3WPROWADZENIE

I. DIAGNOZA STANU GMINY
5
1.
SYNTETYCZNA CHARAKTERYSTYKA GMINY
5
1.1.
Położenie, dane ogólne i powiązania z otoczeniem
5
1.2.
Historia
6
2.
ŚRODOWISKO NATURALNE I KULTUROWE
7
2.1.
Klimat
7
2.2.
Geologia i geomorfologia
7
2.3.
Gleby
8
2.4.
Przyroda, krajobraz
8
2.5.
Środowisko kulturowe i ważniejsze zabytki
9
3.
GOSPODARKA
10
3.1.
Stan zainwestowania i struktura użytkowania terenu
10
3.2.
Rynek pracy
12
3.3.
Działalność produkcyjno- usługowa
14
3.4.
Rolnictwo
15
3.6.
Turystyka
16
4.
INFRASTRUKTURA SPOŁECZNA
16
4.1.
Demografia
16
4.2.
Warunki i jakość życia mieszkańców
21
4.3.
Oświata i wychowanie
24
4.4.
Ochrona zdrowia
28
4.5.
Kultura
29
4.6.
Sport i rekreacja
32
4.7.
Pomoc społeczna
34
4.8.
Bezpieczeństwo publiczne
35
5.
KOMUNIKACJA I INFRASTRUKTURA TECHNICZNA
37
5.1.
Komunikacja drogowa
37
5.2.
Komunikacja kolejowa
38
5.3.
System komunikacji zbiorowej
38
5.4.
Ścieżki rowerowe
39
5.5.
Przejścia graniczne
39
5.6.
Zaopatrzenie w wodę
39
5.7.
Odprowadzanie i oczyszczanie ścieków
40
5.8.
Ciepłownictwo
40
5.9.
Gazownictwo
41
5.10.
Elektroenergetyka
41
5.11.
Telekomunikacja
41
5.12.
Gospodarka odpadami
42
6.
SYSTEM ZARZĄDZANIA GMINĄ
42
6.1.
Administracja samorządowa.
42
6.2.
Główne działania Rady i Wójta Gminy w latach 2002-2004
42
6.3.
Budżet Gminy
43
6.4.
Współpraca zagraniczna
45
II. FORMY I ETAPY PRACY NAD STRATEGIĄ
45
III. DIAGNOZA MOŻLIWOŚCI ROZWOJOWYCH GMINY
46
1.
Analiza strategiczna SWOT
46
2.
Wizja rozwoju gminy
48
3.
Cele i kierunki rozwoju gminy
52
IV.
PLANOWANE INWESTYCJE W LATACH 2005-2006
62
V.
INWESTYCJE PLANOWANE NA LATA 2007-2015
64
VI.
SYSTEM WDRAŻANIA
66
VII.
SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ
68
VIII.
Zmiany w programie rozwoju lokalnego
69

WPROWADZENIE

Żaden człowiek lub organizacja nie mogą istnieć bez koncepcji własnego rozwoju. Każdy z nas ma własny plan działania na przyszłość. Każda organizacja posiada mniej lub bardziej sprecyzowany program lub strategię działania. Strategia, jako integralny element życia ludzi i organizacji, wpływa na kształt i charakter naszych działań oraz determinuje sposób postrzegania rzeczywistości przez każdego z nas, czy to mieszkańca gminy, powiatu, czy też pracownika lub pracodawcę. Stąd też najważniejszym zadaniem samorządowych władz gminy Pietrowice Wielkie jest opracowanie i realizacja koncepcji działania na rzecz długotrwałego rozwoju. Niniejszy Program Rozwoju Lokalnego Gminy Pietrowice Wielkie, zwany
w dalszej części opracowania w skrócie PRL lub strategią, wychodzi naprzeciw aspiracjom
i dążeniom mieszkańców gminy, tworząc podstawę ożywiania wszelkiej społecznej i gospodarczej aktywności.

W pracach nad niniejszym dokumentem brała udział z pełnym zaangażowaniem grupa ludzi nazywana dalej Zespołem Programowym ds. Strategii, której pomysły i wiedza zostały wykorzystane przy opracowywaniu niniejszego dokumentu. Pomoc ze strony Urzędu Gminy
w zbieraniu i kompletowaniu materiałów umożliwiła przeprowadzenie gruntownej i szczegółowej analizy stanu faktycznego, pozwalając na precyzyjne ustalenie odpowiedzi strategicznej z wyznaczeniem wizji i misji. Wyrazy uznania należą się szczególnie pracownikom Urzędu Gminy, którzy z wielkim zaangażowaniem przygotowali opracowania służące bezpośrednio wykreowaniu wizerunku gminy.

Zespół Programowy ds. Strategii, dokonał w trakcie prac nad Strategią podstawowych wyborów, które stanowią wspólną deklarację mieszkańców w realizacji misji dążenia do idealnej przyszłości, opisanej przez wypracowaną wizję. W ciągu kolejnych dziesięciu lat wizja będzie ogniskowała wszystkie wysiłki ludzi, którzy wytyczyli pożądany społecznie i gospodarczo kierunek rozwoju gminy Pietrowice Wielkie.

W pracy nad strategią wykorzystano z powodzeniem uznane jako standardowe metody analizy strategicznej, a w warsztatach roboczych techniki wizualizacji, werbalizacji i „burzy mózgów” oraz przemiennie inne techniki pobudzania kreatywnego myślenia.

Podstawą do określania odpowiedzi strategicznej były wnioski wynikłe z analizy SWOT/PEST (analiza trosk, atutów, zagrożeń i szans w uwarunkowaniach politycznych, ekonomicznych, społecznych i technologicznych). Wiązkę celów strategicznych określono po sformułowaniu wizji, misji i priorytetów w obszarach działalności gminy. Po dokonaniu selekcji i wyłonieniu najwartościowszych dążeń strategicznych, Zespół Programowy ds. Strategii wybrał optymalną strategię z kilku opcji strategicznych. Przedstawiciele gminy pracujący wspólnie w Zespole Programowym dokonali wyboru najlepszej Strategii Rozwoju Gminy Pietrowice Wielkie, w oparciu o szereg zastosowanych kryteriów optymalizacyjnych.

Powstały Program Rozwoju Lokalnego, mimo żmudnego i wymagającego sporego wysiłku procesu tworzenia, jest w swojej konstrukcji dokumentem prostym i budzącym pozytywne emocje. Został on opracowany zgodnie z zasadami programowości oraz partnerstwa społecznego, przyjętymi i ogólnie akceptowanymi dla tego rodzaju dokumentów strategicznych. Jako dokument o logicznym i spójnym charakterze ma szansę, po dalszych konsultacjach i uzgodnieniach z szeroką reprezentacją mieszkańców gminy, uzyskać szerokie poparcie i wyzwolić drzemiący w lokalnej społeczności potencjał gospodarczy.

Zespół Programowy ds. Strategii przykładał dużą wagę do kwestii aktualizowania zagadnień strategicznych i kontroli realizacji przyjętych celów strategicznych. Stąd też Strategia zawiera także opis procesów, które w przyszłości zostaną wykorzystane do monitorowania wdrażania celów oraz oceny rezultatów realizacji założeń strategicznych, opartych na jednolitym modelu i kryteriach.

Program Rozwoju Lokalnego Gminy Pietrowice Wielkie, dzięki zastosowaniu metody aktywnego przygotowywania strategii oraz bogatej merytorycznie treści, zapewnia sobie należytą, nadrzędną pozycję wśród innych dokumentów o charakterze planistycznym. Wszelkie kolejne działania podejmowane na rzecz rozwoju gminy powinny być zgodne z jej zapisami, gdyż stanowi ona spójny, jednolity program rozwoju społeczno-gospodarczego. Dzięki temu jest ona również dokumentem posiadającym walory edukacyjne.

Przystępując do budowy strategii przyjęto następujące założenia:

· Jesteśmy przekonani, co do celowości posiadania strategii;

· Chcemy sformułować jasno i precyzyjnie cele i kierunki rozwoju;

· Chcemy i potrafimy cele doraźne podporządkować celom długoterminowym;

· Jesteśmy gotowi do przeprowadzenia bardzo dokładnej analizy słabych i mocnych stron gminy, szans i zagrożeń zewnętrznych;

· Mamy dość cierpliwości, żeby konsekwentnie przez kilka miesięcy budować wspólnie program,
a potem go z równą konsekwencją wdrażać;

Chcemy, żeby konkretne, opracowane w Programie Rozwoju Lokalnego Gminy Pietrowice Wielkie projekty ujrzały światło dzienne, dlatego jesteśmy gotowi zarządzać strategią, czuć odpowiedzialność za jej realizację.

I. DIAGNOZA STANU GMINY

1.
SYNTETYCZNA CHARAKTERYSTYKA GMINY

1.1. Położenie, dane ogólne i powiązania z otoczeniem

Gmina Pietrowice Wielkie znajduje się na południowo-zachodnim krańcu Polski.
W nowym podziale administracyjnym należy do powiatu raciborskiego, województwa śląskiego i położona jest w pd.-zach. części województwa, na pd.-zach. od Raciborza,
w Bramie Morawskiej.

Gmina graniczy:

· od południa ze starostwem Sudice w Republice Czeskiej oraz z gminą Krzanowice,

· od wschodu z miastem Racibórz,

· od północy z gminą Rudnik,

· od zachodu z gminami Kietrz i Baborów w województwie opolskim.

W skład gminy wchodzi 11 sołectw: Pietrowice Wielkie, Amandów, Cyprzanów, Gródczanki, Kornica, Krowiarki, Lekartów, Maków, Pawłów, Samborowice, Żerdziny.

[image: image1.emf]

1.2. Historia

Najstarsze ślady istnienia człowieka na terenie gminy pochodzą sprzed 150 tys. lat. Taki ogrom czasu trudno sobie wyobrazić. W okresie przedwojennym istniało w Pietrowicach 20 stanowisk archeologicznych. Do ich odkrycia przyczynił się radca sanitarny dr Breitkopf. Znaleziono mnóstwo siekier kamiennych, naczyń glinianych oraz wiele innych przedmiotów codziennej użyteczności. Ciągłość osadnicza przetrwała tu kilkakrotne zlodowacenia. Ustąpiły one około 10 tys. lat temu. 5 tysięcy lat później, w okresie kamienia gładzonego (neolitu) prowadzono na naszej ziemi osiadły tryb życia, utrzymując się z uprawy ziemi
i hodowli zwierząt.

W latach 1300 do roku 400 p.n.e. kształtowała się tu kultura łużycka wprowadzona przez indoeuropejski lud Wenedów. Świadczą o tym znaleziska na tzw. "pietrowskich wierchach" i w okolicy "lasku" w Samborowicach. Plemiona te zostały wyparte przez plemiona Celtyckie. Dzisiaj ich spadkobiercami są Irlandczycy i Anglicy. Około roku 25 po Chrystusie tereny te zostały zdobyte przez plemiona Germańskie Wandalów, na ok. 200 lat ich miejsce zajęli Sylingowie - szczep wandalski. Na przełomie V i VI wieku osiedliły się tu germańskie plemiona Gotów i Gepidów wypędzonych przez Hunów z nad Morza Czarnego
i Dunaju. Razem z tymi plemionami na ziemię śląską przybyli pierwsi chrześcijanie. Plemiona Słowiańskie zaczęły napływać na nasze tereny od 300 do 500r. po Chrystusie i tu pozostały. Około roku 600 n.e. ludzie zaczęli prowadzić bardziej osiadły tryb życia. Zaczęły powstawać grody, w tym i Racibórz.. W tym samym czasie zaczęły kształtować się wpływy ziem przez misjonarzy - świętych Cyrylego i Metodego, którzy nawracali w języku starosłowiańskim. W roku 966, część Śląska przeszła w ręce Polskie jako wiano dla Mieszka I, który ożenił się z czeską księżniczką Dobrawą, pozostałą część Mieszko przyłączył
z własnej inicjatywy. Od tej pory zaczęła się planowana chrystianizacja Śląska, który był pod jurysdykcją praskiego biskupa Wojciecha. Przełom, z punktu widzenia religijnego, nastąpił
w roku 1000, gdy zostały utworzone biskupstwa w Gnieźnie i we Wrocławiu. Po śmierci Bolesława Chrobrego (1025) na naszych ziemiach zaczęły się kłopoty. Nastąpiły najazdy Czechów 1035-38 i powrót do pogaństwa. Kolejny "dołek" religijno-kulturowy nastąpił
w roku 1037-46. Mieszko II, Kazimierz Odnowiciel, Bolesław Krzywousty z trudem nad wszystkim panowali. Krzywousty przed śmiercią podzielił Polskę pomiędzy swych synów. Najstarszy z synów Władysław Wygnaniec otrzymał Kraków i cały Śląsk. Władysław, chcąc władać całą Polską, chciał odsunąć młodszych braci od władzy. Plan ten kończy się tym, że sam musi uciekać na dwór niemiecki do swojego szwagra cesarza Konrada III. W roku 1163 cesarz Fryderyk Rudobrody wymusił na Bolesławie Kędzierzawym oddanie Śląska synom Władysława. Najstarszy Bolesław Wysoki otrzymał Wrocław, Mieszko Plątonogi otrzymał Racibórz, Konrad otrzymał Głogów. Jednak zmarł wcześnie, a Śląsk podzielił się na Górny
z siedzibą w Raciborzu i Dolny z siedzibą we Wrocławiu. Od tego czasu rozpoczęto dzielenie Śląska na coraz mniejsze księstwa, było ich ponad dwadzieścia. W trakcie wyścigu o koronę Polski pomiędzy Janem Luksemburczykiem a Kazimierzem Wielkim, ten ostatni otrzymał ją za cenę oddania Śląska Czechom. Gdy Austria stała się mocarstwem a do władzy doszli Habsburgowie, w roku 1532, Śląsk, przeszedł w ręce Austrii. Następnie wybuchła wojna trzydziestoletnia (1618-48), I, II i III wojna śląska, w której to tzw. "Alte Fryc" Fryderyk II król pruski chciał przejąć kontrolę. W 1811 roku Napoleon Bonaparte w drodze na Rosję pustoszył Śląskie miasta i wioski. Ślązacy mieli już tych wojen serdecznie dosyć stąd trzy wielkie powstania, które zostały wykorzystane w celach politycznych, a w dalszej perspektywie obróciły się przeciw nim. Następnie dwie wojny światowe i komunistyczna dyktatura, którą
o dziwo niektórzy Ślązacy wspominają z nostalgią i sentymentem.

2. ŚRODOWISKO NATURALNE I KULTUROWE

2.1. Klimat

Gmina Pietrowice wielkie charakteryzuje się stosunkowo łagodnym klimatem. Średnia wieloletnia temperatura kształtuje się w granicach +80C. Średnia miesięczna opadów wynosi 70,01 1/m2. największe opady zanotowano w lipcu 1997 roku i wynosiły 352,3 1/m2.
W rejonie przeważają wiatry z kierunku płd. – zach. – 22%, najmniej jest wiatrów płn. – wsch. – 5,6%. Najczęściej występują wiatry słabe 2-5 m/sek., które stanowią 58,3% ogólnej sumy. Następnie wiatry słabe 23,3% i wiatry umiarkowane 12,6% ogólnej sumy wiatrów.
W ostatnich latach zarysowuje się tendencja do silnych krótkotrwałych porywistych wiatrów, mogących spowodować znaczne straty materialne.

2.2. Geologia i geomorfologia

Gmina Pietrowice Wielkie znajduje się według podziału Polski na jednostki fizyczno-geograficzne (według J. Kondrackiego) w podprowincji Nizin Środkowopolskich w obrębie makroregionu Płaskowyżu Głubczyckiego. Rzeźba terenu ma charakter wyżynny, ze znacznymi deniwelacjami terenu. Płaskowyż ten stanowi powierzchnię o typie krajobrazowym wyżyny lessowej, o zróżnicowanych wysokościach od około 300-315 m n.p.m. w części zachodniej do około 200-210 m n.p.m., w części wschodniej. Jest on silnie porozcinany przez lewe dopływy Odry (Osobłogę i Psinę z Troją) na szereg izolowanych pagórków i garbów międzydolinnych, które przybierają formy działów o wydłużonym zgodnym z przebiegiem dolin kształcie, bądź tworzą powierzchnie zwarte bardziej rozległe i mniej rozczłonkowane. Generalnie powierzchnia gminy wykazuje łagodne nachylenie z północy na południe. W części północnej działy międzydolinne ograniczone są dolinami, których dna położone są 15-20 m niżej niż najwyżej położone powierzchnie działów. Jest to najwyżej wzniesiona część gminy od około 240 m n.p.m. w Makowie do ponad 265 m n.p.m. w Krowiarkach.

Ważnym elementem rzeźby Gminy Pietrowice Wielkie są płaskowyże doliny rzek Troi i Psiny oraz doliny ich największych dopływów. Pomimo, iż jest to dolny odcinek Psiny szerokość rzeki jest niezbyt duża i wynosi około 200 m w Makowie do 500 m w Cyprzanowie.

2.3. Gleby

Gmina Pietrowice Wielkie położona na obszarze Płaskowyżu Głubczyckiego charakteryzuje się podobnie jak cały płaskowyż niezwykle urodzajnymi glebami powstałymi na utworach lessowych. Płaskowyż zbudowany jest z czwartorzędowych lessów o miąższości nawet do kilku metrów oraz z glin morenowych, pod którymi zalegają trzeciorzędowe osady miocenu morskiego wykształconych w formie ilastej. Gleby te należą do urodzajnych gleb pszenno-buraczanych wykształconych z lessów i utworów lessopodobnych w postaci gleb czarnoziemnych, ciemnoszarych i brunatnych. Obszar gminy charakteryzują, więc najwyższe w skali kraju warunki agroekologiczne, stawiające ten obszar w rzędzie znanych
z korzystnych warunków przyrodniczych dla rolnictwa Niziny Śląskiej, Lubelszczyzny, Żuław i innych.

Udział gleb klasy I-III wynosi około 90% ogólnej powierzchni gruntów ornych. Gmina jest zaliczana do obszarów o bardzo wysokim stopniu intensyfikacji rozwoju zrównoważonego, na obszarze gminy wydzielono tereny o różnej przydatności do zagospodarowania.

2.4. Przyroda, krajobraz

Gmina Pietrowice Wielkie, jest obszarem słabo zalesionym. Zwarte tereny leśne znajdują się głównie w najbardziej na północ wysuniętym obszarze, na południe od wsi Krowiarki oraz okolic wsi Pawłów. Pozostały obszar to teren upraw oraz tereny zabudowy.

Na obszarze gminy występują dwa rodzaje krajobrazu. Północna część charakteryzuje się występowaniem łagodnych wzniesień poprzecinanych dolinami rzek. Stoki dolin rzecznych w tej części gminy charakteryzują się dosyć stromymi zboczami. W południowej części krajobraz ma raczej nizinny, W naturalnych warunkach wody rzeki Troi rozlewały się w szerokiej dolinie tworząc tereny podmokłe. Aktualnie koryta rz. Troi i Młynówki posiadają zabudowę techniczną, a obszary podmokłe zostały zmeliorowane. Wody z tych terenów odprowadzone są rowami melioracyjnymi do koryt Troi i Młynówki.

2.5. Środowisko kulturowe i ważniejsze zabytki

Bogactwem Gminy Pietrowice Wielkie są zabytki, przypominające o jej przeszłości tak pod względem historycznym, jak i kulturowym. Wśród najciekawszych można wymienić:

· „Perełką” Gminy Pietrowice Wielkie jest pątniczy kościółek Św. Krzyża zbudowany
w roku 1667. Swym kształtem przypomina stłoczony ośmiobok. Otoczony jest charakterystycznym dla drewnianych kościółków daszkiem, pod którym stoi szereg prostych konfesjonałów. Nad prezbiterium wznosi się niewielka wieża z małym dzwonem. Wewnątrz znajdują się 3 ołtarze. Główny z nich przedstawia wizerunek Chrystusa Pana Ukrzyżowanego. Kościółek może pomieścić około 100 osób. Niedzielne msze odbywają się tam na świeżym powietrzu, a wciągu roku dwa wielkie odpusty: 4 maja i 14 września. W porze nocnej kościółek jest pięknie oświetlony. Specyficzne położenie, wśród pięknej przyrody pól i licznych zadrzewień, sprawia, iż cieszy się on dużym zainteresowaniem wielu pielgrzymów znajdujących tam ostoje duchowego wyciszenia i modlitwy.

