
1

Załącznik 1.

MATRYCA LOGICZNA
Matryca logiczna jest wykorzystywana w celu opisania i uzasadnienia wdraŜanych w ramach strategii celów i
działań oraz pokazania istniejących związków logicznych między nimi. Na matrycy logicznej oparto całą logikę
działań związanych z przygotowaniem niniejszej Strategii.

W kolumnach pierwszej i drugiej zestawiono opis podstawowych elementów Strategii, ilustrując główne relacje
przyczynowo-skutkowe. Relacje te dotyczą trzech poziomów, a kaŜdy z nich powinien logicznie wynikać z
poziomu hierarchicznie niŜszego. Te elementy, to:

• cel ogólny/strategiczny – to cel, do którego osiągnięcia w sposób pośredni przyczyni się realizacja Strategii.
Odnosi się do szerokiego spektrum działań przyjętych w Strategii, to równieŜ poziom, na którym jest
konieczne skoordynowanie działań wszystkich samorządów subregionu.

• cel operacyjny – to cel, do którego osiągnięcia w sposób bezpośredni przyczynia się instytucja
odpowiedzialna za wdraŜanie Strategii;

• cel szczegółowy – wymaga określonego czasu i zasobów. Działania podejmowane w ramach celu
szczegółowego powinny być w miarę jednorodne, mieć wyraźnie określone punkty rozpoczęcia
i zakończenia. Działania obejmują to, co zostało uzgodnione i zapisane w budŜecie.

Kolumna trzecia zawiera obiektywnie weryfikowalne mierniki osiągnięć celu szczegółowego
i rezultatów. Mierniki celu pozwalają skutecznie monitorować postępy we wdraŜaniu Strategii i mają one
charakter ilościowy lub jakościowy, za pomocą których moŜna monitorować wdraŜane cele, a po zakończeniu
dokonać oceny realizacji Strategii według wcześniej określonych kryteriów. WyróŜniono trzy grupy wskaźników:

− wskaźniki produktu – opisujące produkty materialne i usługi bezpośrednio powstałe w ramach wdraŜania
Strategii. Są one mierzone w jednostkach fizycznych;

− wskaźniki rezultatu – związane z bezpośrednimi efektami wdraŜania strategii. Mogą przybierać formę
wskaźników materialnych lub finansowych;

− wskaźniki oddziaływania – odnoszące się do rezultatów, wykraczających poza natychmiastowe efekty dla
bezpośrednich beneficjentów.

Kolumna czwarta przedstawia rezultaty będące korzyściami wynikającymi z zakończenia podjętych
przedsięwzięć. Stanowią one podstawę planowania strategicznego i są najczęściej skwantyfikowane, czyli
przedstawione w ujęciu liczbowym. Rezultaty są bezpośrednim wynikiem podjętych celów/działań;

Kolumna piąta to źródła informacji – weryfikacji. Określając wskaźniki osiągnięć sprecyzowano skąd były
czerpane informacje (podano ich źródło lub określono sposób sprawdzenia (weryfikacji). Kolumna ta zawiera
dane o źródłach informacji, które pozwolą na dokonanie weryfikacji, czy załoŜone wartości (charakterystyki tych
wskaźników) zostały osiągnięte.

Kolumna szósta identyfikuje czynniki zewnętrzne, które mogą mieć wpływ na prawidłową realizację Strategii
oraz osiągnięcie załoŜonych celów wyŜszego rzędu. ZałoŜenia muszą być spełnione, by wdraŜanie strategii
zakończyło się sukcesem. Uwzględniono moŜliwie pełną ocenę czynników mających wpływ na ryzyko wdraŜania
Strategii. Ułatwia podejmowanie decyzji dotyczących zarządzania ryzykiem i komunikację o ryzyku.

Matryca logiczna wyjaśnia relacje przyczynowo-skutkowe, tworzące logiczną strukturę dokumentu Strategii.
Działania plus załoŜenia prowadzą do osiągnięcia wyników. Wyniki plus załoŜenia pozwalają na realizację celu
bezpośredniego. Osiągnięcie celu bezpośredniego plus załoŜenia przybliŜają osiągnięcie celu ogólnego.

2

Cel operacyjny
(1)

Cel szczegółowy
(2)

Mierniki celu
(3)

Rezultaty
(4)

Źródła weryfikacji wskaźnika
(5)

Analiza ryzyka
(6)

Cel strategiczny 1. Podniesienie poziomu edukacji oraz jej dostosowanie do rynku pracy

1.1.1. Rozwijanie
współpracy przedsiębiorców
i związków przedsiębiorców
ze szkołami zawodowymi na
rzecz podnoszenia jakości
kształcenia

1. liczba staŜy w lok. przedsięb.,

2. liczba praktyk zawodowych w przedsięb.
krajowych i zagran.,

3. liczba inicjatyw współpracy szkół
zawodowych, podmiotów rynku pracy i
władz samorząd.

1. do 2020 r. min. 300 osób
odbędzie staŜ w lok. przedsiębiorstwach,

2. do 2020 r. min. 800 osób
nabędzie nowe umiejętności w ramach
praktyk zawodowych,

3. do 2020 r. zostanie podjętych
min. 10 róŜnych form współpracy.

Sprawozdania i dokumentacja
projektowa w siedzibie szkół
zawodowych (sprawozdania ze
staŜy i praktyk, listy obecności,
oświadczenia beneficjentów,
certyfikaty).
Dokumentacja własna
Powiatów.

Nauczyciele i uczniowie będą zainteresowani
praktykami i staŜami. Lokalne przedsiębiorstwa
będą zainteresowane współpracą ze szkołami.
Szkoły będą aktywnie działać na rzecz
zachęcenia uczniów do poszukiwania
innowacyjnych miejsc odbywania praktyk i staŜy.
Wzrośnie aktywności przedsiębiorców
dotycząca poszukiwania nowych pracowników.

1.1.2. Modernizacja bazy
dydaktycznej w celu
dostosowania jej do
zmieniających się
warunków, a tym samym
lepsze przygotowanie
absolwentów do wejścia na
rynek pracy

1. liczba utworzonych międzypowiat.
centrów kształc. branŜ.

2. utworzona międzypowiat. sieć ośrodków
egzaminac.

3. opracowany system diagnoz. predyspoz.
zawod. uczniów gimnazjów i rozpocz.
naukę w szkołach ponadgimnzjaln.

4. wprowadzone do oferty edukac. szkół
zawod. formy kształc. umoŜliwiające
uzyskanie w krótkich cyklach kwalifikacji
zawod.

5. wypracowane zasady współpracy między
szkołami zawodowymi i centrami
kształcenia zawodowego i ustawicznego

6. doposaŜenie szkół zawodowych w
pracownie specjalistyczne i pracownie
przedmiotowe,

7. utworzenie, modernizacja istniejących
centrum kształcenia zawodowego i
ustawicznego.

4. do 2020 r. zostaną utworzone
międzypowiat. centra kształc. branŜ.

5. do 2020 r. powstanie
międzypowiat. sieć ośrodków egzaminac.

6. do 2020 r. min. zafunkcjonuje
system diagnoz. predyspoz. zawod.
uczniów

7. do 2020 r. min. 15 wprowadz.
formy kształc. umoŜliwiających uzyskanie
w kwalifikacji zawod. krótkich cyklach

8. od 2018 r. funkcjonujący system
współpracy między szkołami zawodowymi
i centrami kształcenia zawodowego i
ustawicznego

9. do 2018 r. doposaŜone szkoły w
3 pracownie specjalistyczne i 2
przedmiotowe

10. do 2022 r. utworzone jedno i
zmodernizowane jedno centrum
kształcenia zawodowego i ustawicznego.

