

Projekt Nr

z dnia
Zatwierdzony przez Wójta Gminy

**UCHWAŁA NR
RADY GMINY SIENNO**

z dnia 2016 r.

w sprawie Strategii Rozwoju Gminy Sienno na lata 2016-2026

Na podstawie art. 18 ust. 2 pkt 2 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2015 r. poz.1515) uchwała się, co następuje:

§ 1. Przyjmuje się Strategię Rozwoju Gminy Sienno na lata 2016-2026 w treści ustalonej w załączniku do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3. Uchwała wchodzi w życie z dniem powzięcia.

Załącznik do Uchwały Nr
Rady Gminy Sienno
z dnia.....2016 r.

Strategia

**Rozwoju Gminy Sienno
na lata 2016-2026**

Spis treści:

Rozdział 1. Główne zasady przyjęte przy tworzeniu strategii rozwoju

1. Podstawy prawno-organizacyjne.
2. Metodyka budowania i opracowania strategii rozwoju.

Rozdział 2. Uwarunkowania rozwoju gminy Sienno.

1. Uwarunkowania wewnętrzne.
2. Uwarunkowania zewnętrzne.

Rozdział 3. Wizja rozwoju gminy - mocne i słabe strony gminy

Rozdział 4. Cele i zadania strategiczne gminy

Rozdział 5. Uwarunkowania realizacyjne "Strategii rozwoju Gminy Sienno"

Rozdział 6. Ocena realizacji oraz proces aktualizacji „Strategii rozwoju Gminy Sienno”.

Rozdział 1.

Główne zasady przyjęte przy tworzeniu strategii rozwoju gminy.

1. Podstawy prawno-organizacyjne.

Jednym z ważnych dokumentów programowania gminnego jest strategia rozwoju gminy.

Podstawę prawną przystąpienia do opracowania strategii rozwoju gminy stanowi ustawa z 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2015 r., poz. 1515).

2. Metodyka budowania i opracowania strategii rozwoju gminy.

„Strategia rozwoju Gminy Sienno” jest dokumentem „nakierowanym” na realizację polityki przestrzennej gminy, precyzując stopniowo - po przez wybrane w strategii cele, kierunki rozwoju gminy.

„Strategia rozwoju Gminy Sienno” została opracowana przyjmując jako metodę „rozwój ukierunkowany na cel”.

Metoda ta zakłada, że informacje i wiedza, niezbędne dla opracowania strategii już istnieją, a nawet funkcjonują we fragmentach w dotychczasowym zarządzaniu.

Potrzebne jednak dla zbudowania strategii rozwoju elementy nie są skoordynowane, a tym samym nie są uporządkowane. Należy je ujawnić i zebrać w logiczny ciąg, precyzując zasady gospodarowania przyjmując rozwój zrównoważony jako podstawę działania.

Metoda ta bazuje na wiedzy, ideach i doświadczeniach osób uczestniczących w procesie tworzenia strategii.

Częściami składowymi "Strategii rozwoju Gminy Sienno" są takie zagadnienia jak:

- diagnoza aktualnego stanu Gminy Sienno
- wnioski dotyczące oceny potencjału, misji gminy i celów strategicznych
- określenie - identyfikacja barier rozwojowych i problemów (mocne i słabe strony gminy)
- określenie celów strategicznych i priorytetów
- określenie celów średniookresowych

Rozdział 2.

Uwarunkowania rozwoju Gminy Sienno

1. Uwarunkowania wewnętrzne.

Gmina Sienno należy do Województwa Mazowieckiego i Powiatu Lipskiego.

Położona jest w południowo - wschodniej części województwa, na jego skraju, w bezpośrednim sąsiedztwie województwa świętokrzyskiego i powiatu ostrowieckiego. Od północy gmina graniczy z gminą Ciepiałów, od wschodu z gminą Lipsko - siedzibą powiatu, od zachodu z gminą Rzeczniów, a od południa i południowego zachodu z gminami: Bałtów, Bodzechów i Kunów, należącymi do powiatu ostrowieckiego oraz gminą Brody Łżeckie należącą do powiatu starachowickiego.

Gmina Sienno jest podzielona na 36 sołectw. Siedzibą władz gminy jest Sienno liczące ok. 950 mieszkańców.

1.1. Powierzchnia gminy i inne dane

- powierzchnia ogółem wynosi 14.715 ha
- gminę zamieszkuje na 31.12.2014 r. 6.052 osoby
- średnia gęstość zaludnienia w gminie wynosi 42,6 osób/km²
- średnia gęstość zaludnienia dla woj. mazowieckiego wynosiła w 2014 r. 150 osoby/km²

1.2. Warunki klimatyczne.

Generalnie należy przyjąć, że gmina ma warunki: temperaturowe i opadów średnio miesięcznych typowe dla równinnych terenów Polski środkowej. Ocenic je można jako sprzyjające.

Do czynników negatywnych można zaliczyć:

- stosunkowo wysokie opady atmosferyczne w miesiącach czerwiec i lipiec ,

- coraz częściej pojawiające się anomalie pogodowe wywołujące szkody

Zjawiska te nie mają jednak stałego charakteru, a obserwowane tendencje wskazują na ich dużą zmienność .

Kierunki wiatrów również nie odbiegają od średnich dla terenów Polski środkowej.

1.3. Stosunki wodne i zasoby wody pitnej

Pod całym terenem gminy zalegają złoża wody pitnej, objęte najwyższą i wysoką ochroną (O.N.O. i O.W.O.) stanowiące najważniejsze źródło zaspokojenia potrzeb gminy w wodę.

Sieć rzeczna jest bardzo słabo rozwinięta - dwa małe ciek: Krępianka i Wolanka. Obie "rzeki" nie mają naturalnego ujścia do rzek innych na terenie gminy.

Krępianka płynie pod powierzchnią ziemi na odcinku Jawór Solecki - Wierzchowiska, natomiast Wolanka kończy swój bieg (poza terenem gminy) w łąkach.

Taki charakter rzek ogranicza ich gospodarcze wykorzystanie (są to jednak zjawiska unikatowe, które w połączeniu ze stanowiskami archeologicznymi i zabytkami winny być wykorzystane np. jako "ścieżki dydaktyczne".)

Wody gruntowe w dolinach zalegają płytko od 0 do 2,0 m.

Roczne wahania wód gruntowych 0,5 -1,5 m.