· Kolejnym zabytkiem jest wzniesiony przez Ernesta Joachima Strachwitza pałac zamkowy w Krowiarkach. Powstał w 1826 roku na miejscu poprzedniego drewnianego z XVII wieku. W latach 1852-77 roku, został przebudowany z równoczesnym założeniem nowego parku. Posiada skrzydło o charakterze secesyjnym, które jest mieszaniną stylów: neorenesansowego i neobarokowego. Trójosiową część frontową pałacu wieńczy szczyt z nadbudowaną, czteroboczną wieżą, nakrytą bogato dekorowanym hełmem ośmiobocznym. Dodatkowymi budowlami zamku jest mauzoleum oraz wozownia.

· Następnym zabytkiem jest aktualnie w trakcie renowacji dworek w Samborowicach, przy którym w przeszłości mieścił się młyn wodny.

· Zachowała się również tradycyjna tzw. zabudowa frakońska w Pietrowicach Wielkich
i Cyprzanowie.

· Swoistą niepowtarzalność architektoniczną prezentują także kościoły na terenie Gminy:

· Kościół paraf. p.w. Świętej Rodziny w Samborowicach, powstały na poczatku XX wieku.

· Kościół parafialny w Pawłowie pod wezwaniem Narodzenia Najświętszej Maryi Panny, powstał w 1910 r.

· Kościół paraf. p.w. św. Jana Chrzciciela w Makowie wzniesiony pod koniec XVIII wieku

· Kościół parafialny pod wezwaniem Trójcy Świętej w Cyprzanowie zbudowany
w II połowie XIX wieku

· Kościół parafialny pod wezwaniem Św. Wita Modesta i Krestencji, w Pietrowicach Wielkich Powstał w XIII a następnie został przebudowany w 1935 r.

Ciekawostkę historyczną Gminy Pietrowice Wielkie stanowi także położony w sołectwie Lekartów kamienny krzyż, nazywany w okolicy "Cyrylikiem". Krzyż ten prawdopodobnie jest krzyżem pokutnym, wykutym w miejscu pojedynku przez zwycięzcę. Prawdopodobnie pochodzi ze średniowiecznych zabytków sakralnych

Nieodłącznym elementem zabytków sakralnych na naszym terenie są kamienne
i drewniane krzyże przydrożne oraz kapliczki modlitewne, zlokalizowane najczęściej przy głównych drogach.

3. GOSPODARKA

3.1. Stan zainwestowania i struktura użytkowania terenu

Łączna powierzchnia Gminy Pietrowice Wielkie wynosi 6 773 ha. Przeważającą część Gminy zajmują użytki rolne w tym grunty orne, łąki i pastwiska. Na terenie Gminy przeważa zabudowa wiejska, na którą składają się budynki mieszkalne i zabudowania gospodarcze. Wzrasta liczba budynków mieszkalnych niezwiązanych z gospodarka rolną. Struktura użytkowa w Pietrowicach Wielkich przedstawia się następująco:

Ogólna powierzchnia gminy
-
6 807 ha

1. Użytki rolne, w tym:

· grunty orne

· łąki

· pastwiska

· sady

2. Grunty pod lasami i zadrzewieniami

3. Grunty pod wodami

4. Użytki kopalniane

5. Tereny komunikacyjne, w tym:

· drogi

· kolejowe i różne tereny komunikacji

6. Tereny osiedlowe

· zabudowane

· niezabudowane

· zieleni

7. Tereny różne

8. Nieużytki
-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-
5 906 ha

5 204 ha

463 ha

185 ha

54 ha

261 ha

49 ha

1 ha

265 ha

232 ha

33 ha

246 ha

246 ha

9 ha

9 ha

1 ha

37 ha

[image: image2.emf]Struktura użytkowa

1%

0%

7%

4%

4%

0%

1%

83%

1. Użytki rolne 2. Grunty pod lasami i zadrzewieniami

3. Grunty pod wodami 4. Użytki kopalniane

5. Tereny komunikacyjne 6. Tereny osiedlowe

7. Tereny różne 8. Nieużytki

Około 52% wszystkich użytków rolnych znajduje się w posiadaniu rolników indywidualnych, pozostałą część użytkuje Rolnicza Spółdzielnia produkcyjna i Państwowy Fundusz Ziemi.

3.2. Rynek pracy

Podmioty i instytucje prowadzące działalność na terenie gminy w dużej mierze narażone są na zagrożenia płynące z zewnątrz, miedzy innymi trudna sytuacje gospodarczą czy bezrobocie. Sektor rolniczy przeżywa już od kilku lat trudności, skutkiem, czego jest odpływ wielu ludzi także z tego sektora. Młodzi ludzi często nie decydują się na dalsze przejmowanie gospodarstw o małych areałach gdyż nie przynosi to nawet minimalnych dochodów. Gmina należy do Powiatu Raciborskiego gdzie na koniec czerwca 2004 r. zarejestrowane były 5204 osoby bezrobotne.

W samej Gminie na koniec maja 2004 r. liczba zarejestrowanych bezrobotnych wynosiła 266 osób. Brak jest ewidencji bezrobotnych prowadzonej przez PUP tzw. bezrobocia ukrytego szacowanego nawet na 20 % stanu zarejestrowanego). Gdzie większą połowę stanowią osoby w wieku do 30 lat. W tej grupie wiekowej większość to absolwenci, bez żadnych doświadczeń zawodowych. Dla nich zdobycie pierwszej pracy jak i doświadczenia zawodowego jest najtrudniejsze.

Tab. 1

Wykres przedstawiający strukturę wiekową bezrobotnych w Gminie Pietrowice Wielkie z uwzględnieniem czasu pozostawania bez pracy w miesiącach.(stan na V.2004 r.)

[image: image3.wmf]0

10

20

30

40

50

60

70

80

15-17

18-24

25-34

35-44

45-54

55-59

60-64

wiek bezrobotnych

do 1 miesiąca

1 do 3 m-cy

3 do 6 m-cy

6 do 12 m-cy

12 do 24 m-cy

pow. 24 m-cy

źródło: PUP Racibórz

Niepokojącym zjawiskiem jest rosnąca tendencja bezrobotnych a szczególnie w wieku 18-24 lata, która wskazuje, iż pomimo posiadanego najbardziej produktywnego wieku (często preferowanego przez pracodawców) ta grupa wiekowa jest najbardziej liczna. Dodatkowym elementem wpisanym w specyfikę lokalnego rynku pracy jest ukryte bezrobocie, które szacowane jest na około 50 % stanu ujawnionego. Jednak struktura wiekowa tego bezrobocia jest podobna.

Kolejnym niepokojącym sygnałem płynącym z Powiatowego Urzędu Pracy w Raciborzu jest informacja, iż w ciągu ostatnich 12 miesięcy pojedyncze osoby bezrobotne z terenu naszej gminy skorzystały z organizowanych aktywnych form przeciwdziałania bezrobociu, do których zaliczamy: szkolenia, prace interwencyjne, roboty publiczne, umowy absolwenckie, staże absolwenckie, (w skali powiatu uczestniczyło w nich ok. 300 osób).

Gmina posiada na swoim terenie komórkę wspomagającą poszukujących pracy - Gminne Centrum Informacji. W Centrum udostępnia się bezpłatnie: dostęp do komputera jak i internetu, pomaga się w wyszukiwaniu ofert pracy, pracownicy pomagają pisać podania oraz oferują fachowe doradztwo, np. jak zakładać działalność gospodarczą. Organizowane są także różnego typu szkolenia m.in. podstawy obsługi komputera i kursy językowe. Z dotychczasowej obserwacji wynika jednak, iż nie wszyscy potencjalni zainteresowani wykorzystują wspomniane formy dokształcania i podnoszenia swoich kwalifikacji.

Tab.2

Bezrobotni według wykształcenia w Gminie Pietrowice Wielkie z uwzględnieniem czasu pozostawania bez pracy w miesiącach. (stan na VI.2003 r.)

[image: image4.wmf]0

5

10

15

20

25

30

35

do 1

1 do 3

3 do 6

6 do 12

12 do 24

pow. 24

bezrobotni według wykształcenia

wyższe

polic. I śr.zaw.

śr.ogólnkszt.

zasad. zawod

gimnazj i poniżej

Wstępna analiza wykazała także, iż 60 % osób bezrobotnych posiada wykształcenie gimnazjalne i poniżej oraz zasadnicze zawodowe. Wskazuje to jednoznacznie na konieczność przeprowadzenia kursów i dalszej edukacji, pozwalających zwiększyć prawdopodobieństwo znalezienia pracy.

Z kilkuletnich obserwacji wynika, iż wykazana powyżej struktura bezrobocia jak i jej poziom utrzymuje się na podobnym poziomie już od dwóch lat.

3.3. Działalność produkcyjno- usługowa

Ten dział gospodarki obejmuje produkcję przemysłową, rzemiosło i szeroko pojęte usługi.

 Uprzemysłowienie gminy nie należy do jej najmocniejszych punktów. Przeobrażenie gospodarcze w ostatnich latach spowodowały upadek bądź likwidację wielu przedsiębiorstw zatrudniających nawet kilkuset pracowników. Pojawiło się zjawisko jawnego bezrobocia, które nie było znane w gospodarce centralnie planowanej. Z drugiej strony przedsiębiorstwa poszukujące swojego miejsca na rynku funkcjonującym według nowych zasad, napotykały na problem ze zbyciem swoich produktów. W tej sytuacji nie wszystkie firmy zdołały przetrwać kryzys. Część zakładów ze złą kondycja finansową i trudno zbywalnymi produktami musiała upaść.

Obecnie na terenie gminy zlokalizowane są dwa zakłady zatrudniające powyżej 100 osób, trzy zakłady zatrudniające około 50 osób oraz mniejsze zatrudniające niewielką ilość pracowników.

Ilość i rodzaj zlokalizowanych na terenie gminy branż przemysłowych i usługowych przedstawia poniższa tabela.

L.p.
Rodzaj działalności
Ilość firm

1
Usługi remontowo budowlane
26

2
Handel
45

3
Handel obwoźny
2

4
Usługi transportowe
25

5
Usługi stolarskie i tartaczne
5

6
Usługi gastronomiczne i hotelarskie
7

7
Usługi pozostałe
34

8
Usługi motoryzacyjne, mechanika
13

9
Usługi elektroinstalacyjne i elektromechaniczne
4

10
Usługi medyczne
5

11
Usługi krawieckie i kuśnierskie
4

12
Usługi TV i teleinformatyczne
1

13
Usługi instalacyjne wodno-kanalizacyjne, gaz i C.O.
2

14
Produkcja wyrobów z drewna
2

15
Usługi ślusarsko-tokarskie
1

16
Usługi fryzjerskie
3

17
Usługi – roboty leśne

18
Skup surowców wtórnych

19
Usługi szewskie i pantoflarstwo
1

20
Usługi ciesielskie
4

21
Produkcja artykułów metalowych

22
Rękodzieło

Jak widać z powyższej tabeli w gminie przeważającą rolę pełni działalność handlowa oraz usługi pozostałe. Większość firm zlokalizowanych na terenie gminy to firmy rzemieślnicze i usługowe świadczące usługi dla społeczności lokalnej, jak i dla gmin ościennych.

3.4. Rolnictwo

Powierzchnia Gminy Pietrowice Wielkie wynosi 6 773 ha. Gmina ma charakter rolniczy, 83% jej powierzchni (5 906 ha) stanowią użytki rolne, w tym grunty orne, łąki i pastwiska.

Rolniczy charakter gminy wynika między innymi z wysokiego wskaźnika bonitacji gleb, który pozwala na uprawę szerokiej gamy roślin, także tych o dużych wymaganiach glebowych..

Głównymi użytkownikami gruntów są rolnicy indywidualni. W rękach rolników znajduje się około 60% ziemi, pozostała część należy do pięciu spółdzielni produkcyjnych..

Średnia ilość i wielkość gospodarstw indywidualnych przedstawia się następująco:

grupy obszarowe
ilość gospodarstw
powierzchnia ogółem w ha
udział
w %

do 1 ha

1 –5 ha

5 – 10 ha

10 i więcej
613

142

 40

 95
 237,05

 368,13

 290,02

2 422,53
7

11

9

73

Razem:
890
3 317,73
100

Z przedstawionego podziału wynika, że pomimo dużej ilości gospodarstw użytkujących poniżej 10 ha gruntu, łącznie użytkują około 27% ogólnego areału gruntów gminnych.

Struktura ważniejszych zasiewów i ziemiopłodów charakteryzuje się następująco:

powierzchnia upraw w ha
% udziały obszaru

pszenica

jęczmień

buraki cukrowe

rzepak

kukurydza
2 407,66

 564,05

 464,21

 654,25

 438,78
42,2

9,9

8,1

11,5

7,7

Hodowla zwierząt na terenie gminy prowadzona jest zarówno przez spółdzielnie produkcyjne, jak i przez rolników indywidualnych. Głównie hoduje się bydło, ok. 2 425 sztuk,
w tym; krowy mleczne – 1 151 sztuk, trzoda chlewna – około 4 826 sztuk, z czego lochy na chów – 437 sztuk.

Ogólny poziom kultury agrarnej jak i poziomu rolnictwa na terenie Gminy Pietrowice Wielkie oceniany jest na poziomie wysokim, posiadającym potencjał rozwojowy.

3.6. Turystyka

Położenie Gminy przy przejściu małego ruchu granicznego w Gródczankach (granica polsko-czeska) powoduje występowanie tu niewielkiego ruchu granicznego. Turyści przekraczają je pieszo lub na rowerach spędzając w ten sposób wolne weekendowe chwile. Gmina Pietrowice Wielkie posiada spore walory przyrodnicze i krajobrazowe. Dysponuje kilkoma atrakcjami historycznymi takimi, jak: pałac i park w Krowiarkach, pałace w Samborowicach
i Gródczankach, kościoły z różnych epok, a także kościół św. Krzyża w Gródczankach wraz
z powstającym w pobliżu arboretum i wiele innych, które przyciągnęłyby turystów na dłużej, gdyby nie fakt, iż nie posiada zaplecza hotelowego.

4. INFRASTRUKTURA SPOŁECZNA

4.1. Demografia

Gminę Pietrowice Wielkie zamieszkuje 7 225 osób i w ostatnich latach nie obserwuje się znacznego spadku liczby mieszkańców. Zamieszkanie w podziale na poszczególne sołectwa kształtuje się następująco:

Sołectwa
powierzchnia w ha
udział w ogólnej powierzchni gminy
liczba mieszkańców w sołectwie
udział w ogólnej liczbie mieszkańców (%)

Amandów
 287
4
137
2

Cyprzanów
 562
8
560
8

Gródczanki
 387
6
189
3

Kornice
 587
9
367
5

Krowiarki
1079
16
1000
14

Lekartów
 165
2
232
3

Maków
 776
11
664
9

Pawłów
 747
11
735
10

Pietrowice Wielkie
1478
22
2235
31

Samborowice
 519
8
712
10

Żerdziny
 184
3
394
5

Razem
6773,0211
100
7225
100

[image: image5.wmf]Udział powierzchnii poszczególnych sołectw do całej

pow. gminy (%)

Amandów

4%

Cyprzanów

8%

Gródczanki

6%

Kornice

9%

Lekartów

2%

Maków

11%

Pawłów

11%

Pietrowice

Wielkie

22%

Samborowice

8%

Żerdziny

3%

Krowiarki

16%

Gęstość zaludnienia na terenie gminy wynosi 106 osób na 1 km2.

Poniższy tabela i wykres obrazują ludność według płci i grupy wieku na konie 2002 roku.

MĘŻCZYŹNI

KOBIETY

2
nie ustalono
3

164

183

212

127

200

263

286

325

247

266

263

337

287

198

161
70 lat i więcej

65 – 69

60 – 64

55 – 59

50 – 54

45 – 49

40 – 44

35 – 39

30 – 34

25 – 29

20 – 24

15 – 19

10 – 14

5 – 9

0 – 4 lata
346

225

231

121

197

246

263

302

290

269

301

304

284

227

153

[image: image6.emf]Mężczyźni Kobiety

Z powyższych danych wynika, że udział kobiet w strukturze ludności wynosił 51,65% natomiast mężczyzn 48,35%.

Ludność Gminy Pietrowice Wielkie w porównaniu do ludności województwa śląskiego w ujęciu aktywności zawodowej przedstawia się następująco:

[image: image7.wmf]Pietrowice Wielkie

16%

61%

23%

[image: image8.wmf]śląskie

15%

22%

63%

przedprodukcyjny

produkcyjny

poprodukcyjny

Jak widać z powyższych wykresów struktura demograficzna jest stosunkowo młoda, odznacza się dużymi zasobami siły roboczej.

Dokonując dalszych analiz ludności zamieszkującej Gminę Pietrowice Wielkie, poniższe zestawienie ukazuje ludność w wieku 13 lat i więcej według poziomu wykształcenia więcej na tle województwa śląskiego.

[image: image9.emf]3,3%

8,9%

18,3%

31,7%

28,7%

26,8%

30,1%

26,4%

19,7%

6,2%

Pietrowice Wielkie

śląskie

wyższe

policealne i średnie

zasadnicze i zawodowe

podstawowe ukończone

podstawowe ukończone, bez wykształenie (łącznie z poziomem nieustalonym)

W ostatnich latach obserwuje się w gminie niewielkie saldo migracji oscylujące wokół 0%, nie budzi wie niepokoju. Poniższa tabela przedstawia liczbę zgonów, urodzeń oraz przyrostu naturalnego za ostatnie lata.
rok
ilość urodzeń
ilość zgonów
przyrost naturalny

2000

2001

2002

2003

2004
68

55

50

65

40
65

62

70

65

36
+3

-7

-20

0

+4

Jak widać aktualna tendencja przyrostu naturalnego wskazuje na jego wzrost.

4.2. Warunki i jakość życia mieszkańców

Obrazując warunki i jakość życia mieszkańców należy uwzględnić następujące wskaźniki, które porównane zostały do województwa śląskiego

1. Ludność według głównego źródła utrzymania

[image: image10.wmf]27.8%

31.1%

23.4%

28.2%

33.7%

37.8%

15.1%

2.9%

Pietrowice Wielkie

śląskie

nie ustalono

na utrzymaniu

pozostałe źródła

dochody z pracy

2. Aktywność ekonomiczna ludności w wieku 15 lat i więcej

[image: image11.wmf]0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

Pietrowice Wielkie

34,4%

6,4%

59,1%

śląskie

39,9%

10,5%

49,6%

pracujący

bezrobotni

bierni

zawodowo

3. Mieszkania zamieszkane według okresu budowy budynków

[image: image12.emf]45,1%

22,3%

27,4%

30,4%

14,5%

20,2%

8,4%

19,9%

4,2%

6,3%

0,9%

0,5%

Pietrowice Wielkie

śląskie

przed 1945r. 1945 - 1970

1971 - 1978 1979 - 1988

1989 - 2002 będące w budowie i nieustalone

4. Mieszkania zamieszkane według wyposażenia w instalację

[image: image13.emf]Pietrowice Wielkie

98,5% 84,5% 90,1% 85,4% 83,7%

śląskie

95,5% 86,0% 87,7% 84,8% 78,9%

wodociąg

ustęp

spłukiwany

łazienka

ciepła woda

bieżąca

centralne

ogrzewanie

5. Wskaźnik zaludnienia mieszkań stale zamieszkanych

[image: image14.wmf]Pietrowice Wielkie

3,82%

0,77%

25,80%

śląskie

3,66%

0,83%

24,40%

liczba osób w

mieszkaniu

liczba osób na

izbę

powierzchnia

uzytkowa w m2 na

6. Stan mieszkań według rodzaju podmiotu, który jest właścicielem

[image: image15.emf]90,0%

0,3%

3,6%

2,2%

3,8%

Osoby fizyczne

Gmina

Skarb Państwa

Zakłady pracy

pozostałe podmioty

Ogólna powierzchnia użytkowa wszystkich mieszkań w gminie wynosi 189 491 m2, co
w przeliczeniu na 1 mieszkańca gminy daje powierzchnie 26 m2.

