

Załącznik do Uchwały
Nr XXX/229/2014
RADY GMINY LELIS
z dnia 28 kwietnia 2014 r.

**STRATEGIA ROZWOJU
GMINY LELIS
NA LATA 2014 - 2030**

Szanowni Państwo.

Przekazując niniejszy dokument – Strategię Rozwoju Gminy Lelis na lata 2014 - 2030 przedstawiamy wizję rozwoju naszej „małej ojczyzny” na najbliższe lata. Strategia powstała z inicjatywy władz lokalnych, które widzą potrzebę dostosowania dokumentu strategicznego w związku z członkostwem Polski w Unii Europejskiej, dynamicznym rozwojem gmin, powiatu i województwa mazowieckiego. Ukazanie się nowych dokumentów strategicznych na poziomie UE, kraju i województwa wymusza na samorządach dostosowanie się do przyjętych przez instytucje nadrzędne kierunków rozwoju dla zapewnienia komplementarności z założeniami jednostek samorządu terytorialnego.

Strategia powstała w wyniku współpracy i konsultacji w środowisku lokalnym i stanowi również ważny dokument opiniodawczy. Badania ankietowe przeprowadzone wśród mieszkańców Gminy posłużyły jako wyznacznik do opisu jakościowego i ilościowego Gminy. W badaniu ankietowym wzięło udział 170 osób oraz wykorzystano wnioski osób, które wyraziły swoją opinię po zapoznaniu się z ankietą na stronie internetowej Gminy (ok. 300 osób) . W niniejszym opracowaniu dużo uwagi poświęcono diagnozie stanu istniejącego do określenia - „gdzie jesteście?” oraz przeprowadzono szczegółową analizę możliwości rozwoju i kierunki rozwoju - „dokąd zmierzamy”. Uwzględniono obszary nawiązujące do strategii regionalnej – Strategii Rozwoju Województwa Mazowieckiego jako ułatwienie we wskazaniu relacji i powiązań pomiędzy polityką rozwojową Gminy a jednostek nadrzędnych – Urząd Marszałkowski. Przedstawione kierunki działań koncentrują się na najważniejszych dziedzinach, które pozwolą na wyrównanie szans rozwoju wszystkich miejscowości, a jednocześnie uczynią gminę Lelis bardziej konkurencyjną.

Dziękuję wszystkim, którzy wnieśli swój wkład w opracowanie tego dokumentu, uczestniczącym aktywnie w konsultacjach społecznych. Wierzę , że Strategia będzie pomocna w dalszym rozwoju Gminy, jako miejsca atrakcyjnego do mieszkania, przyjaznego, z dobrze rozwiniętą infrastrukturą, z bogatym dziedzictwem kulturowym i gwarantującym bezpieczeństwo obywatelom.

**Wójt
Gminy Lelis**

Stanisław Subda

Spis treści

I DIAGNOZA STANU GMINY LELIS	1
1. Wstęp	1
2. Charakterystyka Gminy.....	1
3. Zasoby ludzkie	3
4. Zasoby przyrodnicze i środowiskowe.	8
4.1. Morfologia terenu	8
4.2. Budowa geologiczna.....	8
4.3. Lasy.....	8
4.4. Warunki wodne	10
4.5. Warunki klimatyczne.....	11
4.6. Zagrożenie środowiska przyrodniczego	12
4.7. Zagospodarowanie gleb	13
4.8. Sieć NATURA 2000	15
5. Zasoby kulturowe Gminy Lelis	16
5.1. Funkcjonowanie GOK-O	16
5.2. Biblioteki – czytelnictwo.....	17
6. Turystyka i rekreacja.....	21
6.1. Obiekty kultu religijnego.....	22
6.2. Cmentarze	23
6.3. Agroturystyka.....	24
7. Infrastruktura techniczna w gminie:	25
7.1. Gazyfikacja	25
7.2. Zaopatrzenie w wodę.....	25
7.3. Kanalizacja sanitarna.....	26
7.4. Ciepłownictwo.....	27
7.5. Oświetlenie uliczne	27
7.6. Infrastruktura drogowa.....	28
7.7. Komunikacja	29
7.8. Budownictwo	30
8. Bezpieczeństwo pożarowe	33
9. Telekomunikacja	34
10. Infrastruktura społeczna.....	36
10.1. Pomoc społeczna	36
10.2. Bezrobocie	38

10.3. Ochrona zdrowia	39
11. Budżet Gminy	40
12. Oświata w gminie	45
12.1. Szkoły podstawowe	45
12.2. Szkolnictwo Gimnazjalne	47
12.3. Szkolnictwo ponadgimnazjalne	47
II. Analiza możliwości rozwoju Gminy Lelis	53
1. Uwarunkowania zewnętrzne	53
2. Analiza potencjału rozwojowego gminy - SWOT	55
III. Strategiczne kierunki rozwoju gminy	56
1. Wizja Gminy Lelis – cel główny.....	56
2. Cele strategiczne -	57
3. Cele operacyjne	58

I. Diagnoza stanu istniejącego

1. Wstęp

Strategia Rozwoju Gminy Lelis powstała w związku z koniecznością opracowania dokumentu strategicznego określającego kierunki rozwoju gminy na następne lata. Nowe wyzwania stojące przed samorządami, dorobek ostatnich lat oraz rysujące się nowe perspektywy w kolejnym okresie aplikowania o środki zewnętrzne wymuszają dostosowanie istniejących opracowań do wymogów czasu. Znowelizowane dokumenty strategiczne opracowane na poziomie Unii Europejskiej, kraju oraz województwa mazowieckiego sprawiają, że konieczne jest opracowanie Strategii na następne lata dla Gminy Lelis uwzględniającej kierunki rozwoju i założenia ujęte w dokumentach wyższego rzędu. Strategia jest opracowana w perspektywie do roku 2030 jednak działania przyporządkowane poszczególnym celom odnoszą się do okresu programowania na lata 2014 – 2030.

Dynamiczny rozwój ostatnich lat nie ominął również Gminy Lelis, stąd konieczność korekty planów oraz aktualizacji zamierzeń w nowej perspektywie. Władze Gminy przystępując do opracowania Strategii mają świadomość właściwego zarządzania gminą z uwzględnieniem lokalnych potrzeb jak również odnosząc się do gmin sąsiednich jako potencjalnych jednostek samorządowych w rozumieniu dobrze pojętej konkurencyjności. W niniejszym opracowaniu dokonano szczegółowej diagnozy stanu istniejącego, przeprowadzono analizę możliwości rozwoju oraz określono kierunki rozwoju.

2. Charakterystyka Gminy.

2.1. Położenie

Gmina Lelis położona jest w północno - wschodniej części województwa mazowieckiego, w centralnej części powiatu ostrołęckiego, na skraju Kurpiowskiej Puszczy Zielonej. Powierzchnia gminy wynosi 19 709 ha, stanowiąc 0,6 % powierzchni województwa mazowieckiego. Odległość gminnej miejscowości Lelis od miasta powiatowego Ostrołęka wynosi 12 km, natomiast od stolicy województwa mazowieckiego 130 km.

Przez teren gminy przepływa 5 rzek, tj. Rozoga, Piasecznica, Omulew, Narew oraz Szkwa, która jako jedyna z ostatnich rzek kurpiowskich dotychczas nie została uregulowana. Gmina nie jest zasobna w żadne bogactwa naturalne, jednakże jej bogactwo stanowią lasy obfite w grzyby i jagody, różnorodna roślinność i zwierzęta, czyste powietrze oraz harmonijna

cisza. Gmina przebogata w różnorodność krajobrazu staje się rajem dla zwierząt. Duża powierzchnia lasów posiadających rzadkie gatunki roślin i zwierząt, ptactwa przesądziła, o tym, że Gmina Lelis została zaliczona do obszaru „Zielonych Płuc Polski”. Najciekawsze krajobrazowo tereny położone są w północno – wschodniej części gminy, w rejonie tym zachowała się jeszcze drewniana architektura ludowa (chaty kurpiowskie). Specyfiką Niziny Kurpiowskiej są piaszczyste tereny, o znacznej przewadze lasów i użytków zielonych, dlatego, też 58% powierzchni gminy to użytki zielone, użytki rolne stanowią 54,9% obszaru, natomiast 36% powierzchni obejmują lasy.

Gmina Lelis liczy 9157 mieszkańców, w tym 4606 mężczyzn i 4551 kobiet. Gęstość zaludnienia wynosi prawie 46 osób/km². Pod względem administracyjnym w skład gminy wchodzi 22 miejscowości: Aleksandrowo, Białobiel, Dąbrówka, Długi Kąt, Durlasy, Gąski, Gnaty, Gibalka, Kurpiowskie, Lelis, Łęg Przedmiejski, Łęg Starościński, Łodziska, Nasiadki, Obierwia, Olszewka, Płoszyce, Siemnocha, Szafarnia, Szafarczyska, Szkwa, Szwendrowy Most.

Gmina Lelis graniczy z siedmioma gminami ościennymi: Gmina-Miasto Ostrołęka, Baranowo, Kadzidło, Olszewo-Borki, Rzekuń, Zbójna (województwo podlaskie, powiat łomżyński), Miastkowo (województwo podlaskie, powiat łomżyński).

Przez teren gminy przebiega droga krajowa nr 53 Ostrołęka – Olsztyn, która stanowi drogę wyjazdową do Krainy Jezior Mazurskich z Ostrołęki oraz z aglomeracji warszawskiej. Ciąg dróg powiatowych zlokalizowanych na terenie gminy zapewnia połączenie komunikacyjne Ostrołęki z sąsiednimi powiatami oraz województwami.

2.2. Historia Gminy Lelis.

Historia regionu miała znaczący wpływ na ukształtowanie się grupy etnograficznej Puszczaków i ich kultury, znanej jako Kurpie. Pochodzenie nazwy Lelis nie jest do końca wyjaśnione. L. Krzyński podaje słowo „lelis” w indeksie nazwisk, więc nazwa wsi może wywodzić się od nazwiska jednego z jej mieszkańców. Istnieją, również inne przesłanki, świadczące, że nazwa pochodzi od świerku „Eglisz”, który na Kurpiach nazwano jeglią, a w okolicach dzisiejszego Lelisa przebiegała granica lasów świerkowych.

Ślady człowieka na tych terenach spotykamy od 4 000 lat p.n.e.. Ustalono to na podstawie prowadzonych w naszych okolicach wykopalisk. Na mapach Królestwa Polskiego miejscowość Ruda Lelis istnieje już w XVI w. i pojawia się do roku 1789. Zlokalizowana jest bezpośrednio nad rzeką Rozogą. Kolejnym śladem jest zapis, iż w roku 1634 król Władysław IV nadał Wołoszom zamieszkałym w Rudzie Olszewskiej (Olszewka) prawo do wykopu rudy.

Największa sieć osiedleńcza na naszym terenie powstała podczas potopu szwedzkiego. W XVIII w. tereny te należały do Zagajnicy Szkwańskiej, której nazwa pochodzi od rzeki Szkwy i obejmowały część dawnej Puszczy Kurpiowskiej sięgającej aż po Myszyniec. W XVII – XIX w. do podstawowych zajęć tutejszej ludności należało: zbieractwo gotowych produktów natury, myślistwo i rybactwo. Zagajnica Szkwańska posiadała bogatą szatę roślinną i bogactwo zwierzyny. Zajęcia przedrolnicze stanowiły: rudnictwo, węglarstwo, diegciarstwo i smolarstwo. Obszary nad Szkwą i Rozogą były bardzo bogate w złoża bursztynu. Intratnym zajęciem było także bartnictwo, które przetrwało na tych terenach aż do 1914 r., ustępując później pasiecznictwu przydomowemu. W okresie rozbiorów tereny gminy Lelis do roku 1830 należały do guberni płockiej, a po 1854 r. do guberni łomżyńskiej. Kiedy przed I wojną światową tereny obecnej gminy ogarnęła fala emigracji zarobkowej to w latach 1908-1912 z gminy Nasiadki na ówczesnych 7 630 mieszkańców aż 1537 osób wyemigrowało do USA. Do 1 kwietnia 1939 r. tereny gminy wchodziły w skład województwa białostockiego, zaś po 1 kwietnia 1939 r. przypisano je województwu warszawskiemu. Po reformie administracji w 1975 r. gmina Lelis stała się częścią województwa ostrołęckiego, aby od 1998 r. wejść w skład województwa mazowieckiego. W przeszłości tereny obecnej gminy Lelis należały do gmin: Nasiadki i Dylewo, w okresie międzywojennym także do gminy Durlasy. Samodzielnie Lelis jest gminą od 1 stycznia 1973 r., a wsią parafialną od 20 lat. Mieszkańcy terenów obecnej gminy Lelis chętnie włączali się w wir wydarzeń dziejowych, których główne centra znajdowały się na terenach sąsiednich gmin Kadzidło, Łyse, Nowogród, Ostrołęka. Postawę mieszkańców wsi wchodzącej w skład dzisiejszej gminy w okresie walk ze Szwedami w latach 1700-1721 przedstawił w poezji lokalnych poetów. W 1795 r. mieszkańcy Białobiel zorganizowali się, aby wspomóc Powstanie Kościuszkowskie, w 1830 r. dwa oddziały z Lelisa wzięły udział w bitwie pod Ostrołęką.

3. Zasoby ludzkie.

Liczba mieszkańców Gminy w poszczególnych miejscowościach:

Miejscowość	2006	2007	2008	2009	2010	2011	2012	2013
Białobiel	481	537	559	589	630	656	675	726
Dąbrówka	371	372	375	382	381	381	384	391
Długi Kąt	281	282	281	279	274	278	278	279

Durlasy	453	460	450	448	442	450	453	451
Gąski	198	203	191	195	191	190	193	199
Gibałka	114	119	120	121	123	125	125	127
Gnaty	169	171	170	181	183	182	178	179
Kurpiewskie	266	260	262	263	259	257	258	263
Lelis	833	826	840	841	841	859	870	883
Łodziska	202	197	200	203	203	202	202	201
Łęg Przedmiejski	1097	1116	1139	1154	1163	1175	1202	1219
Łęg Starościński	814	818	829	835	833	845	457	860
Łęg Walery	bd	bd	bd	bd	374	384	387	398
Nasiadki	508	505	511	507	512	521	525	526
Obierwia	701	691	686	698	710	717	716	712
Olszewka	605	605	607	610	611	622	626	634
Płoszyce	306	299	297	304	304	305	310	314
Siemnocha	263	266	272	268	275	275	273	273
Szafarczyska	258	261	261	258	257	258	253	257
Szkwa	98	94	95	95	90	89	86	87
Szafarnia	242	243	240	238	235	234	235	237
Szwendrowy Most	170	173	168	167	165	166	168	170
Aleksandrowo	153	157	159	157	161	164	165	169
Razem	8583	8655	8712	8793	8843	8951	9019	9157

Źródło: Opracowanie własne Urzędu Gminy na podstawie danych z ewidencji ludności.

Liczba ludności na terenie gminy systematycznie wzrasta i na przestrzeni lat 2006 – 2012 wzrost wyniósł o **574** osoby czyli o **6,7** %. Najbardziej zauważalny przyrost mieszkańców odnotowały miejscowości : Białobiel (51%) oraz Łęg Przedmiejski (11 %), są

to miejscowości najbardziej atrakcyjne pod zamieszkanie. Napływ ludności z pobliskiej Ostrołęki jest czynnikiem determinującym wzrost liczby ludności, jednak będzie się to wiązać z rozwojem budownictwa mieszkaniowego - jednorodzinnego. Największą miejscowością w gminie jest Łęg Przedmiejski liczący na dzień 31.12.2013 1219 mieszkańców, co stanowi ponad 13,3 % ogółu ludności gminy i utrzymuje się tendencja wzrostowa.

Liczba mieszkańców wg płci:

Lata	Ogółem mieszkańców	Mężczyźni (udział w ogółem)	%	Kobiety (udział w ogółem)	%
2006	8553	4330	50,4	4253	49,6
2007	8655	4388	50,7	4267	49,3
2008	8712	4416	50,7	4296	49,3
2009	8793	4460	50,7	4333	49,3
2010	8843	4479	50,7	4364	49,3
2011	8951	4520	50,5	4431	49,5
2012	9019	4551	50,5	4469	49,5
2013	9157	4606	50,3	4551	49,7

Źródło: Opracowanie własne Urzędu Gminy na podstawie danych z ewidencji ludności

Jak pokazuje zestawienie w analizowanym okresie liczba kobiet i mężczyzn utrzymuje się na bardzo zbliżonym poziomie. Daje się zauważyć nieznaczną różnicę na korzyść mężczyzn, jednak należy stwierdzić, że struktura płci od wielu lat charakteryzuje się dużą stabilnością.

Liczba mieszkańców z podziałem na aktywność zawodową:

Lp.	Rok	Liczba ludności w wieku:		
		przedprodukcyjnym	produkcyjnym	poprodukcyjnym
1.	2006	2449	5077	1057
2.	2007	2387	5217	1051
3.	2008	2345	5329	1038
4.	2009	2279	5450	1064
5.	2010	2232	5556	1055
6.	2011	2188	5753	1010
7.	2012	2139	5820	1060
8.	2013	2135	5920	1102

Źródło: opracowanie własne Urzędu Gminy na podstawie danych z ewidencji ludności

Dominującą grupę wiekową stanowią osoby w wieku produkcyjnym, których odsetek na terenie gminy w 2013 roku wyniósł ponad 64%. Liczba osób w wieku przedprodukcyjnym sukcesywnie maleje, zaś wyraźnie wzrasta liczba osób w wieku produkcyjnym. Liczba osób w wieku poprodukcyjnym utrzymuje się na podobnym poziomie. Wzrastająca liczba osób w wieku produkcyjnym świadczy o konieczności podejmowania działań w zakresie zwiększenia miejsc pracy, aby nie pogarszać sytuacji materialnej i skazywać ich na bezrobocie. W związku ze zmniejszającą się liczbą ludności w wieku przedprodukcyjnym i rosnącą liczbą mieszkańców gminy należy się liczyć ze wzrostem ludności w wieku poprodukcyjnym, co nie pozostanie bez wpływu na sytuację ekonomiczną gminy.