1.4. Warunki glebowe i zasoby naturalne.

Wartość produkcyjna gruntów ornych dla gminy :

klasa bonitacyjna II	0,57 %
klasa bonitacyjna III	16,83 %
klasa bonitacyjna IV a	35,67 %
klasa bonitacyjna IV b	23,05 %
klasa bonitacyjna V	15,99 %
klasa bonitacyjna VI	7,89%

Wartość produkcyjna użytków zielonych :

klasy bonitacyjne III i IV -	47,40%
klasy bonitacyjne -	20,33 %
klasy bonitacyjne VI -	32,27 %

Znajdujące się na terenie gminy kopaliny naturalne/żwir, piach/ winny być wydobywane, lecz wyłącznie w sposób zorganizowany i na złożach udokumentowanych.

Wydobycie kopaliny „na swoje potrzeby” przez właściciela gruntu musi z tych samych względów odpowiadać wymogom regulacji prawnych w tym zakresie.

Istniejące i udokumentowane złoża uznać należy za czynnik mogący mieć wpływ na rozwój gminy.

1.5. Zabytki.

Dobra kultury, pomniki przyrody, a także obiekty objęte ochroną konserwatorską, stanowią istotne pozycje potencjału gminy. Na dzień dzisiejszy dla społeczności gminy raczej nieuświadomione jako potencjały, a wręcz uznawane za obciążenie dla gminy. Należy wyraźnie podkreślić, że tylko odpowiednia promocja może niektóre z tych obiektów wylansować z korzyścią dla gminy. W żadnym wypadku obiekty te nie mogą pozostać poza zainteresowaniem samorządu gminy.

1.6. Ludność - struktura -ruch naturalny.

- w 1995 roku gminę zamieszkiwało 7.332 osób.
- w 2007 roku gminę zamieszkiwało 6.433 osób.
- w 2014 roku gminę zamieszkiwało 6.052 osób.

W ciągu 20 lat ludność gminy zmniejszyła się o 1.280 osób.

W latach 2007-2015 ludność gminy zmniejszyła się z przyczyn naturalnych /zgony a urodzenia/ o 321 **osób** – patrz tabela poniżej.

lata	urodzenia	zgony	saldo
2007	53	100	- 47
2008	70	75	- 5
2009	59	103	- 44
2010	46	90	- 44
2011	56	103	- 47
2012	63	103	- 40
2013	52	86	- 34
2014	66	96	- 30
2015	44	76	- 30

Tendencja spadku liczby mieszkańców utrzymuje się nadal choć zauważa się wyhamowanie tego spadku.

W perspektywie 20 – 25 lat liczba mieszkańców gminy zmniejszy się do ok. 5.300. Zmniejszeniu się liczby mieszkańców towarzyszyć będzie proces starzenia się społeczeństwa.

Czynniki kształtujące stan ludności w gminie:

- zależne od działań gminy ok 20 - 25 %
- niezależne od działań gminy ok. 75 - 80 %.

1.7. Rolnictwo i leśnictwo.

Gmina Siemno jest typową gminą rolniczą i taką funkcję ma ustaloną w miejscowym planie zagospodarowania przestrzennego. Pomocniczej funkcji dla gminy nie precyzowano. Dla terenów mieszkaniowych (MR i MN) ustalono jako funkcję uzupełniającą - usługi podstawowe i ponadpodstawowe.

Dane o powierzchni.

Wyszczególnienie	pow. w ha	struktura w %
powierzchnia gminy ogółem	14 715 ha	100,00 %
powierzchnia użytków rolnych	11 524 ha	78,31 %
powierzchnia gruntów ornych	11 213 ha	76,20 %
sady	800 ha	5,43 %
łąki i pastwiska	311 ha	2,11 %
lasy i grunty leśne	2147 ha	15,59 %
wody	-----	-----
pozostałe grunty i nieużytki	1044 ha	7,093 %
średnia wielkość gospodarstwa rolnego	6,30 ha	

Struktura gospodarstw rolnych.

Powierzchnia	liczba	udział w %
1,0 – 5,0 ha	1046	50,46 %
5,1 – 10,0 ha	816	39,46 %
10,1 – 15,0 ha	182	8,76 %
15,1 i więcej	27	1,30 %
Razem	2073	

Niekorzystnym zjawiskiem jest duże rozdrobnienie gospodarstw rolnych. Dominującym kierunkiem produkcji rolnej jest produkcja roślinna. W produkcji roślinnej przeważają uprawy zbóż, gryki, prosa i rzepaku. Niski jest udział użytków zielonych - 311 ha tj. 2,82 %.

Sady i ogrody stanowią ok. 800 ha tj. 5,43% . Najwięcej sadów jest w sołectwach: Ludwików, Sienno, Wygoda, Nowa Wieś, Kadłubek.

Następuje zauważalny wzrost powierzchni sadów, w tym szczególnie upraw wiśni, porzeczek i maliny, co jest kierunkiem bardzo pozytywnym.

Za słabo rozwinięte kierunki należy uznać produkcję roślin oleistych, strączkowych i buraka cukrowego.

Niski jest też poziom upraw roślin z grupy intensywnych i strukturotwórczych. Zdecydowanie korzystnym jest zjawisko szybkiego wzrostu powierzchni średniego gospodarstwa rolnego.

Struktura własnościowa:

- gospodarstwa rolne prywatne 91,24 %

- pozostałe to grunty Lasów Państwowych, skarbu państwa i drogi publiczne

Oddzielnym problemem, który musi być podjęty wspólnie z Lasami Państwowymi jest stan zalesienia, który wynosi tylko 17,25 % powierzchni gminy wobec 22% w województwie i ok. 30 % w kraju. Jest to problem nie tylko produkcji towarowej drewna ale także ekologiczny i klimatyczny.

1.8. Przemysł, drobna wytwórczość, usługi.

Na terenie gminy zarejestrowanych jest 217 przedsiębiorców – osób fizycznych. Od 2007 roku ilość przedsiębiorców utrzymuje się na podobnym poziomie. Największą grupę stanowią przedsiębiorcy w branży sprzedaży.

Pozostałe działalności to:

- transport drogowy towarów
- usługi budowlane
- usługi stolarskie
- usługi motoryzacyjne i itd.

Są to podmioty małe, zatrudniające 1–3 pracowników.

Większe firmy to:

- 1/ Filia Banku Spółdzielczego w Ilży
- 2/ Gminna Spółdzielnia "SCh"
- 3/ PUP "Poczta Polska"
- 4/ Oddział Banku Spółdzielczego w Zwoleniu

1.9. Budownictwo.

W latach 2013 - 2013 Starosta Lipski wydał ok. 70 zezwoleń na budowę budynków mieszkalnych, użytkowych i obiektów związanych z rolnictwem i działalnością gospodarczą.

Z tej ilości: 45 zezwoleń dot. budynków mieszkalnych.

Analiza wydanych przez Starostę Lipskiego zezwoleń na budowę w latach 2013 –2015 potwierdza spadek liczby projektowanych przedsięwzięć budowlanych.