Uchwały Zarządów i Rad
Powiatów, System Informacji
Oświatowej.
Porozumienia miedzy szkołami i
powiatami. Dokumentacja
Poradni Psycholog.-
Pedagogicznej.
Dokumentacja pedagogiczna
kursów kwalifikacyjnych i kursów
umiejętności zawodowych.
Podpisane porozumienia o
współpracy. Dokumentacja
pedagogiczna Centrów
Kształcenia Ustawicznego i
Zawodowego ilustrująca formy
współpracy.
Protokoły przyjęcia środków
trwałych i wyposaŜenia. Księgi
inwentarzowe.

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich.
Istnieje ryzyko zmiany zasad tworzenia
placówek oświatowych.
Brak pewności co do utrzymania aktualnych
zasad zdawania egzaminów kwalifikacyjnych
stawiających szkołom wysokie wymagania
organizacyjne i sprzętowe.
Brak pewności co do moŜliwości finansowych
powiatów dodatkowego zatrudnienia i
wyposaŜenia w Poradniach.

1.1. Racjonalizacja
systemu nauczania
– dostosowanie
szkolnictwa
zawodowego do
potrzeb rynku pracy

1.1.3. Usprawnienie systemu
zarządzania oświatą

1. wprowadzony wspólny elektroniczny
nabór do szkół

2. utworzona wspólna platforma edukac.-
informac.

3. wdraŜanie programów i narzędzi
efektywnego zarządzania placówką
oświatową.

1. do 2020 r. zafunkcjonuje wspólny
elektroniczny nabór

2. do 2020 r. zafunkcjonuje wspólna
platforma edukac.-informac.

3. do 2022 r. wdroŜonych 5 kompleksowych
programów i narzędzi efektywnego
zarządzania

Okresowe sprawozdania z
wykorzystania funduszy
europejskich.
liczba wejść na platformę
edukacyjną i administracyjną,
stosowanie internetowych
arkuszy organizacyjnych.

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy Trudności w
przekonaniu osób związanych z edukacją o
moŜliwości usprawnienia pracy i uzyskania
wyŜszych efektów wskutek wdroŜenia tych
narzędzi.

3

(1) (2) (3) (4) (5) (6)

1.2.1. Opracowanie
 i wdroŜenie nowych,
innowacyjnych metod i
technik nauczania oraz
oceny jakości kształcenia

1. wdroŜone nowe strategie nauczania oraz
innowac. formy i metody nauczania i
oceniania

2. zorganizowana współpraca szkół na
rzecz poprawy jakości kształc.

3. zorganizowane cyklicznie konkursy
przedmiot. i branŜ.

4. zorganizowany system dodatkowych
zajęć wyrównawczych i zajęć dla uczniów
uzdolnionych

5. zakupiony i zainstalowany nowoczesny
sprzęt audiowizualny i laborat. do
przedmiotów przyrodn., językowych, ITC

6. zorganizowany system prowadzenia
dodatkowych zajęć dydaktyczno -
wyrównawczych i specjalistycznych
słuŜących wyrównywaniu róŜnic edukac.
w trakcie procesu kształcenia

7. zorganizowany system dodatkowych
zajęć pozalekc. i pozaszkoln. dla
uczniów, ukierunkowanych na rozwój
kompet. kluczowych

8. zorganizowany system doradztwa i opieki
pedagog.-psycholog. dla uczniów wykaz.
problemy w nauce, uczniów
niepełnosprawnych i zagroŜonych
patolog. społ.

9. zorganizowany system zajęć pozalekc.
zgodnie z zapotrzebowaniem szkoły

1. do 2020 r. wprowadzone do realizacji
strategie nauczania oraz innowac. formy i
metody nauczania i oceniania

2. do 2020 r. zafunkcjonuje program
współpracy szkół na rzecz poprawy jakości
kształc.

3. do 2020 r. przeprowadzone 3 regionalnych i
transgranicz. konkursów przedmiot. i branŜ.

4. od 2020 r. funkcjonujący system
dodatkowych zajęć dla uczniów
uzdolnionych

5. do 2018 r. zainstalowany nowoczesny
sprzęt audiowizualny i laborat. w 3 salach
do przedmiotów przyrodn., językowych, ITC

6. od 2020 r. funkcjonujący system
dodatkowych zajęć słuŜących
wyrównywaniu róŜnic edukacyjnych w
trakcie procesu kształcenia

7. od 2018 r. funkcjonujący system
dodatkowych zajęć pozalekc. i pozaszkol.
dla uczniów, ukierunkowanych na rozwój
kompetencji kluczowych

8. do 2018 r. zorganizowany system
doradztwa i opieki pedagogiczno-psycholog.
dla uczniów wykazujących problemy w
nauce, niepełnosprawnych i zagroŜonych
patolog. społ.

9. od 2018 r. funkcjonujący system
dodatkowych zajęć pozalekc.
dostosowanych do potrzeb szkoły, w tym z
jęz. obcych, przedsiębiorcz., przedmiotów
matemat.-przyrodn. i zawodowych

Okresowe sprawozdania z
realizacji strategii.
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Monitoring wewnętrzny
realizowanego projektu.
Badanie ewaluacyjne po
zakończeniu projektu wykonane
przez nadzór pedagogiczny.

Dokumentacja pedagogiczna
nauczycieli prowadzących
zajęcia.

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich
oraz brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do
realizacji planowanych działań.

Trudność przekonania nauczycieli, w tym
dyplomowanych do podjęcia się kształcenia,
dodatkowych czynności oraz zmiany metod
pracy.

Trudności językowe.

Przerost znaczenia egzaminów zewnętrznych
jako jedynego wskaźnika jakości szkoły.
Trudności finansowe jednostek samorządu
terytorialnego.

1.2. Podnoszenie
jakości kształcenia

1.2.2. Zakup i instalacja
nowoczesnego sprzętu
audiowizualnego
i laboratoryjnego

1. wdroŜony zintegrowany system
monitoringu obiektów placówek
edukacyjnych

2. wdroŜone nowe, innowacyjne formy i
metody nauczania i oceniania

3. przygotowana platforma do nauczania e-
learningowego

4. zmodernizowana pracownia kształcenia
zawodowego

1. do 2020 r. zakupiony i zainstalowany w min.
jednej placówce edukac. nowoczesny
sprzętu audiowizual. i laborat

2. od 2017 r. wdroŜone 5 innowacyjnych form i
metod nauczania i oceniania

3. od 2016 r. funkcjonująca platforma do
nauczania e-learningowego

4. do 2015 r. zmodernizowana pracownia
kształcenia zawodowego

5. do 2018 r. kompleksowo wyposaŜone

Okresowe sprawozdania z
realizacji strategii.
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.
Dokumenty zakupowe –
przetargowe, faktury, protokoły
przyjęcia, księgi inwentarzowe.

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich
oraz brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do
realizacji planowanych działań.
Problemy finansowe.

4

5. kompleksowo wyposaŜone szkolne
pracownie i laboratoria w nowoczesny
sprzęt dydaktyczny i badawczy

szkolne pracownie i laboratoria w
nowoczesny sprzęt dydaktyczny i badawczy

(1) (2) (3) (4) (5) (6)

1.2.3. Podnoszenie poziomu
wykształcenia i kwalifikacji
nauczycieli

1. przeprowadzone szkolenia i praktyki
nauczycieli w zakresie wdroŜenia strategii
nauczania oraz innowac. form i metod

2. zorganizowany system szkoleń
nauczycieli w zakresie metod kształc. z
wykorzyst. sprzętu laborat.

3. zorganizowany system doskonalenia
kwalifikacji nauczycieli ukierunkowany na
pokonywanie probl. wyst. w środowisku
szkolnym

4. zorganizowane przedmiotowe,
tematyczne sieci współpracy nauczycieli

5. wyjazdy studyjne nauczycieli i uczniów w
celu zapoznawania się ze zmianami
technologicznymi.

1. do 2020 r. zorganizowane szkolenia i
praktyki nauczycieli w zakresie wdroŜenia
strategii nauczania oraz innowac. form i
metod

2. do 2020 r. zafunkcjonuje system szkoleń
nauczycieli w zakresie metod kształc. z
wykorzyst. sprzętu laborat.