4.3. Oświata i wychowanie

Gmina Pietrowice Wielkie jest organem prowadzącym następujących jednostek oświatowych:

· 1 gimnazjum,

· 3 zespołów szkolno-przedszkolnych,

· 1 szkoły podstawowej,

· 1 szkoły filialnej,

· 1 przedszkola,

· 2 oddziałów zamiejscowych przedszkoli.

Przedszkole, przedszkola w zespołach i oddziały zamiejscowe przedszkoli

Przedszkola i oddziały przedszkolne w gminie Pietrowice Wielkie dysponują ogółem
6 oddziałami z 275 miejscami, które zapewniają opiekę wychowawczo-dydaktyczną dla zgłoszonych dzieci w wieku przedszkolnym – obecnie w roku szkolnym 2003/2004 uczęszcza 181 dzieci.

Analiza urodzeń w gminie Pietrowice Wielkie przedstawia się następująco:

Rok urodzenia

Miejscowość
1998
1999
2000
2001
2002
2003

Pietrowice Wielkie
20
14
21
17
13
18

Kornice
3
2
3
2
4
3

Gródczanki
3
2
1
6
1
4

Razem
26
18
25
25
18
25

Cyprzanów
6
6
0
3
9
8

Lekartów
2
2
2
2
2
3

Razem
8
8
2
5
11
11

Maków
2
4
2
5
5
6

Żerdziny
4
9
5
6
1
7

Pawłów
12
9
10
4
9
7

Razem
18
22
17
15
15
20

Amandów
1
0
1
1
1
1

Krowiarki
9
9
12
5
5
8

Razem
10
9
13
6
6
9

Samborowice
4
11
6
3
4
6

Ogółem
66
68
63
54
54
71

Przedszkola i oddziały przedszkolne stan na dzień 30.06.2004r

Lp.
Nazwa przedszkola
Ilość miejsc w przedszkolu
Liczba dzieci uczęszczaj.
Ilość od-działów
Przeciętna liczba dzieci w oddziale
Zatrudnienie

Nauczyciele
Obsługa

etaty
Osoby
etaty
Osoby

1
Przedszkole Pietrowice W
120
74
3
24,6
5
5
5
5

2
Oddział zamiejscowy Cyprzanów
25
19
1
19
2
2
0,5
1

3
ZSP Krowiarki
48
24
1
24
2
2
1
1

4
ZSP Pawłów
32
30
1
30
2
2
0,75
1

5
Oddział zamiejscowy Maków
25
14
1
14
1
1
1
1

6
ZSP Samborowice
25
20
1
20
2
2
1,5
2

Razem
275
181
8
21,9
14
14
9,75
11

Szkoły Podstawowe i Gimnazjum

W gminie Pietrowice Wielkie funkcjonuje 5 szkół podstawowych (3 w strukturach zespołów, 1 jako szkoła filialna, 1 jako samodzielna jednostka,)do których uczęszcza 483 uczniów oraz 1 gimnazjum, do którego uczęszcza 252 uczniów.

W gminie rozwinięta jest sieć dowozów szkolnych. Przewozami objętych jest 279 dzieci i młodzieży.

Analiza urodzeń w poszczególnych rocznikach pozwala oszacować liczbę dzieci w wieku szkolnym w poszczególnych placówkach:

Rok urodzenia

Miejscowość
1989
1990
1991
1992
1993
1994
1995
1996
1997

Pietrowice Wielkie
31
38
28
17
33
20
24
15
23

Kornice
4
3
6
1
4
8
5
4
2

Gródczanki
5
6
2
2
2
1
3
0
0

Razem
40
47
36
20
39
29
32
19
25

Cyprzanów
11
11
4
10
5
8
11
6
4

Lekartów
0
4
2
3
3
3
4
4
5

Razem
11
15
6
13
8
11
15
10
9

Maków
11
12
14
5
8
12
7
7
5

Żerdziny
4
5
6
5
6
3
1
10
1

Pawłów
15
12
8
13
12
12
5
8
5

Razem
30
29
28
23
26
27
13
25
11

Amandów
2
3
2
0
3
3
0
4
0

Krowiarki
16
19
10
18
13
10
11
7
15

Razem
18
22
12
18
16
13
11
11
15

Samborowice
14
10
5
8
11
8
10
6
7

Ogółem
113
123
87
82
100
88
81
71
67

Rok szkolny 04/05 klasy III
 II
 I

VI
 V
 IV
 III
 II
 I

Szkoły Podstawowe i Gimnazjum stan na dzień 30.06.2004r

Lp.
Nazwa szkoły
Liczba uczniów
Ilość od-działów
Przeciętna liczba uczniów w oddziale
Zatrudnienie

Nauczyciele
Obsługa

etaty
Osoby
etaty
Osoby

1
SP Pietrowice W
195
11
17,7
19,1
24
8,5
9

2
Szkoła filialna Cyprzanów
26
3
8,6
2,8
5
0,75
1

3
ZSP Krowiarki
74
6
12,3
10,7
12
4,5
6

4
ZSP Pawłów
132
6
22
11,9
15
5,25
6

5
ZSP Samborowice
56
6
9,3
8,5
11
2,25
4

Razem
483
32
14
53
67
21,25
26

1
Gimnazjum Pietrowice Wielkie
252
11
22,9
22,5
25
3,5
4

Razem
252
11
22,9
22,5
25
3,5
4

OGÓŁEM
735
43
18,45
75,5
92
24,75
30

Istniejąca baza oświatowa

Budynki szkolne stan na 30.06.2004r.

Lp.
Nazwa jednostki
Rok oddania budynku do użytkowania
Pow. użytkowa obiektu m2
Ilość sal
Sala gimnastyczna
Kotłownia

-paliwo

-moc(kW)

rok moderniz.

lekcyjnych
specjalistycznych

1
SP Pietrowice Wielkie
1972
3328
7
2
16 x 8
z zapl. wspólna z gimnazjum
-olej opałowy

-340kW

- 2000r

2
Gimnazjum Pietrowice Wielkie

8
3

3
Szkoła filialna Cyprzanów

524
3
0
brak
-węgiel

4
ZSP Krowiarki
1967
1371
6
1
16x8
-węgiel

5
ZSP Pawłów
1971
1196
6
1
zastępcza sala
-węgiel

-200kW

-2003r

6
ZSP Samborowice
1915 rozbudowa w 2000r
1360
6
1
20x10
-olej opałowy

-280kW

-2000r

Razem:

Przeglądy stanu technicznego obiektów oświatowych wykazują konieczność realizacji robót remontowych i modernizacyjnych oraz pilnych potrzeb inwestycyjnych:

Zespół Szkolno-Przedszkolny Krowiarki

· Wymiana stolarki okiennej

· Wymiana instalacji centralnego ogrzewania

· Wymiana stolarki drzwiowej wewnętrznej,

· Malowanie sal lekcyjnych i korytarzy,

· Modernizacja parkietu na sali gimnastycznej,

· Docieplenie stropu na sali gimnastycznej i szkole,

· Wymiana oświetlenia,

· Elewacja budynku wraz z termoizolacją,

· Modernizacja boiska uniwersalnego i do piłki siatkowej.

Zespół Szkolno-Przedszkolny Pawłów

· Budowa sali gimnastycznej z zapleczem,

· Remont boiska szkolnego: bieżnia, boisko do piłki siatkowej, boisko do kosza,

· Dokończenie wymiany stolarki okiennej,

· Elewacja budynku wraz z termoizolacją,

· Oświetlenie terenu przyszkolnego i remont chodnika,

· Doposażenie placu zabaw dla dzieci.

Zespół Szkolno-Przedszkolny Samborowice
· Modernizacja szatni uczniowskiej,

· Modernizacja boisk szkolnych

· Remont kanalizacji deszczowej.

Publiczna Szkoła Podstawowa Pietrowice Wielkie,

· Modernizacja kuchni szkolnej i zaplecza kuchennego,

· Remont instalacji elektrycznej kuchni i zaplecza,

· Utworzenie internetowej szkolnej biblioteki multimedialnej,

· Budowa boiska do piłki plażowej,

· Budowa skoczni i bieżni,

· Modernizacja oświetlenia na sali gimnastycznej oraz jej malowanie,

· Ogrodzenie terenu szkolnego,

· Elewacja budynku wraz z dokończeniem termoizolacji.

Gimnazjum Pietrowice Wielkie

· Budowa hali sportowo-widowiskowej,

· Wymiana posadzek w salach lekcyjnych,

· Adaptacja pomieszczeń na:

· bibliotekę wraz z czytelnią,

· pokój nauczycielski dla nauczycieli gimnazjum,

Przedszkole Pietrowice Wielkie

· Remont łazienek dla dzieci i personelu,

· Termoizolacją budynku,

· Remont kuchni i zaplecza kuchennego,

· Zagospodarowanie placu zabaw i doposażenie w sprzęt,

· Wymiana nawierzchni chodników i ciągów spacerowych,

· Remont ogrodzenia przedszkolnego od strony boiska sportowego.

4.4. Ochrona zdrowia

W ramach ochrony zdrowia działa na terenie Gminy:

Ośrodek Zdrowia w Pietrowicach Wielkich, samodzielny budynek piętrowy, wybudowany w latach 80, przeprowadzone remonty w 2002 i 2003 r.. Ośrodek prowadzony jest przez Niepubliczny Zakład Opieki Medycznej „Zdrowie” Sp. z o.o.

Ośrodek zdrowia w Pietrowicach Wielkich świadczy usługi w zakresie:

· podstawowej opieki zdrowotnej

· specjalistycznej opieki zdrowotnej

· stomatologii

· pielęgniarskiej opieki długoterminowej

· rehabilitacji

W ramach Ośrodka Zdrowia działają następujące poradnie:

· poradnia ogólna (internista, pediatra)

· poradnie specjalistyczne:

· ginekologiczna

· okulistyczna

· neurologiczna

· pulmonologiczna

· stomatologiczna

· gabinet rehabilitacyjny

Gabinet Lekarski w Krowiarkach, zajmujący powierzchnię parteru w samodzielnym budynku przedwojennym, przeprowadzony remont w 2003 r. Gabinet prowadzony jest przez Niepubliczny Zakład Opieki Medycznej „Zdrowie” Sp. Z o.o.

Gabinet Lekarski w Krowiarkach świadczy usługi w zakresie:

- podstawowej opieki zdrowotnej (internista, pediatra)

- medycyny pracy

W godzinach nocnych, w soboty, niedzielę i święta całodobową bezpłatną opiekę lekarską zapewnia poradnia w Raciborzu.

Działa także na terenie Gminy jedna apteka w Pietrowicach Wielkich.

4.5. Kultura

Gminna Biblioteka Publiczna w Pietrowicach Wielkich. W skład GBP w Pietrowicach Wielkich wchodzi 5 placówek:

1. Placówka Centralna w Pietrowicach Wielkich ul.Szkolna 5. Powierzchnia biblioteki 140m2. Biblioteka oferuje: beletrystykę, literaturę popularnonaukową i naukową z różnych dziedzin wiedzy, literaturę w języku niemieckim, lekturę czasopism, posiada komputer dla czytelników, punkt usług ksero. W chwili obecnej personel biblioteki wprowadza zbiory biblioteczne do komputerów, co w przyszłości doprowadzi do wypożyczeń książek przy pomocy komputera.

2. Filia Biblioteczna w Krowiarkach, ul. Wyzwolenia 18/1. Powierzchnia biblioteki 50m2. Biblioteka oferuje: beletrystykę, literaturę popularnonaukową i naukową z różnych dziedzin wiedzy, literaturę w języku niemieckim, lekturę czasopism.
3. Filia Biblioteczna w Makowie, ul. Szkolna 1. Powierzchnia biblioteki 48m2. Biblioteka oferuje: beletrystykę, literaturę popularnonaukową i naukową z różnych dziedzin wiedzy, literaturę w języku niemieckim, lekturę czasopism, posiada komputer dla czytelników.

4. Filia Biblioteczna w Pawłowie. Biblioteka jest w trakcie przenoszenia do lokalu przy Publicznej Szkole Podstawowej w Pawłowie. Biblioteka oferuje: beletrystykę, literaturę popularnonaukową i naukową z różnych dziedzin wiedzy, literaturę w języku niemieckim, lekturę czasopism.

5. Filia Biblioteczna w Samborowicach, ul. Opawska 7. Powierzchnia biblioteki 78m2. Biblioteka oferuje: beletrystykę, literaturę popularnonaukową i naukową z różnych dziedzin wiedzy, literaturę w języku niemieckim, lekturę czasopism.

Rozmieszczenie placówek w terenie - położenie w centrum każdej miejscowości oraz godziny otwarcia bibliotek dostosowane do potrzeb czytelników powodują, iż każdy z mieszkańców ma dogodny dostęp do usług bibliotecznych. Biblioteki w Pietrowicach Wielkich
i Makowie posiadają podjazdy dla osób niepełnosprawnych.

Placówki biblioteczne prowadzą aktywna współpracę z przedszkolami, szkołami podstawowymi oraz gimnazjum, polegającą na organizowaniu spotkań z dziećmi i młodzieżą, zarówno w bibliotece jak i poza nią, prowadzeniu lekcji przysposobienia czytelniczego, organizowaniu konkursów mających na celu popularyzację czytelnictwa.

Sieć biblioteczna naszej gminy plasowała się na najwyższych pozycjach w powiecie według agregatowych wskaźników indeksu aktywności: 1 miejsce w 2000r., 2 miejsce
w 2001r., 1 miejsce w 2002r, 2 miejsce w 200r.(w celu obliczenia wskaźników bierze się pod uwagę następujące dane: liczbę zakupionych woluminów z budżetu, liczbę czytelników
i liczbę udostępnień na 100 mieszkańców). Średnio 1 czytelnik GBP wypożyczył w bibliotece:

· 27,99 wol. w 2000r.,

· 26,57 wol. w 2001r.,

· 28,88 wol. w 2002r.,

· 29,95 wol. w 2003r.

Dane obrazujące działalność GBP w postaci wykresów graficznych przedstawione są poniżej.

I. Czytelnicy zarejestrowani w ciągu roku:

W roku 2003 do biblioteki należało 1 529 osób w tym:

· placówka centralna w Pietrowicach Wielkich

631 osób,

· Filia Biblioteczna w Krowiarkach

296 osób,

· Filia Biblioteczna w Makowie

205 osób,

· Filia Biblioteczna w Pawłowie

206 osób,

· Filia Biblioteczna w Samborowicach

191 osób.

w rozbiciu na grupy wiekowe:

Razem
do lat 15
16-19 lat
20-24 lat
25-44 lat
45-60 lat
powyżej 60 lat

1 529
608
272
177
306
125
41

w rozbiciu według zajęcia wykonywanego:

Razem
Uczniowie
Studenci
Pracownicy umysłowi
Robotnicy
Rolnicy
Inni zatrudnieni1
Osoby niezatrudnione2

1529
909
78
128
126
27
39
222

1- osoby prowadzące własną działalność, wolne zawody,

2- emeryci, renciści, osoby bezrobotne.

II. Księgozbiór:
W roku 2003 do zbiory biblioteczne wynosiły 56 456 wol. w tym:

· placówka centralna w Pietrowicach Wielkich

17 642 wol.,

· Filia Biblioteczna w Krowiarkach

10 993 wol.,

· Filia Biblioteczna w Makowie

 7 408 wol.,

· Filia Biblioteczna w Pawłowie

10 318 wol.,

· Filia Biblioteczna w Samborowicach

10 095 wol.

Struktura księgozbioru

Ogółem
Literatura piękna

dla dzieci
Literatura piękna

dla dorosłych
Literatura naukowa i popularnonaukowa

56 456
23 851
15 577
17 028

III. Wypożyczenia

a. W roku 2003 biblioteka wypożyczyła na zewnątrz 45 786wol. w tym:

· placówka centralna w Pietrowicach Wielkich

16 951 wol.

· Filia Biblioteczna w Krowiarkach

12 096 wol.

· Filia Biblioteczna w Makowie

 4 402 wol.

· Filia Biblioteczna w Pawłowie

 5 542 wol.

· Filia Biblioteczna w Samborowicach

 6 795 wol.

Struktura wypożyczeń na zewnątrz

Ogółem
Literatura piękna

dla dzieci
Literatura piękna

dla dorosłych
Literatura naukowa i popularnonaukowa
Literatura w j. niem.

41 499
15 920
19 033
5 432
1 114

b. W roku 2003 w czytelniach bibliotek skorzystano z 8 462 wol. w tym:

· placówka centralna w Pietrowicach Wielkich

1719 wol.

· Filia Biblioteczna w Krowiarkach

3338 wol.

· Filia Biblioteczna w Makowie

1073 wol.

· Filia Biblioteczna w Pawłowie

 864 wol.

· Filia Biblioteczna w Samborowicach

1468 wol.

4.6. Sport i rekreacja

W ramach zajęć sportowych prowadzonych w szkołach podstawowych i gimnazjum, można zauważyć brak wystarczającej godzin zajęć pozalekcyjnych, brak też działających Uczniowskich Klubów Sportowych. Staje się to przeszkodą do wyławiania młodych talentów sportowych jak i kształtowania charakteru młodych ludzi na płaszczyźnie sportowej. W ramach szkół funkcjonują na terenie Gminy trzy sale gimnastyczne oraz kompleksy boisk sportowych przy każdej szkole podstawowej i gimnazjum. Istnieją możliwości intensywniejszego wykorzystania infrastruktury sportowej stworzonej przy szkołach.

W ramach sportu poza szkołami działają na terenie Gminy cztery kluby sportowe:

LKS „Start” Pietrowice Wielkie; prowadzący sekcje piłki nożnej trampkarzy (do lat 15), juniorów (15-18 lat), seniorzy (ukończone 18 lat). Skupiając wokół klubu łącznie około 60 osób, trwale trenujących. Aktualnie rozgrywki seniorów odbywają się w B klasie. Klub dysponuje kompleksem 3 boisk (dwie płyty trawiaste, jedna asfaltowa), budynkiem szatni po generalnym remoncie, obiekt dysponuje oświetleniem płyty boiska oraz nową widownią. Istnieje możliwość dalszej rozbudowy kompleksu o nowe boiska jak i bieżnię.

LKS Samborowice; prowadzi sekcję piłki nożnej juniorów i seniorów. Rozgrywki seniorów odbywają się w A klasie. Klub dysponuje jedną płytą boiska oraz budynkiem szatni, wymagającym remontu.

LKS Pawłów; prowadzi sekcję Skata, tenisa stołowego oraz piłki nożnej seniorów i juniorów. Rozgrywki piłkarskie prowadzone są w ramach C klasy. Klub dysponuje jedną płytą boiska oraz szatnią w trakcie remontu.

LKS Cyprzanów; prowadzi sekcję piłki nożnej seniorów. Rozgrywki prowadzone są w C klasie. Klub dysponuje jedną płytą boiska wraz z budynkiem szatni.

Główne problemy klubów sportowych wynikają z małych środków finansowych, jak
i ze społecznego charakteru wielu działań prowadzonych przez prezesów klubów oraz działaczy.

Na terenie gminy znajduje się również szeroka baza ścieżek rowerowych, przebiegających pośród bogatej roślinności leśnej jak i śródpolnej. Istnieją także w każdym sołectwie place zabaw.

Z powyższej analizy wynika, iż:

· brak jest szerokiej oferty sportowej dla wszystkich grup wiekowych

· brak klubów środowiskowych czy parafialnych

· brak alternatywy dla piłki nożnej

· brak możliwości realizacji sportowych predyspozycji przez płeć żeńską

· brak dywersyfikacji dyscyplin sportowych w szkołach

· brak infrastruktury sportowej dla tanich i popularnych dyscyplin sportowych (siatkówka, siatkówka plażowa, koszykówka, bieg na 100, 200 m)

· brak inicjatyw sportowych skupiających wokół sportu całe rodziny

· istnieje potencjał infrastruktury sportowej

· brak sali gimnastycznej z prawdziwego zdarzenia umożliwiającej trenowanie przez cały rok, niezależnie od sytuacji pogodowej.

4.7. Pomoc społeczna

Liczba osób Gminy objętych pomocą społeczną w latach 2001-2004

Lata
Liczba mieszkańców gminy
Zakładana

Liczba rodzin
Liczba rodzin objętych pomocą
Liczba osób w rodzinach
% ubóstwa

2000
7375
2042
164
604
8%

2001
7356
2037
144
507
7%

2002
7241
2005
152
557
8%

2003
7232
2003
172
617
9%

I półr. 2004
7225
2001
131
478
7%

Wskaźnik ubóstwa rodzin (korzystania z pomocy społecznej), za okres 2001-2004 wynosi ok. 8%.