Ocena zainwestowania gminy:

- stan dobry i bardzo dobry ~ 24,0 %
- stan średni ~ 62,0 %
- stan zły ~ 14,0 %

Do stanu średniego zaliczono obiekty murowane po 1945 r.

Do stanu złego zaliczono obiekty drewniane i starsze.

Na terenie gminy wyraźnie występuje zjawisko niewykorzystywania istniejących budynków inwentarskich.

1.10. Zatrudnienie – rynek pracy.

Głównym miejscem pracy dla większości czynnych zawodowo osób jest gospodarstwo rolne własne lub najbliższej rodziny. W rolnictwie pracuje ok. 50 % czynnych zawodowo.

Bezrobotni stanowią ok.15% czynnych zawodowo.

We własnych lub rodzinnych firmach pracuje ok.15% czynnych zawodowo.

Pozostała część czynnych zawodowo utrzymuje się z pracy najemnej głównie w:

- oświacie
- usługach
- administracji
- ochronie zdrowia
- produkcji

Gminę Sienno również nie ominęły skutki zmian zachodzących w kraju po roku 1990. Negatywne skutki zmian przede wszystkim odczuły osoby pracujące w Ostrowcu Św. w związku z ograniczeniem zatrudnienia w takich zakładach, jak: Zakłady Metalurgiczne, Wólczanka, PKS itd.

Rynek pracy w gminie uległ zdecydowanemu zmniejszeniu w wyniku restrukturyzacji zatrudnienia w administracji, bankowości, spółdzielczości obsłudze rolnictwa i oświacie.

Ogólna charakterystyka czynników wpływu:

- nowe miejsca pracy w gminie nie zrekompensują zmniejszającego się zatrudnienia w rolnictwie wymuszonego jego restrukturyzacją,

- zjawisko bezrobocia utajonego w rolnictwie, trwać będzie do czasu ustalenia się poziomu zatrudnienia w rolnictwie w granicach 10 - 12% ogółu zatrudnionych,

- wzrost zatrudnienia to kierunek na obsługę rolnictwa, to tworzenie potencjałów zachęcających do inwestowania na terenie gminy,

- czynniki otoczenia zewnętrznego - duże i średnie ośrodki miejskie nie wchłoną nadmiaru rąk do pracy z terenu gminy,

- pewne elementy ruchu w poszukiwaniu pracy można wiązać z uwarunkowaniami "unijnymi", dotyczyć one jednak będą tylko wyjątkowo ruchliwej i odpowiednio zawodowo przygotowanej części ludności /znajomość języków obcych, wykształcenie wyższe/

1.11. Infrastruktura techniczna gminy.

1.11.1. Drogi publiczne.

1/ Stan dróg:

- wojewódzkie o długości 4,588 km, stan średni

- powiatowe o długości 59,546 km -14 odcinków, stan bardzo dobry do złego

- gminne i wewnętrzne - o długości 278 km, stan dobry do złego

2/ W systemie komunikacji na zewnątrz gminy najważniejszą rolę spełniają:

- droga wojewódzka nr 747 Solec – Iłża dająca możliwości połączeń z Lipskiem, Radomiem, Warszawą i Lublinem

- droga powiatowa nr 34443 relacji Rzecznów - Sienno – Ostrowiec dająca możliwość połączeń z Radomiem, Warszawą, Kielcami i Krakowem

- droga powiatowa nr 34583 relacji Jawor Solecki – Sienno

- droga powiatowa nr 34586 relacji Sienno –Nowa Wieś – Maruszów

- droga powiatowa nr 34591 relacji Sienno - Osówka - Maruszów

3/ W systemie komunikacji wewnętrznej gminy najważniejszą rolę spełniają drogi:

a) powiatowe łączące sołectwa z ośrodkiem gminnym:

- Dąbrówka - Eugeniów – Sienno

- Karolów - Sienno

- Grabowiec - Sienno

- Maruszów - Osówka - Sienno

- Bałtów - Sienno

b/ gminne

4/ Modernizacji wymagają drogi:

a) wojewódzka na odcinku od granicy gminy do wsi Jawor Sol.

b) powiatowe:

- Jawor Solecki - Sienno
- Krępa Kościelna – Nowa Wieś
- Jawór Solecki – Bąkowa
- Maruszów – Osówka - Sienno

c) gminne nie posiadające nakładki bitumiczne

1.11.2. Sieci energetyczne i zaopatrzenie w energię.

Przez teren gminy przebiega linia wysokiego napięcia z Kozienic do Ostrowca Św. Energia elektryczna podłączona jest do wszystkich gospodarstw na terenie gminy. Stan dużej części sieci energetycznych jest nie zadowalający i wymaga modernizacji.

Oświetlenie uliczne jest zainstalowane we wszystkich sołectwach, choć są jeszcze miejsca gdzie oświetlenie należy uzupełnić.

Stan techniczny oświetlenia:

- źródła światła ok. 1000 lamp sodowych
- system załączania - 73 astronomiczne programatory cyfrowe.

Celowa będzie dalsza modernizacja infrastruktury oświetlenia ulicznego. Koszty oświetlenia to rocznie ogółem ow tym:

- dróg wojewódzkich i powiatowych około 57,80 %
- dróg gminnych około 42,20 %

Roczny koszt konserwacji ocenia się na około 23 - 25 % rocznych kosztów oświetlenia.

1.11.3. Ochrona środowiska.

Na terenie gminy w miejscowości Sienno funkcjonuje oczyszczalnia ścieków mechaniczno - biologiczna typu „Multireaktor”, działająca od 1994 roku. Wydajność: max dobowo 302 m³/dobę średnia 251 m³/dobę 12,9 km ilość ścieków 38400 m

Ścieki do oczyszczalni odprowadzają:

- gospodarstwa domowe w liczbie 346
- zespoły szkół
- spółdzielnia mieszkaniowa z budynku w Siennie
- urząd gminy
- myjnia
- inne podmioty

Odprowadzenie ścieków oczyszczonych odbywa się do rzeki Wolanki.

Rzeka o małym przepływie z zanikającym nurtem w podmokły grunt /poza terenem gminy/. Wykorzystanie zdolności oczyszczalni, jak i jakości ścieków z zakładu mleczarskiego, wymagają oceny i programu docelowego.

Skala potrzeb spowoduje, że oczyszczanie ścieków pozostanie w najbliższych latach obszarem wymagającym dalszych inwestycji a więc nakładów na przyszłe efekty.

Gmina nie dysponuje składowiskiem odpadów stałych lub innym zakładem utylizacji.

Zbiórka odpadów prowadzona jest w systemie selektywnym do pojemników.