3. do 2020 r. 60% nauczycieli podniesie swoje
kwalifikacje w zakresie pokonywania probl.
wyst. w środowisku szkolnym

4. do 2022 r. zafunkcjonuje 5 przedmiotowych
tematycznych sieci współpracy nauczycieli

5. do 2022 r. zostanie zrealizowanych 5
wyjazdów studyjnych dla min. 75 nauczycieli
i uczniów

Listy uczestników szkoleń, wykaz
certyfikatów lub/i zaświadczeń ze
szkoleń, Listy uczestników sieci
współpracy, listy uczestników
wyjazdów

Trudności finansowe powiatów – obszerny
zestaw szkoleń moŜna zorganizować wyłącznie
ze znacznym udziałem środków zewnętrznych.

1.2.4. Wprowadzenie do
oferty edukacyjnej nowych
kierunków kształcenia

1. zorganizowany wspólny zespół
obejmujący edukac. instytucje powiatów,
rynku pracy, organizacje społeczne,
związki pracodawc. na rzecz wytyczania
nowych kierunków kształc.

2. zorganizowane wyjazdy młodzieŜy na
zajęcia laboratoryjne i wykłady na
wyŜszych uczelniach

3. wdroŜone innowacyjne programy
kształcenia zawodowego

1. do 2020 r. powstanie wspólny
międzypowiatowy zespół na rzecz
wytyczania nowych kierunków kształcenia

2. do 2022 r. zorganizowanych 5 wyjazdów
młodzieŜy i 10 wykładów

3. do 2022 r. wdroŜonych 5 innowacyjnych
programów kształcenia zawodowego

Dokumentacja własna Powiatu
(m.in. sprawozdania z posiedzeń
zespołu, listy obecności).

Dokumentacja w siedzibach
szkół (m.in. listy kierunków
kształcenia poszczególnych
szkół).
System Informacji Oświatowej,
arkusze organizacyjne szkół
zawodowych

Zaproszone do współdziałania grono
przedstawicieli róŜnych instytucji będzie
aktywnie działać na rzecz opracowania i
wdroŜenia nowych kierunków kształcenia
dostosowanych do lokalnych potrzeb.

Brak zainteresowania uczniów zdobywaniem
nowych kwalifikacji.

Niewystarczająca względem potrzeb dostępność
środków zewnętrznych na inicjatywy
edukacyjne.
Pogodzenie sprzecznych interesów
poszczególnych powiatów

1.2. Podnoszenie
jakości kształcenia

1.2.5. WdroŜenie systemu
poradnictwa i doradztwa
edukacyjno-zawodowego

1. zreorganizowane . "Centrum Rozwoju
Edukacji"

2. rozszerzone oferty szkół o zagadn. związ.
z poradn. i dor. edukac.-zawod.

3. zorganizowany systemu poradnictwa i
doradztwa zawod.

1. do 2020 r. . "Centrum Rozwoju Edukacji"

2. do 2020 r. do zadań szkół przypisane
zagadn. związ. z poradn. i dor. edukac.-
zawod.

3. od 2016 r. funkcjonujący system
poradnictwa i doradztwa zawodowego

Dokumentacja własna
instytucji/jednostek doradczych
(m.in. regulamin funkcjonowania,
program doskonalenia
kwalifikacji pedagogów,
wychowawców i innych
nauczycieli).

Instytucje doradcze będą zainteresowane
wdroŜeniem zmian systemowych. Zostaną
opracowane systemowe rozwiązania dotyczące
poradnictwa i doradztwa edukacyjno-
zawodowego.

Problemy finansowe, problemy organizacyjne.

5

Uchwały Rad Powiatu. System
Informacji Oświatowej.

(1) (2) (3) (4) (5) (6)

1.3.1. Realizacja
przedsięwzięć związanych
z modernizacją obiektów
edukacyjnych i sportowych

1. wyposaŜone ośrodki egzaminacyjne

2. poprawiona wydajność energetyczna
budynków edukacyjnych

3. opracowane projekty wymiany
doświadczeń

4. zmodernizowany obiekt i zreorganizow.
szkoła zawod. w Spec. Ośrodku Szkolno-
Wychow. w Węgorzewie (SOSW)

5. zmodernizowany kompleks ruchowo-
rehabilitac. z basenem rehabilitac. przy
Zespole Szkół Ogólnokształc. w
Węgorzewie

6. zmodernizowane ogrzewanie w Zespole
Szkół Ogólnokształc. w Węgorzewie

7. zagospodarowany teren przy Zespole
Szkół Ogólnokształc. w Węgorzewie

8. dostosowane szkoły do wymogów określ.
w przepisach w zakresie higieny,
bezpiecz. i przepisów p.poŜ.

9. wymieniona sieć C.O. w budynku Zesp.
Szkół Zawod. w Węgorzewie

1. do 2017 r. w pełni wyposaŜony ośrodek
egzaminacyjny

2. do 2018 r. ocieplone min. 2 budynki
edukacyjne, wymienione okna w 4
budynkach.

3. do 2019 r. zmodernizowany i oddany do
uŜytku obiekt Spec. Ośrodka Szkolno-
Wychow. w Węgorzewie

4. do 2018 r. zmodernizowany i funkcjonujący
kompleks ruchowo-rehabilitac. z basenem
rehabilitac. przy Zesp. Szkół Ogólnokształc.
w Węgorzewie

5. do 2016 r. zmodernizowane ogrzewanie w
Zesp. Szkół Ogólnokształc. w Węgorzewie

6. do 2015 r. zagospodarowany teren przy
Zesp. Szkół Ogólnokształc. w Węgorzewie

7. do 2017 r. dostosowana szkoła do
wymogów w zakresie higieny, bezpiecz. i
przepisów p.poŜ.

8. do 2015 r. wymieniona sieć C.O.

Okresowe sprawozdania z
realizacji strategii
Okresowe sprawozdania z
wykorzystania funduszy
europejskich
Dokumenty inwestycyjne,
protokoły odbioru i dopuszczenia
do uŜytkowania

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich
oraz brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do
realizacji planowanych działań
Problemy finansowe, problemy organizacyjne.

1.3.2. Realizacja inwestycji
związanych z budową
infrastruktury sportowej

1. wybudowany kompleks edukac.-sport.,
zagospodarowany

1. do 2018 r. wybudowane boisko
wielofunkcyjne w Zesp. Szkół Zawod. w
Węgorzewie, rozbudowane zaplecze do
nauki przedmiotów ogólnokształc. oraz
pracownia przedmiotów zawodowych

1.3. Modernizacja
i reorganizacja bazy
edukacyjno-
sportowej
na obszarze WJM

1.3.3. WdroŜenie projektów
związanych z reorganizacją
bazy edukacyjno-sportowej

1. zmodernizowane i doposaŜone Szkolne
Schronisko MłodzieŜ. przy Zesp. Szkół
Ogólnokształc. w Węgorzewie

1. do 2017 r. zmodernizowane i doposaŜone
Szkolne Schronisko MłodzieŜowe przy
Zesp. Szkół Ogólnokształc. w Węgorzewie.

Okresowe sprawozdania z
realizacji strategii
Okresowe sprawozdania z
wykorzystania funduszy
europejskich
Dokumenty inwestycyjne,
protokoły odbioru i dopuszczenia
do uŜytkowania

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich
oraz brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do
realizacji planowanych działań
Problemy finansowe, problemy organizacyjne.

1.4.1. Wspieranie
działalności organizacji
pozarządowych

1. rozwinięty system informacji i doradztwa
dla potrzeb trzeciego sektora - Centrum
Organizacji Pozarządowych WJM

2. stworzony internetowy system konsultacji
społecznych Rozbudowa systemu na
powiaty partnerskie (konsultacje
dotyczące części i całości regionu
obejmującego powiaty partnerskie).