Powody korzystania z pomocy społecznej w latach 2000-2004.

Powody korzystania z pomocy społ.
Rok 2000
Rok 2001
Rok 2002
Rok 2003
I półr. 2004

1. ubóstwo
86
70
139
121
87

2. bezdomność
1
1
2
1
0

3. potrzeba ochrony

macierzyństwa
20
9
3
14
5

4. bezrobocie
47
33
71
88
58

5. bezradność w sprawach

opiekuńczo wychowawczych
99
64
85
78
73

6. rodziny niepełne
27
21
14
21
12

7. rodziny wielodzietne
20
14
20
12
23

8. alkoholizm
4
2
2
1
1

9. niepełnosprawność
60
63
73
63
37

10. długotrwała choroba
47
59
99
78
32

11. zdarzenie losowe
0
0
0
0
3

12. przemoc w rodzinie
0
1
1
1
1

Największą tendencje wzrostową powodów korzystania z pomocy społecznej mają ubóstwo rodzin oraz bezrobocie.

Planuje się podjęcie następujących działań (propozycja GOPS):

1. Nawiązanie ścisłej współpracy pomiędzy Gminą Pietrowice Wielkie a PUP Racibórz, dotyczy ofert pracy dla długotrwale bezrobotnych mieszkańców naszej gminy.

2. Podpisywanie tzw. Kontraktów socjalnych pomiędzy GOPS Pietrowice Wielkie a bezrobotnym klientem GOPS określającym maksymalny czas na znalezienie zatrudnienia (przy współpracy z PUP Racibórz).

4.8. Bezpieczeństwo publiczne

Począwszy od 15 maja 2003 r. działa na terenie Gminy Pietrowice Wielkie Posterunek Policji zlokalizowany w Pietrowicach Wielkich. W ramach posterunku pracuje pięciu policjantów, dysponujących nowym radiowozem marki Opel Astra. Swoim zasięgiem obejmuje 11 miejscowości wchodzące w skład Gminy. W poprzednim okresie obszar Gminy należał do struktur Komisariatu Policji w Krzyżanowicach.

Statystyka przestępstw oraz ich struktura w 2002 roku na terenie Gminy była następująca:

Ogółem zanotowano 103 przestępstwa, z czego:

· 25 włamań do obiektu

· 25 kradzieży mienia

· 17 przestępstw skierowanych przeciwko rodzinie

· 20 przestępstw z kategorii kierowania pojazdami w stanie nietrzeźwym

· 9 przestępstw dot. Niedopełnienia obowiązku wojskowego

· 1 oszustwo

· 6 przestępstw z kategorii inne

[image: image16.emf]Liczba przestępstw w rozbiciu na miejscowości

48

10

10

11

8

3

2

3

8

Pietrowice WLK. Krowiarki Samborowice

Maków Lekartów Żerdziny

Kornice Cyprzanów Pawłów

Statystyka przestępstw oraz ich struktura w I półroczu 2003 roku na terenie gminy była podobna:

ogółem zanotowano 62 przestępstwa, z czego:

· 16 włamań do obiektu

· 23 kradzieży mienia

· 8 przestępstw skierowanych przeciwko rodzinie

· 8 przestępstw z kategorii kierowania pojazdami w stanie nietrzeźwym

· 7 przestępstw z kategorii inne

[image: image17.wmf]0

10

20

30

40

% udział poszczególnych przestępstw

udział w %

26

37

13

13

11

włamania

kradzieże

kierowanie

pojazdem

przeciwko

rodzinie

inne

Aktualnie za I półrocze 2004 r. odnotowano 43 przestępstwa z tego 36 o charakterze kryminalnym:

· 7 kradzieży

· 7 włamań

· 2 fałszerstwa dokumentów

· 4 przestępstwa przeciwko rodzinie

· 10 przestępstw z kategorii kierowania pojazdem

· 3 groźby

· 3 inne.

Wszczęte zostały ogólnie 34 dochodzenia, w tym 28 o charakterze kryminalnym. Wskazuje to na tendencje malejącą przestępstw na terenie gminy i tym samym poprawę bezpieczeństwa.

W ramach bezpieczeństwa PPOŻ jak i obrony cywilnej mieszkańców działa na terenie gminy 10 jednostek Ochotniczej Straży Pożarnej. Dwie jednostki tj. Pietrowice Wielkie i Cyprzanów działają w ramach sieci krajowej, osiem jednostek wyposażonych w samochody strażackie, z czego cztery jednostki posiadają samochody gaśnicze wyposażone w zbiorniki wodne. Dwie jednostki posiadają jedynie motopompy.

Straże Pożarne z terenu Gminy zrzeszają 180 czynnych członków działających w ramach struktur Ochotniczej Straży Pożarnej.

5. KOMUNIKACJA I INFRASTRUKTURA TECHNICZNA

5.1. Komunikacja drogowa

Powiązania zewnętrzne układu gminy

Na terenie Gminy Pietrowice Wielkie znajdują się drogi zarządzane przez dwóch administratorów. Są to:

· drogi wojewódzkie,

· oraz drogi gminne.

Występujące na terenie gminy trzy drogi wojewódzkie zapewniają powiązania w skali regionu śląskiego:

· DW 416 łączy Racibórz z Kietrzem, Głubczycami, Głogówkiem i Krapkowicami,

· DW 417 łączy Racibórz z Szonowem (Głogówkiem),

· DW 916 łączy Racibórz z drogowym przejściem granicznym Pietraszyn/ Sudice oraz docelowo z czeską Opawą.

Występujące na terenie gminy niżej wymienione drogi powiatowe uzupełniają układ realizujący zewnętrzne powiązania w skali regionu:

· Droga powiatowa nr 14 603, wprowadza ruch w kierunku Gamowa w sąsiedniej gminie Rudnik; jednocześnie zapewnia powiązania wewnętrzne w gminie łącząc wieś gminną Pietrowice Wielkie z sołectwami Kornice oraz Pawłów.

· Droga powiatowa nr 14 604, wprowadza ruch w kierunku Wojnowic w sąsiedniej gminie Krzanowice; jednocześnie droga ta zapewnia powiązania wewnętrzne w gminie łącząc wieś gminną Pietrowice Wielkie z sołectwami Cyprzanów oraz Lekartów.

· Droga powiatowa nr 14 605, wprowadza ruch w kierunku Krzanowic.

Ilość i jakość powiązań drogowych gminy z najbliższym ośrodkiem regionalnym – miastem powiatowym Raciborzem jest dobra.

Powiązania wewnętrzne w gminie

Drogi powiatowe.

Powiązania o takim zasięgu realizują pozostałe drogi powiatowe, drogi gminne oraz wewnętrzne.

Spośród dróg powiatowych należy wymienić:

· Droga powiatowa nr 14 601, łączy sołectwa Maków i Pawłów.

· Droga powiatowa nr 14 629, łączy sołectwa Maków i Krowiarki.

· Droga powiatowa nr 14 630, łączy sołectwa Maków i Kornice.

· Droga powiatowa nr 14 631, łączy sołectwo Gródczanki oraz przejście małego ruchu granicznego ze wsią gminną Pietrowice Wielkie.

Drogi gminne i wewnętrzne.

Podstawowe powiązania wewnętrzne (między sołectwami) realizują także n/w ciągi drogowe:

· ul. Szkolna, łącząca sołectwo Amantów i Krowiarki

· ulice: Nowa i Świerczewskiego łączące sołectwo Żerdziny z sołectwem Pawłów oraz Powstańców Śląskich i Szkolna, łączące sołectwo Żerdziny z drogą wojewódzką nr 416

· ul. Folwarczna, stanowiąca północny fragment drogi powiatowej nr 14 629

· ulice: Główna i I Armii łączące drogę powiatową nr 14 603

5.2. Komunikacja kolejowa

Przez teren Gminy Pietrowice Wielkie przebiegają dwie linie kolejowe, ale mają one znaczenie regionalne, przy czym tylko linia Racibórz –Głubczyce – Pietrowice Głubczyckie – Granica Państwa, zapewnia powiązania w ruchu:

· pasażerskim – skomunikowanie z pobliskimi ośrodkami regionalnymi: Raciborzem
i Głubczycami oraz Racławicami Śląskimi jako punktem węzłowym na magistralnej linii kolejowej Katowice – Kędzierzyn Koźle – Legnica,

· towarowym,

gdyż linia Pietrowice Wielkie – Kietrz oferuje jedynie obsługę ruchu towarowego.

Obciążenie na terenie gminy układu jest niestety niewielkie i z uwagi na to administrator,
tj. PKP, nie planuje rozbudowy układu kolejowego. Zastanawia się również nad ewentualną likwidacją linii Pietrowice Wielkie – Kietrz.

5.3. System komunikacji zbiorowej

Na terenie Gminy Pietrowice Wielkie znajduje się dobrze rozwinięty układ komunikacji zbiorowej. Rozmieszczenie punktów węzłowych, oparte jest o działalność przewozów autobusowych: PKS Racibórz, PKM Racibórz, PKS Głubczyce . Strefy dojścia do przystanków komunikacji zbiorowej praktycznie w pełni pokrywają obszary zurbanizowane gminy, co jest bardzo korzystnym zjawiskiem.

5.4. Ścieżki rowerowe

Niewielkie natężenie ruchu na większości dróg zlokalizowanych na terenie gminy umożliwiło włączenie większości z nich do stopniowo powstających regionalnych systemów szlaków rowerowych. Aktualnie istnieją na terenie gminy oznakowane ścieżki rowerowe
o pow. 16 km, wchodzą w skład większej sieci ścieżek tzw. Sudicki Okruch. Pagórkowate tereny, punkty widokowe, ciekawa przyroda i gęsta sieć dróg polnych sprzyja możliwością wyznaczania kolejnych ścieżek rowerowych.

5.5. Przejścia graniczne

Na terenie Gminy zlokalizowane jest tylko jedno przejście graniczne. Jest to przejście małego ruchu granicznego, z którego korzystają jedynie piesi, rowerzyści i rolnicy.

5.6. Zaopatrzenie w wodę

Gmina Pietrowice Wielkie korzysta z ujęć głębinowych o głębokości około 40- 80 m
i następującej wydajności:

· Maków

Q = 120 m3/h x 24h = 2 880 m3/d

· Amandów

Q = 54 m3/h x 24h = 1 296 m3/d

· Samborowice
Q = 12 m3/h x 24h = 288 m3/d

Łączna wydajność wszystkich ujęć wody wynosi 4 464 m3/d. Zużycie wody w ostatnich latach kształtuje się na poziomie 1 100 m3/d, co stanowi 24%. Wydajności ujęć wody. Gmina jest więc samowystarczalna w zakresie zaopatrzenia w wodę. Najlepsza jakość wody jest na ujęciu wody w Amandowie, skąd woda podawana jest do sieci bez uzdatniania. Woda z ujęcia w Makowie poddawana jest procesowi uzdatniania przez odżelazienie i odmanganianie z powodu nadmiaru związków żelaza i manganu. Wodę czerpaną ze studni w Samborowicach należy chlorować. Woda podawana do sieci systematycznie badana jest przez SANEPID
z Raciborza.

Długość sieci wodociągowej w Gminie Pietrowice wielkie wynosi 91 km. Sieć poddawana jest systematycznej modernizacji, wymienia się stare skorodowane odcinki na nowe. Układ sieci wodociągowej jest tak rozbudowany, że nie ma problemów przy podłączaniu nowych odbiorców.

Od roku 2003 dostarczaniem wody w Gminie Pietrowice Wielkie zajmuje się utworzony przez organ stanowiący gminy – Zakład Gospodarki Komunalnej w Pietrowicach Wielkich.

5.7. Odprowadzanie i oczyszczanie ścieków

Na dzień dzisiejszy gmina nie posiada sieci kanalizacji sanitarnej łącznie z oczyszczalnią ścieków. Sytuacja ta jest nieprawidłowa, gdyż cała gmina ma zapewnioną wodę z ujęć głębinowych, zużycie jej systematycznie wzrasta. Przy rozbudowie sieci gazu zużycie ciepłej wody również będzie wzrastało, a to spowoduje wzrost produkcji ścieków. Przy braku kanalizacji sanitarnej i oczyszczalni ścieków będzie następowała degradacja środowiska, a zbiorniki pitnych wód podziemnych mogą być skażone. Ze względu na ukształtowanie terenu gminy widzi się możliwość zblokowania oczyszczalni ścieków w dwóch miejscach, tzw. na północy dla potrzeb Krowiarek, Amandowa i ewentualnie dla innych sąsiednich wiosek, a nawet sąsiednich gmin. Natomiast na południu wspólną oczyszczalnię ścieków dla pozostałych sołectw gminy.

W styczniu 2004 roku zostało podpisane Porozumienie Międzygminne w celu powierzenia Gminie Racibórz wykonywania żądań publicznych dotyczących realizacji zadania inwestycyjnego pod nazwą "Program kanalizacji Gmin Dorzecza Górnej Odry z odprowadzeniem ścieków do oczyszczalni". Przedsięwzięcie ma być finansowane ze środków własnych gmin oraz ze środków pomocowych z Funduszu Spójności i innych źródeł.

5.8. Ciepłownictwo

Gmina Pietrowice Wielkie nie posiada sieci ciepłowniczej, w związku z tym funkcjonują tylko indywidualne kotłownie.

Gmina realizuje program likwidacji niskiej emisji poprzez stosowanie dopłat do wymiany starych kotłów na nowe z atestem ekologicznym, z automatycznym podawaniem paliwa. Likwidacja niskiej emisji jest realizowana również w budynkach użyteczności publicznej będących własnością gminy (szkoły, przedszkola, ośrodek zdrowia) przy pomocy środków pozyskanych na ten cel ze źródeł pozabudżetowych (WFOŚiGW, premia termomodetnizacyjna).

5.9. Gazownictwo

Gmina Pietrowice Wielkie jest zasilana z sieci wysokoprężnej relacji Świerklany – Opole. Przez gminę przebiega gazociąg systemowy fi 250 mm, P = 2,5 Mpa. W miejscowości Pietrowice Wielkie wybudowano Stację Redukcyjno Pomiarową I stopnia – V = 3000 m3/h oraz II stopnia – V = 1500 m3/h, oraz sieć rozdzielczą fi 300 do fi 100mm z rur stalowych
o łącznej długości 7421mb. Stan techniczny tych sieci został określony przez Zakład Gazowniczy ROW w Świerklanach jako dobry. W Pietrowicach Wielkich jest 24 odbiorców gazu,
z czego 4 wykorzystuje gaz również do celów c.o. Mała ilość odbiorców jest spowodowana głównie kosztami, jakimi są obarczeni poszczególni odbiorcy.

Gmina Pietrowice Wielkie posiada duże możliwości do korzystania z gazu ziemnego, którego sieć wysokoprężna przebiega przez gminę oraz wybudowana jest Stacja Redukcyjno Pomiarowa I stopnia. Dalszą rozbudowę sieci rozdzielczych oparta będzie o system średnioprężny oraz rury PE.

5.10. Elektroenergetyka

Gmina zasilana jest z GP2 Racibórz – Bogumińska. Stan techniczny linii średniego średniego niskiego napięcia jest dobry. Zakład energetyczny wykonuje systematycznie remonty tych sieci, łącznie ze stacjami transformatowymi. Przez teren Gminy Pietrowice Wielkie przebiega linia 110 kV relacji Racibórz Studzienna – Chemik (Blachownia Kędzierzyn) oraz droga relacji Racibórz Studzienna – Kietrz. Stan techniczny linii 110 kV jest określony jako dostateczny. W miarę możliwości sieci będą remontowane przez Zakład Energetyczny, który zobowiązany jest również zapewnić odpowiednia ilość energii, jak i odpowiedni standard (odpowiednie napięcie).

5.11. Telekomunikacja

Gmina Pietrowice Wielkie posiada sieć telefoniczną obsługiwaną przez Telekomunikację Polską S. A. Jest to nowa sieć, w dobrym stanie i w dalszym ciągu jest rozbudowywana. Obecnie w samych Pietrowicach Wielkich, przy ilości mieszkańców około 7350, jest 1000 numerów, a w najbliższym czasie ma być rozszerzona sieć o dalsze 516. Średnia wynosi 20,6 numerów na 100 mieszkańców, natomiast średnia krajowa dla wsi wynosi 16 a dla miast 20.

Biorąc pod uwagę, że gmina jest w zasięgu telefonii komórkowej, tzn. znajdują się dwie stacje przesyłowe sieci komórkowych, tj. operatorzy ERA i POLKOMTEL. Należy przyjąć, że pod tym względem gmina jest w bardzo dobrej sytuacji.

5.12. Gospodarka odpadami

Gmina posiada uregulowaną gospodarkę opadami. Wywóz śmieci realizowany jest przez firmę „Naprzód” Rydułtowy. 98% posesji wyposażonych jest w min. 1 kubeł o pojemności 120 l. Raz w roku realizowana jest także zbiórka śmieci wielkogabarytowych. Dokonywana jest także selekcja surowców wtórnych, które odbierane są bezpłatnie przez firmę wywożącą śmieci.

6. SYSTEM ZARZĄDZANIA GMINĄ

6.1. Administracja samorządowa.

Samorząd gminny działa w oparciu o Statut i normy ustawowe, jako wspólnota samorządowa obejmująca wszystkich jej mieszkańców. Gmina posiada swe symbole - herb gminy i flagę a także osobowość prawną. Jednostkami pomocniczymi gminy jest 11 sołectw.

Podstawowym organem gminy jest Rada Gminy i Wójt Gminy. Za pracę Rady odpowiada jej Przewodniczący. Organem wykonawczym gminy jest Wójt.

Gmina prowadzi samodzielnie gospodarkę finansową w oparciu o roczny budżet. Dochody gminy to: podatki, opłaty, dochody z majątku, subwencje ogólne z budżetu państwa, inne dochody i wpływy. Za gospodarkę finansową odpowiada Wójt Gminy.

Wójt wykonuje zadania przy pomocy urzędu gminy. Organizację i zasady funkcjonowania urzędu gminy określa regulamin organizacyjny, nadany przez wójta w drodze zarządzenia. Jego działania polegają na wydawaniu decyzji i przepisów porządkowych w oparciu
o plany roczne. Urząd Gminy realizuje zadania własne gminy, wynikające z uchwał rady, przyjęte w ramach porozumienia od organów administracji rządowej, wynikające ze statutu gminy. Urzędem Gminy kieruje Wójt. Czynności biurowe reguluje instrukcja kancelaryjna ustanowiona przez prezesa Rady Ministrów. Stan zatrudnienia w Urzędzie Gminy wynosi
26 etatów.

6.2. Główne działania Rady i Wójta Gminy w latach 2002-2004

Do głównych zadań realizowanych przez władze gminy lub we współpracy z nimi wymienić należy:

1. Inwestycje

· przebudowa drogi gminnej w Pietrowicach Wielkich ul. Wyzwolenia

· modernizacja sieci wodociągowej od ul. Parkowej do ul. Fabrycznej w Pietrowicach Wielkich

· modernizacja drogi gminnej w Krowiarkach ul. Kościuszki

· modernizacja kotłowni i termomodernizacja gminnego budynku położonego w Pietrowicach Wielkich ul. Janowska

2. Dzieci/ młodzież i edukacja

· powołanie Młodzieżowej Rady Gminy

· ujednolicenie opłat za przedszkole – promocyjne opłaty dla rodziców powyżej dwojga dzieci

· reforma oświaty – utworzenie jednego gimnazjum bez filii, połączenie szkół i przedszkoli w zespoły

· rozbudowa budynku szkoły (obecnie gimnazjum) w Pietrowicach Wielkich

· wspieranie działalności Fundacji „Pomoc w Kształceniu Młodzieży Gminy Pietrowice Wielkie”

3. Przedsiębiorcy

· zorganizowanie Regionalnej Wystawy Budownictwa

· powołanie Fundacji na rzecz rozwoju i promocji gminy

· zwolnienie z podatku nieruchomości po raz pierwszy przeznaczonych na prowadzenie działalności gospodarczej

6.3. Budżet Gminy

Zarządzanie finansami oznacza przede wszystkim dysponowanie środkami publicznymi w zakresie budżetu. Strategiczny charakter zarządzania oznacza, że wykracza ono poza krótką perspektywę czasową, poza myślenie w kategoriach jednorocznego budżetu. Uwzględnia się dalekosiężne plany gminy, jej przyszłość – wizję oraz myśli się o wypełnieniu określonej misji. Im więcej środków finansowych maja do dyspozycji władze gminy, tym większe są szanse na zrealizowanie projektów poprawiających standard świadczenia usług publicznych oraz polepszających stan infrastruktury. Ta z kolei jest bardzo istotnym elementem tworzącym sprzyjające warunki dla inwestowania oraz powstawania dalszego rozwoju podmiotów gospodarczych w gminie. Z kolei rozwój i kondycja finansowa przedsiębiorstw lokalnych, poprzez odprowadzane podatki, w dużej mierze wpływa na stan budżetu gminy.