Zjawiskiem częstym są tzw. dzikie wysypiska, zwłaszcza na terenach krajobrazu naturalnego. Tereny te to pozostałości ekosystemów, mające znaczenie dla zachowania unikatowych zasobów genowych i typów środowisk (kępy krzew i drzew, płaty nie użytkowanej roślinności, skarpy, kamieńce itp.) - użytki ekologiczne są zwykle nieużytkami gospodarczymi.

Poważny problem i nader uciążliwy stanowią istniejące szamba często nieszczelne oraz nie przyłączanie się do kanalizacji sanitarnej co powoduje zwiększające się zanieczyszczenie wód podziemnych.

Dużym zagrożeniem dla jakości wód są nawozy naturalne powstające przy produkcji zwierzęcej, nawozy mineralne i środki ochrony roślin.

W sytuacji zalegania pod terenem całej gminy podziemnych zbiorników wody, problem graniczy z klęską ekologiczną, a na pewno stanowi zagrożenie dla zdrowia mieszkańców gminy. Infiltracja do gruntu ma swoje granice.

1.11.4. Zaopatrzenie w wodę.

Gmina Sienno posiada jedno podstawowe ujęcie wody, z którego poprzez sieć wodociągową zaopatruje się w wodę wszystkich odbiorców.

Gmina Sienno posiada wysoki stopień zwodociągowania i tak na 36 sołectw sieć wodociągowa doprowadzona jest do 33.

Długość sieci wynosi na koniec 2015 r. ok.120,6 km a liczba przyłączy 1.889.

Z danych Zakładu Usług Komunalnych wynika, że zużycie wody pobieranej z wodociągu wzrasta proporcjonalnie do liczby nowych przyłączy. Duży wpływ na ilość pobranej wody mają warunki atmosferyczne a szczególnie długie okresy suszy.

W roku 2015 pobrano z wodociągu, wg danych ze sprzedaży 263.112 m³ wody.

1.11.5. Łączność i internet.

Poziom dostępności do tzw. telefonicznych łączy głównych /telefonii przewodowej/ na terenie gminy jest niezadawalający. Dostęp do szerokopasmowego internetu jest również bardzo ograniczony

Bez ograniczeń można korzystać z telefonii komórkowej.

1.11.6. Transport publiczny.

Podstawowym systemem transportu publicznego jest transport drogowy oparty o przewozy regularne, świadczone przez przedsiębiorstwa komunikacji samochodowej. W ostatnich latach zauważa się ograniczanie liczby linii komunikacyjnych z powodu spadku liczby pasażerów i spadku rentowności.

Ma to negatywny wpływ na poziom życia mieszkańców.

1.12. Oświata.

Gmina Sienno jest organem prowadzącym dla 2 szkół podstawowych, 2 gimnazjów i liceum ogólnokształcącego tj:

1/ Zespół Szkół Ogólnokształcących i Policealnych w Siennie, w skład którego wchodzi:

- oddział przedszkolny
- szkoła podstawowa
- gimnazjum
- liceum ogólnokształcące

Łącznie do zespołu szkół uczęszcza 531 uczniów wg stanu na 30.09.2015 r.

Szkoła posiada dobre warunki lokalowe. Zajęcia lekcyjne odbywają się w klaso-pracowniach. Wyposażenie pracowni w środki dydaktyczne dobre, jednak liczba pracowni jest niewystarczająca w stosunku do liczby oddziałów. Opieką przedszkolną objęte są dzieci od 3 do 6 lat, które w ramach zajęć przygotowują się do podjęcia nauki szkolnej.

Ewentualne wnioski:

Warunki lokalowe szkoły nie pozwalają na rozszerzenie opieki przedszkolnej i utworzenie przedszkola.

Pracownie są wyposażone pod kątem określonego przedmiotu, są więc pracowniami przedmiotowymi, a zajęcia w nich mają uczniowie wszystkich szkół.

2/ Zespół Szkół w Jaworze Solecki, w skład którego wchodzi:

- oddział przedszkolny
- szkoła podstawowa
- gimnazjum

Łącznie do zespołu szkół uczęszcza 142 uczniów wg stanu na 30.09.2015 r.

Aktualnie jest 8 sal lekcyjnych, kuchnia, stołówka, sala gimnastyczna, boisko, zaplecze sanitarne wewnątrz budynku, biblioteka, ogrzewanie w systemie c.o.

Ewentualne wnioski:

- zagospodarować teren wokół budynku szkolnego na boiska
- doposażyć szkołę w pomoce dydaktyczne.

W Gminie funkcjonują dwie niepubliczne placówki oświatowe:

1) Niepubliczna Szkoła Podstawowa w Kochanówce.

- liczba uczniów 35.
- słaba baza lokalowa, brak sali gimnastycznej.

Łącznie uczęszcza do szkoły 51 uczniów w tym 21 to przedszkolaki

2) Niepubliczna Szkoła Podstawowa w Gozdawie :

- liczba uczniów 23.
- słaba baza lokalowa - zły stan techniczny budynku, brak sali gimnastycznej

Łącznie uczęszcza do szkoły 34 uczniów w tym 10 to przedszkolaki

Oświata jest jedną z form inwestowania w rozwój, przy czym jest to forma bez ryzyka inwestowania. W hierarchii celów rozwój oświaty winien znaleźć się w rankingu celów na jednym z pierwszych miejsc. Uznanie celu za ważny w konsekwencji prowadzi do organizacji szkolnictwa podstawowego opartego o solidną bazę lokalową, wyposażenie techniczne i wysoko kwalifikowaną kadrę nauczycieli.

Poza bazą dydaktyczną bardzo ważnym jest i będzie zabezpieczenie nauczania języków obcych.

Szczególne miejsce w rozwoju oświaty w gminie zajmuje Zespół Szkół Ogólnokształcących i Policealnych w Siennie. Poza historią jest to dla Sienna bardzo ważny czynnik promocji gminy (zjazdy absolwentów - promocja gminy poprzez kariery osobiste absolwentów i ich możliwości oddziaływania na rozwój gminy).

Względy demografii i wysokość subwencji oświatowej zmuszą władze gminy do poszukiwania rozwiązań w kierunku ograniczenia kwot środków własnych przekazywanych na oświatę.

Dane o demografii:

Rok	Liczba mieszkańców	Dzieci w wieku 7 lat
2007	6443	55
2008	6456	52
2009	6411	47
2010	6347	62
2011	6276	57
2012	6218	50
2013	6166	57
2014	6115	53
2015	6052	70

5/ Opieka przedszkolna.

Wychowaniem przedszkolnym objętych jest ok. 150 dzieci.

Również poziom zabezpieczenia finansowegowychowania przedszkolnego uznać należy za niewystarczający.

Wychowanie przedszkolne należy upowszechnić i objąć nim jak największą liczbę dzieci.