1. do 2016 r. funkcjonujące Centrum
Organizacji Pozarządowych WJM

2. do 2018 r. stworzony internetowy system
konsultacji społecznych

Coroczny program współpracy z
organizacjami pozarządowymi
powiatu węgorzewskiego

1.4. Wsparcie
procesu rozwoju
społeczeństwa
obywatelskiego

1.4.2. Propagowanie zasad
ekonomii społecznej

1. opracowany Powiatowy Program
Rozwoju Ekonomii Społecznej

2. podjęte działania w zakresie aktywizacji

1. od 2016 r. wdraŜany program Rozwoju
Ekonomii Społecznej

2. do 2022 r. podjęte min. 5 działań w zakresie

Sprawozdanie z wdraŜania

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich
oraz brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do
realizacji planowanych działań.

6

zawodowej osób uprawnionych
3. wdroŜone działania ekonomii społ. wobec
osób uprawnionych

4. załoŜone spółdzielnie socjalne

aktywizacji zawodowej osób uprawnionych
3. do 2022 r. wdroŜone 5 działań wobec osób
uprawnionych (w szczególności
bezrobotnych i/lub niepełnosprawnych)

4. do 2022 r. funkcjonujące 3 spółdz. socjaln

Powiatowego Programu Rozwoju
Ekonomii Społecznej.

Cel operacyjny
(1)

Cel szczegółowy
(2)

Mierniki celu
(3)

Rezultaty
(4)

Źródła weryfikacji wskaźnika
(5)

Analiza ryzyka
(6)

2. Wspieranie procesu powstawania i rozwoju konkurencyjnego rynku pracy

2.1.1. Działania na rzecz
aktywizacji zawodowej
absolwentów

1. funkcjonujący system wsparcia
mobilności uczniów szkół ponadgimnaz.

2. zaktywizowani zawodowo bezrobotni
absolwentów szkół ponadgimnazjalnych
poprzez zdobycie kwalifikacji
zawodowych zwiększających szanse na
zatrudnienia

1. od 2015 r. wspieranie opracowany i
wdraŜany program wsparcia mobilności
uczniów szkół ponadgimnazjalnych

2. do 2020 r. zaktywizowanych min. 0,5 tys.
bezrobotnych absolw. szkół ponadgimnaz.
poprzez zdobycie kwalifikacji zawod.
zwiększ. szanse na zatrudnienie.

Dokumentacja szkół związana z
funkcjonowaniem systemu
doradztwa zawodowego;
ewidencja pomocy
dydaktycznych.
Dane z PUP dotyczące
mobilności absolwentów na
rynku pracy.
Dokumentacja pedagogiczna
szkół, listy uczestników systemu.

Wzrost aktywności gospodarczej absolwentów,
poszukiwanie nowych, alternatywnych źródeł
dochodu.
Załamanie się koniunktury gospodarczej.
Brak preferencji dotyczących wyposaŜenia szkół
w pomoce dydaktyczne.
Problemy finansowe, problemy organizacyjne.

2.1. Poprawa
sytuacji
absolwentów szkół
ponadgimnazja-
-lnych na rynku
pracy

2.1.2. Działania na rzecz
monitoringu rynku pracy

1. stworzony system rozpoznawania potrzeb
rynku pracy przez urzędy pracy z
powiatów partnerskich, realizowany
program współpracy między PUP i PUP
ze szkołami z obszaru WJM

1. od 2016 r. funkcjonujący międzypowiatowy
system rozpoznawania potrzeb rynku pracy
oraz realizowana współpraca ze szkołami

Dokumentacja własna szkół i
Powiatu.

Przedstawiciele instytucji rynku pracy, lokalnych
przedsiębiorców i szkół podejmą współpracę
mającą na celu wypracowanie i wdroŜenie
rozwiązań systemowych dotyczących
dostosowania kształcenia do potrzeb rynku
pracy.

2.2.1. Działania na rzecz
podniesienia poziomu
aktywności zawodowej
i zdolności do podjęcia
zatrudnienia wśród osób
bezrobotnych

1. wysoki poziom aktywności zawodowej i
zdolności do podjęcia zatrudnienia w
grupie osób bezrobotnych

2. stworzone warunki sprzyjające
podnoszeniu zdolności do zatrudnienia i
samozatrudnienia osób bezrobotnych

3. wyposaŜone osoby bezrobotne w nowe
kwalifikacje i/lub doświadczenie
zawodowe bądź uzupełnione dotychczas
posiadane

1. do 2022 r. max 15% niezdolnych do
podjęcia zatrudnienia w grupie osób
bezrobotnych (w szczeg. osób do 30 roku
Ŝycia, po 50., kobiet po urodzeniu dziecka,
osób niepełnospraw.

2. do 2020 r. funkcjonujący program wczesnej
identyfikacji potrzeb klientów instytucji rynku
pracy, zwiększony dwukrotnie zakres
działań miękkich, w tym usługa pośred.
pracy i poradnictwa zawodowego

3. do 2022 r. z organizowane 300 staŜy, 600
szkoleń i innych form aktywizacji zawodowej
osób bezrobotnych

Sprawozdania o rynku pracy
MPiPS – 01 sporządzanych
przez PUP.
Dokumentacja projektowa
beneficjenta.
Wpisy do ewidencji działalności
gospodarczej w gminach, lista
płac pracowników, umowy o
pracę , deklaracja DRA do ZUS.

2.2. Wspieranie
inicjatyw na rzecz
ograniczenia
bezrobocia na
lokalnym rynku
pracy

2.2.2. Wspieranie inicjatyw
słuŜących tworzeniu
nowych, trwałych miejsc
pracy

1. dofinansowane nowe miejsca pracy

2. stworzone warunki sprzyjające
podnoszeniu zdolności do zatrudnienia i
samozatrudnienia osób bezrobotnych

1. do 2022 r. dofinansowane 50 rocznie
nowych miejsc pracy, w tym zorganizowane
prace interwencyjne, zrefundowane 130
pracodawcom koszty wyposaŜenia
stanowiska pracy, przydzielone 300 osobom
jednorazowe środki na rozpoczęcie

Dokumentacja własna Powiatów
(program/zasady współpracy z
przedsiębiorstwami w zakresie
tworzenia nowych miejsc pracy,
przywracania na rynek pracy

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich
oraz brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do
realizacji planowanych działań

Niewystarczająca względem potrzeb dostępność
środków zewnętrznych na inwestycje w
innowacyjne przedsięwzięcia gospodarcze.
WydłuŜające się procedury administracyjne.

7

działalności gospodarczej

2. do 2022 r. wdroŜony program wczesnej
identyfikacji potrzeb klientów instytucji rynku
pracy (zintensyfikowane działania miękkie,
w tym usługi pośrednictwa pracy i
poradnictwa zawodowego

osób wyklucz. społecznie).

(1) (2) (3) (4) (5) (6)

2.3.2. Współpraca z
pracodawcami na rzecz
poprawy aktywności
zawodowej

1. udzielona pomoc pracodawcom w
doborze kandydatów do pracy spośród
bezrobotnych i poszukujących pracy oraz
pomoc we wspieraniu rozwoju
zawodowego pracodawcy i jego
pracowników

2. stworzony system zamówień szkoleń i
kursów związanych z bieŜącymi
potrzebami rynku pracy

1. do 2020 r. udzielona pomoc min. 10
pracodawcom w doborze kandydatów

2. od 2016 r. wdraŜany system zamówień
szkoleń i kursów związanych z bieŜącymi
potrzebami rynku pracy

2.3. Aktywizacja
pracodawców oraz
osób bezrobotnych
na rzecz tworzenia
nowych miejsc
pracy

2.3.3. Działania animacyjne
związane z przywróceniem
na rynek pracy osób
wykluczonych społecznie

1. udzielone wsparcie osobom wykluczonym
z rynku pracy w wyniku przebytych
chorób nowotworowych w celu
przygotowania ich do wejścia na rynek
pracy.