Przyrost naturalny w gminie:

Lp.	Rok	Liczba urodzeń	Liczba zgonów	Przyrost naturalny
1.	2006	116	66	50
2.	2007	119	68	51
3.	2008	129	74	55
4.	2009	95	62	33
5.	2010	117	86	31
6.	2011	100	73	27
7.	2012	87	68	19
8.	2013	102	55	47

Źródło: opracowanie własne Urzędu Gminy na podstawie danych z ewidencji ludności

W ciągu analizowanego okresu czasu liczba urodzeń utrzymuje się na podobnym poziomie, co rekompensuje ilość zgonów i pozwala osiągać dodatnią wartość przyrostu naturalnego. Jednak tendencja od trzech lat nie nastraja optymistycznie i będzie to wymagać bieżącej analizy statystyk i weryfikacji skutków zmniejszania się przyrostu naturalnego.

Liczba podmiotów gospodarczych podejmujących i likwidujących działalność gospodarczą;

Lata		2006	2007	2008	2009	2010	2011	2012	2013
liczba podmiotów	podejmujących działalność gospodarczą	66	54	71	72	76	77	68	66
	które zrezygnowały z prowadzenia działalności gospodarczej	56	30	42	43	42	92	49	49
Ilość podmiotów gospodarczych na koniec roku:									
		253	277	306	335	379	333	352	369

Źródło: opracowanie własne Urzędu Gminy na podstawie danych z ewidencji ludności

Do dnia 31.12.2013 r. z gminnego rejestru działalności gospodarczej przeniesiono do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG) - 369 podmiotów gospodarczych. W/w podmioty prowadzą m.in. następujące rodzaje działalności:

1. Usługi remontowo – budowlane..... - 77
2. Handel obwoźny art. spożywczo – przemysłowymi..... - 48
3. Usługi transportowe..... - 57
4. Sklep spożywczo – przemysłowy..... - 35
5. Usługi ślusarskie..... - 24
6. Usługi tartaczne..... - 20
7. Instalacje sanitarne, elektryczne, wentylacyjne i c.o. - 24
8. Naprawa pojazdów samochodowych..... - 12
9. Doradztwo w zakresie prowadzenia dział. gosp. i zarządzania..... - 4
10. Usługi leśne..... - 8
11. Pośrednictwo ubezpieczeniowe..... - 4
12. Produkcja gwoździ i siatki ogrodzeniowej..... - 5

Podstawowym źródłem utrzymania mieszkańców gminy jest rolnictwo, głównie indywidualne. Na ogólną liczbę 1051 gospodarstw (dane PSR 2010) w 1022 prowadzona jest działalność rolnicza, najczęściej występuje gospodarstw o powierzchni w przedziale 5 -15 hektarów.

Sytuacja ekonomiczna w kraju w sposób jednoznaczny znajduje odzwierciedlenie w poziomie życia oraz sytuacji na rynku pracy w gminie. Bezrobocie, brak perspektyw dla przedsiębiorców oraz pogarszająca się sytuacja materialna mieszkańców będzie wyzwaniem, z którym samorząd lokalny będzie zmuszony się zmierzyć.

4. Zasoby przyrodnicze i środowiskowe.

4.1. Morfologia terenu

Teren gminy Lelis wg regionalizacji fizyczno - geograficznej J. Kondrackiego znajduje się w obrębie Niziny Północno - Mazowieckiej. Teren wyniesiony jest około 95 - 140 m. n.p.m. Gmina Lelis położona jest na obszarze Równiny Kurpiowskiej, sandrowej i doliny rzeki Narwi. Obszar równiny sandrowej pod względem morfologicznym jest płaską powierzchnią równinną o spadkach poniżej 2%, której geneza związana jest z odpływem wód glacialnych sprzed zlodowacenia bałtyckiego oraz środkowopolskiego. Powierzchnia sandru jest łagodnie pochylona z północnego zachodu na południowy wschód zgodnie z kierunkiem biegu odwadniających ten teren rzek. Powierzchnię sandru urozmaicają na znacznych obszarach rozległe wały wydmowe.

4.2. Budowa geologiczna

Pod względem geologicznym obszar gminy położony jest w obrębie Wyniesienia Mazursko - Suwalskiego. Czwartorzęd posiada miąższość od 100 do stu kilkudziesięciu metrów na całym terenie gminy. Trzeciorzęd wykształcony jest w formie mioceńskich piasków kwarcowych z lignitem. W osadach czwartorzędowych wyróżnia się utwory zastoiskowe w postaci pyłów i ilów, utwory akumulacji lodowcowej, utwory lodowcowe morenowe - czołowe, utwory akumulacji wodno - lodowcowej, piaski i żwiry oraz pisaki budujące rozległą powierzchnię sandrową i obszar wysoczyzny. Utwory te wykształcone są w postaci średnio zagęszczonych i zagęszczonych piasków średnich z lokalnymi przewarstwieniami żwirów. Utwory holceńskie reprezentowane są głównie przez luźne piaski drobne, miejscami pylaste o miąższości od 1 m do 4,5 m. Utwory aluwialne wypełniają dna dolin i obniżeń terenowych.

4.3. Lasy

Lasy w gminie Lelis stanowią 36% powierzchni. Dla porównania średnia lesistość w województwie wynosi 31,2%, a w kraju 28%.

Lasy na terenie gminy można podzielić na cztery grupy:

- ✓ lasy o najwyższych walorach przyrodniczych w skali województwa tj. lasy na siedliskach świeżych,
- ✓ lasy pochodzenia naturalnego, występują głównie w części północnej po obu

stronach rzeki Szkwy, jest to fragment dawnej Puszczy Kurpiowskiej, występują tu drzewostany sosnowe w wieku powyżej 80 lat z niewielkimi domieszkami innych gatunków,

- ✓ lasy o wysokich walorach przyrodniczych charakteryzujące się małym stopniem sztuczności; występują tu drzewostany sosnowe w wieku 80 - 40 lat z niewielkimi domieszkami innych gatunków,
 - ✓ lasy o wysokich walorach przyrodniczych, charakteryzujące się wysokim stopniem sztuczności występują tu drzewostany sosnowe w wieku do 40 lat.
- Tabela poniżej obrazuje strukturę własności i powierzchnie gruntów leśnych w gminie.

Powierzchnia lasów w gminie

Powierzchnia lasów					Lesistość Gminy
Ogółem w ha	Razem w ha			Lasy prywatne	
	Razem w ha	Własność Skarbu Państwa w ha	Własność gminna w ha		
6 739,09	4.779,88	4.779,68	0,20	1 959,41	36 %

Źródło: opracowanie własne na podstawie danych Urzędu Gminy

Ze struktury własnościowej lasów wynika, że wyraźnie przeważają lasy państwowe. Lasy prywatne stanowią 1959 ha. Stan tych lasów jest gorszy niż lasów państwowych. Sytuacja taka występuje w większości gmin powiatu i województwa. Wynika to zarówno z dużego rozdrobnienia powierzchni lasów jak i braku środków finansowych ich właścicieli. Stąd w pierwszej kolejności należy dążyć do scalania tych lasów. Następne działania powinny polegać na zintensyfikowaniu nadzoru nad prawidłowością prowadzonych upraw leśnych.

Podstawowymi dokumentami do prowadzenia gospodarki leśnej w lasach prywatnych są uproszczone plany urządzenia lasu. Dla gminy Lelis plany te zostały zaktualizowane w ostatnich 3 latach . Plany urządzeniowe umożliwiają prowadzenie prawidłowej gospodarki leśnej oraz ułatwiają egzekwowanie usunięcia nieprawidłowości.

Pomimo osiągnięcia ponad 36 % poziomu lesistości gminy wskazane jest zalesienie tych obszarów, które wykazują niską przydatność dla rolnictwa.

4.4. Warunki wodne

Teren gminy Lelis należy do zlewni rzeki Narew. Część terenu gminy znajduje się w dolinie rzeki Narwi, na terenie gminy wyróżnia się taras zalewowy, a ponadto wyższe tarasy nadzalewowe wyniesione ok. 5 - 10 m. nad poziomem wody w rzece. Wyższe tarasy pleistoceny występują w dolinie Narwi fragmentarycznie, a ich płaska powierzchnia nadbudowana jest miejscami formami wydmyowymi.

Główną sieć wód stanowią cztery rzeki z dopływami tj. Szkwa, Rozoga, Omulew i Piasecznica. Doliny rzeczne są płaskie, często podmokłe. Szerokości dna dolin są zróżnicowane. Często rzeki mają powiązania hydrauliczne z systemem rozległych obniżeń powypiskowych.

Rzeka Szkwa bierze swój początek w województwie warmińsko - mazurskim i przepływa przez teren powiatu ostrołęckiego uchodząc do Narwi. Całkowita długość rzeki wynosi 71,8 km. Dla Szkwki wymagana jest II klasa czystości, lecz badania stanu czystości rzeki wykazują, że rzeka prowadzi wody ponadnormatywnie zanieczyszczone, przy czym stężenia zanieczyszczeń są wyższe w górnym biegu rzeki i niższe przy ujściu do rzeki Narwi dla rzek Szkwki i Rozogi jako jedyną metodę regulacji uznaje się obudowę biologiczną.

Rzeka Rozoga również wypływa z terenu woj. warmińsko-mazurskiego , przepływa przez teren powiatu ostrołęckiego i uchodzi do Narwi. Całkowita długość rzeki wynosi 82km.

Wymagana jest II klasa czystości tej rzeki. Badania rzeki w przekroju Łęgu Starościńskiego wykazały w 1996r przekroczenie wymaganej II klasy czystości, stężenia zanieczyszczeń kwalifikowały rzekę do III klasy.

Rzeka Omulew jest dopływem Narwi, do której wpada na 147,5 km jej biegu. Rzeka wypływa z terenu woj. warmińsko-mazurskiego. Ogólna długość rzeki wynosi 113,7 km. Wymagana jest dla tej rzeki II klasa czystości. Badania wykazują, że rzeka niesie wody pozaklasowe.

Rzeka Piasecznica jest dopływem Omulwi. Wody jej powinny odpowiadać III klasie czystości. Rzeka nie jest objęta monitoringiem. Pierwszy poziom wodonośny zalega na różnej głębokości na terenie całej gminy. Występowanie wód podziemnych związane jest z wyniesieniem terenu i waha się od 1 do 4 metrów ppt.

Najpłycej występują wody podziemne w utworach holceńskich w obniżeniach terenowych i dolinach rzek, gdzie woda występuje czasami płycej niż 0,5 m ppt. Na obszarach sandru i wysoczyzny zwierciadło wody zalega w utworach plejstoceny głębiej

niż 1 m od powierzchni terenu i w miarę wzrostu wysokości bezwzględnych obniża się do głębokości większej niż 4 m.

Północna część gminy znajduje się na obszarze Głównego Zbiornika Wód Podziemnych (GZWP) wymagającego wysokiej ochrony. Większa część gminy, poza północnym skrawkiem jest narażona na zalanie wód podziemnych ze względu na słabą izolację od powierzchni terenu. Północna część gminy charakteryzuje się deficytem wód powierzchniowych.

4.5. Warunki klimatyczne

Gmina Lelis znajduje się w dzielnicy klimatycznej "wschodniej" (podlaskiej) charakteryzującej się bardziej chłodnymi warunkami od dzielnicy "środkowej". Średnia liczba dni mroźnych w ciągu roku wynosi od 50 do 60, a dni przymrozkowych od 110 do 138. Pokrywa śnieżna utrzymuje się przez okres ok. 80 - 87 dni. Opad atmosferyczny wynosi ok. 550 - 650 mm i jest wyższy niż w dzielnicy "środkowej".

Średnia roczna temperatura wynosi ok. 7,2 st. C. Średnia temperatura najcieplejszego miesiąca wynosi 18 st. C, a najchłodniejszego - 3,9 st. C. Najkorzystniejsze warunki termiczne posiadają tereny dostatecznie przewietrzane i charakteryzujące się głębokim zaleganiem wód gruntowych. Terenów takich jest niewiele. Na terenie gminy dominują tereny o niekorzystnych warunkach termicznych z uwagi na występowanie w ich obrębie podwyższonego zwierciadła wody gruntowej.

Najbardziej niekorzystne warunki termiczne występują w dolinie rzeki Narwi i dolinach mniejszych cieków wodnych, narażone one są na występowanie dobowych amplitud temperatur w okresie lata oraz znacznych spadków temperatury zimą. Tereny leśne w obrębie dolin wpływają łagodząco na dobowy przebieg temperatur. Na omawianym terenie występuje dużo mgieł, najczęściej w okresie jesiennym. Częstsze pojawienie się mgieł występuje w sąsiedztwie Lelisa, gdzie zanieczyszczenia powietrza dodatkowo stanowią jądra kondensacji i sprzyjają powstawaniu mgieł. Średnie roczne zachmurzenie wynosi ok. 6,6 stopnia pokrycia nieba i jest nieco wyższe od średniego krajowego wynoszącego 6,4 stopnia pokrycia nieba. Na terenie gminy przeważają zachodnie i południowo zachodnie kierunki wiatrów.

Najrzadziej występują wiatry z północy i południa. Generalnie, obszar gminy charakteryzuje się niekorzystnymi warunkami klimatycznymi, szczególnie dotyczy to dolin rzecznych i obniżeń terenowych oraz terenów z płytkim zaleganiem wód podziemnych. Duże wahania termiczne w ciągu doby, duża wilgotność, parowanie wód przypowierzchniowych, utrzymywanie mgieł i wzmożona koncentracja zanieczyszczeń stwarzają niekorzystne warunki bioklimatyczne

4.6. Zagrożenie środowiska przyrodniczego

Środowisko przyrodnicze w gminie Lelis nie należy do zdegradowanych ani szczególnie zagrożonych. Jednak na obszarze graniczącym ze składowiskiem żużla i popiołu z Elektrowni w Ostrołęce istnieje duże zagrożenie dla środowiska człowieka ze względu na emisję pyłów. Pod wpływem emisji wtórnej ze składowiska popiołów pozostają tereny wsi Białobiel i Łęg Przedmiejski.

Część terenu gminy stanowią tereny zalewowe. W zasięgu zalewowym pozostają grunty wsi: Łęg Przedmiejski, Łęg Starościński i częściowo Białobiel. Przepływające przez teren gminy rzeki Szkwa i Rozoga nie utrzymują wymaganych parametrów II klas czystości wód. Badania stanu czystości wód prowadzone w ramach monitoringu regionalnego wykazują ponadnormatywne zanieczyszczenie dla rzeki Rozogi i III klasę czystości wód rzeki Szkwy. Inne ciek wodne nie są objęte monitoringiem regionalnym.

Na terenie gminy funkcjonuje gminna oczyszczalnia ścieków komunalnych z punktem zlewnym w Lelisie. Ścieki w gospodarstwach gromadzone są w zbiornikach i okresowo dowożone do oczyszczalni gminnej.

Warunki aerosanitarnie w gminie, poza zasięgiem oddziaływania składowiska żużla i popiołów z Elektrowni Ostrołęka, należy uznać za dobre. Nie występują tu większe źródła emisji znaczące dla zanieczyszczenia powietrza. Na stan czystości powietrza rzutuje spalanie węgla dla potrzeb ogrzewania budownictwa mieszkaniowego i podstawowych usług z zakresu infrastruktury społecznej. Jakość powietrza atmosferycznego na terenie gminy nie jest objęta monitoringiem.

Przez teren gminy przebiega gazociąg wysokiego ciśnienia trasy Ostrołęka -Kadzidło. Gazociąg ten przebiega przez grunty wsi: Łęg Przedmiejski, Szwendrowy Most, Obierwia, i Łodziska. Wg oceny oddziaływania na środowisko wykonanej dla gazociągu dolotowego do stacji redukcyjno – pomiarowej w Gibałce, ustalono 10 metrową strefę zagrożenia wybuchowego w każdą stronę od bocznej ścianki ułożonego gazociągu. Dla stacji redukcyjno – pomiarowej strefa zagrożenia wybuchowego zamyka się wewnątrz ogrodzenia.

Gmina posiada stałe składowisko odpadów komunalnych w Gibałce, które ze względu na zmianę przepisów i obostrzenia wymogów w tym zakresie zostało zamknięte i poddane rekultywacji. Stan kondycji lasów prywatnych ulega powolnemu pogorszeniu, głównie ze względu na silną antropopresję i oddziaływanie przemysłu zlokalizowanego w Ostrołęce.

Z przedstawionej charakterystyki środowiska przyrodniczego w gminie Lelis wynika, że jest ono podatne na procesy degradujące.

Brak warstwy izolacyjnej pierwszego, często użytkowanego poziomu wodonośnego (ujmowanego studniami kopalnymi) stwarza dogodne warunki zanieczyszczenia tych wód. Ponadto charakter gleb (bielicowe wylugowane i kwaśne, zbudowane z piasków luźnych) umożliwia łatwą migrację zanieczyszczeń w głąb, a także same tego typu gleby są najbardziej podatne na procesy degradacyjne. Typ siedliskowy lasów wskazuje na niską odporność lasów na oddziaływanie emisyjne zanieczyszczeń.

4.7. Zagospodarowanie gleb.

Obszar gminy charakteryzuje się stosunkowo małym zróżnicowaniem gleb użytków ornych. Większość stanowią gleby słabe żytnio - ziemniaczane i żytnio - łubinowe wytworzone z piasków wodno - lodowcowych w mniejszej ilości z piasków wydmych. W dolinach rzecznych występują gleby organiczne wytworzone z torfów lub mineralne wytworzone z piasków. Zdecydowana większość gruntów rolnych stanowią gleby słabe odpowiadające 7kompleksowi rolniczej przydatności.

W układzie przestrzennym gminy występują znaczne zróżnicowania w sposobie zagospodarowania użytków rolnych wyrażające się wysokim udziałem trwałych użytków zielonych - ponad 50% użytków zielonych występuje w 11 wsiach (50%), a ponad 40% w 7 wsiach (31,8%).