1.13. Kultura.

Gminny Ośrodek Kultury w Siennie jest jedyną placówką prowadzącą działalność kulturalną. Obejmuje swym oddziaływaniem dzieci, młodzież oraz dorosłych z terenu gminy.

W placówce realizuje się następujące zajęcia i funkcjonują zespoły artystyczne:

- zajęcia taneczne zespołów tanecznych
- zajęcia fitness
- zajęcia plastyczne
- dwa młodzieżowe zespoły wokalne - instrumentalne
- kapela podwórkowa np. „U MAXA w Siennie” /dorośli/
- Chór Integracji Międzypokoleniowej i Chór „Grazioso"

Organizowane są imprezy:

- Wieczory Kolęd
- Dzień Kobiet
- choinki dla dzieci
- zabawy walentynkowe
- dzień dziecka
- Dni Kultury Sienna

Ponadto GOK opiekuje się amatorskimi ludowymi zespołami. Z udziałem tych zespołów organizuje się niemalże wszystkie imprezy publiczne dla społeczeństwa gminy. Dodatkowo w czasie Dni Kultury Sienna prezentują się publicznie zespoły wszystkich szkół z terenu gminy w tym także z Państwowego Ogniska Muzycznego w Siennie.

W tych dniach odbywają się Spotkania Kapel Weselnych jako swoisty przegląd współczesnych zespołów amatorskich działających poza zasięgiem placówki. Na szczególną uwagę zasługuje kapela podwórkowa „U MAXA w Siennie", która tworząc własny repertuar artystyczny rozślawiła gminę Sienna prawie w całym kraju, biorąc udział w przeglądach Kapel Podwórkowych m.in. w Przemyślu, Toruniu. Dzięki działaniom tej kapeli od 1983 roku odbywają się w Siennie Mazowieckie Spotkania Kapel Podwórkowych.

Są to spotkania o zasięgu ogólnopolskim, popierane i dofinansowywane przez władze województwa mazowieckiego, Ministerstwo Kultury i Sztuki oraz Ogólnopolskie Stowarzyszenie Ratowania Folkloru Miejskiego z siedzibą w Przemyślu.

Działalność GOK w Siennie i efekty działalności są oczywistym dowodem możliwości, także i w innych dziedzinach życia społecznego i gospodarczego.

Zależy to jednak od właściwego doboru osób - organizatorów, moderatorów, stosownego wsparcia organów samorządowych i grup sponsorskich.

Gmina dysponuje naturalnym potencjałem obiektów archeologicznych i zabytków kultury materialnej, które należy włączyć do programu promocji gminy /np. ścieżki dydaktyczne - odpowiednio opracowane trasy i ich promocja/.

Ważną rolę w edukacji młodych odgrywa biblioteka publiczna. Czynnikiem, który ogranicza możliwości korzystania z biblioteki są warunki lokalowe. Celowym wydaje się budowa nowej siedziby dla biblioteki.

1.14. Kultura fizyczna i sport.

Obiekty sportowe:

- dwie sale gimnastyczne przy Zespole Szkół Ogólnokształcących i Policealnych
- sala gimnastyczna w Jaworze Soleckim
- ośrodek sportowo-rekreacyjny w Siennie

Kluby sportowe:

- LKS "Zawisza": sekcja piłki nożnej - seniorzy i juniorzy
- szkolne zespoły sportowe

Kultura fizyczna i sport winne być trwałym elementem infrastruktury społecznej gminy szczególnie aktywnie propagowanej wśród dzieci i młodzieży

1.15. Ochrona zdrowia.

Podstawową opiekę zdrowotną świadczy niepubliczny zakład w ośrodkach zdrowia w Siennie i Jaworze Soleckim:

- lekarze – 3 osoby
- personel medyczny pomocniczy -
- stan techniczny obiektów średni, wymagana modernizacja w tym budowa windy w Siennie i bieżące remonty
- wyposażenie ośrodków:
 - Sienna - ponad standardowe /USG, EKG, gabinety specjalistyczne/
 - Jawór Solecki - standard
- potrzeby są zaspakajane w podstawowym zakresie

W zakresie leczenia zamkniętego podstawowym szpitalem jest szpital w Lipsku.

Podstawowa opieka winna być powiększona o lekarzy specjalistów.

1.16. Opieka społeczna.

Jednostka organizacyjna - Gminny Ośrodek Pomocy Społecznej

Liczba pracowników:

- 3 pracowników socjalnych
- 1 asystent rodziny
- 1 pracownik biurowy

Główne powody pomocy: bezrobocie, ubóstwo, choroba, ochrona macierzyństwa, nałogi, patologie, niepełnosprawność.

Pomocą w 2015 roku objęto:

- zasiłki stałe - 55 osób
- zasiłki okresowe - 34 osób
- zasiłki celowe - 176 osób
- dożywianie dzieci - 219 osób
- pobyt w domach opieki - 5 osób
- usługi opiekuńcze - 15 osób

Pomocą asystenta rodziny objętych jest 8 rodzin.

Pomoc społeczna stała się dla dużej grupy społeczeństwa jedynym źródłem środków do utrzymania rodziny.

1.17. Bezpieczeństwo publiczne i ochrona przeciwpożarowa.

W Gminie Sienna w okresie ostatnich lat nie zauważa się wzrostu poważnej przestępczości. Główne zdarzenia to: kradzieże w tym w lasach, chuligaństwo, zakłócanie porządku pod wpływem alkoholu.

Dla uzyskania efektów w ograniczaniu przestępczości niezbędnym jest:

- 1) określenie obszaru patologii występującej w gminie
- 2) prowadzenie działalności informacyjnej i edukacyjnej w szkołach w zakresie profilaktyki antyalkoholowej oraz innych zjawisk patologicznych
- 3) udzielenie rodzinom patologicznym pomocy psychospołecznej i prawnej
- 4) wytwarzanie społecznej dezaprobaty dla zjawisk uznanych za patologiczne
- 5) zwiększenie stanu osobowego funkcjonariuszy policji w placówce w Siennie
- 6) nawiązanie bezpośredniej współpracy społeczeństwa z policją
- 7) monitoring centrum Sienna

System ochrony przeciwpożarowej oparty jest na:

- 1/ Państwowej Straży Pożarnej – Powiatowa Komenda w Lipsku
- 2/ Ochotniczych Strażach Pożarnych

Stan ochrony przeciwpożarowej poprawia się głównie poprzez:

- 1/ zakup nowych samochodów dla jednostek OSP
- 2/ zakup wyposażenia
- 3/ wzrost świadomości mieszkańców

1.18. Stan finansów gminy.

Głównymi źródłami dochodów gminy są: subwencje, udział w podatku dochodowym od osób fizycznych i dochody własne: podatek od nieruchomości, podatek rolny i leśny.