2. nawiązana współpraca z podmiotami
zewnętrznymi- działania animacyjne

3. zrealizowane zadania związane z
działalnością informacyjno-promocyjną

1. do 2022 r. zrealizowane wsparcie dla 100
osób wykluczonych z rynku pracy

2. do 2020 r. 5 zorganizowanych konferencji i
seminariów,

3. od 2015 r. funkcjonujące partnerstwo dot.
sieci współpracy z przedstawicielami
instytucji rynku pracy

4. do 2020 r. funkcjonująca strona internetowa,
wydane materiały promocyjne,
opublikowane 6 ogłoszeń prasowych,
zorganizowane 5 Dni Otwartych
Powiatowego Urzędu Pracy

Listy osób szkolonych, ewidencja
wydanych zaświadczeń/
certyfikatów

2.4. Promocja i
pomoc w
zatrudnieniu osób
dotkniętych
wykluczeniem
społecznym

2.4.1. Opracowanie i
wdroŜenie systemu pomocy
osobom niepełnosprawnym
wchodzącym na rynek pracy

1. stworzone warunki sprzyjające
podnoszeniu zdolności do zatrudnienia i
samozatrudnienia osób bezrobotnych
niepełnosprawnych

2. funkcjonujący system wczesnej
identyfikacji potrzeb klientów instytucji
rynku pracy

3. wyposaŜone osoby bezrobotne
niepełnosprawne w nowe kwalifikacje
i/lub doświadczenie zawodowe bądź
posiadające uzupełnione dotychczas
posiadane

4. podniesiona aktywność zawodowa i
zdolność do podjęcia zatrudnienia w
grupie osób bezrobotnych niepełnospraw.

1. od 2019 r. funkcjonujący program
sprzyjający podnoszeniu zdolności do
zatrudnienia i samozatrudnienia osób
bezrobotnych niepełnosprawnych

2. od 2016 r. funkcjonujący system wczesnej
identyfikacji potrzeb klientów instytucji rynku
pracy (zintensyfikowane działania miękkie
dot. usług pośrednictwa pracy i poradnictwa
zawodowego)

3. do 2020 r. uzupełnione kwalifikacje min. 50
osób bezrobotnych niepełnosprawnych
poprzez organizację staŜy, szkoleń i innych
form aktywizacji zawodowej

4. do 2020 r. podniesiona aktywność
zawodowa i zdolność do podjęcia
zatrudnienia 100 osób bezrobotnych
niepełnospraw.

Dokumentacja własna Powiatu
(m.in. programy spotkań, listy
obecności, program akcji
promocyjnej). Programy szkoleń,
staŜy osób dotkniętych
wykluczeniem społecznym w
przedsiębiorstwach.

Wzrost zainteresowania lokalnych
przedsiębiorców organizacją staŜy, szkoleń oraz
zatrudnianiem osób dotkniętych wykluczeniem
społecznym

8

2.4.2. Zwiększenie liczby
tworzonych długotrwale
nowych miejsc pracy dla
osób bezrobotnych
niepełnosprawnych

1. rozwinięta przedsiębiorczość na lokalnym
rynku pracy.

1. do 2020 r. dofinansowane 300 nowych
miejsc pracy

Cel operacyjny
(1)

Cel szczegółowy
(2)

Mierniki celu
(3)

Rezultaty
(4)

Źródła weryfikacji wskaźnika
(5)

Analiza ryzyka
(6)

3. Zapewnienie mieszkańcom wysokiej jakości usług związanych z ochroną zdrowia, bezpieczeństwem publicznym oraz pomocą i integracją społeczną

3.1.1. Działania na rzecz
poprawy standardów
leczenia

1. podniesiony poziomu bezpiecz. i
poprawione standardy leczenia chorób
zakaźn., w szczególn. chorób odkleszcz.

2. utworzony oddział ZOL

3. poszerzona działalność oddziału
rehabilitacyjnego o rehabilitację
neurologiczną

4. utworzona poradnia dietetyczna

1. do 2022 r. spełnione standardy poziomu
bezpiecz. i poprawione standardy leczenia
chorób zakaźn., w szczególności chorób
odkleszczowych

2. od 2016 r. funkcjonujący oddział ZOL

3. do 2016 r. zakupiony sprzęt
medyczny i przeprowadzone szkolenie
personelu medycznego do rehabilitacji
neurologicznej

4. od 2016 r. funkcjonująca poradnia
dietetyczna

Okresowe sprawozdania z
realizacji strategii.

Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

3.1.2. Modernizacja obiektów
związanych ze słuŜbą
zdrowia

1. rozbudowany oddział rehabilitacji w MCZ
Szpital Powiatowy

1. do 2018 r. funkcjonujący rozbudowany
oddział rehabilitacji w MCZ Szpital
Powiatowy

3.1. Poprawa
funkcjonowania
systemu opieki
zdrowotnej i
dostępności do
świadczonych
usług

3.1.3. Działania na rzecz
poprawy infrastruktury
związanej z eksploatacją
obiektów słuŜby zdrowia

1. zrewitalizowane obiekty i zagospod. teren
Mazurskiego Centrum Zdrowia Szpital
Powiat. w Węgorzewie

1. do 2020 r. ocieplony dach, wybudowane
parkingi i chodniki oraz drogi dojazdowe,
wymienione ogrodzenie przy MCZ Szpital
Powiat. w Węgorzewie

Okresowe sprawozdania z
realizacji strategii.
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań

3.2. Promowanie
wśród mieszkańców
profilaktyki
zdrowotnej i
zdrowego trybu Ŝycia

3.2.1. WdroŜenie programów
profilaktycznych

1. wdroŜone programy profilaktycz. dot.
chorób związ. z przekraczaniem średnich
krajowych wskaźników śmiertelności

2. wdroŜone programy profilakt. raka szyjki
macicy i prostaty

3. przeprowadzone badania profilaktyczne
dot. wykrywania nowotworów

4. wdroŜony program profilaktyki chorób
układu oddechowego

5. wdroŜenie programu profilaktyki raka
szyjki macicy i prostaty – edukacja,
szczepienia przeciw HPV, badania

1. do 2022 r. wdroŜone 5 programów
profilaktycznych

2. do 2022 r. wdroŜonych 5 programów
profilakt. raka szyjki macicy i prostaty
(edukacja, szczepienia przeciw HPV,
badania profilaktyczne)

3. do 2020 r. przeprowadzone 2 badań
profilakt. (mammografii, cytologii,
spirometrii, poziomu cukru, miaŜdŜycy,
osteoporozy

4. od 2016 r. funkcjonujący program
profilaktyki chorób układu oddechowego

Okresowe sprawozdania z
realizacji strategii.
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

9

profilaktyczne,

6. wdroŜony program profilaktyki raka sutka
oraz wspomagania osób z problemem
onkologicznym

7. wdroŜony program profilaktyki związany z
otyłością

8. wdroŜony program wsparcia dla osób z
problemem onkologicznym, chorobami
dietozaleŜnymi (otyłość, anoreksja,
cukrzyca, miaŜdŜyca, osteoporoza,
bulimia)

9. zorganizowane imprezy prozdrowotne
propagujące aktywność fizyczną

10. zorganizowane imprezy prozdrowotne
propagujące zdrowe odŜywianie,
pokazy i targi zdrowej Ŝywności

11. prowadzona edukacja – konferencje,
seminaria, warsztaty, konkursy,
turnieje, festiwale prozdrowotne,
edukacja uczniów i rodziców,

12. wydane publikacje prozdrowotne –
lokalne media, foldery, ulotki, znaczki,
koszulki

13. przeprowadzona kampania promocyjna
spędzania czasu na obiektach
sportowo-rekreac.