Poniższa tabela przedstawia, jak kształtowały się dochody i wydatki budżetu Gminy Pietrowice Wielkie na przełomie lat 1999-2003 oraz plan budżetu na rok 2004.

Lp.
Wyszczególnienie
Budżet wykonany
Plan budżetu

1999
2000
2001
2002
2003
2004

I
Dochody budżetu ogółem (1+2+3)
8 716 209
8 395 530
7 990 465
9 138 742
9 626 200
8 708 112

1
Dochody własne w tym:
4 336 131
3 675 168
3 590 258
4 029 927
4 076 448
3 680 277

udział w podatku dochodowym
1 275 968
872 608
654 441
685 452
678 630
1 000 075

podatki i opłaty lokalne
1 893 631
1 876 117
1 945 919
2 122 001
2 194 843
2 198 613

dochody z mienia komunalnego
31 563
237 991
263 086
414 065
565 445
299 859

pozostałe
1 134 969
688 452
726 812
808 409
637 530
181 730

2
Subwencje
3 111 974
3 603 561
3 935 712
4 474 614
4 749 440
4 825 446

3
Dotacje w tym na:
1 268 104
1 116 801
464 495
634 201
800 312
202 389

prowadzone na podstawie porozumień z organami administracji rządowej
377 404
461 247
426 133
549 562
413 124
192 506

na zadania własne i w ramach porozumień z jednostkami samorządowymi
837 275
475 762
25 440
80 952
30 099
9 883

z funduszy celowych
53 425
179 792
12 922
3 687
357 089
0

II
Przychody budżetu ogółem (1+2+3+4+5)
411 886
142 141
586 142
1 024 175
747 807
53 300

1
Nadwyżka budżetowa
411 886
28 065
161 311
424 179
-340 997
-1 240 256

2
Pożyczki
0
68 218
35 100
64 972
206 500
143 000

3
Kredyty
0
0
0
0
0
1 150 556

4
Papiery wartościowe wyemitowane przez gminę
0
0
0
0
0
0

5
Inne - pozostałość środków z lat ubiegłych
0
45 858
389 731
535 024
882 304
0

Ogółem (poz. I+II)
9 128 095
8 537 671
8 576 607
10 162 917
10 374 007
8 761 412

III
Wydatki budżetu ogółem (1+2)
8 304 323
8 367 465
7 829 154
8 714 563
9 967 197
9 948 368

1
Wydatki bieżące w tym:
6 591 623
7 189 636
7 586 980
8 120 841
8 240 033
8 250 368

wynagrodzenia z pochodnymi
3 745 570
4 846 484
4 990 525
5 246 147
5 264 997
5 175 835

odsetki od kredytów i pożyczek oraz obligacji
35 413
21 172
46 247
9 177
2 139
4 000

2
Wydatki majątkowe w tym:
1 712 700
1 177 829
242 174
593 722
1 727 164
1 698 000

inwestycyjne
1 712 700
1 177 829
239 674
573 701
1 582 508
1 643 000

IV
Rozchody budżetu ogółem
0
142 141
424 831
282 162
28 113
53 300

1
Spłata kredytów i pożyczek
0
142 141
424 831
282 162
28 113
53 300

Ogółem (poz. III+IV)
8 304 323
8 509 606
8 253 985
8 996 725
9 995 310
10 001 668

V
Spłata rat pożyczek, kredytów i obligacji wraz z odsetkami
35 413
163 313
471 078
291 339
30 252
57 300

VI
Potencjalna spłata udzielonych poręczeń

0
0
0
0

1
Poręczony kapitał
0
0
0
0
0
0

2
Odsetki od kapitału
0
0
0
0
0
0

Razem V+VI
35 413
163 313
471 078
291 339
30 252
57 300

6.4. Współpraca zagraniczna

Gmina Pietrowice Wielkie współpracuje z Gminą czeską – Sudice. Współpraca pomiędzy gminami obejmuje sferę kulturalno - oświatową, sportu, wypoczynku, rekreacji i rozrywki. Dotyczy kontaktów dzieci i młodzieży. Bardzo ważne są aspekty historyczne ziemi pietrowickiej oraz sudickiej mające wpływ na chwilę obecną, czyli wspólne dziedzictwo kulturowe, demograficzne i językowe. Kontakty mieszkańców ziemi pietrowickiej i sudickiej mają swój bardzo stary rodowód.

Nawiązywane są także kolejne kontakty zmierzające do zacieśnienia stałej współpracy z Gminą niemiecką Liederbach i włoską Grulliasco.

II. FORMY I ETAPY PRACY NAD STRATEGIĄ

Prace, które doprowadziły do sporządzenia niniejszego dokumentu przebiegały
w następujących etapach:

Sporządzenie w ramach prac nad „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Pietrowice Wielkie” raportu o stanie Gminy. Raport ten stanowi analityczną podstawę eksperckiej diagnozy stanu gminy oraz scenariuszy rozwoju.

Sporządzenie przez zespół ds. powstania Lokalnego Programu Rozwoju diagnozy eksperckiej stanu gminy oraz hipotezy problemów rozwojowych.

Spotkanie z mieszkańcami Gminy Pietrowice Wielkie poświęcone głównym problemom rozwojowym. W spotkaniu uczestniczyli przedstawiciele władz samorządowych oraz przedstawiciele organizacji społecznych, reprezentujących różne środowiska społeczne, zawodowe oraz różne miejscowości.

Seminarium z przedstawicielami środowiska nauczycielskiego, w którym wzięli udział dyrektorzy szkół i przedszkoli. Spotkanie poświęcone było głównym problemom rozwojowym Gminy oraz scenariuszom rozwoju.

Spotkanie z przedstawicielami przedsiębiorców, na którym przekazano materiał do dyskusji, w tym scenariusze rozwoju.

III. DIAGNOZA MOŻLIWOŚCI ROZWOJOWYCH GMINY

Diagnoza możliwości rozwojowych Gminy Pietrowice Wielkie dokonana została metodą ekspercką. Następnie przeprowadzono weryfikacje tej diagnozy. Zastosowano przy tym tzw. metodę SWOT.

Jednym z istotnych warunków funkcjonowania Lokalnego Programu Rozwoju jest znajomość szans i zagrożeń gminy. Zastosowana metoda SWOT, jest to analiza strategiczna polegająca na wskazaniu uwarunkowań zewnętrznych (szanse i zagrożenia) oraz uwarunkowań wewnętrznych (mocne i słabe strony). Silne i słabe strony dotyczą teraźniejszości natomiast szanse i zagrożenia odnoszą się do przyszłości. W ustaleniu ww. informacji, jak również kwalifikacja i uporządkowanie zostały opracowane w procesie uspołecznionym z udziałem reprezentowanych środowisk życia społeczno-ekonomicznego gminy.

Na podstawie zebranych informacji oraz analizy wzajemnych relacji tych uwarunkowań zostały sformułowane wnioski stanowiące podstawę do formułowania celów strategicznych, operacyjnych i zadań..

1. Analiza strategiczna SWOT

ANALIZA OTOCZENIA ZEWNĘTRZNEGO

Szanse
Zagrożenia

· Atrakcyjne położenie w obszarach o korzystnych warunkach agroklimatycznych

· Położenie w pobliżu dużych rynków zbytu (aglomeracja Katowicka o Ostrowska)

· Położenie przy drodze do przejścia granicznego w Pietraszynie – szansa obsługi ruchu tranzytowego i turystycznego

· Przynależność do zasobnego województwa

· Dobre warunki do rozwoju rolnictwa ekologicznego

· Dalszy pomyślny rozwój podmiotów gospodarczych w gminie

· Rozwój działalności usługowych dla mieszkańców gminy

· Rozwój agroturystyki i wytwarzania tzw. zdrowej żywności

· Stworzenie szlaków zabytków historycznych, kulturowych oraz pomników przyrody

· Chęć do pracy

· Wykształcenie wśród młodych ludzi patriotyzmu lokalnego

· Wykorzystanie istniejącej sieci i bazy kolejowej na terenie gminy (suche porty)

· Rozwój współpracy przygranicznej

· Dużo atrakcyjnych miejsc czynnego wypoczynku

· Przygotowanie atrakcyjnych terenów przeznaczonych pod zabudowę jednorodzinną

· Dobra współpraca policji z ludnością dla polepszenia bezpieczeństwa

· Wybór do władz samorządowych mądrych przedstawicieli lokalnej społeczności

· Dysponowanie wykształconymi kadrami

· Dobra polityka podatkowa

· Integracja Polski źródeł Unią Europejską – dostępność unijnych środków pomocowych
· Udział źródeł sąsiednich i kształtowaniu higieny atmosfery

· Udział źródeł sąsiednich i kształtowaniu zanieczyszczeń wód podziemnych

· Istniejąca konkurencyjna oferta dla użytkowników rekreacji i turystyki w rejonach sąsiadujących

· Pogarszanie się stanu technicznego dróg
i chodników, wzrost ruchu samochodowego na obszarze całej gminy

· Brak dobrego połączenia drogowego z większymi aglomeracjami

· Upadek gospodarstw rolnych przy braku źródeł utrzymania

· Niestabilność polityki państwa w odniesieniu do małych i średnich przedsiębiorstw oraz do samorządów gminnych

· Nieproporcjonalny wzrost zakresu zadań samorządów lokalnych w stosunku do uzyskiwanego zasilenia finansowego

· Bariery prawne dla przedsiębiorców tworzących nowe miejsca pracy

· Migracja wykształconej młodzieży w poszukiwaniu pracy

· Napływająca fala przestępczości z pobliskich terenów miejskich

· Słaby rozwój ekonomiczny miast sąsiednich, tj. Raciborza i Kietrza

· Niż demograficzny

· Starzenie się mieszkańców

Po przeprowadzeniu dyskusji na forum grupy roboczej, przy wykorzystaniu wyników wstępnej analizy nad szansami i zagrożeniami dla rozwoju Gminy Pietrowice wielkie, w następujący sposób określono słabe i mocne strony gminy.

Analiza otoczenia wewnętrznego

Mocna strony
Słabe strony

· Położenie gminy w obszarze przygranicznym

· Dobry stan koniunkturalny – sieć dróg powiatowych i gminnych

· Wysoki udział użytków rolnych
w ogólnej powierzchni

· Wysoka bonitacja gleb

· Kultura rolna na dobrym poziomie

· Gmina dysponuje terenami o dużych walorach przyrodniczo-krajobrazowych

· Położenie w pobliżu dużych rynków zbytu (Katowice, Ostrawa)

· Duże zasoby wód głębinowych

· Dobrej jakości woda z ujęcia w Amandowie

· Cała gmina objęta jest siecią wodociągową

· Powietrze wolne od zanieczyszczeń przemysłowych

· Bogactwo kultury i tradycji gminy

· Interesujące punkty widokowe

· Dobrze rozwinięta sieć oświatowa

· Rozwinięta infrastruktura obiektów sportowych – boiska do piłki nożnej

· Czytelnictwo na dobrym poziomie

· Dobrze funkcjonujące świetlice w większości sołectw

· Istnienie lokalnej gazety

· Dostęp do łączy internetowych

· Istnienie ośrodków zdrowia – dobry dostęp do służby zdrowia

· Skuteczność działania OSP, które zlokalizowane są w 10 sołectwach

· Pełny dostęp mieszkańców do sieci telefonicznej

· Kontakty z zagranicą

· Wysoka aktywność sportowa mieszkańców gminy i liczne prężnie działające kluby sportowe

· Przychylność samorządu dla mieszkańców oraz ich działalności gospodarczej

· Brak politycznych rozgrywek w Radzie Gminy

· Mała przestępczość (duży procent przestępstw wykrytych)

· Funkcjonujący system gospodarki odpadami wraz z segregacją surowców wtórnych
· Brak kanalizacji na obszarze gminy – zanieczyszczanie środowiska naturalnego

· Brak oczyszczalni ścieków

· Słabo rozwinięta baza turystyczna

· Zły stan dróg

· Mała liczba większych podmiotów gospodarczych

· Niski przyrost naturalny z tendencja malejącą

· Mały odsetek ludności ze średnim
i wyższym wykształceniem

· Brak dobrej oferty zajęć pozaszkolnych dla młodzieży

· Ukryte bezrobocie

· Duży udział źródeł lokalnych
w kształtowaniu higieny atmosfery (indywidualnych kotłowni grzewczych na paliwa stałe oraz komunikacji kołowej)

· Brak planu zagospodarowania przestrzennego

· Niewystarczające środki finansowe gminy na realizację większych inwestycji

· Utrudniony start życiowy młodzieży; problemy charakterystyczne dla małych ośrodków wiejskich

· Brak lokalnej organizacji przedsiębiorców

· Zubożenie części społeczności lokalnej

· Brak domu dziennego pobytu dla starszych

· Brak strategii i polityki przeciwdziałania w występującej patologii społecznej

· Przekazywanie zadań do samorządu bez środków na ich realizację

· Brak dostatecznej ilości terenów pod zabudowę jednorodzinną

2. Wizja rozwoju gminy

Ambicją lokalnego samorządu oraz mieszkańców gminy jest osiągnięcie przez Gminę Pietrowice Wielkie stanu rozwoju prezentowanego przez regiony wysoko rozwinięte pod względem społecznym i gospodarczym, realizującej aspiracje społeczne, jakości życia, przy jednoczesnym zachowaniu pozytywnych aspektów funkcjonowania środowisk wiejskich, tzn. wysokiej jakości środowiska przyrodniczego, zapobieżeniu patologiom społecznym oraz utrzymaniu tradycyjnie silnych więzi międzyludzkich.

Gmina Pietrowice Wielkie powinna stać się silnym ośrodkiem gospodarczym
z nowoczesnym przemysłem i rolnictwem, wykorzystującym najnowsze rozwiązania technologiczne.

Gmina powinna dązyć do zapewnienia mieszkańcom poczucia bezpieczeństwa, nowoczesnych warunków życia, cechujących się wysokim poziomem oświaty, sportu, rekreacji i infrastruktury komunalnej.

Spełnienie tych wszystkich zamierzeń wymagać będzie w zakresie niektórych zagadnień znacznej poprawy obecnej sytuacji (np. przedsiębiorczość i bezrobocie), w zakresie innych podjęcia całkowicie nowych działań (np. przygotowanie mieszkańców i kadr samorządowych do absorpcji środków pomocowych), lub też tylko utrzymywaniu albo niewielkiej poprawy sytuacji notowanej obecnie (np. szkolnictwo podstawowe i gimnazjalne, infrastruktura techniczna).

Wizja rozwoju gminy opisuje zakładany stan rozwoju w roku 2015, czyli stan, do którego chcą dążyć w swych działaniach zarówno władze lokalne, jak i mieszkańcy gminy,
z którym utożsamiają się i który realizuje ich aspiracje.

Gmina Pietrowice Wielkie w roku 2015, będzie to gmina:

· o dobrym poziomie rozwoju przedsiębiorczości

Liczba firm oraz liczba miejsc pracy na terenie gminy wzrosną. Sprzyjać temu będzie większa aktywność społeczna wynikająca z poprawy kwalifikacji zawodowych i poziomu wykształcenia. Rozwojowi temu sprzyjać będzie również aktywna polityka władz gminy
w zakresie wyznaczania terenów inwestycyjnych, promocji gospodarczej czy wsparcia instytucjonalnego dla przedsiębiorców. Rozwinie się przetwórstwo spożywcze na bazie lokalnie wytwarzanych surowców rolnych.

· o dobrych warunkach życia mieszkańców

Zakłada się, że jakość życia mieszkańców będzie sukcesywnie wzrastać. Na sytuacje taką będzie miało wpływ kilka czynników, np. znaczna poprawa efektywności rolnictwa, związana z wdrażaniem szeregu działań dla rolnictwa związanych z akcesją do wspólnoty europejskiej, a także związana z polityka administracji rządowej, zwiększenie poziomu przedsiębiorczości pozarolniczej a co za tym idzie tworzeniem nowych miejsc pracy, poprawy stanu infrastruktury technicznej, poprawy jakości wykształcenia młodzieży i kwalifikacji zawodowych dorosłych, co sprzyjać będzie podejmowaniu pracy również poza rolnictwem. Poprawa kondycji społeczno-gospodarczej również pośrednio powinna wpłynąć na poprawę jakości życia mieszkańców i ich sytuacje materialną. Rozwój będzie wspierany przez polityką regionalna samorządu wojewódzkiego.

· o nowoczesnym i efektywnym rolnictwie

Zakłada się ważne zmiany jakościowe w funkcjonowaniu rolnictwa, które jest podstawa utrzymania mieszkańców. Potencjał rolnictwa nie wzrośnie znacząco, a liczba osób utrzymująca się z rolnictwa zmniejszy się. Przeciętna wielkość indywidualnego gospodarstwa rolnego wzrośnie, a usługi na rzecz rolnictwa i przetwórstwo płodów rolnych rozwiną się w szerszym zakresie. Rolnicy będą świadomymi gospodarzami, którzy znają wymogi stawiane nowoczesnym producentom żywności sprzedającym swe produkty rolne na rynkach Unii Europejskiej. Sprzyjać temu będzie doradztwo w zakresie nowoczesnych metod gospodarki rolnej, wspieranych pomocą programów europejskich.

· przygotowana do lokalizacji nowych inwestycji

Gmina będzie posiadać tereny inwestycyjne przygotowane pod względem prawnym i technicznym do rozwoju różnego rodzaju funkcji (przede wszystkim wytwórczości, przetwórstwa, funkcji magazynowej), co sprzyjać będzie lokowaniu inwestycji.

· o dużej atrakcyjności inwestycyjnej

Gmina prezentować będzie lepsze warunki dla potencjalnych inwestorów, niż gminy sąsiednie. Wynikać to będzie z posiadania przygotowanych odpowiednio terenów inwestycyjnych, prawidłowo wyposażonych w infrastrukturę techniczną, które będą znane dzięki właściwie prowadzonej promocji gospodarczej. Mieszkańcy gminy, dzięki organizowanym kursom umożliwiającym zmianę kwalifikacji zawodowych, będą w stanie sprostać wymaganiom stawianym przez potencjalnych pracodawców. Lokalna produkcja rolnicza będzie stanowić bazę dla rozwoju przetwórstwa rolno-spożywczego.

· o dobrze wykształconym społeczeństwie

Jednym z ważniejszych atutów gminy w rywalizacji i konkurowaniu z innymi gminami, będzie dobry poziom wykształcenia i kwalifikacji mieszkańców. Niestety tylko część zagadnień związanych z edukacją jest zależnych od samorządu gminnego – w zakresie szkolnictwa na poziomie średnim, gmina może jedynie, i na pewno będzie to czynić, wywierać wpływ na samorząd powiatowy w celu prowadzenia tego szczebla edukacji w sposób optymalny dla realizacji interesów gminy (np. w zakresie miejsc w poszczególnych typach szkół). Samorząd gminny będzie również wspierał wszelkie inicjatywy międzygminne zmierzające do poprawy dostępności szkół średnich dla młodzieży wiejskiej (np. tworzenie funduszy stypendialnych). W zakresie poprawy kwalifikacji dorosłych, samorząd gminy zainicjuje porozumienie z gminami sąsiednimi (przy współudziale Powiatowego urzędu Pracy), mające na celu organizację kursów i szkoleń na terenie gminy (np. Gminne Centrum Informacji) lub
w pobliskiej miejscowości w sąsiedniej gminie. Procesy edukacyjne maja charakter wieloletni, więc do 2015 roku nie zostanie zrealizowana całość zamierzeń, służących poprawie poziomu wykształcenia. Niemniej jednak konieczne jest wdrażanie działań, które przyniosą efekty w następnych latach. Spośród działań, na które bezpośredni wpływ ma samorząd gminy, wymienić należy objęcie wszystkich szkół podstawowych i gimnazjum nauką języków obcych oraz informatyki (w pełnym wymiarze i przy właściwym wyposażeniu szkół w pracownie komputerowe). Szkoły zostaną także właściwie wyposażone w bazę i sprzęt sportowy.