Subwencje i dochody z podatku dochodowego od osób fizycznych trudne są dziś do prognozowania a przede wszystkim trudno przewidywać ich wzrost gdyż są zależne:

- po pierwsze od decyzji politycznych parlamentu
- po drugie od stanu finansów państwa
- po trzecie od wzrostu zatrudnienia w gminie

Nie mniej zauważa się tendencję do ich realnego zmniejszania się i są ciągle oparte na zmieniającym się ustawodawstwie.

Przyznawana gminie subwencja oświatowa liczona na jednego ucznia zmniejsza się, gdyż spada liczba uczniów.

Dotacje z budżetu państwa na realizację zadań zleconych są bardzo zaniżone w stosunku do realnych potrzeb funkcjonowania obsługi interesantów.

Nader istotnymi działaniami w gminie stają się:

- gromadzenie i odpowiednie dysponowanie informacją o gminie
 - programowanie i przygotowanie zadań inwestycyjnych mających gwarantować rozwój gminy
 - promocja gminy w regionie i kraju
 - nawiązywanie współpracy z organizacjami pozarządowymi
- ugruntowanie zarządzania gminą na zasadzie realizacji długookresowych celów rozwojowych po przez eliminowanie decyzji doraźnych realizujących interesy wąskich grup społecznych, o ile te nie są potrzebami podstawowymi.

Analiza porównawcza i wnioskowanie z dotychczasowej praktyki prowadzi do jednoznacznej oceny:

- 1/ dochody gminy zarówno zewnętrzne, jak i własne nie wzrastają;
- 2/ wydatki gminy systematycznie rosną;
- 3/ możliwości inwestycyjne gminy drastycznie maleją;

Radykalne zmiany muszą nastąpić po stronie wydatków budżetu.

Winna obowiązywać hierarchia wydatków na:

- 1/ realizację strategicznych celów rozwojowych gminy,
- 2/ wyrównywania poziomów - standardów dotychczas zaniedbanych, mających charakter rozwojowy,
- 3/ realizacja grupowych interesów mieszkańców.

Poważnym źródłem wspomagającym gminę w realizacji inwestycji komunalnych mogą być środki z Unii Europejskiej ale warunkiem ich pozyskania jest zapewnienie minimalnego udziału środków własnych w wysokości od 25% do 50% wartości planowanego przedsięwzięcia.

2. Uwarunkowania zewnętrzne.

Rozwój gminy jest w dużym stopniu uwarunkowany:

- 1/ obiektywnie występującymi trendami rozwoju gospodarki w kraju
- 2/ tendencjami rozwoju w sąsiednich gminach a w szczególności w miastach: Ostrowiec Św., Radom, Lipsko i stolicy województwa Warszawie
- 3/ tendencjami rozwoju województwa mazowieckiego - budowa nowej drogi 747 od Iłży do Solca
- 4/ rozwojem i modernizacją sieci dróg powiatowych
- 5/ procesami integracyjnymi Polski z Unią Europejską

Rozdział 3.

MOCNE I SŁABE STRONY ROZWOJU GMINY.

Ocena stanu rozwoju gminy pozwala na określenie w poszczególnych dziedzinach mocnych i słabych strony gminy oraz jej szanse na rozwój.

Determinantą tych ustaleń pozostaje jednak niejako "jednofunkcyjność gminy", przynajmniej w stanie obecnym, jak i w najbliższej perspektywie. Mianowicie, wiodącą funkcją gminy jest rolnictwo, a funkcje uzupełniające mające istotne znaczenie mogą dopiero powstać.

Mocne strony - szanse rozwoju.

- wysoka średnia wartość bonitacyjna gleb
- brak zakładów przemysłowych uciążliwych dla środowiska
- dobry poziom praktycznych kwalifikacji rolników
- wyraźnie obserwowane zmiany w świadomości znacznej części rolników dotyczące konieczności zmian w sposobie gospodarowania i przestawianie się na produkcję wysokotowarową
- stosunkowo dobre położenie geograficzne umożliwiające bliski i szybki kontakt z wieloma ośrodkami miejskimi: Lipskiem, Iłżą, Ostrowcem Św., Radomiem i Lublinem
- tradycje szkolnictwa zawodowego i ogólnokształcącego
- dobry poziom zaopatrzenia w wodę
- znaczny zasób udokumentowanych złóż surowców – kopalin
- warunki tworzenia odpowiedniej struktury małego i średniego biznesu opartego na przetwórstwie rolno-spożywczym
- posiadanie wielowiekowych zabytków jako walorów turystycznych
- jasno sprecyzowane cele strategiczne
- aktywne uczestnictwo gminy i jej władz w podmiotach zewnętrznych, służących rozwojowi regionu
- aktywność władz gminy w pozyskiwaniu zewnętrznych środków finansowych koniecznych do rozwoju gminy
 - wzrastający poziom wykształcenia osób do 30 roku życia

Słabe strony - zagrożenia rozwoju.

- niski poziom dochodów gminy
- malejąca liczba mieszkańców
- migracja osób młodych najlepiej wykształconych poza gminę
 - nie zadawalający stan techniczny dróg publicznych
 - brak generalnego programu rozwiązania problemu oczyszczania ścieków
 - duży poziom bezrobocia
 - niekorzystna struktura powierzchni i rozdrobnienie gospodarstw rolnych
 - niekorzystna struktura wiekowa właścicieli gospodarstw rolnych
 - nierozwinięta infrastruktura w zakresie przetwórstwa rolno- spożywczego i usług dla rolnictwa
 - brak zorganizowanego rynku producentów rolnych
 - duży odsetek gospodarstw produkujących tylko na samozaopatrzenie
- niskie i zróżnicowane dochody ludności
 - niski stopień wykorzystania istniejących budynków i budowli /dla zintensyfikowania produkcji rolnej/
 - obojętność znacznej części ludności na rozwiązywanie problemów rozwojowych

- mała ekspansja promocyjna gminy
- ograniczenia formalne wynikające z zalegania pod obszarem gminy głównego zbiornika wody podziemnej (GZWP), objętego najwyższą i wysoką ochroną (obszar wysokiej ochrony OWO oraz najwyższą ochroną ONO),
- nierozwinięta infrastruktura turystyczna, gastronomiczna i towarzysząca, a przy tym brak wizji tego rozwoju,

Rozdział 4. CELE I PRIORYTETY STRATEGICZNE GMINY.

Przeprowadzona analiza stanu gminy czynników rozwojowych i barier pozwala na sformułowanie naczelnej idei przyświecającej strategii, która brzmi:

„Gmina Sienno jest gminą rolniczą, otwartą na inwestorów w dziedzinie przetwórstwa rolno – spożywczego, usług, obsługi rolnictwa, przetwórstwa drewna oraz usług na rzecz ludności.