5. od 2016 r. funkcjonujący program
profilaktyki raka szyjki macicy i prostaty –
objęte edukacją 1500 osób w roku,
szczepieniami przeciw HPV 500 osób,
badaniami profilaktycznymi 500 osób

6. d 2016 r. funkcjon. program profilakt. raka
sutka oraz wspomagania osób z problemem
onkologicznym, w którym uczestniczy 50
osób w roku

7. od 2016 r. funkcjon. program profilaktyki
związany z otyłością - objęte edukacją 100
osób w roku, dodatkowymi zajęciami sport.
w szkołach 250 osób, doposaŜone w sprzęt
sport. 2 szkół

8. od 2016 r. funkcjon. program wsparcia osób
z probl. onkolog., chorobami dietozaleŜnymi
(otyłość, anoreksja, cukrzyca, miaŜdŜyca,
osteoporoza, bulimia)

9. do 2020 r. zorganizowane 5 imprez
prozdrowot. propag. aktywność fizyczną
(biegi, zawody i turnieje sportowe), oraz
zdrowie psychiczne (edukacja nt. chorób
psychicznych, stresu, uŜywek)

10. do 2020 r. zorganizowane 6 imprez
prozdrowot. propag. zdrowe odŜywianie,
zorganizowane 5 pokazów i 2 targi
zdrowej Ŝywności

11. do 2020 r. zorganizowane X konferencji,
seminariów i warsztatów 4 konkursy,
turnieje i festiwale prozdrowotne,
wdroŜony program edukacji uczniów i
rodziców

12. do 2020 r. wydane 2 publikacje
propagujących zdrowy tryb Ŝycia, wydany
folder i ulotki w nakładach min. 1000 egz.,
przygotowane i rozdystrybuowane inne
mat. informac.,

13. od 2015 r. przeprowadzona coroczna
akcja popularyzująca korzystanie z boisk,
hal sportowych, tęŜni, trasy rowerowych
itp.

10

(1) (2) (3) (4) (5) (6)

3.3.1. Wsparcie i rozwój
zintegrowanego systemu
zarządzania kryzysowego

1. wdroŜony system GIS wspierający
podejmowanie decyzji w zarządzaniu, w
tym bezpieczeństwa i porządku publ.

2. wdroŜony program szkolenia słuŜb
ratowniczych oraz prowadzone
zintegrowane ćwiczenia słuŜb

3. odbywające się wspólne posiedzenia
Zespołów Zarządzania Kryzysowego
(ćwiczenia, gry decyzyjne).

1. od 2017 r. funkcjonujący system GIS
wspierający podejmowanie decyzji w
zarządzaniu, w tym bezpieczeństwa i
porządku publ.

2. od 2016 r. funkcjonujący program szkolenia
słuŜb ratowniczych i prowadzone
zintegrowane ćwiczenia słuŜb

3. od 2015 r. prowadzone cykliczne wspólne
posiedzenia Zespołów Zarządzania

Okresowe sprawozdania z
realizacji strategii.
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań

3.3.2. Działania na rzecz
poprawy bezpieczeństwa
osób szczególnie w
obiektach uŜyteczności
publicznej

1. wdroŜony zintegrowany system
monitoringu obiektów publ.

2. wdroŜony programu zwiększenia
bezpieczeństwa w korzystaniu z sieci

3. zrealizowana kampania informacyjna dot.
podniesienia poziomu bezpieczeństwa w
budynkach administracji samorządowej

4. zakupiony sprzęt na potrzeby działań
słuŜb ratowniczych w zakresie zwalczania
skutków zdarzeń z substancjami
niebezpiecznymi

1. od 2016 r. funkcjonujący zintegrowany
system monitoringu obiektów publ.

2. od 2016 r. funkcjonujący program
zwiększonego bezpiecz. korzyst. z sieci

3. do 2022 r. zrealizowane 5 kampanii
informac. dot. podniesienia poziomu
bezpiecz. w budynkach admin. samorząd.

4. do 2016 r. zakupiony sprzęt ratowniczy dot.
zwalczania skutków zdarzeń z substancjami
niebezpiecznymi

3.3.3. Podniesienie poziomu
przygotowania
odpowiednich słuŜb do
reagowania w przypadku
sytuacji kryzysowych

1. zorganizowane Centrum Zarządzania
Kryzysowego dla powiatu i miasta
Mrągowo, na bazie CZK powiatu

2. podniesione kwalifikacje w zakresie
reagowania na potencjalne zagroŜenia

1. do 2017 r. zorganizowane Centrum
Zarządzania Kryzysowego

2. od 2016 r. 2 coroczne działania edukac. dla
słuŜb Sanepidu, Powiatowego Inspektoratu
Weterynarii, ZDP i członków PZZK

3.3. Zwiększenie
bezpieczeństwa
mieszkańców i
turystów
przebywających na
terenie powiatów
WJM

3.3.4. Przygotowanie
obywateli do efektywnego
współdziałania w wypadku
wystąpienia zagroŜeń

1. zrealizowane szkolenia nt. samoobrony
ludności

1. od 2015 r. zrealizowane 5 szkoleń rocznie
kierowanych do uczniów szkół
ponadgimnaz., nauczycieli, kierowników JO
i pracowników administracji zarządów
wspólnot mieszkaniowych

Okresowe sprawozdania z
realizacji strategii
Okresowe sprawozdania z
wykorzystania funduszy
europejskich

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań

3.4. Podniesienie
standardów opieki
oraz wdroŜenie
systemów

3.4.1. Organizacja usług
opiekuńczych dla osób
w podeszłym wieku

1. funkcjonujące Środowiskowe Domy
Samopomocy

2. funkcjonujące Dzienne formy wsparcia

1. od 2016 r. funkcjonujący środowiskowy dom
samopomocy

2. od 2015 r. wdraŜanych rocznie 1 dzienna

Okresowe sprawozdania z
realizacji strategii
Okresowe sprawozdania z
wykorzystania funduszy

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji

11

kompleksowego
wsparcia seniorów
i osób
niepełnosprawnych

3. funkcjonujące Domy Dziennego Pobytu forma wsparcia

3. od 2017 r. funkcjonujące 3 Domy Dziennego
Pobytu dla min. 15 osób

europejskich planowanych działań

(1) (2) (3) (4) (5) (6)

3.4. Podniesienie
standardów opieki
oraz wdroŜenie
systemów
kompleksowego
wsparcia seniorów
i osób
niepełnosprawnych

3.4.2. Organizacja systemu
kompleksowej opieki nad
osobami niepełnosprawnymi

1. przekształcony Dom Pomocy Społecznej
z funkcji miejsca pobytu dla osób w
podeszłym wieku na dom dla osób
przewlekle chorych

2. zorganizowany system wsparcia
całodobowego i dziennego

3. zorganizowany system usług
opiekuńczych

4. zaktywizowane społecznie i zawodowo
osoby niepełnosprawne

5. wybudowany specjalistyczny „domu
spokojnej starości” (do 100 miejsc),
obsługujący osoby z chorobą Alzhaimera,
Parkinsona, SM

6. utworzony Zakład Aktywności Zawodowej

7. oddane do uŜytku mieszkania
usamodzielnienia i mieszkania chronione
(zmiana lokalizacji).

1. od 2018 r. funkcjonujący na bazie Domu
Pomocy Społecznej dom przeznaczony dla
osób przewlekle chorych

2. od 2016 r. zorganizowany system wsparcia
całodob. i dziennego

3. od 2016 r. objęte 50 osób rocznie usługami
opiekuńczymi

4. do 2022 r. zaktywizowanych społecznie i
zawodowo 60 osób niepełnosprawnych

5. do 2018 r. wybudowany specjalistyczny
„domu spokojnej starości” na min. 100
miejsc, obsługujący osoby z chorobami
Alzhaimera, Parkinsona, SM

6. od 2016 r. funkcjonujący Zakład Aktywności
Zawodowej

7. do 2022 r. usamodzielnione 32 osoby
niepełnosprawne poprzez utworzenie
mieszkań chronionych

Okresowe sprawozdania z
realizacji strategii.
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Nieznany harmonogram ogłaszania konkursów
w zakresie pozyskania funduszy europejskich
oraz brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do
realizacji planowanych działań.

