

Rada Miejska i Zarząd Miasta Legionowa

**Raport o sytuacji
społeczno-gospodarczej
Miasta Legionowa**

Legionowo, Grudzień 2001 rok

Radni Rady Miejskiej w Legionowie:

Jan Grabiec – Przewodniczący Rady Miejskiej, Przewodniczący Komisji Budżetu i Finansów	
Ryszard Brański – Wiceprzewodniczący Rady Miejskiej	Maciej Małkiewicz
Teresa Budzyńska – Przewodnicząca Komisji Zdrowia i Spraw Społecznych	Sławomir Matusiak – Przewodniczący Komisji Planowania, Rozwoju Przestrzennego i Ochrony Środowiska
Krzysztof Czerski	Mirosław Miłoszewski
Konrad Doroszkiewicz	Zbigniew Ochrymowicz – Przewodniczący Komisji Rewizyjnej
Jarosław Kalinowski	Grażyna Paczuska
Jerzy Kania – Przewodniczący Komisji Bezpieczeństwa i Porządku Publicznego	Janusz Pomaski
Wiesław Karnasiewicz	Janusz Rabczak – Przewodniczący Komisji Przedsiębiorczości, Promocji Miasta i Współpracy Samorządowej
Andrzej Kicman	Szymon Rosiak
Janusz Klejment – Przewodniczący Komisji Kultury, Sportu i Rekreacji	Krzysztof Stańczak
Zbigniew Klejment	Kazimierz Stefaniak
Elżbieta Klimaszewska	Bogdan Suchecki
Ludwik Kochowski – Wiceprzewodniczący Rady Miejskiej	Tadeusz Szulc
Lidia Kołakowska-Fudalej	Jan Zakrzewski
Kazimierz Kurnicki-Przewodniczący Komisji Oświaty i Wychowania	Longina Znoj-Znojewska
Grażyna Łagocka-Dziadecka	Marek Żelazowski – Wiceprzewodniczący Rady Miejskiej
Włodzimierz Maj	

Zarząd Miasta Legionowa

Andrzej Kicman – Prezydent Miasta	Mirosław Miłoszewski – Wiceprezydent Miasta
Wiesław Kwiatkowski – Wiceprezydent Miasta	Elżbieta Klimaszewska – Członek Zarządu

Zespół ds opracowania Strategii Rozwoju Gminy Miejskiej Legionowo do 2015 roku - powołany Uchwałą Nr XXXV/407/2001 Rady Miejskiej w Legionowie z dnia 30 maja 2001r. :

Andrzej Kicman – Prezydent Miasta, Przewodniczący Zespołu
Mirosław Miłoszewski – Wiceprezydent Miasta
Wiesław Kwiatkowski – Wiceprezydent Miasta
Przemysław Kielczewski – Wiceprezydent Miasta do dnia 31.07.2001 roku
Elżbieta Klimaszewska - Członek Zarządu Miasta
Krzysztof Stańczak – Członek Zarządu Miasta do dnia 31.07.2001 roku
Danuta Szczepanik – Sekretarz Miasta
Jolanta Ćwiklińska – Skarbnik Miasta
Wiesław Zając - Główny Specjalista w Wydziale Promocji, Kultury i Ewidencji Gospodarczej Urzędu Miejskiego
Marek Ziółkowski – Konsultant ds. opracowania strategii
Marek Żelazowski – Radny Rady Miejskiej z Klubu Radnych AWS
Janusz Klejment – Radny Rady Miejskiej z Klubu Radnych Na Rzecz Platformy Obywatelskiej
Włodzimierz Maj - Radny Rady Miejskiej z Klubu Radnych SLD
Wiesław Karnasiewicz – Radny Rady Miejskiej z Klubu Radnych Komitetu Wyborczego „Nasze Miasto, Nasze Sprawy”

Przygotowanie materiałów źródłowych do Raportu:

Naczelnicy wydziałów i pracownicy Urzędu Miejskiego oraz miejskie jednostki organizacyjne, a także instytucje i organizacje pozasamorządowe funkcjonujące na terenie miasta

Organizacja i koordynacja prac planistycznych:

Wiesław Zając – Główny Specjalista w Wydziale Promocji, Kultury i Ewidencji Gospodarczej Urzędu Miejskiego

Konsultacja metodyczna i opracowanie projektu dokumentu Raportu:

Dr Marek Ziółkowski - Katedra Ekonomiki i Finansów Samorządu Terytorialnego, Kolegium Zarządzania i Finansów, Szkoła Główna Handlowa (d. SGPiS), Warszawa

Spis treści

Wprowadzenie	6
Część I	
Ogólna charakterystyka Miasta Legionowa	13
1.1. Rys historyczny miasta	16
1.2. Struktura urzędu miejskiego i miejskie jednostki organizacyjne	21
1.3. Podział miasta na dzielnice	22
1.4. Współpraca międzynarodowa miasta	23
1.5. Promocja miasta	25
1.6. Organizacje pozarządowe	26
Część II	
Stan środowiska przyrodniczego	28
2.1. Geomorfologia	28
2.2. Szata roślinna	28
2.3. Wody powierzchniowe i podziemne oraz ich zanieczyszczenie	30
2.4. Zanieczyszczenie powietrza atmosferycznego	33
2.5. Gospodarka odpadami komunalnymi	35
Część III	
Przemiany demograficzne	37
Część IV	
Gospodarka lokalna i bezrobocie	42
4.1. Dynamika aktywności gospodarczej	42
4.2. Struktura pracujących	46
4.3. Oferta inwestycyjna miasta	47
4.4. Rozmiary rejestrowanego bezrobocia	48
Część V	
Bezpieczeństwo publiczne	54

5.1. Rozmiary przestępczości	54
5.2. Rozmiary wykroczeń	56
5.3. Wypadki i kolizje drogowe	56
5.4. Zagrożenia pożarowe	57
5.5. Zagrożenia transportowe	58
5.6. Jednostki organizacyjne w sferze bezpieczeństwa publicznego	58

Część VI

Usługi społeczne	62
6.1. Edukacja	62
6.2. Ochrona zdrowia	86
6.3. Pomoc społeczna	89
6.4. Kultura i sztuka	97
6.5. Sport i rekreacja	102

Część VII

Infrastruktura techniczna	105
7.1. Infrastruktura lokalna	105
7.2. Infrastruktura ponadlokalna	114

Część VIII

Mieszkalnictwo	117
-----------------------------	-----

Część IX

Budżet miasta	123
9.1. Dochody budżetowe	123
9.2. Wydatki budżetowe	129
9.3. Wyniki budżetu i zadłużenie miasta	134
9.4. Mienie Gminy Miejskiej Legionowo	136

Wprowadzenie

Skuteczne i efektywne rozwiązywanie szeregu istotnych problemów społeczno-gospodarczych w celu coraz lepszego zaspokajania potrzeb mieszkańców MIASTA LEGIONOWA nie może być oparte na metodach prób i błędów oraz obliczone na szczęśliwy przypadek, bądź też odbywać się na podstawie nie ukierunkowanych na przyszłość decyzji bieżących.¹ Ponadto, ograniczoność środków finansowych znajdujących się w dyspozycji Władz MIASTA LEGIONOWA wymaga racjonalnego (optymalnego) podejmowania decyzji o sposobie i kierunkach ich wydatkowania. Także, nieodległa perspektywa integracji Polski z Unią Europejską wymaga dostosowania się do funkcjonujących tam standardów, w tym w zakresie procesów zarządzania w samorządach terytorialnych.

W tej sytuacji niezbędne staje się stosowanie – przez Władze MIASTA LEGIONOWA – nowych, aktywnych metod zarządzania rozwojem miasta, w których podstawą do podejmowania decyzji bieżących są ustalenia o charakterze strategicznym (perspektywicznym). Wymogi tak rozumianego procesu sterowania rozwojem miasta spełnia **zarządzanie strategiczne**, które jest ukierunkowanym na przyszłość procesem:

- planowania i wyboru celów rozwoju oraz zadań realizacyjnych,
- wdrażania przyjętych postanowień (decyzji),
- kontroli wykonania przyjętych postanowień.

Innymi słowy, **zarządzanie strategiczne** jest ciągłym procesem zarządzania nastawionym na formułowanie i wdrażanie skutecznych **strategii rozwoju**.

Strategia rozwoju to długookresowy plan działania, określający strategiczne cele rozwoju miasta przyjmujący takie kierunki oraz priorytety działania (cele operacyjne i zadania realizacyjne), a także alokację środków finansowych, które są niezbędne dla realizacji przyjętych zamierzeń rozwojowych.

Ogólne biorąc, **strategia rozwoju** odpowiada na podstawowe pytanie: ***co musimy zrobić, aby funkcjonować i rozwijać się w przyszłości w celu optymalnego zaspokojenia zbiorowych potrzeb mieszkańców miasta?***, mając oczywiście na uwadze istniejące ramowe warunki działania, takie jak:

- obowiązujące przepisy ustrojowo-prawne i finansowe (ustawy i rozporządzenia),
- sytuację społeczno-gospodarczą kraju i macierzystego województwa,

¹ W praktyce samorządowej taki sposób postępowania jest określany mianem działania „od budżetu do budżetu”, czyli w cyklu rocznym.

- zasobność finansową miasta (budżet miasta),
- aktywność, skuteczność i innowacyjność w działaniach władz miasta, pracowników Urzędu Miejskiego i miejskich jednostek organizacyjnych,
- aktualny poziom rozwoju społeczno-gospodarczego i zagospodarowania przestrzennego miasta,
- konieczność ochrony walorów i zasobów środowiska przyrodniczego oraz dziedzictwa kulturowego, a także przeciwdziałanie ich degradacji.

W tej sytuacji proces formułowania **Strategii rozwoju** nie może być oderwany od konkretnej rzeczywistości. W przeciwnym wypadku występuje ryzyko zbyt rozbudowanego zestawu celów i zadań realizacyjnych, co w praktyce może doprowadzić do niezrealizowania części z nich lub wydłużania w czasie terminów ich osiągnięcia. Rodzi to sytuację, w której powstają określone straty społeczno-ekonomiczne, a w świadomości społecznej kształtuje się pogląd „o obietnicach władzy bez pokrycia”. Stąd też – mimo że istnieje dotąd wiele nierozwiązanych problemów społeczno-gospodarczych - trzeba niestety ograniczać liczbę celów, a także wynikających z nich zadań realizacyjnych. Innymi słowy, **proces formułowania Strategii rozwoju nie może przerodzić się w „koncert życzeń”**, a winien doprowadzić do wyboru najważniejszych i najpilniejszych - z punktu widzenia dynamizowania procesów rozwoju społeczno-gospodarczego miasta - celów rozwoju i zadań realizacyjnych. Podstawowym czynnikiem ograniczającym zamierzenia rozwojowe jest niestety niedobór środków finansowych, będących w dyspozycji Władz MIASTA LEGIONOWA w stosunku do występujących potrzeb społecznych.

Ustalenia **Strategii rozwoju** stanowią podstawę do prowadzenia przez Władze MIASTA LEGIONOWA długookresowej polityki rozwoju społeczno-gospodarczego. Wokół jej ustaleń muszą skupiać się wszelkie działania władz samorządowych, zmierzające do zapewnienia jak najlepszych warunków życia mieszkańców miasta oraz tworzenia sprzyjających warunków dla dalszego rozwoju gospodarczego. Z kolei, podstawą do prowadzenia długookresowej polityki przestrzennej był uchwalony w czerwcu 1994 roku Ogólny plan zagospodarowania przestrzennego Miasta Legionowa, a obecnie jest uchwalony w październiku 2001 roku **Miejscowy plan zagospodarowania przestrzennego Miasta Legionowa**.

Funkcją **Strategii rozwoju** jest także stworzenie merytorycznych podstaw (argumentacji) do prowadzenia negocjacji z sejmikiem województwa mazowieckiego w sprawie realizacji wojewódzkiej polityki rozwoju na obszarze miasta (zadania ponadlokalne), a także wnioskowania o umieszczenie w strategii rozwoju województwa mazowieckiego i kontraktach wojewódzkich oraz planie zagospodarowania przestrzennego województwa - zadań gminnych.

Strategia rozwoju tworzy również merytoryczną podstawę do ubiegania się o

zewnętrzne środki finansowe (krajowe i zagraniczne) na współfinansowanie zawartych w niej zadań realizacyjnych (np. dotacje, kredyty preferencyjne, środki pomocowe Unii Europejskiej).

Strategia rozwoju stanowi również podstawę do nawiązywania oraz rozwoju współpracy Władz MIASTA LEGIONOWA z podmiotami gospodarczymi, organizacjami pozarządowymi funkcjonującymi na jego terenie, władzami powiatu legionowskiego i poszczególnych gmin wchodzących w jego skład oraz innymi gminami w celu rozwiązywania wspólnych problemów w sferze społecznej, gospodarczej i infrastruktury technicznej oraz ochrony środowiska przyrodniczego.

* * *

Dostrzegając konieczność wdrożenia zasad zarządzania strategicznego jako podstawy racjonalnego i efektywnego sterowania procesami rozwoju społeczno-gospodarczego MIASTA LEGIONOWA miasta w celu tworzenia możliwie jak najlepszego środowiska życia dla mieszkańców, Rada Miejska w Legionowie przyjęła w dniu 30 maja 2001 roku Uchwałę nr XXXV/407/2001 w sprawie trybu i organizacji prac planistycznych związanych z opracowaniem Strategii Rozwoju Gminy Miejskiej Legionowo do 2015 roku i wieloletnich planów inwestycyjnych, stanowiących podstawę do podejmowania długookresowych, średniookresowych i bieżących decyzji dotyczących dalszego rozwoju miasta i zaspokajania potrzeb społecznych. Uchwała ta powołuje również Zespół Roboczy (14 osób) pod przewodnictwem Andrzeja Kicmana – Prezydenta Miasta Legionowa, którego celem jest opracowanie projektu dokumentu końcowego Strategii.

Prace planistyczne nad STRATEGIĄ ROZWOJU MIASTA LEGIONOWA DO 2015 ROKU podzielono na trzy merytoryczne etapy, a mianowicie:

ETAP I

Przeprowadzenie diagnozy stanu istniejącego, w wyniku której zostanie sporządzony RAPORT O SYTUACJI SPOŁECZNO-GOSPODARCZEJ MIASTA LEGIONOWA.

ETAP II

Przeprowadzenie analizy możliwości rozwoju miasta (uwarunkowania zewnętrzne – szanse i zagrożenia oraz wewnętrzne – silne i słabe strony), a także wskazanie głównych negatywnych problemów w postaci barier i ograniczeń dla dalszego rozwoju miasta.

ETAP III

Sformułowanie misji i strategicznych celów rozwoju miasta oraz opracowanie strategicznych programów działania, zawierających katalog celów operacyjnych i zadań realizacyjnych wraz z szacunkowym kosztem ich wykonania, a także

określenie zadań priorytetowych, tzn. takich, których realizację należy rozpocząć w pierwszej kolejności.

* * *

Należy zaznaczyć, że u podstaw formułowania **Strategii rozwoju** stoi przekonanie Władz MIASTA LEGIONOWA, że należy – zgodnie z zapisami Konstytucji RP i innych ustaw oraz wymogami Unii Europejskiej - konsekwentnie wdrażać w życie **koncepcję zrównoważonego rozwoju** (ekorozwoju), czyli uznawać nadrzędność wymogów ekologicznych w stosunku do procesów rozwoju społeczno-gospodarczego miasta. Rozwój ten nie może dokonywać się „kosztem” środowiska przyrodniczego, a więc musi respektować oszczędną produkcję i konsumpcję oraz gospodarkę terenami w mieście, a także uwzględniać przyszłościowe konsekwencje ekologiczne podejmowanych dzisiaj decyzji.

W rezultacie Władze MIASTA LEGIONOWA uznały, że głównymi przesłankami jej opracowania **Strategii rozwoju** była potrzeba stworzenia podstaw do:

- powszechnego uwzględniania przyrodniczych uwarunkowań w sterowaniu procesami rozwoju społeczno-gospodarczego i zagospodarowania przestrzennego w stopniu społecznie, technicznie i ekonomicznie realistycznym (możliwości sfinansowania przedsięwzięć proekologicznych),
- promowanie ekologicznych kierunków i form w wybranych - a istotnych dla ekorozwoju miasta - sferach i obszarach aktywności mieszkańców (produkcja, usługi społeczne i bytowe, mieszkalnictwo, rekreacja i wypoczynek),
- ochrony cennych walorów i zasobów środowiska przyrodniczego oraz doprowadzenie jego stanu czystości do standardów Unii Europejskiej,
- sprawnego, skutecznego i efektywnego sterowania procesami rozwoju społeczno-gospodarczego miasta, tak w długim, jak i w krótkim horyzoncie czasu,
- tworzenia jak najlepszych warunków (walorów użytkowych) dla lokalizowania się na terenie miasta inwestorów (krajowych i zagranicznych) jako podstawy do zdynamizowania tempa rozwoju gospodarczego, a w konsekwencji zmniejszania rozmiarów bezrobocia oraz wzrostu dochodów ludności i budżetu miasta,
- optymalnego wykorzystywania ograniczonych własnych środków finansowych (budżet miasta),
- prowadzenia aktywnej działalności promocyjnej miasta a przede wszystkim jego walorów i zasobów (silnych stron), czyli wskazującej jego atrakcyjność lokalizacyjną dla różnego typu inwestorów zewnętrznych (krajowych i zagranicznych),
- pozyskiwania przez władze miasta środków finansowych ze źródeł zewnętrznych

(np. banków, inwestorów krajowych i zagranicznych, zagranicznych organizacji pomocowych, fundacji, agencji, itp.) na realizację przewidzianych w strategii rozwoju przedsięwzięć rozwojowych (w tym inwestycyjnych),

- ubiegania się o pomocowe środki finansowe z Unii Europejskiej na realizację zadań gminnych,
- prowadzenia negocjacji z władzami samorządowymi województwa mazowieckiego w sprawie umieszczenia w: planach zagospodarowania przestrzennego województwa, wieloletnich programach województwa i kontraktach wojewódzkich – zadań gminnych,
- nawiązywania i rozwoju współpracy władz samorządowych Legionowa z podmiotami gospodarczymi, organizacjami pozarządowymi funkcjonującymi na terenie miasta oraz władzami samorządowymi województwa mazowieckiego,
- nawiązywania i rozwoju współpracy władz samorządowych Legionowa z władzami powiatu legionowskiego i poszczególnych gmin wchodzących w jego skład, a także innymi gminami w celu rozwiązywania wspólnych problemów, m.in. w zakresie rozwoju gospodarczego, infrastruktury technicznej (w tym transportowej) i społecznej oraz ochrony środowiska przyrodniczego.

* * *

RAPORT O SYTUACJI SPOŁECZNO-GOSPODARCZEJ MIASTA LEGIONOWA stanowi pierwszy etap prac nad strategią jego rozwoju. Zawiera on syntetyczną diagnozę stanu istniejącego, obejmującą analizę przekształceń strukturalnych i tendencji rozwoju społeczno-gospodarczego miasta w ostatnich kilku latach.

Opracowanie RAPORTU jest niezmiernie ważnym i zarazem trudnym etapem prac planistycznych ze względu na fakt, iż wymaga on żmudnych i czasochłonnych działań na rzecz zgromadzenia aktualnych, kompleksowych, rzetelnych oraz wiarygodnych informacji wyjściowych (statystycznych i innych materiałów źródłowych). Jakość informacji wyjściowych wpływa bowiem w sposób bezpośredni na możliwość dokonania wszechstronnej analizy i oceny stanu istniejącego wraz ze wskazaniem dotychczasowych tendencji zmian.

Informacje źródłowe niezbędne do opracowania RAPORTU gromadzone były (oczywiście w miarę dostępu do informacji) w dwóch układach, a mianowicie:

- **retrospektywnym**, w celu przedstawienia zjawisk oraz procesów społeczno-gospodarczych, ekologicznych i przestrzennych w kategoriach postępu lub regresu – umożliwiło to ***dynamiczną analizę badania zjawisk i procesów***,
- **terytorialnym**, w celu porównania dynamiki przebiegu zjawisk społeczno-

gospodarczych w mieście na tle otoczenia (m.in. w stosunku do średniej dla powiatu legionowskiego i poszczególnych gmin wchodzących w jego skład, województwa mazowieckiego i Polski oraz innych gmin) - umożliwiło to **przestrzenną analizę porównawczą**.

Należy jednak stwierdzić, że istotnym ograniczeniem kompleksowej analizy stanu istniejącego w LEGIONOWIE są niedostatki polskiego systemu statystyki państwowej, który nadal nie jest dostosowany do potrzeb analizy zjawisk społeczno-gospodarczych w wymiarze lokalnym (dotyczy to zwłaszcza sfery gospodarczej). Ponadto, dane statystyczne są publikowane przez Główny Urząd Statystyczny i Urząd Statystyczny w Warszawie z ponad rocznym opóźnieniem. Stąd też, porównanie sytuacji społeczno-gospodarczej LEGIONOWA na tle Polski i województwa mazowieckiego można było dokonać jedynie za 1999 rok (tylko w niektórych przypadkach za 2000 rok). Ta sytuacja utrudniała opracowanie RAPORTU, jak również miała swój istotny wpływ na zakres i głębokość analiz oraz aktualność ocen dotyczących stanu istniejącego.

Tak więc, treść RAPORTU O SYTUACJI SPOŁECZNO-GOSPODARCZEJ MIASTA LEGIONOWA w dużym stopniu odzwierciedla taki stan wiedzy o mieście, jaki wynika ze zgromadzonych informacji wyjściowych (źródłowych). Informacje te uzyskano w poszczególnych wydziałach urzędu miasta, miejskich jednostkach organizacyjnych, a także w organizacjach i instytucjach działających na terenie LEGIONOWA. Wykorzystano także publikowane przez Urząd Statystyczny w Warszawie i Główny Urząd Statystyczny – dane statystyczne.

Biorąc powyższe pod uwagę, podstawowym celem opracowania RAPORTU O SYTUACJI SPOŁECZNO-GOSPODARCZEJ MIASTA LEGIONOWA było:

po pierwsze - poznanie skali i tempa przebiegu procesów społeczno-gospodarczych w mieście w ostatnich kilku latach,

po drugie - stworzenie podstaw informacyjnych dla dalszych etapów prac nad strategią rozwoju miasta,

po trzecie - stworzenie podstaw do utworzenia bazy informacyjnej o mieście, zawierającej stale aktualizowane i uzupełniane dane źródłowe.

Rada Miejska i Zarząd Miasta Legionowa dziękują wszystkim osobom, instytucjom i organizacjom, dzięki uprzejmości których udało się zgromadzić stosowne informacje źródłowe niezbędne do opracowania niniejszego Raportu o sytuacji społeczno-gospodarczej Miasta Legionowa.

Część I

Ogólna charakterystyka miasta

LEGIONOWO należy do najmłodszych miast w województwie mazowieckim, które zamieszkuje obecnie ok. 51 tys. mieszkańców. Miasto leży w odległości 23 kilometrów na północ od centrum Warszawy. Jest ono położone na szlakach komunikacyjnych łączących Warszawę z Gdańskiem (linia kolejowa) i Pojezierzem Mazurskim (droga krajowa Nr 61). Tylko 7 km dzieli LEGIONOWO od Zalewu Zegrzyńskiego, tradycyjnego miejsca wypoczynku mieszkańców Warszawy i okolic.

Pod względem liczby ludności MIASTO LEGIONOWO zajmuje 7 miejsce wśród ogółu miast (83 miasta) w województwie mazowieckim po m.st. Warszawie, Radomiu, Płocku, Siedlcach, Ostrołęce i Pruszkowie. Liczba ludności LEGIONOWA stanowi obecnie ok. 1,6% ogółu ludności miast województwa mazowieckiego.

Ogólna powierzchnia miasta wynosi 1356 ha, z czego na tereny zabudowane przypada 80% (w tym przemysłowe 20%), co świadczy o dużej intensywności zagospodarowania przestrzeni miasta. Na tereny leśne przypada 15%, zaś na tereny rolne 5% ogólnej powierzchni miasta. Świadczy to o niezbyt dużych rezerwach terenowych pod rozwój różnych funkcji, co może stać się w przyszłości czynnikiem wpływającym negatywnie na skalę i tempo rozwoju społeczno-gospodarczego LEGIONOWA, w tym zwłaszcza w sferze działalności gospodarczej i mieszkalnictwa. Stąd też, coraz większego znaczenia nabierają będą działania zmierzające do rewitalizacji istniejących terenów zabudowy miejskiej, wzrostu intensywności wykorzystania tych terenów przy zachowaniu wymogów ochrony środowiska przyrodniczego.

W strukturze gruntów według form własności na terenie LEGIONOWA dominują grunty prywatne (50% ich ogółu). Grunty Skarbu Państwa (w tym PKP, Garnizonu Wojskowego i Centrum Szkolenia Policji) stanowią 25% ogółu gruntów. **Grunty komunalne stanowią 20% ogółu gruntów**, zaś inne grunty - 5%.

Przy stosunkowo niewielkiej ogólnej powierzchni i znacznej liczbie ludności LEGIONOWA wskaźnik gęstości zaludnienia wynosi ok. 3750 osób na 1 km² powierzchni miasta, co sprawia, że należy ono do grupy najgęściej zaludnionych miast w Polsce. Dla porównania, średni wskaźnik gęstości zaludnienia dla ogółu miast w Polsce wynosi ok. 1150 osób/km², zaś dla ogółu miast w województwie mazowieckim wynosi on ok. 1540 osób/km². LEGIONOWO ma wyższy wskaźnik gęstości zaludnienia niż Warszawa (ok. 3250 osób/km²), zaś w województwie

mazowieckim tylko miasto Piastów ma wyższy wskaźnik (ok. 4100 osób/km²).

Od 1 stycznia 1999 roku MIASTO LEGIONOWO jest **siedzibą starostwa powiatu legionowskiego**, obejmującego swym zasięgiem: MIASTO LEGIONOWO, miasto i gminę Serock oraz gminy Jabłonna, Nieporęt i Wieliszew. Powiat legionowski zajmuje obszar 393 km² i zamieszkuje go ok. 87 tys. mieszkańców.

Na terenie miasta mają swoje siedziby instytucje, świadczące usługi na rzecz mieszkańców powiatu, takie jak: Urząd Skarbowy, Sąd Rejonowy, Prokuratura Rejonowa, Komenda Powiatowa Policji, Komenda Powiatowa Państwowej Straży Pożarnej, Powiatowy Urząd Pracy, Samodzielny Publiczny Zakład Lecznictwa Otwartego, Pogotowie Ratunkowe, Inspektorat Zakładu Ubezpieczeń Społecznych, Rejon Energetyczny, Rejon Telekomunikacji TP S.A., Rejon Mazowieckiego Okręgowego Zakładu Gazownictwa, Garnizon Wojskowy, 8 szkół średnich, 10 banków (Bank Śląski S.A., Bank Spółdzielczy w Legionowie, PKO BP, PEKAO S.A., Millenium BIG Bank S.A, Kredyt Bank PBI S.A, Bank SKOK - Spółdzielcza Kasa Oszczędnościowo-Kredytowa, Bank Zachodni WBK S.A., Integrum BGŻ S.A., Nordea Bank Polska S.A.) oraz 4 urzędy pocztowe. Funkcjonuje także Ośrodek Aerologii Instytutu Meteorologii i Gospodarki Wodnej (od 1932 roku) oraz Centrum Szkolenia Policji. Od 1 X. 2001 roku działa także Wyższa Szkoła Ekonomiczno-Techniczna – studia inżynierskie i licencjackie.

W gospodarce LEGIONOWA dominują małe i średnie firmy usługowe, wytwórcze (bogate tradycje rzemieślnicze) i handlowe.

Obecnie LEGIONOWO pełni funkcję ponadlokalnego ośrodka edukacji (szkolnictwo ponadgimnazjalne), ochrony zdrowia, kultury, handlu i usług komercyjnych, a także jest miejscem koncentracji pozarolniczej działalności gospodarczej i instytucji tzw. otoczenia biznesu (banki i instytucje ubezpieczeniowe).

Zgodnie z ustawą z dnia 29 czerwca 1995 roku o statystyce publicznej (Dz. U. Nr 88, poz. 439) wprowadzono rozporządzeniem Rady Ministrów z dnia 13 lipca 2000 roku (Dz. U. Nr 58, poz. 685) **Nomenklaturę Jednostek Terytorialnych do Celów Statystycznych (NTS)**, która została opracowana na podstawie Nomenclature of Territorial Units for Statistics (NUTS), obowiązującej w krajach Unii Europejskiej. **NTS** dzieli Polskę na terytorialne, hierarchicznie powiązane jednostki na pięciu poziomach, z czego trzy określone są jako poziomy regionalne, a dwa jako lokalne.² Konieczność wprowadzenia podziału kraju na jednostki terytorialne (NTS) do celów statystycznych wynika z potrzeby dostosowania do wymogów prawa Unii

² Poziom regionalny obejmuje swym zasięgiem: poziom 1 – obszar całego kraju (NTS 1), poziom 2 – województwa (NTS 2), **POZIOM 3 (GRUPY POWIATÓW) – PODREGIONY (NTS 3)**. Poziom lokalny obejmuje swym zasięgiem: poziom 4 – powiaty (NTS 4), poziom 5 – gminy (NTS 5).

Europejskiej w obszarze statystyki regionalnej i funduszy strukturalnych.

W województwie mazowieckim wyróżniono 5 podregionów – grup powiatów (NTS 3), a mianowicie: ciechanowsko-płocki, ostrołęcko-siedlecki, radomski, warszawski i miasto Warszawa.

MIASTO LEGIONOWO wchodzi w skład **podregionu warszawskiego**, obejmującego następujące powiaty: grodziski, grójecki, **legionowski**, miński, nowodworski, otwocki, piaseczyński, pruszkowski, sochaczewski, warszawski zachodni, wołomiński oraz żyrardowski. Podregion warszawski wraz z podregionem miasto Warszawa obejmuje obszar aglomeracji warszawskiej o silnych i różnokierunkowych powiązaniach funkcjonalno-przestrzennych.

Podstawowe informacje o **podregionie warszawskim** na tle województwa mazowieckiego prezentuje poniższe zestawienie (dane GUS za 1999 rok):

Wyszczególnienie	Podregion warszawski	Województwo mazowieckie
Powierzchnia w km ²	8138	35598
Liczba ludności	1280837	5069977
Ludność na 1 km ² powierzchni	157	142
Przyrost naturalny na 1000 mieszkańców	-1,0	-1,3
Struktura ludności wg grup ekonomicznych w %		
-wiek przedprodukcyjny	24,3	23,4
-wiek produkcyjny	60,9	60,2
-wiek poprodukcyjny	14,8	16,4
Struktura pracujących w %		
-rolnictwo, łowiectwo, leśnictwo, rybactwo	38,0	30,6
-przemysł i budownictwo	27,6	22,8
-usługi rynkowe	18,7	29,8
-usługi nierynkowe	15,7	16,8
Długotrwale bezrobotni (pow. 12 m-cy) w ogólnej liczbie zarejestrowanych bezrobotnych w %	34,9	45,2
Bezrobotni w wieku do 25 lat w ogólnej liczbie zarejestrowanych bezrobotnych w %	26,2	27,7
Stopa rejestrowanego bezrobocia w %	9,9	10,0

Wprowadzenie podziału kraju na jednostki statystyczne NTS), zgodnego z wymogami prawa Unii Europejskiej i utworzenie w jego ramach **podregionu warszawskiego**, stwarza przesłanki do nawiązywania partnerskiej współpracy władz samorządowych powiatów i gmin wchodzących w jego skład, aby zwiększać szanse

na uzyskanie środków pomocowych ze środków Unii Europejskiej (najpierw fundusze przedakcesyjne, a następnie fundusze strukturalne). Większe szanse na pomoc unijną będą mieć bowiem projekty, obejmujące swym zasięgiem przestrzennym oraz efektami gospodarczymi i społecznymi jak największą liczbę ludności.

Z racji swego położenia, w bliskim sąsiedztwie Warszawy, mieszkańcy MIASTA LEGIONOWA korzystają tam z szeroko rozumianych usług (komercyjnych i społecznych). Warszawa jest także miejscem pracy dla mieszkańców LEGIONOWA (według szacunków ok. 15% zawodowo czynnych mieszkańców miasta, tj. ok. 2,8 tys. pracuje w Warszawie).

1.1. Rys historyczny miasta

Geneza LEGIONOWA sięga 1877 roku, kiedy to w dobrach rodu Potockich oddano do użytku stację kolejową klasy IV - Jabłonna (od 1934 roku Legionowo). Przygotowania do wybudowania linii kolejowej i utworzenia stacji, Towarzystwo Drogi Żelaznej Nadwiślańskiej rozpoczęło już na początku lat 70-tych XIX wieku. Przeznaczeniem linii było połączenie rosyjskich twierdz: Modlina, Warszawy i Dębina oraz transport podolskiego zboża do portów nadbałtyckich. Drewniana stacja Jabłonna była jedną z dwudziestu czterech stacji na całej linii nadwiślańskiej od Kowla do Mławy. Ostatnim jej reliktem w Legionowie jest drewniana budka dróżnicza z 1877 roku, stojąca przy tzw. starym trakcie.

Przy stacji kolejowej, która stała się podstawowym czynnikiem miastotwórczym, już od początku lat 80-tych XIX wieku zaczęło kształtować się letnisko Gucin. Powstało w obrębie obecnych ulic Piłsudskiego - Kościuszki - Warszawskiej. Nazwa letniska pochodzi od imienia Augusta hr. Potockiego, nazwanego potocznie Guciem. Hrabia żyjący w latach 1847 - 1905 rozparcelował część dóbr położonych przy stacji z przeznaczeniem na działki. W 1885 roku na terenie letniska liczącego 49 morgów 28 prętów wzniesiono 5 drewnianych willi.

Z Rejestru Pomiarowego Dóbr Jabłonna wynika, że poza Parkiem Gucin na terenie przyszłego Legionowa istniały także Folwark Kozłówka (8 mórg 55 prętów), osada gajowego Bukowiec, folwark i ogród warzywny Ludwisin. Tereny późniejszej III Parceli w 1885 roku nosiły miano Gór Suwałnych, a to ze względu na liczne wydmy.

Poza koleją i letniskiem istotnym czynnikiem miastotwórczym okazał się garnizon rosyjski, którego początki sięgają 1892 roku. Wówczas władze rosyjskie wykupiły od Augusta hr. Potockiego tereny leżące na północ od stacji kolejowej. W tym samym roku przystąpiono do budowy kilkudziesięciu drewnianych koszarowców. Intensywne tempo prac pozwoliło już jesienią 1892 roku sformować w Jabłonie dwa rezerwowe pułki piechoty: 192 Drohiczyński i 193. Wawerski. Drugi zasadniczy etap rozbudowy

legionowskiego garnizonu przypada na 1897 rok. W pobliżu folwarku Kozłówka wzniesiono wówczas murowany kompleks koszarowy dla 4 Batalionu Koszarowego. 25 marca 1899 roku koszarom położonym przy stacji Jabłonna car Mikołaj II nadał nazwę *Obóz Feldmarszałka Hurki*. Na początku XX wieku garnizon liczył około 4 tysiące stałej załogi. Zamieszkiwała ona około 120 budynków, które tworzyły zwartą zabudowę typu miejskiego. Czwartym czynnikiem miastotwórczym była Huta Szkła Jabłonna. Zakład powstał w 1897 roku. Produkowano w nim głównie butelki do piwa. Na początku XX wieku Zakład zatrudniał około 60 osób.

Wydarzenia z lat 1877-1918 zdeterminowały rozwój przestrzenny przyszłej osady. Cechą wspólną letniska, koszar i huty szkła było położenie w bezpośrednim sąsiedztwie stacji kolejowej. Tu też należy doszukiwać się załączków terytorialnych przyszłego LEGIONOWA.

Lata 1918-1939 to okres dynamicznego rozwoju cywilnej części LEGIONOWA. Proces parcelacji kolejnych dóbr Maurycego hr. Potockiego (syna Augusta) rozpoczęty około 1922 roku przekształcił dotychczasowe tereny leśne w ogromny plac budowy. Osada parcelacyjna "Jabłonna Legionowa" w latach 20-tych i 30-tych objęła około 2 tysiące działek. W latach 1920-1931 wybudowano około 1300 budynków drewnianych. Liczba ludności wzrosła w tym okresie z 658 do około 8856 osób.

Wobec tak ogromnego wzrostu liczby ludności i budynków mieszkalnych stało się oczywiste, że osada powinna usamodzielnić się administracyjnie. Stało się to 17 marca 1930 roku, kiedy to Minister Spraw Wewnętrznych w porozumieniu z Ministrem Skarbu nadał osiedlu Legionowo status samodzielnej gminy wiejskiej z miejskim systemem finansowania. W skład Gminy Legionowo weszły koszary z poligonem (obecne osiedle Piaski), osada parcelacyjna Jabłonna Legionowa, Wieś Cegielnia oraz folwark Ludwisin. Utworzenie samorządnej gminy pozwoliło mieszkańcom LEGIONOWA uregulować życie społeczne osiedla. 8 grudnia 1933 roku arcybiskup Aleksander Kakowski erygował parafię pod wezwaniem św. Jana Kantego. Rok później z inicjatywy proboszcza parafii ks. Anatola Sałagi zlokalizowano cmentarz. W latach 30-tych XX wieku w LEGIONOWIE funkcjonowały poczta, trzy szkoły powszechne, szkoła handlowa, Państwowy Instytut Meteorologii, Towarzystwo Miłośników Osiedla, Związek Legionistów.

Nieco inaczej toczyło się życie garnizonu. W 1919 roku w koszarach odtwarzano kadry niepodległego Wojska Polskiego przede wszystkim 1 i 2 Pułku piechoty im. Legionów Polskich. Na cześć czynu legionowego generał Bolesław Roja nadał koszarom w Jabłonie nazwę Legionowo, nawiązując do osady polowej Legionów Polskich istniejącej na Polesiu Wołyńskim. W ten sposób gen. Roja stał się ojcem chrzestnym Legionowa. W czasie bitwy warszawskiej w sierpniu 1920 roku z

legionowskich koszar wyszła pod Radzymin 10 Dywizja Piechoty, która przeważała szalę zwycięstwa na stronę polską.

Po zakończeniu działań wojennych w garnizonie zakwaterowano trzy jednostki: 1 Dywizjon Pociągów Pancernych, 2. Batalion Mostów Kolejowych oraz 2. Batalion Balonowy. Szczególnie znany był ostatni oddział. Jego piloci, mieszkańcy LEGIONOWA Franciszek Hynek, Zbigniew Burzyński, Władysław Pomaski kilkakrotnie wygrali prestiżowe zawody balonowe o Puchar Gordona Bennetta. Sukcesy były możliwe dzięki balonom produkowanym w Legionowskiej Wytwórni Balonów i Spadochronów. W 1935 roku zakład odwiedził światowej sławy pilot, profesor Auguste Piccard. Zapoznał się z osiągnięciami polskich pilotów w lotach na wysokość. W 1938 roku mjr Jerzy Mazurek i inż. Józef Paczosa zaprojektowali największy balon świata "Gwiazdę Polski". Jego start na wysokość 30 km przewidzieli w Dolinie Chochołowskiej. Niestety pożar balonu uniemożliwił pokonanie międzynarodowego rekordu wysokości. Swoisty koloryt nadawali osadzie oficerowie pancerniacy. W garnizonie stacjonowało 5 pociągów pancernych. We wrześniu 1939 roku wzięły one aktywny udział w wojnie obronnej.

W połowie lat trzydziestych tuż za poligonem wojskowym została utworzona przez władze II Rzeczypospolitej zakonspirowana placówka szkoleniowa wywiadu i kontrwywiadu.

W okresie międzywojennym o charakterze LEGIONOWA decydowały przede wszystkim dwa czynniki:

- niewielka odległość od Warszawy, dogodna komunikacja i położenie miasta w bliskim w sąsiedztwie rozległych lasów, co spowodowało rozwój budownictwa letniskowego, odznaczającego się charakterystyczną drewnianą zabudową,
- lokalizacja Garnizonu Wojskowego, na rzecz którego pracowały Zakłady Balonowe i Obserwatorium Aerologiczne.

We wrześniu 1939 roku LEGIONOWO znalazło się cieniu walk o Twierdzę Modlin. 13 września do osady wkroczyły pierwsze jednostki hitlerowskie. Okres okupacji w pamięci mieszkańców zapisał się przede wszystkim wspaniałą postawą nauczycieli tajnego nauczania i ofiarnymi walkami żołnierzy Armii Krajowej I Rejonu Marianowo-Brzozów VII Obwodu podczas Powstania na terenie Legionowa (1-4 sierpnia 1944 roku) oraz pacyfikacją miejscowego getta.

Według danych z lipca 1946 roku osada liczyła 9860 mieszkańców. Na jej terenie funkcjonowało 160 sklepów, 38 warsztatów i 14 małych zakładów rzemieślniczo-przemysłowych. Lata 1949-1952 stały się decydującym etapem do uzyskania przez LEGIONOWO praw miejskich. Rozporządzeniem Prezesa Rady Ministrów z 3 maja 1952 roku osadzie został nadany ustrój miejski. W granice miasta zostały włączone

także dwie gromady, tj. Bukowiec oraz Łajski - Grudzie.

Rozwój budownictwa mieszkaniowego wielorodzinnego rozpoczął się w roku 1966. Budowa pierwszego osiedla mieszkaniowego pod nazwą „Batory” to lata 1966-1970. W tym czasie władze województwa warszawskiego przyjęły koncepcję budowy Pasma Północnego jako zaplecza pracowniczego dla Warszawy. Dla realizacji tego zamierzenia uruchomiono w 1974 roku Fabrykę Domów w Łajskach i natychmiast rozpoczęto budowę osiedla „Jagiellońska” dla 15.000 mieszkańców. Obecnie w zasobach Legionowskiej Spółdzielni Lokatorsko - Własnościowej mieszka około 25 tys. osób. Wraz z budową kolejnych osiedli mieszkaniowych liczba ludności niemal się podwoiła z 21,8 tys. w 1975 roku do 40 tys. w 1980 roku.