· zamieszkiwana przez aktywne społeczeństwo obywatelskie

Realizacja wielu przedsięwzięć na terenie gminy wymagać będzie konsolidacji i obywatelskiego zaangażowania społeczności lokalnej. Program Rozwoju Lokalnego i strategia
w nim zastosowana stawia wyzwania, których powodzenie wymagać będzie współdziałania wszystkich mieszkańców, a jednocześnie będzie umacniać istniejące więzi społeczne. Poczucie lokalnej tożsamości i więzi społecznej jest czynnikiem przyspieszającym rozwój i wyróżniającym gminną społeczność na tle innych obszarów. Integracji mieszkańców sprzyjać powinna działalność instytucji kulturalnych, społecznych i sportowych, wspieranych przez samorząd.

· przygotowana do wyzwań cywilizacji informatycznej i globalizacji gospodarki

Mieszkańcy gminy będą dobrze przygotowani do wdrażania nowych rozwiązań technologicznych. Służyć temu ma między innymi nauka języków obcych oraz upowszechnienie nauki informatyki. Nowoczesne kwalifikacje sprzyjają, bowiem rozwojowi miejscowych firm i napływowi inwestycji, ale również interesom prowadzonym za pośrednictwem Internetu.

· przygotowana do wyzwań stawianych przez integracje europejską

Gmina przygotowana będzie do aktywnego uczestnictwa w systemie społeczno-gospodarczym Unii Europejskiej. Podstawowym aspektem będzie przygotowanie kadry urzędniczej Urzędu Gminy oraz podległych samorządowi gminnemu instytucji do możliwości wykorzystania środków pomocowych. Mieszkańcy gminy, zwłaszcza osoby prowadzące gospodarstwa rolne oraz drobni przedsiębiorcy, będą mieli możliwość poprzez system szkoleń
i podnoszenia kwalifikacji, poznania mechanizmów funkcjonowania systemu gospodarczego UE i będą przygotowani do występowania o udzielenie i do wdrażania pomocy finansowej ze źródeł zewnętrznych. Pod tym względem gmina wyróżniać się będzie spośród innych gmin
i będzie aktywniej uczestniczyć w partycypacji w pomocy unijnej.

· o dobrym stanie środowiska

Zrealizowanie programów rozwoju infrastruktury technicznej skutkować będzie minimalizacją oddziaływania na środowisko przyrodnicze. Dobry stan środowiska pośrednio podniesie atrakcyjność gminy, przede wszystkim jako miejsca zamieszkania, ale także i rozwoju przedsiębiorczości.

· będąca miejscem wypoczynku weekendowego i rekreacji

Na terenie gminy wyznaczone zostaną tereny pod zabudowę letniskową oraz powstanie ogólnodostępna infrastruktura dla rekreacji i uprawiania turystyki aktywnej - wędrówkowej lub rowerowej. Sprzyjać to będzie także wprowadzeniu do okolicznych gospodarstw agroturystyki. Ze względu na stosunkowo mały potencjał walorów, gmina nie będzie zaliczała się do grona obszarów o dużym znaczeniu dla turystyki, jednak funkcja ta, dotychczas
w gminie nieobecna, pojawi się i może stanowić lokalnie uzupełnienie dochodów mieszkańców.

· o rozwiniętych kontaktach i współpracy międzynarodowej

Gmina rozwijać będzie współpracę międzynarodową mająca na celu zwiększenie zainteresowania się nią kapitału zagranicznego. Po integracji z Unią może stać się cenna współpraca partnerska z gminami krajów członkowskich o podobnych uwarunkowaniach (np. Niemcy) zwłaszcza w zakresie rozwoju rolnictwa, modernizacji infrastruktury technicznej, rozwoju przetwórstwa rolno-spożywczego i współpracy kulturalnej, w tym także w zakresie możliwości pozyskania środków finansowych.

3. Cele i kierunki rozwoju gminy

ZAŁOŻENIA METODOLOGICZNE WYZNACZANIA CELÓW I KIERUNKÓW ROZWOJU GMINY

Osiągnięcie stanu przedstawionego w wizji rozwoju wymaga sprecyzowania obszarów działań, w ramach, których realizowane będą poszczególne zamierzenia. Usystematyzowaniem sposobu realizacji wizji rozwoju jest określenie celów strategicznych, operacyjnych rozwoju gminy oraz zadań do realizacji.

Cele rozwoju gminy formułuje się w taki sposób, by uwzględniając aspiracje mieszkańców i władz samorządowych, opierały się na realnych uwarunkowaniach,
a zwłaszcza, by dążyły do eliminacji barier (zagrożeń rozwoju) i maksymalnego wykorzystania szans, (czyli uwarunkowań sprzyjających). Przy konstrukcji celów przyszłego rozwoju uwzględniana jest hierarchia zapisów: najpierw wyznacza się cel strategiczny, następnie cele operacyjne służące realizacji celu nadrzędnego (strategicznego), następnie formułuje się zadania, których realizacja służy osiągnięciu celów głównych.

W szczególnie dużym stopniu za rozwój gminy odpowiada samorząd gminny (jako gospodarz terenu), nawet, jeśli część celów i kierunków działań wykracza poza jego bezpośrednie kompetencje. Wówczas rola samorządu jest organizacja lobbingu w podmiotach kompetentnych do realizacji poszczególnych działań, a także wszelkie możliwe wspieranie ich realizacji.

CELE I KIERUNKI ROZWOJU GMINY

Nadrzędnym strategicznym celem rozwoju Gminy Pietrowice Wielkie jest dalsza poprawa warunków życia mieszkańców i gospodarowania przedsiębiorstw. Należy przy tym zachować zalety położenia, walory przyrodniczo-krajobrazowe oraz wykorzystać dotychczasową różnorodność gospodarczą i kulturową. Gmina dąży do zrównoważonego i trwałego rozwoju funkcji rekreacyjnej, mieszkaniowej i produkcyjno-usługowej przy zachowaniu wiejskiego jej charakteru.

Określenie szczegółowych celów strategicznych kończy fazę prac nad strategią rozwoju Gminy. Cele realizuje się poprzez podejmowanie konkretnych projektów i programów rozwojowych (zadań). Zadania stanowią drogę prowadzącą do osiągnięcia celów strategicznych. Wymagają zabiegów organizacyjnych, decyzji administracyjnych, mobilizacji społecznej, czasem powołania nowych instytucji, ale przede wszystkim wydatków środków budżetowych i pozabudżetowych.

I. Cel strategiczny: Rozwój przedsiębiorczości i rolnictwa poprzez polepszenie warunków do ich lepszego funkcjonowania.

Cele operacyjne:

· Aktywna promocja gospodarcza gminy.

· Tworzenie nowych, atrakcyjnych terenów pod inwestycje w korzystnej lokalizacji.

· Ścisła współpraca z aktualnie działającymi podmiotami gospodarczymi, które znajdują się na terenie gminy.

· Unowocześnienie obsługi biznesu lokalnego i ponadlokalnego.

· Inicjowanie powstawania nowych podmiotów gospodarczych.

· Wypracowanie nowego wizerunku gminy, który przyczyni się również do pozyskania inwestorów, turystów i ludności osadniczej.

· Dywersyfikacja tradycyjnej działalności rolniczej o usługi rzemieślnicze.

· Produkcja zdrowej żywności.

· Zwiększenie specjalizacji produkcyjnej w dużych gospodarstwach.

Zadania do realizacji:

· Nabycie, przekwalifikowanie i ujęcie w planie zagospodarowania przestrzennego, terenu pod inwestycje przemysłowe o pow. 4 ha.

· Realizacja programu „Lokalny przedsiębiorca – naturalnym bogactwem gminy”

· Regularne spotkania z przedsiębiorcami, połączone ze szkoleniami (min. 3 razy w roku)

· Wprowadzanie nowych udogodnień i zachęt podatkowych.

· Wpisanie w kalendarz imprez kulturalnych „Balu przedsiębiorców”

· Zaprojektowanie i realizacja kilkuletniej strategii promocji gminy

· Realizacja przez Gminne Centrum Informcji trwałej pomocy fachowej w zakresie rozpoczęcia działalności gospodarczej i pozyskania środków na jej prowadzenie.

· Proponowanie, grupie zagrożonej odejściem z rolnictwa, alternatywnych form zarobkowania.

· Utworzenie lokalnej marki dla zdrowej żywności i stworzenie grupy producenckiej

· Dążenie do realizacji procesu komasacji gruntów rolnych na terenie gminy.

· Utwardzanie i odtwarzanie granic dróg polnych

· Poprawa stanu technicznego infrastruktury komunikacyjnej.

II. Cel strategiczny: Edukacja dzieci i młodzieży, pozwalająca sprostać wyzwaniom przyszłości.

Cele operacyjne:

· Kształtowanie świadomej młodzieży, o ukształtowanej moralności, otwartej na ciągłe zmiany.

· Rozwijanie działalności kulturalnej w ramach szkół podstawowych i gimnazjalnych.

· Sieć biblioteczna, źródłem wiedzy jak i dostępu do szerokiej bazy internetowej.

· Szkolnictwo i oświata funkcjonująca w sposób zapewniający kształtowanie osobowości, wspomaganie uzdolnień i talentów.

· Budowanie świadomości, iż ciągłe dokształcanie się jest gwarancją posiadania pracy.

Zadania do realizacji:

· Wyróżnienia dla najzdolniejszej młodzieży z terenu gminy.

· Organizowanie na bazie szkół zimowego i letniego wypoczynku dzieci młodzieży.

· Zagospodarowanie czasu wolnego dzieciom i młodzieży.

· Przygotowanie i realizacja rocznych programów działalności kulturalnej i przeglądów realizowanych przez szkoły, a także publikacja ich w prasie.

· Wspomaganie działalności Młodzieżowej Rady Gminy.

· Doposażenie i niezbędne remonty świetlic wiejskich.

· Wyposażenie oddziałów bibliotecznych w sprzęt komputerowy i stałe łącze internetowe.

· Utrzymanie działalności Gminnego Centrum Informacji.

· Stworzenie w Gminnym Centrum Informacji klubu pracy dla dorosłych.

· Przeprowadzanie przy współpracy z ZDZ szkoleń dla dorosłych w kierunku pozyskania nowych uprawnień zawodowych.

· Utworzenie na bazie szkół- centrum życia kulturalnego i społecznego wsi.

· Realizacja niezbędnych inwestycji w placówkach oświatowych:

Zespół Szkolno-Przedszkolny Krowiarki

· Wymiana stolarki okiennej

· Wymiana instalacji centralnego ogrzewania

· Wymiana stolarki drzwiowej wewnętrznej,

· Malowanie sal lekcyjnych i korytarzy,

· Modernizacja parkietu na sali gimnastycznej,

· Docieplenie stropu na sali gimnastycznej i szkole,

· Wymiana oświetlenia,

· Elewacja budynku wraz z termoizolacją,

· Modernizacja boiska uniwersalnego i do piłki siatkowej.

Zespół Szkolno-Przedszkolny Pawłów

· Budowa sali gimnastycznej z zapleczem,

· Remont boiska szkolnego: bieżnia, boisko do piłki siatkowej, boisko do kosza,

· Dokończenie wymiany stolarki okiennej,

· Elewacja budynku wraz z termoizolacją,

· Oświetlenie terenu przyszkolnego i remont chodnika,

· Doposażenie placu zabaw dla dzieci.

Zespół Szkolno-Przedszkolny Samborowice
· Modernizacja szatni uczniowskiej,

· Modernizacja boisk szkolnych

· Remont kanalizacji deszczowej.

Publiczna Szkoła Podstawowa Pietrowice Wielkie,

· Modernizacja kuchni szkolnej i zaplecza kuchennego,

· Remont instalacji elektrycznej kuchni i zaplecza,

· Utworzenie internetowej szkolnej biblioteki multimedialnej,

· Budowa boiska do piłki plażowej,

· Budowa skoczni i bieżni,

· Modernizacja oświetlenia na sali gimnastycznej oraz jej malowanie,

· Ogrodzenie terenu szkolnego,

· Elewacja budynku wraz z dokończeniem termoizolacji.

Gimnazjum Pietrowice Wielkie

· Budowa hali sportowo-widowiskowej,

· Wymiana posadzek w salach lekcyjnych,

· Adaptacja pomieszczeń na:

· bibliotekę wraz z czytelnią,

· pokój nauczycielski dla nauczycieli gimnazjum,

Przedszkole Pietrowice Wielkie

· Remont łazienek dla dzieci i personelu,

· Termoizolacją budynku,

· Remont kuchni i zaplecza kuchennego,

· Zagospodarowanie placu zabaw i doposażenie w sprzęt,

· Wymiana nawierzchni chodników i ciągów spacerowych,

· Remont ogrodzenia przedszkolnego od strony boiska sportowego.

III. Cel strategiczny: Dobra infrastruktura techniczna i komunalna, bazą dla dalszego rozwoju z zachowaniem walorów krajobrazowych i przyrodniczych.

Cele operacyjne:

· Stworzenie planu zagospodarowania przestrzennego i studium z uwzględnieniem konieczności rozwoju gminy i jej mieszkańców.

· Poprawa stanu dróg i chodników gminnych

· Współdziałanie przy poprawie stanu dróg i chodników powiatowych i wojewódzkich

· Poprawa estetyki „centrum” sołectw

· Realizacja programu kanalizacji sanitarnej w gminie

· Sprawny system sieci energetycznej i telekomunikacyjnej

· Tworzenie sprawnego systemu Obrony Cywilnej Ludności i systemu Przeciw pożarowego

· Modernizacja sieci wodociągowej

Zadania do realizacji:
· Stworzenie planu zagospodarowania przestrzennego i studium całego terenu gminy

· Tworzenie tzw. „centrum sołectw” infrastruktury: zieleńców, ławek, tablic informacyjnych, planu gminy i sołectw, oświetlenia, budek telefonicznych

· Wyposażenie sołectw w kosze uliczne

· Przygotowanie dokumentacji kanalizacji sanitarnej gminy

· Wymiana starych odcinków sieci wodnej

· W ramach infrastruktury drogowej realizacja następujących inwestycji:

Pietrowice Wielkie

1. utwardzenie nawierzchni ul. Zawodzie

2. chodnik ul. Janowska do Ośrodka Zdrowia

3. chodnik ul. Raciborska (kontynuacja) i ul. 1-go Maja

4. ul. Sienkiewicza (odwodnienie i utwardzenia)

5. chodnik ul. I Armii i ul. Wyzwolenia,

6. kanalizacja i nawierzchnia ul. Spółdzielczej

7. chodnik ul. Konopnickiej,

8. utwardzenie drogi Skłodowskiej

9. nowa nawierzchnia ul. Żymierskiego i ul. 1 –go Maja, szczególnie most.

Kornice

1. chodnik dla dzieci i mieszkańców na drodze Pietrowice Wielkie – Kornice (ul. I Armii i ul. Spółdzielcza)

2. utwardzenie drogi do lasu ul. Leśna

3. częściowa wymiana okien w świetlicy

4. kontynuacja kanalizacji ul. Spółdzielczej

Pawłów

1. utwardzenie drogi ul. Nowa

2. utwardzenie drogi ul. Tuwima

3. ul. Pietrowicka prowadząca do cmentarza (korytka od cmentarza)

4. budowa drogi na ul. Osiedleńczej

5. parking przy cmentarzu

6. utwardzenie drogi transportu rolnego ul. Pietrowicka – boisko

Gródczanki

1. remont ścieżki rowerowej w kierunku Kietrza

2. kanalizacja ul. Wiejska 21-27

3. utwardzenie poboczy i korytek od mostu do skrzyżowania ul. Wiejska

4. remont nawierzchni (łatanie dziur) od skrzyżowania w kierunku Kietrza ul. Wiejska

Maków

1. nowa nawierzchnia i remont chodnika ul. Raciborska

2. utwardzenie drogi polnej Maków do Pietrowice Wielkie

3. oświetlenie drogi prowadzącej do RSP Maków

4. wykonanie kanalizacji na ul. Staszica

5. budowa drogi do kościoła i cmentarza

Lekartów

1. utwardzenie ul. Polnej.

2. remont ul. Ogrodowej

3. chodnik od posesji do kapliczki przy wyjeździe z Lekartowa do Cyprzanowa
ul. Raciborska

4. modernizacja starej części chodnika na ul. Raciborskiej

5. doposażenie siłowni

6. nowa nawierzchnia na ul. Raciborskiej

Cyprzanów

1. dokończenie chodnika przy ul. Janowskiej

2. wykonanie nawierzchni asfaltowej ul. Janowska (na zakrętach)

3. bieżący remont drogi polnej Kornice – Cyprzanów

4. zewnętrzny remont OSP

5. budowa placu zabaw

Samborowice

1. dokończenie chodnika przy ul. Długiej

2. budowa drogi śródpolnej do lasu

3. odwodnienie rowu biegnącego przy szkole

Amandów

1. remont chodnika ul. Wiejska

2. zagospodarowanie placu zabaw

3. boisko do piłki plażowej

4. c.d. utwardzenia ul. Wiejskiej przy sklepie

Krowiarki

1. utwardzenie odnogi ul. Folwarcznej

2. utwardzenie nawierzchni drogi transportu rolnego w kierunku cmentarza

3. wykonanie parkingu przed cmentarzem

4. remont nawierzchni na ul. Mickiewicza

5. c.d. prac związanych z chodnikiem ul. Wyzwolenia

Żerdziny

1. utwardzenie (amerykański asfalt) drogi przy ul. Powstańców Śląskich do ul. Stawowej

2. skanalizowanie ul. Świerczewskiego numery nieparzyste

3. wykonanie chodnika na ul. Świerczewskiego numery parzyste

4. asfalt na ul. Powstańców Śląskich po zrobieniu kanalizacji

5. chodnik po prawej stronie ul. powstańców Śląskich do przełożenia

6. poprawa nawierzchni drogi do Pawłowa

7. kanalizacja deszczowa ul. Szkolna

8. wymiana odcinka sieci wodociągowej na rury PCV

9. dokończenie kanalizacji ul.Powstańców Śląskich

IV. Cel strategiczny: Efektywne wykorzystanie zasobów środowiska naturalnego
i bogactwa kulturowego dla rozwoju sportu, turystyki i rekreacji oraz podniesienia świadomości ekologicznej.

Cele operacyjne:

· Działanie w kierunku powiększenia powierzchni nasadzeń drzew i krzewów.

· Promowanie zdrowego trybu życia

· Trwała eliminacja źródeł zanieczyszczania powietrza

· Budowa świadomości ekologicznej wśród młodzieży

· Tworzenie i promocja atrakcyjnych krajobrazowo-przyrodniczo-historycznie ścieżek rowerowych i szlaków turystycznych

· Inicjowanie działań w kierunku tworzenia usług turystycznych (tj. bazy noclegowej, restauracji, szkół jazdy konnej itp.)

· Powiększanie bazy obiektów sportowych z uwzględnieniem warunków klimatycznych jak i konieczności dywersyfikacji dyscyplin sportowych

· Promocja rekreacji rodzinnej

· Prowadzenie profilaktyki zdrowotnej

Zadania do realizacji:
· Dalsza realizacja nasadzeń w arboretum

· Stworzenie regulaminu konkursu na najpiękniejsze posesje i ogródki przydomowe

· Dalsza organizacja Eko- Wystawy

· Budowa trwałego oznakowania szlaków i ścieżek, oraz pomników przyrody i zabytków

· Wydanie promocyjnych broszur opisujących piękno przyrody i krajobrazów gminy

· Remont szatni LKS Samborowice i Cyprzanów

· Utworzenie nowych sekcji sportowych (piłka ręczna) oraz zaplecza sportowego.