3.5.1. Organizacja systemu
wsparcia instytucjonalnego
na rzecz wyrównywania
szans edukacyjnych
i społecznych

1. funkcjonująca placówka opiekuńczo-
wychowawcza

1. od 2016 r. funkcjonująca placówka
opiekuńczo-wychowawcza

 3.5. Wspieranie
inicjatyw
dotyczących
wyrównywania
szans edukacyjnych
i społecznych dzieci
i młodzieŜy
zagroŜonych
wykluczeniem
społecznym

3.5.2. Opracowanie i
wdroŜenie programów

1. wdroŜony program funkcjonowania
rodzin zastępczych i rodzinnych domów
dziecka

1. od 2016 r. funkcjonujący program, którym
jest objętych 20 rodzin zastępczych i 5
rodzinnych domów dziecka

W ramach Partnerstwa naleŜy prowadzić
aktywną politykę na rzecz długofalowego
współdziałania.

Stała wymiana doświadczeń między partnerami
słuŜąca poprawie sytuacji w rodzinach
zastępczych i rodzinnych domach dziecka.

12

Cel operacyjny
(1)

Cel szczegółowy
(2)

Mierniki celu
(3)

Rezultaty
(4)

Źródła weryfikacji wskaźnika
(5)

Analiza ryzyka
(6)

4. Rozwój infrastruktury technicznej subregionu
1. Projekty o skali i

znaczeniu
subregionalnym

1. przebudowany odcinek drogi powiatowej
nr 1803N - Radzieje - Doba - dr. woj. nr
 592, do granicy powiatu

1. przebudowany odcinek drogi o łącznej
długości ok. 7 km wraz z infrastrukturą
towarzyszącą

4.1. Poprawa
infrastruktury
drogowej na terenie
powiatów WJM 4.1.2. Projekty o zasięgu

lokalnym

1. przebudowany ciąg komunikac. ulic:
Łąkowa-Kraszewskiego – Teatralna w
Węgorzewie wraz ze zmianą struktury
terenów przyległych

2. przeprowadzony remont mostów
3. przebudowany odcinek drogi
powiat.
Nr 1799N o łącznej dł. ok. 8 km.

4. przebudowny odc. drogi
powiatowej Nr 1734N, 1750N (granica
powiatu – odc. dr pow. nr 1734N –
Jakunówko – Węgorzewo).

5. przebudowany odc. drogi powiat. nr
1813N do skrzyŜ. z dr. pow. nr 1756N i do
skrzyŜ. z dr. kraj. nr 63 w m. Maćki - dł.
8,0 km.

6. przebudowany odc. drogi powiat. nr
1598N - dł. 7,3 km.

1. do 2018 r. przebudowany ciąg komunikac.
wg. specyfikacji projektu

2. do 2020 r. wyremontowanych min. 7
obiektów mostowych

3. do 2017 r. przebudowany odc. drogi
Nr 1799N o dł. ok. 8 km.

4. do 2018 r. przebudowny odc. drogi
Nr 1734N, 1750N o długości 7 km

5. do 2018 r. przebudowany odc. drogi Nr
1813N o długości 8,0 km.

6. do 2018 r. przebudowany odc. drogi Nr
1598N o długości 7,3 km.

Okresowe sprawozdania z
realizacji strategii

Okresowe sprawozdania z
wykorzystania funduszy
europejskich

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań

4.2.1. Upowszechnienie i
usprawnienie korzystania z
sieci informacyjnych w
szkołach

1. stworzona wirtualna biblioteka multimed.
obsługująca powiaty partnerskie,
udostępniająca zasoby wszystkich
bibliotek. z terenów powiat. partnerskich

2. zwiększona przepustowość dostępu do
Internetu dla szkół i placówek edukac.

3. rozbudowane szkolne sieci Internet. i
wybudowana sieć międzyszkolna szkół
Powiatu

4. wyposaŜone szkoły w nowoczesny sprzęt
informatyczny, w tym szkoły kształcące w
zawodach cyfrowych i szkoły
przygotowujące do podjęcia nauki w tych
zawodach

1. od 2017 r. funkcjonująca multimed.
biblioteka

2. do 2020 r. zwiększona przepustowość
dostępu do Internetu we wszystkich
szkołach i placówkach edukacyjnych

3. do 2018 r. rozbudowane 5 szkolnych sieci
Internet. i wybudowana sieć międzyszkolna
(intranet i extranet)

4. do 2020 r. zakupione i zainstalowane min.
5 systemów wideo konferencyjnych, 5 tablic
multimedialnych

Okresowe sprawozdania z
realizacji strategii.
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Dokumenty finansowe,
dokumenty inwentarzowe .

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.
Niewystarczająca względem potrzeb dostępność
środków zewnętrznych na inwestycje w innowacyjne
przedsięwzięcia.

4.2. WdraŜanie
technologii
informacyjno-
komunikacyjnych
(TIK) słuŜących
rozwojowi
społeczeństwa
informacyjnego

4.2.2. Podniesienie sprawności
obsługi klienta poprzez

1. wdroŜony system elektronicznego
zarządz. dokumentac. w jednostkach

1. od 2018 r. funkcjonujący system
elektronicznego zarządz. dokumentac. w

Okresowe sprawozdania z
realizacji strategii.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz

13

wdroŜenie cyfrowego
zarządzania dokumentacją w
jednostkach organizacyjnych
Powiatu

organizacyjnych powiatu
2. utworzona funkcjonalna, wyposaŜona w
oprogramowanie, sieć intranetowa
łącząca powiatowe jednostki organizac.

3. podjęte działania promoc. w
zakresie popularyz.i wykorzyst. elektron.
obsługi załatwiania spraw na linii klient –
urząd.

jednostkach organizacyjnych powiatu

2. od 2018 r. funkcjonująca sieć
wewnętrzna w powiatowych jednostkach
organizac.

3. do 2022 r. podjętych 6 działań
promocyjnych

Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

Cel operacyjny
(1)

Cel szczegółowy
(2)

Mierniki celu
(3)

Rezultaty
(4)

Źródła weryfikacji wskaźnika (5) Analiza ryzyka

5. Promowanie idei zrównowaŜonego rozwoju subregionu

5.1.1. Działania promujące
subregion jako atrakcyjny
cel podróŜy i wypoczynku

1. rozwinięta współpraca samorządów na
rzecz rozwoju portalu Internetowego jako
zintegrowanego systemu informacji
turystycznej

2. funkcjonująca „Mobilna informacja
turystyczna w obszarze WJM”

3. zrealizowany wspólny spot promocyjny
obszaru WJM

4. zorganizowane press-toury
5. udział w targach
6. zrealizowane kampanie reklamowe
7. wykorzystana współpraca transgranicznej
do promowania obszaru WJM

8. stworzona aplikacja - przewodnika na
urządzenia mobilne

9. wspólne przedsięwzięcia samorządów w
zakresie znakowania szlaków
rowerowych i kajakowych

1. od 2017 r. funkcjonujący zintegrowany
systemu informacji turystycznej (w 4
powiatach

2. do 2018 r. zakupiony i wyposaŜony mobilny
punkt informacji turystycznej na bazie
samochodu typu buss/van,

3. do 2015 r. zrealizowany wspólny spot
promocyjny obszaru WJM

4. do 2022 r. zorganizowanych 9 press-tourów
5. do 2022 r. udział w 12 targach
6. do 2022 r. zrealizowana jedna kampania
reklamowa w Internecie, w prasie krajowej i
zagranicznej