Systematyczne urzeczywistnianie wizji gminy (jej misji) ma tworzyć atrakcyjne warunki bytowania jej mieszkańców, zachęcające jednocześnie do inwestowania na jej terenie”.

Tak określona misja oraz możliwości i bariery wyznaczają następujące cele i zadania strategiczne.

1. Cele długookresowe na lata 2016 – 2026.

Cel Nr 1.

Podniesienie potencjału produkcyjnego, efektywności i konkurencyjności rolnictwa gminy.

Zadania cząstkowe:

- 1.1. Sprzyjanie powstawaniu dużych, towarowych gospodarstw rolnych.
- 1.2. Organizowanie szkoleń i instruktażu w celu podniesienia kwalifikacji zawodowych rolników w zakresie intensyfikacji i opłacalności produkcji oraz pozyskiwania środków zagwarantowanych we wspólnej polityce rolnej Unii Europejskiej
- 1.3. Inicjowanie i sprzyjanie powstawaniu grup producenckich.
- 1.4. Inicjowanie i sprzyjanie powstawaniu podmiotów przetwórstwa rolno - spożywczego i obsługi rolnictwa, w tym w zakresie ochrony środowiska.
- 1.5. Działanie na rzecz zwiększenia lesistości.
- 1.6. Działania na rzecz agroturystyki.

Cel Nr 2.

Poprawa stanu technicznego dróg

Zadania cząstkowe:

- 2.1. Hierarchia potrzeb w zakresie utrzymania i budowy dróg w gminie to:
 - 2.1.1 realizacja programu pn. ”Droga asfaltowa w każdej wsi”,
 - 2.1.2. modernizacja, rozbudowa lub budowa dróg do faktycznych i nowych miejsc pracy, a przede wszystkim do miejsc, które mogą być uznane jako "tworzenie potencjału",
 - 2.1.3. bieżąca konserwacja i naprawa, wynikająca przede wszystkim z założeń wyżej wyszczególnionych,
 - 2.1.4. budowa nowych odcinków dróg służących poprawie obsługi produkcji rolnej,

Cel Nr 3.

Tworzenie podstawowej struktury służącej ochronie środowiska.

Zadania cząstkowe:

- 3.1. Rozwijanie edukacji ekologicznej mieszkańców.
- 3.2. Wdrożenie kompleksowego systemu oczyszczania ścieków komunalnych i innych po przez:
 - 3.2.1. modernizację oczyszczalni w Siennie,
 - 3.2.2. rozbudowę sieci kanalizacyjnej,

3.2.3. budowę przydomowych oczyszczalni i bezodpływowych zbiorników,

3.3. Likwidacja dzikich wysypisk śmieci.

3.4. Upowszechnianie systemu odbioru odpadów komunalnych w systemie selektywnej zbiórki.

3.5. Wdrażanie odbioru odpadów poprodukcyjnych, opakowań po środkach ochrony roślin i innych szkodliwych dla środowiska / np. akumulatory, zużyte oleje.../.

Cel Nr 4.

Ograniczenie bezrobocia w gminie.

Zadania cząstkowe.

4.1. Dokonanie analizy merytorycznej zjawisk bezrobocia /wnioski z analizy omówić na posiedzeniu Rady Gminy/.

4.2. Zbadanie możliwości ograniczenia likwidacji dotychczasowych miejsc pracy.

4.3. Ukierunkowanie inwestycji na tworzenie stałych nowych miejsc pracy.

4.4. Tworzenie zachęt podatkowych i preferencji z tytułu tworzenia nowych miejsc pracy w działających podmiotach gospodarczych i nowo powstających.

4.5. Organizowanie robót publicznych dla bezrobotnych na terenie gminy,

Cel Nr 5.

Rozwój małej i średniej przedsiębiorczości

Zadania cząstkowe:

5.1. Wspieranie i kojarzenie rozwoju infrastruktury gminy z potrzebami małych i średnich przedsiębiorstw po przez zmiany w planie zagospodarowania przestrzennego gminy.

5.2. Wspieranie rozwoju infrastruktury instytucjonalnej, służącej małym i średnim przedsiębiorstwom.

5.3. Stosowanie preferencji i ulg podatkowych dla przedsiębiorców tworzących nowe miejsca pracy.

5.4. Zorganizowanie poradnictwa i propagowanie informacji gospodarczej o znaczeniu lokalnym i ponadlokalnym.

Cel Nr 6.

Promocja Gminy

Zadania cząstkowe:

6.1. Wypracowanie programu promocji gminy,

6.2. Aktywne - także finansowe, wspieranie wdrażania programu promocji gminy,

6.3. Opracowanie i propagowanie informatora o walorach gminy,

Cel Nr 7.

Stymulowanie i wspieranie aktywności mieszkańców, oraz integracji środowiska lokalnego

Zadania cząstkowe:

7.1. Wspieranie i wyzwalanie inicjatyw mieszkańców w zakresie:

7.1.1. integracji mieszkańców gminy,

7.1.2. czynnego, w tym finansowego wspierania lokalnych inicjatyw w powstawaniu infrastruktury: świetlic, remiz, wodociągów, kanalizacji,

7.2. Promocja aktywnych postaw społecznych w dziedzinach: kultury, sportu.

7.3. Inicjowanie i wspieranie działań organizacji pozarządowych w szerokim zakresie, w tym integracyjnych i pomocowych środowiskom zagrożonym zjawiskami patologicznymi,

7.4. Tworzenie warunków sprzyjających rozwojowi aktywności dzieci i młodzieży, propagowanie rozwoju poprzez pracę.

Cel Nr 8.

Poprawa warunków życia i rozwoju mieszkańców

Zadania cząstkowe:

- 8.1. Opracowanie docelowego programu działania szkolnictwa podstawowego i wychowania przedszkolnego,
- 8.2. Opracowanie programu działania szkolnictwa ponadgimnazjalnego.
- 8.3. Upowszechnienie i podniesienie poziomu nauczania języków obcych.
- 8.4. Opracowanie struktury i programu podstawowej opieki zdrowotnej,
- 8.5. Utrzymanie obecnego poziomu podstawowych świadczeń zdrowotnych i podnoszenie ich jakości,
- 8.6. Zintensyfikowanie w szkołach działań w zakresie patriotyzmu, pamięci narodowej i etyki oraz informacji z zakresu profilaktyki antyalkoholowej i antynarkotykowej,
- 8.7. Poprawa stanu bazy sportowej i kulturalnej w tym biblioteki po przez budowę nowych obiektów, modernizację i remonty istniejących.
- 8.8. Określenie obszaru patologii występujących w społeczeństwie gminy: alkoholizm, narkomania, kłusownictwo, kradzieże leśne, niszczenie mienia publicznego,
- 8.9. Podejmowanie działań na rzecz zaspokojenia potrzeb mieszkańców w zakresie mediów energetycznych i łączności,
- 8.10. Podjęcie działań w zakresie dokształcania dorosłych a w szczególności osób prowadzących gospodarstwa rolne w kontekście wejścia do Unii Europejskiej.