Od początku lat 50-tych XX wieku rozwijał się legionowski przemysł. W 1950 roku reaktywowano Warsztaty Remontowe Spadochronów, które przekształciły się Zakłady Sprzętu Technicznego i Turystycznego "Aviotex". W 1983 roku na balonie Polonez wyprodukowanym w legionowskiej wytwórni polska załoga zwyciężyła w zawodach o Puchar Gordona Bennetta. Z innych zakładów przemysłowych należy wymienić Mazowieckie Zakłady Wapienno-Piaskowe działające od 1959 roku, Przedsiębiorstwo Przetwórstwa Blach "Bistyp" oraz Fabrykę Domów.

Od chwili zakończenia II Wojny Światowej LEGIONOWO stało się ważnym garnizonem wojskowym i centrum szkolenia policji. Od 1945 roku kwaterowało tu dowództwo 1 Warszawskiej Dywizji Zmechanizowanej, a także funkcjonowała Wyższa Szkoła Oficerska Ministerstwa Spraw Wewnętrznych, którą w 1990 roku przekształcono w Centrum Szkolenia Policji.

W 1980 roku w LEGIONOWIE powstał lokalny Komitet „Solidarności” działający w ramach Regionu Mazowsze. Jego działalność była szczególnie widoczna w Społecznym Komitecie Budowy Szpitala. W okresie stanu wojennego legionowska „Solidarność” nie zawiesiła działalności. Przestrzeń wolności w tym trudnym czasie tworzyły organizowane w kościele „Na Górcie” u ks. prałata Józefa Schabowskiego lekcje historii i pamiętne msze św. w intencji Ojczyzny (pierwsza niedziela każdego miesiąca), podczas których występowali znani artyści scen warszawskich. W rok po śmierci ks. Jerzego Popiełuszki zorganizowana została w kościele „Na Górcie” wystawa poświęcona Jego pamięci. Przygotowywane były ulotki, malowane napisy na murach. W LEGIONOWIE retransmitowane były audycje Radia „Solidarność” i odtwarzane audycje telewizyjne zakłócające Dziennik Telewizyjny. Dzięki podziemnej „S” docierała do legionowskich przychodni pomoc medyczna organizowana w warszawskim kościele św. Stanisława Kostki. W roku 1989 rozpoczęło się tworzenie Komitetów Obywatelskich i odbudowa podstaw nowej Polski. Oblicze Legionowa zasadniczo zmieniło się wraz z wprowadzeniem samorządu terytorialnego. Powstało szereg instytucji użyteczności publicznej –

Zakład Opieki Zdrowotnej , Urząd Skarbowy, Prokuratura Rejonowa, notariaty, Sąd Rejonowy, powołane zostały nowe szkoły średnie, szkoły podstawowe uzyskały nowe budynki, sieć kanalizacyjna połączona została z oczyszczalnią ścieków, zamontowane zostało energooszczędne i ekologiczne oświetlenie ulic. W efekcie miasto spełnia rolę ponadlokalnego centrum usługowo – handlowego. W LEGIONOWIE działa 10 oddziałów bądź filii różnych banków, liczne zakłady opieki zdrowotnej, domy pomocy społecznej, wiele stowarzyszeń, klubów sportowych, ośrodków kultury. Na terenie LEGIONOWA ukazują się dwa tygodniki, w tym jedna z gazet nieprzerwanie od 12 lat, działa także telewizja kablowa.

Do najcenniejszych i najstarszych obiektów zabytkowych LEGIONOWA zaliczyć należy:

- Zespół willowo-parkowy „Kozłówka” przy ul. Smereka, składający się z willi murowano-drewnianej wzniesionej w 1888 roku i otaczającego ją parku krajobrazowego,
- Kompleks koszarowych budynków z czerwonej cegły, dawnego garnizonu carskiego wzniesiony w XIX wieku i na początku XX wieku w sąsiedztwie „Kozłówki” przy ul. POW, oraz przy zbiegu ul. Strużańskiej i Wąskiej,
- Zabytki architektury XX-lecia międzywojennego, tzw. stylu dworkowego, nawiązujące do dawnych szlacheckich dworków reprezentują m.in. willa „Orawka” przy ul. Jagiellońskiej oraz wille przy ulicach: Warszawskiej, Adama Mickiewicza, Jagiellońskiej (willa „Róża”), Cypriana Kamila Norwida, Stefana Batorego, a także kamienica przy ul. Mikołaja Kopernika, należąca do słynnego kompozytora Jerzego Petersburskiego.

Z dniem 16 grudnia 1987 roku MIASTO LEGIONOWO zostało wpisane do urzędowego rejestru miast prezydenckich, gdyż przekroczyło liczbę 50 tysięcy mieszkańców.

Po zmianach ustrojowych w 1989 roku LEGIONOWO stało się w pełni samorządną gminą. W 1997 roku w uznaniu postawy społeczności LEGIONOWA w okresie II Wojny Światowej miasto otrzymało pamiątkowy medal „IV Wiek Stoleczności Warszawy”.

Jednym z elementów budowania tożsamości lokalnej były inicjatywy związane z upowszechnianiem historii Legionowa.

Do ważniejszych inicjatyw należały:

- odsłonięcie tablicy upamiętniającej płk. Romana Kłoczowskiego - dowódcy I Rejonu Marianowo - Brzozów VII Obwodu AK przy ul. Słonecznej 7 (3 maja 1992r.)
- nadanie Szkole Podstawowej nr 7 imienia VII Obwodu "Obroża"AK (8 maja 1994r.)
- odsłonięcie Pomnika Polski Walczącej 1939 - 1944 ,1944 - 1989 na Rondzie im.

Armii Krajowej (22 maja 1994 r.)

- odsłonięcie tablicy upamiętniającej Jerzego Sivińskiego patrona Zespołu Szkół Zawodowych przy ul. Targowej 73, oficera AK zamordowanego przez hitlerowców (22 kwietnia 1995 r.)

- wręczenie sztandaru żołnierzom AK I Rejonu VII Obwodu "Obroza" (16 września 1995 r.)

- wręczenie sztandaru 1. Legionowskiemu Batalionowi Dowodzenia ufundowanego przez społeczeństwo miasta Legionowa (14 października 1995 r.)

- rewindykacja i poświęcenie dzwonu "Józef " z 1935 roku, pochodzącego z legionowskiej kaplicy garnizonowej (24 marca 1996 r.)

- przekazanie mieszkańcom Legionowa Parku im. Jana Pawła II wraz z obeliskiem upamiętniającym dwudziestolecie pontyfikatu Papieża –Polaka (24 września 1998r.)

- odsłonięcie tablicy pamiątkowej por. AK Wandy Tomczyńskiej, Honorowego Miasta Legionowa (17 września 2000 r.)

- odsłonięcie symbolicznej kwatery żołnierzy AK zmarłych w obozie NKWD w Borowiczach w obecności b. Prezydenta RP na Uchodźstwie Ryszarda Kaczorowskiego. (19 października 2000 r.)

Ponadto uchwałami Rady Miejskiej nadano nowe nazwy ulic gen. Bolesława Roi, Ks. Józefa Schabowskiego, Polskiej Organizacji Wojskowej, Mieczysława Smereka.

1.2. Struktura urzędu miasta i miejskie jednostki organizacyjne

W skład Urzędu Miejskiego w LEGIONOWIE wchodzi następujące komórki organizacyjne:

Biuro Rady Miejskiej	Referat Zamówień Publicznych,
Wydział Organizacyjny i Kadr	Referat Informatyki
Wydział Finansowo-Księgowy	Zespół Radców Prawnych
Wydział Edukacji	Urząd Stanu Cywilnego
Wydział Promocji, Kultury i Ewidencji Gospodarczej	Pełnomocnik ds. Ochrony Informacji Niejawnych
Wydział Spraw Obywatelskich	Archiwum Zakładowe
Wydział Administracyjno-Gospodarczy	Kancelaria Tajna
Wydział Gospodarki Komunalnej	Straż Miejska
Wydział Geodezji	Główny Specjalista ds. Profilaktyki i Uzależnień
Wydział Architektury	Główny Specjalista ds. BHP
Wydział Inwestycji	Główny Specjalista ds. Obrony Cywilnej

Referat Lokalowy	Inspektor ds. Sportu
Referat Ochrony Środowiska	

Wykaz jednostek organizacyjnych MIASTA LEGIONOWA prezentuje poniższe zestawienie:

Nazwa jednostki
Miejski Zespół Ekonomiczno-Administracyjny Szkół
Zespół Szkół Ogólnokształcących Nr 1
Zespół Szkół Ogólnokształcących Nr 2 im. Króla Jana III Sobieskiego
Zespół Szkół Specjalnych
Zespół Szkół Zawodowych im. Jerzego Siwińskiego
Szkoła Podstawowa Nr 1 im. Mikołaja Kopernika, Szkoła Podstawowa Nr 2 im. Kornela Makuszyńskiego, Szkoła Podstawowa Nr 3 im. Tadeusza Wardenckiego (w likwidacji), Szkoła Podstawowa Nr 4 im. Legionów Polskich, Szkoła Podstawowa Nr 6 (w likwidacji), Szkoła Podstawowa Nr 7 im. VII Obwodu „Obroza” AK, Szkoła Podstawowa Nr 8 im. I Warszawskiej Dywizji Piechoty
Gimnazjum Publiczne Nr 1, Nr 2, Nr 3 i Nr 4
Przedszkole Miejskie Nr 1, Przedszkole Miejskie Nr 2, Przedszkole Miejskie Integracyjne Nr 5 im. Misia Uszatka, Przedszkole Miejskie Nr 6, Przedszkole Miejskie Nr 7, Przedszkole Miejskie Nr 9, Przedszkole Miejskie Nr 10, Przedszkole Miejskie Nr 11, Przedszkole Miejskie Nr 12 im. Króla Maciusia, Przedszkole Miejskie Nr 14
Samodzielny Publiczny Zakład Podstawowej Opieki Zdrowotnej w Legionowie
Miejska Biblioteka Publiczna
Miejski Ośrodek Kultury im. Charlesa Chaplina
Komunalny Zakład Budżetowy
Ośrodek Pomocy Społecznej
Żłobek Miejski

1.3. Podział miasta na dzielnice

Brak jest jakichkolwiek oficjalnych uregulowań w stosunku do podziału MIASTA LEGIONOWA na dzielnice. Jednak w powszechnym użyciu znajduje zastosowanie następujący podział miasta na dzielnice (ich granice należy traktować w sposób orientacyjny):

- Gucin pomiędzy torami kolejowymi, ul. Warszawską, ul. Jagiellońską i ul. Parkową (należą tu także okolice stadionu miejskiego),
- Osiedle Jagiellońska w obrębie ulic: Wysockiego, Sobieskiego, Krasińskiego, Mickiewicza, Jagiellońskiej i Warszawskiej,
- Osiedle Sobieskiego w obrębie ulic: Warszawska, Sobieskiego, Rycerska oraz

granicy gminy,

- Osiedle Piaski w obrębie torów kolejowych, granicy gminy i ul. Zegrzyńskiej,
- Dzielnica Bukowiec A położona między ul. Warszawską, ul. Wiejską, torami kolejowymi i granicą gminy, która w tym miejscu stanowi zwarty kompleks leśny,
- Bukowiec B w obrębie torów kolejowych, ul. Zegrzyńską, ul. Strużańską i granicą gminy,
- Bukowiec C zajmuje obszar wydm ograniczony ulicami: Strużańską, Zegrzyńską, Grudzie i granicą gminy,
- Ludwisin ograniczony ulicami: Rycerską i Mieszka I, Sobieskiego, Parkową i granicą gminy,
- Dzielnica Przystanek w obrębie torów kolejowych, ul. Parkowej i granicy gminy,
- III Parcela zajmuje obszar między torami kolejowymi, Al. Legionów (wraz z cmentarzem) i granicą gminy,
- Dzielnica Łajski zajmuje obszar na północ od cmentarza i Al. Legionów do granicy gminy (wraz z terenami przemysłowymi).
- Osiedle Batorego zajmuje obszar między ul. Warszawską, ul. Jagiellońską, ul. Juliusza Słowackiego do ul. Stefana Batorego.

1.4. Współpraca międzynarodowa miasta

W październiku 1993 roku miasto Bourg-la-Reine gościło 5 osobową delegację burmistrzów, wójtów i prezydentów z województwa warszawskiego. W składzie delegacji był Andrzej Kicman - Prezydent Miasta Legionowa. Wizyta ta odbyła się w ramach programu „Skrzydła Demokracji” (Les Ailes de la Democratie), zorganizowanej przez Fundację Francja-Polska. W trakcie tej wizyty doszło do spotkania Prezydenta Legionowa Andrzeja Kicmana z merem Bourg-la-Reine Panem Jean Noël Chevreau i radną miasta Panią Agnes Szumański. To spotkanie było punktem wyjścia do utworzenia bliźniaczych Stowarzyszeń:

- **Ile-de-France en Varsovie**, które powstało w 1994 roku,
- **Stowarzyszenia Gmin Podwarszawskich Ile de France dla Promocji i Wymiany**, które oficjalnie zostało zarejestrowane w 1997 roku.

To drugie Stowarzyszenie zrzesza dziewięć gmin podwarszawskich, a mianowicie: Brwinów, Nieporęt, Karczew, Legionowo, Podkowę Leśną, Serock, Wieliszew, Ząbki i Zielonkę.

Siedzibą **Stowarzyszenia Gmin Podwarszawskich Ile de France dla Promocji i Wymiany** jest Legionowo, zaś Prezesem Zarządu jest Andrzej Kicman – Prezydent Miasta Legionowa. Ponadto, w skład Zarządu wchodzi obecnie:

- Edward Trojanowski – wiceprezes – Wójt Gminy Wieliszew,
- Sylwester Sokolnicki – skarbnik – Burmistrz Miasta i Gminy Serock,
- Jerzy Boksznajder – sekretarz – Burmistrz Miasta i Gminy Ząbki.

Zgodnie ze Statutem Stowarzyszenia jego głównym celem działalności jest prowadzenie wszechstronnej współpracy ze stowarzyszeniem francuskim Ile-de-France en Varsovie z siedzibą w Bourg-la-Reine oraz innymi gminami podparyskimi, a w szczególności:

- współpraca w dziedzinach ochrony środowiska, turystyki, sportu, kultury, oświaty i innych – zgodnie z potrzebami gmin podwarszawskich i podparyskich,
- podejmowanie wspólnych inicjatyw gospodarczych,
- wymiana doświadczeń w pracy samorządu lokalnego,
- wymiana informacji.

Obydwa Stowarzyszenia współpracują od czterech lat organizując międzynarodowe turnieje piłki nożnej i koszykowej, wyjazdy dzieci i młodzieży do Francji i Polski, konkursy i wystawy plastyczne promujące ideę zjednoczenia Europy, a także wizyty i kontakty samorządowe i gospodarcze.

Dobra współpraca z Francją zaowocowała wizytą w Polsce w październiku 2000 roku 86 merów skupionych w Stowarzyszeniu Merów Regionu Ile-de-France AMIF i podpisaniem listu intencyjnego pomiędzy **Stowarzyszeniem Gmin Podwarszawskich Ile de France dla Promocji i Wymiany** oraz **AMIF**, a także organizacją Forum Współpracy Regionalnej Ile-de-France-Mazowsze i polsko-francuskim seminarium pod patronatem Ambasadora Francji i Wojewody Mazowieckiego.

W dniach 19-21 czerwca 2001 roku na zaproszenie AMIF Stowarzyszenie Gmin Podwarszawskich Ile-de-France dla Promocji i Rozwoju wzięło udział w Targach „Salon de la Nouvelle Ville” w Parc Floral w Paryżu.

W planach **Stowarzyszenia Gmin Podwarszawskich Ile-de-France dla Promocji i Wymiany** są:

- podpisanie porozumień regulujących współpracę obu Stowarzyszeń,
- kolejne wymiany sportowe i kulturalne,
- poszukiwanie partnerów gospodarczych,
- przygotowanie wspólnych projektów dotyczących rozwoju finansowanych ze środków Unii Europejskiej,
- rozszerzanie bezpośrednich kontaktów mieszkańców Legionowa i podparyskiego miasta Bourg-la-Reine.

1.5. Promocja miasta

Podjęmowane działania promocyjne zmierzały do stworzenia pozytywnego wizerunku LEGIONOWA, jako miasta otwartego, nastawionego na rozwój gospodarczy, wiarygodnego dla partnerów, zorganizowanego, zabiegającego o inwestycje zarówno krajowe (w tym inwestorów lokalnych), jak i zagraniczne. Działania promocyjne koncentrowały się m.in. na:

- wydawaniu informatorów i poradników, np. „Legionowo 1919-1999 – Informator”, „Legionowo–Poradnik Praktyczny”, „Wybrane elementy rozwoju Miasta Legionowa w latach 1990-1998”,
- redagowaniu strony miejskiej „Wiadomości Urzędu” w lokalnym tygodniku „Mazowieckie To i Owo”,
- pokazaniu wszechstronnego wizerunku miasta w sieci internetowej (strona miejska – www.legionowo.pl),
- przygotowaniu projektu herbu miasta, flagi i hejnału,
- przygotowaniu katalogu identyfikacji wizualnej miasta,
- stworzeniu oferty inwestycyjnej miasta i jej prezentacji m.in. na targach „InvestCity” w Poznaniu,
- organizowaniu lokalnych uroczystości rocznicowych upamiętniających najważniejsze wydarzenia w historii kraju i miasta,
- gromadzeniu i udostępnianiu materiałów dotyczących dziejów miasta (zorganizowanie Zbiorów Historycznych Miasta Legionowa),
- organizowaniu i dofinansowywaniu imprez kulturalnych i sportowych połączonych z promocją miasta (m. inn. Koncert Lata z Radiem w 2001 roku połączony z promocją miasta na antenie I Programu Polskiego Radia).

Promocja miasta odbywa się także poprzez różnorodne działania kulturalne i kulturotwórcze, do których zaliczyć należy także **lokalne media**, które współtworzą rzeczywistość, a jednocześnie w sposób twórczy mogą wpływać na sprawy znane mieszkańcom.

Na terenie LEGIONOWA funkcjonuje lokalny tygodnik (prywatny) „**Mazowieckie To i Owo**”, który stanowi zapis przemian jakie zachodzą w mieście. Gmina finansuje stronę poświęconą informacjom o bieżącej pracy Zarządu Miasta Legionowa, Rady Miejskiej i Urzędu Miejskiego. Od 1997 roku Miasto Legionowo współtworzy cykliczną audycję „Gminne wieści” na antenie Radia Praga Plus.

Od kwietnia 1998 roku nieregularnie ukazuje się miesięcznik „Nasze Miasto, Nasze sprawy”, wydawany przez Legionowskie Stowarzyszenie Promocji Samorządności.

Na terenie LEGIONOWA funkcjonuje także **Spółdzielcza Telewizja Legionowo LTV** (własność Spółdzielni Mieszkaniowej Lokatorsko-Własnościowej)

przygotowująca program codzienny „Kwadrans przed siódmą” oraz program tygodniowy „Sprawy Lokalne”. W marcu 2001 roku powstał nowy tygodnik obejmujący swym zasięgiem Powiat Legionowski „**Gazeta Miejskowa-Tygodnik Powiatowy**”, (gazeta prywatna) redagowany przez zespół dziennikarski blisko współpracujący z LTV.

1.6. Organizacje pozarządowe

Na terenie LEGIONOWA funkcjonuje szereg organizacji pozarządowych, spośród których wymienić można:

Stowarzyszenie Gmin Podwarszawskich Ile de France dla Promocji i Wymiany
Oddział NSZZ „Solidarność”
Towarzystwo Przyjaciół Legionowa
Koło Nr 1 Okręgu Warszawa-Powiat Świątowego Związku Żołnierzy Armii Krajowej
Stowarzyszenie Szarych Szeregów
Stowarzyszenie „Legionowo-Mała Ojczyzna”
Związek Byłych Żołnierzy Zawodowych i Oficerów Rezerwy Wojska Polskiego
Koło Związku Kombatantów RP i Byłych Więźniów Politycznych
Koło Związku Zesłańców Syberyjskich
Koło Związku Sybiraków
Koło Przymierze Rodzin
Legionowskie Stowarzyszenie Pomocy Polakom na Wschodzie
Ochotnicza Straż Pożarna
Cech Rzemiosł Różnych
Koło Nr 13 Polskiego Związku Wędkarskiego
Związek Kynologiczny w Polsce – Oddział w Legionowie
Koło Polskiego Związku Niewidomych
Związek Emerytów i Rencistów
Towarzystwo Przyjaciół Dzieci
Liga Obrony Kraju
Oddział Polskiego Czerwonego Krzyża
Związek Harcerstwa Polskiego
Stowarzyszenie „Rodzina Wojskowa” przy Klubie Garnizonowym
Stowarzyszenie Żeglarskie „Victoria Land”
Klub Turystyki Górskiej „Magury”
Fundacja „Bezpieczna Gmina”
Związek Harcerstwa Rzeczypospolitej „Ostoja”
Koło Polskiego Związku Kombatantów
Powiatowa Izba Gospodarcza
Legionowskie Stowarzyszenie Promocji Samorządności
Stowarzyszenie im. Brata Alberta

Nie ulega wątpliwości, że współpraca Władz MIASTA LEGIONOWA z organizacjami pozarządowymi pozwala na bardziej skuteczne i efektywne zaspokajanie potrzeb konkretnych grup mieszkańców dzięki dobremu rozpoznaniu ich potrzeb oraz podejmowaniu przedsięwzięć nie obejmowanych przez struktury organizacyjne Urzędu Miejskiego. Ze względu na ograniczone możliwości finansowe budżetu miasta współpraca ta ma i ten walor, że umożliwia osiągnięcie maksymalnych efektów społecznych przy określonych środkach finansowych, co jest zgodne z zasadą racjonalnego gospodarowania. Wspomaganie organizacji pozarządowych przez Władze MIASTA LEGIONOWA jest realizacją konstytucyjnej zasady pomocniczości, umacniającej uprawnienia obywateli i ich wspólnot.

Część II

Stan środowiska przyrodniczego

2.1. Geomorfologia

MIASTO LEGIONOWO położone jest w centralnej części Niziny Mazowieckiej i Kotliny Warszawskiej.³ Obszar ten znajduje się w zasięgu wpływów klimatu kontynentalnego ze średnią temperaturą wynoszącą $+7^{\circ}$ - $+8^{\circ}$ Celsjusza i sumą opadów 500-600 mm i okresem wegetacyjnym 200-210 dni.

Na obszarze miasta wyróżnić można kilka typów i form geomorfologicznych, które mają różny wiek i pochodzenie. Większa część LEGIONOWA położona jest na tzw. tarasie wydmowym. Jest to płaska powierzchnia tworzona przez piaski rzeczne i wodnolodowcowe zlodowacenia północnopolskiego, które miejscami odsłaniają się na powierzchni terenu (głównie w dzielnicach: Piaski i Bukowiec B). Przeważnie jednak na tarasie tym występują rozległe pokrywy piasków eolicznych (dzielnice: Gucin, Osiedle Jagiellońska, III Parcela), miejscami tworzące wyraźnie zaznaczające się w morfologii terenu wydmy (głównie w dzielnicy Bukowiec C, ale też i w dzielnicy Gucin).

Na wschodnich (Bukowiec C, Bukowiec A, Łajski) i zachodnich (Osiedle Sobieskiego, Ludwisin, Przystanek) obrzeżach MIASTA LEGIONOWA obszar tarasu wydmowego przechodzi łagodnie w taras nadzalewowy związany z akumulacją osadów rzecznych (piaski, mady) ,mędzyrzecza Wisły i Narwi. Na jego płaskiej powierzchni spotyka się pojedyncze wydmy (szczególnie dobrze wykształcone w Ludwisinie) powstałe w wyniku przewiania piasków rzecznych oraz płytkie, podłużne i niekiedy zabagnione zagłębienia (dzielnice: Gucin i Przystanek) wypełnione namulami torfiastymi. Na tym obszarze widoczne są także przebiegające z południowego wschodu na północny zachód ślady przepływów wód rzeki Wisły do rzeki Narwi (co miało miejsce w przeszłości w czasie największych powodzi) wypełnione madami. Są one bardzo dobrze widoczne m.in. w rejonie stadionu miejskiego.

2.2. Szata roślinna

LEGIONOWO jest gminą miejską, w związku z tym istniejąca zieleń jest w dużym stopniu kształtowana przez człowieka. Z drugiej strony 15% ogólnej powierzchni

³ Do opracowania niniejszej części RAPORTU wykorzystano głównie ekspertyzę dr Marka Jasionowskiego pt. „Środowisko przyrodnicze Gminy Legionowo”, która została sporządzona na zlecenie Urzędu Miejskiego w Legionowie oraz inne materiały źródłowe, będące w posiadaniu UM.

miasta zajmują lasy. Jednak większość z nich to lasy gospodarcze, część z nich rośnie na prywatnych działkach budowlanych. Jest to efekt przymusowego zalesiania nieużytków prowadzonego w latach 50-tych XX wieku. Walory przyrodnicze i jakość gospodarcza większości lasów jest znikoma.

LEGIONOWO należy do najgęściej zaludnionych miast w Polsce. Intensywna zabudowa miejska (ok. 80% ogółu powierzchni miasta) sprawia, że w jego granicach nie ma rozległych terenów zielonych. Rekompensatę stanowią ciągnące się przez wiele kilometrów w otoczeniu LEGIONOWA lasy jabłonowskie i chotomowskie.

W LEGIONOWIE znaleźć jednak można dość cenne kompleksy leśne, powstałe w sposób naturalny, bądź z korzystną ingerencją człowieka. Na terenie miasta oraz w jego najbliższym otoczeniu można wyróżnić siedem większych skupisk zieleni, a mianowicie:

1. Kompleks leśny stanowiący południowo-wschodnią granicę miasta – w jego skład wchodzi Rezerwat Bukowiec Jabłonowski,
2. Roślinność wydymowa i leśna na terenie Bukowca C i Osiedla Piaski,
3. Roślinność wydymowa na terenie dzielnicy Ludwisin przy południowo-zachodniej granicy miasta,
4. Tereny leśne wokół stadionu miejskiego od ul. Krasińskiego do ronda Marszałka Józefa Piłsudskiego Przystanek,
5. Kompleks leśny przy północno-zachodniej granicy miasta, częściowo w jego granicach – w dzielnicy III Parcela,
6. Mniejsze obszary wydymowe przy ul. Piłsudskiego i ul. Leśnej (teren Parku Jana Pawła II) oraz przy ul. Słowackiego i ul. Sowińskiego – na terenie osiedla Jagiellońska,
7. Tereny leśne wokół cmentarza w dzielnicy Łajski.

Oprócz siedmiu większych skupisk zieleni na terenie LEGIONOWA występuje także różnorodna zieleń rozproszona, nie tworząca większych skupisk. Wśród zieleni osiedlowej oraz na prywatnych nieruchomościach znaleźć można cenne egzemplarze flory, wśród których są trzy pomniki przyrody. Są to dęby szypułkowe o obwodach pni przekraczających 3 metry, które znajdują się na osiedlu Sobieskiego – przy ul. Granicznej, na posesjach prywatnych przy ul. Sobieskiego i ul. Kolejowej (tzw. „Kozłówka” – prywatny park).

Opisane powyżej tereny zieleni przedstawiają różną wartość przyrodniczą. Kompleksy Nr 1 i 5 są cenne z punktu widzenia przyrodniczego, Na ich terenie prowadzona jest przez Lasy Państwowe systematyczna i planowa gospodarka leśna, polegająca na zabiegach pielęgnacyjnych, dzięki czemu siedlisko leśne jest wykształcone w sposób prawidłowy.

Pozostałe kompleksy leśne są lasami komunalnymi lub mają prywatnych właścicieli. Działki leżące w tych kompleksach jeszcze na początku lat 90-tych były wyłączone z zabudowy, bowiem utraciły one pierwotny status działek budowlanych - wskutek ich zalesiania w latach 50-tych XX wieku i zmian przepisów prawa – stały się działkami leśnymi, wyłączonymi z zabudowy. Na początku lat 90-tych XX wieku około 700 działek (w przybliżeniu 10% wszystkich działek na terenie miasta) miało status działek leśnych. Uniemożliwiało to części mieszkańców rozwiązanie problemu mieszkaniowego. W tej sytuacji, aby pogodzić interesy prywatnych właścicieli i wymogi ochrony zasobów leśnych Władze LEGIONOWA sukcesywnie występowały do Ministra Środowiska o zmianę statusu tych działek z leśnych na budowlane ; uzyskując stosowne zgody. Jednak, aby chronić zasoby leśne na tych działkach wprowadzono wymóg poprzez pozwolenia budowlane, aby powierzchnia biologicznie czynna na tych działkach stanowiła minimum 80% ich ogólnej powierzchni.

Kompleksy Nr 2 i 3 posiadają wartości krajobrazowe, a roślinność na wydmach pełni ważną rolę powstrzymującą ruch wydm. W związku z tym, nie należy dopuszczać do wylesiania tych obszarów, bowiem ich ponowne zagospodarowanie – ze względu na niekorzystne warunki siedliska – będzie niezmiernie trudne i kosztowne. Obszary wydmowe Nr 6 pełnią funkcje wypoczynkowe. Kompleks Nr 4 jest przyrodniczo najcenniejszy i może pełnić funkcje rekreacyjno-sportowe (także z racji położenia w pobliżu stadionu miejskiego). Kompleks Nr 5 stanowi naturalną barierę oddzielającą osiedla mieszkaniowe od terenów przemysłowych.

Wszystkie skupiska zieleni w LEGIONOWIE pełnią ważną rolę w oczyszczaniu powietrza atmosferycznego z zanieczyszczeń komunikacyjnych (jest to szczególnie istotne wobec dynamicznie wzrastającego ruchu samochodowego w mieście, w tym ruchu tranzytowego przez miasto – droga krajowa Nr 61) i przemysłowych, oczyszczaniu wód i gleb oraz tworzeniu swoistego mikroklimatu miasta. Stąd też, należy je chronić przed nadmierną ingerencją człowieka.

Parki miejskie w LEGIONOWIE położone są przy ulicach: Tadeusza Kościuszki, Marszałka Józefa Piłsudskiego i Leśnej. Opracowana i zrealizowana została szczegółowa koncepcja utworzenia Parku im. Jana Pawła II. Uroczyste otwarcie Parku nastąpiło 24 września 1998 roku - w 20 rocznicę Pontyfikatu Jana Pawła II.

2.3. Wody powierzchniowe i podziemne oraz ich zanieczyszczenie

Wody powierzchniowe

Obszar MIASTA LEGIONOWA leży w zlewni rzeki Wisły i jej dopływu rzeki Narwi oraz sztucznego ciek wodnego Kanału Bródnowskiego, który na odcinku 1,5 km stanowi jego wschodnią granicę.

Wody podziemne w osadach czwartorzędowych

W obrębie osadów czwartorzędowych występują dwie warstwy wodonośne. **górną poziom wodonośny** charakteryzuje się wysokim współczynnikiem filtracji od 2 do 5×10^{-4} m/s. Wydajność pojedynczego otworu studziennego może być bardzo duża i dochodzi nawet do $100 \text{ m}^3/\text{h}$. Swobodne zwierciadło wody występuje 76-80 metrów p.p.m. W dzielnicach: Ludwisin i Łajski oraz w okolicy stadionu miejskiego wody podziemne mogą wystąpić na głębokości 2-3 metry p.p.m. Natomiast na terenach wydmy (dzielnice: Bukowiec C, Piaski oraz wydmy w centrum miasta i na Ludwisinie) wody podziemne występują na głębokości 5-15 metrów p.p.t.. Górny poziom wodonośny zasilają przede wszystkim opady atmosferyczne. Brak warstwy izolującej poziom wodonośny do powierzchni terenu ułatwia infiltrację. Przepływ wód podziemnych odbywa się generalnie z południowego wschodu ku północnemu zachodowi. W południowo-zachodniej części miasta wody podziemne zasilają Wisłę, zaś w północnej – Kanał Bródnowski.

Dolny poziom wodonośny nie występuje w LEGIONOWIE tak powszechnie jak górny. Stwierdzono go w dwóch odwiertach na głębokości od 87 do 99 metrów p.p.t. oraz na głębokości od 98 do 128 metrów p.p.t.

Wody podziemne w osadach trzeciorzędowych

Na obszarze LEGIONOWA, podobnie jak wszędzie w okolicach Warszawy, występują dwa poziomy wodonośne w osadach:

- miocenu – ze względu na zawartość substancji organicznej i wkładek węgla brunatnego poziom ten nie jest eksploatowany,
- oligocenu – jest cennym źródłem wysokiej jakości wody pitnej jednak jego eksploatacja jest ograniczona ze względu na powolną odnawialność zasobów.

W LEGIONOWIE oligoceński poziom wodonośny stwierdzono na głębokości od 190 metrów p.p.t. do 243 metrów p.p.t. Poziom ten nawiercono w mieście w czterech miejscach. Dwie studnie znajdują się na terenie Centrum Szkolenia Policji (jedna nie jest eksploatowana, druga pozostaje w dyspozycji w razie awarii wodociągu). Jeden odwiert jest udostępniony mieszkańcom LEGIONOWA jako źródło uliczne w Rynku przy ul. Piłsudskiego, zaś odwiert przy zbiegu ulic: Kolejowej i Targowej w dzielnicy III Parcela nie jest eksploatowany.

Jakość wód podziemnych

Wody czwartorzędowego poziomu wodonośnego na obszarze LEGIONOWA mają zróżnicowany skład fizyczny i chemiczny. W większości badanych ujęć stwierdzono w wodzie podwyższoną wartość niektórych parametrów fizyko-

chemicznych, świadczą o zanieczyszczeniu wód podziemnych wskutek działalności człowieka. Najczęściej występującymi zanieczyszczeniami wód podziemnych w LEGIONOWIE są **związki azotu, w tym azotany** oraz amoniak. Drugim podstawowym zanieczyszczeniem jest mangan, zaś rzadziej obserwowano podwyższoną zawartość żelaza oraz obniżony poziom pH.

Największe zanieczyszczenia związkami azotu pochodzą z:

- niewłaściwego stosowania nawozów azotowych (także naturalnych),
- ścieków przemysłowych (przemysł chemiczny i spożywczy),
- ścieków bytowych i hodowlanych,
- zanieczyszczeń powietrza atmosferycznego związkami azotu przenikającymi do wód gruntowych wraz z opadami.

W LEGIONOWIE podstawowym źródłem zanieczyszczenia wód podziemnych związkami azotu są z pewnością ścieki bytowe. Braki kanalizacji powodują konieczność korzystania z szamb. Często są one nieszczelne, co powoduje przedostawanie się zanieczyszczeń bogatych w organiczne związki do gruntu, gdzie ulegają mineralizacji i w postaci łatwo migrujących azotanów dostają się do wód gruntowych.

Z przeprowadzonych badań wynika, że z wód najbardziej zanieczyszczonych związkami azotu korzystają mieszkańcy dzielnic: Ludwisin i Przystanek. Również i w tych dzielnicach obserwuje się znaczne przekroczenie norm w zakresie zawartości manganu.

Nie ulega wątpliwości, że najlepszym sposobem ograniczenia negatywnego wpływu zanieczyszczeń wód podziemnych na zdrowie mieszkańców LEGIONOWA jest niewątpliwie dalsza rozbudowa sieci wodociągowej i kanalizacyjnej. Jest to przedsięwzięcia kosztowne i czasochłonne, dlatego też w etapie przejściowym należy przekonać mieszkańców miasta nie korzystających z wodociągu, aby uszczelnili eksploatowane przez siebie szamba. W końcu 2000 roku odsetek mieszkańców LEGIONOWA korzystających z wodociągu miejskiego wyniósł 70%, zaś z sieci kanalizacji sanitarnej 80%.

Już w 1994 roku na podstawie Miejscowego planu ogólnego zagospodarowania miasta Legionowa opracowano „**Studium programowe zwodociągowania Miasta Legionowa**”. Wobec lokalnych uwarunkowań oraz faktu zlokalizowania istniejących ujęć wody na terenach silnie zurbanizowanych bez możliwości spełnienia wymogów w zakresie stref ochrony sanitarnej ujęć, a także z uwagi na brak na terenie miasta alternatywnych miejsc na lokalizację nowych ujęć wód podziemnych – przyjęto, że docelowym źródłem wody pitnej dla mieszkańców LEGIONOWA będzie Wodociąg Północny, co zostało pozytywnie zaopiniowane m.in. przez Wojewódzką Stację

Sanitarno-Epidemiologiczną w Warszawie. Obecnie źródłem wody dla LEGIONOWA są wody podziemne ujmowane z górnego poziomu czwartorzędu.

W wyniku systematycznej rozbudowy sieci wodociągowej jej ogólna długość zwiększyła się z 15,1 km w początkach lat 90-tych do 47,2 km w końcu 2000 roku, a więc przeszło trzykrotnie.

Z kolei, w 1995 roku opracowane zostało „**Studium koncepcyjne odprowadzania Ścieków komunalnych i wód opadowych z miasta Legionowa**”, które wytyczyło kierunki i warunki rozbudowy infrastruktury kanalizacyjnej miasta. Przed 1990 rokiem skanalizowanych było 5 osiedli mieszkaniowych: Piaski, Osiedle Młodych, Sobieskiego, Jagiellońska, Batorego oraz część Bukowca. Mieszkańcy pozostałych osiedli mieszkaniowych korzystali z szamb. Brakowało punktu zrzutu nieczystości płynnych. Ścieki, bez oczyszczania odprowadzane były bezpośrednio do Wisły, zaś wody opadowe, głównie z terenów budownictwa wielorodzinnego, poprzez przepompownie wód deszczowych, do Rowu Jabłonowskiego. W latach 1990-2000 długość sieci kanalizacji sanitarnej wzrosła z 23,9 km do 56,7 km, czyli niemal 2,4-krotnie, zaś długość kanalizacji deszczowej z 17,6 km do 21,3 km, czyli o 21%. Obecnie funkcjonuje jeden punkt zlewny nieczystości płynnych o przepustowości 100 m³/h, zlokalizowany w Łajskach. Zakończona w 1998 roku przebudowa przepompowni ścieków przy ul. Wąskiej, stworzyła możliwości rozbudowy osiedla Piaski, Bukowca i Grudzie. w 2001 roku została uruchomiona przepompownia główna przy ul. Ks. Piotra Skargi pozwalająca na rozbudowę sieci kanalizacyjnej na Ludwisinie i Przystanku. Wszystkie ścieki z terenu LEGIONOWA od 1993 roku odprowadzane są przewodem tłocznym o długości 6,6, km do oczyszczalni ścieków „Czajka” w Warszawie (była to jedna z pierwszych inwestycji podjętych po 1990 roku).

2.4. Zanieczyszczenie powietrza atmosferycznego

LEGIONOWO jest miastem, w którym nie ma zakładów przemysłowych emitujących do atmosfery dużą ilość zanieczyszczeń. Nie znaczy to jednak, że brak w mieście istotnych zagrożeń dla czystości powietrza atmosferycznego. W LEGIONOWIE istnieją dwa główne czynniki pogarszające jakość powietrza atmosferycznego:

- spalanie węgla w celach energetycznych (głównie w tzw. sezonie grzewczym – od listopada do kwietnia),
- ruch samochodowy.

W LEGIONOWIE znajduje się ok. 17 tys. gospodarstw domowych. Około 13 tys.

z nich korzysta z ciepłowni miejskiej położonej w dzielnicy Łajski. Zanieczyszczenia stałe powstające w wyniku spalania węgla w ciepłowni miejskiej są wychwytywane przez zainstalowane między piecami a kominem cyklony, których sprawność wynosi ok. 97%. Pozostałe ok. 4 tys. gospodarstw domowych korzysta z indywidualnych kotłowni. Obowiązujący od 1994 roku „*Miejscowy plan ogólny zagospodarowania miasta Legionowa*” przewiduje, że nowo budowane domy muszą mieć instalacje grzewcze nieszkodliwe (lub szkodliwe w niewielkim stopniu) dla środowiska. Wykluczone zostało zatem ogrzewanie węglem, preferuje się natomiast ogrzewanie gazowe lub elektryczne. Jednak do dziś ok. 3 tys. domów (wybudowanych przed 1994 rokiem) nadal ogrzewanych jest w sposób tradycyjny, a więc węglem, w często przestarzałych piecach. Kominy nie są wyposażone w żadne instalacje ograniczające emisję zanieczyszczeń, stąd też bez ograniczeń emitują dwutlenek siarki, dwutlenek i tlenek węgla oraz pyły. Drugim czynnikiem powodującym zanieczyszczenia powietrza atmosferycznego w LEGIONOWIE jest dynamicznie wzrastający ruch samochodowy –zarówno lokalny, jak i tranzytowy.

W 1993 roku zaczął funkcjonować w LEGIONOWIE punkt pomiaru zanieczyszczenia powietrza atmosferycznego. Mieści się on w Szkole Podstawowej nr 3 przy ul. Broniewskiego 6. Punkt należy do siatki punktów pomiaru zanieczyszczeń powietrza nadzorowanych przez Wojewódzką Stację Sanitarno-Epidemiologiczną w Warszawie. Do końca 1999 roku wykonano 2087 pomiarów zawartości pyłu w powietrzu, 2095 pomiarów zawartości dwutlenku siarki oraz 1954 pomiary zawartości dwutlenku azotu.