V. Cel strategiczny: Integracja i aktywizacja mieszkańców w celu rozwoju społeczeństwa obywatelskiego i demokratycznego.

Cele operacyjne:

· Działania zmierzające do powstania świadomego, aktywnego i otwartego społeczeństwa

· Powstanie świadomości posiadanego bogactwa historycznego i kulturowego

· Budowa społeczeństwa informatycznego

· Kształtowanie patriotyzmu lokalnego wśród młodzieży

· Szeroka działalność prewencyjna policji

· Współpraca z zagranicznymi partnerami samorządowymi

· Rozwój szeroko rozumianej demokracji

· Budowa zaufania i otwartości do władz samorządowych, cechujących się mądrością
i uczciwością

· Walka z marginalizacją społeczną jako źródłem powstawania patologii

· Wspieranie procesu lokalizacji społeczeństwa

Zadania do realizacji:

· Przygotowanie i wdrażanie programu „Bezpieczna Gmina – bezpieczny obywatel”

· Doposażenie w niezbędny sprzęt Posterunku Policji w Pietrowicach Wielkich

· Realizacja projektu „System Elektronicznej Komunikacji dla Administracji Publicznej
w Województwie Śląskim”

· Współdziałanie przy realizacji dostępności stałego łącza radiowego na obszarze gminy

· Dalsze zacieśnianie współpracy z partnerami zagranicznymi z Czech, Niemiec, Włoch oraz poszukiwanie nowych

· Nawiązanie stałego kontaktu z byłymi mieszkańcami gminy przebywającymi za granicą (stworzenie bazy adresowej, przesyłanie gazety lokalnej, kalendarza imprez kulturalnych itp.)

· Stworzenie kapituły orderu „Zasłużeni dla Gminy Pietrowice Wielkie”

· Utworzenie stałej grupy „przyjaciół gminy” i realizacja wspólnych spotkań (szerokie lobby parlamentaro-biznesowo-samorządowe)

· Wspomaganie i współpraca z lokalnymi organizacjami społecznymi

· Nawiązanie trwałej współpracy z mocnym partnerem/ organizacją samorządową

· Stworzenie regulaminu konkursu dotyczącego historii dawnej i tej niedawnej terenu gminy w różnych grupach wiekowych

· Przygotowanie i wdrożenie programu walki z występującymi patologiami na terenie gminy i wykluczeniem społecznym

· Szersze sprawozdania z działalności i podejmowanych decyzji przez Radę Gminy, Wójta Gminy, Urząd Gminy w prasie lokalnej

· Wspomaganie i promocja imprez kulturalnych realizowanych na terenie gminy

IV. PLANOWANE INWESTYCJE W LATACH 2005-2006

Planowane inwestycje Gminne w latach 2005 – 2006

Lp.
Nazwa planowanego zadania
Nakłady
W tym w latach
Źródła finansowania

2005
2006
Środki własne
Środki pozabudżetowe

1
Modernizacja budynku ZSP Krowiarki
850 000
390 000
60 000
X

2
Utwardzenie ul. Stawowa w Żerdzinach
15 000
15 000

X

3
Chodnik ul. Powstańców Śl.

w Żerdzinach
25 000
10 000
15 000
X

4
Chodnik ul. Wyzwolenia

w Krowiarkach
30 000
15 000
15 000
X
X

5
Remont nawierzchni ul. Wiejska
w Amandowie
25 000
15 000
10 000
X

6
Chodnik ul. Długa w Samborowicach
40 000
20 000
20 000
X

7
Chodnik ul. Janowska w Cyprzanowie
34 000
15 000
19 000
X
X

8
Remont nawierzchni ul. Młyńska w Cyprzanowie
5 000
5 000

X

9
Remont nawierzchni ul. Polna
w Lekartowie
10 000
10 000

X

10
Remont nawierzchni drogi do cmentarza w Makowie
15 000
7 500
7 500
X

11
Kanalizacja ul. Wiejska w Gródczankach wraz z utwardzeniem poboczy i korytkami
40 000
15 000
25 000
X
X

12
Remont nawierzchni ul. Osiedleńcza w Pawłowie
30 000
30 000

X

13
Remont nawierzchni ul. Zawodzie w Pietrowicach Wielkich
75 000
75 000

X

14
Utwardzenie i odwodnienie
ul. Sienkiewicza w Pietrowicach Wielkich
160 000
30 000
130 000
X

15
Chodnik ul. Janowska w Pietrowicach Wielkich
30 000
12 000
18 000
X
X

16
Chodnik ul. Raciborska w Pietrowicach Wielkich
100 000
10 000
10 000
X
X

17
Zagospodarowanie centrum sołectwa w Pietrowicach Wielkich
10 000
10 000

X
X

18
Remont drogi transportu rolnego
w Samborowicach
195 000
195 000

X

19
Remont drogi transportu rolnego
w Pawłowie
55 000
55 000

X

20
Wymiana dachu WDK w Samborowicach
35 000
35 000

X

21
Remont mieszkań ul. 1-go Maja 17 w Pietrowicach Wielkich.
20 000
20 000

X

22
Budowa hali sportowej w Pietrowicach Wielkich
3 000 000
2 000 000
1 000 000
X

23
Modernizacja kuchni i zaplecza
w SP Pietrowice Wielkich
20 000
20 000

X

24
Wymiana okien w świetlicy
w Kornicy
15 000
15 000

X

25
Remont szatni LKS-u w Samborowicach
30 000
30 000

X

26
Przystosowanie ZOZ w Pietrowicach Wielkich. dla niepełnosprawnych
20 000
20 000

X

27
Remont boiska ZSP Pawłów
20 000
20 000

X

28
Wymiana stolarki okiennej ZSP Pawłów
20 000

20 000
X

29
Remont kanalizacji w ZSP Samborowice
7 000
7 000

X

30
Szkolna biblioteka internetowa
SP Pietrowice Wielkie
20 000
20 000

X

31
Remont kuchni w przedszkolu
w Pietrowicach Wielkich
30 000
20 000
10 000
X

32
Remont kanalizacji i nawierzchni ul. Spółdzielcza w Pietrowicach Wielkich
75 000

75 000
X

33
Utwardzenie ul. Nowej w Pawłowie
20 000

20 000
X

34
Utwardzenie ul. Tuwima w Pawłowie
15 000

15 000
X

35
Remont drogi i chodnika ul. Raciborska w Makowie
75 000

75 000
X
X

36
Odwodnienie ul. Szkolnej w Samborowicach
17 500

X

37
Utwardzenie drogi polnej w Krowiarkach
160 000
17 500
160 000
X

V. INWESTYCJE PLANOWANE NA LATA 2007-2015

Inwestycje planowane na lata 2007 – 2015

Lp.
Nazwa planowanego zadania
Nakłady ogółem zł

w latach

2007-2015
Źródła finansowa-

nia

Środki własne
Środki pozabudżetowe

1.
Modernizacja boiska uniwersalnego ZSP Krowiarki oraz inne modernizacyjne
400 000
X

2
Budowa sali sportowej przy ZSP w Pawłowie
900 000
X

3
Ocieplenie ścian ZSP Pawłów
83 500
X

4
Doposażenie placu zabaw ZSP Pawłów
6 000
X

5
Remont szatni w ZSP Samborowice
10 000
X

6
Modernizacja boisk w ZSP Samborowice
25 000
X

7
Boiska do gier SP Pietrowice Wielkie
11 000
X

8
Modernizacja oświetlenia i remont sali sportowej w SP Pietrowice Wielkie
17 000
X

9
Wymiana ogrodzenia SP Pietrowice Wielkie
50 000
X

10
Termomodernizacja budynku SP Pietrowice Wielkie
106 000
X

11
Wymiana posadzek w salach gimnazjum Pietrowice Wielkie
75 000
X

12
Przystosowanie pomieszczeń na bibliotekę i pokój nauczycielski w gimnazjum
w Pietrowicach Wielkich
40 000
X

13
Termoizolacja budynku przedszkola
w Pietrowicach Wielkich
90 000
X

14
Wymiana nawierzchni chodników i placów w przedszkolu w Pietrowicach Wielkich
30 000
X

15
Dokumentacja wykonania kanalizacji gminy Pietrowice Wielkie
600 000
X

16
Wymiana starych odcinków sieci wodociągowej
1 000 000
X

17
Chodnik ul. Raciborska i 1-go Maja
w Pietrowicach Wielkich
80 000
X
X

18
Chodnik ul. I Armii i ul. Wyzwolenia
w Pietrowicach Wielkich
290 000
X
X

19
Chodnik ul. Konopnickiej w Pietrowicach Wielkich
36 000
X

20
Utwardzenie ul. Curie-Skłodowskiej
w Pietrowicach Wielkich
23 000
X

21
Remont nawierzchni ul. Żymierskiego
i ul. 1-go Maja w Pietrowicach Wielkich
250 000
X
X

22
Chodnik ul. Spółdzielcza w Kornicy (od ul. I Armii w PW)
50 000
X
X

23
Utwardzenie części ul. Leśnej w Kornicy
45 000
X

24
Kanalizacja deszczowa ul. Spółdzielcza
w Kornicy
175 000
X
X

25
Odwodnienie ul. Pietrowickiej w Pawłowie (cmentarza)
8 000
X

26
Wykonanie parkingu obok cmentarza
w Pawłowie
25 000
X

27
Remont ścieżki rowerowej w Gródczankach
15 000
X

28
Utwardzenie drogi polnej Maków-Pietrowice Wielkie
300 000
X

29
Wykonanie kanalizacji ul. Staszica w Makowie
70 000
X
X

30
Wykonanie chodnika ul. Raciborska
w Lekartowie
43 000
X
X

31
Remont nawierzchni drogi ul. Raciborska w Lekartowie
150 000
X
X

32
Remont nawierzchni drogi ul. Janowska
w Cyprzanowie
35 000
X
X

33
Remont drogi polnej Cyprzanów-Kornice
30 000
X

34
Chodnik ul. Długa w Samborowicach
90 000
X

35
Remont chodnika ul. Wiejska w Amandowie
15 000
X

36
Utwardzenie odnogi ul. Folwarcznej
w Krowiarkach
25 000
X

37
Wykonanie parkingu przy cmentarzu
w Krowiarkach
30 000
X

38
Remont nawierzchni ul. Mickiewicza
w Krowiarkach
30 000
X

39
Remont chodnika ul. Wyzwolenia
w Krowiarkach
75 000
X
X

40
Kanalizacja deszczowa ul. Świerczewskiego w Żerdzinach
40 000
X

41
Chodnik ul. Świerczewskiego w Żerdzinach
55 000
X

42
Remont nawierzchni drogi Żerdziny-Pawłów
60 000
X

43
Kanalizacja deszczowa ul. Szkolna w Żerdzinach
70 000
X

44
Wymiana sieci wodociągowej w Żerdzinach
500 000
X

Unia Europejska wraz ze swoimi instytucjami może wydawać się tworem obcym, nie ma jednak wątpliwości, co do jej oddziaływania na codzienną pracę państw, regionów, miast
i gmin. Oddziaływanie to można zaobserwować w dziedzinie europejskiej legislacji, która nakłada określone wymogi prawne na wewnętrzną administrację publiczną, łącznie z strukturami lokalnymi.

Druga kwestia to europejska polityka regionalna oraz fundusze i projekty stwarzające możliwości finansowe dla beneficjentów w państwach członkowskich. Wejście Polski do rodziny państw europejskich stwarza niepowtarzalną szanse dla rozwoju społeczności lokalnych. Fundusze strukturalne i inne inicjatywy wspólnotowe pozwolą zmniejszyć dysproporcje w rozwoju społeczno-gospodarczym obszarów miejskich i wiejskich, będą stymulatorem zrównoważonego rozwoju regionalnego.

Pełne wykorzystanie tych środków możliwe będzie przy zaangażowaniu wszystkich struktur administracji publicznej, szczególnie samorządowej. To od zaangażowania gmin będzie zależeć, czy wykorzystamy wszystkie oferowane nam środki finansowe.

Gmina Pietrowice Wielkie podejmie stojące przed nią wyzwania włączając w to przedsięwzięcie całą społeczność lokalną, gdyż tylko partnerstwo wszystkich podmiotów zaangażowanych w proces wdrażania funduszy europejskich może zapewnić sukces w rozwoju społeczności lokalnej gminy pietrowickiej.

VI. SYSTEM WDRAŻANIA

Wdrażanie Lokalnego Programu Rozwoju Gminy Pietrowice Wielkie obejmuje szereg działań o charakterze stricte implementacyjnym, jak i działań organizacyjnych, promocyjnych i strukturalnych. Harmonogram wdrażania zadań i projektów wraz z kolejnymi przedsięwzięciami o charakterze szczegółowym został zawarty (bądź zostanie przygotowany) w ramach szczegółowych opracowań (np. studia wykonalności). Równie istotne jest jednak w każdym przypadku rozstrzygnięcie kwestii związanych z:

1. określeniem potencjalnych partnerów dla realizacji zadań i projektów,

2. promowaniem projektu w społeczności lokalnej,

3. przygotowaniem struktur wdrażania,

4. montażem środków finansowych.

W ramach pierwszej grupy działań wdrożeniowych będą poszukiwane osoby lub instytucje mogące włączyć się w proces realizacji projektów. W pierwszym rzędzie, uwaga zostanie zwrócono na podmioty z gminy, które mogą być zainteresowane partycypacją we wdrażaniu projektu. Zasadą obowiązującą powinno stać się realizowanie jak największej części działań w układzie partnerskim. Innymi słowy, wartość projektu (zadania) w sensie merytorycznym jest równie ważna, jak aktywizacja za pomocą projektu podmiotów społecznych. Przyjmuje się, że przewaga projektów partnerskich nad klasycznymi projektami realizowanymi wysiłkami gminy polega na:

· większym utożsamieniu się mieszkańców z projektem i jego rezultatami, a co za tym idzie z większą akceptacją całego planu,

· zachowaniu stałej troski i odpowiedzialności społeczności lokalnej za funkcjonowanie projektu,

· zwiększeniu możliwości montażu środków na rzecz realizacji i funkcjonowania projektów (zasoby majątkowe i niemajątkowe),

· uaktywnianiu społeczności lokalnej, dawaniu pretekstu do konstruktywnego działania.

Precyzyjne określenie podmiotów partnerskich pozwala na uruchomienie procesu promocji, właściwie ukierunkowanego i wykorzystującego odpowiednie techniki dotarcia do wskazanych grup partnerów. Sposób realizacji promocji będzie kontynuacją działań podjętych przy opracowywaniu strategii rozwoju gminy i w dużym stopniu będzie bazował na działaniach podejmowanych w ramach opisanego wcześniej programu promocji.

Specyfika merytoryczna projektów, a przede wszystkim różnorodność konfiguracji podmiotów realizujących w partnerstwie projekty wymaga specyficznego spojrzenia na kwestie organizacyjne, w szczególności na struktury instytucjonalne. Ustalenie reguł organizacyjno-instytucjonalnych dla każdego projektu będzie obejmowało następujące główne zadania:

· ustalenie lidera projektu,

· określenie instytucji wiodącej (ewentualnie powołanie instytucji),

· rozpisanie zakresu obowiązków podmiotów realizujących projekt z uwzględnieniem harmonogramów,

· określenie przepływu informacji, procedur kontrolnych, odpowiedzialności, sposobów egzekwowania zobowiązań.

Zadania (projekty) zawarte w planie w sposób bezdyskusyjny przyczyniają się do zdynamizowania rozwoju gminy. Zostały wyselekcjonowane w świadomy sposób z potencjalnego zbioru dopuszczalnych projektów. W ten sposób osiągnięto walor konsolidacji środków wokół priorytetów rozwoju. Prowadzone będzie stałe monitorowanie zasobów gminy
i otoczenia w celu:

· pozyskania dodatkowych środków na realizację projektów,

· zastępowania nakładów finansowych innymi rodzajami środkami (aporty, adaptacje, intensyfikacja wykorzystania itp.).

Tam gdzie to możliwe będzie dążyć się do takiego wykorzystywania środków z budżetu gminy, aby wykorzystywać dzięki nim dostępne źródła wsparcia (finansowego lub pozafinansowego). W ten sposób środki budżetowe będą w dużej mierze służyły nie tyle bezpośredniemu realizowaniu projektu, co raczej koncentrowaniu dodatkowych środków z możliwych źródeł.

VII. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

Partnerski model wdrażania planu oraz jego duża złożoność determinują model jego monitorowania. Wielopodmiotowy układ realizacji powoduje, że również w zakresie monitorowania konieczne jest zbudowanie układu wielopodmiotowego.

Podstawę monitoringu tworzą wyspecyfikowane wcześniej wskaźniki dotyczące rezultatów i oddziaływań. W tym kontekście działania monitorujące obejmować będą:

· stałe analizowanie zakresu wskaźników kontrolnych pod kątem ich dostępności i skuteczności, a także okresowe aktualizowanie listy wskaźników,

· analizowanie zbioru ustalonych standardów wykonania tworzących wzorzec powodzenia planu wraz z okresową aktualizacją,

· stałe monitorowanie poziomu osiągania wskaźników i ich porównywanie z ustalonymi standardami,

· wyciąganie wniosków, co do przyczyn ewentualnych odchyleń,

· podejmowanie stosownych reakcji i monitorowanie skutków wprowadzanych modyfikacji.

Realizacja całego monitoringu ma charakter iteracyjny. Prowadzenie monitoringu powinno prowadzić nie tylko do wykrywania zjawisk, ale przede wszystkim do ich interpretacji i wyciągania wniosków.

Partnerski wymiar monitoringu przejawia się w sposobie gromadzenia informacji. Opisane wcześniej wskaźniki główne, jak i ewentualne wskaźniki uzupełniające bądź zastępcze są informacjami będącymi w gestii różnych podmiotów. Dla każdego projektu zostanie przygotowana we współpracy z partnerami lista informacji możliwych do wykorzystania
w procesie monitoringu wraz ze wskazaniem podmiotu dysponującego najbardziej kompletnymi i aktualnymi danymi.

Powyższa lista, wraz z określeniem kanału przepływu informacji pomiędzy podmiotami pozwoli na stworzenie aktualnej bazy danych dla potrzeb monitoringu. Równocześnie, wielość źródeł informacji musi iść w parze z pewnym niezbędnym scentralizowaniem procesu gromadzenia i analizowania zebranych informacji. Na pierwszy plan wysuwa się w tym zakresie rola Urzędu Gminy, Zespołu Wdrażającego strategię oraz Rady Liderów Strategicznego Rozwoju Gminy Pietrowice Wielkie. W ramach pojedynczych projektów model ten może się różnić i przesuwać odpowiedzialność za monitoring na inne podmioty (głównie na liderów projektów).

Monitoring planu, poza funkcjami kontrolnymi i naprawczymi będzie również odgrywał ważną rolę w promocji planu. Rzetelna analiza wyników i otwarte informowanie o sukcesach i problemach wdrażania planu członków społeczności lokalnej powinno przynieść efekt większego zrozumienia kwestii związanych z rozwojem lokalnym wśród mieszkańców.
Z drugiej strony, przyjęcie zasady absolutnej otwartości informacyjnej przyniesie efekt większego zdyscyplinowania realizatorów planu. W przypadku kluczowych projektów dopuszczalne jest stworzenie społecznych „komisji” kontrolujących zaawansowanie projektu czy sposób wydawania środków.

VIII. Zmiany w programie rozwoju lokalnego

Wobec potencjalnych zmian zarówno w otoczeniu prawnym, gospodarczym, jak i społecznym, tak w wymiarze ogólnokrajowym, regionalnym i lokalnym, spowodowanych czynnikami zewnętrznymi, jak i wewnętrznymi, Program niniejszy może ulec pewnym zmianom bądź uzupełnieniom w drodze stosownej decyzji Rady Gminy Pietrowice Wielkie.
W szczególności niniejszy Program może zostać zmieniony bądź uzupełniony na wniosek Rady Gminy lub Wójta Gminy. Przesłankami zmiany niniejszego programu mogą być wnioski lub sugestie funkcjonujących w gminie podmiotów gospodarczych, organizacji społecznych lub poszczególnych mieszkańców albo ich grup. Zmiana działań i priorytetów, o których mowa w niniejszym Programie, jak również ich uszczegółowienie i uzupełnienie, może nastąpić w trakcie realizacji Programu, w szczególności po przyjęciu uchwały budżetowej na kolejny rok budżetowy, określającej zadania inwestycyjne lub innych programów.
W Urzędzie Gminy funkcjonować będą odpowiednie komórki organizacyjne odpowiedzialne za wdrożenie, ewaluację oraz uzupełnianie programu, w szczególności poprzez przyjmowanie stosownych wniosków do Programu od przedsiębiorców i innych zainteresowanych podmiotów.