Cel Nr 9.

Nawiązanie i utrwalanie silnych związków z ościennymi gminami i powiatami

Zadania cząstkowe:

- 9.1. Zainicjować powstanie grupy inicjatywnej do nawiązania formalnych związków.
- 9.2. Przeprowadzić analizę i sporządzić ocenę w jakich dziedzinach możliwą i opłacalną dla gminy może być współpraca, ewentualnie wspólne przedsięwzięcia z gminami i powiatami.
- 9.3. Opracować oferty dla ewentualnych zainteresowanych
- 9.4. Zgłosić władzom gmin sąsiednich i nie tylko, gotowość współpracy w określonych dziedzinach
- 9.5. Nawiązane kontakty utrzymywać i rozwijać, a spodziewane efekty kalkulować także w dłuższym czasookresie

2. Cele średniookresowe na lata 2016 – 2020.

Cele średniookresowe i operacyjne określają realizację celów długookresowych w latach 2016 - 2020 i są to:

1. Zmniejszenie zanieczyszczenia środowiska:

- 1.1. modernizacja oczyszczalni ścieków w Siennie.
- 1.2. budowa sieci kanalizacyjnej: w Siennie ulice Lipska, Bałtowska, Nowe Miasto i we wsiach: Praga Dolna, Praga Górna, Trzemcha Dolna, Trzemcha Górna, Nowa Wieś, i Wodąca z przełączeniem do oczyszczalni w Siennie.

2. Poprawa stanu technicznego dróg gminnych.

- 2.1. modernizacja dróg nie mających nawierzchni asfaltowych.

3. Priorytety.

Przy wyborze priorytetów kierowano się koniecznością realizacji idei Strategii Rozwoju Gminy Siemno” określanej jako dążenie do uzyskania odczuwalnej społecznie poprawy jakości życia mieszkańców gminy, z której wynika potrzeba zapewnienia: pracy, bezpieczeństwa, dostępu do oświaty.

Wynika z tego następujący wybór priorytetów:

1. Transport i infrastruktura.

- 1.1. modernizacja sieci dróg gminnych i powiatowych

- 1.2. zwiększenie dostępności do transportu publicznego
- 1.3. zwiększenie dostępu do szerokopasmowego internetu na obszarze całej gminy
 - 2. Ochrona środowiska.
- 2.1. upowszechnianie selektywnej zbiórki odpadów stałych
- 2.2. rozbudowa systemu oczyszczanie ścieków
 - 3. Edukacja.
- 3.1. podniesienie poziomu wykształcenia
- 3.2. upowszechnienie znajomości języków obcych
- 3.3. podejmowanie działań na rzecz rozwoju społeczeństwa informatycznego
 - 4. Bezpieczeństwo.
- 4.1. poprawa poczucia bezpieczeństwa mieszkańców - instalacja monitoringu w Siennie
- 4.2. współpraca samorządu z policją
 - 5. Zdrowie.
- 5.1. poprawa stanu obiektów i wyposażenia
- 5.2. większa dostępność do porad lekarzy specjalistów w gminie
 - 6. Sport.
- 6.1. rozbudowa obiektów sportowo – rekreacyjnych
- 6.2. wyposażanie świetlic i pałaców w sołectwach w sprzęt sportowo-rekreacyjny

Rozdział 5.

Uwarunkowania realizacyjne „Strategii rozwoju Gminy Sienno”.

Najważniejsze uwarunkowania realizacyjne „Strategii rozwoju Gminy Sienno” są uzależnione od stopnia zaangażowania w sprawy rozwoju gminy władz gminy i innych szczebli samorządu, społeczności lokalnej, podmiotów gospodarczych, organizacji społecznych i gospodarczych itp.

Rola władz gminnych wynika przede wszystkim z powierzonej im misji przez obywateli – mieszkańców gminy oraz zobowiązań, jakich wymaga spełnienie tej misji. Głównym podmiotem realizującym strategię jest: Wójt i Rada Gminy Sienno ale udział w jej realizacji bezpośrednio i pośrednio mogą mieć władze Powiatu Lipskiego i powiatów ościennych oraz władze Województwa Mazowieckiego.

Władze gminy mają do dyspozycji szereg instrumentów bezpośredniego i pośredniego oddziaływania, a w szczególności finansowe wspieranie określonych przedsięwzięć, sporządzenie miejscowego planu zagospodarowania przestrzennego gminy, inspirowanie działań innych podmiotów. Obecnie finansowe możliwości działania władz gminy są dalece niewystarczające i wynikają z istniejących mechanizmów systemu finansów publicznych, które pozostawiają gminom do dyspozycji ograniczone środki.

Ważnym uwarunkowaniem realizacyjnym strategii będą możliwości skorzystania przez gminę ze środków funduszy strukturalnych Unii Europejskiej.

Rozdział 6.

Ocena realizacji oraz proces aktualizacji „Strategii”.

Ocena realizacji strategii winna odbywać się ustawicznie i następować w etapach rocznych. Oceny winna przygotować właściwa komisja Rady Gminy. Ocena winna składać się z dwóch części:

1. po pierwsze, części analizującej i oceniającej zmiany stanu gminy oraz poziomu zaspokojenia potrzeb społecznych,
2. po drugie, części wnioskowej zawierającej odpowiedzi na pytanie czy zmiany uwarunkowań wewnętrznych i zewnętrznych rozwoju gminy dają podstawę do rozpoczęcia procedury aktualizacji strategii.

Rozdział 7.

Wnioski końcowe.

1. Strategia Rozwoju Gminy Sienno winna stanowić podstawę do:
 - 1.1. opracowania wieloletniego programu inwestycyjnego gminy,
 - 1.2. opracowania planu rozwoju gminy,
 - 1.3. konstruowania budżetów gminy,
 - 1.4. opracowywania wniosków o dofinansowanie z funduszy Unii Europejskiej,
2. Wnioski i postulaty adresowane do Powiatu Lipskiego i Województwa Mazowieckiego:
 - 2.1. poprawa spójności układu komunikacyjnego gminy i powiatu poprzez modernizację drogi wojewódzkiej nr 747 Iłża – Lipsko - Solec i modernizację dróg powiatowych,