Analizy dokonanych pomiarów wskazują, że jakość powietrza atmosferycznego na terenie LEGIONOWA należy uznać za względnie dobrą. Przekroczenia dopuszczalnych norm w zakresie opadu pyłów, zawartości dwutlenku siarki i dwutlenku azotu w powietrzu występują rzadko i wyłącznie w okresie zimowym, co jest związane ze spalaniem węgla w paleniskach domowych. Przekroczenia dopuszczalnych norm występują natomiast w bezpośrednim sąsiedztwie głównych ciągów komunikacji drogowej, co jest związane ze wzmożonym ruchem samochodowym – lokalnym i tranzytowym.

Wśród podstawowych sposobów zmierzających do dalszej poprawy jakości powietrza atmosferycznego w LEGIONOWIE wymienić można:

- promowanie proekologicznych systemów ogrzewania budynków,
- promowanie termomodernizacji istniejących budynków, co dałoby duże oszczędności w zużyciu środka grzewczego, a co za tym idzie zmniejszenie emisji szkodliwych substancji do powietrza atmosferycznego,
- podłączanie budynków do centralnej sieci grzewczej przy jednoczesnej modernizacji ciepłowni miejskiej i sieci ciepłowniczej,

- poprawę organizacji ruchu kołowego w mieście oraz budowę obwodnicy drogowej miasta,
- zwiększenie nasadzeń zieleni przyulicznej, szczególnie wzdłuż ruchliwych tras drogowo-ulicznych (właściwy dobór gatunków roślinności odpornych na zanieczyszczenie powietrza atmosferycznego),
- ograniczanie masowego ruchu samochodowego m.in. poprzez rozwijanie lokalnej komunikacji zbiorowej oraz budowę ścieżek rowerowych.

Ponadto, w styczniu 2001 roku zostały zakończone prace nad dokumentem pt. **„Założenia do planu zaopatrzenia miasta Legionowa w ciepło, energię elektryczną i paliwa gazowe”**, których zleceniodawcą było Ministerstwo Ochrony Środowiska RP i Energetyki Królestwa Danii, w ramach projektu „Planowanie energetyczne w Polsce na szczeblu gminy”. Generalnym wykonawcą była firma COWI – Consulting Engineers and Planners AS, zaś podwykonawcami: firma COWI Polska oraz Uczelniane Centrum Badawcze Energetyki i Ochrony Środowiska Politechniki Warszawskiej. W dokumencie tym zawarte zostały przedsięwzięcia sprzyjające poprawie jakości powietrza atmosferycznego i oszczędności energii na terenie MIASTA LEGIONOWA.

2.5. Gospodarka odpadami komunalnymi

Gospodarka odpadami w LEGIONOWIE odbywa się – podobnie jak w całym kraju – w oparciu o ustawę o odpadach z 2001 roku oraz ustawę o utrzymaniu czystości i porządku w gminach.

Do czerwca 2000 roku Prezydent Miasta Legionowa zezwolił 11 firmom na usuwanie z terenu miasta komunalnych odpadów stałych oraz 10 firmom na usuwanie komunalnych odpadów płynnych. Legionowskie odpady stałe wywozi siedem firm z Warszawy, dwie firmy z gminy Serock i po jednej z gminy Zakroczym i Legionowa. Trafiają one na pobliskie wysypiska w Serocku, Zakroczymiu, na Łubną w gminie Góra Kalwaria, a także na odległe wysypiska pod Poznaniem, Bydgoszczą i Kętrzynem. Nie jest to z pewnością najbardziej efektywny sposób unieszkodliwiania komunalnych odpadów stałych. Jednak ceny składowania na tych odległych od miasta wysypiskach są bardzo atrakcyjne dla prywatnych firm (30 zł za tonę przyjętych odpadów w porównaniu z ponad 100 zł w Łubnej).

W 1999 roku z terenu LEGIONOWA w sposób zorganizowany (za pośrednictwem uprawnionych firm) usunięto 16310 ton komunalnych odpadów stałych. Oznacza to, że statystycznie na jednego mieszkańca miasta przypadało 323 kg komunalnych odpadów stałych rocznie.

Aby uregulować gospodarkę odpadami komunalnymi w mieście Rada Miejska w Legionowie w dniu 27.05.1998 roku uchwaliła **Regulamin utrzymania porządku i czystości na terenie miasta Legionowa** (uchwała Nr LXVI/46/98). Nakłada ona na właścicieli nieruchomości obowiązek zawarcia umowy na usuwanie odpadów z uprawnioną do tego firmą. Przestrzeganiem postanowień regulaminu zajmują się funkcjonariusze Straży Miejskiej posiadający stosowne upoważnienie Prezydenta Miasta Legionowa. Od dnia wprowadzenia w życie regulaminu zdecydowana większość właścicieli nieruchomości stosuje się do zasad w nim zawartych. Niestety gorzej wygląda egzekwowanie właściwej częstotliwości wywozu odpadów (w regulaminie określono, że odbiór odpadów może odbywać się nie rzadziej niż 1 raz na dwa tygodnie), co odbija się negatywnie na czystości okolicznych lasów.

Władze MIASTA LEGIONOWA umożliwiły mieszkańcom prowadzenie selektywnej zbiórki wytwarzanych przez siebie komunalnych odpadów stałych. W tym celu w 1994 roku na terenie miasta zostały rozstawione pojemniki do oddzielnego gromadzenia odpadów, które można powtórnie wykorzystać. Przez następnych sześć lat odzyskano tą drogą prawie 730 ton surowców wtórnych, w tym zwłaszcza stłuczki szklanej (400 ton), papieru (270 ton) oraz plastiku i metali (60 ton). Tę formę odzyskiwania surowców wtórnych należy nadal rozwijać. Biorąc pod uwagę położenie, wielkość miasta i intensywność zabudowy miejskiej, LEGIONOWO samodzielnie nie rozwiąże w sposób kompleksowy wszystkich problemów związanych z gospodarką odpadami komunalnymi. Najlepszym rozwiązaniem byłaby, jak się wydaje, współpraca w ramach powiatu legionowskiego, powiatów sąsiednich oraz w ramach aglomeracji warszawskiej. W LEGIONOWIE mogłoby funkcjonować jedno z ogniw systemu gospodarki odpadami. Najlepszym rozwiązaniem w przyszłości byłaby budowa w LEGIONOWIE kompostowni odpadów organicznych. Instalacja taka jest najmniej uciążliwa dla środowiska, a ponadto w mieście i w jego okolicach jest dużo „surowca”, szczególnie odpadów zielonych z ogródków przydomowych i terenów zieleni.

Nie ulega wątpliwości, że rozwiązanie wszystkich problemów ekologicznych jakie występują obecnie w LEGIONOWIE wymaga czasu a przede wszystkim znacznych nakładów finansowych. Stąd też, nie można ich rozwiązać w krótkim okresie czasu. W ostatnim dziesięcioleciu zrobiono w tym względzie bardzo dużo, jednak nadal występują zaległości w budowie obiektów i urządzeń służących ochronie środowiska przyrodniczego. Obok kontynuowania niezbędnych inwestycji należy prowadzić systematyczne działania na rzecz podnoszenia świadomości ekologicznej mieszkańców miasta i promować proekologiczny styl życia.

Część III

Przemiany demograficzne

Na rzeczywisty przyrost lub ubytek ludności MIASTA LEGIONOWA składają się trzy czynniki:

- przyrost naturalny (nadwyżka urodzeń nad zgonami),
- saldo migracji (napływ ludności na pobyt stały minus odpływ ludności na pobyt stały),
- saldo zmian administracyjnych (przyrost lub ubytek administracyjny ludności powstały wskutek zmian granic administracyjnych danej jednostki terytorialnej) – w latach 90-tych ten czynnik nie wystąpił.

Ogólna liczba ludności MIASTA LEGIONOWA wzrosła z 45,9 tys. w 1985 roku do 50,5 tys. osób w 2000 roku. Jej przyrost w tym okresie wyniósł 4,6 tys. osób, czyli o 11%. W drugiej połowie lata 90-tych obserwuje się wyraźne zahamowanie tempa wzrostu liczby ludności miasta, bowiem liczba mieszkańców zwiększyła się zaledwie o 800 osób.

Zmiany w ogólnej liczbie mieszkańców LEGIONOWA w latach 1985-2000 prezentuje poniższe zestawienie:

	Lata							
	1985	1992	1995	1996	1997	1998	1999	2000
Liczba ludności ogółem w tys.	45,9	50,6	50,2	50,1	50,2	50,3	50,5	50,8

Na zahamowanie tempa przyrostu liczby ludności miasta w latach 90-tych, a zwłaszcza po 1995 roku miało wpływ wiele czynników, spośród których wymienić należy:

- spadek stopy życiowej części gospodarstw domowych,
- postępujący proces starzenia się mieszkańców,
- wzrastające ogólne koszty utrzymania gospodarstw domowych,
- zmiana postaw i zachowań prokreacyjnych rodzin, zwłaszcza kobiet (większe zainteresowanie podnoszeniem poziomu wykształcenia, karierą zawodową, obawa przed utratą pracy, co osłabia potrzebę posiadania dzieci) – efektem jest spadek urodzeń,
- zmniejszaniem się przyrostu naturalnego ludności (zmniejsza się nadwyżka urodzeń nad zgonami),

- szybszym tempem odpływu ludności z miasta (wymeldowań na pobyt stały) w porównaniu z napływem ludności do miasta (zameldowań na pobyt stały), co w konsekwencji skutkuje zmniejszającym się saldem migracji.

Mieszkańcy LEGIONOWA stanowią 57,4% ogółu ludności powiatu legionowskiego.

Dla pełniejszej ilustracji przedstawiono również ruch naturalny i migracyjny w LEGIONOWIE na tle powiatu legionowskiego, województwa mazowieckiego i Polski w 1998 i 1999 roku, co prezentuje poniższe zestawienie:

Wskaźnik na 1000 mieszkańców	Miasto Legionowo		Powiat legionowski		Województwo mazowieckie		Polska	
	1998	1999	1998	1999	1998	1999	1998	1999
Urodzenia żywe	9,0	9,1	10,2	9,8	9,8	9,6	10,2	9,9
Zgony	7,5	8,4	8,0	9,3	10,6	10,9	9,7	9,9
Przyrost naturalny	1,5	0,7	2,2	0,5	-0,8	-1,3	0,5	0,0
Saldo migracji	3,5	3,3	4,5	8,0	1,1	1,4	-0,7	-0,4

Źródło: Obliczenia własne na podstawie danych GUS.

Jak widać, z punktu widzenia ruchu naturalnego ludności (urodzenia, zgony, przyrost naturalny) sytuacja demograficzna LEGIONOWA kształtowała się – w omawianym okresie – korzystniej w porównaniu ze średnią dla województwa mazowieckiego, a także dla Polski. Także wskaźnik salda migracji dla miasta kształtował się korzystniej, w porównaniu ze średnią dla województwa mazowieckiego i Polski. Z kolei, w porównaniu ze średnią dla powiatu legionowskiego, w LEGIONOWIE występuje znacznie mniejsze saldo migracji, co oznacza, że poza miastem przyrost liczby ludności jest szybszy. Jest to związane z dynamicznym rozwojem budownictwa mieszkaniowego, zwłaszcza w gminie Jabłonna i Nieporęt. W tych gminach saldo migracji na 1000 mieszkańców w 1999 roku kształtowało się na poziomie odpowiednio: 24,8 i 21,6. W 1998 roku wskaźnik przyrostu naturalnego na 1000 mieszkańców w LEGIONOWIE był znacznie niższy, zaś w 1999 roku nieco wyższy niż średnio w powiecie legionowskim.

Stabilizacja liczby mieszkańców LEGIONOWA na poziomie ok. 51 tys. jest zapewne konsekwencją faktu, że miasto - ze względu na obiektywnie ograniczone zasoby wolnych terenów do zabudowy – ma relatywnie mniej korzystne warunki do dynamicznego rozwoju budownictwa mieszkaniowego w porównaniu z okolicznymi gminami, które posiadają znaczne rezerwy terenowe pod tego typu zabudowę.

Obecna struktura ludności LEGIONOWA według wieku jest ukształtowana przez

minione wydarzenia demograficzne, społeczne i ekonomiczne. Determinuje ona jednocześnie nie tylko aktualną, ale i przyszłą sytuację demograficzną. Ponadto, struktura ludności według wieku wpływa również na wyznaczenie zarówno bieżących, jak i przyszłych potrzeb w zakresie edukacji, ochrony zdrowia i opieki społecznej, mieszkalnictwa, czy też miejsc pracy.

Zmiany w strukturze ludności LEGIONOWA według wieku w latach 1995-2000 prezentuje poniższe zestawienie:

Wiek	Przyrost (+) lub ubytek (-)		Struktura ludności w %	
			1995	2000
Ogółem	+514		100,0	100,0
0 – 6 lat	-89		6,9	6,5
7 – 15 lat	-1700		14,2	10,6
16 – 19 lat	-839		8,5	6,7
20 – 65 lat - mężczyźni	+1154		29,5	31,6
20 – 60 lat – kobiety	+1268		30,6	32,9
Powyżej 65 lat – mężczyźni	+315		2,9	3,5
Powyżej 60 lat - kobiety	+405		7,4	8,2

Z danych zawartych w powyższym zestawieniu wynika, że cechą struktury wieku ludności LEGIONOWA jest proces starzenia się jego mieszkańców. Wzrasta bowiem udział mieszkańców w grupie wiekowej powyżej 60 lat – kobiety i 65 lat - mężczyźni. Jednocześnie zmniejszył się znacznie udział dzieci i młodzieży, zwłaszcza w wieku 7-15 lat. W rezultacie zmian w strukturze wieku ludności LEGIONOWA następowały zmiany w jej strukturze ekonomicznej, co ilustruje poniższe zestawienie:

Lata	Ludność w wieku*			Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym
	Przedprodukcyjnym	Produkcyjnym	Poprodukcyjnym	
o Legionowo				
1995	27,2	62,0	10,8	38
1999	21,1	66,9	12,0	50
Powiat legionowski				
1999	23,0	64,5	12,5	55
o Województwo mazowieckie				
1999	23,4	60,2	16,4	66

oPolska				
1999	24,9	60,6	14,5	65

* wiek przedprodukcyjny (0-17 lat), wiek produkcyjny (18-64 lata - mężczyźni, 18-59 lat - kobiety), wiek poprodukcyjny (65 lat i więcej dla mężczyzn, 60 lat i więcej dla kobiet).

Źródło: Obliczenia własne na podstawie danych GUS.

Z danych zawartych w powyższym zestawieniu wynika, że w LEGIONOWIE zmniejszył się znacznie udział ludności w wieku przedprodukcyjnym (0-17 lat) z 27,2% do 21,1% a więc o sześć punktów procentowych. Jest to konsekwencja spadku liczby mieszkańców miasta w tej kategorii wieku. Wzrasta natomiast udział ludności w wieku produkcyjnym z 62% do 66,9% oraz ludności w wieku poprodukcyjnym z 10,8% do 12%.

Wzrost ludności LEGIONOWA w wieku produkcyjnym oznacza, że w minionych latach zwiększała się liczba osób, wchodzących na rynek pracy, co przy zmniejszającym się systematycznie – od kilku lat - tempie rozwoju gospodarczego w Polsce, wpływało na wzrost rozmiarów rejestrowanego bezrobocia na terenie miasta (patrz cz. IV).

W porównaniu ze średnią powiatową, ogólnopolską i dla województwa mazowieckiego, LEGIONOWO ma mniej korzystną strukturę ludności według grup ekonomicznych, bowiem charakteryzuje się ona znacznie mniejszym udziałem ludności w wieku przedprodukcyjnym oraz znacznie większym udziałem mieszkańców w wieku poprodukcyjnym. Tylko udział ludności miasta w wieku poprodukcyjnym jest niższy niż w porównywanym otoczeniu.

Można więc powiedzieć, że - w ostatnich latach – wskutek spadku udziału ludności w wieku przedprodukcyjnym oraz wzrostu populacji w wieku produkcyjnym i poprodukcyjnym następują procesy „starzenia się” mieszkańców LEGIONOWA.

Należy podkreślić, że bardzo powolny wzrost liczby mieszkańców LEGIONOWA w ostatnich kilku latach wiąże się niewątpliwie z brakiem na jego terenie dużych obszarowo terenów pod budownictwo mieszkaniowe. Obecnie teren miasta pokryty jest w 80% gęstą zabudową mieszkalno-usługową i produkcyjną. W tej sytuacji projektowanie nowych inwestycji mieszkaniowych sprowadzać się będzie do wypełniania pozostałych działek budowlanych, które są rozrzucone na obszarze miasta, jak i „dogęszczania” istniejącej zabudowy mieszkaniowych. Stąd też, można szacować, że rynek mieszkaniowy LEGIONOWA może powiększyć się w przyszłości o ok. 2000-2500 nowych mieszkań.

Będzie to miało wpływ na przyrost ludności LEGIONOWA. W opracowanej przez Główny Urząd Statystyczny w 2000 roku „Prognozie ludności według wieku w przekroju powiatów na lata 2000-2020” liczba ludności powiatu legionowskiego

zwiększy się z 87,7 tys. osób w 2000 roku do 96,4 tys. osób w 2015 roku, czyli o 9,9%.

Z kolei, prognozowany przyrost ludności LEGIONOWA będzie w tym okresie mniejszy i nie przekroczy 6%, co oznacza, że liczba ludności miasta zwiększy się z 50,8 tys. w 2000 roku do 53,8 tys. w 2015 roku, czyli o 3 tys. osób.

Część IV

Gospodarka lokalna i bezrobocie

4.1. Dynamika aktywności gospodarczej

Dynamika aktywności gospodarczej w LEGIONOWIE zależy przede wszystkim od skali i tempa wzrostu popytu na wytwarzane przez gospodarkę lokalną dobra i usługi. Popyt jest bowiem czynnikiem stymulującym procesy rozwojowe w gospodarce, gdyż pobudza on przedsiębiorców do łączenia czynników produkcji (pracy, kapitału i wiedzy techniczno-organizacyjnej) dla wytwarzania dóbr i usług w celu osiągnięcia nadwyżek przychodów nad kosztami, czyli zysku. Nie każda jednak nadwyżka przychodów nad kosztami skłania do podejmowania działalności gospodarczej. Czyni to dopiero taki jej poziom, który zapewnia uzyskanie stopy zwrotu od zainwestowanego kapitału co najmniej równej oprocentowaniu długoterminowych lokat bankowych powiększonemu o premię ryzyka inwestycyjnego.

Dynamika aktywności gospodarczej w LEGIONOWIE kształtuje się w wyniku rozszerzania działalności przez istniejące firmy, podejmowania działalności przez nowe jednostki gospodarcze oraz zaprzestania działalności przez istniejące firmy. Liczebność podmiotów gospodarczych na terenie miasta zależy więc od liczby istniejących firm oraz salda tworzenia nowych jednostek gospodarczych i likwidacji już działających. Zmiany w liczbie firm w LEGIONOWIE w latach 1995-2000 prezentuje poniższe zestawienie:

	1995	1996	1997	1998	1999	2000
Liczba firm ogółem	5042	x	x	x	5855	6093
w tym:						
Zakłady osób fizycznych prowadzących działalność gospodarczą zarejestrowanych w Urzędzie Miejskim	3910	4049	4253	4490	4330	4304
Udział zakładów osób fizycznych w ogólnej liczbie firm w %	78,0	x	x	x	74,0	70,6

Źródło: Dane Urzędu Statystycznego w Warszawie oraz Rejestr podmiotów gospodarczych Urzędu Miejskiego w Legionowie.

Ogólna liczba zarejestrowanych firm w LEGIONOWIE zwiększyła się w omawianym okresie o 20,8%, zaś ogólna liczba zakładów osób fizycznych o 11%. Począwszy od 1999 roku obserwuje się spadek liczby zakładów osób fizycznych, związane to było z pogarszającą się sytuacją gospodarki polskiej i coraz bardziej

niekorzystnymi warunkami finansowo-kredytowymi funkcjonowania przedsiębiorstw oraz spadkiem dochodów ludności. W efekcie przy spadku popytu na wytwarzane dobra i świadczone usługi, osoby fizyczne likwidowały swoją działalność gospodarczą.

Struktura gospodarki LEGIONOWA przekształcała się w wyniku zmian zapotrzebowania na wytwarzane przez nią produkty i usługi. Wyrazem tego są zmiany struktury sektorowej i działowej gospodarki w postaci zmiany liczebności firm, o czym była mowa wcześniej, a także liczby pracujących. Nie ulega wątpliwości, że największe zmiany w strukturze sektorowej i działowej gospodarki LEGIONOWA dokonały się, podobnie jak w innych miastach oraz w całej gospodarce narodowej, w pierwszych kilku latach po rozpoczęciu reformy gospodarczej, a zwłaszcza w latach 1991-1994. W następnych latach tempo dokonujących się zmian strukturalnych w gospodarce było znacznie mniejsze. Począwszy od 1999 roku, niekorzystny wpływ na skalę i dynamikę rozwoju gospodarki LEGIONOWA wywołuje postępujące osłabienie dynamiki rozwoju gospodarczego w skali kraju. Jest to głównie związane ze zmniejszającym się popytem konsumpcyjnym i inwestycyjnym wskutek wysokich stóp procentowych kredytów bankowych. W konsekwencji powoduje to spadek rozmiarów produkcji oraz sprzedaży towarów i usług, a w rezultacie osłabienie tempa wzrostu gospodarczego (Produktu Krajowego Brutto).

Zmiany w strukturze firm według poszczególnych sekcji Europejskiej Klasyfikacji Działalności (EKD) w gospodarce LEGIONOWA w latach 1995-2000 prezentuje poniższe zestawienia:

	1995	2000
Liczba firm ogółem	5042	6093
w tym w %:		
Rolnictwo, łowiectwo i leśnictwo	0,6	0,4
Przetwórstwo przemysłowe	17,4	11,6
Budownictwo	13,8	15,0
Handel i naprawy	39,7	36,9
Hotele i restauracje	1,1	1,3
Transport, gospodarka magazynowa i łączność	7,6	8,3
Pośrednictwo finansowe	1,5	3,3
Obsługa nieruchomości i firm	9,1	12,9
Administracja publiczna i obrona narodowa	0,2	0,2
Edukacja	0,6	1,8
Ochrona zdrowia i opieka społeczna	4,4	3,3
Pozostała działalność usługowa, komunalna, społeczna i indywidualna	3,9	5,0

Źródło: Obliczenia własne na podstawie danych Urzędu Statystycznego w Warszawie.

W wyniku zróżnicowanego tempa wzrostu liczby firm w poszczególnych sekcjach EKD gospodarki LEGIONOWA zmieniła się ich struktura działowa. Otóż, w 1995 roku 39,7% zarejestrowanych jednostek gospodarczych działało w handlu i usługach, zaś ich udział w 2000 roku zmniejszył się do 36,9%. Mimo spadku udziału sekcja ta zachowała dominującą pozycję w gospodarce LEGIONOWA. Zmniejszył się także udział firm funkcjonujących w sekcji przetwórstwo przemysłowe. Wzrost udziału firm w ogólnej liczbie firm miał natomiast miejsce w sekcjach: budownictwo, transport, gospodarka magazynowa i łączność oraz obsługa nieruchomości i firm.

Wzrost udziału sekcji: obsługa nieruchomości i firm, a także pośrednictwo finansowe świadczy o tym, że w ostatnich latach rozwinęło się na terenie LEGIONOWA tzw. otoczenie biznesu, które jest nastawione na obsługę podmiotów gospodarczych w sferze produkcji i szeroko rozumianych usług (banki, firmy ubezpieczeniowe, obsługa prawna i rachunkowa firm, itd.).

W LEGIONOWIE nie ma dużych przedsiębiorstw zatrudniających kilkaset osób. Wśród ogółu firm funkcjonujących na terenie miasta wymienić można te spośród nich, które zaliczane są do grona firm o średniej wielkości, z punktu widzenia liczby zatrudnianych pracowników, a mianowicie:

MFC – firma odzieżowa
Magazyny centralne firmy GEANT
Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o.
Przedsiębiorstwo Wodno-Kanalizacyjne „LEGIONOWO” Sp. z o.o.
ELJAKO – AL. – nowoczesne systemy elewacyjne
M&M Logistic Sp. z o.o. – Oddział w Legionowie, część M&M Militzer & Muench Internationale Spedition AG z siedzibą w St. Gallen (Szwajcaria) – kompleksowe usługi logistyczne
Przedsiębiorstwo Przetwórstwa Blach BISTYP
Przedsiębiorstwo Robót Inżynieryjno-Budowlanych Sp. z o.o.
PSS Spółem Legionowo
INVESTIM S.A. – producent płyt chodnikowych dwuwarstwowych wibroprasowanych oraz elementów małej architektury miejskiej
„AVIOTEX KKC” Sp. z o.o. -
AIR-POL – producent spadochronów, balonów i paralołni
GRANIT – artykuły biurowe
Spółdzielnia Mieszkaniowa Lokatorsko-Własnościowa

Dominującą rolę w gospodarce LEGIONOWA zajmują zakłady osób fizycznych prowadzące działalność gospodarczą. Są to małe, z reguły rodzinne firmy. Prowadzą one swą działalność na podstawie wpisu do rejestru działalności gospodarczej

prowadzonej przez Urząd Miejski w LEGIONOWIE. Zmiany w ogólnej liczbie tych podmiotów prezentuje poniższe zestawienie:

Ogólna liczba podmiotów gospodarczych	Liczba podmiotów wpisanych do rejestru w danym roku	Liczba podmiotów wykreślonych z rejestru w danym roku	Saldo (zarejestrowani minus wyrejestrowani)
Stan na dzień:			
31.12.1995 rok - 3950	820	616	+204
31.12.1996 rok - 4049	802	663	+139
31.12.1997 rok - 4253	747	543	+204
31.12.1998 rok - 4490	731	494	+237
31.12.1999 rok - 4330	643	803	-160
31.12.2000 rok - 4304	697	723	-26

Źródło: Dane Urzędu Miejskiego w Legionowie.

Z danych zawartych w powyższym zestawieniu wynika, że w do końca 1998 roku następował wzrost liczby zakładów osób fizycznych prowadzących działalność gospodarczą, bowiem liczba nowo zarejestrowanych firm była wyższa niż liczba firm wyrejestrowanych. Od 1999 roku obserwuje się odwrotną tendencję, tj. spadek liczby tych firm, co było konsekwencją zmniejszającego się tempa rozwoju gospodarczego kraju oraz pogarszania się prawnego-finansowych i podatkowych warunków ich funkcjonowania. Miało to również swój negatywny wpływ na tempo rozwoju gospodarki lokalnej w LEGIONOWIE. W konsekwencji tego faktu wzrosła liczba zarejestrowanych bezrobotnych w mieście.

Wśród ogólnej liczby zakładów osób fizycznych prowadzących działalność gospodarczą na terenie LEGIONOWA w 2000 roku dominowały firmy w sferze: **handlu – 37,6%, usług – 23%, transportu – 9,8% i produkcji – 9,1% ich ogółu.**

Na terenie LEGIONOWA funkcjonuje 138 sklepów spożywczych, 45 spożywczo-przemysłowych i 276 sklepów przemysłowych oraz 15 hurtowni, a także 5 bazarów i targowisk. Gastronomia jest reprezentowana przez 5 restauracji, 10 barów i 30 punktów gastronomicznych.

Dla zilustrowania poziomu aktywności gospodarczej w LEGIONOWIE na tle otoczenia przedstawiono dane zawarte w poniższym zestawieniu (2000 rok):

	Miasto Legionowo	Polska	Województwo mazowieckie	Warszawa
Liczba firm na 1000 ludności	120	75	103	154

Źródło: Dane Urzędu Statystycznego w Warszawie.

Wskaźnik liczby firm na 1000 ludności w LEGIONOWIE kształtował się w 2000 roku na poziomie znacznie wyższym niż średnio w kraju i w województwie mazowieckim, zaś w porównaniu z Warszawą był o 22% niższy.

4.2. Struktura pracujących

W końcu 1999 roku ogólna liczba pracujących na terenie LEGIONOWA kształtowała się na poziomie ok. 15 tys.

Strukturę pracujących na tle otoczenia prezentuje poniższe zestawienie (w %) – dane Urzędu Statystycznego w Warszawie:

Wyszczególnienie	Miasto Legionowo	Powiat legionowski	Województwo mazowieckie - miasta	Polska - miasta	Miasto Warszawa
Rolnictwo	0,1	22,3	0,4	0,7	0,2
Przemysł i budownictwo	37,2	32,0	33,7	41,9	27,4
Usługi rynkowe*	30,7	24,4	43,6	33,3	52,9
Usługi nierynkowe**	32,0	21,3	22,3	24,1	19,5

* Handel i naprawy, hotele i restauracje, transport, gospodarka magazynowa i łączność, pośrednictwo finansowe, obsługa nieruchomości i firm, pozostała działalność usługowa komunalna, socjalna i indywidualna; ** Administracja publiczna i obrona narodowa, edukacja, ochrona zdrowia i opieka socjalna.

Z danych zawartych w powyższym zestawieniu wynika, że w LEGIONOWIE największy udział mają pracujący w przemyśle i budownictwie. Z kolei, niemal 2/3 ogółu pracujących w mieście jest zatrudnionych w usługach rynkowych i nierynkowych.

Tak więc, **Legionowo jest miastem o zróżnicowanej strukturze gospodarczej i pełni funkcję ponadlokalnego ośrodka usługowo-produkcyjnego.**

Udział LEGIONOWA w ogólnej liczbie pracujących w miastach w województwie mazowieckim (bez Warszawy) kształtuje się na poziomie 1,6%, w tym w: przemyśle i budownictwie – 1,3%, usługach rynkowych – 1,7% i usługach nierynkowych – 1,9%.

Ogólnie biorąc, sytuacja gospodarcza LEGIONOWA do końca 1998 roku ulegała systematycznej poprawie. Świadczy o tym poprawa zaprezentowanych wyżej różnych wskaźników syntetycznych. Od 1999 roku następują coraz wyraźniejsze zjawiska recesyjne w gospodarce polskiej, powodujące pogarszanie się kondycji ekonomiczno-finansowej przedsiębiorstw, co jest przyczyną spadku ich skłonność do rozszerzania produkcji i zakresu świadczonych usług oraz zmniejszania się możliwości inwestowania w dalszy rozwój. W konsekwencji następuje ograniczanie zatrudnienia w firmach. Z kolei, postępująca recesja w polskiej gospodarce ma nie

tylko negatywne konsekwencje dla przedsiębiorstw, ale również i społeczne. Wyrazem tego jest wzrost rozmiarów bezrobocia i pogarszanie się kondycji ekonomicznej coraz większej liczby polskich rodzin. Efektem tego jest spadek popytu konsumpcyjnego i inwestycyjnego obywateli, który z kolei powoduje ograniczanie rozmiarów produkcji i świadczenia usług komercyjnych, a w konsekwencji spadek zatrudnienia.

W tej sytuacji niezbędne prowadzenie przez Władze Miasta działań na rzecz tworzenia stabilnych podstaw do dalszego rozwoju gospodarki LEGIONOWA. Chodzi tu przede wszystkim o tworzenie jak najlepszych warunków (teren wraz z wyposażeniem w odpowiednie urządzenia infrastruktury technicznej) dla funkcjonowania istniejących firm, w tym rzemiosła oraz lokalizowania się nowych podmiotów gospodarczych oraz aktywną promocję oferty inwestycyjnej miasta.

4.3. Oferta inwestycyjna miasta

Władze MIASTA LEGIONOWA prowadzą politykę „przyciągania” inwestorów zewnętrznych poprzez tworzenie dla nich jak najlepszych warunków lokalizacyjnych. Temu celowi służy oferta inwestycyjna miasta, na którą składają się:

- nie zabudowane tereny w centrum miasta, przeznaczone pod zabudowę usługowo-mieszkalną,
- Stadion Miejski - 9 ha terenu należącego do gminy, przeznaczonego pod zabudowę sportowo-rekreacyjną (opracowana koncepcja budowy hotelu, hali sportowej i boisk),
- dzielnica przemysłowa Łajski - działki gminne o pow. 5 ha i prywatne o pow. ok. 15 ha, przeznaczone pod zabudowę przemysłową, pełne uzbrojenie techniczne, dostęp do bocznic kolejowej,
- dworzec kolejowy, teren o pow. 1 ha, w pełni uzbrojony, stanowiący własność Skarbu Państwa – propozycja połączenia dworca kolejowego z kompleksem usługowo-handlowym,
- 3 działki o powierzchni 0,5 ha, 1 ha i 2 ha z pełnym uzbrojeniem technicznym, położone w bezpośrednim sąsiedztwie drogi krajowej Nr 61,
- Wieliszew (3 km od centrum miasta) - 10 ha nie zabudowanego terenu, przeznaczonego pod budownictwo mieszkaniowe,
- liczne działki (ponad 100) stanowiące własność gminy, przeznaczone pod budownictwo mieszkaniowe z możliwością prowadzenia nieuciągliwej działalności usługowej.

4.4. Rozmiary rejestrowanego bezrobocia

Zapoczątkowane w 1989 roku radykalne reformy gospodarcze w Polsce polegające na wprowadzaniu do gospodarki mechanizmów rynkowych oraz procesów jej prywatyzacji zmieniły sytuację na rynku pracy, który przekształcił się z rynku o stałej nadwyżce podaży na pracę nad jej popytem (był to tzw. rynek pracobiorcy) w rynek poważnego niedoboru podaży na pracę. Powstał więc rynek pracodawcy. W wyniku wdrażania tych reform znacznie spadło zapotrzebowanie na siłę roboczą, co doprowadziło w konsekwencji do pojawienia się zjawiska masowego bezrobocia, które stało się najważniejszą kwestią społeczną od początku lat 90-tych i poważnym wyzwaniem dla polskiej gospodarki.

Rozmiary rejestrowanego bezrobocia w LEGIONOWIE w latach 1995-2001 (dla lat 1995-2000 stan na dzień 31 grudnia danego roku, dla 2001 roku – stan na dzień 30 czerwca) prezentuje poniższe zestawienie:

Wyszczególnienie	Lata						
	1995	1996	1997	1998	1999	2000	2001
Bezrobotni zarejestrowani ogółem	2152	1725	1332	1336	1772	2256	2602
Udział kobiet w %	61,7	67,5	64,4	61,8	58,1	55,8	54,0
Udział mężczyzn w %	38,3	32,5	35,6	38,2	41,9	44,2	46,0
Bezrobotni bez prawa do zasiłku	1435	908	959	1112	1459	1895	2166
Udział bezrobotnych bez prawa do zasiłku w ogólnej liczbie bezrobotnych w %	66,7	52,6	72,0	83,2	82,3	84,0	83,2

Źródło: Obliczenia własne na podstawie danych Powiatowego Urzędu Pracy w Legionowie.

Do końca 1997 roku na terenie LEGIONOWA następowało zmniejszanie się rozmiarów rejestrowanego bezrobocia, zaś do końca 1998 roku utrzymywało się ono praktycznie na poziomie 1997 roku. Wpływ na zmniejszanie się poziomu bezrobocia w tym okresie, oprócz poprawy koniunktury gospodarczej w kraju i na terenie miasta, miała również zmiana polityki rynku pracy. Priorytetem stały się działania aktywizujące bezrobotnych, tworzenie nowych, stałych miejsc pracy oraz osłona już istniejących w oparciu o środki z Funduszu Pracy kierowane na aktywne formy przeciwdziałania bezrobociu.

Ponowny stały wzrost liczby zarejestrowanych bezrobotnych w LEGIONOWIE notuje się od 1999 roku. Skokowy napływ nowo rejestrujących się, był konsekwencją „schładzania” tempa rozwoju gospodarki polskiej, co negatywnie wpływało również na dynamizm rozwojowy gospodarki LEGIONOWA, a także Warszawy, która dla wielu mieszkańców miasta była i jest nadal miejscem pracy (dla ok. 2,8 tys. osób). Ponadto, wzrost rozmiarów rejestrowanego bezrobocia był konsekwencją

wprowadzonej od 1 stycznia 1999 roku reformy służby zdrowia. Do Powiatowego Urzędu Pracy w Legionowie zgłaszały się osoby, które nie zawsze zainteresowane były znalezieniem pracy; rejestrację w urzędzie wymuszała reforma służby zdrowia - status bezrobotnego gwarantował bowiem bezpłatną opiekę medyczną. Jednocześnie nastąpiło zmniejszenie środków finansowych z budżetu państwa przeznaczonych na aktywne formy przeciwdziałania bezrobociu, zaś pomoc dla bezrobotnych ograniczyła się przede wszystkim tylko do wypłacania zasiłków, które są zaliczane do biernych form przeciwdziałania bezrobociu.

W konsekwencji tych negatywnych czynników liczba zarejestrowanych bezrobotnych – mieszkańców LEGIONOWA zwiększyła się z 1336 osób w końcu 1998 roku do 2602 w końcu czerwca 2001 roku, czyli niemal dwukrotnie.

Obecnie w Legionowie zarejestrowanych jest więcej bezrobotnych niż w końcu 1995 roku.

Bezrobotni z LEGIONOWIE bez prawa do zasiłku na koniec 1995 roku stanowili 66,7% ogółu bezrobotnych, natomiast na koniec czerwca 2001 roku ich udział w ogólnej populacji bezrobotnych ukształtował się na poziomie aż 83,2%. Udział tej kategorii osób pozostających bez pracy w ogólnej liczbie bezrobotnych w omawianym okresie miał tendencję wzrostową zgodną ze zmianami na krajowym rynku pracy, jak i ówczesnego województwa warszawskiego, a następnie województwa mazowieckiego. Dla porównania, w Polsce na koniec 1995 roku udział bezrobotnych bez prawa do zasiłku w ogólnej populacji wynosił 58,9%, zaś na koniec czerwca 2001 roku - 82,8% (w województwie mazowieckim – 81,8%).

Wśród ogółu zarejestrowanych bezrobotnych w LEGIONOWIE na koniec 1995 roku bezrobotne kobiety stanowiły 61,7% (średnio w Polsce - 54,7%), natomiast w końcu czerwca 2001 roku – 54,0% (średnio w Polsce – 54,2%). Mimo spadku udziału kobiet w ogólnej liczbie zarejestrowanych bezrobotnych ich sytuacja na lokalnym rynku pozostaje bardzo trudna, gdyż pracodawcy bardzo niechętnie zatrudniają kobiety posiadające rodzinę. Na tę niekorzystną sytuację ma wpływ również brak kwalifikacji zawodowych adekwatnych do wymagań współczesnego rynku pracy (poziom wykształcenia, obsługa komputera wraz ze znajomością oprogramowania, znajomość języków obcych), a często także długa przerwa w pracy zawodowej.

Zmiany liczby zarejestrowanych bezrobotnych w LEGIONOWIE na tle powiatu legionowskiego prezentuje poniższe zestawienie:

Liczba zarejestrowanych bezrobotnych	1995	1996	1997	1998	1999	2000	30.06 2001r.
Powiat legionowski (osoby)	3504	2835	2215	2180	3113	3931	4570
Dynamika zmian rok 1995=100	100	80,9	63,2	62,3	88,8	112,2	130,4

Miasto Legionowo (osoby)	2152	1725	1332	1336	1772	2256	2602
Dynamika zmian rok 1995=100	100	80,2	61,9	62,1	82,3	104,8	120,9
Udział bezrobotnych miesz- kańców Legionowa w ogólnej liczbie bezrobotnych w powiecie legionowskim w %	61,4	60,8	60,1	61,3	56,9	57,4	56,9*

* Udział mieszkańców Legionowa w ogólnej liczbie mieszkańców powiatu legionowskiego wynosi 58.5%.

Źródło: Obliczenia własne na podstawie danych Powiatowego Urzędu Pracy w Legionowie.

Z danych zawartych w powyższym zestawieniu wynika, że dynamika przyrostu liczby zarejestrowanych bezrobotnych w LEGIONOWIE począwszy od 1999 roku była mniejsza niż w powiecie legionowskim. W rezultacie udział bezrobotnych mieszkańców LEGIONOWA w ogólnej liczbie zarejestrowanych bezrobotnych w powiecie legionowskim zmniejsza się.

Brak jest niestety bardziej szczegółowych danych liczbowych charakteryzujących zarejestrowanych bezrobotnych mieszkańców LEGIONOWA (np. wg wieku, poziomu wykształcenia, stażu pracy, czasu pozostawania bez pracy). Stąd, też nie jest możliwa bardziej dogłębna analiza problemów bezrobocia na terenie miasta, a także zaprezentowanie faktycznej stopy rejestrowanego bezrobocia w LEGIONOWIE, która jest jednym z podstawowych wskaźników każdego rynku pracy i pozwala na jego syntetyczne scharakteryzowanie.

Można jedynie szacować, że w końcu 2000 roku stopa rejestrowanego bezrobocia w Legionowie kształtowała się na poziomie ok. – 8,7%, zaś w końcu maja 2001 roku - wzrosła do 9,2%.

W tej sytuacji poniżej zaprezentowano jedynie stopę bezrobocia dla powiatu legionowskiego na tle średniej dla województwa mazowieckiego i Polski.

Lata	Stopa bezrobocia rejestrowanego w %			Liczba ofert pracy w powiecie legionowskim w szt.
		Polska	województwo mazowieckie	
1995	12,3	14,9	X	2145
1996	10,7	13,2	X	2162
1997	8,5	10,3	X	1580
1998	7,8	10,4	7,6	1336
1999	10,7	13,1	9,5	782
2000	14,0	15,0	11,5	292
2001 – koniec maja	15,8	15,7	12,0	66

Źródło: Dane Powiatowego Urzędu Pracy w Legionowie.