Jakość użytków zielonych w gminie jest średnia o czym świadczy wskaźnik bonitacji użytków rolnych wynoszący 0,68 . Nieco lepsze są użytki zielone, których wskaźnik bonitacji wynosi 0,76. Natomiast wskaźnik gruntów ornych wynosi 0,60. Wskaźnik bonitacji gruntów nie jest wystarczającym wskaźnikiem dla porównania warunków przyrodniczych przydatnych dla rolnictwa poszczególnych gmin. Dlatego też bardziej syntetycznym wskaźnikiem waloryzacji przestrzeni produkcyjnej uwzględniający oprócz jakości gleb również rzeźbę terenu, stosunki wodne i agroklimat.

W gruntach ornych gminy, które stanowią prawie 23 % ogólnej powierzchni gminy na prawie 62 % użytków rolnych przeważają gleby brunatne i wylugowane.

Udział procentowy poszczególnych typów gleb w gruntach:

Lp.	Typ gleby	% udział gruntów ornych	Miejsce występowania	Stosunki wodne
1	Brunatne wylugowane	61,6	Teren całej gminy lekko wyniesiony bądź na łagodnych stokach	Wytworzone z piasków luźnych okresowo bądź trwale za suche
2	Gleby murszowate	28,9	Teren całej gminy w sąsiedztwie użytków zielonych	Wysoki poziom wody gruntowej, są okresowo podmokłe, zmeliorowane posiadają właściwe stosunki wodne
3	Pseudobielicowe	6,0	Tereny niskie – zachodnia część gminy	W większości właściwe
4	Mady płytkiej piaszczyste	2,7	Dolina Narwi pld-wsch i wsch. część gminy	Okresowo za suche
5	Czarne ziemie zdegradowane i właściwe	0,8	Gibałka, Szafarnia, Łęg Przedmiejski	Wytworzone z glin, okresowo podmokłe

Źródło: opracowanie własne na podstawie danych Urzędu Gminy

Kompleksy glebowe

Lp.	Rodzaj kompleksu grunty orne	% gruntów ornych	Charakterystyka	Występowanie
1.	Kompleks 2 - pszenno dobry	0,7	Gleba brunatna wylugowana, wytworzona z gliny lekkiej, zwięzła i zasobna w składniki pokarmowe.	Szafarnia
2	Kompleks 4 - żytnio - ziemniaczany dobry	0,9	Gleba wytworzona z gliny lekkiej, spłaszczonej zwięzła, zasobna w składniki pokarmowe	zachodnia część gminy (Obierwia, Olszewka, Szafarnia, Łęg Przedmiejski)
3	Kompleks 5 - żytnio - ziemniaczany dobry	1,9	Gleba wytworzona z piasków, gliniastych lekkich względnie pylastych, odczyn średnio i słabo kwaśny, średnio zasobna w składniki pokarmowe	zachodnia część gminy
4	Kompleks 6 - żytnio - ziemniaczany słaby	29,2	Gleba wytworzona z piasku słabogliniastego, przechodząca w piasek luźny, brunatna wylugowana, uboga w składniki pokarmowe	teren całej gminy
5	Kompleks 7 żytnio - łubinowy	57,9	Gleba brunatna wylugowana, wytworzona z piasków luźnych całkowitych o słabej kulturze i małej zawartości próchnicy	teren całej gminy

6	Kompleks 8 - zbożowo-pastewny	0,4	Gleby utworzone z gliny lekkiej, odgórnie spłaszczonej, zwięzła o średniej kulturze, zasobna w składniki pokarmowe i węglan wapnia	Szafarnia
7	Kompleks 9 - zbożowo-pastewny słaby	9,0	Gleby utworzone z piasków słabo gliniastych, murszaste, słabo kwaśne, mało zasobne w składniki pokarmowe i próchnicę	zachodnia, środkowa i pół-nocno - wschodnia część gminy

Źródło: opracowanie własne na podstawie danych Urzędu Gminy

4.8. Natura 2000

Na terenie Gminy Lelis znajdują się dwa obszary objęte siecią Natura 2000.

1. **I OBSZAR** - obejmujący obszary specjalnej ochrony ptaków w Dolinie Omulwi i Płodownicy o pow. 1.276,9ha (część terenów sołectw Obierwia i Olszewka),
Przedmiotem ochrony na obszarze są następujące gatunki ptaków:
bocian biały, gadożer, błotniak łąkowy, orlik krzykliwy, derkacz, żuraw, lelek, kraska, lerka, cietrzew, bekas, rycyk, kulik wielki, krwawo dziób, pliszka cytrynowa
2. **II OBSZAR** - obejmujący powierzchnię 2.251,8 ha (część terenów sołectw Łęg Przedmiejski, Łęg Starościński i Kurpiewskie).
Przedmiotem ochrony na obszarze są następujące gatunki ptaków:
bąk, bączek, łabędź krzykliwy, kania czarna, błotniak stawowy, błotniak łąkowy, derkacz, żuraw, kulon, batalion, dubelt, rybitwa rzeczna, rybitwa białoczelna, rybitwa białowąsa, rybitwa czarna, sowa błotna, zimorodek, kraska, świergotek polny, podróżniczek, cietrzew, sieweczka rzeczna, rycyk, kulik wielki, krwawodziób.

Obszary te utworzono według wspólnych zasad, określonych w dwóch aktach prawnych, ustanowionych w 1979 i 1992 roku przez Komisję Europejską, mianowicie w Dyrektywie Ptasiej i Dyrektywie Siedliskowej. Głównym założeniem funkcjonowania systemu NATURA 2000 jest „ochrona przez zachowanie form użytkowania ziemi sprzyjającym chronionym wartościom”. Dyrektywa Ptasia - 79/409/EEC („Dyrektywa o ochronie dziko żyjących ptaków”) ma zapewnić zachowanie wszystkich populacji ptaków, występujących w stanie dzikim w Europie.

5. Zasoby kulturowe Gminy Lelis.

5.1. Funkcjonowanie GOK-O.

Gminny Ośrodek Kulturalno-Oświatowy w Lelisie jest samorządową instytucją kultury, którego celem działania jest pozyskanie i przygotowanie społeczeństwa do aktywnego uczestnictwa w kulturze i współtworzenia jej wartości, zaspokajanie potrzeb oświatowych, kulturalnych i informacyjnych społeczeństwa oraz uczestnictwa w upowszechnianiu wiedzy i kultury w swoim środowisku. Celem placówki jest również realizacja zadań w zakresie wyzwalania aktywności kulturalnej mieszkańców gminy, ochrony i kultywowania lokalnych wartości kulturowych. Cel ten realizuje GOK-O przez wielokierunkową działalność zgodną z potrzebami środowiska i własnego programu działania.

W ramach GOK-O działalność prowadzą następujące zespoły, stowarzyszenia i podmioty:

- **Zespół folklorystyczny "NOWE LATKO"**

Zespół powstał w 1996r. Początkowo jak dziecięca grupa śpiewacza, następnie jako zespół pieśni tańca. Od 1998r do 2009 roku działał jako zespół wielopokoleniowy. Obecnie jako dziecięco młodzieżowy zespół folklorystyczny liczy 40 osób.

- **Orkiestra Kurpiowska GOK-O**

Orkiestra działa przy GOK-O w Lelisie od 18 listopada 2009 roku. Skład orkiestry:

- ✓ - harmonia pedałowa – 10 osób,
- ✓ - skrzypce – 3 osoby
- ✓ - bębenek – 1 osoba
- ✓ - śpiew ludowy – 1 osoba

- **Koło plastyczne "Sprawne Ręce"**

Działa od listopada 2009 roku. Skupia dzieci, młodzież i dorosłych. Celem koła jest rozwijanie dziecięcych talentów, kształcenie i rozwijanie umiejętności artystycznych, poznanie różnych technik plastycznych, rozwijanie zainteresowań kulturą regionalną.

- **Ośrodek Etnograficzny**

Posiada bogate zbiory z życia Kurpi i Kurpiowszczyzny. Urządzono w nim wiele stałych wystaw, m.in. wnętrza chaty kurpiowskiej, rybołówstwa, garncarstwa, tkactwa, zdobnictwa i plastyki obrzędowej, naczyń dłubanych i plecionych, maszyn i urządzeń rolniczych. Zaprezentowani też zostali główni przedstawiciele świata zwierzęcego: jelen, dzik, wilk i drobne ptactwo.

- **Gminne Centrum Informacji**

Gminne Centrum Informacji to placówka ukierunkowana na aktywizację społeczności lokalnych oraz zapewnienie łatwego dostępu do nowoczesnych technologii. Działalność GCI jest wielokierunkowa.

- **Stowarzyszenie Przyjaciół Ziemi Kurpiowskiej "PUSZCZA"**
- **Ludowe Zespoły Sportowe**

Imprezy regionalne.

Imprezy folklorystyczne ukazują znaczącą rolę kulturotwórczą w podtrzymywaniu i rozwoju ludowej tradycji, która stanowi cenną i istotną część dziedzictwa narodowego. Do najbardziej znaczących w gminie należą:

- **Darcie Pierza** – regionalny przegląd widowisk przedstawiających fragmenty życia danych Kurpiów.
- **Dożynki na Kurpiach**
- **Kurpiowskie Granie** – regionalny przegląd harmonistów i skrzypków ludowych.

W swojej działalności GOK-O przejawia troskę o własną tożsamość, wolę kultywowania regionalnych tradycji i zachowania wartości kultury ludowej. Poprzez placówkę i jej zespoły, ośrodek etnograficzny – motywuje się mieszkańców do działań, do pielęgnacji własnego folkloru, własnej lokalnej gwary, własnej twórczości. Kurpiowszczyzna nigdy nie zatraci własnej tożsamości organizując imprezy folklorystyczne, konferencje popularnonaukowe z pokazem etnograficznym, współdziałając z samorządami gminnymi i placówkami kultury w regionie.

5.2. Biblioteki - czytelnictwo

Na terenie Gminy Lelis funkcjonuje Gminna Biblioteka Publiczna w Lelisie (powstała w 1950 roku) i cztery podległe jej filie w :

- Łęgu Przedmiejskim (rok powstania - 1960),
- Obierwi (rok powstania - 1982),
- Dąbrówce (rok powstania - 1985)
- Łęgu Starościńskim (rok powstania - 1986).

Obecnie Biblioteka w Lelisie mieści się w budynku GOK - O a filie w budynkach szkół.

Księgozbiór w bibliotekach gm. Lelis to w większości książki dla dzieci i młodzieży, w tym lektury szkolne, książki dla dorosłych – beletrystyka, księgozbiór podręczny (słowniki, encyklopedie) i księgozbiór regionalny.

Liczba w latach 2008-2010 jest mniejsza porównaniu z rokiem poprzednim, spowodowana przeprowadzeniem dokładnej selekcji księgozbioru zalecanej przez biblioteki nadzorujące merytorycznie (Biblioteka Główna m.st. Warszawy, MBP Ostrołęka). Selekcje przeprowadzane są nadal systematycznie, ale w mniejszych ilościach – usuwane są książki zniszczone, zdezaktualizowane (z księgozbioru popularno-naukowego), zagubione przez czytelników.

Ilość egzemplarzy w bibliotekach w poszczególnych latach:

	Ogółem	Lelis	Łęg Przedmiejski	Dąbrówka	Obierwia	Łęg Starościński
2006	51 084	19 217	10 993	7 253	8 017	5 604
2007	51 701	19 484	11 078	7 354	8 102	5 679
2008	49 375	19 419	11 305	5 689	8 246	4 716
2009	47 988	18 188	11 069	5 506	8 459	4 766
2010	45 525	18 592	8 446	5 602	8 030	4 855
2011	46 549	18 925	8 594	5 745	8 326	4 959
2012	47 186	18 837	8 798	5 888	8 540	5 123
2013	47 413	18 837	8 975	5 762	8 551	5 261

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Książki do bibliotek kupowane są ze środków samorządowych i dotacji ministerialnej, której wysokość uzależniona jest od wysokości dotacji jednostki samorządowej. Zakupy dokonywane są przez bibliotekarzy w hurtowniach, księgarniach internetowych z uwzględnieniem przede wszystkim potrzeb czytelników, uzupełnianiem lektur szkolnych.

Zakup nowych książek:

	Ogółem	Lelis	Łęg Przedmiejski	Dąbrówka	Obierwia	Łęg Starościński
2006	528	222	65	38	163	40
2007	768	271	85	101	236	75
2008	1005	398	227	100	144	137
2009	707	271	87	51	248	50
2010	938	404	114	96	235	89
2011	1023	333	148	143	295	104
2012	1251	526	204	143	214	164
2013	1154	418	177	191	230	138

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Biblioteki gminy Lelis obsługują czytelników dorosłych i dzieci. Większość około 70-80 % to dzieci i młodzież ucząca się. W tych miejscowościach, gdzie są biblioteki publiczne nie ma bibliotek szkolnych, a więc biblioteki publiczne pełnią jednocześnie rolę bibliotek szkolnych.

Często także pełnią rolę świetlicy – dzieci oczekujące na autobus chętnie spędzają czas w bibliotece czytając książki, czasopisma lub grają w planszowe gry. Z danych wynika, że liczba czytelników się zmniejszyła, przyczyny należy dopatrywać się m.in. w dostępie dzieci, młodzieży i dorosłych do szerokopasmowego internetu w porównaniu do lat ubiegłych. .

Liczba czytelników:

	Ogółem	Lelis	Łęg Przedmiejski	Dąbrówka	Obierwia	Łęg Starościński
2006	1535	547	360	150	285	193
2007	1414	490	309	140	271	204
2008	1373	450	329	153	249	192
2009	1302	434	323	104	252	189
2010	1273	422	321	114	235	181
2011	1312	415	346	108	269	174
2012	1323	414	325	110	288	186
2013	1306	410	336	134	261	165

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Biblioteki oprócz gromadzenia, przechowywania, opracowywania i udostępniania księgozbioru prowadzą różne formy działań na rzecz upowszechniania czytelnictwa i promocji książki. Są to m.in. spotkania autorskie, lekcje biblioteczne, pasowanie na czytelnika, konkursy czytelnicze, kiermasze książek. Dużo uwagi skupiają na kultywowaniu tradycji kurpiowskich wśród dzieci i młodzieży. Organizowane są w bibliotekach warsztaty etnograficzne, spotkania z twórcami ludowymi. Kontynuowany jest także Konkurs Recytatorski „Kurpie Zielone w literaturze”, w którym biorą uczniowie ze wszystkich szkół w gminie.

Poniższa tabela przedstawia dane liczbowe tylko wypożyczonych książek na zewnątrz. Biblioteki prowadzą także wypożyczenia czasopism (pojedynczych numerów) na zewnątrz oraz wypożyczenia książek i czasopism na miejscu (książki albumowe, encyklopedie, słowniki).

Ilość wypożyczeń na zewnątrz:

	Ogółem	Lelis	Łęg Przedmiejski	Dąbrówka	Obierwia	Łęg Starościński
2006	18 895	4 595	3 080	2 867	5 647	2 706
2007	17 036	3 387	4 014	2 673	4 250	2 712
2008	16 299	3 731	4 061	2 674	2 762	3 071
2009	16 804	4 615	3 988	1 872	3 384	2 945
2010	16 924	4 602	4 046	1 558	3 902	2 816
2011	15 584	5 046	3 474	1 140	3 599	2 325
2012	15327	4709	3679	1304	3669	1966
2013	15437	4485	3615	1609	3418	2310

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Biblioteki wyposażone są w sprzęt komputerowy połączony z internetem. Korzystanie z internetu jest bezpłatnie i uwarunkowane jest wyłącznie na cele edukacyjne: poszukiwanie informacji i materiałów niezbędnych w zdobywaniu wiedzy i samokształceniu.

Biblioteka w Lelisie i w Obierwi swoje zbiory opracowują w programie komputerowym MAK. W bibliotece w Lelisie działa nowy komputerowy program biblioteczny MATEUSZ z możliwością tworzenia baz komputerowych we wszystkich placówkach bibliotecznych na terenie Gminy Lelis. Bazy już utworzone zostaną skonwertowane do nowego programu. Największym problemem bibliotek jest mała obsada kadrowa. Zwiększenie jej miałyby znaczący wpływ na rozszerzenie działalności i zwiększenie czytelnictwa w środowisku lokalnym.

6. Turystyka i rekreacja.

Do najciekawszych i najbardziej urokliwych atrakcji turystycznych na terenie Gminy Lelis należy drewniany Kościół pw. Św. Anny z 1756 roku oraz znajdująca się obok drewniana dzwonnica z 1892 roku w miejscowości Dąbrówka. Miejsce wyróżniające się nie tylko pięknymi i zabytkowymi obrazami, rzeźbami, ale również tajemniczością objawień i cudownych uzdrowień na Kurpiach. W kościele znajduje się m.in.: Obraz Matki Boskiej z Dzieciątkiem z I poł. XVIII w.; Rzeźba – Marii z Dzieciątkiem z XVIII w. wykonana z drewna; oraz liczne krucyfiksy z XVIII, XIX i XX wieku. W miejscu, gdzie dzisiaj stoi w Dąbrówce kościół szumiały niegdyś kilkusetletnie sosny, także sosny bartne. Do dnia dzisiejszego, co roku we wrześniu do Dąbrówki odbywają się pielgrzymki upamiętniające cudowne objawienia na Kurpiach, a także impreza folklorystyczna nawiązująca swą nazwą do minionych wydarzeń: „...tam, gdzie barć cudowna stała”.