7. do 2022 r. 8 przedsięwzięć promujących
obszar WJM za granicą

8. do 2018 r. wprowadzona do obiegu
aplikacja - przewodnik na urządzenia
mobilne

9. do 2022 r. zrealizowanych 8 wspólnych
przedsięwzięć w zakresie znakowania
szlaków rowerowych i kajakowych

powiatowe punkty informacji
turystycznej,
sprawozdanie jednostki, która
zakupi pojazd,
sprawozdanie jednostki, która
zakupi spot,
sprawozdania organizatorów
i realizatorów przedsięwzięć.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

5.1. Wzmocnienie
wizerunku obszaru
WJM jako
atrakcyjnego celu
podróŜy i
wypoczynku

5.1.2. Działania informacyjne
związane z obsługą ruchu
turystycznego

1. utworzony i rozwijany portal Internet.
„Wielkie Jeziora Mazurskie”

2. utworzona „Mobilna informacja turystycz.
w obszarze WJM”

3. zwiększone nakłady informatorów,
przewodników i map oraz zorganizowany
system ich dystrybucji na imprezach
promocyjnych

4. wypromowane lokalne produkty
turystycz. i kuchni regionalnej

5. wypromowane atrakcje
turystyczne oraz wydarzenia kulturalne

1. od 2018 r. funkcjonujący portal Internet.
„Wielkie Jeziora Mazurskie”

2. od 2015 r. funkcjonujący system „Mobilnej
informacji turystycz. w obszarze WJM”, w
tym zakupiony i wyposaŜony mobilny punktu
informacji turystycznej

3. od 2015 r. zwiększone o 5% rok do
roku nakłady informatorów, przewodników i
map

4. od 2015 r. funkcjonujący system ich
dystrybucji na imprezach promocyjnych

5. od 2016 r. funkcjonujący system
promocji lokalnych produktów turystycz. i
kuchni regionalnej

6. do 2018 r. wspólne wydawnictwo informac.

Sprawozdania właściwych
jednostek

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

14

dot. ścieŜek przyrodniczych, tras
krajobrazowych, rowerowych, konnych,
narciarskich w nakładzie min. 1000 egz.

(1) (2) (3) (4) (5) (6)

5.1. Wzmocnienie
wizerunku obszaru
WJM jako
atrakcyjnego celu
podróŜy i
wypoczynku

5.1.3. Wspieranie rozwoju
i promowanie oferty
turystycznej subregionu

1. rozwinięta całoroczna rodzinna oferta
turystyczna

2. rozwinięta oferta wypoczynku feryjnego
skierow. do zorganizow. grup młodzieŜy
krajowej i zagran., w szczególn. oparta o
bazę Szkoln. Schronisk MłodzieŜowych

3. rozwinięta oferta pobytów weekendowych
połączonych ze specjalistycznymi
formami wypoczynku

4. funkcjonujący system wsparcia budowy
lub rozbudowy infrastruktury turystycznej
lub sprzyjającej rozwojowi usług
turystycznych

1. od 2015 r. wzrastająca rok do roku o min.
5% całoroczna rodzinna oferta turystyczna

2. od 2015 r. wzrastająca rok do roku o min.
5% całoroczna oferta wypoczynku feryjnego
(wakacyjnego)

3. od 2015 r. wzrastająca rok do roku o min.
5% oferta pobytów weekendowych
połączonych ze specjalist. formami wypocz.

4. od 2016 r. funkcjonujący system wsparcia
budowy i rozbudowy infrastruktury
turystycznej lub sprzyjającej rozwojowi
usług turystycznych świadczonych przez
sektor społeczny, publiczny i prywatny

Sprawozdania jednostek np.
CPiIT

2. Dokumenty finansowe
Szkolnych Schronisk
MłodzieŜowych.

System Informacji Oświatowej –
dane o liczbie udzielonych
noclegów

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań
Wzrost liczby udzielonych noclegów jest moŜliwy po
dokonaniu znaczących modernizacji w
Schroniskach. Konieczne jest równieŜ powołanie
struktury organizacyjnej, która moŜe być
samofinansująca równoległej do kierownictwa szkół.
MoŜe to się spotkać z niechęcią społeczności szkół
do pozbywania się wpływu na działanie internatów.

5.2. Wspieranie i
promowanie
obszaru WJM jako
atrakcyjnego
miejsca
zamieszkania i
inwestowania

5.2.1. Działania informacyjne
i promocyjne

1. stworzony e- katalog ofert inwestycyjnych
dla przedsiębiorców w obszarze WJM

2. stworzenie warunków do rozwoju
przedsiębiorczości związanej z turystyką i
rekreacją

1. do 2022 r. opracowany i czynny e- katalog
ofert inwestycyjnych dla przedsiębiorców w
obszarze WJM (ceny, ulgi, podatki, usługi w
regionie itp.)

2. do 2022 r. utworzone 2 spółki z mieszanym
kapitałem publicz. i prywat., przyznane 5
celowych dotacji na rozwój mini-przedsięb.
związ. z turystyką.

Okresowe sprawozdania z
realizacji strategii
Okresowe sprawozdania z
wykorzystania funduszy
europejskich.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

5.2.2. Wspieranie lokalnych
partnerstw w zakresie
rozwoju przedsiębiorczości

1. udzielone wsparcie rozwoju sieci klastrów
turystycznych

2. zorganizowane projekty edukac. na rzecz
rozwoju cech przedsiębiorczych
młodzieŜy szkolnej, mobilności i zdolności
do współpracy krajowej i międzynarod.

1. do 2020 r. udzielone wsparcie rozwoju sieci
klastrów turystycznych

2. do 2020 r. zorganizowanych 5 projektów
edukacyjnych

Okresowe sprawozdania z
realizacji strategii.
Listy uczestników projektu,
umowy o realizacji projektów,
dokumenty finansowe projektu.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

5.3. Poprawa
jakości środowiska
i wykorzystanie
OZE na obszarze
WJM

5.3.1. Działania na rzecz
racjonalnego wykorzystania
energii

1. podjęte kompleksowe działania na rzecz
zwiększanie wydajności energet.
budynków publicz.

2. wypromowane rozwiązania techniczne
zmniejszające zuŜycie energii, w
szczególności ze źródeł nieodnawialnych

1. od 2015 r. wdraŜane min. 5 kompleksowych
działań poleg. na termomodernizacji,
wymianie sieci grzewczych, zamont.
nowoczesnych instalacji energet.,
sterowaniu energią w obiektach, stosowaniu
OZE

Dokumenty inwestycyjne –
protokoły dopuszczenia do
uŜytku, księgi środków trwałych.
Uzyskane certyfikaty w zakresie
zarządzania środowiskowego

Podejmowane działania na rzecz ochrony
środowiska i przeciwdziałania zmianom klimatu
wymagają znacznych inwestycji, których koszt
przewyŜsza moŜliwości finansowe Powiatu, dlatego
warunkiem realizacji zaplanowanych działań jest

15

2. od 2015 r. podjętych 10 działań
promujących rozwiązania techniczne
zmniejszające zuŜycie energii

przez jednostki powiatu. uzyskanie dofinansowania zewnętrznego.

5.3.2. Propagowanie idei
ochrony środowiska

1. przygot. plan zagospodarowania terenów
wokół jezior pod względem rozwoju
infrastruktury turystycznej z zachowaniem
zasad ochrony przyrody.

2. opracowany i wdroŜony program "Zielone
Płuca Mazur"

1. od 2016 r. wraŜany plan zagospodarowania
terenów wokół jezior obejmujący te tereny,
które będą wykorzystywane pod względem
gospodarczym

2. od 2016 r. wdraŜany program "Zielone
Płuca Mazur"

Okresowe sprawozdania z
realizacji strategii.
Dokumenty inwestycyjne –
protokoły dopuszczenia do
uŜytku.

Nieznany harmonogram ogłaszania konkursów w
zakresie pozyskania funduszy europejskich oraz
brak pewności co do pozyskania w trybach
konkursowych środków niezbędnych do realizacji
planowanych działań.