Nie ulega wątpliwości, że problem szybko wzrastającego poziomu rejestrowanego

bezrobocia jest obecnie jednym z istotnych problemów społecznych zarówno w LEGIONOWIE i powiecie legionowskim, jak i w skali kraju oraz województwa mazowieckiego. Szczególnie niepokojące jest szybki wzrost rozmiarów rejestrowanego bezrobocia począwszy od 1999 roku, a który trwa niestety do dnia dzisiejszego. Na koniec maja 2001 roku stopa rejestrowanego bezrobocia w skali powiatu legionowskiego wynosiła już 15,8% (średnio w kraju - 15,7%, zaś w województwie mazowieckim - 12,0%). Wyraźnie spada również - w ostatnich latach - liczba ofert pracy w powiecie legionowskim. Bezrobocie w pierwszym rządzie dotyka:

- ludzi młodych w wieku 18-24 lata, w tym zwłaszcza absolwentów szkół oraz osoby w wieku 35-54 lata,
- osoby z niskim poziomem wykształcenia – podstawowym i niepełnym podstawowym oraz zasadniczym zawodowym.

Wśród ogółu zarejestrowanych bezrobotnych na terenie powiatu legionowskiego 15% to bezrobotni pozostający bez pracy powyżej 24 miesięcy, czyli są to osoby trwale bezrobotne. Są to głównie kobiety w wieku 25-54 lata o niskim poziomie wykształcenia.

Dla porównania przedstawiono stopę rejestrowanego bezrobocia w powiatach województwa mazowieckiego (stan na dzień 31 grudnia 2000 roku – dane GUS).

Województwo mazowieckie ogółem – 11,5%	
Powiaty o najwyższej stopie bezrobocia	Powiaty o najniższej stopie bezrobocia
szydłowiecki – 28,9%	warszawski (m. Warszawa) – 3,3%
radomski - 24,1%	piaseczyński – 6,1%
m. Radom – 23,4%	grójecki – 7,9%
mławski – 22,3%	pruszkowski – 8,1
Powiat legionowski – 14%	
Miasto Legionowo – 8,7% (szacunek)	

Wzrastające rozmiary rejestrowanego bezrobocia wynikają przede wszystkim z następujących powodów:

- trwających procesów restrukturyzacji gospodarki polskiej,
- zwiększonego napływu absolwentów różnych typów szkół, wynikający z wchodzenia na rynek pracy wyżu demograficznego,
- spadku tempa wzrostu gospodarczego i związanego z tym spadku tempa przyrostu liczby miejsc pracy, szczególnie w małych i średnich firmach,
- rejestracji w urzędach pracy osób pragnących poprzez status bezrobotnego uzyskać opłacanie składki na ubezpieczenie zdrowotne z budżetu państwa,
- niekorzystnych rozwiązań podatkowo-kredytowych dla firm, które powodują kłopoty

z zachowaniem bieżącej płynności finansowej, a także brak środków na inwestycje rozwojowe i nowe miejsca pracy,

- niewystarczające (w ostatnich dwóch latach malejące) środki z Funduszu Pracy na aktywne formy przeciwdziałania bezrobociu.

Niestety możliwości aktywnego przeciwdziałania bezrobociu ze strony Władz MIASTA LEGIONOWA są bardzo ograniczone i sprowadzają się głównie do działań mających na celu tworzenie jak najlepszych warunków lokalizacyjnych dla już istniejących na terenie miasta firm i zakładów rzemieślniczych oraz potencjalnych inwestorów zewnętrznych w sferze produkcji, usług i budownictwa mieszkaniowego.

Zmniejszanie się rozmiarów bezrobocia w LEGIONOWIE zależy w głównej mierze od uwarunkowań zewnętrznych, tkwiących w jego otoczeniu, tj. od warunków makroekonomicznych, tworzonych na szczeblu krajowym. Nie ulega wątpliwości, że „kluczem do sukcesu” jest znaczne przyspieszenie tempa rozwoju gospodarczego kraju do poziomu minimum 5-6%, znaczny spadek oprocentowania kredytów bankowych dla firm i ludności, ulgi inwestycyjne dla przedsiębiorców, wspieranie rozwoju małych i średnich przedsiębiorstw, wzrost środków finansowych na aktywne formy przeciwdziałania bezrobociu, itp.

Porównując dane statystyczne dotyczące liczby firm i rozmiarów rejestrowanego bezrobocia w LEGIONOWIE, należy stwierdzić, iż w latach 1999-2000, tj. w latach o wyraźne postępującej dekonunkturze gospodarczej w kraju, na terenie miasta miały miejsce następujące procesy:

- wzrost ogólnej liczby firm (o 238), przy niewielkim spadku zakładów osób fizycznych prowadzących działalność gospodarczą (o 26),
- wzrost ogólnej liczby zarejestrowanych bezrobotnych o 346 osób.

Oznacza to, że legionowscy przedsiębiorcy dostosowując się do ogólnej coraz trudniejszej sytuacji gospodarczej w kraju zmuszeni byli ograniczać rozmiary produkcji i świadczonych usług, co w konsekwencji powodowało spadek zatrudnienia, a tym samym wzrost rozmiarów rejestrowanego bezrobocia. Tego typu działania przedsiębiorców potwierdza fakt wyraźnego zmniejszenia się ofert pracy, jakimi dysponuje Powiatowy Urząd Pracy w Legionowie.

Mimo tych niekorzystnych faktów, można stwierdzić, iż w porównaniu z sytuacją ogólnopolską, gospodarka LEGIONOWA w mniejszym stopniu odczuła negatywne skutki postępującej dekonunktury gospodarczej w kraju.

Potwierdzeniem tego faktu są wyniki najnowszego ogólnopolskiego rankingu potencjału gospodarczego powiatów grodzkich i ziemskich, przeprowadzony przez Centrum Badań Regionalnych i Gazetę „Rzeczpospolita” (patrz: „Rzeczpospolita” Nr 231 z dnia 3 października 2001 roku). Podstawą tego rankingu był syntetyczny wskaźnik potencjału rozwojowego powiatu obliczony na podstawie następujących

jego cech:

- ogólnej sytuacji gospodarczej,
- dochodów przedsiębiorstw i mieszkańców, relatywnej wielkości sektora usług i otoczenia biznesu,
- aktywności gospodarczej mieszkańców – liczby prywatnych firm i stopy bezrobocia,
- aktywności obywatelskiej – liczby organizacji non-profit, frekwencji wyborczej czytelnictwa,
- jakości lokalnej infrastruktury – gęstość sieci wodociągowej i kanalizacyjnej, gęstości i jakości dróg, oczyszczania ścieków, inwestycji samorządowych dotyczących lokalnej infrastruktury,
- atrakcyjności powiatu jako miejsca zamieszkania – bilansu migracji i budownictwa mieszkaniowego.

Wyniki tego rankingu wskazują, że **powiat legionowski znalazł się w czołówce (I klasa) powiatów ziemskich w Polsce o największym potencjale rozwojowym**, co ilustruje poniższe zestawienie:

Miejsce w rankingu	Powiat ziemski	Województwo	Syntetyczny wskaźnik potencjału rozwojowego
1	warszawski	mazowieckie	9,18
2	piaseczyński	mazowieckie	4,73
3	warszawski zachodni	mazowieckie	4,38
4	pruszkowski	mazowieckie	3,99
5	poznański	wielkopolskie	3,60
6	grodziski	mazowieckie	3,51
7	legionowski	mazowieckie	3,50

Jak widać, czołowe miejsca w tym rankingu zajmują powiaty ziemskie, wchodzące w skład aglomeracji warszawskiej. Jest to obszar o największym potencjale rozwojowym w Polsce, który w znacznie mniejszym stopniu niż inne obszary jest narażony na spadek koniunktury gospodarczej.

Część V

Bezpieczeństwo publiczne

5.1. Rozmiary przestępczości

Procesy transformacji systemowej dokonujące się w Polsce od 1989 roku – obok pozytywnych zjawisk i procesów społeczno-gospodarczych – spotęgowały również zjawiska negatywne m.in. w postaci znacznego wzrostu rozmiarów przestępczości.⁴ W badaniach socjologicznych (opinii społecznej) problem przestępczości i zmniejszania się z tego powodu poczucia bezpieczeństwa osobistego obywateli jest postrzegany jako jeden z najistotniejszych problemów społecznych (obok bezrobocia). Poczucie zagrożenia życia i mienia powodowane jest:

- dużymi rozmiarami przestępczości w jej najgroźniejszych formach, jakimi są przestępstwa przeciwko życiu (napady, rozboje, pobicia) oraz mieniu (włamania, kradzieże),
- występowaniem nowych form przestępczości, takich jak: przestępczość zorganizowana, korupcja, terroryzm, handel narkotykami, zamachy bombowe,
- relatywnie niską wykrywalnością przestępstw kryminalnych i wykroczeń,
- znacznym niedoinwestowaniem i brakami kadrowymi służb odpowiedzialnych za bezpieczeństwo publiczne.

Szczególnie niepokojącym zjawiskiem jest wzrost przestępczości nieletnich oraz brutalność popełnianych przez nich czynów. Występuje także duże zagrożenie pożarowe i chemiczne, a także zwiększa się liczba wypadków drogowych, związana z dynamicznym przyrostem liczby samochodów.

	1996	1997	1998	1999	2000
Przestępstwa kryminalne	842	962	1023	994	878
Przestępstwa gospodarcze	45	35	74	76	55
Przestępstwa drogowe	35	43	104	65	55
Inne	39	58	39	14	24
Ogółem	922	1098	1240	1149	1012

Z danych zawartych w powyższym zestawieniu wynika, że na terenie LEGIONOWA do końca 1998 roku następował stały wzrost liczby popełnianych

⁴ Niniejsza część RAPORTU powstała na podstawie informacji uzyskanych z Komendy Powiatowej Policji w Legionowie, Komendy Powiatowej Państwowej Straży Pożarnej w Legionowie, Straży Miejskiej w Legionowie oraz danych Głównego Urzędu Statystycznego.

przestępstw. W latach 1999-2000 liczba popełnionych przestępstw nieznacznie zmniejsza się, co przy ogólnym wzroście przestępczości w skali Polski należy ocenić jako zjawisko pozytywne.

Rodzaje stwierdzonych przestępstw kryminalnych	1996	1997	1998	1999	2000
•Ogółem	842	962	1023	994	878
z tego:					
Zabójstwo	2	1	4	3	2
Zgwałcenia	4	0	3	1	5
Kradzież mienia	164	237	282	232	234
Kradzież samochodu	40	74	64	49	32
Włamania	269	363	373	298	259
Rozbój	44	24	30	63	41
Uszkodzenie ciała	26	21	17	26	25
Bójka i pobicie	31	13	14	16	11
Oszustwa kryminalne	9	2	2	11	7
Falszerstwa kryminalne	35	37	68	58	44
Narkomania	0	0	0	49	16

Ogólna liczba przestępstw kryminalnych popełnionych na terenie LEGIONOWA zwiększała się do końca 1998 roku. W latach 199-2000 obserwuje się zmniejszanie się liczby przestępstw kryminalnych. Wśród ogółu przestępstw kryminalnych dominowały:

- kradzieże mienia,
- włamania do obiektów społecznych (publicznych) i prywatnych.

Stanowiły one w 2000 roku 56,2% ogółu popełnionych przestępstw kryminalnych.

W celu porównania sytuacji w zakresie przestępczości w LEGIONOWIE na tle kraju i województwa mazowieckiego zastosowano wskaźnik liczby popełnionych przestępstw na 1000 mieszkańców. Otóż, w:

- 1996 roku wskaźnik ten dla LEGIONOWA kształtował się na poziomie **19,2**, zaś dla Polski ogółem – 23,2 (Polska miasta – 32,8%),
- 1998 roku wskaźnik ten dla LEGIONOWA kształtował się na poziomie **24,8**, zaś dla Polski ogółem - 27,7 (Polska miasta – 36,7) i dla województwa mazowieckiego ogółem – 31,5 (województwo mazowieckie miasta – 36,9),
- 1999 roku wskaźnik ten dla LEGIONOWA kształtował się na poziomie **23,0**, zaś dla Polski ogółem 29,0 (Polska miasta – 39,0) i dla województwa mazowieckiego ogółem 34,1 (województwo mazowieckie miasta – 37,4).

Z powyższego porównania wynika, że zagrożenie przestępczością w LEGIONOWIE było znacznie niższe niż średnio w skali całego kraju, jak i województwa mazowieckiego.

Mimo relatywnie mniejszego zagrożenia przestępczością LEGIONOWA w porównaniu z Polską i województwem mazowieckim, była ona i jest nadal związana z następującymi faktami:

- zmniejszającym się tempem rozwoju gospodarczego w skali kraju i w mieście, co powoduje zwiększanie się rozmiarów bezrobocia i wpływa na pogarszanie się sytuacji materialnej gospodarstw domowych,
- wzrostem agresywnych postaw w społeczeństwie, zwłaszcza wśród młodzieży, brutalizacją życia społecznego, nieprzestrzeganiem norm współżycia społecznego,
- ogromnym niedoinwestowaniem służb i instytucji odpowiedzialnych za bezpieczeństwo publiczne (policja, prokuratura, sądy), co wpływa na niezadowalającą skuteczność ich funkcjonowania, w wyniku czego w świadomości społecznej utrwała się przekonanie „poczucia bezkarności.”

5.2. Rozmiary wykroczeń

Oprócz przestępstw popełnianych na terenie LEGIONOWA występują także wykroczenia. Rozmiary wykroczeń w latach 1996-2000 prezentuje poniższe zestawienie:

	1996	1997	1998	1999	2000
Liczba wykroczeń ogółem	1087	1414	1254	1348	1405

W latach 1996-2000 na terenie LEGIONOWA stwierdzono ogółem 6508 wykroczeń. Spośród ogółu z nich najwięcej było wykroczeń przeciwko:

- bezpieczeństwu i porządkowi ruchu na drogach - 4334 wykroczenia,
- porządkowi i spokojowi publicznemu – 532 wykroczenia,
- mieniu – 537 wykroczeń.

5.3. Wypadki i kolizje drogowe

Jednym z najmniej dostrzeganych codziennych niebezpieczeństw, grożących każdemu mieszkańcowi LEGIONOWA jest niebezpieczeństwo wypadku drogowego i kolizji. Zdarzenia drogowe, które miały miejsce na terenie miasta prezentuje poniższe zestawienie:

	1999	2000
•Wypadki drogowe ogółem	27	55
Zabici	2	2
Ranni	47	68
Liczba kolizji drogowych ogółem	307	355

W ostatnich dwóch latach Liczba wypadków i kolizji drogowych na terenie LEGIONOWA wyraźnie wzrasta. Wśród głównych ich przyczyn wymienia się:

- przekraczanie dopuszczalnej prędkości,
- wyprzedzanie w niedozwolonych miejscach,
- nie ustąpienie pierwszeństwa przejazdu,
- nie zachowanie bezpiecznej odległości za poprzedzającym pojazdem .

Do wypadków i kolizji drogowych dochodzi na terenie LEGIONOWA najczęściej na skrzyżowaniach ulic, wiadukcie kolejowym i ul. Warszawskiej. W latach 1999-2000 do najniebezpieczniejszych skrzyżowań należy zaliczyć:

- Sobieskiego – Warszawska – 3 wypadki (6 rannych) i 39 kolizji,
- Jagiellońska – Warszawska – 5 wypadków (6 rannych) i 25 kolizji,
- Sowińskiego – Piłsudskiego - 2 wypadki (2 rannych) i 22 kolizje,
- Piłsudskiego – Sobieskiego – 2 wypadki (4 rannych) i 12 kolizji,
- Piłsudskiego – Jagiellońska - 2 wypadki (2 rannych) i 10 kolizji,
- Sowińskiego – Warszawska – 19 kolizji.

5.4. Zagrożenia pożarowe

Ze statystyk wynika, że liczba pożarów na terenie LEGIONOWA – w ostatnich pięciu latach – utrzymuje się na poziomie ok. 200 interwencji. Były to pożary małe i średnie. Obiekty o największej palności to budynki mieszkalne wielorodzinne i jednorodzinne, pobocza dróg, nieużytki, trawniki i śmietniki. Do najważniejszych przyczyn pożarów zaliczyć należy (według strażaków prowadzących bezpośrednio akcję gaśniczą):

- podpalenia umyślne i nieumyślne,
- wady instalacji elektrycznej,
- niesprawne urządzenia, maszyny i pojazdy,
- zaprószenie ognia.

Na poziom zagrożenia pożarowego mają także wpływ zakłady produkcyjne oraz obiekty użyteczności publicznej (budynki dydaktyczne, rekreacyjno-szkoleniowe,

handlowe, usługowe, administracyjno-biurowe). W tej grupie obiektów notuje się ok. 15% ogółu pożarów na terenie LEGIONOWA.

Należy także pamiętać o potencjalnych zagrożeniach pożarowych z gmin ościennych, na terenie których znajduje się kompleks lasów Nadleśnictwa Jabłonna, który graniczy ze wschodnią i północną częścią LEGIONOWA.

5.5. Zagrożenia transportowe

Poważne źródło zagrożenia na terenie miasta mogą stwarzać katastrofy kolejowe transportu towarowego, stacje benzynowe, wypadki drogowe środków transportu, przewożących substancje wybuchowe i toksyczne środki przemysłowe oraz awarie rurociągów gazowych. Dużym zagrożeniem jest dworzec PKP z jego węzłem przeładunkowym (kilka bocznic do ościennych gmin). Dla przykładu, kolejowy transport chloru (1 wagon od 44 do 55 ton) ma technologiczny przestój ok. 4 godzin na stacji PKP, która jest zlokalizowana w centrum miasta. W przypadku powstania w wagonie otworu o średnicy 50 mm, całkowity wyciek chloru będzie trwał 5 godzin. Gdyby do takiego zdarzenia doszło, to całe miasto będzie znajdowało się w strefie stężeń śmiertelnych.

Przez teren miasta przebiega również transport samochodowy materiałów niebezpiecznych (droga krajowa Nr 61). KP PSP w Legionowie otrzymuje pełną informację jedynie o samochodowym przewozie chloru.

Na potencjalne zagrożenia wybuchowe ma także wpływ infrastruktura sieci gazowej, rozprowadzająca gaz ziemny na terenie LEGIONOWA.

5.6. Jednostki organizacyjne w sferze bezpieczeństwa publicznego

Komenda Powiatowa Policji w Legionowie

Komenda Powiatowa Policji w Legionowie posiada 241 etatów z tego 9 wakatów. W jej skład wchodzi Komisarjaty Policji w: Nieporęcie (35 etatów), Serocku (25 etatów), Wieliszewie z/s w Skrzyszewie (21 etatów), Jabłonie (21 etatów). Należy zaznaczyć, że w wyniku reorganizacji Policji w 2000 roku, Komenda Powiatowa Policji w Legionowie, jako jedyna jednostka w województwie mazowieckim, utrzymała wszystkie Komisarjaty Policji.

Funkcjonariusze Komendy Powiatowej Policji w Legionowie realizują szereg zadań wynikających z wprowadzanych planów prewencyjnych. Wśród nich wymienić można programy: „Bezpieczne miasto”, „Bezpieczna działka”, „Bezpieczne wakacje”,

„Bezpieczna droga do szkoły”. Ich skuteczna realizacja pozwala na utrzymanie w LEGIONOWIE poziomu zagrożenia przestępczością na poziomie poniżej średniej krajowej.

Wśród podstawowych potrzeb lokalowych i sprzętowych Komendy Powiatowej Policji w Legionowie wymienić można:

- dokończenie budowy jednego skrzydła budynku, w którym znajduje się KPP,
- wymianę lub uzupełnienie taboru samochodowego,
- stworzenie miejsca przyjęć interesantów, tak aby było ono przyjazne dla obywatela.

Komenda Powiatowa Państwowej Straży Pożarnej w Legionowie

KP PSP w Legionowie zatrudnia 57 zawodowych strażaków, w tym 14 w systemie 8 godzinnym oraz 43 w systemie zmianowym. Przez całą dobę na dyżurze przebywa 14 strażaków. W KP PSP w Legionowie pełni służbę 6 oficerów, 8 aspirantów, 25 podoficerów i 18 szeregowców.

KP PSP w Legionowie posiada strażnicę o ogólnej powierzchni 873 m², w tym użytkowej 803 m². Obiekt posiada 7 boksów o powierzchni 1918 m², 6 pomieszczeń biurowych o powierzchni 60 m² oraz 4 pomieszczenia sypialne dla strażaków o powierzchni 48 m². Strażnica jest za mała w stosunku do występujących potrzeb – za mała ilość i powierzchnia garaży, niefunkcjonalny układ pomieszczeń i małe pomieszczenia sypialne strażaków. Ponadto, KP PSP w Legionowie posiada wspinacznice trzypiętrową, jeden maszt radiowy, stację paliw oraz zespół magazynów i wiat. Na wyposażeniu technicznym – podstawowym znajdują się: 4 samochody gaśnicze, 3 samochody specjalne, sprzęt pływający, ubrania specjalistyczne, sprzęt do ratownictwa medycznego, drogowego, sprzęt burzący, sprzęt wykrywczy i pomiarowy oraz inny sprzęt specjalistyczny.

Biorąc pod uwagę, gęstość zaludnienia LEGIONOWA i powiatu legionowskiego, dużą liczbę interwencji oraz kategorię etatową KP PSP w Legionowie, a także przyjmując normatyw obsad etatowych (1 strażak na 1000 mieszkańców), stan etatowy powinien zostać zwiększony o 20 etatów. Dużym problemem jest wiek posiadanych pojazdów i sprzętu specjalistycznego, którego średnia wieku wynosi ok. 12 lat. Drabina pożarnicza, będąca na wyposażeniu jednostki ma już 35 lat i nie spełniała wymaganych atestów i norm bezpieczeństwa z racji swojego wieku i stanu technicznego (w każdej chwili mogła ulec awarii). Zakup nowej drabiny lub podnośnika o wysięgu 40 m stał się więc koniecznością. W listopadzie 2001 roku drabina pożarnicza została zakupiona ze środków powiatu i gmin wchodzących w skład powiatu legionowskiego, w tym Legionowa.

Występuje również potrzeba wymiany na nowy jednego z najstarszych samochodów gaśniczych (rok prod. 1987).

Straż Miejska w Legionowie

Straż Miejska wykonuje zadania w zakresie ochrony porządku publicznego wynikające z ustaw i aktów prawa miejscowego. W Straży Miejskiej jest zatrudnionych 8 strażników, 14 starszych strażników oraz komendant i jego zastępca. Do dyspozycji posiadają dwa radiowozy, dwa rowery, dwie blokady na koła, 5 radiotelefonów przenośnych. Wyposażeni są w broń gazową oraz środki przymusu bezpośredniego, takie jak: pałki gazowe i kajdanki. Liczbę i rodzaje interwencji Straży Miejskiej w Legionowie prezentuje poniższe zestawienie:

Wykroczenia przeciwko:	1996	1997	1998	1999	2000
Porządkowi i spokojowi publicznemu	419	1097	3099	2595	2173
Bezpieczeństwu osób i mienia	847	761	966	723	1068
Bezpieczeństwu i porządkowi w komunikacji	5394	4962	5861	5017	5483
Zdrowiu	7660	3354	1306	1770	1196
Obyczajności	1003	346	932	848	733
Urządzeniom publicznym	1713	2870	2223	870	975
Ogólna liczba interwencji:	17036	13390	13387	11823	11628

Z danych zawartych w powyższym zestawieniu wynika, że systematycznie spada liczba interwencji Straży Miejskiej. Wyraźny spadek liczby interwencji miał miejsce w 1997 roku. W kolejnych dwóch latach liczba interwencji spadała znacznie wolniej. Ponowny, znaczny spadek liczby interwencji miał miejsce w 1999 roku. W 2000 roku w stosunku do roku poprzedniego spadek interwencji był nieznaczny. Wśród ogółu popełnianych wykroczeń dominują wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji oraz porządkowi i spokojowi publicznemu.

Zgodnie z porozumieniem Prezydenta Miasta Legionowa i Komendanta Powiatowego Policji w Legionowie, Straż Miejska ściśle współpracuje z Policją wspólnie zabezpieczając wszystkie masowe imprezy odbywające się na terenie miasta oraz wspólnie patrolując miasto.

Po wejściu w życie w 1997 roku ustawy o utrzymaniu czystości i porządku w gminach Straż Miejska sukcesywnie kontroluje poszczególne posesje pod kątem zawierania umów z odpowiednimi firmami i systematycznego wywożenia odpadów komunalnych.

W LEGIONOWIE funkcjonuje ośrodek koordynacji działań w zakresie ratownictwa i ochrony ludności pod nazwą **Gminny Zespół Reagowania Kryzysowego**, na czele którego stoi Prezydent Miasta.

Z przeprowadzonej analizy wynika, że LEGIONOWO jest relatywnie „bezpieczniejszym” miastem niż średnio w kraju i w województwie mazowieckim. Nie

oznacza to oczywiście, że problem zagrożenia przestępczością nie istnieje. Przy zmniejszającej się liczbie przestępstw, wzrasta niestety liczba wykroczeń oraz wypadków i kolizji drogowych. Występuje także potencjalne duże zagrożenie z tytułu transportu niebezpiecznych substancji przez teren miasta w ruchu kolejowym i drogowym.

Część VI

Usługi społeczne

6.1. Edukacja

Edukacja tworzy warunki do powszechnego rozwoju osobowości człowieka. Stąd też rozwój systemu edukacji winien polegać na dążeniu do rozwoju szkolnictwa różnorodnych typów i poziomów, a także kształtowaniu jego systemu w taki sposób, aby każdy chętny miał szansę z niego skorzystać i aby był on dostosowany do różnorodnych predyspozycji poszczególnych osób.

Edukacja winna być podstawowym elementem inwestowania w „kapitał ludzki”, gdyż będzie to decydowało o sprostaniu wymogom współczesności i szansach rozwojowych gospodarki oraz poziomie życia mieszkańców zarówno w skali Polski, jak i poszczególnych województw oraz gmin. Jednak nie należy zapominać o możliwościach finansowych budżetu państwa i poszczególnych jednostek samorządu terytorialnego.

W ostatnich latach ogólny poziom wykształcenia społeczeństwa polskiego systematycznie poprawiał się, jednak tempo i struktura zmian w dalszym ciągu nie są w pełni dostosowane do potrzeb restrukturyzującej się gospodarki, a przeciętny poziom wykształcenia – mimo niewątpliwych postępów w ostatnich latach – nadal znacznie odbiega od standardów europejskich.

Wychowanie Przedszkolne

Według stanu na dzień 31 sierpnia 2001 roku na terenie LEGIONOWA funkcjonowało:

- dziewięć przedszkoli miejskich, w tym jedno integracyjne,
- dwa przedszkola publiczne - prowadzone przez Ministerstwo Obrony Narodowej,
- jedno przedszkole niepubliczne prowadzone przez Zgromadzenie Sióstr Misjonarek.

Dysponowały one łącznie 1025 miejscami. Od 1.09.2001r. gmina przejęła wojskowe Przedszkole Publiczne nr 11 a od 1.01.2002r. przejmie wojskowe Przedszkole Publiczne nr 169.

Z dniem 1 września 2000 roku zlikwidowano Przedszkole Miejskie Nr 4. Jednocześnie rozbudowano Przedszkole Miejskie Nr 1, co pozwoliło na uzyskanie dodatkowo 50 miejsc, a także dokonano adaptacji sal w PM Nr 5, PM Nr 6, PM Nr 10

i PM Nr 12 (wygospodarowano w ten sposób 90 dodatkowych miejsc m.in. dla dzieci „na diecie bezglutenowej”).

Wychowaniem przedszkolnym w Legionowie objęte są dzieci sześciolatnie w oddziałach przedszkolnych przy szkołach podstawowych, w których są tworzone nowe grupy w zależności od potrzeb. Sytuację w zakresie wychowania przedszkolnego w przedszkolach miejskich i w oddziałach przedszkolnych przy szkołach podstawowych w LEGIONOWIE w latach szkolnych 1995/96-2000/01 prezentują poniższe zestawienia:

Przedszkola miejskie

Rok	Liczba przedszkoli miejskich	Liczba miejsc w przedszkolach	Liczba dzieci w przedszkolach	Liczba nauczycieli pełnozatr.*	Liczba dzieci przyp. na 1 nauczyciela
1995/1996	10	775	912	64	14,3
1996/1997	10	725	884	51	17,3
1997/1998	10	725	840	63	13,3
1998/1999	10	775	871	71	12,3
1999/2000	10	725	812	75	10,8
2000/2001	9	775	867	77	11,3

* poza nauczycielami pełnozatrudnionymi pracowali nauczyciele niepełnozatrudnieni w liczbach od 5 do 11 osób w roku.

Oddziały przedszkolne przy szkołach podstawowych

Dzieci/miejsca	1995/1996	1996/1997	1997/1998	1998/1999	1999/2000	2000/2001
Szkoła Podstawowa Nr 1	-	-	-	39/50	50/50	61/50
Szkoła Podstawowa Nr 2	-	-	-	-	50/50	49/50
Szkoła Podstawowa Nr 3	-	76/75	57/50	49/50	-	-
Szkoła Podstawowa Nr 4	30/25	49/50	44/50	55/50	42/50	27/25
Szkoła Podstawowa Nr 6	-	-	39/50	43/50	-	-
Szkoła Podstawowa Nr 7	34/25	85/100	55/50	57/50	99/100	89/75
Szkoła Podstawowa Nr 8	63/50	57/50	57/50	41/50	30/25	34/25
Ogółem:						
dzieci	127	267	252	284	271	260
miejsca	100	275	250	300	275	225

Liczba nauczycieli pełno- i niepełnozatrudnionych w przedszkolach publicznych zwiększyła się z 69 w 1995 roku do 88 w 2000 roku. W efekcie, wskaźnik liczby dzieci przypadających na jednego nauczyciela zmniejszyła się z 14,3 w 1995 roku do 11,3 w 2000 roku. Liczba personelu pomocniczego (obsługa i administracja) wynosiła w 2000 roku – 107 osób.

Ogólna liczba dzieci objętych wychowaniem przedszkolnym w Legionowie w latach szkolnych 1995/1996-2000/2001 przedstawia się następująco:

Rok szkolny	Liczba dzieci objętych opieką	Liczba miejsc	Liczba dzieci na 100 miejsc
1995/1996	1287	1125	114
1996/1997	1399	1250	111
1997/1998	1340	1225	109
1998/1999	1403	1325	105
1999/2000	1313	1250	105
2000/2001	1348	1250	107

Z powyższych danych wynika, że liczba dzieci w przedszkolach jest zmienna, uzależniona od potrzeb rodziców i rozwoju bazy przedszkolnej. Systematycznie rośnie liczba dzieci objętych opieką i liczbą zatrudnionych nauczycieli (przede wszystkim ze względu na „oddziały integracyjne”) adekwatnie do prowadzonych zadań. W 2000 roku do przedszkoli w LEGIONOWIE uczęszczało łącznie 1348 dzieci, zaś ich udział w ogólnej liczbie dzieci w wieku przedszkolnym kształtował się na poziomie 68%.

Liczba dzieci w przedszkolach nie prowadzonych przez Gminę Legionowo przed 1.09.2001 r. w latach szkolnych 1995/96-2000/2001 przedstawiała się następująco:

Przedszkole/ miejsca	1995/1996	1996/1997	1997/1998	1998/1999	1999/2000	2000/2001
Nr 11	100/100	100/100	100/100	100/100	92/100	75/100
Nr 169	100/100	100/100	100/100	100/100	90/100	101/100
Nr 15 prowadzone przez Zgromadzenie Sióstr Misjonarek	48/50	48/50	48/50	48/50	48/50	50/50
Ogółem:						
•dzieci	248	248	248	248	230	221
•miejsca	250	250	250	250	250	250

Wskaźnik liczby dzieci w przedszkolach na 1000 dzieci w wieku 3-6 lat wyniósł

680. Dla porównania, średni wskaźnik dla Polski w roku szkolnym 1999/2000 wyniósł 468. Oznacza to, że zdecydowanie większa populacja dzieci w wieku 3-6 lat w LEGIONOWIE objęta jest opieką przedszkolną niż średnio w kraju.

Wskaźnik liczby dzieci na 100 miejsc w przedszkolu w LEGIONOWIE, wynoszący 107 kształtuje się na wyższym poziomie niż średnio w kraju (83), co oznacza większe „zagęszczenie” przedszkoli legionowskich.

Z powyższych danych wynika, że liczba miejsc w przedszkolach jest zmienna, uzależniona od potrzeb rodziców i rozwoju bazy przedszkolnej. Systematycznie rośnie liczba dzieci objętych opieką i liczbą zatrudnionych nauczycieli przede wszystkim w „oddziałach integracyjnych”.

Koszty funkcjonowania przedszkoli miejskich na terenie LEGIONOWA prezentuje poniższe zestawienie:

Lata	Ogólny roczny koszt utrzymania w zł	Środki z budżetu miasta w zł	Udział budżetu miasta w kosztach utrzymania przedszkoli w %	Przeciętny roczny koszt utrzymania jednego wychowanka w zł
1995	2.208.846	1.817.980	82,3	2.411
1996	2.634.723	1.937.993	73,5	3.092
1997	3.226.897	2.390.055	74,0	4.164
1998	4.237.193	2.951.752	69,6	5.124
1999	4.585.878	3.719.186	81,1	5.545
2000	5.075.295	4.572.869	90,1	6.152

W latach 1995-2000 ma miejsce systematyczny wzrost udziału budżetu miasta w finansowaniu ogólnych kosztów utrzymania przedszkoli miejskich. Szczególnie ta sytuacja jest widoczna w 2000 roku, kiedy to udział budżetu miasta w finansowaniu kosztów funkcjonowania przedszkoli miejskich wzrósł do 90,1%, przy 69,6% w 1998 roku, przy czym należy przypomnieć, że w tym okresie zlikwidowano Przedszkole Miejskie nr 4, co spowodowało wypłaty odpraw dla nauczycieli, jednocześnie oddano do użytku Przedszkole Miejskie nr 1, które było wyposażane w nowy sprzęt (rozszerzenie bazy). Wyraźnie widoczny jest systematyczny wzrost przeciętnego kosztu utrzymania jednego wychowanka w przedszkolu. W omawianym okresie wskaźnik ogólnych kosztów utrzymania jednego wychowanka w przedszkolu wzrósł 2,5-krotnie.

Jeśli chodzi o stan techniczny obiektów przedszkolnych to ogólnie biorąc można uznać go za dobry, co nie oznacza, że nie występują określone potrzeby remontowe i modernizacyjne. W latach 1995–2000 wykonano w przedszkolach remonty na niżej wymienione kwoty:

1995 - 110.919,98 zł

1996 - 71.733,28 zł
 1997 - 114.505,98 zł
 1998 - 199.497,25 zł
 1999 - 218.750,92 zł
 2000 - 146.281,00 zł

Samorządowe szkolnictwo podstawowe i gimnazjalne

Z dniem 1 września 1999 roku wprowadzono w Polsce I-szy etap reformy oświaty, polegający na wprowadzeniu sześciolletniej szkoły podstawowej oraz trzyletniego gimnazjum.⁵ W jej wyniku w LEGIONOWIE z 7 szkół podstawowych prowadzi się obecnie 11 szkół (w tym dwie do wygaśnięcia). Są to następujące szkoły:

- Szkoła Podstawowa Nr 1 im. Mikołaja Kopernika,
- Szkoła Podstawowa Nr 2 im. Kornela Makuszyńskiego,
- Szkoła Podstawowa Nr 3 im. Tadeusza Wardenckiego – stopniowa likwidacja,
- Szkoła Podstawowa Nr 4 im. Legionów Polskich,
- Szkoła Podstawowa Nr 6 im. Jana III Sobieskiego – stopniowa likwidacja,
- Szkoła Podstawowa Nr 7 im. VII Obwodu „Obroża” AK,
- Szkoła Podstawowa Nr 8 im. 1 Warszawskiej Dywizji Piechoty,
- Gimnazjum Nr 1,
- Gimnazjum Nr 2,
- Gimnazjum Nr 3,
- Gimnazjum Nr 4.

Podstawowe informacje dotyczące szkolnictwa podstawowego na terenie LEGIONOWA prezentuje poniższe zestawienie:

Lata	Liczba szkół	Liczba uczniów	Liczba nauczycieli pełnozatrudnionych*	Liczba uczniów na jednego nauczyciela
1995	7	6161	328	16,2
1996	7	5562	331	13,7
1997	7	5455	319	13,9
1998	7	5209	307	13,3
1999	7	4520	242	14,3
2000	7	3569	205	13,9

⁵ II-gi etap reformy oświaty rozpocznie się z dniem 1 września 2002 roku i dotyczyć będzie szkolnictwa ponadgimnazjalnego.

* Liczba nauczycieli niepełnozatrudnionych: 1995r. – 53, 1996r. – 66, 1997r. – 74, 1998r. – 84, 1999r. – 75, 2000r. – 52.

W analizowanym okresie liczba uczniów w szkołach podstawowych systematycznie maleje. Jest to skutek z jednej strony sytuacji demograficznej w LEGIONOWIE, charakteryzującej się spadkiem populacji dzieci w wieku szkoły podstawowej z drugiej zaś wprowadzenia I-go etapu reformy oświaty, czyli utworzenia sześciolletniej szkoły podstawowej i trzyletnich gimnazjów. W konsekwencji w latach 1995-2000 liczba uczniów szkół podstawowych w LEGIONOWIE zmniejszyła się o 42,1%. Zmniejsza się także – choć nieco wolniej niż liczba uczniów - liczba zatrudnionych nauczycieli (spadek o 37,5%). Efektem tego jest spadek wskaźnika liczby uczniów na 1 nauczyciela z 16,2 w 1995 roku do poziomu 13,9 w 2000 roku. Dla porównania, wskaźnik ten kształtował się w roku szkolnym 1999/2000 średnio w Polsce i w województwie mazowieckim na poziomie 15.

Obniżająca się „średnia liczba uczniów w klasie na jednego nauczyciela” jest spowodowana wieloma czynnikami m.in.:

- funkcjonowaniem w ostatnich trzech latach (z analizowanych) 5 klas integracyjnych, w których liczba uczniów waha się w granicach 15 -20; zatrudnia się w nich jednocześnie dwóch nauczycieli,
- w liczbie dzieci szkół podstawowych ujęto dzieci z oddziałów „zerowych”, w których liczbę w grupie określa statut i powinna wynosić – do 25,
- wprowadzenie trzeciej godziny wychowania fizycznego (a od 2001 roku – czwartej) w całej szkole oraz języka obcego (od czwartej klasy), gdzie zajęcia odbywają się w podziale na grupy (większa liczba godzin, dwóch nauczycieli, mniej dzieci w grupie na zajęciach),
- wzrosła liczba godzin w obowiązkowej „siatce godzin” dla ucznia,
- w niektórych szkołach są utworzone oddziały mniejsze niż przeciętna w mieście (26) ze względu na małą powierzchnię sal dydaktycznych.

Koszty funkcjonowania szkół podstawowych na terenie LEGIONOWA prezentuje poniższe zestawienie:

Lata	Ogólny roczny koszt utrzymania w zł *	Środki z budżetu miasta w zł	Udział budżetu miasta w kosztach utrzymania szkół podstawowych w %	Przeciętny roczny koszt utrzymania jednego ucznia w zł
1995	8.273.234	2.366.734	28,9	1327
1996	10.132.981	2.895.520	28,7	1692
1997	12.347.852	3.975.851	32,5	2181

1998	14.100.846	4.933.505	34,8	2600
1999	14.863.450	5.234.110	34,9	3055
2000	14.638.424	5.849.664	39,7	3511**

* W kosztach utrzymania szkół podstawowych zawarte są wydatki związane z utrzymaniem oddziałów przedszkolnych. ** W kosztach od stycznia 2000 roku uwzględniono służbę zdrowia w szkołach.

W omawianym okresie, przeciętny koszt utrzymania jednego ucznia szkoły podstawowej wzrósł z 1327 zł w 1995 roku do 3511 zł w 2000 roku, czyli 2,6-krotnie. Powodem tego stanu rzeczy był spadek liczby uczniów, co powodowało, że wzrastające koszty stałe rozkładały się na coraz mniejszą ich liczbę. Wzrasta także obciążenie budżetu miasta kosztami utrzymania szkół podstawowych, co jest konsekwencją ograniczania wielkości przekazywanej subwencji oświatowej z budżetu państwa oraz wzrostem zadań, bowiem:

- zwiększyła się liczba godzin dla ucznia w „siatce godzin”,
- nastąpił 20% wzrost wynagrodzeń w związku z obowiązywaniem w roku 2000 znowelizowanej Karty Nauczyciela,
- wzrosła liczba godzin i osób zatrudnionych z powodu uruchomienia klas integracyjnych, języka obcego i wychowania fizycznego.

W kosztach utrzymania szkół występują również wydatki, które nie wynikają bezpośrednio z konieczności realizacji programu np.:

- nauka pływania uczniów klas drugich,
- utrzymanie basenu w Szkole Podstawowej Nr 6,
- wynagrodzenie dla nauczycieli „kształcenia obywatelskiego w szkołach samorządowych”,
- dofinansowywanie kosztów lekarzy szkolnych i utrzymywanie od roku 2000 – pielęgniarek we wszystkich szkołach,

Pojawiły się i inne skutki finansowe dla budżetu miasta wdrażania reformy edukacji, a mianowicie:

- odprawy dla zwalnianych nauczycieli,
- zwiększone wydatki związane z doskonaleniem zawodowym nauczycieli,
- częściowa i stopniowa wymiana sprzętu w klasach w związku z koniecznością jego dostosowania do wzrostu dzieci i młodzieży,
- rozbudowa obiektu Szkoły Podstawowej nr 8 – zwiększenie powierzchni użytkowej o 600 m²,
- zakup pomocy dydaktycznych, w tym uzupełnianie księgozbiorów w bibliotekach,

- komputeryzacja gimnazjów,
- zatrudnianie nowych pracowników w związku z powstaniem nowych szkół (kadra kierownicza, administracja i częściowo obsługa), klubów, sekretariatów.