Również drewniany Kościół pw. Matki Bożej Nieustającej Pomocy przeniesiony w 1989 r. do Lelisa, zbudowany w końcu XIX w. w miejscowości Nowa Wieś Zachodnia (gm. Olszewo-Borki), stanowi ważny punkt w przewodniku dla odwiedzających naszą gminę. Kościół jest potwierdzeniem wznoszenia drewnianych budowli, charakterystycznych dla ludności Kurpiowskiej budującej z tego solidnego tworzywa. W centrum miejscowości Lelis znajduje się utworzony w 1997 roku Ośrodek Etnograficzny zawierający liczne eksponaty, prezentuje codzienne życie ludności Puszczy Kurpiowskiej. Zostały odtworzone dwie izby na wzór typowej chaty kurpiowskiej. Ośrodek Etnograficzny zawiera również wystawę m.in.: garncarstwa, krosen, wikliny, narzędzi rolniczych i łowieckich. Prezentuje także fragment dawnej, dzikiej Puszczy Kurpiowskiej. Można zobaczyć w rzeczywistych rozmiarach zwierzęta typowe dla Puszczy: wilka, jelenia, zająca, borsuka oraz nie spotykane już dzisiaj ptactwo.

Poznanie malowniczego krajobrazu oraz kurpiowskiej gościnności na terenie gminy Lelis sprzyjają prowadzone przez tutejszych mieszkańców gospodarstwa agroturystyczne. Oferujące szereg atrakcji m.in.: warsztaty garncarskie, zabawy ze zwierzętami domowymi, kąpiele w czystych rzekach, ogniska, spacery leśnymi szlakami, udział w obrzędach ludowych oraz regionalne potrawy i rodzinną atmosferę.

Region kurpiowski, obok regionu góralskiego zaliczany jest do najlepiej zachowanych i kultywowanych kultur ludowych w Polsce. Walory artystyczne spotykamy w całej wytwórczości regionalnej. Dotyczy to zarówno chat kurpiowskich, gdzie dekorowano szczyt stojący frontem do drogi czy drzwi wejściowe do chaty. Najbardziej interesującymi, a zarazem kontynuowanymi do dziś są wyroby związane z obrzędowością. Dotyczy to

zarazem kolorowych wycinanek, umieszczanych na białych ścianach w izbach, kierpców, bukietów zdobiących dom w okresie świąt jak też zabawek choinkowych, pisanek, palm wielkanocnych. W gminie Lelis wciąż żywa jest kultura kurpiowska, świadczą o tym tłumy mieszkańców oraz turystów biorących udział w organizowanych corocznych imprezach folklorystycznych. Ludowe zwyczaje i obrzędy w gminie Lelis to m.in.: „Dożynki na Kurpiach”, „Kurpiowskie Granie” oraz „Darcie pierza”.

Rezerwat - pomniki przyrody

Na terenie gminy Lelis znajduje się utworzony w 1997 roku Rezerwat Przyrody „Olsy Płoszyckie” położony w miejscowości Płoszyce w dolinie rzeki Rozoga, stanowiący leśny kompleks (140,86 ha) 70-90 letnich olsów. Charakterystyczny dla rezerwatu jest ols porzeczkowy oraz las bagienny. Rosną gatunki chronione: wawrzynek wilczełyko, porzeczką czarna, kalina koralowa i kruszyna pospolita. W rezerwacie spotyka się łośa, jelenia, dzika, sarnę, zającą pospolitego oraz rzadkie gatunki ptaków: orlik krzykliwy, żuraw, siniak, słonka i bocian czarny. Do zbiorowiska zastępczego występującego w rezerwacie zalicza się: olszyny pokrzywowe i malinowe, na jego terenie są również łąki mokre i sitowia leśne.

Rezerwat leśny "Olsy Płoszyckie" położony jest na terenie lasów państwowych Nadleśnictwa Ostrołęka. Głównym celem ochrony jest ochrona dobrze zachowanego kompleksu olsów położonych w dolinie Rozogi. Ochrona rezerwatowa ma za zadanie utrzymanie różnorodności oraz zapewnić im przetrwanie. Zagrożeniem dla rezerwatu jest głównie obniżenie poziomu zwierciadła wód gruntowych. Charakterystyczny dla rezerwatu jest występujący ols porzeczkowy, las bagienny z bogatym podszyciem i runem.

Ponadto na terenie gminy Lelis występują pomniki przyrody w formie drzew:

- we wsi Dąbrówka przy zabytkowym kościele - lipa drobnolistna,
- we wsi Długi Kąt - jałowiec,
- w Leśnictwie Łodziska - brzoza.

6.1. Obiekty kultu religijnego

Na terenie gminy funkcjonują 4 parafie rzymsko – katolickie posiadające kościoły w następujących miejscowościach:

1. Parafia Rzymsko-Katolicka pw. MB Nieustającej Pomocy w Lelisie.
Do parafii należą miejscowości: Lelis, Durlasy część wsi Długi Kąt.
Liczba wiernych – 1200 osób.
2. Parafia Rzymsko -Katolicka pw. Miłosierdzia Bożego w Łęgu Starościńskim.

Do parafii należą miejscowości: Łęg Starościński, Łęg Przedmiejski, Kurpiewskie, Kurpiewskie Nowe i Szafarczyska.

Liczba wiernych – 1730 osób.

3. Parafia Rzymsko -Katolicka pw. NMP Częstochowskiej w Obierwi.

Do parafii należą miejscowości; Aleksandrowo, Obierwia, Chudek, Olszewka i Szwendrowy

Most. Liczba wiernych – 2000 osób.

4. Parafia Rzymsko -Katolicka pw. Św. Anny w Dąbrowce.

Do parafii należą miejscowości: Dąbrowka, Bienduska, Gąski, Nasiadki, Płoszyce i Szkwa.

Liczba wiernych – 1419 osób

6.2. Cmentarze

Na terenie gminy obecnie funkcjonuje 10 cmentarzy z których na czterech odbywa się grzebanie zmarłych. Pozostałe są to cmentarze mając znaczenie historyczne.

1. Cmentarz wojenny żołnierzy niemieckich z I – wojny światowej w miejscowości Kurpiowskie kol. Mierzejewo,
2. Cmentarz wojenny żołnierzy niemieckich z I – wojny światowej w miejscowości Szkwa,
3. Cmentarz Mariawicki w miejscowości Długi Kąt,
4. Mogiła nieznanego żołnierza w miejscowości Durlasy,
5. Zbiorowa mogiła ofiar terroru hitlerowskiego w m. Łodziska,
6. Mogiła polaka zamordowanego przez Niemców w 1943 r. w m. Durlasy,
7. Cmentarz grzebalny parafii Rzymsko-Katolickiej p.w. Św. Anny w Dąbrowce,
8. Cmentarz grzebalny parafii Rzymsko-Katolickiej w Lelisie,
9. Cmentarz grzebalny parafii Rzymsko-Katolickiej w Obierwi,
10. Cmentarz grzebalny parafii Rzymsko-Katolickiej w Łęgu Starościńskim.

Opiekę na cmentarzami z okresów wojennych sprawuje Gmina rokrocznie prowadząc prace konserwacyjne i pielęgnacyjne.

6.3. Agroturystyka.

Na terenie gminy Lelis działalność prowadzi 11 gospodarstw agroturystycznych, w których można miło spędzić wolny czas odpoczywając w ciszy, spokoju na łonie natury. Osoby prowadzące działalność agroturystyczną łączą ją z zachowaniem dziedzictwa kulturowego, prowadzą warsztaty dla dzieci i młodzieży w zakresie rękodzieła artystycznego, kultywują tradycje kulinarne, zachowują tożsamość regionalną. Ponadto prowadzenie gospodarstwa pozwala na poprawę budżetu domowego oraz podniesienie standardu życia w gospodarstwie. Głównym celem wypoczynku agroturystycznego jest aktywny pobyt w gospodarstwie rolnym oraz udział w życiu rolnika i jego rodziny, a więc m. in. w pracach i zajęciach domowych i gospodarczych wykonywanych w obrębie zagrody oraz na terenach uprawnych i hodowlanych wchodzących w obręb gospodarstwa, wreszcie zaś – przebywanie w zdrowym wiejskim otoczeniu i czynne poznawanie jego cech i osobliwości.

Gmina prowadzi szereg działań mających na celu rozwój istniejących i powstawanie nowych gospodarstw agroturystycznych organizując m.in. kursy gotowania , wyjazdy na terenie kraju w celu wymiany doświadczeń w innych rejonach, konkursy na najlepsze potrawy, organizacja degustacji potraw na imprezach lokalnych.

7. Infrastruktura techniczna

7.1. Gazyfikacja.

Sieć gazowa została wybudowana przy udziale środków Gminy w latach 1997 – 2000 w następujących etapach:

- 1997 r. - sieć gazowa we wsiach: Białobiel i Łęg Przedmiejski o łącznej dł. 18,9 km oraz 182 przyłącza, zasilana ze stacji red.pom. I° Otok
- 1998 r. - sieć gazowa we wsiach: Łodziska, Obierwia i Aleksandrowo o łącznej długości 14,5 km oraz 64 przyłącza, zasilana ze stacji red.pom. I° Gibałka
- 2000 r. - sieć gazowa we wsiach: Lelis i Durlasy o łącznej długości 9,3 km oraz 91 przyłączy, zasilana ze stacji red.pom. I° Gibałka, także w 2000 roku rozbudowano sieć gazową we wsi Białobiel o 0,33 km oraz wykonano 8 przyłączy do budynków mieszkalnych.

Wraz ze zmianą przepisów wszelkie inwestycje dotyczące budowy sieci gazowych (gazociągi i przyłącza) realizowane są na podstawie umowy zawieranej pomiędzy przedsiębiorstwem gazowniczym a podmiotem ubiegającym się o podłączenie. Na rok 2014 Mazowiecka Spółka Gazownicza zaplanowała 12 inwestycji w zakresie gazownictwa na terenie Gminy Lelis.

7.2. Zaopatrzenie w wodę.

Aktualnie Gmina Lelis zwodociągowana jest w **72,32 %**, a na jej terenie wybudowano następujące urządzenia zbiorowego zaopatrzenia w wodę:

- 1995 r. - stację uzdatniania wody w Lelisie o wydajności - 529 m³/d, która zaopatruje w wodę miejscowości: Lelis, Długi Kąt, Nasiadki i Szafarczyska, łączna długość sieci – 20,9 km, przyłącza wodociągowe – 278 szt.
- 1997 r. - stację uzdatniania wody we wsi Gnaty o wydajności studni: nr 1 – 37 m³/h, nr 2 – 12 m³/h, nr 3 – 24 m³/h, która zaopatruje w wodę miejscowości: Gnaty, Białobiel, Siemnocha, Łęg Przedmiejski, Łęg Starościński-Walery i Łęg Starościński, łączna długość sieci - 48,8 km, przyłącza wodociągowe – 595 szt.
- 1998 r. - stację wodociągową we wsi Dąbrówka o wydajności 225 m³/d, którą następnie rozbudowano w 2005 r. poprzez zastosowanie filtrów uzdatniających wodę, SUW zaopatruje w wodę następujące miejscowości: Dąbrówka, Płoszyce, Szkwa i Grale gm. Kadzidło, łączna dł. sieci – 18,8 km, przyłącza – 156 szt.

- 2000 r. - stację uzdatniania wody we wsi Olszewka o wydajności 665 m³/d, która zaopatruje w wodę miejscowości: Olszewka, Obierwia, Szwendrowy Most, Łodziska i Durlasy, łączna długość sieci – 32,1 km, przyłącza 334 szt.
- 2013 r. - rozbudowano stację uzdatniania wody w Lelisie, wykonano m.in. zbiornik wyrównawczy o poj. 265 m³ wody, powyższa inwestycja zapewnia dwustopniowe pompowanie wody w sieć rozdzielczą wodociągu, zwiększając tym samym bezpieczeństwo zaopatrzenia w wodę mieszkańców.

Długość sieci wodociągowej w gminie wynosi – **123,8 km** i jest doprowadzona do **1407** gospodarstw. Konieczność podnoszenia standardów życia mieszkańców gminy jak również zwiększenie jej atrakcyjności inwestycyjnej, rozwój nowoczesnego rolnictwa oraz funkcja turystyczno- rekreacyjna gminy wymaga inwestycji w infrastrukturę techniczną. Należy dążyć do zwodociągowania całej gminy, gdyż znajdzie to przełożenie w dalszej perspektywie rozwoju.

7.3. Kanalizacja sanitarna.

System odprowadzania i oczyszczania ścieków oparty jest na własnej biologicznej oczyszczalni ścieków oddanej do użytku w 1997 roku zlokalizowanej w msc. Lelis przy ul. Przemysłowej o wydajności 120 m³/dobę. Rozbudowa sieci kanalizacyjnej przedstawiała się następująco:

- w 1997 r. oddano w użytkowanie biologiczną oczyszczalnię ścieków w Lelisie przy ul. Przemysłowej o przepustowości 120 m³/d oraz kanalizację sanitarną ciśnieniową. Łączna długość sieci kanalizacyjnej w Lelisie – 4,5 km oraz 106 przykanalików.
- w 2005 r. wybudowano kanalizację sanitarną ciśnieniową we wsi Durlasy o dł. 3,1 km i 76 przykanalików, odprowadzenie ścieków do oczyszczalni w Lelisie.
- w latach 2009 – 2011 wybudowano kanalizację sanitarną ciśnieniową w sołectwach: Białobiel, Siemnocha, Łęg Przedmiejski i Łęg Starościński-Walery o łącznej długości rurociągów tłocznych – 26 km, 428 szt. przepompowni przydomowych (UZT), przepompownię sieciową P-1 i P-2 „bis”, studnię strefową (pomiarową). Ścieki z powyższej kanalizacji odprowadzane są do oczyszczalni ścieków w Ostrołęce. Ogólnie na terenie gminy jest wykonane **33,6 km** rurociągów tłocznych do **610** gospodarstw.

Zakładany rozwój gospodarczy gminy wiąże się z koniecznością poprawy standardów zamieszkania i to sprawia, że problem oczyszczania ścieków jest jednym z kluczowych warunków zapewniających realizację zamierzeń.

7.4. Ciepłownictwo.

Sposób ogrzewania budynków będących własnością Gminy Lelis:

- Szkoła Podstawowa w Dąbrówce – kocioł węglowy 105 kW/2007 r.
- Szkoła Podstawowa w Łęgu Starościńskim – kocioł olejowy 120-140 kW/1997 r.
- Zespół Szkół w Łęgu Przedmiejskim (sala gimnastyczna) – kocioł gazowy 150 kW/2001r.
- Zespół Szkół w Lelisie – kocioł gazowy 265-315 kW/2004 r.
- Zespół Szkół w Obierwi (sala gimnastyczna) – kocioł gazowy 170 kW/2010
- Gminny Ośrodek Kulturalno-Oświatowy w Lelisie – kocioł gazowy 2 x 62 kW/2002
- Przystanek autobusowy w Lelisie – kocioł gazowy 24 kW/2001 r.
- Szkoła Podstawowa w Olszewce – kocioł olejowy 50 kW/1996 r.
- Szkoła Podstawowa w Nasiadkach – kocioł węglowy 50 kW/2007 r.
- Szkoła Podstawowa w Białobielu – kocioł 50 kW/1996 r.(od 1996 r. – palnik olejowy, a po modernizacji w 1998 r. – palnik gazowy).
- Urząd Gminy w Lelisie, budynek biurowy – kocioł 50 kW rok prod. 1994 r.(od 1996 r. – palnik olejowy, po modernizacji od 2000 r. – palnik gazowy)
- Zespół Szkół w Obierwi (budynek szkoły) – kocioł gazowy 60 kW/1998 r.
- Zespół Szkół w Łęgu Przedmiejskim (budynek szkoły) – kocioł gazowy 60 kW/1996 r.

We wszystkich wymienionych budynkach wykonano termomodernizację polegającą na: wymianie stolarki okiennej i drzwiowej oraz dociepleniu ścian zewnętrznych za wyjątkiem szkoły w Obierwi i w Łęgu Przedmiejskim , gdzie wskazany jest remont w tym zakresie.

7.5. Oświetlenie uliczne

Na terenie Gminy Lelis wg stanu na dzień 31.12.2013 r. zamontowano 706 opraw oświetlenia ulicznego, w większości z wbudowanym układem redukcji mocy. Są to nowoczesne lampy sodowe, które zastąpiły stare lampy ze źródłami światła rtęciowymi. Wymiany dokonano sukcesywnie w latach 2007- 2013.

Oprawy umiejscowione są przy głównych szlakach komunikacyjnych w obszarach o zwartej zabudowie. W związku z postępującą urbanizacją terenów Gminy tj. powstawaniem nowych ulic czy też zacieśnianiem rozproszonej zabudowy części wsi powstaje konieczność rozbudowy istniejącej sieci oświetleniowej.

W kolejnych latach, biorąc pod uwagę rosnące ceny energii, należy rozważyć wykorzystanie przy budowie oświetlenia opraw ze źródłami led, które pomimo wyższej ceny

zakupu pozwalają zaoszczędzić ok.40 – 50% energii. Ponadto na przedmiotowe oprawy producenci gwarantują stosunkowo długi tj. ok. 10 letni okres gwarancji.

Zasadnym wydaje się również korzystanie z oświetlenia zasilanego panelami słonecznymi, bądź zarówno panelami słonecznymi jak i turbinami wiatrowymi, w szczególności w miejscach odległych od infrastruktury energetycznej.

Czynnikami które mogą blokować rozwój sieci:

- rosnące ceny energii,
- chęć wprowadzenia przez Operatora Sieci Dystrybucyjnej czynszów dzierżawnych za korzystanie z sieci Operatora dla potrzeb oświetlenia,
- wysokie koszty budowy linii stricte oświetleniowej.

7.6. Infrastruktura drogowa.

Na terenie gminy występują drogi, za które odpowiadają różne ośrodki zarządzające.

Ogólna ilość dróg :

- Gminne – 83,807 km
- Powiatowe – 86 km
- Krajowe – 3,4 km /droga krajowa nr 53 Olsztyn – Ostrołęka/

Ilość dróg gminnych ze względu na stan nawierzchni:

- gruntowe nie ulepszone – 1,962 km
- gruntowe ulepszone /żwirowe/ - 21,141 km
- bitumiczne – 60,704 km

W ciągu dróg gminnych zlokalizowany jest jeden most (w msc. Łęg Przedmiejski na rzece Rozoga) oraz 37 szt. przepustów w dobrym stanie technicznym. Wzdłuż dróg gminnych zlokalizowane jest 2 km ciągów pieszo – rowerowych, natomiast wzdłuż dróg powiatowych około 28 km. Sieć dróg publicznych uzupełniana jest przez drogi wewnętrzne ogólnodostępne – ulice w osiedlach, drogi dojazdowe do pól i łąk, których jest około 300 km, w tym 4,4 km o nawierzchni bitumicznej, 67 km o nawierzchni żwirowej, pozostałe o nawierzchni gruntowej nieulepszonej. Gmina od lat czyni starania, aby występujące ciągi komunikacyjne odpowiadały wymaganym standardom, zwłaszcza w czasach ciągłego narastającego ruchu kołowego, zarówno osobowego jak i ciężarowego.

Modernizacja dróg gminnych i wewnętrznych na terenie gminy:

Rodzaj	2006	2007	2008	2009	2010	2011	2012	2013
Drogi żwirowe	5 km	7 km	10 km	9 km	12 km	12 km	9 km	18 km
Drogi bitumiczne	7,706 km w tym 0,491 km dr wew.	3,992 km	1,373 km w tym 0,3 km dr wew.	12,379 km w tym 0,449 km dr wew.	2,847 km	9,014 km w tym 0,688 km dr wew.	2,889 km w tym 0,656 km dr wew.	6,048 km w tym 1,298 km dr wew.

Cele na przyszłość:

- polepszanie parametrów dróg przy okazji przebudowy /poszerzanie jezdni, zwiększanie nośności/
- separowanie ruchu pieszych i rowerzystów od pojazdów poprzez budowę poboczy utwardzonych, ścieżek rowerowych,
- współpraca z samorządem powiatowym w zakresie modernizacji dróg powiatowych,

7.7. Komunikacja

Transport publiczny na terenie gminy Lelis świadczony jest przez prywatne przedsiębiorstwa komunikacyjne. Odbywa się on po sieci istniejących dróg publicznych wzdłuż których zlokalizowanych jest 68 przystanków autobusowych (2 przy drodze krajowej, 55 przy drogach powiatowych, 11 przy drogach gminnych) wg stanu na 31.12.2012 r. Spośród 22 miejscowości położonych w gminie transport publiczny nie dociera bezpośrednio do dwóch miejscowości: Szafarnia i Aleksandrowo. Mieszkańcy w/w miejscowości do najbliższego przystanku mają odpowiednio: Szafarnia – 1,4 km (przystanek w msc. Gibałka) i Aleksandrowo – 0,7 km (przystanek w msc. Obierwia). Na części gminy (Białobiel, Siemnocha) w oparciu o Porozumienie z dnia 1 czerwca 2004 r. podpisane z Miastem Ostrołęka odbywa się transport lokalny komunikacją podmiejską. Długość sieci podmiejskiej wzdłuż której zlokalizowane jest 6 przystanków autobusowych wynosi na terenie gminy Lelis 3,5 km. W związku ze stale malejącą ilością pasażerów oraz rosnącymi kosztami utrzymania przedsiębiorstw komunikacyjnych rozwój istniejącej sieci jest nierealny.

7.8. Budownictwo

Zagospodarowanie przestrzenne

Dla obszaru gminy Lelis został opracowany miejscowy plan zagospodarowania przestrzennego, który został przyjęty uchwałą Nr VII/41/03 Rady Gminy Lelis z dnia 28 sierpnia 2003 r. i opublikowany w Dzienniku Urzędowym Województwa Mazowieckiego Nr 253, poz. 6691 z dnia 30 września 2003 r. Plan ten został uchwalony w trybie ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym, w myśl której uchwały zatwierdzające plany zagospodarowania stanowiły przepisy prawa miejscowego i były podstawą do wydawania decyzji ustalającej warunki zabudowy i zagospodarowanie dla inwestycji co miało wpływ na proces urbanizacyjny gminy.

Głównym celem sporządzenia w gminie planów zagospodarowania przestrzennego było dostarczenie niezbędnych informacji umożliwiających podejmowanie prawidłowych decyzji w zakresie gospodarowania przestrzenią, gospodarki gruntami oraz wydawania decyzji w sprawie wykorzystywania gruntów na cele inwestycyjne.

Miejscowy plan określa przyrodnicze, społeczne, ekonomiczne, kulturowe i krajobrazowe warunki zagospodarowania danego obszaru. W momencie uchwalenia planu stał się on przepisem gminnym. Plan swym opracowaniem objął teren całej gminy Lelis, tj. 19 640 ha oraz zmienił przeznaczenie terenów rolnych i leśnych na cele nie rolne i nie leśne na powierzchni 1311 ha, w tym pod tereny zabudowy mieszkaniowej mieszanej z dopuszczeniem usług nieuciążliwych lub uciążliwością zamykającą się w granicach własnej działki na powierzchni 1274 ha. Plan ustala również terenów objęte ochroną.

Plan zaspokajał bieżące potrzeby w zakresie pozyskiwania terenów na cele zabudowy mieszkaniowej oraz usług nieuciążliwych. Jednakże rozwój budownictwa spowodował, że do Urzędu Gminy zaczęły napływać wnioski o przeznaczanie dodatkowych terenów pod budownictwo jednorodzinne i usługowe, jak też o zmianę przeznaczenia lasów na cele nie rolne i nie leśne.

W okresie od uchwalenia planu miejscowego, tj. od 2003 r. zmienionych zostało szereg przepisów mających związek z zagospodarowaniem przestrzennym. Przede wszystkim weszła w życie ustawa Prawo ochrony środowiska, która zastąpiła obowiązującą ustawę o ochronie i kształtowaniu środowiska. Nowa ustawa wprowadziła szereg nowych regulacji w zakresie zasad ochrony środowiska, które powinny znaleźć odzwierciedlenie w studium i w planach zagospodarowania przestrzennego, dlatego też Uchwałą Nr

XXI/148/2013 Rady Gminy Lelis z dnia 22 lutego 2013r. w sprawie przystąpienia do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lelis przystąpiono do sporządzenia studium dla całego obszaru gminy. Po uchwaleniu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lelis należy przystąpić do zmiany planu. Sporządzenie studium jest konieczne do wprowadzania zmian do obowiązującego planu zagospodarowania przestrzennego gminy Lelis. Przystąpienie do opracowania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lelis i planu zagospodarowania przestrzennego gminy, wynika również z konieczności wprowadzenia zadań ujętych w Planie Zagospodarowania Przestrzennego Województwa Mazowieckiego, tj. w zakresie realizacji ponadlokalnych elementów infrastruktury technicznej jak budowa dwutorowej elektroenergetycznej linii napowietrznej 400 kV, budowa obwodnicy dla miasta Ostrołęki, jak również ewentualnej lokalizacji elektrowni wiatrowych.

Mieszkalnictwo

Na terenie gminy Lelis realizowane jest głównie budownictwo mieszkaniowe jednorodzinne. Nie występuje sektor budownictwa komunalnego czy też spółdzielczego. Realizacja budownictwa odbywa się na działkach nabywanych w obrocie cywilno-prawnym i przy zaangażowaniu własnych środków inwestorów. Od kilku lat na tym samym poziomie utrzymuje się liczba oddawanych do użytku budynków mieszkalnych, inwentarskich i gospodarczych. Oprócz budownictwa kubaturowego realizowane jest również budownictwo z zakresu infrastruktury technicznej, tj. budowa linii energetycznych, wodociągowych czy też budowa sieci kanalizacyjnej. Skrócił się cykl budowy budynków mieszkalnych. Ludność jest zainteresowana szybszym oddawaniem budynków do użytku i ich zasiedlaniem ze względu na dość wysokie koszty zakupu mieszkań w budownictwie spółdzielczym i wysokie koszty utrzymania tych mieszkań. Ludność przestała traktować budownictwo mieszkaniowe jako lokatę kapitału. Nowo oddawane do użytku budynki mieszkalne są wyposażone w podstawowe media, tj. instalacje elektryczne, centralnego ogrzewania, gazowe, wodno-kanalizacyjne.

Największy ruch budowlany odnotowano w miejscowościach położonych w sąsiedztwie miasta Ostrołęki, tj. Białobiel, Łęg Przedmiejski, Siemnocha i miejscowości gminnej Lelis.

Ilość wydanych pozwoleń na budowę i oddanych budynków do użytku ilustruje poniższa tabela.

Rodzaj budynku inwestycji	Lata 1990-1998	2007	2008	2009	2010	2011	2012	2013
Budynki mieszkalne	498	75	80	69	79	72	76	37
Budynki inwentarskie i gospodarcze	114	9	18	11	16	17	14	11
Budynki usługowe	18	1	6	3	2	5	2	1
Budowa i remonty dróg i mostów	6	-	2	7	5	-	1	1
Linie energetyczne, sieć wodociągowa	62	12	16	12	20	21	31	23
Kanalizacja	2	-	-	1	1	1	-	-
Ogółem	700	97	122	103	123	116	124	73

Źródło: opracowania własne na podstawie danych Urzędu Gminy i Starostwa Powiatowego

Ilość budynków i inwestycji oddanych do użytku:

Wyszczególnienie	2007	2008	2009	2010	2011	2012	2013	Razem
Budynki mieszkalne	47	42	35	32	40	36	51	283
Budynki inwentarskie i gospodarcze	9	1	5	4	2	3	6	30
Budynki usługowe i produkcyjne	3	2	4	2	2	1	1	15
Drugi i mosty	0	0	4	0	5	0	2	11
Linie energetyczne, sieci wodociągowe	0	2	1	0	2	3	2	10
Sieci kanalizacyjne	0	0	0	0	3	1	0	4
Sieci gazowe	1	2	2	3	2	5	18	33
Ogółem	60	49	51	41	56	49	80	386

Źródło: opracowania własne na podstawie danych Urzędu Gminy i Starostwa Powiatowego

8. Bezpieczeństwo pożarowe.

Na terenie gminy Lelis działają 3 jednostki Ochotniczych Straży Pożarnych. Są to jednostki typu: S-2 w miejscowości Lelis, która włączona jest do Krajowego Systemu Ratowniczo - Gaśniczego oraz 2 jednostki typu S-1 w miejscowościach Dąbrówka i Łęg Przedmiejski. Jednostki OSP na terenie gminy zrzeszają w swych szeregach 114 członków czynnych, w tym przy OSP w Lelisie działają :

- 1 Młodzieżowa Drużyna Pożarnicza
- 2 Młodzieżowe Drużyny Pożarnicze
- 2 Kobiące Drużyny Pożarnicze

Do zadań OSP należy :

- zwalczanie pożarów i zapobieganie im,
- szkolenie pożarnicze i wykonywanie czynności związanych z ochroną przeciwpożarową,
- współdziałanie w zakresie klęsk żywiołowych oraz innych akcji ratowniczych.

Wszystkie jednostki wyposażone są w wymagany sprzęt i urządzenia niezbędne do prowadzenia skutecznych akcji ratowniczo – gaśniczych oraz mają dobre warunki garażowo-techniczne. Garaże OSP Lelis zostały wyposażone w gazowy system grzewczy oparty na rurowych promiennikach podczerwieni.

Strażacy uczestniczący w akcjach oprócz ubezpieczenia grupowego są objęci imienną polisą ubezpieczeniową – wariant II dla czynnych strażaków biorących bezpośrednio udział w akcjach gaśniczo - ratowniczych.

9. Telekomunikacja

Odniesienie założeń strategii w dziedzinie informatyzacji powinno być podstawą organizacji szeroko pojętej sfery teleinformatyki w każdej organizacji działającej tak w otoczeniu biznesowym jak i samorządowym czy edukacyjnym.

Celem głównym jest budowa społeczeństwa informacyjnego w Gminie Lelis i realizacja powyższego może być przeprowadzona poprzez następujące cele szczegółowe:

1. Przygotowanie społeczeństwa Gminy Lelis do szybkich przemian technologicznych, społecznych i gospodarczych związanych z tworzeniem się społeczeństwa opartego na wiedzy,
2. Stworzenie przejrzystych i przyjaznych obywatelowi struktur administracji samorządowej Gminy Lelis z wykorzystaniem narzędzi informatycznych i komunikacyjnych,
3. Wykorzystanie praktycznych zastosowań elektronicznej obsługi obywatela i firm - w celu ułatwienia dostępu do informacji oraz uproszczenia i przyspieszenia załatwiania spraw administracyjnych i informacyjnych,
4. Stworzenie efektywnych procesów zdalnej obsługi osób i instytucji,
5. Zmiana warunków pracy i życia społeczności lokalnej poprzez rozwój i powszechne wykorzystywanie usług opartych na technologiach teleinformatycznych,
6. Podniesienie umiejętności oraz rozszerzenie możliwości korzystania z usług opartych na technologiach teleinformatycznych jako czynników gwarantujących powodzenie jednostki i grup społecznych.

Aktualny stan wyposażenia komputerowego w placówkach oświatowych w gminie Lelis:

SPRZĘT KOMPUTEROWY – W SZKOŁACH GMINY LELIS							
	ILOŚĆ	ROK PRODUKCJI / ZAKUPU					RAZEM
		do 2010	2011	2012	2013	2014	
PC	36	24	4	3	4	1	36
LAPTOPY	27	6	6	7	8	0	27
Tablica interaktywna	8	2	0	0	6	0	8
Projektor	20	8	3	3	6	0	20

Drukarka laserowa (kolor)	7	2	2	1	2	0	7
Drukarka laserowa (monochromatyczna)	14	8	1	2	3	0	14
KSERO	13	8	3	0	2	0	13
Kamera cyfrowa	1	1	0	0	0	0	1
Aparat cyfrowy	13	9	1	2	1	0	13

Źródło: opracowania własne na podstawie danych Urzędu Gminy

PRACOWNIE KOMPUTEROWE W SZKOŁACH GMINY LELIS							
	ILOŚĆ	ROK PRODUKCJI / ZAKUPU					RAZEM
		do 2010	2011	2012	2013	2014	
SERWER	6	6	0	0	0	0	6
PC	128	87	3	0	33	5	128
LAPTOP	10	7	0	1	2	0	10
TABLET	0	0	0	0	0	0	0
							144

Źródło: opracowania własne na podstawie danych Urzędu Gminy i Starostwa Powiatowego

Działania:

1. Budowa i modernizacja istniejącej sieci teleinformatycznej w Gminie Lelis, jednostkach organizacyjnych i pomocniczych.
2. Zapewnienie szerokopasmowego internetu mieszkańcom gminy Lelis
3. Modernizacja i uzupełnienie braków sprzętu komputerowego w placówkach oświatowych.
4. Połączenie siecią teleinformatyczna głównych obiektów w Gminie Lelis (Urząd Gminy, jednostki organizacyjne i pomocnicze), z możliwością powszechnego udostępnienia Internetu i innych usług informatycznych mieszkańcom gminy.
5. Stworzenie publicznych punktów dostępnych do sieci bezprzewodowych.
6. Wdrożenie systemu monitoringu w miejscach publicznych takich jak. dworzec autobusowy, boiska szkolne, place zabaw itd.- w każdej miejscowości gminy Lelis.
7. Wdrożenie elektronicznego obiegu dokumentów w Urzędzie Gminy Lelis i jednostkach podległych.
8. Stworzenie portali internetowych:
 - Gminnej Biblioteki Publicznej - zawierający informacje o wydarzeniach kulturalnych.
 - Portal turystyczny

- Portal gospodarczy
9. Wdrożenie systemów do obsługi specyficznych funkcji Gminnej Biblioteki Publicznej w Lelisie – internetowa wypożyczalnia książek;
 10. Organizacja i rozwój publicznych (bezpłatnych) miejsc dostępu do Internetu w każdej miejscowości gminy Lelis.
 11. Prowadzenie kursów obsługi komputera i języków obcych dla mieszkańców gminy Lelis – środki na szkolenia w ramach funduszy unijnych.
 12. Wdrożenie systemów umożliwiających bieżącą komunikację z mieszkańcami:
 - korespondencja: e-mail,
 - wdrożenie systemu powiadamiania SMS.
 13. Stworzenie platformy e-Urząd dzięki której można załatwiać sprawy w urzędzie, przez Internet bez konieczności fizycznego kontaktu z urzędem.

Najważniejszym projektem informatycznym w gminie jest budowa szerokopasmowej sieci dostępowej. Jego realizacja warunkuje realizację pozostałych projektów, gdyż przy wykorzystaniu obecnej infrastruktury telekomunikacyjnej dostęp do systemów informatycznych byłby w pewnym stopniu ograniczony w niektórych częściach gminy, stąd koniecznym wydaje się rozwój sieci światłowodowych.

10 . Infrastruktura społeczna

10.1. Pomoc społeczna

Właściwe zdiagnozowanie istniejącej sytuacji w tej dziedzinie pozwoli na wypracowanie innowacyjnych rozwiązań dostosowanych do środowiska lokalnego, to wyzwanie z jakim musi się zmierzyć Ośrodek Pomocy Społecznej. W ostatnich latach można zaobserwować zjawisko odchodzenia od nastawienia czysto opiekuńczego, kojarzącego się często z rozdawnictwem do modelu nastawionego do wzmocnienia postaw aktywnych osób potrzebujących. Daje to szansę na odejście od postaw roszczeniowych i zmniejszenie poczucia bezradności i pójście w kierunku aktywności i twórczego myślenia. Gmina postrzegana jest coraz częściej jako partner w szukaniu rozwiązań wśród osób znajdujących się w trudnej sytuacji życiowej.