W kosztach utrzymania szkół występują również środki finansowe przeznaczane na „kolonie i obozy” (wypoczynek letni i zimowy), na dowóz dzieci niepełnosprawnych do specjalistycznej placówki oświatowej w Warszawie. Wydatki dyrektorów szkół z konta środka specjalnego – a więc pochodzące z wygospodarowanych przez nich środków występują również w kosztach utrzymania szkół.

W kosztach funkcjonowania szkół i przedszkoli występują wydatki związane z funkcjonowaniem Miejskiego Zespołu Ekonomiczno–Administracyjnego Szkół pełniącego rolę usługową wobec całej legionowskiej oświaty i Żłobka Miejskiego (23 jednostki organizacyjne, w tym 4 duże Zespoły) w zakresie: zadań księgowo-finansowych, plac, transportu, kadr , w którym zatrudnia się 27 osób.

Rosnące dotacje z budżetu gminy na utrzymanie basenu również wpływały na koszty utrzymania szkół podstawowych. Wielkość dotacji w latach 1995-2000 kształtowała się następująco:

1995 – 101.800,00 zł
 1996 – 280.000,00 zł
 1997 – 394.742,00 zł
 1998 – 424.120,00 zł
 1999 – 460.000,00 zł
 2000 – 490.000,00 zł

Kształtowanie się wskaźników zmianowości w poszczególnych szkołach podstawowych w LEGIONOWIE prezentuje poniższe zestawienie:

Lata	Szkoła Podstawowa						
	Nr 1	Nr 2	Nr 3	Nr 4	Nr 6	Nr 7	Nr 8
1995	1,19	1,57	1,25	1,40	1,32	1,69	1,43
1999	0,88	1,31	1,26	1,80	1,32	1,47	1,26
2000	0,76	1,00	1,21	1,60	1,32	1,47	1,33

Z powyższego zestawienia wynika, duże zróżnicowanie wskaźnika zmianowości w poszczególnych szkołach. Największy wskaźnik występuje w dwóch szkołach podstawowych: Nr 4 i Nr 7, zaś najmniejszy w SP Nr 1 i SP Nr 2. Przewiduje się znaczne dogęszczenie obwodu Szkoły Podstawowej nr 1 (zmiana obwodów i likwidacja SP Nr 3 i SP Nr 6). Wskaźnik będzie w najbliższych latach ulegał zmianom również w związku z rozwojem budownictwa mieszkaniowego (Nowy Bukowiec,

Piaski).

Obecnie prowadzona jest rozbudowa budynku Szkoły Podstawowej Nr 8 z Gimnazjum Nr 4 (4 sale dydaktyczne + sala gimnastyczna), a także występuje potrzeba dobudowania 5 sal dydaktycznych w Szkole Podstawowej Nr 7.

Podstawowe informacje o gimnazjach w LEGIONOWIE prezentuje poniższe zestawienie:

Rok	Liczba szkół	Liczba uczniów	Liczba nauczycieli pełnozatr.*	Liczba uczniów na 1 nauczyciela			
				Gimnazjum Nr 1	Gimnazjum Nr 2	Gimnazjum Nr 3	Gimnazjum Nr 4
1999	4	712	32	13,0	13,0	14,5	9,7
2000	4	1320	64	12,2	13,4	11,3	13,3

* Liczba nauczycieli niepełnozatrudnionych: 1999r. – 36, 2000r. – 41.

Liczba uczniów gimnazjów w ostatnich dwóch latach zwiększyła się o 85%, zaś liczba nauczycieli wzrosła dwukrotnie. Przeciętny roczny koszt utrzymania 1 ucznia w gimnazjum wyniósł w 1999 roku (od września do grudnia) – 952 zł, zaś w roku 2000 roku - 4629 zł. Koszt ten w 2000 roku kształtował się na znacznie wyższym poziomie niż w przypadku szkół podstawowych (3511 zł), co było spowodowane niepełną obsadą uczniowską gimnazjów (tylko dwa roczniki).

W latach 1995 – 2000 z budżetu gminy przeznaczono niżej wymienione kwoty na remonty bazy szkół podstawowych:

1995 – 197.876,43 zł

1996 – 653.754,79 zł

1997 – 516.579,34 zł

1998 – 662.684,26 zł

1999 – 625.289,68 zł

2000 – 519.976,00 zł

Samorządowe szkolnictwo ponadpodstawowe

Obecnie na terenie LEGIONOWA funkcjonują niżej wymienione zespoły szkół, w których skład wchodzi następujące szkoły ponadpodstawowe:

- Zespół Szkół Ogólnokształcących Nr 1, w tym: I Liceum Ogólnokształcące im. Marii Konopnickiej i Gimnazjum Nr 1
- Zespół Szkół Ogólnokształcących Nr 2, w tym: Szkoła Podstawowa Nr 6 im. Króla Jana III Sobieskiego, Gimnazjum Nr 2 i II Liceum Ogólnokształcące,

- Zespół Szkół Zawodowych im. Jerzego Siwińskiego, w skład którego wchodzi: Liceum Handlowe, Liceum Techniczne, Liceum Zawodowe i Zasadnicza Szkoła Zawodowa,

Podstawowe informacje o szkolnictwie ponadpodstawowym w LEGIONOWIE prezentują poniższe zestawienia:

Rok	Liczba uczniów w szkołach ponadpodstawowych			
	I LO	II LO	ZSZ	Razem
1995	784	-	618	1402
1996	836	-	608	1444
1997	837	64	529	1430
1998	813	169	554	1536
1999	826	230	584	1640
2000	878	294	578	1750

Z powyższego zestawienia wynika, że w ostatnich latach wzrasta liczba uczniów Liceów Ogólnokształcących, zaś liczba uczniów Zespołu Szkół Zawodowych ulegała niewielkiemu zmniejszeniu.

Pozytywnie należy ocenić fakt, że coraz więcej młodzieży uczy się w liceach ogólnokształcących. Młodzież licealna stanowiła w 1995 roku 55,9% ogółu młodzieży uczącej się w legionowskich szkołach ponadpodstawowych, zaś w 2000 roku odsetek ten wzrósł do 67%. Świadczy to o tym, że w coraz większym stopniu legionowska młodzież pragnie uzyskać maturę w tego typu szkołach, co umożliwi jej w przyszłości podjęcie dalszej nauki na poziomie wyższym. Jest to także wyraz wzrastających aspiracji oraz dążeń młodzieży do pogłębiania swej wiedzy i zdobywania nowych umiejętności na poziomie średnim ogólnokształcącym. Sytuacja pod tym względem kształtuje się w LEGIONOWIE znacznie korzystniej niż średnio w kraju i województwie mazowieckim, bowiem odsetek uczniów liceów ogólnokształcących w ogólnej liczbie uczniów szkół średnich wynosi tam odpowiednio: 38% i 43%.

Rok	Liczba uczniów w szkołach ponadpodstawowych na 1 nauczyciela			
	I LO	II LO	ZSZ	Razem
1995	16,0	-	15,5	15,7
1996	15,2	-	17,4	16,3
1997	16,1	5,8	13,9	11,9
1998	14,3	13,0	12,9	13,4

1999	14,5	16,4	12,6	14,5
2000	18,0	16,3	14,1	16,1

Wskaźniki liczby uczniów na 1 nauczyciela w szkołach średnich w LEGIONOWIE wykazywały dość istotne zmiany w zależności od szkoły. Najwyższą wartość wskaźnik ten osiągnął w I LO, a następnie w II LO, zaś najmniejszą w ZSZ. Ogólny wskaźnik osiągnął w 2000 roku wartość 16,1 uczniów na 1 nauczyciela. Dla porównania średni wskaźnik dla Polski wyniósł 21, zaś dla województwa mazowieckiego – 20,5. Tak więc, w legionowskich szkołach średnich w stosunku do liczby uczniów pracuje relatywnie więcej nauczycieli niż średnio w kraju i województwie mazowieckim.

Z kolei, jeśli chodzi o wskaźnik zmianowości, to najwyższą wartość osiągnął on w 2000 roku w Zespole Szkół Zawodowych – 1,66. Na drugim miejscu jest II LO – 1,32, natomiast w I LO wskaźnik ten wynosił 1,06.

Koszty funkcjonowania szkół ponadpodstawowych funkcjonujących na terenie LEGIONOWA prezentują poniższe zestawienia:

Licea ogólnokształcące

Lata	Ogólny roczny koszt utrzymania w zł	Środki z budżetu miasta w zł	Udział budżetu miasta w kosztach utrzymania liceów ogólnokształcących w %	Przeciętny roczny koszt utrzymania jednego ucznia liceum w zł
1995	1.016.252	144.568	15,0	1350
1996	1.253.019	264.788	20,8	1598
1997	1.841.932	546.259	29,9	2206
1998	2.167.142	647.938	29,9	2432
1999	2.633.855	777.047	29,7	2682
2000	3.033.856	840.538	27,7	2870

W omawianym okresie, przeciętny koszt utrzymania jednego ucznia liceum ogólnokształcącego wzrósł z 1350 zł w 1995 roku do 2870 zł w 2000 roku, czyli 2,1-krotnie. Do zwiększenia kosztów niewątpliwie przyczyniło się utworzenie w 1998 roku klasy dwujęzycznej z wydłużonym cyklem nauki (do 5 lat) oraz klas z rozszerzonym językiem zachodnim a także wprowadzeniem dodatkowego przedmiotu „Edukacja prawna i obywatelska” we wszystkich szkołach średnich. Ponadto tak jak w szkołach podstawowych wzrosła liczba godzin wychowania fizycznego (z podziałem na grupy). Z budżetu gminy finansowano część zajęć fakultatywnych oraz zajęcia pozalekcyjne (do wakacji w roku 2000). Rozbudowa bazy sportowej w I Liceum Ogólnokształcącym – to nie tylko koszty inwestycji, ale również większe koszty utrzymania budynku (przybyło 1526 m² powierzchni).

Zespół Szkół Zawodowych

Lata	Ogólny roczny koszt utrzymania w zł	Środki z budżetu miasta w zł	Udział budżetu miasta w kosztach utrzymania ZSZ w %	Przeciętny roczny koszt utrzymania jednego ucznia ZSZ w zł
1995	748.931	-	0,0	1191
1996	804.239	15.871	1,9	1301
1997	1.001.702	154.111	15,4	1653
1998	1.266.174	345.714	27,3	1740
1999	1.322.038	468.038	35,4	2386
2000	1.605.047	226.140	14,1	2748

W omawianym okresie, przeciętny koszt utrzymania jednego ucznia w Zespole Szkół Zawodowych wzrósł z 1191 zł w 1995 roku do 2748 zł w 2000 roku, czyli 2,3-krotnie. Był on nieco niższy niż w liceach ogólnokształcących a także niższy niż w przypadku szkół podstawowych. Pewien wpływ na wzrost kosztów utrzymania ucznia w Zespole Szkół Zawodowych miało z pewnością przejście przez szkołę obowiązku organizowania kursów zawodowych, wprowadzenia „edukacji prawnej i obywatelskiej”, zmiana siatki godzin, koszty trzeciej godziny wychowania fizycznego, zmiana wynagrodzeń nauczycieli.

W szkołach ponadpodstawowych w analizowanym okresie wykonano remonty na niżej wymienione kwoty:

W LO	1995 – 13.319,38	w ZSZ	4.868,2	razem	18.187,65
	1996 – 80.530,65		x		80.530,65
	1997 – 207.890,00		59.314,61		267.204,61
	1998 – 662.684,26		84.999,56		747.683,82
	1999 – 78.912,84		13.093,33		92.006,17
	2000 – 19.975,00		x		19.975,00

Począwszy od roku szkolnego 2002/2003 wejdzie w życie drugi etap reformy oświatowej, polegający na istotnych zmianach w szkolnictwie średnim. W związku z tym trzeba będzie zwiększać liczbę miejsc w liceach ogólnokształcących, bowiem w coraz większym stopniu młodzież legionowska preferuje tego typu szkoły.

Szczególnie istotne zmiany jakościowe powinny dokonać się w szkolnictwie zawodowym, tak aby kierunki kształcenia w jak największym stopniu dostosować do wymagań rynku pracy.

Samorządowe szkolnictwo specjalne

Na terenie LEGIONOWA funkcjonuje Zespół Szkół Specjalnych, w skład którego wchodzi: Szkoła Podstawowa Specjalna Nr 1, Szkoła Podstawowa Specjalna Nr 2, Gimnazjum Specjalne, Szkoła Przysposabiająca do Pracy Zawodowej.

W 2000 roku w ZSS uczyło się 122 uczniów. W Zespole zatrudnionych było 27 nauczycieli w pełnym wymiarze godzin oraz 2 nauczycieli w niepełnym wymiarze godzin. Ogólne koszty utrzymania w 2000 roku wyniosły 1.189.046 zł, w tym środki z budżetu miasta stanowiły 38%. Roczny przeciętny (średni) koszt utrzymania 1 ucznia kształtował się na poziomie 10712 zł. W znacznej mierze wysokie koszty kształcenia są spowodowane dużą liczbą nauczania indywidualnego (17 osób przez cały rok) i rewalidacji - zajęć korekcyjnych, logopedii, rehabilitacji i reedukacji oraz utrzymania dużego nowoczesnego budynku.

Zajęcia pozalekcyjne

W legionowskich szkołach odbywają się zajęcia pozalekcyjne w różnych kołach zainteresowań i innych formach. Wśród zajęć pozalekcyjnych wymienić można: koła przedmiotowe, koła artystyczne, koła techniczne, koła sportowe, reedukację, logopedię, zajęcia wyrównawczo-dydaktyczne oraz inne koła.

Ogólna liczba godzin w tygodniu zajęć pozalekcyjnych kształtowała się w 2000 roku na poziomie 635 godzin, zaś ogólna liczba uczniów z nich korzystających wynosiła 5079.

Szkolna Baza Sportowa

Baza sportowa szkół prowadzonych przez MIASTO LEGIONOWO w roku 2000 prezentuje się następująco:

szkoła	powierzchnie sal gimnastycznych	boiska	Inne obiekty	potrzeby
SP Nr 1	164m ²	* do piłki ręcznej *do piłki nożnej * bieżnia	-	większa sala gimnastyczna
SP Nr 2	310 m ² 128m ²	-	korty - 300 m ²	boisko
SP Nr 3 i G Nr 3 w jednym budynku	440 m ²	-	-	boisko
SP Nr 4	284 m ²	-	-	boisko
SP Nr 7	738 m ²	* do piłki ręcznej * do piłki kosz. * do piłki siatk.	-	-

szkoła	powierzchnie sal gimnastycznych	boiska	Inne obiekty	potrzeby
		* bieżnia * rzutnia		
SP Nr 8 z G Nr 4 w jednym budynku	754 m ²	* do piłki ręcznej * do piłki siatk. * do piłki kosz. * bieżnia * skocznia * rzutnia	korty – 1600 m ²	sala gimnastyczna dla G4
ZSO Nr 1	190 m ² 648 m ²	* bieżnia	-	-
ZSO Nr 2	580 m ²	* do piłki ręcznej * do piłki kosz. * do piłki siatk * bieżnia * skocznia	basen – 312,5 m ²	-
ZSZ	-	* wielofunkcyjne : do siatk.,kosz. i tenisa	-	sala gimnastyczna
ZSS	312 m ²	-	-	boisko
Razem: 10 budynków 12 szkół	12 sal w 11 szkołach	5 boisk		3 sale gimnastyczne 4 boiska

W zakresie bazy sportowej należy w przyszłości wybudować sale gimnastyczne dla: Zespołu Szkół Zawodowych i Gimnazjum nr 4 oraz dla Szkoły Podstawowej nr 1 (obecna jest zbyt mała), dla Szkoły Podstawowej nr 2, Gimnazjum nr 3, Szkoły Podstawowej nr 4 i Zespołu Szkół Specjalnych – boiska sportowe.

Inne placówki oświatowe

Na terenie LEGIONOWA funkcjonują ponadto następujące placówki oświatowe:

- Poradnia Psychologiczno-Pedagogiczna,
- Poradnia Logopedyczna,
- Zespół Szkół Salezjańskich, w tym: Liceum Ogólnokształcące im. św. Jana Bosko oraz Gimnazjum im. św. Jana Bosko,
- Niepubliczna Szkoła Podstawowa im. Jana Pawła II,
- Zespół Prywatnych Szkół Zarządzania i Marketingu S.C.,
- Ośrodek Kształcenia Zawodowego Nr 7.

Od października 2001 roku w LEGIONOWIE rozpoczęła działalność wyższa uczelnia: Wyższa Szkoła Ekonomiczno-Techniczna .

27 sierpnia 1990 roku na bazie materialnej i kadrowej czterech likwidowanych szkół : Wydziału Bezpieczeństwa Państwa ASW, Szkoły Ruchu Drogowego w Piasecznie, Ośrodka Doskonalenia Kadr Kierowniczych w Łodzi oraz Szkoły Chorążych Biura „B” MSW w Warszawie utworzono w Legionowie Centrum Szkolenia Policji. Fakt organizowania w Legionowie międzynarodowych konferencji w istotnym stopniu przyczynił się do powołania w ramach Centrum ośrodka o charakterze europejskiej specjalistycznej szkoły policyjnej - Międzynarodowego Centrum Szkoleń Specjalistycznych Policji.

Od 1932 w Legionowie funkcjonuje Ośrodek Aerologii Instytutu Meteorologii i Gospodarki Wodnej, który zajmuje się między innymi pomiarami głównych warstw atmosfery i jako jedyna stacja w Polsce pomiarami ozonu.

W latach 1995 – 2000 Gmina Legionowo dofinansowywała:

- Niepubliczne Przedszkole nr 15 prowadzone przez Zgromadzenie Sióstr Misjonarek oraz dwa przedszkola prowadzone przez Ministerstwo Edukacji Narodowej nr 169 i 11).
- Kwoty dofinansowania poszczególnych przedszkoli:

Rok	Przedszkole nr 15	Przedszkola nr 11 i 169	Razem:
1995	16.000,00	x	16.000,00
1996	31.000,00	x	31.000,00
1997	43.000,00	x	43.000,00
1998	66.800,00	11.000,00	77.800,00
1999	76.480,00	83.500,00	159.980,00
2000	83.720,00	129.700,00	213.420,00

- Gimnazjum Salezjańskie oraz Niepubliczną Szkołę Podstawową im. Jana Pawła II

Rok	Gimnazjum Salezjańskie	Szkoła Podstawowa	Razem:
1999	21.500,00	-	21.500,00
2000	92.260,00	36.805,00	129.065,00

- wypoczynek dzieci i młodzieży skupionych w różnych organizacjach i stowarzyszeniach na terenie Legionowa :

Rok	Kwota dofinansowywania
1995	12.900,00
1996	15.402,00
1997	19.800,00

1998	25.000,00
1999	31.415,00
2000	48.160,00

Pomiar jakości pracy przedszkoli i szkół w Legionowie

W okresie maj - czerwiec 2000 roku w Legionowie Mazowieckie Kuratorium Oświaty, na zlecenie Ministerstwa Edukacji Narodowej, przeprowadziło pilotażowe badania " *Pomiaru jakości pracy szkół i przedszkoli w Legionowie*".

Wyniki pomiaru jakości pracy przedszkoli publicznych

Mierzeniem jakości pracy nie objęto Przedszkola Miejskiego nr 1 (rozbudowa) i Przedszkola Miejskiego nr 4 (likwidacja). Pomiar przeprowadzono również w przedszkolach niepublicznych. Celem badania było poznanie głównych wskaźników działania przedszkoli legionowskich. Nauczyciele i pracownicy personelu pomocniczego wypełniali trzy rodzaje ankiet: "Przedszkole, w którym pracuję", "Systemy motywujące stosowane w przedszkolu", " Doskonalenie zawodowe". Rodzice wypełniali ankietę " Przedszkole mojego dziecka". Z udziałem dyrektorów przedszkoli wypełniono " Arkusze diagnostyczne przedszkoli". Analizowano stan organizacyjny poszczególnych przedszkoli, liczbę i rodzaj zajęć dodatkowych oraz bazę przedszkoli.

Silne strony pracy i problemy przedszkoli

Przedszkole	Silne strony pracy przedszkola	Problemy przedszkola
PM Nr 2	bardzo dobra opieka nad dziećmi, przyjazny dzieciom personel, domowa atmosfera, organizacja atrakcyjnych zajęć edukacyjnych sprzyjających wszechstronnemu rozwojowi dziecka, doskonałe położenie	* modernizacja placu zabaw, * rozbudowa przedszkola, organizacja odpoczynku dla dzieci najmłodszych, niewystarczająca, zdaniem rodziców, oferta zajęć dodatkowych, * niewystarczające wyposażenie placówki w pomoc i zabawki, organizacja zaplecza dla personelu
PM Nr 5	wysoki poziom zadowolenia nauczycieli i rodziców z działalności przedszkola, realizacja programu autorskiego "Rośniemy razem" - nauczanie i wychowanie dzieci niepełnosprawnych z dziećmi zdrowymi, nowatorskie metody pracy z dziećmi, wysoki poziom pracy dydaktycznej,	* modernizacja ogrodu przedszkolnego, niewystarczające wyposażenie w ekologiczny sprzęt i zabawki terenowe przystosowane dla dzieci niepełnosprawnych, zbyt mała liczba spotkań integracyjnych całego personelu, poprawienie jakości informacji o dziecku przekazywanych rodzicom, zmiana godzin spotkań nauczycieli z rodzicami, * zmniejszenie liczby dzieci w oddziałach,

Przedszkole	Silne strony pracy przedszkola	Problemy przedszkola
	<p>wykwalfikowana kadra pedagogiczna, różnorodne i atrakcyjne formy współpracy przedszkola z rodzicami, otwartość przedszkola na współpracę ze środowiskiem lokalnym, wewnątrzprzedszkolne doskonalenie nauczycieli, duża liczba ciekawych imprez rodzinnych, artystycznych i kulturalnych, podejmowane działania prozdrowotne i profilaktyczne, nowoczesny budynek, wyposażenie, znakomite położenie, sposób kierowania przedszkolem przez dyrektora</p>	<p>*niewystarczające wyposażenie sal w zabawki i pomoce dydaktyczne, zbyt mała świadomość rodziców w zakresie oceny zdobywanych przez dzieci umiejętności i wiedzy</p>
PM Nr 6	<p>wysoki poziom zadowolenia nauczycieli i rodziców z działalności przedszkola, twórczy i przyjazny dzieciom personel, podwyższający swoje kwalifikacje, doskonalący umiejętności, stosowane formy i nowatorskie metody pracy sprzyjające wszechstronnemu rozwojowi dzieci, atmosfera przedszkola, bardzo dobra organizacja imprez i uroczystości, program adaptacyjny " W naszym przedszkolu 3-latki nie płaczą", sposób kierowania przedszkolem przez dyrektora, wspieranie rozwoju dzieci ze specjalnymi potrzebami edukacyjnymi i integracja z rówieśnikami</p>	<p>zbyt mały wpływ rodziców na sprawy przedszkola, *brak sali gimnastycznej do zabaw i zajęć w przedszkolu, *niewystarczająca pomoc specjalistyczna dla dzieci, rodziców i nauczycieli, nieznanomość przez rodziców swojego przedstawicielstwa w przedszkolu, niezadowolenie części rodziców z jakości udzielanych informacji o dziecku,</p>
PM Nr 7	<p>dobra atmosfera, wykwalifikowana kadra pedagogiczna, zapewniona ciągłość pracy wychowawczo - dydaktycznej, dobre przygotowanie dziecka do podjęcia nauki w szkole, stosowanie zasady "otwartych drzwi dla rodziców", prowadzenie działań innowacyjnych dotyczących " Naturalnej nauki języka" E. Czerwińskiej" bardzo dobre wyposażenie placówki, sposób kierowania przedszkolem</p>	<p>*złe warunki lokalowe, brak sali gimnastycznej, przedszkole mieści się w dwóch budynkach, *zbyt mały plac zabaw, niewystarczająca, zdaniem rodziców, liczba wycieczek, spacerów, wyjazdów do teatru i kina, nie udzielanie na bieżąco informacji o osiągnięciach dziecka</p>

Przedszkole	Silne strony pracy przedszkola	Problemy przedszkola
	przez dyrektora	
PM Nr 9	zadowolenie rodziców z działalności przedszkola, dobra atmosfera, wykwalifikowana kadra pedagogiczna, praca pedagogiczna według programu Z. Bogdanowicz "Metoda dobrego startu", bardzo dobre przygotowanie dzieci do podjęcia nauki w szkole, dobre wyżywienie i wyposażenie placówki, sposób kierowania przedszkolem przez dyrektora	za mały wpływ rodziców na sprawy przedszkola, niewystarczająca, zdaniem rodziców, liczba wycieczek i imprez
PM Nr 10	wysoki poziom zadowolenia nauczycieli i rodziców z działalności przedszkola, atmosfera przedszkola, wysoka ocena przez rodziców kadry pedagogicznej, praca według koncepcji "Naturalna nauka czytania" E. Czerwińskiej oraz "Edukacja matematyczna" E. Gruszczyk - Kolczyńskiej, dobre przygotowanie dzieci do podjęcia nauki w szkole, dobre wyżywienie, sposób kierowania placówką przez dyrektora,	zbyt mały wpływ rodziców na sprawy przedszkola, mało zazieleniony ogród przedszkolny, * brak sali gimnastycznej
PM Nr 12	dobra, przyjazna atmosfera przedszkola, wysoko wykwalifikowana kadra pedagogiczna, program autorski "Rozwój mowy dziecka. Stymulacja i terapia", organizacja i metody wspierające wszechstronny rozwój dziecka, wysoki poziom zajęć dydaktyczno - wychowawczych, wysoki poziom zadowolenia rodziców i nauczycieli z działalności przedszkola, sposób kierowania przedszkolem przez dyrektora,	*zbyt duża liczba dzieci w oddziałach (28 - 30), *za małą liczbą pracowników obsługi (problem szatni przy odbieraniu dzieci), niewystarczająca, zdaniem rodziców, liczba wycieczek do teatru i kina, za mały wpływ rodziców na sprawy funkcjonowania przedszkola
PM Nr 14	wysoki poziom zadowolenia personelu i rodziców z działalności placówki, rodzinna atmosfera panująca w przedszkolu,	* złe warunki lokalowe - małe sale, brak sali gimnastycznej, za mały przekaz informacji na temat pracy wychowawczo - dydaktycznej placówki i postępów dziecka,

Przedszkole	Silne strony pracy przedszkola	Problemy przedszkola
	znakomite położenie przedszkola, dużo zieleni na terenie ogrodu, dobre wyposażenie przedszkola, wykwalifikowana kadra przedszkola - dobrze przygotowująca dzieci do podjęcia nauki w szkole, praca wychowawczo - dydaktyczna oparta m.in. na elementach programu G. Kutylowskiej " Program edukacji ekologicznej w przedszkolu" oraz elementach innowacji I. Majchrzak "Nazywanie świata", sposób kierowania przedszkolem przez dyrektora	niewystarczający wpływ, zdaniem rodziców, na sprawy przedszkola

*zadania – do realizacji przez organ prowadzący

Wyniki pomiaru jakości pracy szkół publicznych

Mierzeniem jakości pracy legionowskich szkół objęto zarówno szkoły publiczne jak i niepubliczne różnego typu. Poniższe zestawienie mocnych stron i problemów szkół nie obejmuje tych szkół, w których nie zamknięto pomiaru.

Szkoły	Mocne strony szkoły	Problemy szkoły	Uwagi
SP-1	* dobra atmosfera szkoły, dobre relacje międzyludzkie, * wysokie wyniki nauczania, * dobry poziom nauczania języków obcych i informatyki, * rozwijanie talentów i uzdolnień uczniów, duża liczba zajęć pozalekcyjnych, * rada pedagogiczna pracuje jak dobrze zgrany zespół, * wysoki poziom akceptacji szkoły, * szkoła bardzo dobrze współpracuje ze środowiskiem, * intensywne doskonalenie się nauczycieli.	* słabe kontakty między rodzicami a nauczycielami, * bariery architektoniczne, niedostosowanie budynku do pobytu dzieci niepełnosprawnych, * zbyt mały wpływ rodziców na sprawy szkoły, * dość duża grupa uczniów nie potrafi samodzielnie wykonać zadanej pracy domowej.	gmina
SP-2	* dobry poziom nauczania, * bardzo dobra atmosfera szkoły, * dobre relacje między uczniami, nauczycielami, rodzicami i dyrekcją, * zintegrowane zespoły klasowe,	* zbyt mały udział większości rodziców w życiu szkoły, * zbyt mało aktywnych metod nauczania, * mała znajomość przez rodziców szkolnego systemu oceniania,	

Szkoły	Mocne strony szkoły	Problemy szkoły	Uwagi
	<ul style="list-style-type: none"> * rozwijanie zainteresowań i talentów uczniów, * duża liczba zajęć pozalekcyjnych, * zgodność oczekiwań rodziców i nauczycieli. 	<ul style="list-style-type: none"> * słabe wyposażenie szkoły w pomoce naukowe 	<ul style="list-style-type: none"> * gmina
SP-3	<ul style="list-style-type: none"> * dobre wyniki nauczania, * stosowanie aktywnych metod nauczania, * opieka nad uczniami mającymi trudności w nauce, * dobre rozpropagowanie szkolnego systemu nauczania wśród uczniów i rodziców, * dobra atmosfera szkoły, * zintegrowane zespoły klasowe, * dobre relacje między wszystkimi członkami społeczności szkolnej, * działania profilaktyczne w ramach programu wychowawczego szkoły, * promocja zdrowego stylu życia, * szeroka oferta zajęć pozalekcyjnych, * sprawiedliwe ocenianie. 	<ul style="list-style-type: none"> * słaby stan wyposażenia szkoły w pomoce dydaktyczne, * duża grupa uczniów nie potrafi samodzielnie odrobić prac domowych, * występowanie niewłaściwych zachowań uczniów w szkole, * bariery architektoniczne, * brak zajęć rehabilitacyjnych, * mały wpływ rodziców na życie szkoły. 	<ul style="list-style-type: none"> * gmina * gmina
SP-4	<ul style="list-style-type: none"> * dobre wyniki promocji, * rozpropagowanie wśród rodziców szkolnego systemu oceniania, * dobra atmosfera szkoły, * korzystne relacje między uczniami, nauczycielami i rodzicami, * zintegrowane zespoły klasowe, * rozwijanie zainteresowań i talentów uczniów, * duża liczba zajęć pozalekcyjnych, * opieka nad uczniami mającymi trudności w nauce, * prowadzenie innowacji pedagogicznych, * podejmowanie działań wychowawczych o charakterze profilaktycznym, * popularyzacja zdrowego stylu życia, * pomoc socjalna dla uczniów, * przygotowanie do uczestnictwa w życiu obywatelskim i integracji z Europą. 	<ul style="list-style-type: none"> * przejawy agresji i przemocy w szkole oraz występowanie innych niekorzystnych zachowań uczniów, * niewystarczające zaopatrzenie w pomoce naukowe, * niski poziom współpracy między nauczycielami i dyrektorem, * duża grupa uczniów nie potrafi samodzielnie odrobić pracy domowej. 	<ul style="list-style-type: none"> * gmina

Szkoły	Mocne strony szkoły	Problemy szkoły	Uwagi
SP-6	<ul style="list-style-type: none"> * zadowolenie uczniów, rodziców i nauczycieli ze szkoły, * wysoki poziom akceptacji swojej klasy i dobre więzi koleżeńskie, * upowszechnienie wewnątrzszkolnego systemu oceniania, * sprawiedliwe ocenianie, * przestrzeganie praw ucznia, * dobra atmosfera szkoły, dobre relacje międzyludzkie, *akceptacja programu wychowawczego, zadowolenie rodziców ze sposobu przekazywania informacji o postępach dziecka, * dobre kontakty rodziców z wychowawcą i nauczycielami, * rada pedagogiczna pracuje jak dobrze zgrany zespół. 	<ul style="list-style-type: none"> * brak samodzielności uczniów przy wykonywaniu pracy domowej, * brak większości przydatnych pomocy, * zbyt mały wpływ na sprawy szkoły. 	*gmina
SP-7	<ul style="list-style-type: none"> * wysoki poziom nauczania, * dobry poziom nauczania informatyki, języków obcych, kształcenia obywatelskiego i edukacji europejskiej, * bardzo dobra atmosfera szkoły, dobre relacje między uczniami, nauczycielami, rodzicami i dyrekcją, * zintegrowane zespoły klasowe, * rozwijanie zainteresowań i talentów uczniów, duża liczba zajęć pozalekcyjnych, *samorządność i przestrzeganie praw ucznia, *zgodność oczekiwań rodziców i nauczycieli, * szacunek jakim cieszy się dyrektor szkoły. 	<ul style="list-style-type: none"> zbyt mały udział większości rodziców w życiu szkoły, * brak miejsca w otoczeniu szkoły na zabawy na powietrzu, * niedostateczna znajomość przez rodziców szkolnego systemu oceniania, * coraz częściej występujące zjawiska agresji i przemocy, * zbyt mała liczba komputerów w szkole 	gmina
	nie zamknięto pomiaru w SP8,G1, I LO, II LO	nie zamknięto pomiaru	-
G-2	<ul style="list-style-type: none"> * zadowolenie z gimnazjum całej społeczności szkolnej, * dobra atmosfera w szkole, zintegrowane klasy, * prowadzenie diagnozy umiejętności i wiedzy na początku III etapu edukacyjnego, * indywidualizacja nauczania - 	<ul style="list-style-type: none"> * niewielki wpływ rodziców i uczniów na życie szkoły, * niewystarczająca pomoc uczniom w planowaniu własnej przyszłości, * konieczność korzystania przez uczniów z pomocy przy odrabianiu prac domowych, 	

Szkoły	Mocne strony szkoły	Problemy szkoły	Uwagi
	<p>możliwość uzupełnienia braków lub rozwijania talentów dzieci,</p> <ul style="list-style-type: none"> * sprawiedliwe ocenianie, * działania uwrażliwiające uczniów na potrzeby innych ludzi, * organizowanie uroczystości środowiskowych, * propagowanie zdrowego stylu życia, * szeroka oferta zajęć pozalekcyjnych, * dobre kontakty rodziców z wychowawcami, * zgodność działań członków Rady Pedagogicznej, * upowszechnienie wewnątrzszkolnego systemu oceniania, * program wychowawczy znany i akceptowany przez rodziców. 	<p>* brak potrzebnych pomocy dydaktycznych</p>	<p>gmina</p>
G3	<ul style="list-style-type: none"> * bardzo dobra atmosfera szkoły, dobre relacje między uczniami, nauczycielami, rodzicami i dyrektorem, * wewnętrzny system oceny pracy szkoły, * w szkole przestrzegane są prawa ucznia, * sprawiedliwe ocenianie, * dobry poziom kształcenia obywatelskiego, * zgodność oczekiwań rodziców i nauczycieli, * rada pedagogiczna pracuje jak dobrze zgrany zespół, * uczniowie czują się w szkole bezpiecznie, * dobrze rozwinięta opieka i pomoc socjalna, * rozwijanie zainteresowań i talentów, duża liczba zajęć pozalekcyjnych, * częste organizowanie uroczystości i imprez klasowych, szkolnych i środowiskowych, * szkoła otwarta dla środowiska lokalnego, * wysoko kwalifikowana kadra pedagogiczna. 	<ul style="list-style-type: none"> * zdarzają się przypadki niewłaściwego zachowania uczniów (wagary, palenie papierosów, przemoc i agresja), * niewielki wpływ uczniów na życie szkoły, * szkoła posiada za mało pomocy naukowych, pomoce są w słabym stanie, * rodzice mają bardzo mały wpływ na sprawy szkoły, * bariery architektoniczne, niedostosowanie budynku do pobytu dzieci niepełnosprawnych. 	<p>*gmina</p> <p>*gmina</p>
G-4	<ul style="list-style-type: none"> * zadowolenie z gimnazjum uczniów, 	<ul style="list-style-type: none"> *zdarzają się przypadki niewłaściwego 	

Szkoły	Mocne strony szkoły	Problemy szkoły	Uwagi
	<p>rodziców i nauczycieli,</p> <ul style="list-style-type: none"> * bardzo dobra atmosfera szkoły, dobre relacje między uczniami, nauczycielami, rodzicami i dyrektorem, * w szkole przestrzegane są prawa ucznia, * zgodność oczekiwań rodziców i nauczycieli, * rada pedagogiczna pracuje jak dobrze zgrany zespół, * częste organizowanie uroczystości i imprez klasowych, szkolnych i środowiskowych, * dobry poziom kształcenia obywatelskiego, * rozwijanie zainteresowań i talentów, duża liczba zajęć pozalekcyjnych, * wysoko kwalifikowana kadra pedagogiczna, * szacunek jakim cieszy się dyrektor gimnazjum, * znajomość zasad wewnątrz-szkolnego systemu oceniania. 	<p>zachowania uczniów (wagary, palenie papierosów, przemoc i agresja),</p> <ul style="list-style-type: none"> • * szkoła posiada zbyt mało pomocy naukowych, pomoce są w słabym stanie, * rodzice mają bardzo mały wpływ na sprawy szkoły 	*gmina
ZSZ	<ul style="list-style-type: none"> * zbieżność oczekiwań rodziców i nauczycieli w stosunku do priorytetowych zadań szkoły, * atmosfera szkoły - integracja klas, dobre relacje między uczniami, nauczycielami i rodzicami, * akceptacja i szacunek jakim cieszy się dyrektor szkoły, * dobre wyposażenie szkoły - komputery, połączenie z siecią Internet, * szkoła w pełni przygotowuje uczniów do przyszłej pracy lub nauki, * szkoła realizuje eksperymenty i wprowadza innowacje, * planowanie kierunków kształcenia jest zgodne z potrzebami regionu, * mała ilość korepetycji, * ponad 98% młodzieży uzyskuje promocję. 	<ul style="list-style-type: none"> * mała grupa uczniów bierze udział w zajęciach pozalekcyjnych, * brak odpowiedniej bazy (nie ma sali gimnastycznej i przestronnych sal lekcyjnych z oddzielnym pomieszczeniem na pomoce naukowe), * w opinii uczniów - mały jest ich udział w decydowaniu o sprawach szkoły, * zbyt mały udział rodziców w życiu szkoły, * niskie wyniki egzaminów dojrzałości, * rozbieżność ocen nauczycieli i uczniów na temat zjawisk niewłaściwego zachowania się uczniów 	*organ prowadzący

Zadania do realizacji przez organ prowadzący:

- wzbogacenie szkół w pomoce dydaktyczne (**SP nr 2**, SP nr 3, **SP nr4**, SP nr 6 , **G nr 4**, **G nr 2**, **G nr 3**),
- likwidacja barier architektonicznych (**SP nr 1**, SP nr 3, G nr 3),
- rozwój bazy sportowej i dydaktycznej (**ZSZ**).

Przeprowadzona analiza oświaty samorządowej w LEGIONOWIE pokazuje, że:

- utrzymuje się mniej więcej na tym samym poziomie liczba dzieci w przedszkolach,
- zmniejsza się wyraźnie liczba uczniów w szkołach podstawowych, co jest z jednej strony związane z procesami demograficznymi, dokonującymi się na terenie miasta (spadek populacji dzieci w wieku szkoły podstawowej), z drugiej zaś z utworzeniem gimnazjów, powodujących skrócenie cyklu kształcenia w szkole podstawowej z 8 do 6 lat,
- zwiększa się wyraźnie liczba uczniów liceów ogólnokształcących, co jest efektem wyżu demograficznego oraz preferencji edukacyjnych młodzieży oraz nieznacznie zmniejsza się liczba uczniów zespołu szkół zawodowych – podobne tendencje występują w skali kraju,

W ślad za tymi tendencjami nie następują – w stopniu proporcjonalnym – zmiany w liczbie zatrudnionych nauczycieli. W efekcie wskaźnik liczby uczniów przypadających na 1 nauczyciela obniża się (nie dotyczy to liceów ogólnokształcących).

Należy jednak mieć na względzie wzrost liczby godzin wychowania fizycznego we wszystkich szkołach, a także wprowadzeniem obowiązkowej nauki języka obcego od klasy IV szkoły podstawowej. Do wzrostu kosztów funkcjonowania oświaty w Legionowie duży wpływ ma także wprowadzenie reformy szkolnictwa i przeznaczenie poważnych kwot z budżetu Gminy na doskonalenie zawodowe nauczycieli.

Nie ulega wątpliwości, że z punktu widzenia jakości kształcenia i wychowania jest to sytuacja bardzo korzystna. Jednak z punktu widzenia ekonomicznego jest to sytuacja bardzo niekorzystna, bowiem oznacza ona wzrost kosztów funkcjonowania szkół, czego syntetycznym wyrazem jest wzrost wskaźnika ogólnych kosztów w przeliczeniu na 1 ucznia. Jest to wynikiem tego, że koszty stałe w oświacie rozkładają się na coraz mniejszą liczbę uczniów. W konsekwencji wzrastają wydatki budżetu miasta na oświatę i wychowanie.

Dla ilustracji można przytoczyć stosowne dane:

Samorządowe placówki oświatowe łącznie	Rok		
	1995	1999	2000
Ogólna liczba uczniów	8680	8124	7491

Koszty utrzymania placówek – ogółem w mln zł	12,8	25,3	29,0
Środki z budżetu miasta w mln zł	4,4	10,6	11,9
Udział budżetu miasta w ogólnych kosztach utrzymania placówek oświatowych w %	34,0	42,0	41,2
Przeciętny (średni) roczny koszt utrzymania 1 ucznia w placówkach oświatowych w zł	2060	3766	5104

Wzrost „obciążenia” budżetu miasta bieżącymi kosztami oświaty oznacza ograniczanie środków finansowych na inne – nie mniej ważne – cele społeczne (pomoc społeczna, budownictwo komunalne, infrastruktura komunalna, bezpieczeństwo publiczne), a także inwestycje w dalszy rozwój społeczno-gospodarczy miasta. W tej trudnej sytuacji, w jakiej znalazła się oświata samorządowa w LEGIONOWIE (dotyczy to również całej Polski), należy podjąć merytoryczną i rzetelną dyskusję, zmierzającą do odpowiedzi na podstawowe pytanie: jak zapewnić dobry poziom nauczania i bazy lokalowo-sprzętowej placówek oświatowych? – mając na uwadze ograniczone możliwości finansowe budżetu miasta i występujące potrzeby innych – nie mniej ważnych – sfer życia społeczno-gospodarczego LEGIONOWA. Innymi słowy, chodzi tu o odpowiedź na pytanie: jak zapewnić dzieciom i młodzieży „nowoczesną szkołę” (w sensie lokalowym i programowym) przy racjonalnym i oszczędnym wydatkowaniu środków z budżetu miasta?