Powody, dla których głównie przyznawana była pomoc w Ośrodku Pomocy Społecznej w Lelisie, przedstawia poniższa tabela:

Powody ubiegania się o świadczenia	2006	2007	2008	2009	2010	2011	2012	2013
	Ilość rodzin							
Ubóstwo	301	197	154	174	167	156	177	191
Bezrobocie	235	144	110	121	117	116	124	143
Niepełnosprawność i długotrwała choroba	78	75	68	89	78	77	82	94
Alkoholizm i narkomania	20	20	8	5	7	9	11	11
Przemoc w rodzinie	1	0	0	1	0	0	2	1
Sytuacja kryzysowa w rodzinie	1	0	0	0	0	0	0	0
Wielodzietność, bezradność,	77	57	99	119	137	106	50	53
Bezdomność	2	1	1	1	2	2	4	1
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	1	1	1	3	0	3	2	1

Źródło: opracowania własne na podstawie danych Ośrodka Pomocy Społecznej

Ubóstwo jak widać z zestawienia jest głównym problemem społecznym, zależnym w dużej mierze od zjawiska bezrobocia a także od choroby i niepełnosprawności. Poziom ubóstwa w rodzinach po wyraźnym spadku z roku 2006 przez 4 lata utrzymywał się na zbliżonym poziomie, a od dwóch lat z tendencją wzrostu. Niepokojące są dane w rodzinach wielodzietnych, gdzie z roku na rok odnotowano coraz większą bezradność rodziców i opiekunów ze znacznym spadkiem w 2012 i 2013 roku. Powodem zmniejszenia liczby rodzin wielodzietnych bezradnych życiowo korzystających z pomocy może być m.in.: zmniejszenie wielodzietności, dostęp do Internetu, migracja i t.p.

Formy udzielonej pomoc przez Ośrodek Pomocy Społecznej w Lelisie

Rodzaj świadczenia	Ilość osób korzystających								Razem za lata 2006 – 2013
	2006	2007	2008	2009	2010	2011	2012	2013	
Zasiłki celowe i w naturze	275	155	146	176	171	162	163	181	1429
Usługi opiekuńcze	3	3	2	4	5	5	3	4	29
Zasiłki stałe	13	14	13	12	15	17	19	24	127
Zasiłki okresowe	41	33	15	10	6	10	9	21	145

Posiłki dla dzieci	573	371	253	249	236	200	228	208	2318
Razem	930	615	510	531	522	525	422	438	4493

Źródło: opracowania własne na podstawie danych Ośrodka Pomocy Społecznej

10.2. Bezrobocie

Bezrobocie stanowi jeden z największych problemów społecznych i ekonomicznych z którymi borykają się władze gminy Lelis i jest zjawiskiem narastającym. Nierozerwalnie z tym pojęciem wiąże się zjawisko biedy i jest przyczyną marginalizacji wielu osób i rodzin. Niebezpieczeństwo polega również na przechodzeniu tego zjawiska w bezdomność, alkoholizm, przemoc co zakłóca prawidłowe funkcjonowanie rodzin. Należy zauważyć, że bezrobocie posiada również charakter ukryty, gdyż wiele osób nie dokonało rejestracji w PUP lub z różnych przyczyn zrezygnowali ze statusu bezrobotnego, ponadto istnieje również tzw. szara strefa, część osób zarejestrowany w PUP jako osoby bezrobotne jest zatrudnionych bez umowy o pracę.

Jako główne przyczyny bezrobocia w gminie można wyróżnić:

- zwiększenie wymagań pracodawców dotyczących kwalifikacji pracowników,
- wyż demograficzny wśród młodych ludzi powodujący bezrobocie,
- niewystarczająca dynamika na rynku pracy w procesie tworzenia nowych miejsc pracy,
- słabe połączenie z miastem powiatowym (Ostrołęką),
- likwidacja zakładów pracy,
- zwolnienia z zakładów pracy,
- zbyt restrykcyjne przepisy dot. zatrudnienia osób oraz zbyt mała elastyczność form pracy.

Wyszczególnienie	2006	2007	2008	2009	2010	2011	2012	2013
Ogółem liczba bezrobotnych	b. d.	723	554	617	692	760	818	776
Dynamika zmian 2006 – 100								
Udział bezrobotnych mężczyzn	b. d.	318	230	281	305	337	397	366
Udział bezrobotnych kobiet	b. d.	405	324	336	387	423	421	410
Bezrobotni bez prawa do zasiłku w ogólnej liczbie	b.d.	626	448	525	618	680	729	702

Stopa bezrobocia w gminie	b.d.	11,46%	8,62%	9,39%	10,34%	11,10%	11,74%	13,11%
Stopa bezrobocia w powiecie	21,70%	19,50%	12,80%	16,00%	7,30%	18,40%	18,70%	18,80%
Stopa bezrobocia w kraju	14,80%	11,40%	9,50%	11,9%	12,30%	12,50%	13,30%	13,40%

Źródło: na podstawie danych opublikowanych przez PUP w Ostrołęce oraz GUS.

10.3. Ochrona zdrowia

Opiekę zdrowotną na terenie gminy realizują w podstawowym zakresie dwa Niepubliczne Zakłady Opieki Zdrowotnej w Dąbrówce i w Lelisie oraz jeden Gabinet Stomatologiczny – Indywidualna Specjalistyczna Praktyka Lekarska . Wykaz personelu przedstawia poniższa tabela:

Lp.	Miejscowość	Ilość osób zatrudnionych	Specjalizacja lekarska	Ilość po pomieszczeń do celów medycznych	Ilość osób objętych opieką zdrowotną
1.	Lelis	11	lekarz rodzinny -2 pediatra -1 lekarz chorób wewnętrznych -1 kardiolog-1 w trakcie specj. rodzinnej - 1	8	5300
2.	Dąbrówka	4	Lekarz medycyny rodzinnej internista -1	4	1857
3.	Durlasy	2	Lekarz stomatolog	2	

Źródło: opracowania własne na podstawie danych Urzędu Gminy

System opieki zdrowotnej zaspokaja potrzeby społeczności lokalnej, jednak istotnym problemem jest brak dostępu mieszkańców do specjalistycznej opieki medycznej na terenie gminy. W większości przypadków są zmuszani do korzystania z usług przychodni specjalistycznych w Ostrołęce lub innym miastach ościennych. Rozważenia wymaga fakt starzenia się społeczeństwa i zapewnienia możliwości skorzystania z fachowej pomocy na terenie gminy.

11. Budżet Gminy.

Gmina jako jednostka samorządu terytorialnego odpowiedzialna jest za jakość życia lokalnej wspólnoty. Poprzez zarządzanie zasobami gminy należy dążyć, aby ich wykorzystanie przyczyniło się do wzrostu jakości życia mieszkańców. Przy zaspokajaniu potrzeb lokalnej społeczności gmina korzysta z różnych instrumentów prawno-administracyjnych oraz ekonomiczno-finansowych.

Przykładem takiego instrumentu jest budżet, którego analiza za lata **2006 -2013** pozwoli na ocenę kondycji finansowej gminy i pozwoli prognozować kierunki rozwoju w różnych kierunkach.

Zmiana wielkości dochodów:

Wyszczególnienie	2006	2007	2008	2009	2010	2011	2012	2013
Dochody ogółem	18 188 122,06	19 459 831,43	21 548 496,68	23 825 255,94	27 329 226,57	27 678 681,29	28 068 444,04	28 008 499,05
Dynamika zmian 2006=100	100,00	106,99	118,48	130,99	150,26	152,18	154,32	153,99

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Podział dochodów Gminy:

Wyszczególnienie	2006	2007	2008	2009	2010	2011	2012	2013
Dochody własne	4 305 056,35	4 977 555,96	5 861 626,91	6 166 838,83	8 689 990,47	7 626 267,70	8 325 842,45	8 378 649,17
Subwencja ogólna	9 051 207,00	9 893 159,00	10 938 610,00	12 148 044,00	12 771 154,00	12 520 284,00	12 210 472,00	12 869 941,00
Dotacje celowe	4 831 858,71	4 589 116,47	4 748 259,77	5 510 373,11	5 868 082,10	7 532 129,59	7 532 129,59	6 759 908,88
Razem	18 188 122,06	19 459 831,43	21 548 496,68	23 825 255,94	27 329 226,57	27 678 681,29	28 068 444,04	28 008 499,05

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Struktura dochodów własnych:

Wyszczególnienie (dochody własne)	2006	2007	2008	2009	2010	2011	2012	2013
Podatek od nieruchomości	2 095 030,37	2 337 974,03	2 312 411,39	2 451 976,98	2 789 796,43	2 743 932,79	2 629 836,88	2 722 079,48
Podatek rolny	91 945,19	110 640,45	182 697,03	171 197,20	108 582,48	115 573,61	229 371,52	237 393,65
Podatek leśny	111 753,79	136 048,77	152 614,21	157 135,00	142 786,20	161 839,88	198 162,96	199 063,00
Podatek od środków transportowych	159 703,76	158 272,00	162 772,00	199 701,00	222 530,91	266 241,49	263 255,70	348 550,96
Udziały w podatkach budżetu państwa	972 638,93	1 194 471,04	1 618 270,91	1 264 194,93	1 521 231,63	1 819 460,48	1 953 481,66	2 386 150,00
Podatek od spadków i darowizn	1 417,00	3 448,00	6 535,00	16 896,00	29 344,00	10 258,00	23 644,00	21 917,00
Podatek od czynności cywilno-prawnych	67 032,70	124 516,30	116 722,81	116 044,80	135 698,00	146 088,10	118 414,64	124 444,20
Podatek od działalności gospodarczej osób fizycznych opłacany w formie karty podatkowej	22 827,71	21 327,77	17 429,08	21 326,98	21 131,37	25 365,39	25 941,32	22 343,11
Wpływy z opłat	105 124,48	102 494,06	128 011,60	97 885,11	116 321,25	571 010,72	606 169,49	988 425,79
Pozostałe dochody	677 582,39	788 363,54	1 164 165,88	1 670 480,83	3 602 568,20	1 766 497,24	2 277 564,28	1 328 281,98
Razem dochody własne	4 305 056,35	4 977 555,96	5 861 629,91	6 166 838,83	8 689 990,47	7 626 267,70	8 325 842,45	8 378 649,17

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Dochód własny w przeliczeniu na 1 mieszkańca:

Dochód własny w przeliczeniu na 1 mieszkańca w zł	2006	2007	2008	2009	2010	2011	2012	2013
dochód w Gminie Lelis	501,58	575,11	672,82	701,34	982,70	852,00	923,14	805,79
dochód w powiecie ostrołęckim	615,19	709,48	826,23	991,91	922,79	1 059,86	1203,94	
dochód w woj. mazowieckim	337,95	410,05	410,81	379,83	323,57	338,18	327,21	
dochód w kraju	139,16	172,41	194,39	165,51	148,07	173,20	169,96	

Źródło: opracowania własne na podstawie danych Urzędu Gminy i danych GUS

Wydatki budżetu gminy:

Wyszczególnienie	2006	2007	2008	2009	2010	2011	2012	2013
Wydatki ogółem	15 503 294,55	15 986 210,82	17 079 117,18	26 333 924,10	26 051 326,86	27 606 929,56	27 394 960,32	27 289 666,12
Wydatki bieżące	13 370 917,12	13 915 875,59	15 042 592,76	16 186 133,72	18 342 776,58	18 771 756,29	20 079 680,92	21 948 664,58
Wydatki majątkowe	2 132 377,43	2 070 335,23	2 036 524,42	10 147 790,38	7 708 550,28	8 835 173,27	7 315 279,40	5 341 001,54

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Wydatki w działach:

Dział	2006	2007	2008	2009	2010	2011	2012	2013
Rolnictwo i łowiectwo	22 142,88	80 759,35	208 975,01	271 036,33	294 330,38	349 188,97	407 845,47	1 227 411,91
Przetwórstwo przemysłowe	0,00	0,00	0,00	0,00	0,00	0,00	5 757,34	0,00
Transport i łączność	1 893 330,56	1 560 649,96	1 118 577,28	5 104 769,88	3 274 644,41	4 610 658,69	5 313 970,85	2 932 774,76
Turystyka	2 327,36	8 406,97	4 289,15	2 849,99	1 342,14	1 200,00	0,00	1 500,00
Gospodarka mieszkaniowa	25 963,57	14 969,84	21 002,80	30 182,24	44 027,65	23 575,80	40 743,52	14 975,19
Działalność usługowa	307,10	0,00	0,00	2 000,00	0,00	3 000,00	11 150,00	64 575,00
Informatyka	73 095,71	76 492,96	79 904,41	92 645,94	82 511,38	139 783,43	140 699,55	129 812,95
Administracja publiczna	1 252 810,71	1 582 136,32	1 545 141,98	1 553 059,24	1 684 453,59	1 841 571,19	1 955 066,92	2 195 738,76
Urzędy naczelnych organów administracji państwowej, kontroli i ochrony prawa oraz sądownictwa	25 343,58	18 408,00	1 080,00	17 496,00	57 886,00	22 989,00	1 356,00	1 368,00
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	188 706,32	171 487,95	168 013,79	165 689,54	159 768,79	182 626 83	720 945,15	472 185,55
Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	28 675,43	35 396,21	42 107,56	42 375,35	40 369,74	39 461,68	0,00	0,00
Obsługa długu publicznego	21 015,43	13 658,33	6 681,59	4 227,22	0,00	7 778,67	9 895,80	8 822,68
Różne rozliczenia	2 816,12	5 239,45	5 547,02	5 498,76	5 645,37	7 857,27	6 954,81	6 177,20
Obrona narodowa	0,00	0,00	0,00	0,00	500,00	400,00	0,00	0,00
Oświata i wychowanie	7 022 025,39	7 481 955,08	8 508 484,59	10 315 993,57	11 278 928,75	12 036 163,58	11 330 785,43	12 798 229,03
Ochrona zdrowia	26 822,10	28 028,28	37 989,39	46 892,53	35 083,02	28 794,47	88 136,11	463 646,83

Pomoc społeczna	4 146 759,57	3 795 258,55	4 026 427,70	3 937 623,96	4 927 316,90	4 034 634,95	4 143 040,95	4 438 102,00
Pozostałe zadania w zakresie polityki społecznej	0,00	0,00	0,00	0,00	0,00	0,00	0,00	42 739,79
Edukacyjna opieka wychowawcza	184 839,32	236 395,68	85 041,16	78 091,30	72 050,75	72 387,38	83 204,87	88 268,97
Gospodarka komunalna i ochrona środowiska	188 640,20	471 957,89	518 504,23	2 751 770,03	3 477 594,88	2 303 845,88	2 388 669,59	1 160 403,85
Kultura i ochrona dziedzictwa narodowego	397 673,00	405 010,00	457 500,00	557 000,00	614 873,11	737 608,26	708 556,47	794 429,72
Kultura fizyczna	0,00	0,00	243 849,42	1 354 722,22	0,00	1 163 403,51	38 181,49	448 503,93
RAZEM	15 503 294,35	15 986 210,82	17 079 117,18	26 333 924,10	26 051 326,86	27 606 929,56	27 394 960,32	27 289 666,12

Źródło: opracowania własne na podstawie danych Urzędu Gminy

Wyniki wykonania budżetu gminy:

Wyszczególnienie	2006	2007	2008	2009	2010	2011	2012	2013
Dochody budżetu	18 188 122,06	19 459 831,43	21 548 496,68	23 825 255,94	27 329 226,57	27 678 681,29	28 068 444,04	28 008 499,05
Wydatki budżetu	15 503 294,55	15 986 210,82	17 079 117,18	26 333 924,10	26 051 326,86	27 606 929,56	27 394 960,32	27 289 666,12
Wynik finansowy	+2 684 827,51	+3 473 620,61	+4 469 379,50	- 2 508 668,16	+1 277 899,71	+71 751,73	+673 483,72	+718 832,93

Źródło: opracowania własne na podstawie danych Urzędu Gminy

12. Oświata w Gminie.

W Gminie Lelis funkcjonuje 8 szkół podstawowych i 3 gimnazja oraz szkoły ponadgimnazjalne, dla których organem prowadzącym jest Starostwo Powiatowe. W miejscowościach Lelis, Obierwia, Łęg Przedmiejski powołano Zespoły Szkół, które łączą szkołę podstawową i gimnazjum. W skład Zespołu Szkół w Lelisie wchodzi również szkoła ponadgimnazjalna i zaoczna dla dorosłych. Przy każdej szkole podstawowej funkcjonuje oddział przedszkolny, od 2013 r. przy Szkole Podstawowej w Lelisie powołano Punkt Przedszkolny dla 24 dzieci 3-4 letnich. Ze względu na małą liczbę dzieci w oddziałach w większości szkół tworzone są klasy łączone. Związek Stowarzyszeń, do którego należy również Gmina Lelis „Kurpsie Razem” z Myszynca prowadzi na terenie gminy pięć punktów przedszkolnych dla dzieci 3 - 4 letnich.

Przy siedmiu szkołach wybudowano i oddano do użytku boiska wielofunkcyjne o nawierzchni poliuretanowej do gry w piłę ręczną, siatkówkę koszykówkę i tenisa ziemnego, w tym dwa kompleksy boisk Orlik 2012. Przy boiskach wybudowano skocznie w dal i krótkie bieżnie. W Lelisie oddano do użytku zmodernizowany stadion z boiskiem trawiastym oraz urządzeniami lekkoatletycznymi o nawierzchni poliuretanowej dodatkowo wybudowano kort tenisowy i boisko uniwersalne do gry w siatkówkę i koszykówkę. Zespoły szkół posiadają sale gimnastyczne z zapleczem, w 2013 roku wybudowano przy każdym z nich siłownię plenerowe. Przy każdej szkole istnieją po 3 stoły do gry w tenisa stołowego na świeżym powietrzu. Wszystkie szkolne obiekty i urządzenia sportowe są bezpłatnie udostępnione na zajęcia pozalekcyjne jak i potrzeby miejscowego środowiska. Nauczyciele zatrudnieni w szkołach posiadają odpowiednie kwalifikacje, ponad 90% posiada wykształcenie wyższe magisterskie i stopień awansu nauczyciela dyplomowanego.

Budynki szkolne na bieżąco są remontowane i modernizowane. Zainstalowany na budynkach szkół i obiektach sportowych monitoring wizyjny w znacznym stopniu wpłynął na poprawę bezpieczeństwa na terenach szkół.

Gmina zakupuje bilety lub zwraca ekwiwalent za dojazd uczniów uprawnionych do szkół zgodnie z przepisami ustawy o systemie oświaty. Organizuje również dowóz uczniów niepełnosprawnych do szkół specjalnych w Ostrołęce i Czarni.

12.1. SZKOŁY PODSTAWOWE

Dane na temat szkół podstawowych przedstawia poniższa tabela.

Lp.	Miejscowość	Klasy	Obwód szkoły	Ilość pomieszczeń
1	Białobiel	I - VI	Białobiel, Siemnocha,	9
2	Dąbrówka	I - VI	Dąbrówka, Szkwa, Gąski, Płoszyce	8
3	Lelis	I - VI	Lelis, Długi Kąt, Durlasy, Łodziska, Gibałka, Szafarnia	25

4	Łęg Przedmiejski	I - VI	Łęg Przedmiejski, Gnaty, Łęg Starościński – Walery	13
5	Łęg Starościński	I - VI	Łęg Starościński, Kurpiewskie,	9
6	Nasiadki	I - VI	Nasiadki, Szafarczyska	7
7	Obierwia	I - VI	Obierwia	11
8	Olszewka	I - VI	Olszewka , Szwendrowy Most	6

Szkoły Podstawowe zlokalizowane w 8 miejscowościach mają do dyspozycji 88 pomieszczeń. Na przestrzeni lat 2006 - 2013 na 1 pomieszczenie przypadało od 9 do 7 uczniów .

Stan zatrudnienia oraz liczbę uczniów przedstawia poniższa tabela:

Okres	Liczba pracowników administracji	Liczba dzieci OP	Liczba oddziałów OP/SP	Liczba uczniów SP	Liczba etatów nauczycieli
2006	36	137	50	788	110,81
2007	38	96	47	779	110,5
2008	40	125	45	727	110,64
2009	43	123	46	717	112,49
2010	36	116	50	666	119,11
2011	37	184	47,5	623	109,21
2012	40	188	45	620	104,43
2013	43	185	44	599	107,93

W SP Nasiadki i SP Dąbrówka w sezonie grzewczym zatrudniani są dodatkowo palacze.

Od 2011 roku do oddziałów przedszkolnych przy szkołach uczęszczają równocześnie dzieci pięcio- i sześciolletnie.

Liczba uczniów Szkół Podstawowych w klasach I - VI od roku 2006 do 2013 w gminie zmalała z 788 do 599 tj. o **189** dzieci, co stanowi spadek o **24 %**. Spadek liczby uczniów w opisywanych latach dotyczy każdej szkoły. W odniesieniu do zatrudnionych nauczycieli ilość uczniów na jeden etat nauczycielski również maleje i wynosi około **6**. Sieć szkół na terenie gminy wymaga głębokiej analizy i przy utrzymującym się spadku urodzeń należy rozważyć różne rozwiązania w funkcjonowaniu szkół z dostosowaniem bazy oświatowej do potrzeb.

Malejąca liczba uczniów w szkole powoduje zmniejszanie się liczby oddziałów (50 - 44) jak również i nauczycieli pracujących w szkołach (ze 114 –do 102,9 etatów). Wzrost nastąpił w ostatnich trzech latach w liczbie dzieci uczęszczających do Oddziałów Przedszkolnych. Wzrost spowodowany jest wprowadzeniem obowiązku przygotowania przedszkolnego dla pięcioletków przy jednoczesnym odsunięciu do 2014 roku obowiązku szkolnego dla sześciolatków.

12.2. SZKOLNICTWO GIMNAZJALNE

Stan zatrudnienia, liczbę oddziałów oraz liczbę uczniów przedstawia poniższa tabela:

Okres	Ilość oddziałów	Liczba uczniów	Liczba etatów nauczycieli
2006	20	460	27
2007	19	434	26
2008	19	432	26
2009	17	409	32
2010	16	384	31
2011	15	351	30
2012	15	320	27
2013	15	326	30

Lp.	Miejscowość	Klasy	Obwód szkoły
1.	GP Lelis	I – III	Lelis, Białobiel, Dąbrówka, Długi Kąt, Durlasy, Gąski, Gibalka, Łodziska, Nasiadki, Płoszyce, Siemnocha, Szafarnia, Szkwa
2.	GP Łęg Przedmiejski	I – III	Łęg przedmiejski, Gnaty, Kurpiewskie, Łęg Starościński, Szafarczyska
3.	GP Obierwia	I – III	Obierwia, Olszewka, Szwendrowy Most

Analogicznie przedstawia się sytuacja z malejącą liczbą uczniów w gimnazjach. W latach 2006 - 2013 liczba gimnazjalistów we wszystkich gimnazjach zmalała o **134** uczniów (z 460 na 326). Tym samym zmniejszyła się liczba oddziałów z 20 na 15. Liczba nauczycieli pracujących w gimnazjach waha się od 32 do 27.

12.3. SZKOLNICTWO PONADGIMNAZJALNE

Szkolnictwo ponadgimnazjalne realizowane było na 9 kierunkach w Zespole Szkół w Lelisie. W początkowym okresie cieszyły się te kierunki dużym zainteresowaniem i stanowiły dość ciekawą alternatywę dla szkół w Ostrołęce.

- Technikum Ekonomiczne
- Technikum Handlowe
- Liceum Ogólnokształcące
- Liceum Profilowane

- Uzupełniające Liceum Ogólnokształcące
- Uzupełniające Technikum
- Szkoła Policealna
- Zasadnicza Szkoła Zawodowa
- Technikum Drogownictwa

Okres	Ilość pomieszczeń	Liczba oddziałów	Liczba uczniów	Liczba nauczycieli
2006	9	18	491	37
2007	9	16	382	28
2008	9	14	370	27
2009	9	13	360	27
2010	9	15	321	25
2011	9	11	232	24
2012	9	10	198	21
2013	9	7	112	16

W szkołach ponadgimnazjalnych również odnotowano spadek liczby uczniów i oddziałów. W 2006 roku do **18** oddziałów uczęszczało **491** uczniów a w 2013 do **7** oddziałów już tylko **112** uczniów. Zmniejszyła się również liczba nauczycieli pracujących w tych szkołach.

Stopień awansu zawodowego	Liczba nauczycieli							
	2006	2007	2008	2009	2010	2011	2012	2013
Stażysta	11	6	3	6	11	4	3	8
Kontraktowy	26	24	31	23	28	28	19	13
Mianowany	24	27	26	27	21	18	18	27
Dyplomowany	80	82	79	83	92	87	83	84
Razem	141	139	139	139	152	137	123	132

Zatrudnienie nauczycieli w szkołach podstawowych i gimnazjach regulowane jest przez zatwierdzony arkusz organizacyjny szkoły opracowany na podstawie rozporządzenia MEN w sprawie ramowych planów nauczania w szkołach publicznych przydział godzin zgodny z ramowym planem nauczania. Na podstawie ramowego planu nauczania dyrektorzy szkół opracowują szkolne plany nauczania, w których określają dla poszczególnych klas na danym etapie edukacyjnym wymiar godzin obowiązkowych zajęć edukacyjnych, zajęć rewalidacyjnych i dodatkowych zajęć edukacyjnych, wymiar zajęć religii oraz w razie konieczności podział na grupy. Na podstawie poniższej tabeli można zaobserwować nieznaczny spadek zatrudnienia nauczycieli ze 141 w 2006 r. do 132 w 2013 r. w przeliczeniu na etaty wypada około 3.

Zatrudnienie	2006	2007	2008	2009	2010	2011	2012	2013
Zatrudnionych na pełen etat	94	92	90	92	99	93	92	91
Zatrudnionych na część etatu	47	47	49	47	53	44	31	41
Zatrudnionych w przeliczeniu na pełne etaty	110,81	110,5	110,64	112,49	119,11	109,48	104,43	107,93
Zatrudnionych nauczycieli – Razem	141	139	139	139	152	137	123	132

W powyższej tabeli zatrudnienie przedstawione jest w kategoriach, pełen etat, część etatu oraz zatrudnionych w przeliczeniu na pełen etat.

12.4. Subwencja Oświatowa

Lp.		2006	2007	2008	2009	2010	2011	2012	2013
1	Subwencja ogólna Standard A	6018035	6578885 3198,52	7289492 3645,72	7806544 4038,81	7968478 4364,39	7811275 4717,01	8001629 4942,42	8155441 5163,08
2	Subwencja / liczba uczniów	4345,15	5275,7	5975	6735,60	7076,80	7439,30	7882,70	8512,98
3	Wydatki na szkoły bez OP i ZASIP	6629473,54	7374636,19	7743891,99	9971758,87	9229724,35	10047659,05	10763043,59	11343190,47
4	Wydatki w przeliczeniu na ucznia bez OP	5312,10	5904,50	6494,00	8700,90	8618,90	9998,30	11050,3	12067,2
5	Wydatki na OP	141365,57	212495,56	217364,94	174500,72	179917,89	309339,55	459182,49	671917,45
6	Inwestycje w oświacie	415367,30	216191,67	834952,99	1723100,58	1547543,38	1432410,03	63142,25	982615,86
7	Dofinansowanie do podręczników i stypendia dla uczniów	68021,00	114728,65	85041,16	78091,30	72050,30	72387,75	83204,87	88268,97
8	Oświata i wychowanie Gmina	7022025,39	7481955,08	8508484,59	10315993,57	11278928,75	12036163,58		

W powyższej tabeli przedstawiono wpływy z subwencji oświatowej i wydatki poniesione ogólnie na szkoły i oddziały przedszkolne oraz wydatki inwestycyjne ujęte w budżetach szkół i ZASIP w latach 2006-2013.

- wiersz nr 1 przedstawia subwencję oświatową i finansowy standard A podziału subwencji w danym roku.
- w wierszu 2 przedstawiono orientacyjne przeliczenie subwencji na jednego ucznia.
- wiersze 3, 4 to rzeczywiste wydatki poniesione na szkoły ogółem i wydatki w przeliczeniu na jednego ucznia .
- wydatki na oddziały przedszkolne umieszczono w wierszu 5.
- koszt inwestycji poniesionych z budżetu szkół i ZASIP w latach 2006 – 2013 pokazuje wiersz 6.
- ogólne wydatki Gminy ujęte są w wierszu 7.

Z danych powyższych wynika jak kształtowały się wpływy z subwencji oświatowej i jak kształtowały się wydatki na szkoły w poszczególnych latach. Subwencja od 2006 wzrosła od 6 018 035 zł do 8 154 441 zł, natomiast wydatki z 6 629 473 zł do 11 343 190 zł. W przeliczeniu na ucznia średnio w gminie subwencja wynosiła od 4 345,14 do 8 512,98 zł, natomiast rzeczywiste wydatki bez kosztów inwestycji, kosztów utrzymania oddziałów przedszkolnych i ZASiP wynosiły na przestrzeni lat 2006 – 2013 od 5 312,00 do 12 067,20 złotych.

12.5. Liczba urodzonych w latach

Lp.	Szkoła	Miejscowości	2006	2007	2008	2009	2010	2011	2012	2013
1	SP Białobiel	Białobiel, Siemnocha,	9	18	16	14	8	14	11	12
2	SP Dąbrówka	Dąbrówka, Szkwa, Gąski, Płoszyce	10	18	8	11	18	9	12	15
3	SP Lelis	Lelis, Długi Kąt, Durlasy, Łodziska, Gibałka, Szafarnia	26	20	30	25	26	23	23	30
4	SP Łęg Przedmiejski	Łęg Przedmiejski, Gnaty, Łęg Starościński – Walery	21	21	15	16	18	16	13	16

5	SP Łęg Starościński	Łęg Starościński, Kurpiewskie,	18	15	10	12	14	12	15	7
6	SP Nasiadki	Nasiadki, Szafarczyska	12	9	13	3	14	8	6	6
7	SP Obierwia	Obierwia, Aleksandrowo	11	8	9	6	15	11	4	10
8	SP Olszewka	Olszewka, Szwendrowy Most	5	10	17	9	8	10	8	9
Razem*			112	119	118	96	121	103	92	106

**Liczba urodzonych obejmuje również dzieci, które rodziły się w innych miejscowościach a zameldowane są na pobyt stały w Gminie Lelis,.*

Liczba urodzonych w gminie w latach 1990 do 1999 spadała się od 167 do 105 , od roku 2000 do 2013 liczba urodzonych wynosiła od 132 do 92. Tabela przedstawia jak kształtuje się liczba urodzonych w poszczególnych obwodach szkół od roku 2006 do 2013.

**PROGNOZOWANA LICZBA UCZNIÓW
W SZKOŁACH PODSTAWOWYCH I GIMNAZJACH DO 2020 ROKU**

LATA	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003	2002	2001	2000	1999	1998	1997	Prognozowana na liczbę uczniów		Uczęszcza do szkół	
	106	92	103	121	96	118	119	112	115	95	101	109	107	132	105	122	136	SP	GP	SP	GP
2012/13									115	95	101	109	97	132	105	122	136	649	363	620	320
2013/14							24	112	115	95	101	109	97	132	105	122	7	629	359	599	326
2014/15						63	119	112	115	95	101	109	97	132	105			714	334		
2015/16					96	63 55	119	112	115	95	101	109	97	132				756	338		
2016/17				121	96	63 55	119	112	115	95	101	109	97					776	307		
2017/18			103	121	96	63 55	119	112	115	95	101	109						784	305		
2018/19		92	103	121	96	63 55	119	112	115	95	101							761	311		
2019/20	106	92	103	121	96	63 55	119	112	115	95								755	322		

Dzieci urodzone w 2008 roku (kolumna koloru niebieskiego) do 30 czerwca zgodnie z ustawą rozpoczną naukę w klasie I od 1 września 2014 r. razem z dziećmi z urodzonymi w 2007r. urodzone od 1 lipca do 31 grudnia rozpoczną naukę w klasie I od 1 września w 2015 r. razem z dziećmi urodzonymi w 2009 r.

Liczba dzieci urodzonych w latach 2000-2005, które uczyły się do szkoły w poprzednim roku szkolnym (2012/13) wynosiła 649, natomiast uczyły się do szkół 620 uczniów, w tym 18 dzieci z rocznika 2006 (6-latków w klasie I) na podstawie liczby urodzeń do gimnazjum w roku 2012/13 powinny uczyły się 363 uczniów, zgodnie z danymi do klas gimnazjum uczyły się 320 uczniów. Również i w roku szkolnym 2013/14 można zauważyć różnice pomiędzy liczbą urodzonych a liczbą uczących się do szkół: SP urodzonych 629 –uczyły się 599 (w tej liczbie 24 sześciolatków), GP- urodzonych 359-uczyły się 326 (w tej liczbie 7 uczniów z rocznika 1997). Liczba dzieci i młodzieży, która realizuje obowiązek szkolny w miejscu urodzenia jest o około 9% niższa niż wynika to z prognozy opartej na statystyce urodzeń. Od 2014 r. wyraźnie wzrasta liczba uczniów w szkołach podstawowych, ma to związek z obniżeniem wieku szkolnego. Do szkół dojdzie dodatkowo jeden rocznik uczniów tj. 2008. Do OP przy szkołach obecnie uczyły się 101 dzieci z rocznika 2008 i 82 dzieci z rocznika 2007 i 2 dzieci z rocznika 2006.

II. Analiza możliwości rozwoju Gminy Lelis.

1. Uwarunkowania zewnętrzne

Gmina Lelis ze względu na swoje specyficzne położenie – w bezpośrednim sąsiedztwie miasta powiatowego Ostrołęki podlega pewnym wpływom i uwarunkowaniom z tym związanym, od wielu lat jest odczuwalna presja ludności na zaspakajanie potrzeb mieszkaniowych na terenie Gminy. Na próbę zostają wystawione możliwości infrastrukturalne, zarówno pod względem technicznym jak i społecznym.

Jest to jednocześnie argument wymuszający zabieganie o :

- przyciągnięcie inwestorów zewnętrznych, dla których granice miasta Ostrołęki mogą być ograniczeniem na dalszy rozwój, a bliskość tak ważnego ośrodka administracyjnego może mieć znaczący wpływ na rozwój firm,
- pozyskiwanie nowych mieszkańców, dla których gmina będzie dobrym zapleczem logistycznym i mieszkalnym, ze względu na możliwość zatrudnienia w pobliskim mieście powiatowym,
- wykorzystanie potencjału mieszkańców gminy – zatrudnionych w instytucjach i firmach zlokalizowanych na terenie miasta Ostrołęki do realizacji celów z wykorzystaniem lokalnych inicjatyw,
- rozwój turystyki weekendowej ze względu na walory krajoznawcze, rekreacyjne i dogodne warunki przemieszczania się (turystyka piesza i rowerowa z wykorzystaniem istniejących ścieżek pieszo-rowerowych, atrakcyjne krajobrazowo miejsca postojowe i parkingowe),
- zewnętrzne środki pomocowe, które są czynnikiem determinującym rozwój gminy.