6.2. Ochrona zdrowia

Na mocy Uchwały Nr 76/XVII/2000 Rady Powiatu w Legionowie z dnia 24 lutego w sprawie przekształcenia Samodzielnego Publicznego Zakładu Lecznictwa Otwartego w Legionowie oraz Uchwały Nr XXI/239/2000 Rady Miejskiej w Legionowie z dnia 8 marca 2000 roku utworzono Samodzielny Zespół Publicznych Zakładów Podstawowej Opieki Zdrowotnej w Legionowie (jednostka organizacyjna gminy).

Do zakresu jego działalności należy świadczenie usług zdrowotnych w sferze podstawowej opieki zdrowotnej obejmującej świadczenia profilaktyczne, diagnostyczne, lecznicze, rehabilitacyjne oraz pielęgnacyjne z zakresu medycyny ogólnej, rodzinnej i pediatrii. Od dnia 28 sierpnia 2001 roku został on przekształcony w **Samodzielny Publiczny Zakład Podstawowej Opieki Zdrowotnej w Legionowie** (SPZPOZ). Zmiany w zatrudnieniu personelu medycznego w tej jednostce prezentuje poniższe zestawienie:

Stan na dzień 1 lipca 2000 roku		Stan na dzień na 25 lipca 2001 roku	
LEKARZE	21	LEKARZE	18
W tym:		W tym:	
Organizacja ochrony zdrowia	2	Organizacja ochrony zdrowia	1
Medycyna rodzinna	3	Medycyna rodzinna	2
Pediatra	5	Pediatra	3
Choroby wewnętrzne	3	Choroby wewnętrzne	4
Anestezjolog	2	Anestezjolog	2
Ginekolog i położnik	2	Ginekolog i położnik	2
Lekarze bez specjalizacji	4	Lekarze bez specjalizacji	4
PIELĘGNIARKI	27	PIELĘGNIARKI	20
POŁOŻNE	5	POŁOŻNE	3
OGÓŁEM PERSONEL MEDYCZNY	53	OGÓŁEM PERSONEL MEDYCZNY	41

Dane SZPZPOZ w Legionowie.

Z danych zawartych w powyższym zestawieniu wynika, że w ostatnim roku nastąpiło zmniejszenie zatrudnienia. Liczba lekarzy zmniejszyła się o trzech. W największym stopniu zmniejszyło się zatrudnienie pielęgniarek i położnych.

Budynek przychodni SPZPOZ w Legionowie o powierzchni 1318 m², zlokalizowany jest przy ul. Sowińskiego 15A. W 2000 roku zakończono remont kapitalny dachu. Trwa remont 2/3 ogólnej powierzchni użytkowej przychodni. Konieczny jest remont pozostałej powierzchni użytkowej budynku, a także remont kapitalny instalacji grzewczej w całym budynku, wymiana okien oraz powiększenie parkingu przed budynkiem przychodni.

Specjalistyczne usługi medyczne oraz usługi pogotowia ratunkowego dla mieszkańców LEGIONOWA świadczy **Samodzielny Publiczny Zakład Lecznictwa Otwartego w Legionowie** (podległy starostwu powiatowemu). Zatrudnia on obecnie ogółem 28 lekarzy medycyny, 7 lekarzy stomatologów i 11 pielęgniarek. Pogotowie ratunkowe posiada ambulatorium chirurgiczne, jeden zespół wyjazdowy „R”, dwa zespoły wyjazdowe „W” (w tym jeden w Serocku).

Ponadto, na terenie LEGIONOWA funkcjonuje Wojskowa Specjalistyczna Przychodnia Lekarska – Samodzielny Publiczny Zakład Opieki Zdrowotnej w Legionowie Nr 289, która zatrudnia obecnie 23 lekarzy, 20 pielęgniarek i jedną położną.

Uzupełnieniem publicznej służby zdrowia na terenie LEGIONOWA są Niepubliczne Zakłady Opieki Zdrowotnej, takie jak:

- „MedicaMonitor” – Przychodnia Promocji Zdrowia,
- „MEDICA PERFECT”,
- „Legio-Med” s.c,
- „MEDIQ”,
- „EL-MED.” - Przychodnia Lekarzy Specjalistów.

Niepubliczny Zakład Opieki Zdrowotnej „MedicaMonitor” - Przychodnia Promocji Zdrowia świadczy usługi medyczne na podstawie umów z Kasami Chorych. Zakres świadczeń zdrowotnych: orzecznictwo z zakresu medycyny pracy (badania profilaktyczne wstępne, okresowe i kontrolne, badania kierowców do prawa jazdy i świadectw kwalifikacyjnych, zakładowe komisje ds. bhp), szkolenia z zakresu bhp, laseroterapia, praktyka homeopatyczna, diagnostyka laboratoryjna, badania czynnościowe (ekg i spirometria), badania specjalistyczne wyłącznie w zakresie niezbędnym do orzecznictwa medycyny pracy, doraźne poradnictwo zdrowotne z zakresu medycyny ogólnej, zabiegi profilaktyczne (szczepienia, oświata sanitarna), promocja zdrowia.

Niepubliczny Zakład Opieki Zdrowotnej „Medica Perfect” zatrudnia obecnie 16 lekarzy, logopedę, masażystkę, 6 pielęgniarek i jedną położną. Zakład posiada pełne wyposażenie gabinetu zabiegowego i punktu szczepień, gabinetu ginekologicznego do ginekologii zachowawczej, wyposażenie gabinetu urologicznego i chirurgicznego (w zakresie małej chirurgii), aparat EKG oraz sprzęt do podstawowych analiz medycznych.

W Niepublicznym Zakładzie Opieki Zdrowotnej „Legio-Med” s.c są wykonywane świadczenia z zakresu podstawowej opieki zdrowotnej, ponadto są wykonywane szczepienia nieobjęte kalendarzem szczepień przeciw grypie, żółtacze zakaźnej typu B, śwince, badania kontrolne i wstępne itp. Zakład zatrudnia 5 lekarzy i 6 pielęgniarek, w tym 1 położną. W Zakładzie zadeklarowanych jest 9500 pacjentów w Mazowieckiej Kasie Chorych oraz 230 pacjentów w Branżowej Kasie Chorych.

Niepubliczny Zakład Opieki Zdrowotnej „Mediq” na podstawie umowy z Mazowiecką Kasą Chorych wykonuje następujące świadczenia zdrowotne:

- lecznictwo zamknięte – szpital okulistyczny (operacje zaćmy, jaskry i zezów),
- lecznictwo specjalistyczne – specjalistyczna poradnia okulistyczna, specjalistyczna poradnia ginekologiczno-położnicza II stopnia, specjalistyczna poradnia onkologiczna – chorób sutka, specjalistyczna poradnia stomatologiczna.

Zakład świadczy także specjalistyczne usługi medyczne poza umową z Mazowiecką Kasą Chorych w następujących poradniach: internistyczna, diabetologiczna,

kardiologiczna, reumatologiczna, endokrynologiczna, okulistyczna, neurologiczna, urologiczna, onkologiczna, dermatologiczna, ortopedyczna, chirurgiczna, chirurgii plastycznej, chorób sutka, medycyny pracy, stomatologiczna, laryngologiczna. Zatrudnia 16 etatowych lekarzy specjalistów, 23 lekarzy specjalistów na podstawie umowy–zlecenia lub na część etatu, 27 etatowych pracowników średniego personelu medycznego i 9 pracowników średniego personelu na część etatu.

Niepubliczny Zakład Opieki Społecznej „EL-MED” - Przychodnia Lekarzy Specjalistów posiada umowy z Kasami Chorych: Mazowiecką i Branzową w zakresie podstawowej opieki zdrowotnej oraz umowę z Mazowiecką Kasą Chorych na świadczenia specjalistyczne w zakresie: dermatologii, endokrynologii, kardiologii, laryngologii. Poza umowami z Kasami Chorych Przychodnia świadczy usługi w zakresie: chirurgia, dermatologia, endokrynologia, kardiologia, laryngologia, ortopedia, pediatria, diabetologia, nefrologia, neurologia, psychologia, stomatologia, ortodoncja, ginekologia, interna, logopedia, hemotologia, gastrologia. Poza konsultacjami lekarskimi w Przychodni można wykonać: pełen zakres badań laboratoryjnych, bakteriologicznych, histopatologicznych, gastroskopię, badania usg, ekg, echo serca, szczepienia. W Przychodni pracuje 31 lekarzy i 7 osób średniego personelu medycznego.

Oceniając stan ochrony zdrowia na terenie miasta należy stwierdzić, że mieszkańcy LEGIONOWA mają należyte zabezpieczenie w zakresie podstawowej opieki społecznej, która jest wykonywana zarówno przez publiczne, jak i niepubliczne zakłady podstawowej opieki medycznej. Znacznie gorzej przedstawia się dostępność do specjalistycznych usług medycznych (lekarzy specjalistów) i bazy diagnostycznej. Liczba zakontraktowanych świadczeń zdrowotnych na usługi specjalistyczne ze strony Kas Chorych: Mazowieckiej i Branzowej jest daleki od pożądanego stanu . Powoduje to ograniczenia w dostępie mieszkańców LEGIONOWA do tego typu usług medycznych.

6.3. Pomoc społeczna

Pomoc społeczna jest instytucją polityki społecznej państwa . Ma ona na celu umożliwienie rodzinom przewyciężanie trudnych sytuacji życiowych, których nie są w stanie pokonać wykorzystując własne środki, możliwości i uprawnienia.

Pomoc społeczną organizują organy administracji publicznej, które współpracują z organizacjami pozarządowymi i związkami wyznaniowymi, pracodawcami oraz osobami fizycznymi i prawnymi.

Osoby i rodziny korzystając z pomocy społecznej są obowiązane do

współdziałania w rozwiązywaniu ich trudnej sytuacji życiowej.

Jednym z głównych zadań pomocy społecznej jest budowanie poczucia bezpieczeństwa socjalnego poprzez wypełnienie luk systemu emerytalnego, systemu wynagrodzeń, zasiłków dla bezrobotnych, systemu ubezpieczeniowego i innych systemów zabezpieczenia społecznego. Pomoc społeczna zaspokaja niezbędne potrzeby osób i rodzin, a także w miarę możliwości doprowadza do życiowego ich usamodzielnienia.

Ośrodek Pomocy Społecznej

Na terenie LEGIONOWA zadania z zakresu wsparcia społecznego organizuje i realizuje Ośrodek Pomocy Społecznej (OPS). Należą do niego zadania wynikające:

- z ustawy o pomocy społecznej z dnia 29 listopada 1990 roku,
- z ustawy z dnia 02 lipca 1994 roku o najmie lokali i dodatkach mieszkaniowych,
- z ustawy z rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych z dnia 27 sierpnia 1997 roku, w myśl której przy Ośrodku Pomocy Społecznej działa Warsztat Terapii Zajęciowej.

W Ośrodku Pomocy Społecznej jest zatrudnionych 61 osób, z tego: w Domu Dziennego Pobytu (DDP) 5 osób, w Warsztacie Terapii Zajęciowej (WTZ) 16 osób. Wśród 40 osób zatrudnionych w samym ośrodku 20 osób to pracownicy socjalni.

Ośrodek Pomocy Społecznej wykonuje zadania zlecone finansowane z budżetu centralnego i zadania własne, finansowane z budżetu gminy. Środki finansowe wydatkowane przez Ośrodek Pomocy Społecznej w LEGIONOWIE w latach 1995-2000 na realizację zadań wynikających z ustawy o pomocy społecznej przedstawia poniższe zestawienie:

	1995	1996	1997	1998	1999	2000
1. Koszty utrzymania OPS	513.288	580.210	651.004	829.288	922.102	1.047.871
w tym:						
wydatki majątkowe	205.000	134.163	10.50	3.023	4.992	10.382
2. Koszty utrzymania DDP	175.679	145.272	194.200	197.297	227.790	224.287
w tym:						
Remonty i zakupy inwestyc.	-	2.700	26.364	-	-	10.536
3. Środki wydatkowej na świadczenia:	587.645	704.979	921.280	977.825	1.018.969	1.000.493
w formie zasiłków	410.924	498.009	667.940	700.000	686.289	675.000
w formie usług	176.721	206.970	253.340	277.825	332.680	325.493
Razem wydatki na zadania własne	1.276.612	1.430.461	1.766.484	2.004.410	2.168.861	2.272.651
1. Koszty utrzymania OPS	262.162	359.981	406.020	459.068	499.550	551.000

2. Środki wydatkowej na świadczenia:	1.493.997	1.773.871	1.575.821	1.928.748	1.959.754	1.754.999
w formie zasiłków	1.493.997	1.773.871	1.546.971	1.860.000	1.854.755	1.612.000
w formie usług			28.850	68.748	104.999	133.999
Razem wydatki na zadania zlecone	1.756.159	2.133.852	1.981.841	2.387.816	2.459.304	2.305.999

W 2000 roku drastycznie zmniejszyły się nakłady finansowane na realizację zadań zleconych. W roku tym środki te były niższe o 12 % w porównaniu do 1999 roku. W 2000 roku realizacja świadczeń w formie zasiłków okresowych nastąpiła dopiero po uzyskaniu dodatkowych środków finansowych w ostatnich miesiącach roku. Zasiłki te zabezpieczyły byt wielu rodzinom bezrobotnym, wielodzietnym i długotrwale chorym.

Podobny niedobór środków finansowych na te świadczenia występuje w 2001 roku. Przekazywana miesięczna dotacja nie zabezpiecza nawet wypłat świadczeń obligatoryjnych.

Rzeczywistą liczbę osób i gospodarstw domowych objętych pomocą społeczną w LEGIONOWIE w latach 1995-2000 prezentuje poniższe zestawienie:

Wyszczególnienie	1995	1996	1997	1998	1999	2000
Liczba osób, którym przyznano świadczenia	3.338	2.342	1.909	2.293	2.254	1.614
Liczba gospodarstw domowych korzystających z pomocy społecznej.	2.635	2.001	1.654	1.820	1.717	1.393
Liczba osób w tych gospodarstwach	8.748	6.083	5.177	4.553	5.174	4.093
Udział osób, którym przyznano świadczenia w ogólnej liczbie mieszkań-ców miasta w %	6,7	4,7	4,6	4,9	4,5	3,2
Udział osób w gospod. domowych korzystających z pomocy społecznej w ogólnej liczbie mieszkań-ców w %	17,5	12,1	10,3	9,1	10,3	8,1

Analizując liczbę osób objętych pomocą materialną i pomocą w formie usług na przestrzeni ostatnich 5 lat można zauważyć, że liczba świadczeniobiorców z wyjątkiem 2000 roku utrzymuje się mniej więcej na tym samym poziomie i wynosi około 2.000 osób, a ich udział w liczbie mieszkańców miasta kształtuje się na poziomie 4,4% (średnia krajowa za 1999 rok - 8,3%).

Spadek liczby osób objętych pomocą materialną w 2000 roku spowodowany był zmniejszoną dotacją na te zadania ze strony Wojewody, w porównaniu do 1999 roku o 12% uniemożliwiającą wypłatę zasiłków okresowych.

Powody przyznania pomocy społecznej przez Ośrodek Pomocy Społecznej mieszkańcom LEGIONOWA w latach 1995-2000 prezentuje poniższe zestawienie:

Powody	1995	1996	1997	1998	1999	2000
Ubóstwo - rodziny	-	1246	982	1381	1462	1162
Liczba osób w rodzinie		4759	3741	4863	5148	3684
Sieroctwo rodziny	-	2	2	5	5	5
Liczba osób w rodzinie		7	7	9	9	9
Bezdomność - osoby	10	10	10	20	31	31
Potrzeba ochrony macierzyństwa - rodziny	96	66	48	50	44	46
Liczba osób w rodzinie	323	203	147	151	128	133
Bezrobocie - rodziny	522	673	378	386	345	804
Liczba osób w rodzinie	1692	2180	1220	1150	1201	2978
Niepełnosprawność rodziny	506	341	86	213	331	480
Liczba osób w rodzinie	1619	1091	273	439	682	981
Długotrwała choroba rodziny	343	352	106	183	292	385
Liczba osób w rodzinie	979	992	349	571	911	1182
Bezradność w sprawach opiek.-wych. i prowadzenie gospod.domowowego rodziny	100	349	223	388	530	575
Liczba osób w rodzinie	413	1431	914	953	1595	1732
Rodziny niepełnosprawne.	987	735	126	281	269	356
Liczba osób w rodzinie	2309	2341	392	372	349	687
Rodziny wielodzietne.	108	103	97	107	261	219
Liczba osób w rodzinie	634	820	522	581	1246	1045
Alkoholizm - rodziny	312	511	356	489	418	219
Liczba osób w rodzinie	969	1589	1104	1516	1246	1907
Narkomania - rodziny	4	4	1	2	12	12
Liczba osób w uw.	11	11	1	2	27	27
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego - rodziny	18	22	19	26	26	20
Liczba osób w rodzinie	32	61	35	36	44	33
Kłęska żywiolowa lub						

ekologiczna - rodziny	3	5	15	4	20	7
Liczba osób w rodzinie	10	13	38	8	82	16

Świadczenia społeczne zarówno w wymiarze finansowym jak i usługowym skierowane są do prawie tego samego kręgu odbiorców. Świadczy to o ich trwale utrzymującej się trudnej sytuacji socjalnej i rodzinnej, a co za tym idzie wymagającej stałego wsparcia ze strony Ośrodka Pomocy Społecznej.

Główną grupę stanowią osoby, których rodziny zostały dotknięte w ostatnich latach bezrobociem. Ludzie ci na ogół są bardzo niezaradni życiowo, a w rodzinach ich często występują dodatkowo takie zjawiska, jak: alkoholizm, przewlekłe choroby, wielodzietność.

Zła sytuacja finansowa rodzin powoduje poważne konsekwencje dla dzieci, dotyczy to również rodzin wielodzietnych, niepełnych. Wysokie koszty wyżywienia, leczenia, edukacji bardzo niekorzystnie odbijają się na budżetach tych rodzin, często wywołując oszczędności na żywieniu dzieci. W tej sytuacji od kilku lat realizujemy program dożywiania dzieci w szkołach. Przy realizacji tego programu przepisy pozwalają przyznać pomoc rodzinom, których posiadany dochód dwukrotnie przekracza kryterium dochodowe określone w ustawie o pomocy społecznej.

Na terenie LEGIONOWA dożywiane są dzieci we wszystkich szkołach podstawowych i gimnazjach. Liczbę i koszt dożywiania dzieci w szkołach W latach 1995-2000 przedstawia poniższe zestawienie:

	1995	1996	1997	1998	1999	2000
Liczba dzieci objętych dożywianiem	104	179	308	345	311	307
Średni koszt 1 posiłku	1,75	1,88	2,35	2,71	2,70	3,80
Koszt całkowity w zł	16.785	61.549	101.152	147.633	129.848	152.854
z tego dotacja wojewody	-	-	-	50.000	30.000	58.500
Ilość obiadów	9.580	33.339	43.017	54.505	48.158	40.216

Oprócz pomocy finansowej udzielanej rodzinom znajdującym się w trudnej sytuacji, bezradnych w sprawach opiekuńczo - wychowawczych Ośrodek Pomocy Społecznej podejmował szereg działań zmierzających do zorganizowania wypoczynku letniego i zimowego dzieciom z tych rodzin. Z koloni i zimowisk zorganizowanych przez Towarzystwo Przyjaciół Dzieci, organizacje charytatywne CARITAS i Kuratorium Oświaty korzystało w:

- 1997 roku 10 dzieci na kwotę 2.250,00 zł,
- 1998 roku 10 dzieci na kwotę 2.650,00 zł,
- 1999 roku 26 dzieci na kwotę 3.500,00 zł oraz 30 dzieci bezpłatnie,

- 2000 roku 46 dzieci na kwotę 4.650,00 zł oraz 50 dzieci bezpłatnie.

Dom Dziennego Pobytu

Na podstawie art.18 ust.ust.2 pkt. lit.h ustawy z dnia 08.03.1990r. art. 17 ust.2 ustawy z dnia 05.01.1991r. Prawo budżetowe (Dz.U. z 1993r. nr 72 poz. 344 z późniejszymi zmianami) Rada Miejska powołała przy Ośrodku Pomocy Społecznej Dom Dziennego Pobytu w Legionowie z siedzibą przy ul. Sowińskiego 3.

Zadaniem Domu Dziennego Pobytu jest zapewnienie opieki osobom, głównie starszym, które nie są w stanie samodzielnie zaradzić swoim potrzebom. Dom zapewnia niezbędne potrzeby bytowe, a w miarę możliwości także zdrowotne, kulturalne i społeczne, w szczególności w zakresie;

- zapewnienia wyżywienia,
- udostępnienia urządzeń i środków dla utrzymania higieny osobistej,
- organizowanie zajęć w ramach terapii zajęciowej,
- zapewnienie rehabilitacji oraz poprawę zaradności osobistej, sprawności psychofizycznych a także przystosowania i funkcjonowania społecznego.

Wśród podopiecznych znajduje się 13 osób ze schorzeniami psychicznymi i dwie osoby ze schorzeniami neurologicznymi.

Dom Dziennego Pobytu spełnia dużą rolę integracyjną zwłaszcza dla osób z widocznymi schorzeniami jak głuchoniemota. Kontakt tych osób ze słyszącymi wpływa korzystnie na ich rehabilitację i samopoczucie. Codzienne spotkanie się pensjonariuszy w DDP sprzyja nawiązywaniu przyjaźni i wzajemnej pomocy w załatwianiu drobnych spraw np.: odwiedziny w czasie choroby, przynoszenie posiłków do domu osoby chorej. Wśród podopiecznych znajduje się grupa osób mieszkających w lokalach bez podstawowych wygód. W tej sytuacji DDP jest często jednym miejscem w którym mają możliwość kąpieli pod nadzorem personelu, a także możliwość wyprania rzeczy osobistych. Zły stan techniczny mieszkań i ich niedogrzanie powoduje, że ci podopieczni szczególnie chętnie przybywają w DDP.

Usługi opiekuńcze

Osobom samotnym, które z powodu wieku, choroby lub innych przyczyn wymagają pomocy innych osób Ośrodek organizuję od lat pomoc w formie usług opiekuńczych. Przyznawane są one również osobom w rodzinie, gdy najbliższa rodzina nie może z powodu zatrudnienia, choroby jej zapewnić.

Usługi opiekuńcze obejmują pomoc w zaspakajaniu codziennych potrzeb życiowych, opiekę higieniczną, zalecaną przez lekarza pielęgnację oraz w miarę możliwości kontakt osoby ze środowiskiem. Ośrodek Pomocy Społecznej w

LEGIONOWIE zgodnie z ustawą o zamówieniach publicznych wykupuje świadczenie tych usług z Polskiego Czerwonego Krzyża. Osoby korzystające z usług opiekuńczych i koszty ich świadczenia w LEGIONOWIE w LATACH 1995-2000 prezentuje poniższe zestawienie.

	1995	1996	1997	1998	1999	2000
Osoby korzystające	162	140	135	130	124	120
Łączna liczba godzin opieki	50021	50552	56768	55185	57939	49732
Średnia liczba godzin na jednego podopiecznego	309	361	421	425	611	414
Łączny koszt usług w zł	172.202	206.970	253.340	277.825	332.680	325.494

Zgodnie z rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 18.12.1996 roku Ośrodek Pomocy Społecznej realizuje usługi specjalistyczne dla osób z chorobami psychicznymi i upośledzonymi umysłowo . Usługi specjalistyczne w domu osoby potrzebującej świadczą również siostry PCK (w 2000 roku pomocą objęto 23 osoby – koszt 93.286 zł). Natomiast od 1998 roku organizowane są grupowe usługi terapeutyczne dla osób autystycznych oraz osób z innymi schorzeniami psychicznymi (w 2000 roku pomocą objęto 13 osób – koszt 40.712 zł). Usługi te świadczą osoby posiadające odpowiednie kwalifikacje jak.: psycholog, pedagog, logopeda, lekarz psychiatra. Merytoryczny nadzór i pomoc nad grupowymi usługami pełni Fundacja SYKPSIS.

Dodatki mieszkaniowe

Ośrodek Pomocy Społecznej w LEGIONOWIE został upoważniony do naliczania i wypłacania dodatków mieszkaniowych dla mieszkańców miasta. Poniższe zestawienie obrazuje zakres świadczeń pomocy w tym zakresie w latach 1995-2000.

	1995	1996	1997	1998	1999	2000
Liczba rodzin korzystających	1.082	1.008	936	722	996	889
Liczba wypłaconych dodatków	8.911	8.226	7.962	9.275	8.712	7.988
Kwota wypłaconych dodatków mieszkaniowych	452.352	538.016	655.085	949.311	957.571	971.911
Dotacja uzyskana od wojewody	259.722	328.493	414.683	535.816	387.176	492.391
Udział własny gminy w kosztach wypłaty dodatków mieszkaniowych w %	42,6	38,9	36,7	43,6	59,6	49,3
Średnia wysokość dodatku	50,76	65,40	82,28	102,35	109,91	121,67

mieszkaniowego w zł						
w tym:						
w zasobach SMLW	49,86	65,41	83,76	99,50	106,10	115,02
w KZB	56,72	61,82	61,27	94,77	99,62	116,18
inne (wojsko, policja)	35,52	83,07	102,46	140,00	170,93	176,83

Zasiłki rodzinne i pielęgnacyjne

Ustawa z dnia 1 grudnia 1994 roku o zasiłkach rodzinnych i pielęgnacyjnych nakłada na Ośrodek Pomocy Społecznej obowiązek wypłaty tych świadczeń dla osób nie otrzymujących ich z innych źródeł.

Poniższe zestawienie charakteryzuje realizację świadczeń w LEGIONOWIE w latach 1995-2000:

	1996	1997	1998	1999	2000
ZASIŁKI RODZINNE					
Osoby korzystające	118	127	110	68	54
Świadczenia	1.864	1.992	1.904	1.113	828
Koszt w zł	46.103	56.130	68.621	40.343	33.349
ZASIŁKI PIELEGNACYJNE					
Osoby korzystające	73	79	90	92	73
Świadczenia	652	898	960	891	803
Koszt	49.481	83.814	96.348	99.604	101.649
Ogółem zasiłki w zł	95.584	139.944	164.969	139.947	134.998

Pomoc kombatantom

Zgodnie z ustawą z dnia 24.01.1991 roku o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i okresu powojennego Ośrodek Pomocy Społecznej w LEGIONOWIE udziela pomocy celowej i okresowej osobom uprawnionym. Poniższe zestawienie prezentuje zakres świadczonej pomocy:

	1995	1996	1997	1998	1999	2000
Środki finansowe ogółem w zł	35.027	51.617	51.991	83.500	63.330	18.635
Świadczenia celowe	80	71	87	80	69	55
Świadczenia okresowe	72	108	88	113	146	43
Koszt świadczeń celowych	16.257	22.470	30.050	53.088	27.543	6.466
Koszt świadczeń okresowych	18.770	29.147	21.941	30.412	38.787	12.169

Warsztat Terapii Zajęciowej

W celu rozszerzenia oferty rehabilitacji społecznej i zawodowej dla osób zaburzonych psychicznie Ośrodek Pomocy Społecznej podjął się zorganizowania i prowadzenia Warsztatu Terapii Zajęciowej.

Zgodnie z zawartą umową z dnia 14 maja 1996 roku z Wojewódzkim Urzędem Pracy, Wojewódzkim Ośrodkiem ds. Zatrudnienia i Rehabilitacji Osób Niepełnosprawnych od grudnia 1997 roku w siedmiu pracowniach terapeutycznych takich, jak: krawiecka, rękodzieła artystycznego, plastyczna, pielęgnacji roślin, introligatorska, kserograficzna, kulinarna zajęcia rozpoczęło 35 uczestników. Warsztat działa przez 5 dni w tygodniu od godz.8:00 do 15:00. Oprócz zajęć o charakterze przyuczającym do zawodu prowadzone są również programy z zakresu rehabilitacji ruchowej oraz muzykoterapia, a także treningi z dziedziny uspołeczniania i usamodzielniania uczestników.

W ciągu ostatnich kilku lat uczestnikom Warsztatu Terapii Zajęciowej stworzono wiele okazji do prezentacji swoich prac jak i umiejętności muzyczno -wokalnych. Poczynając od występów przed kolegami i rodzicami aż do udziału we wszystkich możliwych imprezach dla osób niepełnosprawnych. Podczas tych imprez prowadzona jest również aukcja i sprzedaż kiermaszowa prac wykonanych przez uczestników Warsztatu. Uzyskane w ten sposób środki finansowe wykorzystywane są na wycieczki krajoznawcze.

Na przestrzeni ostatnich 4 lat działalności Warsztatu Terapii Zajęciowej nastąpiła wymiana 30% uczestników. Zainteresowanie nowych osób w uczestnictwie w warsztacie jest duże. Nieodzownym jest stworzenie na terenie powiatu legionowskiego Środowiskowego Domu Samopomocy, który przygotowywałby osoby do Warsztatu, jak i Zakładu Aktywizacji Zawodowej, który przejmował by osoby gotowe do zatrudnienia.

Na terenie LEGIONOWA funkcjonuje także Dom Pomocy Społecznej prowadzony przez Zgromadzenie Zakonne Sióstr Wspomożycielek Dusz Czyścicowych, Noclegownia dla bezdomnych mężczyzn prowadzona przez CARITAS Diecezji Warszawsko-Praskiej oraz Punkt Konsultacyjny „Przemoc w Rodzinie”.

6.4. Kultura i sztuka

W świetle obowiązującego prawa działalność kulturalna polega na tworzeniu, upowszechnianiu i ochronie kultury. Po reformie samorządowej nastąpił podział na państwowe i samorządowe instytucje kultury, których podstawowym celem z mocy

prawa jest:

- ☒ edukacja kulturalna i wychowanie przez sztukę,
- ☒ gromadzenie, dokumentowanie, tworzenie, ochrona i udostępnianie dóbr kultury,
- ☒ tworzenie warunków dla rozwoju folkloru, a także rękodzieła ludowego i artystycznego,
- ☒ rozpoznawanie, rozbudzanie i zaspokajanie potrzeb i zainteresowań kulturalnych.

Działalność kulturalna

Od wielu lat w LEGIONOWIE działają ośrodki kultury związane podmiotowo z:

- miastem – **Miejski Ośrodek Kultury, Miejska Biblioteka Publiczna,**
- wojskiem – **Wojskowy Ośrodek Kultury,**
- spółdzielnią mieszkaniową – **Spółdzielczy Ośrodek Kultury.**

Wszystkie one obsługują mieszkańców całego miasta bez względu na przynależność instytucjonalną, czy miejsce zamieszkania.

Każda z wymienionych instytucji wypracowała własne, indywidualne formy działalności skierowane do różnych grup, które obejmują m.in.

8. plastykę (rysunek, malarstwo, grafika, gobelin, makrama, batik, ceramika),
9. muzykę (nauka gry na pianinie, gitarze, keyboardach, zespoły muzyczne, rockowe, punkowe, poezja śpiewana),
10. taniec (grupy taneczno-wokalne, rytmiczne),
11. teatr (grupy teatralne, dziecięce i młodzieżowe),
12. turystykę,
13. fotografię,
14. lektoraty języków obcych (język: angielski, niemiecki, francuski),
15. zajęcia komputerowe.

Miejski Ośrodek Kultury

Miejski Ośrodek Kultury (MOK) powstał w 1979 roku. Jest jednostką organizacyjną gminy, finansowaną przez gminę LEGIONOWO. Głównym celem jego działania jest rozpoznawanie, zaspokajanie i rozbudzanie różnorodnych potrzeb kulturalnych mieszkańców. Działalność MOK obejmuje:

- organizowanie zajęć artystycznych i edukacyjnych (plastyka, muzyka, taniec, teatr),
- prowadzenie działalności impresaryjnej i koncertowej,
- organizowanie wyjazdów autobusowych do muzeów, galerii, itp.

W MOK działają m.in. grupy teatralne: "Teatr na Sznurku", „Etiuda”, „Teatr bez Sznurka”, „Mandragora II” prowadzone przez instruktorki Hanne Wilczyńską i Annę

Durkę, dziecięcy zespół taneczno-wokalny „Szachraj” prowadzony przez Barbarę i Michała Jankowskich, sekcje taneczne Bożeny Grunwald, zespoły muzyczne prowadzone przez Zenona Durkę, zespoły rockowe działające pod okiem Waldemara Lewandowskiego i Roberta Szymańskiego, oraz sekcje plastyczne (gobelin, malarstwo, rysunek, akwarela, rzeźba).

Jednym z ciekawszych przedsięwzięć muzycznych jest Legionowska Edycja Jazz Jamboree, której początki sięgają 1993 roku. W Legionowie wystąpili między innymi tacy wykonawcy jazzowi, jak: Deborah Brown, Brad Terry, Carlos Johnson, Wayne Bartlett i Bob Berg oraz cała czołówka polskich jazzmenów z Janem Ptaszynem Wróblewskim, Zbigniewem Namysłowskim oraz Sławomirem Kulpowiczem. Stąd wywodzą się młodzieżowe kapele punk-rockowe i rockowe. Do najbardziej znanych należą: SexBomba - Roberta Szymańskiego, TeQuila – Piotra Muszyńskiego, Midnight Blues – Waldemara Lewandowskiego.

Efektom wieloletniej działalności edukacyjnej i animacyjnej w dziedzinie muzyki jest wybudowanie w 1998 roku studia nagrań i sali prób w kompleksie Kozłówka.

W 1994 roku uruchomiono filię MOK na Osiedlu Młodych, a w 1999 roku dla potrzeb kultury zakupiono duży obiekt przy ulicy Targowej.

Przy MOK działają: Związek Zesłańców Syberyjskich (od 1995 roku), Klub Turystyki Górskiej Magury (od 1995 roku), Stowarzyszenie Żeglarskie „Victoria Land” (od 1996 roku), Koło Miłośników MOK-u (od 1996 roku), Młodzieżowa Grupa Katolicka „Pro Grono”.

MOK posiada działkę rekreacyjną o powierzchni 1000 m² w gminie Kruklanka w powiecie giżyckim. W okresie wakacyjnym organizowane są tam warsztaty artystyczne: muzyczne, plastyczne, teatralne.

Miejska Biblioteka Publiczna

Miejska Biblioteka Publiczna (MBP) istnieje od 1949 roku i służy zaspokajaniu potrzeb czytelniczych, informacyjnych i edukacyjnych mieszkańców LEGIONOWA.

MBP udostępnia książki i czasopisma popularno-naukowe, informacyjne, edukacyjne, literaturę piękną, prowadzi działalność kulturalno- edukacyjną (seminaria naukowe, lekcje biblioteczne, spotkania z pisarzami, wystawy, konkursy); tworzy sieć bibliotek na terenie całego miasta w skład której wchodzi: biblioteka główna, w tym czytelnia oraz biblioteka dziecięca i 4 filie biblioteczne. Zbiory biblioteczne liczą ponad 94.tys. woluminów i są systematycznie uzupełniane i uaktualniane. Biblioteka posiada skomputeryzowany katalog zbiorów służący do wyszukiwania publikacji według różnorodnych kryteriów: autora, tytułu, słów z tytułu, serii, tematu. Biblioteka

rejestruje rocznie 9 tysięcy czytelników i ponad 200 tysięcy wypożyczeń. W latach 1991-1994 prowadzona była przez ówczesnego dyrektora Stefana Szydłowskiego Galeria Sztuki Najnowszej, która była miejscem wielu interesujących wystaw i ciekawych spotkań z artystami i krytykami sztuki: m.in. z Tadeuszem Kantorem, Stanisławem Cichowiczem, Edwardem Krasińskim, Marią Stangret, Henrykiem Stażewskim, Koji Kamoji.

Wojskowy Ośrodek Kultury

Wojskowy Ośrodek Kultury działa na osiedlu wojskowym „Piaski” od około 50 lat i służy zaspokajaniu potrzeb lokalnego środowiska (dawniej w 100% wojskowego), obecnie wojskowego, policyjnego i pobliskiego Bukowca. Wśród stałych form na szczególną uwagę zasługuje zespół taneczno-wokalny ”Piaskownica”, zdobywca licznych nagród i wyróżnień.

Spółdzielczy Ośrodek Kultury

Przy Spółdzielni Mieszkaniowej w 1969 roku, początkowo jako świetlica osiedlowa powstał Klub Tuptuś. To właśnie tam narodziła się grupa teatralno-kabaretowa „Tuptusie”, do której należały młode talenty aktorskie: Hanna Wilczyńska, Janusz Kubicki, Barbara Hoduń, Jolanta i Krzysztof Jończykowie. Tradycje teatru amatorskiego i profesjonalnego są stałym elementem pejzażu kulturalnego Legionowa.

Legionowskie Prezentacje Teatralne LUBY zaczęły się od zaproszenia Sceny Plastycznej Katolickiego Uniwersytetu Lubelskiego Leszka Mądzika z dwoma spektaklami „Wilgoć” i „Zielnik”. Ta duża impreza teatralna, którą realizuje Spółdzielnia Mieszkaniowa jest jednocześnie sponsorowana przez gminę, instytucje lokalne oraz osoby prywatne. To dzięki nim odbyły się spektakle plenerowe i przedstawienia Towarzystwa Teatralnego Wierszalin, Teatru K-2 , Montownii, Teatru 8 Dnia, Teatru Cinema, Provisorium, Teatru Witkacego z Zakopanego .

Galeria Klubu Scena 210, która funkcjonuje od 8 lat, gościła artystów, malarzy, grafików, rzeźbiarzy, scenografów, takich jak: Leszek Mądzik, Marek Wyrzykowski, Jerzy Kalina, Edward Dwurnik, Mikołaj Malesza. Znaczącą była wspólna wystawa na 75 – lecie Legionowa artystów plastyków: Włodzimierza Barańskiego, Marka Sarełło, Tamary Kołodnej, Małgorzaty Grabowskiej-Kozery, Rafała Leszczyńskiego, Andrzeja Gawerka. Przy Spółdzielni Mieszkaniowej działają także:

- SOK Kamil – z ponad 20-letnią tradycją,
- Klub Modelarstwa Lotniczego,
- Klub 411, który przejął wieloletnie działania 3 innych klubów: Tepli, Kwanta i

Nicponia - działa od czterech lat w nowoczesnie wyposażonych pomieszczeniach na osiedlu Sobieskiego.

Podsumowując działalność kulturalną jako produktu na terenie miasta, należy stwierdzić, że mimo wszelkich niedogodności w sferze finansowania, ustawodawstwa, polityki, różnic i podziałów, a także bliskości Warszawy, która dla animatorów kultury jest zarówno zaletą, bo motywuje, jak i wadą bo nie wszystkie pomysły można zrealizować należy stwierdzić, że legionowskie ośrodki kultury prowadzą swoją działalność na wysokim poziomie.

Towarzystwo Przyjaciół Legionowa

Towarzystwo Przyjaciół Legionowa (TPL) to stowarzyszenie, które skupia dużą grupę legionowskiej inteligencji, artystów, ludzi biznesu i mediów. TPL organizuje spotkania, wycieczki po zabytkowych dworach Mazowska, pikniki, wystawy oraz przygotowuje wydawnictwa związane z historią miasta.

Celem statutowym Towarzystwa jest dbałość i ochrona historii związanej z miastem. Integruje środowisko odwołując się do przeszłości i tradycji, a jednocześnie dokumentuje czasy współczesne.

Dni Legionowa

Dni Legionowa są wspólną dla całego miasta imprezą, powołaną do życia Uchwałą Miejskiej Rady Narodowej przed 21 laty. Dni Legionowa to święto miasta i odwołanie się do tradycji wojskowej - wspólne msze, przysięgi wojskowe. Obejmują one:

- organizację koncertów i imprez z okazji świąt państwowych i lokalnych: 3 Maja – nadanie nazwy Legionowo, praw miejskich,
- konkursy historyczne, plastyczne w szkołach i przedszkolach, zawody sportowe (olimpiady dla przedszkolaków i dzieci niepełnosprawnych),
- mecze zawodowców z amatorami, oldboye kontra drużyna MKS „Legionovia”, amatorów, np. policja – księża, lewica- prawica.

Cykliczne imprezy kulturalne

Cykliczne imprezy kulturalne, które weszły do kalendarza imprez miejskich, spełniają rolę reklamową i integracyjną, budują więź mieszkańców z miejscem zamieszkania. Wśród nich wymienić można:

- Samorządowy Konkurs Nastolatków Ośmiu Wspaniałych,
- Akcja „Zima w mieście”,
- Ekologiczny Konkurs Plastyczny,

- Przegląd Kulturalny Hufca ZHP,
- Ogólnopolski Konkurs Recytatorski - edycja lokalna,
- Konkurs na najładniejszą posesję w Legionowie, czyli najładniejszy ogród i balkon,
- Dni Miejskiego Ośrodka Kultury,
- Święto Ziemi,
- Dni Legionowa,
- Konkurs „Rozśpiewane Przedszkole”,
- Przegląd Twórczości Artystycznej Uczniów Legionowskich Szkół o Puchar Dyrektora Miejskiego Ośrodka Kultury,
- Legionowskie Prezentacje Teatralne LUBY,
- Ogólnomiejskie Obchody Dnia Dziecka,
- Akcja „Lato w mieście”,
- Obchody rocznicy wybuchu Powstania Warszawskiego,
- Festyn „A mnie jest szkoda lata...”,
- Akcja Sprzątanie Świata,
- Rajd Turystyczny „Idzie jesień”,
- Legionowska Edycja Jazz Jamboree,
- Ogólnomiejskie Obchody Święta Niepodległości,
- Przegląd Piosenki Religijnej.