Wpływ miasta Ostrołęki na otoczenie gminy :

Czynniki pozytywne	Czynniki negatywne
<ul style="list-style-type: none">• miasto powiatowe jako biegun wzrostu (miejsca pracy, węzeł komunikacyjny, ośrodek rozwojowy),• ośrodek edukacyjny (szkolnictwo wyższe),• szeroki dostęp do usług medycznych,• miejsce z szeroką ofertą zaspokajania potrzeb kulturalnych i rekreacyjnych (Park Wodny, kino,),• ważny ośrodek imprez ponadlokalnych,• większe poczucie bezpieczeństwa ze względu na obecność służb ratowniczych i Policji,	<ul style="list-style-type: none">• traktowanie gmin ościennych z pozycji dominującej,• silna konkurencja firm usługowych, punktów sprzedaży (markety, dyskonty),• konkurencyjność dla szkolnictwa średniego,• brak spójności powiązań komunikacyjnych,• konkurencyjna oferta na zatrudnienie (obecność zakładów pracy),

Po dogłębnej analizie w odniesieniu do Gminy można sprecyzować następujące problemy, które będą wymagać odniesienia się w planach i zamierzeniach:

- słabo rozwinięty rynek pracy
- odpływ młodych ludzi z terenu gminy
- zwiększająca się liczba rodzin dotknięta bezradnością, co może z czasem przekładać się wzrost ilości osób wymagających wsparcia,
- duża liczba bezrobotnych bez kwalifikacji,
- stosunkowo niski poziom dochodów własnych gminy,
- słabo rozwinięta gospodarka lokalna ,
- słabo wykorzystane walory przyrodnicze i krajoznawcze, brak bazy turystycznej,
- rozproszona zabudowa większości miejscowości w gminie,
- niska aktywność społeczna mieszkańców,
- brak terenów inwestycyjnych pod działalność gospodarczą,
- niż demograficzny przekładający się bezpośrednio na funkcjonowanie oświaty,

2. Analiza SWOT

Mocne strony	Słabe strony
<ul style="list-style-type: none"> • Zasoby niezagospodarowanych terenów, • Pokrycie całego obszaru gminy planem zagospodarowania przestrzennego • cenne walory przyrodnicze i krajoznawcze • Determinacja władzy lokalnej w rozwoju przedsiębiorczości, • Rozbudowana infrastruktura techniczna • Dobry stan i sieć dróg • Dobre powiązania komunikacyjne • Pozytywne postrzeganie gminy na zewnątrz • Dobrze rozwinięta infrastruktura sportowa • dostępność do Internetu • Dobrze rozwinięta sieć ścieżek pieszo - rowerowych • Wzrost liczby mieszkańców • dobra sytuacja finansowa gminy • brak uciążliwego przemysłu 	<ul style="list-style-type: none"> • Brak wolnych terenów inwestycyjnych • Niska podaż miejsc pracy • Niewystarczająca dostępność zorganizowanych form spędzania wolnego czasu • Słabo zintegrowana społeczność lokalna, • Słabe wykorzystanie potencjału ludzkiego • Duża liczba bezrobotnych o niskich kwalifikacjach • Brak oferty zagospodarowania wolnego czasu dla młodych ludzi, • słabe rolniczo gleby • rozproszona zabudowa • brak oferty inwestorów • dominacja rolnictwa na niskim poziomie • brak poczucia bezpieczeństwa mieszkańców
Szanse	Zagrożenia
<ul style="list-style-type: none"> • Pozytywne oddziaływanie Ostrołęki • Współpraca gmin kurpiowskich w ramach „Kurpie Razem”, • Dostępność funduszy zewnętrznych • Tendencja osiedlania się na terenach wiejskich • Rozwój infrastruktury turystyczno rekreacyjnej • Moda na ekologię, • wsparcie małej przedsiębiorczości, • Dobry stan środowiska naturalnego • Dostępność siły roboczej 	<ul style="list-style-type: none"> • Konkurencja ze strony gmin sąsiednich • Emigracja zarobkowa młodych wykształconych ludzi • Spadek aktywności osób długotrwale bezrobotnych • Słabe dostosowanie edukacji do oczekiwań rynku pracy • System pomocy społecznej utrwalający bezrobocie, • Malejąca liczba osób w wieku przedprodukcyjnym • Mała różnica pomiędzy najniższym wynagrodzeniem a wysokością świadczeń socjalnych, • Rosnąca biurokracja • Częste zmiany przepisów prawa (przepisy podatkowe, gospodarcze, wymogi unijne,) • Starzenie się społeczeństwa , niż demograficzny , • Ciągły wzrost wydatków ponoszonych na oświatę

III. Strategiczne kierunki rozwoju Gminy.

1. WIZJA GMINY LELIS – CEL GŁÓWNY.

Gmina Lelis – to miejsce atrakcyjne do mieszkania i przyjazne dla inwestorów oraz turystów pod względem wysokiego poziomu życia, wykształconego społeczeństwa, zadbanego otoczenia i czystego środowiska, przyjaznych warunków dla rozwoju przedsiębiorczości, wyspecjalizowanej bazy turystycznej, wyprofilowanego rolnictwa, rozwiniętej infrastruktury technicznej i bazy sportowo - rekreacyjnej, chroniąca walory krajoznawcze, dziedzictwo kulturowe oraz wartości regionalne.

Wizja została sformułowana jako dążenie władz lokalnych oraz podmiotów uczestniczących w opracowywaniu strategii do **celu głównego**:

Poprawa jakości życia mieszkańców z zachowaniem tożsamości historycznej i regionalnej oraz wzrostem poczucia bezpieczeństwa.

Realizacja celu głównego odbywać się będzie poprzez realizację celów strategicznych, a te będą wynikać z realizacji określonych działań.

2. Cele strategiczne:

Cel 1. Poprawa atrakcyjności inwestycyjnej oraz rozwój przedsiębiorczości w gminie.

Cel 2. Wzrost konkurencyjności gminy poprzez rozbudowę infrastruktury technicznej.

Cel 3. Zwiększenie dostępności komunikacyjnej na terenie Gminy

Cel 4. Poprawa jakości bazy lokalowej obiektów użyteczności publicznej oraz zagospodarowanie przestrzeni publicznej.

Cel. 5. Zwiększenie atrakcyjności turystyczno-krajoznawczej gminy oraz wzrost konkurencyjności bazy turystycznej.

Cel 6. Podwyższenie konkurencyjności gospodarstw rolnych oraz wzrost jakości życia na obszarach wiejskich.

Cel. 7. Pobudzenie aktywności mieszkańców w życiu społecznym i gospodarczym gminy.

Cel 8. Poprawa jakości życia mieszkańców, wykorzystanie kapitału ludzkiego poprzez kształcenie i podwyższanie kwalifikacji zawodowych.

Cel 9. Wzrost konkurencyjności gminy poprzez wykorzystanie nowych technologii

Cele strategiczne:

Działanie	Okres realizacji	Źródło finansowania	Podmiot realizujący	Uwagi
Cel 1. Poprawa atrakcyjności inwestycyjnej oraz rozwój przedsiębiorczości w gminie.				
<u>Działania:</u>				
<ul style="list-style-type: none"> Opracowanie planu zagospodarowania przestrzennego z uwzględnieniem obszarów przeznaczonych pod aktywizację gospodarczą i rolnictwo, pod zabudowę mieszkaniową, pod zalesianie, oraz przeznaczonych pod rekreację i wypoczynek 	2014 - 2016	Budżet gminy	Rada Gminy Wójt Gminy	
<ul style="list-style-type: none"> Promowanie zwartej zabudowy gminy, kreowanie ładu przestrzennego 	2014 – 2030	Budżet gminy	Rada Gminy Wójt Gminy	
<ul style="list-style-type: none"> przygotowanie terenów pod budownictwo mieszkaniowe jednorodzinne 	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
<ul style="list-style-type: none"> uzbrojenie terenów atrakcyjnych turystycznie 	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
<ul style="list-style-type: none"> tworzenie warunków przyjaznych dla inwestorów i przedsiębiorców, wydzielenie i promocja terenów inwestycyjnych, 	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Rada Gminy Wójt Gminy	
<ul style="list-style-type: none"> wspieranie tworzenia i rozwoju przedsiębiorstw 	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Rada Gminy Wójt Gminy	

Cel 2. Wzrost konkurencyjności gminy poprzez rozbudowę infrastruktury technicznej.

<u>Działania:</u>				
• rozbudowa oczyszczalni ścieków w Lelisie,	2014 – 2017	Budżet gminy Środki pomocowe zew.	Rada Gminy Wójt Gminy	
• rozbudowa sieci kanalizacyjnej	2015 - 2030	Budżet gminy Mieszkańcy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• rozbudowa istniejącej sieci kanalizacyjnej	2016 - 2030	Budżet gminy Mieszkańcy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• przebudowa stacji uzdatniania i ujęć wody,	2016 - 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• rozbudowa sieci wodociągowej	2016 - 2030	Budżet gminy Mieszkańcy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• modernizacja i rozbudowa sieci energetycznych oraz oświetlenia ulicznego	2014 – 2030	Budżet gminy Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
• budowa przydomowych oczyszczalni ścieków	2016 – 2030	Budżet gminy Mieszkańcy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• budowa sieci gazowej	2014 – 2030	Środki PGNiG Mieszkańcy, Środki pomocowe zew.	PGNiG Wójt Gminy Rada Gminy	
• przeciwdziałanie zagrożeniom naturalnym oraz zachowanie stanu środowiska przyrodniczego,	2014 – 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy	

Cel 3. Zwiększenie dostępności komunikacyjnej na terenie gminy

Działania:

<ul style="list-style-type: none"> dostosowanie parametrów, standardów i przebiegu dróg do ich funkcji 	2014 - 2030	Budżet gminy Inwestorzy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
<ul style="list-style-type: none"> poprawa dostępności komunikacyjnej do ośrodków lokalnych 	2014 - 2030	Budżet gminy Inwestorzy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
<ul style="list-style-type: none"> budowa dróg transportu rolniczego 	2014 - 2030	Budżet gminy Fundusz sołecki Środki pomocowe zew.	Wójt Gminy Rada Gminy Rady Sołeckie	
<ul style="list-style-type: none"> przebudowa dróg powiatowych na terenie gminy (udział finansowy gminy) 	2014 - 2030	Budżet gminy Starostwo Powiatowe Środki pomocowe zew.	Wójt Gminy Rada Gminy	
<ul style="list-style-type: none"> budowa ścieżek pieszo –rowerowych 	2014 – 2030	Budżet gminy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	

Cel 4. Poprawa jakości bazy lokalowej obiektów użyteczności publicznej oraz zagospodarowanie przestrzeni publicznej.

Działania:

<ul style="list-style-type: none"> termomodernizacja obiektów oświatowych i obiektów użyteczności publicznej 	2014 – 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
<ul style="list-style-type: none"> wykorzystanie alternatywnych źródeł energii na ob. użyteczności publicznej 	2014 – 2030	Budżet gminy Środki pomocowe zew. Mieszkańcy	Wójt Gminy	
<ul style="list-style-type: none"> poprawa bazy lokalowej pracowników i klientów 	2015 – 2030	Budżet gminy	Wójt Gminy Rada Gminy	
<ul style="list-style-type: none"> przystosowanie budynków oświatowych dla potrzeb lokalnej społeczności 	2014 – 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
<ul style="list-style-type: none"> adaptacja obiektów na przedszkole samorządowe 	2016 – 2025	Budżet gminy	Wójt Gminy	

		Środki pomocowe zew.	Rada Gminy	
• modernizacja budynku GOK-O	2015 - 2030	Budżet gminy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
• budowa i rozbudowa placów zabaw w miejscowościach	2014 – 2030	Budżet gminy Fundusz sołecki Środki pomocowe zew.	Wójt Gminy Rada Gminy Rady Sołeckie	
• zagospodarowanie centrów wsi	2014 – 2030	Budżet gminy Fundusz sołecki Środki pomocowe zew.	Wójt Gminy Rada Gminy Rady Sołeckie	

Cel. 5. Zwiększenie atrakcyjności turystyczno-krajoznawczej gminy oraz wzrost konkurencyjności bazy turystycznej.

Działania:

• zagospodarowanie terenów wokół Rezerwatu 'Olsy Płoszyckie”	2015 – 2025	Budżet gminy Inwestorzy Nadleśnictwo Środki pomocowe zew.	Wójt Gminy Rada Gminy Rada sołecka	
• zagospodarowanie nabrzeży rzek	2014 -2030	Budżet gminy Fundusz sołecki Środki pomocowe zew. Inwestorzy	Wójt Gminy Rada Gminy Rady Sołeckie	
• wyznaczenie i oznakowanie szlaków turystycznych	2014 – 2025	Budżet gminy Nadleśnictwo Inwestorzy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rady Sołeckie	
• utworzenie wzdłuż ścieżek pieszo-rowerowych miejsc postojowych (stanowiska piknikowe, miejsca parkingowe, wypożyczalnie rowerów)	2014 – 2030	Budżet gminy Inwestorzy Nadleśnictwo Środki pomocowe zew.	Wójt Gminy	
• wspieranie działalności gospodarstw agroturystycznych	2014 – 2030	Budżet gminy Właściciele gospodarstw	Wójt Gminy Rada Gminy	

		agroturystycznych Środki pomocowe zew.		
<ul style="list-style-type: none"> wspieranie działań na rzecz zachowania walorów turystycznych i środowiskowych gminy 	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	
<ul style="list-style-type: none"> wspieranie lokalnych imprez kultywujących tradycję i folklor kurpiowski , upowszechnianie kultury i twórczości 	2014 – 2030	Budżet gminy Fundusz sołecki Inwestorzy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
<ul style="list-style-type: none"> rozbudowa Ośrodka Etnograficznego (pozyskanie zbiorów, zagospodarowanie terenu wokół OE,) 	2015 – 2018	Budżet gminy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
<ul style="list-style-type: none"> upowszechnianie kultury kurpiowskiej i twórczości regionalnej 	2014 – 2030	Budżet gminy Fundusz Sołecki Środki pomocowe zew.	Wójt Gminy	
<ul style="list-style-type: none"> wykorzystanie dziedzictwa kulturowego Kurpiowszczyzny w działalności gospodarczej 	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	

Cel 6. Podwyższenie konkurencyjności gospodarstw rolnych oraz wzrost jakości życia na obszarach wiejskich.				
<u>Działania:</u>				
<ul style="list-style-type: none"> wspieranie rozwoju wyspecjalizowanego rolnictwa, w tym rolnictwa ekologicznego oraz przetwórstwa rolno – spożywczego 	2014 - 2030	Budżet gminy Inwestorzy Środki pomocowe zew. Mieszkańcy Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
<ul style="list-style-type: none"> podnoszenie kwalifikacji osób prowadzących rolniczą działalność na terenie gminy 	2014 - 2030	Budżet gminy Inwestorzy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
<ul style="list-style-type: none"> promowanie przetwórstwo rolno-spożywczego, 	2014 - 2030	Budżet gminy	Wójt Gminy	

		Inwestorzy Środki pomocowe zew. Mieszkańcy	Rada Gminy	
• poszukiwania nowych form zbytu produktów rolnych	2014 – 2030	Budżet gminy Inwestorzy	Wójt Gminy Rada Gminy	
• wspieranie w tworzeniu grup producenckich	2014 - 2030	Budżet gminy mieszkańcy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• wspierania sprzedaży produktów lokalnych	2014 - 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	
• promocja produktów regionalnych i lokalnych	2014 - 2030	Budżet gminy Inwestorzy Fundusz sołecki Środki pomocowe zew.	Wójt Gminy Rada Gminy Rady Sołeckie	

Cel. 7. Pobudzenie aktywności mieszkańców w życiu społecznym i gospodarczym gminy.

Działania:

• wspieranie działań w utworzeniu żłobka	2016 - 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• pomoc w utworzeniu ośrodka rehabilitacyjnego	2014 - 2016	Budżet gminy	Wójt Gminy	
• dostęp do usług doradczo-szkoleniowych	2014 – 2030	Budżet gminy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
• poprawa przepływu informacji	2014 – 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy	
• wprowadzenie konsultacji społecznych	2014 – 2030	Budżet gminy	Wójt Gminy Rada Gminy	
• współpraca z WUP i PUP w aktywizacji osób bezrobotnych	2014 – 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy Rada Gminy	

• pobudzanie aktywności społecznej,	2014 – 2030	Budżet gminy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
• kreowanie postaw proekologicznych,	2014 – 2030	Budżet gminy Środki pomocowe zew. Inwestorzy	Wójt Gminy Dyrektorzy Szkół	
• promowanie zdrowego trybu życia (siłownie zewnętrzne, trasy rowerowe)	2014 – 2030	Budżet gminy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Rady Sołeckie	
• rozwój kultury fizycznej wśród mieszkańców	2014 – 2030	Budżet Gminy Fundusz sołecki	Wójt Gminy Rady Sołeckie	
• wykorzystanie potencjału remiz strażackich i świetlic wiejskich ,	2014 – 2030	Budżet gminy Środki pomocowe zew. Fundusz sołecki	Wójt Gminy Zarządy OSP Rady Sołeckie	
• przeciwdziałanie zjawisku wykluczenia społecznego	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	
• współpraca międzynarodowa	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	

Cel 8. Poprawa jakości życia mieszkańców, wykorzystanie kapitału ludzkiego poprzez kształcenie i podwyższanie kwalifikacji zawodowych.

Działania:

• reorganizacja bazy oświatowej	2015 – 2018	Budżet gminy	Wójt Gminy Rada Gminy	
• współpraca ze Starostwem Powiatowym w celu dostosowania kierunków kształcenia do potrzeb rynku pracy	2014 - 2030	Budżet gminy	Wójt Gminy Rada Gminy	
• dostosowanie bazy oświatowej do potrzeb	2014 – 2030	Budżet gminy Inwestorzy	Wójt Gminy	

		Środki pomocowe zew.		
• wyrównywanie szans edukacyjnych	2014 - 2030	Budżet gminy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• podnoszenie standardów funkcjonowania infrastruktury społecznej	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	
• wspieranie postaw przedsiębiorczych oraz samozatrudnienia	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	
• dostosowanie systemów kształcenia i szkoleń do rynku pracy	2014 – 2030	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy	
• wspieranie rodzin wielodzietnych	2014 – 2030	Budżet Gminy Środki pomocowe zew.	Wójt Gminy	

Cel 9. Wzrost konkurencyjności gminy poprzez wykorzystanie nowych technologii

Działania:

• współpraca z operatorem w zakresie zapewnienia mieszkańcom dostępu do szerokopasmowego internetu i e-usług	2014 – 2018	Budżet gminy Inwestorzy Środki pomocowe zew.	Wójt Gminy Operator sieci	
• modernizacja i rozbudowa sieci energetycznych oraz oświetlenia ulicznego	2014 - 2030	Budżet gminy Środki pomocowe zew. Lokalni przedsiębiorcy	Wójt Gminy Operator sieci	
• wykorzystanie odnawialnych źródeł energii	2014 – 2030	Budżet gminy Fundusz sołecki	Wójt Gminy Rada Gminy Rady Sołeckie	
• wspieranie lokalnych specjalizacji	2015 - 2017	Budżet gminy Mieszkańcy Środki pomocowe zew.	Wójt Gminy Rada Gminy	
• wspieranie działań do generowania i absorpcji innowacji	2014 – 2030	Budżet gminy Środki pomocowe zew.	Rada Gminy Wójt Gminy	