Różnorodności inicjatyw kulturalnych na terenie MIASTA LEGIONOWA sprzyja niewątpliwie:

- wspieranie i finansowanie imprez kulturalnych, sportowych i rekreacyjnych
- pomoc organizacyjna i logistyczna – honorowy patronat Prezydenta Miasta nad imprezami,
- promocja przez Urząd Miejski,
- strona internetowa miasta oraz stała współpraca z mediami lokalnymi i ogólnopolskimi.

6.5. Sport i rekreacja

Tereny i obiekty sportowo-rekreacyjne

Na terenie LEGIONOWA znajduje się kilka obiektów sportowych, a mianowicie:

- **Stadion Miejski.** Powierzchnia stadionu wynosi 8,8 ha. Obiekt spełnia warunki do rozgrywek piłkarskich oraz imprez rekreacyjnych. W jego skład wchodzi: boisko główne z żużlową bieżnią okólną o długości 400 m oraz dwa boiska treningowe z zapleczem socjalno-szatniowym.

- **Obiekt sportowy Centrum Szkolenia Policji.** W skład tego obiektu wchodzi boisko piłkarskie wykorzystywane również do rozgrywek rugby z żużlową bieżnią okólną o długości 400 m, hala sportowa o wymiarach 48x24m i basen pływacki o wymiarze 12,5x25m.
- Pełnowymiarowe boisko piłkarskie w jednostce wojskowej.

Kluby i stowarzyszenia sportowe

W LEGIONOWIE funkcjonują następujące kluby i stowarzyszenia sportowe:

- Miejski Klub Sportowy "Legionovia",
- Klub Sportowy "Legion",
- Legionowski Klub Biegacza,
- Uczniowski Klub Sportowy "Delfin",
- Uczniowski Klub Sportowy "Piaski",
- Klub Sportowy "Lew Oyama-Karate",
- Legionowskie Towarzystwo Sportowe,
- Legionowskie Stowarzyszenie Płetwonurków "Nereus",
- Uczniowski Klub Sportowy "Szkwał".

Kluby i stowarzyszenia sportowe w LEGIONOWIE nie posiadają własnej bazy treningowej. Zajęcia szkoleniowe odbywają się na wyżej wymienionych obiektach sportowych i na obiektach szkolnych:

- basen w ZSO Nr 2 o wymiarze 10x25 m,
- sala gimnastyczna o wymiarze 36x18 m,
- sala gimnastyczna o wymiarze 45x18 m,
- sala gimnastyczna o wymiarach 30x15 - 2 obiekty,
- sala gimnastyczna o wymiarach 24x12 - 4 obiekty,
- sala gimnastyczna o wymiarach 8x16 - 2 obiekty.

W wyżej wymienionych klubach działają następujące sekcje sportowe: piłka nożna, piłka koszykowa, piłka siatkowa, szachy, brydż sportowy, pływanie, żeglarstwo, rugby, karate, biegi.

Imprezy sportowe

- Mistrzostwa Legionowa w pływaniu,
- Międzynarodowy Turniej w siatkówce kobiet,
- Puchar Mazowska w Oyama-Karate,
- Mistrzostwa Legionowa w strzelaniu,
- Ogólnopolskie Mistrzostwa "Policjant Roku",

Bardzo dużo kibiców uczestniczy w zawodach ligowych: koszykarzy, piłkarzy i siatkarek.

W latach 1995-2001 odnotowano w LEGIONOWIE bardzo duży rozwój sportu. W okresie TYM powstało 7 nowych klubów. Zanotowano również bardzo dużo sukcesów sportowych, do których można zaliczyć:

- medale na młodzieżowych Mistrzostwach Polski w pływaniu,
- zwycięstwa biegaczy na arenach krajowych i zagranicznych,
- bardzo dobre wyniki młodych piłkarzy i siatkarek w zawodach międzynarodowych,
- awans koszykarzy do II ligi,
- awans siatkarek do II ligi,
- awans piłkarzy do III ligi.

Ogromną popularnością w Legionowie cieszą się rozgrywki Legionowskiej Ligi Szóstek Piłkarskich. W I, II i III lidze w sezonie 2000/2001 w tych rozgrywkach uczestniczyły 44 drużyny amatorskie.

Część VII

Infrastruktura techniczna

Infrastruktura techniczna jest istotnym elementem życia społeczno-gospodarczego i zagospodarowania przestrzennego. Ma ona istotny wpływ zarówno na warunki życia ludności miasta, jak i na ogólną sprawność jego funkcjonowania.

Poziom świadczonych usług infrastrukturalnych, ich dostępności i niezawodność wpływa także na bieżące warunki gospodarowania istniejących podmiotów gospodarczych oraz ich dalszy rozwój. Jest ona również istotnym czynnikiem zwiększającym atrakcyjność lokalizacyjną miasta dla potencjalnych inwestorów krajowych i zagranicznych.

Z punktu widzenia podmiotów zarządzających, infrastrukturę techniczną można podzielić na:

infrastrukturę lokalną - komunalną (zaopatrzenie w wodę oraz kanalizacja i oczyszczanie ścieków, ciepłownictwo, wywóz i składowanie odpadów komunalnych, miejska komunikacja publiczna, drogi miejskie), za której bieżące funkcjonowanie i rozwój odpowiadają władze miasta – jest to zgodne z postanowieniami Art. 7 ust. 1 ustawy o samorządzie gminnym,

infrastrukturę ponadlokalną (elektroenergetyka, gazownictwo, telekomunikacja, poczta, pozamiejska komunikacja publiczna oraz drogi powiatowe, wojewódzkie i krajowe), za której bieżące funkcjonowanie i rozwój, w tym na terenie miasta, odpowiadają stosowne podmioty zarządzające.

7.1. Infrastruktura lokalna

Zaspokajanie zbiorowych potrzeb mieszkańców LEGIONOWA w zakresie lokalnej infrastruktury komunalnej odbywa się w oparciu o skomunalizowane mienie przedsiębiorstw świadczących usługi z tego zakresu. Mieniem tym zarządzają na terenie miasta następujące jednostki organizacyjne:

Komunalny Zakład Budżetowy – gospodarowanie komunalnymi zasobami mieszkaniowymi i lokalami usługowymi (omówienie w części VIII Raportu),

W skład Komunalnego Zakładu Budżetowego wchodzi Zakład Komunikacji Lokalnej.

Przedsiębiorstwo Wodno-Kanalizacyjne „Legionowo” Sp. z o.o. – dostawa wody pitnej i odprowadzanie ścieków,

Przedsiębiorstwo Energetyki Ciepłej „Legionowo” Sp. z o.o. – wytwarzanie,

przesyłanie i dystrybucja ciepła.

Zakład Komunikacji Lokalnej

Pierwsze dwie linie autobusowe powstały w 1992 roku. W kolejnych latach na zasadzie porozumień z sąsiednimi gminami utworzone zostały następne. Obecnie Zakład obsługuje trzy linie autobusowe, a mianowicie:

Linia Nr 1 (poniedziałek – sobota, niedziela i święta) na trasie: ul. Piaskowa – Osiedle Młodych (pętla)

Linia Nr 2 (poniedziałek – sobota, niedziela i święta) na trasie Starostwo Powiatowe – Józefów -Strużańska (pętla),

Linia Nr 3 (poniedziałek – sobota) na trasie Osiedle Młodych – Osiedle Młodych (pętla),

Linie te łączą wszystkie dzielnice miasta .

Przedsiębiorstwo Wodno-Kanalizacyjne „Legionowo” Sp. z o.o.

Do 1991 roku gospodarkę wodno-ściekową MIASTA LEGIONOWA prowadziło MPWiK dla m.st.Warszawy. Od 1 listopada 1991 roku działalność tę przejęła Gmina Legionowo, a od 1 maja 1994 roku – Przedsiębiorstwo Wodno-Kanalizacyjne „Legionowo” Sp. z o.o., w której 100 % udziałów posiada Gmina Legionowo. Kapitał zakładowy Spółki wynosi 10.640.000,00 zł.

Ujęcia wody i sieć wodociągowa

Źródłem wody dla MIASTA LEGIONOWA są wody podziemne ujmowane z górnego poziomu czwartorzędu, pod względem jakościowym wykazują podwyższoną zawartość żelaza, manganu, chlorków, siarczanów i związków azotowych.

LEGIONOWO zaopatrywane jest w wodę w sposób zorganizowany z dwóch ujęć wód podziemnych:

„**Jagiellońska**” – składa się z 6 studni podziemnych, zlokalizowanych w centrum miasta, o głębokości ok.35-46 m i o łącznej wydajności eksploatacyjnej 495 m³ /h, zgodnie z pozwoleniem wodnoprawnym. Część studni wykazuje wyraźnie pogorszoną jakość wody pod względem zawartości związków azotowych. Ujęcie „Jagiellońska” posiada pewne rezerwy eksploatacyjne, które pozwalają na nie korzystanie w sposób ciągły ze studni o pogorszonym składzie fizyko-chemicznym. Na stacji uzdatniania woda surowa poddawana jest napowietrzaniu, a następnie filtracji na złożu piaskowym, celem usunięcia związków żelaza i manganu. Przed wtłoczeniem do sieci woda jest dezynfekowana przy użyciu podchlorynu sodu, w celu zapewnienia bezpieczeństwa sanitarnego wody w sieci miejskiej.

„**Łajski**” - składa się z 3 studni podziemnych zlokalizowanych na terenach

usługowo - przemysłowych Legionowa – Łajsk (1 studnia) oraz Wieliszewa (2 studnie), o głębokości ok.50 m i łącznej wydajności 110 m³ /h, zgodnie z pozwoleniem wodnoprawnym. W procesie uzdatniania woda surowa poddawana jest napowietrzaniu, filtracji na złożu piaskowym oraz dezynfekcji.

Trzecie ujęcie wody **Hydrofornia Bukowiec** - z uwagi na podwyższoną zawartość związków azotowych i manganu od września 1997 roku zostało wyłączone z eksploatacji. Dzięki rozbudowie sieci wodociągowej, rejon Bukowca został przyłączony do strefy zasilania ujęcia wody „Jagiellońska”.

Sieć wodociągowa zbudowana jest z następujących materiałów: PVC, PE – 59,3% oraz żeliwo i stal - 40,7%. Wiek przewodów wodociągowych wynosi:

do 10 lat – 60,8 %,

od 10 do 30 lat – 35,4 %,

powyżej 30 lat – 3,8 %.

Ponadto na terenie LEGIONOWA czynne jest ujęcie wody oligoceńskiej, dostępne dla wszystkich mieszkańców miasta. Studnia zlokalizowana jest w Rynku i ujmuje wody z poziomu trzeciorzędowego, z głębokości ok.200 m.

Poza wyżej opisanymi ujęciami komunalnymi wody, na terenie miasta istnieją inne, lokalne ujęcia wody: w jednostce wojskowej, na osiedlu „Piaski”, terenach MSWiA i zakładu Aviotex, które są eksploatowane przez poszczególnych zarządców tych terenów.

LEGIONOWO posiada opracowane w 1994 roku „Studium programowe zwodociągowania miasta Legionowa”, według którego docelowym źródłem wody dla miasta będzie Wodociąg Północny.

Podstawowe informacje o zmianach w zakresie ujęć wody i sieci wodociągowej w LEGIONOWIE w latach 1996-2000 prezentuje poniższe zestawienie:

Wyszczególnienie	2000	1999	1998	1997	1996
Odsetek mieszkańców korzystających z wodociągu miejskiego (%)	70	68	65	62	60
Długość sieci wodociągowej (km) – ogółem	47,2	42,5	36,8	30,4	23,9
magistrale	0,4	0,4	0,4	0,4	0,4
rozdzielcze	37,3	34,5	31,0	26,8	21,3
przyłącza	9,46	7,6	5,4	3,2	2,2
Ujęcia wody – podziemne (szt)	2	2	2	3	3
Stopień wykorzystania zdolności produkcyjnej ujęć wody (%)					

SUW „Jagiellońska”	43,5	43,2	46,5	45,1	46,6
SUW „Łajski”	24	27,2	25,0	39,7	39,6
Hydrofornia Bukowiec	0	0	0	32,9	43,8
Dobowa zdolność produkcyjna ujęć wody (m ³ /dn)					
SUW „Jagiellońska”	9939	9939	9939	9939	9939
SUW „Łajski”	2166	2166	2166	2166	2166
Hydrofornia Bukowiec	0	0	0	240	240
Zużycie wody z wodociągu miejskiego(w m ³)					
na mieszkańca	35	35,3	37,3	38,2	40,5
na korzystającego	50	51,9	57,4	61,6	67,5
Straty wody w sieci wodociągowej (%)	7	8	11	11	10
Liczba awarii sieci wodociągowej w ciągu roku na 10 km sieci (szt)	0,30	0,35	0,30	0,49	0,58
Ocena sanitarna wody	dobra	dobra	dobra	dobra	dobra
Taryfy opłat za wodę średnioroczne (brutto zł/ m ³)	1,36	1,13	0,96	0,82	0,69
Ogólna ocena zaopatrzenia miasta w wodę	dobra	dobra	dobra	dobra	dobra

W rozpatrywanym okresie długość sieci wodociągowej wzrosła z 23,9 km w 1996 roku do 47,2 km w 2000 roku, czyli niemal dwukrotnie. W efekcie odsetek mieszkańców korzystających z wodociągu miejskiego wzrósł z 60% do 70%. Mimo tego wskaźnik ten w LEGIONOWIE jest znacznie niższy niż średnio w miastach w Polsce – 92% oraz w miastach województwa mazowieckiego – 86,5%. W 2001 roku łączna długość wodociągów wybudowanych przez Miasto Legionowo i PW-K „Legionowo” wyniosła 4.120,2 mb.

Tak więc, mimo niewątpliwych postępów w rozwoju sieci wodociągowej w LEGIONOWIE w ostatnich kilku latach, nadal 30% mieszkańców miasta nie może z niej korzystać. Rezerwy zdolności produkcyjnej istniejących podziemnych ujęć wody oraz możliwość podłączenia do Wodociągu Północnego umożliwiają pełne zaspokojenie potrzeb mieszkańców miasta. Koniecznym zatem jest dalsza rozbudowa sieci wodociągowej. Jest to również istotne z punktu widzenia ochrony środowiska przyrodniczego i zdrowia mieszkańców LEGIONOWA.

Kanalizacja sanitarna

Wszystkie ścieki z terenu MIASTA LEGIONOWA odprowadzane są przewodem tłocznym o długości 6,6 km do oczyszczalni ścieków „Czajka” w Warszawie.

W systemie kanalizacji sanitarnej miasta pracuje 6 sieciowych przepompowni ścieków oraz punkt zlewny ścieków, odbierający nieczystości płynne dostarczane wozami asenizacyjnymi. Wiek i struktura materiałowa przewodów kanalizacji sanitarnej są następujące:

do 10 lat - PVC, stal (przewody tłoczne) - 57,5 %,

10 – 30 lat - żeliwo, kamionka, AC, stal - 41,5 %,

powyżej 30 lat - kamionka - 1,2 %.

Podstawowe informacje o zmianach w zakresie sieci kanalizacji sanitarnej w LEGIONOWIE w latach 1996-2000 prezentuje poniższe zestawienie:

Wyszczególnienie	2000	1999	1998	1997	1996
Odsetek mieszkańców korzystających z sieci kanalizacji sanitarnej (%)	80	79	78	77	76
Długość sieci kanalizacji sanitarnej (km)					
ogółem	56,7	49,2	46,5	45,4	43,2
ogólnospławna	0	0	0	0	0
rozdzielcza	42,7	37,3	35,2	34,8	33,4
przykanaliki	6,88	5,3	4,7	4,0	3,2
przewód tłoczny do O.Ś."Czajka"	6,6	6,6	6,6	6,6	6,6
Ścieki wymagające oczyszczenia (tys m ³):					
ogółem	2912	3365	2985	2496	2812
oczyszczone (mech.-biologicznie)	2912	3365	2985	2496	2812
nie oczyszczone	0	0	0	0	0
Ścieki odprowadzane do oczyszczalni ścieków „Czajka” w Warszawie (tys m ³):					
ogółem	2912	3365	2985	2496	2812
z gospodarstw domowych	2737	3223	2835	2371	2668
przemysłowe	175	142	150	125	144
Taryfa opłat za odprowadzanie ścieków Średnioroczna (brutto zł/ m ³)	1,87	1,58	1,31	1,02	0,89
Ogólna ocena w zakresie kanalizacji	dobra	dobra	dobra	dobra	dobra

W omawianym okresie odsetek mieszkańców korzystających z sieci kanalizacji sanitarnej zwiększył się z 76% w 1996 roku do 80% w 2000 roku. Co ciekawe, i rzadkie w polskich miastach, w LEGIONOWIE większy odsetek mieszkańców

korzysta z sieci kanalizacji sanitarnej niż z sieci wodociągowej. Wynika to z faktu, że poza zasięgiem miejskiej sieci wodociągowej pozostaje osiedle mieszkaniowe „Piaski” które do niedawna podlegało MON i korzysta z własnych ujęć wody.

Dla porównania, odsetek ludności w miastach korzystających z sieci kanalizacyjnej w Polsce wynosił w 2000 roku 83%, zaś w województwie mazowieckim – 82,5%. Koniecznym zatem jest – jak w przypadku sieci wodociągowej - dalsza rozbudowa sieci kanalizacji sanitarnej. Jest to także istotne z punktu widzenia ochrony środowiska przyrodniczego i zdrowia mieszkańców LEGIONOWA.

W 2001 roku została zakończona budowa Pompowni Głównej (inwestycja rozpoczęta w 1998 r.). Pompownia obsługuje środkową i zachodnią część miasta-tereny budownictwa jednorodzinne.

Na osiedlu komunalnym „Kozłówka” w 2001 roku została wybudowana mała Pompownia Osiedlowa o wydajności 12,5 1/s.

Kontynuowano budowę kanalizacji sanitarnej; w 2001 roku oddano do użytku 4.435 mb kanalizacji współpracującej z oddanymi do użytku w 2001 roku w/w pompowniami.

Kanalizacja deszczowa

MIASTO LEGIONOWO posiada sieć kanalizacji deszczowej jedynie w centrum miasta, tam gdzie występuje skoncentrowane budownictwo wielorodzinne. Wody opadowe odprowadzane są poprzez przepompownię wód deszczowych do Rowu Jabłonowskiego bez podczyszczenia. Długość sieci kanalizacji deszczowej wynosi ogółem 21,28 km, zaś struktura wiekowa i materiałowa przewodów kanalizacji deszczowej jest następująca:

do 10 lat - PVC, beton, stal - 17,3%,

10 – 30 lat - beton, kamionka - 82,7%.

LEGIONOWO posiada opracowane w 1995 roku „Studium koncepcyjne odprowadzenia ścieków komunalnych i wód opadowych z miasta Legionowa”, według którego realizowana jest rozbudowa sieci kanalizacyjnej.

Zlewnia nieczystości płynnych

W LEGIONOWIE istnieje jeden punkt zlewny nieczystości płynnych o przepustowości 100 m³/h, zlokalizowany w Łajskach. Punkt zlewny eksploatowany jest przez Przedsiębiorstwo Wodno – Kanalizacyjne „Legionowo” Sp. z o.o.

Aktualnie do punktu zlewnego nieczystości płynnych ścieki dowożone są 34 samochodami asenizacyjnymi, w tym 3 będące własnością PW-K.

	2000	1999	1998	1997	1996
Ilość ścieków przyjętych przez punkt zlewny (m ³)	120.600	124.809	111.290	112.290	107.070

Aktualna opłata za przyjęcie 1m³ nieczystości płynnych na punkcie zlewnym wynosi 5,60 zł brutto. Opłata za wywóz 1 m³ nieczystości płynnych wozami asenizacyjnymi będącymi własnością PW-K wynosi obecnie 15,09 zł brutto.

Podstawowe informacje o Przedsiębiorstwie Wodno-Kanalizacyjnym „Legionowo” Sp. z o.o. prezentuje poniższe zestawienie:

	2000	1999	1998	1997	1996
Wyniki finansowe [tys. zł]					
przychody	6 894,57	6 427,34	5 323,34	4 474,85	3 965,47
koszty	6 798,68	6 309,20	5 268,70	4 283,25	3 850,37
wynik finansowy brutto	287,74	267,55	245,73	300,93	178,90
wynik finansowy netto	181,23	167,14	178,03	157,19	82,40
Zatrudnienie (średnioroczne)					
w etatach ogółem:	76,78	75,16	71,91	73,91	76,91
stanowiska nierobotnicze	23,66	20,16	21,16	22,16	23,16
stanowiska robotnicze	53,12	55,00	50,75	51,75	53,75
Wydatki inwestycyjne [zł]	275.152	326.712	294.514	383.243	122.286
Stopień zużycia środków trwałych w %	19,6	22,5	18,9	16,0	11,4

Poniższe zestawienie prezentuje strukturę rodzajową korzystających z miejskiej sieci wodociągowej i sieci kanalizacyjnej w LEGIONOWIE:

Struktura korzystających z miejskiej sieci wodociągowej w %	Struktura korzystających z miejskiej sieci kanalizacyjnej w %
budownictwo wielorodzinne – 78%	budownictwo wielorodzinne – 74%
budownictwo jednorodzinne – 3%	budownictwo jednorodzinne – 5%
przemysł – 1%	przemysł – 1%
jednostki budżetowe – 7%	jednostki budżetowe – 16%
usługi – 11%	usługi – 4%

Przedsiębiorstwo Energetyki Ciepłej „Legionowo” Sp. z o.o.

W dniu 1 lipca 1993 roku skomunalizowana została legionowska część Stołecznego Przedsiębiorstwa Energetyki Ciepłej. Powstał Komunalny Zakład Energetyki Ciepłej, przekształcony następnie w maju 1994 roku w jednoosobową spółkę gminy.

PEC „Legionowo” działa na podstawie koncesji na wytwarzanie ciepła oraz przesyłanie i dystrybucję ciepła. Zaspokaja 70% potrzeb ciepłych LEGIONOWA.

Źródłem ciepła w systemie ciepłowniczym jest Ciepłownia Łajski, w której eksploatowane są 4 zmodernizowane kotły WR – 25 o łącznej wydajności 116 MW, w tym rezerwa mocy cieplnej wynosi 16 MW.

Z Ciepłowni Łajski ciepło rozprowadzane jest za pomocą sieci ciepłowniczej o całkowitej długości 42,1 km, w tym 5 km magistralnej i 37,1 km rozdzielczej do 336 węzłów z licznikami ciepła. Liczba ogrzewanych budynków wynosi 316, w tym: budynki mieszkalne – 206 i pozostałe budynki – 110. Kubatura ogrzewanych budynków wynosi ponad 3,2 mln m³, zaś ogrzewana powierzchnia – 713 tys. m².

Prowadzone, w ubiegłych latach, prace remontowo-modernizacyjne miały na celu przede wszystkim:

- podwyższenie sprawności wytwarzania i dystrybucji ciepła,
- dostosowanie systemu do obecnego poziomu technicznego i obecnych wymagań ochrony środowiska przyrodniczego.

Skutecznej realizacji powyższych celów służyły m.in. następujące konkretne działania remontowo-modernizacyjne:

- modernizacja czterech kotłów WR – 25 i likwidacja pozostałych dwóch, których eksploatacja stała się technicznie i ekonomicznie nieuzasadniona,
- automatyzacja procesu wytwarzania ciepła,
- unowocześnienie systemu zasilania w energię elektryczną,
- automatyzacja węzłów cieplnych,
- modernizacja systemu odzūżłania.

Uzyskane efekty z przeprowadzonych zmian modernizacyjnych przyniosły wymierne efekty w postaci:

- zmniejszenia zużycia mialu węgłowego,
- zmniejszenia zużycia energii elektrycznej,
- zmniejszenia zużycia wody uzdatnionej,
- zmniejszenia emisji dwutlenku siarki, dwutlenku azotu, tlenku węgla oraz pyłu.

Przedsiębiorstwo Energetyki Ciepłej „Legionowo” Sp z o.o. zatrudnia obecnie 170 pracowników, w tym: na stanowiskach robotniczych – 120 osób. W latach 1995-

2000 zatrudnienie zmniejszyło się o 41 pracowników.

Ponad 90% przychodów PEC „Legionowo” realizuje z tytułu sprzedaży energii ciepłej. Począwszy od 1 października 1999 roku rozliczenia z odbiorcami ciepła odbywają się według opracowanej i zatwierdzonej - zgodnie z obowiązującymi przepisami – taryfy. Podstawą do obliczania należności za dostarczone ciepło są odczyty układów pomiarowo – rozliczeniowych.

Stałe obniżanie kosztów produkcji ciepła, wskutek realizacji przedsięwzięć remontowo-modernizacyjnych, pozwoliło ograniczyć ostatnie podwyżki ciepła do poziomu znacznie poniżej inflacji oraz pozwala konkurować z innymi nośnikami ciepła (energia elektryczna, gaz, olej opałowy). Średnie miesięczne koszty ogrzewania 1 m² powierzchni mieszkalnej w 2000 roku dla różnych typów budynków były następujące:

blok w technologii wielkopłytywowej – 2,60 zł,

blok w technologii tradycyjnej – 1,90 zł,

budynek wielorodzinny nowoczesny – 1,70 zł,

nowy dom jednorodzinny – 1,30 zł.

Ogólnie biorąc, stan zaopatrywania w ciepło LEGIONOWA należy uznać za zadowalający. Stan techniczny Ciepłowni Łąjski, sieci magistralnej i rozdzielczej jest oceniany jako dobry.

Drogi miejskie i oświetlenie uliczne

LEGIONOWO posiada łącznie 111,5 km dróg z czego 94,7 km, czyli 85% ich ogółu to drogi gminne. Pozostałe to drogi krajowe (4,2 km) wojewódzkie (1,1 km) i powiatowe (11,5 km). Jeśli chodzi o drogi gminne to spośród ogólnej ich długości:

drogi gminne o nawierzchni asfaltowej stanowią 38,4% (36,4 km),

drogi gminne o nawierzchni betonowej stanowią 5,4% (5,1 km),

drogi gminne – gruntowe ulepszone stanowią 39,2% (37,1 km),

drogi gminne – gruntowe nieulepszone stanowią 17% (16,1 km).

W 2001 roku staraniem władz Miasta wybudowano 3.214 mb dróg i 5.407 mb chodników; 1.463 mb jezdni wykonano metodą technologii uproszczonej.

Kruszywem betonowym utwardzono w 2001 roku 4.050 mb jezdni gruntowych.

Mimo niewątpliwych postępów w zakresie modernizacji dróg gminnych, jeszcze 17% ich ogółu to drogi o nawierzchni gruntowej.

Budowa w 2001 roku ul. Piaskowej wraz z przejazdem kolejowym pozwoliła na połączenia III parceli z osiedlem Piaski; w efekcie czego został odciążony przejazd kolejowy na ul. Parkowa-Wyszyńskiego.

Wybudowanie w 2001 roku Ronda na Pl. ks. Józefa Poniatowskiego umożliwiło z kolei bezkolizyjny, płynny przejazd przez skrzyżowanie Piłsudskiego-Sowińskiego.

Począwszy od 1995 roku rozpoczęto modernizację oświetlenia ulic na terenie LEGIONOWA (wcześniej tylko jedna droga kategorii krajowej oraz fragment drogi wojewódzkiej posiadały nowoczesne oświetlenie sodowe). W jej wyniku dokonano wymiany 2175 sztuk opraw rtęciowych na oprawy sodowe. Dzięki temu uzyskano:

oszczędności energetyczne na poziomie blisko 50% dotychczasowego zużycia energii elektrycznej,

nowoczesne, estetyczne i odporne na akty wandalizmu oprawy świetlne,

około 2-krotne zmniejszenie emisji rtęci,

wyższą skuteczność świetlną,

prawidłowe oświetlenie jezdni i chodników,

podniesienie bezpieczeństwa osób znajdujących się na chodniku i ulicy oraz ruchu drogowego.

7.2. Infrastruktura ponadlokalna

Elektroenergetyka

W LEGIONOWIE jest obecnie ok. 21 tys. odbiorców energii elektrycznej. Spośród nich: ok. 17 tys. to gospodarstwa domowe, zaś ok. 4 tys. to odbiorcy przemysłowi i podmioty prowadzące działalność gospodarczą. Na terenie miasta znajduje się obecnie:

9,8 km linii przesyłowych 110 kV,

39 km sieci napowietrznych SN,

43 km sieci kablowej SN 15 kV,

177 km sieci kablowej NN,

3 rozdzielcze punkty zasilające,

138 stacji transformatorowych.

Istniejąca na terenie LEGIONOWA sieć elektroenergetyczna zapewnia dostawę mocy i energii elektrycznej na poziomie aktualnych potrzeb miasta. W stacji GPZ 110/15 kV „Legionowo 2” (Bukowiec) istniejąca rezerwa mocy czynnej, możliwej do dostarczenia bez konieczności rozbudowy wynosi ok. 10 MW. W przypadku stacji GZP 110/15 kV „Legionowo 3” (Cegielnia) rezerwa wynosi ok. 15 MW, natomiast w stacji GZP 110/15 kV „Legionowo 1” (Michałów) – ok. 35 MW. Z każdego GPZ-tu wyprowadzona jest miejska sieć rozdzielcza średniego napięcia (SN) 15 kV. Około 64% ogólnej długości tej sieci – to linie kablowe (podziemne). W układ średniego

napięcia (SN) na terenie LEGIONOWA włączonych jest 138 stacji transformatorowych, z których 47 zasilanych jest po stronie 15 kV promieniowo, bez możliwości rezerwowego zasilania. W sieci 15 kV oraz w stacjach transformatorowych 15/0,4/0,231 możliwe jest zwiększenie dostaw mocy, np. do celów grzewczych.

Ogólnie biorąc, stan zaopatrzenia odbiorców w LEGIONOWIE w energię elektryczną jest dobry. Przerwy w dostawach energii elektrycznej występują rzadko, spadki napięcia zdarzają się bardzo rzadko, zaś awaryjność sieci jest mała.

Gazownictwo

Na terenie LEGIONOWA jest obecnie ok. 12,7 tys. odbiorców gazu sieciowego, którzy rocznie zużywają ok. 9 mln m³ gazu. Miasto jest zgazyfikowane w 80%.

Dla potrzeb zasilania LEGIONOWA w gaz sieciowy pracują 2 stacje redukcyjno-pomiarowe I stopnia: Wieliszew i Jabłonna. Długość sieci gazowej średniego ciśnienia wynosi obecnie 175 km, zaś niskiego ciśnienia 6,6 km. Sieci gazowe I przyłącza gazu są na ogół w dobrym stanie technicznym. Na bieżąco prowadzona jest gospodarka remontowa I wymiana gazociągów stalowych oraz przyłączy gazowych. Sukcesywnie doszczelniane są również istniejące sieci gazowe.

Poczta

Na terenie LEGIONOWA funkcjonuje obecnie 4 placówki pocztowe. Wskaźnik gęstości placówek pocztowych na 1000 ludności miasta wynosi obecnie 0,08. Dla porównania, średni wskaźnik dla miast w skali kraju kształtował się w 1999 roku na poziomie 0,14, co oznacza, że w LEGIONOWIE sytuacja pod względem liczby placówek pocztowych jest znacznie gorsza niż średnio w kraju. W rezultacie w 1999 roku liczba mieszkańców LEGIONOWA przypadająca na 1 placówkę pocztową – 12700 osób, była wyższa ponad 2,5-krotnie niż średnio w kraju – 4613 osób i 2,2-krotnie wyższa niż średnio w województwie mazowieckim – 5755 osób).

Pozamiejska komunikacja publiczna

LEGIONOWO jest dobrze skomunikowane z Warszawą poprzez:
komunikację kolejową – pociągi podmiejskie,
komunikację autobusową – dwie linie autobusowe MZK Nr 723 i Nr 801 oraz autobusy prywatnych przewoźników i PKS.

Drogi ponadmiejskie

Na terenie LEGIONOWA znajduje się:

4,2 km dróg krajowych – droga krajowa Nr 61, co stanowi 3,8% ogólnej długości dróg w mieście,

1,1 km dróg wojewódzkich, co stanowi 1% ogólnej długości dróg w mieście,

11,5 km dróg powiatowych, co stanowi 10,3% ogólnej długości dróg w mieście.

Głównym problemem miasta jest problem przebiegu drogi krajowej Nr 61 przez miasto. Jest to droga tranzytowa w relacji Warszawa – Suwałki – wschodnia granica państwa dla ruchu ciężarowego, ruchu turystycznego w kierunku Mazur, wyjazdów sobotnio-niedzielnym warszawiaków nad Zalew Zegrzyński i w okolice Pułtuska (liczne prywatne działki rekreacyjne). Droga ta jest także głównym ciągiem komunikacyjnym łączącym LEGIONOWO z Warszawą. Na to wszystko nakłada się wzrastający wewnętrzny ruch pojazdów samochodowych. W konsekwencji droga ta jest praktycznie stale zatłoczona, co powoduje znaczne uciążliwości dla mieszkańców miasta (wydłużenie czasu podróży, hałas, spaliny, wypadki i kolizje drogowe).

Część VIII

Mieszkalnictwo

W końcu 1999 roku ogólny stan zasobów mieszkaniowych w LEGIONOWIE kształtował się na poziomie ok. 15,7 tys. mieszkań, w tym:

- zasoby mieszkaniowe komunalne - stanowiły ok. 9,4% ogółu zasobów,
- zasoby mieszkaniowe spółdzielcze - stanowiły ok. 68,0% ogółu zasobów,
- zasoby mieszkaniowe indywidualne - stanowiły ok. 19,1% ogółu zasobów,
- zasoby mieszkaniowe zakładowe - stanowiły ok. 3,5% ogółu zasobów

Komunalne zasoby mieszkaniowe

Na zasoby komunalne w LEGIONOWA składają się lokale mieszkalne stanowiące w całości mienie gminy oraz lokale mieszkalne stanowiące własność gminy w ramach współwłasności, w których występują wspólnoty mieszkaniowe.

Zasoby komunalne obecnie obejmują 80 nieruchomości budynkowych, w których znajduje się 1479 lokali. Zamieszkuje w nich 9% ogółu mieszkańców LEGIONOWA. Administrowanie tymi zasobami powierzone zostało Komunalnemu Zakładowi Budżetowemu.

Część komunalnych zasobów mieszkaniowych znajduje się z złym stanie technicznym, a zwłaszcza:

stare przedwojenne, najczęściej drewniane budynki, których remont jest ekonomicznie nieuzasadniony – budynków takich jest 14 i obejmują one 90 lokali mieszkalnych (rodzinom zamieszkującym te lokale trzeba będzie zabezpieczyć lokale zastępcze w innych budynkach),

budynki typu kontenerowego przy ulicy: Sikorskiego 11a i Słowackiego 39 (bliskie zużycia technicznego), posiadające łącznie 40 lokali mieszkalnych,

lokale substandardowe zaadoptowane w 1999 roku dla pogorzalców (5 lokali) mają charakter tymczasowy.

Łączne potrzeby lokalowe wynikające z dekapitalizacji najstarszej komunalnej substancji mieszkaniowej wynoszą obecnie 150 mieszkań.

W latach 90-tych polityka Władz MIASTA LEGIONOWA zmierzała do rozwoju komunalnej substancji mieszkaniowej poprzez budowę domów komunalnych, adaptację istniejących budynków (np. dawnych koszar) oraz adaptację strychów na lokale mieszkalne. Uzyskano w ten sposób ok. 350 mieszkań komunalnych.

Wielkość potrzeb mieszkaniowych wg wykazów znajdujących się w Referacie

Lokalizację oraz ocenę Komunalnego Zakładu Budżetowego kształtuje się następująco:

Potrzeby mieszkaniowe z tytułu:	Liczba mieszkań komunalnych
wniosków zgłoszonych przez rodziny lub osoby	350
likwidacji dawnego szczególnego trybu najmu (zabieranie rodzin z budynków będących własnością prywatną, którzy zamieszkują na podstawie decyzji administracyjnej o przydziale lokalu)	200
realizacji sądowych wyroków orzekających eksmisję (dostarczanie lokali socjalnych)	50
Łączne potrzeby mieszkaniowe (obecnie występujące)	600

Tak więc, potrzeby mieszkaniowe w zakresie mieszkań komunalnych na dzień dzisiejszy wynoszą 600 lokali.

Mimo podjętych systematycznych działań na rzecz poprawy sytuacji mieszkaniowej w zasobach komunalnych, to nadal sytuacja kształtuje się niekorzystnie. Skala zapóźnień z przeszłości nie jest bowiem możliwa do odrobienia w przeciągu kilku lat, zaś nakłady finansowe z budżetu miasta są niewystarczające w stosunku do występujących potrzeb. Ok. 55% ogółu mieszkań komunalnych - wymaga gruntownych remontów. W latach 1995-2000 z budżetu MIASTA LEGIONOWA przeznaczano na remonty następujące kwoty:

- 1995 rok – 273.899 zł,
- 1996 rok – 326.336 zł,
- 1997 rok – 353.510 zł,
- 1998 rok – 254.945 zł,
- 1999 rok – 599.623 zł,
- 2000 rok – 367.175 zł,
- 2001 rok – 265.873 zł.

Nakłady finansowe na remonty komunalnej substancji mieszkaniowej są dalece niewystarczające. Tylko bieżące potrzeby remontowe szacuje się obecnie na ok. 3 mln złotych. Dla utrzymania budynków w stanie nie pogorszonym koniecznym jest przeznaczanie na remonty corocznie kwoty nie mniejszej niż 0,8 – 1 mln złotych.

W kwocie tej zawarte są również zobowiązania gminy wynikające z uchwał wspólnot mieszkaniowych w sprawie tworzenia funduszy remontowych. Ostatnia nowelizacja ustawy o własności lokali w zasadzie eliminuje dominującą pozycję gminy we wspólnotach mieszkaniowych. Stwarza ona wspólnotom możliwość

podejmowania uchwał rodzących zobowiązania finansowe nawet wbrew stanowisku pełnomocnika gminy.

Wspólnoty mieszkaniowe powstały z mocy prawa w 28 budynkach. Łącznie w budynkach „wspólnotowych” znajduje się 868 lokali (tj. 58,7% ogółu mieszkań, którymi administruje Komunalny Zakład Budżetowy), z czego 353 lokale, czyli 40% to mieszkania wykupione przez osoby fizyczne lub prawne. Udziały gminy we wspólnotach mieszkaniowych wahają się od 0,0881 w budynku przy ul. Gen. B.Roi 12 do 0,9422 w budynku przy ul. Olszankowej D.

Zgodnie z przepisami prawa, czynsz regulowany nie może przekraczać w stosunku rocznym 3% wartości odtworzeniowej, co obecnie wynosi 8,31 zł za 1 m² powierzchni użytkowej mieszkania. Średnie stawki czynszu w Polsce kształtują się obecnie na poziomie 1,5% wartości odtworzeniowej. Czynsz ustalony w takiej wysokości pokrywa koszty eksploatacji budynków mieszkalnych tylko w ok. 65%. Oznacza to, że różnicę pokrywają budżety gminne.

Obowiązujące zasady ustalania czynszu w komunalnych zasobach mieszkaniowych determinują politykę czynszową gminy. Powodują one, że dochodzenie do poziomu obecnie obowiązującego maksymalnej stawki czynszu, czyli 3% wartości odtworzeniowej w stosunku rocznym, będzie trwało kilkadziesiąt lat. 6 Uniemożliwi to prawidłową gospodarkę zasobem mieszkaniowym gminy, w którym obowiązywał dotychczas czynsz regulowany nie pokrywający nawet bieżących kosztów eksploatacji. Może to spowodować dalsze powiększanie się luki remontowej w tych zasobach. W efekcie nastąpi konieczność dodatkowego obciążenia budżetu gminy kosztami utrzymania komunalnych zasobów mieszkaniowych.

Obecnie w LEGIONOWIE w komunalnych zasobach mieszkaniowych obowiązuje czynsz regulowany, którego stawki czynszu zawarte są w uchwale Nr XXXVII/431/2001 Rady Miejskiej w Legionowie z dnia 28.06.2001 roku. W myśl tej uchwały dla poszczególnych kategorii lokali ustalono następujące stawki czynszu:

6 Podwyżki czynszu nie będą mogły w danym roku przekraczać średniorocznego wzrostu cen towarów i usług konsumpcyjnych ogółem w minionym roku w stosunku do roku poprzedzającego rok miniony nie więcej niż o: 50% - jeżeli roczna wysokość czynszu nie przekracza 1% wartości odtworzeniowej; 25% - jeżeli roczna wysokość czynszu jest wyższa niż 1% i nie przekracza 2% wartości odtworzeniowej; 15% - jeżeli roczna wysokość czynszu jest wyższa niż 2% wartości odtworzeniowej.

Kategoria lokalu	od 1 września 2001 roku do dnia 28 lutego 2002 roku		od 1 marca 2002 roku do dnia 31 sierpnia 2002 roku	
	miesięczna stawka	% wartości odtworzeniowej	miesięczna stawka	% wartości odtworzeniowej
Kat. I	3,42 zł/m ²	1,24	3,59 zł/m ²	1,30
Kat. II	3,00 zł/m ²	1,08	3,15 zł/m ²	1,14
Kat. III	2,57 zł/m ²	0,93	2,70 zł/m ²	0,97
Kat. IV	2,25 zł/m ²	0,81	2,36 zł/m ²	0,85
Kat. V	2,03 zł/m ²	0,73	2,13 zł/m ²	0,79
Kat. VI	1,60 zł/m ²	0,58	1,68 zł/m ²	0,61
Kat. VII	1,13 zł/m ²	0,41	1,13 zł/m ²	0,41

Z powyższego zestawienia wynika, że obowiązujące stawki czynszu regulowanego w komunalnych zasobach mieszkaniowych są ustalone znacznie poniżej stawki maksymalnej, a także niżej niż średnio w gminach w Polsce. W tej sytuacji kwoty zebrane z czynszu pokrywają zaledwie ok. 50% ogólnych kosztów eksploatacji. Wymaga to dopłat z budżetu miasta zarówno do kosztów bieżącej eksploatacji, jak i do kosztów remontów i modernizacji.

Obecnie Komunalny Zakład Budżetowy posiada 29 lokali użytkowych. Są wśród nich zarówno pełnostandardowe lokale, jak również lokale nie spełniające podstawowych norm i wymogów sanitarnych. Stawki opłat za lokale użytkowe ustalane są w procedurze przetargowej, a ich waloryzacja następuje na podstawie średniorocznego wzrostu cen towarów i usług konsumpcyjnych ogłaszanego przez Prezesa GUS. Łączny miesięczny wymiar opłat czynszowych za lokale użytkowe wynosi 29.094 złotych. Wpływy te są przeznaczane na poprawę standardu komunalnych zasobów mieszkaniowych. Jednak tylko w niewielkim stopniu mogą zaspokoić istniejące potrzeby remontowe i modernizacyjne tych zasobów. Tym bardziej, że wpływy z opłat czynszowych za lokale użytkowe w następnych latach będą maleć z uwagi na podjęte uchwały Rady Miejskiej w Legionowie w sprawie sprzedaży niektórych nieruchomości (teren po PBO „Mazowsze”, dawna baza RPGKiM przy ul. Kościuszki).

Pomiędzy 1994 rokiem a I-szym półroczem 2001 roku na terenie LEGIONOWA sprzedano łącznie 353 mieszkania komunalne. W budynkach, w których lokale mieszkalne zostały przeznaczone do sprzedaży, pozostało do zbycia 525 lokali (ujęto budynek przy ul. Batorego 10). Dodatkowe 73 lokale mieszkalne można przeznaczyć do sprzedaży w budynku przy ul. Olszankowej C.

Liczba ta może zwiększyć się o kolejne 117 lokali, znajdujących się w budynkach przy ul. Suwalnej A i B, które gmina nabywa w drodze komunalizacji.

W dniu 27 maja 1998 roku Rada Miejska w Legionowie podjęła uchwałę Nr LXVI/98 w sprawie przekształcenia Komunalnego Zakładu Budżetowego w jednoosobową spółkę gminy pod nazwą Towarzystwo Budownictwa Społecznego „Legionowo” Sp. z o.o. Idea jego utworzenia opierała się na następujących założeniach:

minimalizacja kosztów powołania TBS - spółka nie będzie organizmem nowym, lecz ma powstać z przekształcenia istniejącego Komunalnego Zakładu Budżetowego,

gmina przekaże aportem spółce komunalne budynki mieszkalne znajdujące się w dobrym stanie technicznym wraz z lokalami użytkowymi,

pozostałe budynki mieszkalne, w złym stanie technicznym, będą administrowane przez spółkę na zasadzie umowy zawartej pomiędzy gminą a TBS,

gmina pokryje pełne koszty eksploatacji budynków, będących w złym stanie technicznym,

stadion miejski, targowisko pozostaną własnością gminy, będą natomiast administrowane przez TBS, włącznie z pobieraniem pożytków i ponoszeniem kosztów utrzymania – na podstawie umowy zlecenia,

TBS otrzyma na własność dwa tereny budowlane, przeznaczone pod zabudowę wielorodzinną.

W dniu 17 czerwca 1998 roku Rada Miejska w Legionowie podjęła uchwałę Nr LXVIII/77/98 w sprawie wniesienia wkładów: pieniężnego i niepieniężnego do TBS Legionowo. Rozpoczęcie działalności TBS „Legionowo” wymaga zatwierdzenia uzgodnionego już aktu założycielskiego, sporządzenia go w formie aktu notarialnego, wystąpienia do Sądu Gospodarczego z wnioskiem o wpis spółki do rejestru handlowego.

Intencją Rady Miejskiej w Legionowie przy powoływaniu TBS „Legionowo” oraz wyposażeniu go w środki trwałe było stworzenie silnego organizmu, który dysponując odpowiednimi gwarancjami majątkowymi oraz niezbędnymi terenami budowlanymi mógłby z powodzeniem ubiegać się preferencyjny kredyt z Krajowego Funduszu Mieszkaniowego.

Spółdzielcze zasoby mieszkaniowe

Największą spółdzielnią na terenie MIASTA LEGIONOWA jest Spółdzielnia Mieszkaniowa Lokatorsko-Własnościowa, która powstała w 1959 roku. Dziś cztery spółdzielcze osiedla: Batory, Jagiellońska, Sobieskiego oraz Młodych są znaczącym składnikiem miasta. W ponad 130 spółdzielczych blokach mieszka ok. 25 tys.

legionowian, czyli ok. 50% ogółu mieszkańców LEGIONOWA.

Spółdzielnia inwestuje w budownictwo wielo- i jednorodzinne, ma własną telewizję lokalną oraz sieć telewizji kablowej. Przy Spółdzielni działa ośrodek kultury, skupiający kilka klubów osiedlowych. Według szacunków Spółdzielni ogólne zapotrzebowanie na mieszkania kształtuje się na poziomie ok. 1500 mieszkań.

Na terenie LEGIONOWA funkcjonuje także kilka niewielkich spółdzielni mieszkaniowych.

Prywatne zasoby mieszkaniowe

Brak danych o stanie prywatnych zasobów mieszkaniowych. W tych zasobach zamieszkuje ok. 19% ogółu mieszkańców miasta.

Zakładowe zasoby mieszkaniowe

Na zakładowe zasoby mieszkaniowe na terenie MIASTA LEGIONOWA składają się zasoby, będące w gestii:

PKP S.A. – posiada 35 lokali mieszkalnych. Administrowaniem tymi zasobami zajmuje się Oddział Gospodarka Mieszkaniowa – Zakład w Warszawie. Ogólne zapotrzebowanie na mieszkania w tych zasobach szacowane jest na ok. 100 nowych lokali,

Wojskowej Agencji Mieszkaniowej. Administrowaniem tymi zasobami zajmuje się Oddział Terenowy w Legionowie. W jej zasobach mieszkaniowych, zamieszkuje 18% ogółu mieszkańców miasta. Ogólne zapotrzebowanie na mieszkania w tych zasobach szacowane jest na ok. 860 lokali,

Potrzeby mieszkaniowe, zgłaszane przez poszczególnych właścicieli i zarządców zasobów mieszkaniowych w LEGIONOWIE prezentuje poniższe zestawienie:

	Liczba mieszkań
Komunalny Zakład Budżetowy – mieszkania komunalne	600
Spółdzielnia Mieszkaniowa Lokatorsko-Własnościowa	1500
PKP S.A.	100
Wojskowa Agencja Mieszkaniowa	860
Łączne potrzeby	3160

Część IX

Budżet miasta

Zgodnie z ustawą o samorządzie gminnym, gmina samodzielnie prowadzi gospodarkę finansową na podstawie corocznie uchwalanego budżetu. Na treść budżetu gminy składają się określone rodzaje dochodów i wydatków wyrażone w pieniądzu i zaplanowane w danym roku budżetowym w celu sfinansowania publicznych zadań własnych samorządu gminnego oraz zadań zleconych i powierzonych z zakresu administracji rządowej. Ponadto wskazuje źródła sfinansowania niedoboru budżetowego lub kierunki rozdysponowania nadwyżki.

Zasadnicze znaczenie w gospodarce finansowej gminy ma właściwe planowanie i egzekwowanie dochodów budżetowych, co ma następnie zasadniczy wpływ na rozmiary wydatków, na które składają się wydatki bieżące i wydatki inwestycyjne.

Wielkość dochodów budżetowych gminy uzależniona jest od:

skali i tempa lokalnego rozwoju gospodarczego,
stopnia zamożności mieszkańców,
otrzymanych dotacji i subwencji z budżetu państwa,
pozyskiwania środków finansowych ze źródeł zewnętrznych.

Jednak głównym czynnikiem dochodotwórczym budżetu gminy jest skala i tempo lokalnego rozwoju gospodarczego, bowiem w jego wyniku:

zwiększa się liczba, zakres oraz skala działania podmiotów gospodarczych, a także wysokość uzyskiwanych przez nie dochodów,
zwiększają się rozmiary zatrudnienia oraz dochodów indywidualnych ludności.

W konsekwencji powiększa się baza ekonomiczna gminy, a tym samym zwiększają się dochody budżetu gminy z tytułu podatków i opłat lokalnych oraz udziałów w podatkach stanowiących dochód budżetu państwa (od osób prawnych i fizycznych). Te zwiększone dochody budżetowe gmina winna przeznaczyć na lepsze zaspokajanie potrzeb mieszkańców, a także dalsze stymulowanie lokalnego rozwoju gospodarczego, poprzez podnoszenie atrakcyjności lokalizacyjnej gminy dla kapitału miejscowego i zewnętrznego. Postępując w ten sposób gmina będzie umacniać swą bazę ekonomiczną, a tym samym powiększać bazę dochodową budżetu gminy.

9.1. Dochody budżetowe

Dochody budżetowe MIASTA LEGIONOWA wyodrębniono w ujęciu syntetycznym według struktury rodzajowej, a mianowicie:

dochody własne, do których zaliczono wpływy z podatków i opłat lokalnych, z gospodarki gruntami (sprzedaż, dzierżawa, użytkowanie wieczyste) oraz pozostałe dochody,

udział w podatkach stanowiących dochód budżetu państwa, do których zaliczono wpływy z udziału w podatku dochodowym od osób prawnych i fizycznych,

dotacje celowe z budżetu państwa na dofinansowanie zadań własnych oraz realizację zadań zleconych i powierzonych,

subwencja ogólna z budżetu państwa, do której zaliczono wpływy z części podstawowej, części oświatowej i części rekompensującej.

Dynamikę zmian w ogólnych dochodach budżetowych MIASTA LEGIONOWA w latach 1995-2000 prezentuje poniższe zestawienie:

Wyszczególnienie	1995	1996	1997	1998	1999	2000
Dochody ogółem w tys. zł	34.468	42.841	53.938	60.173	57.974	61.074
Dynamika zmian (rok 1995=100)	100	124,3	156,5	174,6	168,2	177,2
Tempo zmian w stosunku do roku poprzedniego w % (rok x)		+24,3	+25,9	+11,6	-3,7	+5,3

Z powyższego zestawienia wynika, że w badanym okresie dochody miasta wzrosły o ponad 3/4. Jednak obserwuje się słabnące tempo wzrostu tych dochodów, co szczególnie było widoczne w 1999 roku, kiedy to dochody były o 3,7% niższe w porównaniu do 1998 roku. Było to spowodowane przekazaniem służby zdrowia do starostwa powiatowego, stąd też ogólne dochody miasta uległy zmniejszeniu o wielkość dotacji na służbę zdrowia. Ogólne dochody miasta uległy ponownemu wzrostowi w 2000 roku, bowiem były one o 5,3% wyższe w stosunku do roku poprzedniego.

Dynamikę zmian w dochodach budżetowych MIASTA LEGIONOWA według ich struktury rodzajowej w latach 1995-2000 prezentuje poniższe zestawienie:

Wyszczególnienie	1995	1996	1997	1998	1999	2000
Dochody własne						
w tys. złotych	6.207	9.839	14.477	14.008	16.827	21.499
dynamika zmian (rok 1995=100)	100	158,5	233,3	225,7	271,1	346,4
tempo zmian w stosunku do roku poprzedniego w % (rok poprzedni=100)		+58,5	+47,1	-3,2%	+20,1	+27,8
Udziały w podatkach stanowiących dochód budżetu państwa						

w tys. złotych	11.953	12.619	16.127	18.091	19.916	16.279
dynamika zmian (rok 1995=100)	100	105,6	134,9	151,4	166,6	136,2
tempo zmian w stosunku do roku poprzedniego w % (rok poprzedni=100)		+5,6	+27,8	+12,2	+10,1	-18,3
Dotacje celowe z budżetu państwa i źródła pozabudżetowe						
w tys. złotych	9.859	12.064	13.846	15.664	4.074	4.695
dynamika zmian (rok 1995=100)	100	122,4	140,4	158,8	41,3	47,6
tempo zmian w stosunku do roku poprzedniego w % (rok poprzedni=100)		+22,4	+14,8	+13,1	-74%	+15,2
Subwencja ogólna z budżetu państwa						
w tys. złotych	6.450	8.319	9.488	12.410	17.157	18.601
dynamika zmian (rok 1995=100)	100	129,0	147,1	192,4	266,0	288,4
tempo zmian w stosunku do roku poprzedniego w % rok (poprzedni=100)		+29,0	+14,1	+30,8	+38,3	+8,4

Z danych zawartych w powyższym zestawieniu wynika, że w badanym okresie miał miejsce systematyczny wzrost poszczególnych grup dochodów osiąganych przez budżet miasta, z wyjątkiem dotacji celowych z budżetu państwa, których wielkość drastycznie zmniejszyła się począwszy od 1999 roku. Największą dynamiką wzrostu charakteryzowały się dochody własne oraz subwencja ogólna, zaś najmniejszą – udziały w podatkach stanowiących dochody budżetu państwa.

Generalnie rzecz biorąc, dochody miasta w minionych pięciu latach wykazywały znaczną dynamikę wzrostu, z wyjątkiem 1999 roku. Szczególnie korzystną sytuacją jest dynamiczny wzrost dochodów własnych, co świadczy o wzrastającej samodzielności finansowej budżetu MIASTA LEGIONOWA. Jednak w latach 1999=2000 widać wyraźne zahamowanie tempa wzrostu dochodów budżetu miasta z tytułu dotacji celowych, subwencji ogólnej oraz udziałów w podatkach stanowiących dochód budżetu państwa. Jest to niewątpliwie spowodowane wieloma przyczynami, tkwiącymi w otoczeniu LEGIONOWA takimi, jak:

pogarszaniem się sytuacji gospodarczej w kraju,
wdrożeniem czterech reform systemowych (zdrowia, edukacji, ubezpieczeń społecznych i administracyjnej).

Ta sytuacja przekładała się na budżet państwa, który coraz mniej środków przeznaczał na finansowanie samorządów terytorialnych. W praktyce oznaczało to, że zwiększający się ustawowy zakres zadań nie znajdował pełnego pokrycia w

przekazywanych z budżetu państwa – środkach finansowych (dotacje celowe i subwencja ogólna). Pogarszająca się sytuacja gospodarcza w kraju wpływała także na spadek koniunktury gospodarczej w LEGIONOWIE, co znalazło swoje odzwierciedlenie w malejącym tempie przyrostu dochodów budżetu miasta z tytułu udziału w podatkach stanowiących dochód budżetu państwa (podatek dochodowy od osób prawnych i fizycznych), a także spadku wpływów z karty podatkowej.

Wielkość i wzajemne relacje poszczególnych źródeł dochodów budżetowych informują o stopniu samodzielności finansowej gmin (zgodnie z powiedzeniem „im więcej własnych pieniędzy tym więcej samodzielności w ich wydatkowaniu”) oraz wykazują stan uzależnienia budżetów lokalnych od transferów zewnętrznych. Innymi słowy, im większa samodzielność tym większe poczucie bezpieczeństwa finansowego prowadzonej działalności, a w konsekwencji większe uniezależnienie gminy od uznaniowości przydziału środków zewnętrznych. Ta sytuacja sprzyja tworzeniu warunków dla racjonalizowania planowania budżetowego i stabilnych harmonogramów realizacji zadań inwestycyjnych przede wszystkim wieloletnich.

Z kolei, niska samodzielność finansowa gminy oznacza powtarzającą się z roku na rok obawę o wielkość i terminowość otrzymania planowanych funduszy zasilających z budżetu państwa, a także zwiększa możliwość innej niż formalnoprawna kontroli wykonania budżetu gminy.

W poniższym zestawieniu przedstawiono strukturę dochodów budżetu MIASTA LEGIONOWA według źródeł w latach 1995-2000:

Struktura dochodów według źródeł w %	1995	1996	1997	1998	1999	2000
Dochody ogółem	100,0	100,0	100,0	100,0	100,0	100,0
w tym:						
Dochody własne	18,0	23,0	26,8	23,3	29,0	35,2
Udział w podatkach stanowiących dochód budżetu państwa	34,7	29,5	29,9	30,1	34,4	26,7
Dotacje celowe z budżetu państwa	28,6	28,1	25,7	26,0	7,0	7,7
Subwencja ogólna z budżetu państwa	18,7	19,4	17,6	20,6	29,6	30,4

Z przedstawionych danych wynika, że głównymi źródłami zasilania budżetu miasta były w analizowanym okresie dochody własne, subwencja ogólna, a także udział w podatkach stanowiących dochód budżetu państwa, jednak to źródło dochodów budżetowych w 2000 roku wyraźnie zmniejszyło się. Jest to skutkiem pogarszającej się kondycji finansowej przedsiębiorstw oraz spadku dochodów ludności.

Nie ulega wątpliwości, że dominujący udział dochodów własnych w dochodach

ogółem MIASTA LEGIONOWA (mimo niewielkiego spadku ich udziału w 1998 roku) należy ocenić pozytywnie, bowiem sprzyjało to umacnianiu jego samodzielności finansowej i pozycji względem organów administracji państwowej.

Porównanie struktury budżetu MIASTA LEGIONOWA według źródeł ze średnią dla gmin w Polsce i województwie mazowieckim w 2000 roku prezentuje poniższe zestawienie:

Struktura dochodów wg źródeł w %	Miasto Legionowo	Polska	Województwo mazowieckie
Dochody ogółem	100,0	100,0	100,0
w tym:			
Dochody własne	35,2	36,0	46,7
Udział w podatkach stanowiących dochód budżetu państwa	26,7	18,3	20,5
Dotacje celowe	7,7	10,8	11,6
Subwencja ogólna	30,4	34,9	21,2

Źródło: Obliczenia własne na podstawie danych Urzędu Miejskiego w Legionowie, GUS i Urzędu Statystycznego w Warszawie.

Powyższe porównanie wskazuje, że budżet MIASTA LEGIONOWA charakteryzuje się nieco mniejszą samodzielnością finansową, o czym świadczy udział dochodów własnych w ogólnych dochodach budżetowych w porównaniu ze średnią dla gmin w Polsce i wyraźnie niższą w porównaniu ze średnią dla gmin województwa mazowieckiego.

Miernikiem w pełniejszy sposób charakteryzującym potencjał finansowy budżetu MIASTA LEGIONOWA jest wielkość jego dochodów budżetowych w przeliczeniu na 1 mieszkańca w złotych, co ilustruje poniższe zestawienie:

Dochody na 1 mieszkańca w zł	1995	1996	1997	1998	1999	2000
Dochody ogółem	687	855	1074	1196	1148	1202
Dochody własne	124	196	288	278	333	424
Udział w podatkach stanowiących dochód budżetu państwa	238	252	321	360	394	320
Dotacje celowe	196	241	276	311	81	92
Subwencja ogólna	129	186	189	247	340	366

W analizowanym okresie dochody budżetowe ogółem w przeliczeniu na 1 mieszkańca wzrosły o 75%. W największym stopniu, bo aż 3,4-krotnie wzrósł wskaźnik wielkości dochodów własnych na 1 mieszkańca. W znacznym stopniu, bo

2,8-krotnie wzrósł także wskaźnik subwencji ogólnej w przeliczeniu na 1 mieszkańca. Pozytywnie należy ocenić większą dynamikę wzrostu dochodów własnych niż dochodów ogółem w przeliczeniu na 1 mieszkańca. Świadczy to o wzroście samodzielności finansowej budżetu MIASTA LEGIONOWA.

Porównanie uzyskiwanych dochodów budżetu MIASTA LEGIONOWA ze średnią dla Polski i województwa mazowieckiego w przeliczeniu na 1 mieszkańca w 2000 roku prezentuje poniższe zestawienie:

Dochody na 1 mieszkańca w zł	Miasto Legionowo	Polska	Województwo mazowieckie
Dochody ogółem	1202	1251	1826
Dochody własne	424	450	852
Udział w podatkach stanowiących dochód budżetu państwa	320	229	362
Dotacje celowe z budżetu państwa	92	135	212
Subwencja ogólna z budżetu państwa	366	437	400

Źródło: Obliczenia własne na podstawie danych Urzędu Miejskiego w Legionowie, GUS i Urzędu Statystycznego w Warszawie.

Powyższe porównania wskazują, że uzyskane w 2000 roku w LEGIONOWIE dochody ogółem w przeliczeniu na 1 mieszkańca były niższe o 4% w porównaniu ze średnią dla gmin w Polsce i o 34,2% niższe w porównaniu ze średnią dla gmin w województwie mazowieckim. Z kolei, w przypadku dochodów własnych na 1 mieszkańca były one w LEGIONOWIE niższe o 6,8% niż średnio dla gmin w Polsce i o połowę niższe niż średnio dla gmin w województwie mazowieckim.

Dla porównania, przedstawiono także dochody ogółem i dochody własne budżetu MIASTA LEGIONOWA w porównaniu z gminami wchodzącymi w skład powiatu legionowskiego oraz wybranymi miastami i gminami województwa mazowieckiego w przeliczeniu na 1 mieszkańca w 2000 roku, co prezentuje poniższe zestawienie:

	Dochody ogółem budżetu na 1 mieszkańca w zł	Dochody własne budżetu na 1 mieszkańca w zł
Województwo mazowieckie – średnia dla ogółu gmin	1826	1212
Województwo mazowieckie – średnia dla ogółu gmin bez gmin warszawskich i związku komunalnego M.st. Warszawy	1016	487
Powiat legionowski		

Miasto Legionowo	1202	744 (424+320)*
Miasto i Gmina Serock	1794	1163
Gmina Jabłonna	1547	1074
Gmina Nieporęt	1440	994
Gmina Wieliszew	1638	1083
Wybrane miasta i gminy w województwie mazowieckim		
M.st. Warszawa	3024	1896
Ciechanów	1132	669
Mława	1014	486
Nowy Dwór Mazowiecki	1261	711
Pruszków	1155	823
Góra Kalwaria	1658	946
Grodzisk Mazowiecki	1310	900
Warszawa – Białoleka	2251	1880
Warszawa – Targówek	1295	1000
Łomianki	1565	1179
Piaseczno	2208	1736
Dębe Wielkie	992	486
Pułtusk	1063	542

* dla zapewnienia porównywalności danych w tej tabelicy dochody własne budżetu Miasta Legionowa obejmują: dochody własne (424 zł) i udziały w podatkach stanowiących dochód budżetu państwa (320 zł).

Źródło: Obliczenia własne na podstawie danych Urzędu Miejskiego w Legionowie, GUS i Urzędu Statystycznego w Warszawie.

9.2. Wydatki budżetowe

Wysokość wydatków budżetowych gminy jest ściśle związana z wysokością osiągniętych dochodów oraz zakresem realizowanych zadań. Zakres ten wynika z zapisów ustawowych, których istotą jest zapewnienie prawidłowego funkcjonowania i rozwoju gminy. Wydatki budżetowe gminy można sklasyfikować pod względem przeznaczenia w dwóch grupach, jako:

wydatki bieżące – zapewniające prawidłowe funkcjonowanie obiektów i urządzeń oraz zaspokajanie bieżących potrzeb, wynikających z realizacji zadań gminy,

wydatki inwestycyjne – związane z podwyższaniem standardów i zakresu usług oraz szeroko pojętym rozwojem gminy.

Proporcje między tymi grupami wydatków zależą bezpośrednio od zakresu realizowanych przez gminę świadczeń publicznych. Wszystkie gminy są zobowiązane w pierwszej kolejności do wykonywania zadań związanych z utrzymaniem istniejącego stanu usług i zapewnieniem prawidłowego funkcjonowania technicznych zasobów infrastruktury. Na cele rozwojowe mogą być przeznaczone dopiero pozostałe środki.

Wpływ na wzajemne proporcje wydatków bieżących i inwestycyjnych ma wiele czynników, których podstawą jest:

wielkość dochodów gminy a przede wszystkim dochodów własnych, w tym dochodów z udziału w podatkach stanowiących dochód budżetu państwa,
 stan zaspokojenia potrzeb społecznych,
 polityka finansowa władz gminy (prorozwojowa lub prokonsumpcyjna).

Istotne dla rozwoju społeczno-gospodarczego gminy jest dokonanie wyboru właściwego kierunku inwestowania, który winien być zgodny z długookresowymi celami jej rozwoju i zadaniami realizacyjnymi zawartymi w strategii rozwoju. Da to gminie największe szanse rozwoju i minimalizację zagrożeń, które mogą negatywnie oddziaływać na dynamikę jej rozwoju. Ważne jest również zbilansowanie ponoszonych nakładów inwestycyjnych z ewentualnymi zyskami i korzyściami, jakie może osiągnąć gmina przyjmując ten a nie inny kierunek rozwojowy. Stąd też działania władz gminy muszą zmierzać do:

pełnej realizacji zaplanowanych dochodów własnych,
 aktywnego poszukiwania dochodów ze źródeł zewnętrznych,
 racjonalizacji wydatków bieżących w poszczególnych działach gospodarki samorządowej w celu uzyskania dodatkowych środków na inwestycje rozwojowe.

Wydatki budżetowe gminy można również klasyfikować według kierunków ich przeznaczenia na różne sfery działalności gminy, czyli działy. Jest to tzw. klasyfikacja funkcjonalna wydatków budżetowych gminy.

Wydatki ogółem budżetu MIASTA LEGIONOWA w latach 1995-2000 prezentuje poniższe zestawienie:

	1995	1996	1997	1998	1999	2000
Wydatki ogółem w tys. zł	32.833	42.766	58.968	63.023	61.009	66.821
w tym:						
Wydatki na zadania własne	25.835	34.187	49.087	51.709	57.548	63.836
Wydatki na zadania zlecone	6.477	7.922	9.003	10.216	3.056	2.922
Wydatki na zadania powierzone	521	658	878	1.098	405	63

Istotne znacznie dla oceny wydatków budżetowych miasta ma kształtowanie się ich struktury, która wskazuje na proporcje podziału środków finansowych na obsługę bieżącą (wydatki bieżące) i potrzeby rozwojowe (wydatki inwestycyjne).

Rozmiary działalności inwestycyjnej zależne są zarówno od czynników wewnętrznych związanych z potencjałem gospodarczym miasta (bazą ekonomiczną) i polityką władz miejskich, jak i od czynników zewnętrznych wyrażających się głównie działaniami państwa (sprzyjające, bądź niesprzyjające inwestowaniu – chodzi tu przede wszystkim o wsparcie finansowe lub ograniczanie pomocy finansowej ze strony budżetu państwa) w stosunku do podejmowanych inwestycji w mieście.

Miernikiem dobrze charakteryzującym możliwości podejmowania działalności inwestycyjnej jest udział wydatków inwestycyjnych w całości wydatków budżetu miasta. Informuje on o preferencjach polityki finansowej władz miasta w zakresie rozdziału środków budżetowych na obsługę bieżącą (wydatki bieżące) i potrzeby rozwojowe (wydatki inwestycyjne).

Strukturę wydatków budżetowych MIASTA LEGIONOWA w latach 1995-2000 prezentuje poniższe zestawienie:

Wyszczególnienie	1995	1996	1997	1998	1999	2000
Wydatki bieżące w tys. zł	28.425	35.111	43.057	49.982	47.853	51.685
Udział wydatków bieżących w ogólnych wydatkach budżetowych w %	86,6	82,1	73,0	79,3	78,4	77,3
Wydatki inwestycyjne w tys. zł	4.397	7.655	15.911	13.041	13.156	15.136
Udział wydatków inwestycyjnych w ogólnych wydatkach budżetowych w %	13,4	17,9	27,0	20,7	21,6	22,7

Z powyższych dwóch zestawień wynika, że wydatki ogółem budżetu MIASTA LEGIONOWA wzrosły w 2000 roku w porównaniu z 1995 rokiem o 203%. W tym samym okresie wydatki bieżące wzrosły o 181,8%, zaś wydatki inwestycyjne o 344,2%.

W analizowanym okresie nastąpiły istotne zmiany w strukturze wydatków budżetowych MIASTA LEGIONOWA. Otóż, do końca 1997 roku udział wydatków inwestycyjnych w ogólnych wydatkach budżetowych szybko wzrastał i osiągnął w tym roku swoją maksymalną wartość, tj. 27%. W 1998 roku udział wydatków inwestycyjnych znacznie zmniejszył się, zaś od 1999 roku ponownie wzrasta, jednak nie osiągnął on poziomu z 1997 roku. Było to konsekwencją zmniejszania się tempa

wzrostu dochodów budżetowych miasta wskutek postępującej dekoniunktury gospodarczej w kraju oraz ograniczania rozmiarów dotacji i subwencji z budżetu państwa w stosunku do faktycznie występujących potrzeb. Stąd też, wystąpiła konieczność pokrycia tych niedoborów, aby zrealizować bieżące zadania. Niestety odbyło się to „kosztem” ograniczania rozmiarów inwestycji.

Dla porównania można podać, że średni udział wydatków inwestycyjnych w wydatkach budżetowych gmin w skali Polski w 2000 roku wyniósł 20,9%, zaś w województwie mazowieckim – 27,8%, z tym, że średnia dla gmin bez gmin warszawskich i Związku Komunalnego m.st. Warszawy wyniosła 21,7%.

Powyższe dane wskazują, że Władze MIASTA LEGIONOWA – mimo występowania w otoczeniu miasta szeregu negatywnych zjawisk, ograniczających w konsekwencji skalę i tempo procesów inwestycyjnych – prowadziły proinwestycyjną, czyli prorozwojową politykę finansową. Należy dążyć do tego, aby co najmniej utrzymać istniejący udział wydatków inwestycyjnych w ogólnych wydatkach budżetu miasta. W przeciwnym razie doprowadzi to do sytuacji, że rozwiązywanie najbardziej istotnych problemów społeczno-gospodarczych LEGIONOWA będzie się odsuwało w czasie. Ta sytuacja będzie również utrudniała działania władz miasta na rzecz dalszego rozwoju bazy ekonomicznej (gospodarczej) LEGIONOWA, co jest podstawowym warunkiem zmniejszania się rozmiarów bezrobocia i poprawy warunków życia jego mieszkańców, a także dochodów budżetowych miasta.

Dla porównania, przedstawiono udział wydatków inwestycyjnych w ogólnych wydatkach budżetowych MIASTA LEGIONOWA w porównaniu z gminami wchodzącymi w skład powiatu legionowskiego oraz wybranymi miastami i gminami województwa mazowieckiego, co prezentuje poniższe zestawienie:

	Udział wydatków inwestycyjnych w ogólnych wydatkach budżetowych w %
Województwo mazowieckie – średnia dla ogółu gmin	27,8
Województwo mazowieckie – średnia dla ogółu gmin bez gmin warszawskich i związku komunalnego m.st. Warszawy	21,7
Powiat legionowski	
Miasto Legionowo	22,7
Miasto i Gmina Serock	28,1
Gmina Jabłonna	7,8
Gmina Nieporęt	20,6

Gmina Wieliszew	39,2
Wybrane miasta i gminy w województwie mazowieckim	
M.st. Warszawa	31,9
Ciechanów	17,3
Mława	5,7
Nowy Dwór Mazowiecki	12,8
Pruszków	18,0
Góra Kalwaria	20,3
Grodzisk Mazowiecki	23,4
Warszawa – Białoleka	34,9
Warszawa – Targówek	20,1
Łomianki	29,9
Piaseczno	35,1
Dębe Wielkie	37,3
Pułusk	13,7

Źródło: Obliczenia własne na podstawie danych Urzędu Miejskiego w Legionowie, GUS i Urzędu Statystycznego w Warszawie.

W analizowanym okresie nastąpiły także zmiany w strukturze wydatków budżetu MIASTA LEGIONOWA według kierunków ich przeznaczenia. Zmiany te prezentuje poniższe zestawienie:

	1995	1999	2000
Wydatki ogółem w tys. zł	32.833	61.009	66.821
w tym: w %			
Transport	0,0	3,0	5,3
Gospodarka komunalna	10,6	8,1	9,0
Gospodarka mieszkaniowa oraz niematerialne usługi komunalne	5,8	11,5	5,8
Oświata i wychowanie	41,7	41,7	45,0
Kultura i sztuka	2,4	3,3	2,8
Ochrona zdrowia	15,5	1,3	1,4
Opieka społeczna	11,1	9,8	9,0
Kultura fizyczna i sport	1,0	5,4	6,7
Administracja państwowa i samorządowa	10,6	13,8	13,1

Pozostałe wydatki	1,3	2,1	1,9
-------------------	-----	-----	-----

W wydatkach budżetu MIASTA LEGIONOWA dominowały wydatki związane z oświatą i wychowaniem, których udział wzrósł z 41,7% w 1995 roku do 45% w 2000 roku. Dla porównania, wydatki na oświatę i wychowanie kształtowały się w 1999 roku średnio w gminach w Polsce na poziomie 39,6%, zaś w gminach województwa mazowieckiego na poziomie 29,6%. Znaczne udziały w wydatkach budżetu MIASTA LEGIONOWA miały następujące działy:

gospodarka komunalna (Polska – gminy: 16,9%, województwo mazowieckie – gminy: 24,8%),

opieka społeczna (Polska – gminy: 11,8%, województwo mazowieckie – gminy: 7,8%),

administracja państwowa i samorządowa (Polska – gminy 12,1%, województwo mazowieckie – gminy 11,2%).

Łącznie na te cztery działy przeznaczonych było z budżetu MIASTA LEGIONOWA ponad ogółu wydatków.

Cechą charakterystyczną struktury wydatków budżetowych LEGIONOWA w porównaniu ze średnią krajową i wojewódzką jest znacznie mniejszy udział wydatków na gospodarkę komunalną oraz nieco większy udział wydatków na administrację państwową i samorządową.

Jeśli chodzi o oświatę i wychowanie to udział wydatków na ten dział jest znacznie wyższy w LEGIONOWIE w porównaniu ze średnią ogólnopolską i dla województwa mazowieckiego.

Można więc, stwierdzić, że legionowska oświata jest relatywnie bardziej kapitałochłonna, co znajduje swoje odzwierciedlenie we wzrastających kosztach jej funkcjonowania w przeliczeniu na 1 ucznia (patrz: część VI, p 6.1).

9.3. Wyniki budżetu i zadłużenie miasta

Budżety samorządów lokalnych, podobnie jak budżet państwa mogą zamykać się niedoborem, równowagą lub nadwyżką. Sytuację w tym zakresie w LEGIONOWIE prezentuje poniższe zestawienie:

	1995	1996	1997	1998	1999	2000
Dochody w tys. zł	34.468	42.841	53.938	60.173	57.974	61.074
Wydatki w tys. zł	32.833	42.766	58.968	63.023	61.009	66.821
Nadwyżka/deficyt budżetowy w	+1.635	+75	-5.030	-2850	-3.035	-5747

tys. zł						
Nadwyżka/deficyt budżetowy w stosunku do dochodów miasta w %	+4,7	+0,2	-9,3	-4,7	-5,2	-9,4

W latach 1995-1996 wyniki budżetu MIASTA LEGIONOWA były dodatnie, co oznaczało nadwyżkę dochodów nad wydatkami. Począwszy od 1997 roku występuje niedobór dochodów nad wydatkami, co jest przyczyną powstania deficytu budżetowego. W 2000 roku poziom deficytu budżetowego osiągnął 9,4% ogółu dochodów budżetowych miasta.

Należy podkreślić, że osiągnięcie równowagi budżetowej nie stanowi celu polityki budżetowej gmin. Celem takim jest jak najlepsze zaspokajanie potrzeb mieszkańców gminy, co nie znaczy, że władze gmin nie muszą zachować w tym względzie umiaru i rozsądku. Deficyt budżetowy LEGIONOWA z 2000 roku nie stanowi zagrożenia dla sytuacji finansowej miasta, czyli płynności finansowej.

Zagadnienie deficytu budżetowego wiąże się bezpośrednio z kwestią zadłużenia, bowiem jest to podstawowy sposób finansowania niedoboru w budżecie. Zadłużenie pojawiło się w 1998 roku w kwocie 5.690 tys. zł i w kolejnych dwóch latach systematycznie wzrasta do 8.212 tys. zł w 1999 roku i 15.112 tys. zł w 2000 roku oraz 22,779 tys. zł w 2001 roku.

Analizę zadłużenia budżetu MIASTA LEGIONOWA przeprowadzono posługując się trzema wskaźnikami, a mianowicie:

wskaźnikiem obsługi zadłużenia = wydatki na obsługę zadłużenia w bieżącym roku do dochodów z danego roku. Pokazuje on na ile znaczącym wydatkiem dla miasta są koszty obsługi zadłużenia w porównaniu z jego dochodami. Powszechnie uznaje się, że wskaźnik obsługi zadłużenia poniżej 10% oznacza niski poziom zobowiązań, pozwalający miastu swobodnie obsługiwać zadłużenie. Ustawowy udział zobowiązań do spłaty w danym roku nie może przekroczyć 15% dochodów.

wskaźnikiem zadłużenia do dochodów z roku poprzedniego. Przedstawia on ogólny poziom zadłużenia miasta, co przekłada się bezpośrednio na możliwość zaciągania nowych zobowiązań. Trudno jednoznacznie określić, jaki poziom tego wskaźnika może świadczyć, że zadłużenie jest wysokie. Zależy to w dużej mierze od poziomu stóp procentowych. Przy niskich stopach procentowych nawet wysoki poziom zadłużenia nie pociąga za sobą dużych kosztów obsługi długu. Ustawowy limit zadłużenia wynosi 60% dochodów.

wskaźnikiem zadłużenia na 1 mieszkańca w złotych.

Wyniki obliczeń tych wskaźników dla MIASTA LEGIONOWA latach 1998-2001 prezentuje poniższe zestawienie:

Wyszczególnienie	1998	1999	2000	2001
Dochody ogółem w tys. złotych	60,173	57,974	61,074	64,933
<i>Dynamika zmian rok 1998=100</i>	<i>100</i>	<i>96,3</i>	<i>101,5</i>	<i>107,9</i>
Zadłużenie miasta na koniec roku budżetowego w tys. złotych	5,690	8,212	15,112	22,779
<i>Dynamika zmian rok 1998=100</i>	<i>100</i>	<i>144,3</i>	<i>265,6</i>	<i>400,3</i>
Odsetki i raty kapitałowe od kredytów i pożyczek w tys. złotych	2,674	3,544	5,084	7,202
<i>Dynamika zmian rok 1998=100</i>	<i>100</i>	<i>132,5</i>	<i>190,1</i>	<i>269,3</i>
Wskaźnik obsługi zadłużenia	4,44%	6,11%	8,32%	11,09%
Wskaźnik zadłużenia do dochodów z roku poprzedniego	9,46%	14,17%	24,74%	35,08%
Wskaźnik zadłużenia na 1 mieszkańca	113 zł	162 zł	297 zł	448 zł

Z powyższego zestawienia wynika, że dochody ogółem budżetu MIASTA LEGIONOWA wzrosły – w omawianym okresie o 7,9%. W tym czasie zadłużenia budżetu miasta wzrosło 4-krotnie. W efekcie nastąpił 2,7-krotny wzrost wielkości spłat odsetek i rat kapitałowych od zaciągniętych kredytów i pożyczek. W konsekwencji, obliczone trzy wskaźniki wykazują znaczny wzrost wartości.

Na dzień dzisiejszy zadłużenie budżetu MIASTA LEGIONOWA nie stanowi zagrożenia dla zachowania płynności finansowej miasta, jednak obecny poziom zobowiązań wskazuje na konieczność prowadzenia w najbliższych kilku latach rozważnej polityki kredytowej.

9.4. Mienie gminy miejskiej Legionowo

W latach 1996-2000 ogólna wartość mienia Gminy Miejskiej Legionowo wzrosła z 137.908 tys. zł do 215.603 tys. zł, czyli 89,2%. Wartość tego mienia w rozbiciu na poszczególne grupy prezentuje poniższe zestawienie (w tys. zł):

	1996	1997	1998	1999	2000
Gr.„0” Grunty	40.691	42.557	45.279	66.885	66.018
Gr.„1” Budynki	48.957	55.883	63.452	68.473	74.398
Gr.„2” Budowle	40.932	52.366	56.089	59.465	65.254

	1996	1997	1998	1999	2000
Gr."3" Kotły	2.488	2.552	2.370	2.363	2.363
Gr."4" Maszyny i urządzenia	1.274	1.455	2.287	2.632	3.488
Gr."5" Maszyny i urządzenia	457	532	594	643	679
Gr."6" Urządzenia Techniczne specjalistyczne	968	1.087	1.144	1.170	1.165
Gr."7" Środki Transportu	1.025	1.315	1.392	1.483	1.561.
Gr."8" Narzędzia i przyrządy	1.113	1.244	1.393	425	674
Razem	137.908	158.996	174.004	203.543	215.603

Znaczny przyrost ogólnej wartości mienia Gminy Miejskiej Legionowo w latach 1996-2000 wynikał głównie z przyrostu tego mienia w Grupie „O”-Grunty; wzrost o 62,2%, w Grupie „1”-Budynki; wzrost o 52%, oraz w Grupie „2”-Budowle; wzrost o 59,4%. W strukturze tego mienia w 2000 roku te 3 grupy miały dominujący udział, który wynosił odpowiednio: 30,6%, 34,5% i 30,3%.