64
69

_1161266940.doc
[image: image1.png]Zerdziny
©

:;"'9 / ‘
g7
)

_1162795746.xls
Wykres1

		przedprodukcyjny

		produkcyjny

		poprodukcyjny

Pietrowice Wielkie

0.232

0.61

0.158

Wykres2

		przedprodukcyjny

		produkcyjny

		poprodukcyjny

śląskie

0.215

0.638

0.147

Arkusz1

		

				Pietrowice Wielkie				śląskie

		przedprodukcyjny		23.2%		przedprodukcyjny		21.5%

		produkcyjny		61.0%		produkcyjny		63.8%

		poprodukcyjny		15.8%		poprodukcyjny		14.7%

Arkusz2

		

Arkusz3

		

_1162796250.xls
Wykres1

		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie

		śląskie		śląskie		śląskie		śląskie

dochody z pracy

pozostałe źródła

na utrzymaniu

nie ustalono

0.278

0.234

0.337

0.151

0.311

0.282

0.378

0.029

Arkusz1

		

								Pietrowice Wielkie		śląskie

						dochody z pracy		27.8%		31.1%

						pozostałe źródła		23.4%		28.2%

						na utrzymaniu		33.7%		37.8%

						nie ustalono		15.1%		2.9%

Arkusz2

		

Arkusz3

		

_1162797856.xls
Wykres1

		pracujący		pracujący

		bezrobotni		bezrobotni

		bierni zawodowo (łącznie z nieustalonym statusem na rynku)		bierni zawodowo (łącznie z nieustalonym statusem na rynku)

Pietrowice Wielkie

śląskie

0.344

0.399

0.064

0.105

0.591

0.496

Wykres2

		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie

		śląskie		śląskie		śląskie		śląskie		śląskie		śląskie

przed 1945r.

1945 - 1970

1971 - 1978

1979 - 1988

1989 - 2002

będące w budowie i nieustalone

0.451

0.274

0.145

0.084

0.042

0.005

0.223

0.304

0.202

0.199

0.063

0.009

Wykres3

		liczba osób w mieszkaniu		liczba osób w mieszkaniu

		liczba osób na izbę		liczba osób na izbę

		powierzchnia uzytkowa w m na osobę		powierzchnia uzytkowa w m na osobę

Pietrowice Wielkie

śląskie

0.0382

0.0366

0.0077

0.0083

0.258

0.244

Wykres4

		liczba osób w mieszkaniu		liczba osób w mieszkaniu

		liczba osób na izbę		liczba osób na izbę

		powierzchnia uzytkowa w m² na osobę		powierzchnia uzytkowa w m² na osobę

Pietrowice Wielkie

śląskie

0.0382

0.0366

0.0077

0.0083

0.258

0.244

Arkusz1

		

				przeciętna:		Pietrowice Wielkie		śląskie

				liczba osób w mieszkaniu		3.82%		3.66%

				liczba osób na izbę		0.77%		0.83%

				powierzchnia uzytkowa w m² na osobę		25.80%		24.40%

Arkusz2

		

Arkusz3

		

_1162798386.xls
Wykres2

		włamania

		kradzieże

		kierowanie pojazdem

		przeciwko rodzinie

		inne

udział w %

% udział poszczególnych przestępstw

25.8064516129

37.0967741935

12.9032258065

12.9032258065

11.2903225806

Arkusz1

		Miejscowości		Liczba przestępstw		Udział %

		Pietrowice WLK.		48		47

		Krowiarki		10		10

		Samborowice		10		10

		Maków		11		11

		Lekartów		8		8

		Żerdziny		3		3

		Kornice		2		2

		Cyprzanów		3		3

		Pawłów		8		8

				103		100

Arkusz1

		Pietrowice WLK.		Pietrowice WLK.

		Krowiarki		Krowiarki

		Samborowice		Samborowice

		Maków		Maków

		Lekartów		Lekartów

		Żerdziny		Żerdziny

		Kornice		Kornice

		Cyprzanów		Cyprzanów

		Pawłów		Pawłów

Liczba przestępstw

Udział %

Liczba przestępstw w rozbiciu na miejscowości

48

46.6019417476

10

9.7087378641

10

9.7087378641

11

10.6796116505

8

7.7669902913

3

2.9126213592

2

1.9417475728

3

2.9126213592

8

7.7669902913

Arkusz2

				Udział %

		włamania		26		16

		kradzieże		37		23

		kierowanie pojazdem		13		8

		przeciwko rodzinie		13		8

		inne		11		7

Arkusz2

		włamania

		kradzieże

		kierowanie pojazdem

		przeciwko rodzinie

		inne

% udział poszczególnych przestępstw

25.8064516129

37.0967741935

12.9032258065

12.9032258065

11.2903225806

Arkusz3

		

_1162797822.xls
Wykres1

		pracujący		pracujący

		bezrobotni		bezrobotni

		bierni zawodowo (łącznie z nieustalonym statusem na rynku)		bierni zawodowo (łącznie z nieustalonym statusem na rynku)

Pietrowice Wielkie

śląskie

0.344

0.399

0.064

0.105

0.591

0.496

Arkusz1

		

						Pietrowice Wielkie		śląskie

				pracujący		34.4%		39.9%

				bezrobotni		6.4%		10.5%

				bierni zawodowo (łącznie z nieustalonym statusem na rynku)		59.1%		49.6%

Arkusz2

		

Arkusz3

		

_1162796182.xls
Wykres1

		przedprodukcyjny

		produkcyjny

		poprodukcyjny

Pietrowice Wielkie

0.232

0.61

0.158

Wykres2

		przedprodukcyjny

		produkcyjny

		poprodukcyjny

śląskie

0.215

0.638

0.147

Arkusz1

		

				Pietrowice Wielkie				śląskie

		przedprodukcyjny		23.2%		przedprodukcyjny		21.5%

		produkcyjny		61.0%		produkcyjny		63.8%

		poprodukcyjny		15.8%		poprodukcyjny		14.7%

Arkusz2

		

Arkusz3

		

_1161268742.xls
Wykres4

		

		-161		153

		-198		227

		-287		284

		-337		304

		-263		301

		-266		269

		-247		290

		-325		302

		-286		263

		-263		246

		-200		197

		-127		121

		-212		231

		-183		225

		-164		346

Mężczyźni

Kobiety

Arkusz1

		Mężczyźni				Kobiety

		-161				153

		-198				227

		-287				284

		-337				304

		-263				301

		-266				269

		-247				290

		-325				302

		-286				263

		-263				246

		-200				197

		-127				121

		-212				231

		-183				225

		-164				346

Arkusz2

		

Arkusz3

		

_1162667973.xls
Wykres1

		wodociąg		wodociąg

		ustęp spłukiwany		ustęp spłukiwany

		łazienka		łazienka

Pietrowice Wielkie

śląskie

0.985

0.955

0.845

0.86

0.901

0.877

Wykres2

		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie

		śląskie		śląskie		śląskie		śląskie		śląskie		śląskie

wodociąg

ustęp spłukiwany

łazienka

ciepła woda bieżąca

centralne ogrzewanie

0.985

0.845

0.901

0.854

0.837

0.955

0.86

0.877

0.848

0.789

Wykres3

		wodociąg		wodociąg

		ustęp spłukiwany		ustęp spłukiwany

		łazienka		łazienka

		ciepła woda bieżąca		ciepła woda bieżąca

		centralne ogrzewanie		centralne ogrzewanie

Pietrowice Wielkie

śląskie

0.985

0.955

0.845

0.86

0.901

0.877

0.854

0.848

0.837

0.789

Arkusz1

		

						Pietrowice Wielkie		śląskie

				wodociąg		98.5%		95.5%

				ustęp spłukiwany		84.5%		86.0%

				łazienka		90.1%		87.7%

				ciepła woda bieżąca		85.4%		84.8%

				centralne ogrzewanie		83.7%		78.9%

Arkusz2

		

Arkusz3

		

_1154584903.xls
Wykres2

		15-17		15-17		15-17		15-17		15-17		15-17

		18-24		18-24		18-24		18-24		18-24		18-24

		25-34		25-34		25-34		25-34		25-34		25-34

		35-44		35-44		35-44		35-44		35-44		35-44

		45-54		45-54		45-54		45-54		45-54		45-54

		55-59		55-59		55-59		55-59		55-59		55-59

		60-64		60-64		60-64		60-64		60-64		60-64

do 1 miesiąca

1 do 3 m-cy

3 do 6 m-cy

6 do 12 m-cy

12 do 24 m-cy

pow. 24 m-cy

wiek bezrobotnych

0

0

0

0

0

0

2

11

6

22

12

11

8

5

9

13

13

24

3

8

10

14

11

16

2

4

7

9

9

23

0

1

1

2

4

4

0

0

0

2

0

0

Arkusz1

		wyszczególnienie				liczba bezrobotnych ogółem		wg czasu pozostawania bez pracy w miesiącach

								do 1		1 do 3		3 do 6		6 do 12		12 do 24		pow. 24

		wiek		15-17		0		0		0		0		0		0		0

				18-24		64		2		11		6		22		12		11

				25-34		72		8		5		9		13		13		24

				35-44		62		3		8		10		14		11		16

				45-54		54		2		4		7		9		9		23

				55-59		12		0		1		1		2		4		4

				60-64		2		0		0		0		2		0		0

		wykształcenie		wyższe		5		0		0		1		3		1		0

				polic. I śr.zaw.		42		1		5		7		13		7		9

				śr.ogólnkszt.		11		1		1		2		4		2		1

				zasad. zawod		95		6		10		9		19		16		35

				gimnazj i poniżej		113		7		13		14		21		25		33

Arkusz1

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

do 1 miesiąca

od 1 do 3 m-cy

od 3 do 6 m-cy

od 6 do 12 m-cy

od 12 do 24 m-cy

pow. 24 m-cy

wiek bezrobotnych w latach

liczba bezrobotnych

Arkusz2

		0		0		0		0		0		0

		9		5		7		24		16		13

		5		12		12		10		12		23

		2		8		10		11		7		19

		4		2		6		9		14		13

		0		1		1		3		1		2

		0		0		1		2		0		0

do 1 miesiąca

1 do 3 m-cy

3 do 6 m-cy

6 do 12 m-cy

12 do 24 m-cy

pow. 24 m-cy

wiek bezrobotnych

liczba bezrobotnych

Arkusz3

		

		

Z przedstawionych powyżej danych można wyciągnąć takie wnioski, że w chwili obecnej

istnieje ogromna potrzeba dostarczenia takich instrum

entów finansowych, które stworzą

osob

ą bezrobotnym pomoc w uruchomieniu

 własnej działalności gospodarczej.

Rozwiązaniem

w takiej sytuacji może być utworzenie spółki pozostającej w dyspozycji gminy

na bazie lokalnego funduszu poręczeniowego.

Z przedstawionych powyżej danych można wyciągnąć takie wnioski, że w chwili obecnej istnieje ogromna potrzeba dostarczenia takich instrum entów finansowych, które stworzą osob ą bezrobotnym pomoc w uruchomieniu własnej działalności gospodarczej. Rozwiązaniem w takiej sytuacji może być utworzenie spółki pozostającej w dyspozycji gminy na bazie lokalnego funduszu poręczeniowego.

_1159543736.xls
Wykres1

		pracujący		pracujący

		bezrobotni		bezrobotni

		bierni zawodowo (łącznie z nieustalonym statusem na rynku)		bierni zawodowo (łącznie z nieustalonym statusem na rynku)

Pietrowice Wielkie

śląskie

0.344

0.399

0.064

0.105

0.591

0.496

Wykres2

		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie

		śląskie		śląskie		śląskie		śląskie		śląskie		śląskie

przed 1945r.

1945 - 1970

1971 - 1978

1979 - 1988

1989 - 2002

będące w budowie i nieustalone

0.451

0.274

0.145

0.084

0.042

0.005

0.223

0.304

0.202

0.199

0.063

0.009

Arkusz1

		

				wybudowane:		Pietrowice Wielkie		śląskie

				przed 1945r.		45.1%		22.3%

				1945 - 1970		27.4%		30.4%

				1971 - 1978		14.5%		20.2%

				1979 - 1988		8.4%		19.9%

				1989 - 2002		4.2%		6.3%

				będące w budowie i nieustalone		0.5%		0.9%

Arkusz2

		

Arkusz3

		

_1161037671.xls
Wykres1

		Amandów

		Cyprzanów

		Gródczanki

		Kornice

		Krowiarki

		Lekartów

		Maków

		Pawłów

		Pietrowice Wielkie

		Samborowice

		Żerdziny

Udział powierzchnii poszczególnych sołectw do całej pow. gminy (%)

287.4

562.4608

387.4793

587.441

1078.8254

164.7254

775.8491

747.2848

1478.0635

519.0405

184.4513

Arkusz1

				Powierzchnia w ha		% udział w pow. Gminy		Liczba mieszkańców sołectwa		% udział		Gęstość zaludnienia ha/mieszkańców

		Amandów		287		4		137		2		2

		Cyprzanów		562		8		560		8		1

		Gródczanki		387		6		189		3		2

		Kornice		587		9		367		5		2

		Krowiarki		1079		16		1000		14		1

		Lekartów		165		2		232		3		1

		Maków		776		11		664		9		1

		Pawłów		747		11		735		10		1

		Pietrowice Wielkie		1478		22		2235		31		1

		Samborowice		519		8		712		10		1

		Żerdziny		184		3		394		5		0

				6773.0211		100		7225

Arkusz1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

% liczba mieszkańców w poszczególnych sołectwach

Arkusz2

		

Arkusz3

		

_1159550134.xls
Wykres1

		Pietrowice WLK.		Pietrowice WLK.

		Krowiarki		Krowiarki

		Samborowice		Samborowice

		Maków		Maków

		Lekartów		Lekartów

		Żerdziny		Żerdziny

		Kornice		Kornice

		Cyprzanów		Cyprzanów

		Pawłów		Pawłów

Liczba przestępstw

Udział %

Liczba przestępstw w rozbiciu na miejscowości

48

46.6019417476

10

9.7087378641

10

9.7087378641

11

10.6796116505

8

7.7669902913

3

2.9126213592

2

1.9417475728

3

2.9126213592

8

7.7669902913

Arkusz1

		Miejscowości		Liczba przestępstw		Udział %

		Pietrowice WLK.		48		47

		Krowiarki		10		10

		Samborowice		10		10

		Maków		11		11

		Lekartów		8		8

		Żerdziny		3		3

		Kornice		2		2

		Cyprzanów		3		3

		Pawłów		8		8

				103		100

Arkusz1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Liczba przestępstw

Udział %

Liczba przestępstw w rozbiciu na miejscowości

Arkusz2

		

Arkusz3

		

_1156533519.xls
Wykres1

		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie

		śląskie		śląskie		śląskie		śląskie		śląskie

wyższe

policealne i średnie

zasadnicze i zawodowe

podstawowe ukończone

podstawowe ukończone, bez wykształenie (łącznie z poziomem nieustalonym)

0.033

0.183

0.287

0.301

0.197

0.0889

0.317

0.268

0.264

0.062

Arkusz1

		

				Pietrowice Wielkie		śląskie

		wyższe		3.3%		8.9%

		policealne i średnie		18.3%		31.7%

		zasadnicze i zawodowe		28.7%		26.8%

		podstawowe ukończone		30.1%		26.4%

		podstawowe ukończone, bez wykształenie (łącznie z poziomem nieustalonym)		19.7%		6.2%

Arkusz2

		

Arkusz3

		

_1159543538.xls
Wykres1

		pracujący		pracujący

		bezrobotni		bezrobotni

		bierni zawodowo (łącznie z nieustalonym statusem na rynku)		bierni zawodowo (łącznie z nieustalonym statusem na rynku)

Pietrowice Wielkie

śląskie

0.344

0.399

0.064

0.105

0.591

0.496

Wykres2

		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie		Pietrowice Wielkie

		śląskie		śląskie		śląskie		śląskie		śląskie		śląskie

przed 1945r.

1945 - 1970

1971 - 1978

1979 - 1988

1989 - 2002

będące w budowie i nieustalone

0.451

0.274

0.145

0.084

0.042

0.005

0.223

0.304

0.202

0.199

0.063

0.009

Wykres3

		wodociąg		wodociąg

		ustęp spłukiwany		ustęp spłukiwany

		łazienka		łazienka

		ciepła woda bieżąca		ciepła woda bieżąca

		centralne ogrzewanie		centralne ogrzewanie

Pietrowice Wielkie

śląskie

0.985

0.955

0.845

0.86

0.901

0.877

0.854

0.848

0.837

0.789

Wykres4

		liczba osób w mieszkaniu		liczba osób w mieszkaniu

		liczba osób na izbę		liczba osób na izbę

		powierzchnia uzytkowa w m2 na osobę		powierzchnia uzytkowa w m2 na osobę

Pietrowice Wielkie

śląskie

0.0382

0.0366

0.0077

0.0083

0.258

0.244

Wykres5

		Osoby fizyczne

		Gmina

		Skarb Państwa

		Zakłady pracy

		pozostałe podmioty

0.9

0.0383495146

0.0218446602

0.036407767

0.0033980583

Arkusz1

		

				przeciętna:		Pietrowice Wielkie		śląskie

				liczba osób w mieszkaniu		3.82%		3.66%

				liczba osób na izbę		0.77%		0.83%

				powierzchnia uzytkowa w m2 na osobę		25.80%		24.40%

						ilość mieszkań

				Osoby fizyczne		1854		90.0%

				Gmina		79		3.8%

				Skarb Państwa		45		2.2%

				Zakłady pracy		75		3.6%

				pozostałe podmioty		7		0.3%

						2060		100.0%

Arkusz2

		

Arkusz3

		

_1153493374.xls
Wykres1

		1. Użytki rolne

		2. Grunty pod lasami i zadrzewieniami

		3. Grunty pod wodami

		4. Użytki kopalniane

		5. Tereny komunikacyjne

		6. Tereny osiedlowe

		7. Tereny różne

		8. Nieużytki

Struktura użytkowa

0.8676362568

0.0389305127

0.0071984722

0.0001469076

0.0389305127

0.0736007052

0.0001469076

0.005435581

Arkusz1

		0. Ogólna powierzchnia gminy				6,807

		1. Użytki rolne		86.8%		86.76

		2. Grunty pod lasami i zadrzewieniami		3.9%		3.89

		3. Grunty pod wodami		0.7%		0.72

		4. Użytki kopalniane		0.0%		0.01

		5. Tereny komunikacyjne		3.9%		3.89

		6. Tereny osiedlowe		7.4%		7.36

		7. Tereny różne		0.0%		0.01

		8. Nieużytki		0.5%		0.54

Arkusz2

		

Arkusz3

		

_1120576642.xls
Wykres4

		do 1		do 1		do 1		do 1		do 1

		1 do 3		1 do 3		1 do 3		1 do 3		1 do 3

		3 do 6		3 do 6		3 do 6		3 do 6		3 do 6

		6 do 12		6 do 12		6 do 12		6 do 12		6 do 12

		12 do 24		12 do 24		12 do 24		12 do 24		12 do 24

		pow. 24		pow. 24		pow. 24		pow. 24		pow. 24

wyższe

polic. I śr.zaw.

śr.ogólnkszt.

zasad. zawod

gimnazj i poniżej

bezrobotni według wykształcenia

2

1

2

7

8

0

7

1

6

14

0

6

1

13

17

2

11

4

22

20

1

9

0

25

15

0

8

2

29

31

Arkusz1

		wyszczególnienie				liczba bezrobotnych ogółem		wg czasu pozostawania bez pracy w miesiącach

								do 1		1 do 3		3 do 6		6 do 12		12 do 24		pow. 24

		wiek		15-17		0		0		0		0		0		0		0

				18-24		74		9		5		7		24		16		13

				25-34		74		5		12		12		10		12		23

				35-44		57		2		8		10		11		7		19

				45-54		48		4		2		6		9		14		13

				55-59		8		0		1		1		3		1		2

				60-64		3		0		0		1		2		0		0

		wykształcenie		wyższe		5		2		0		0		2		1		0

				polic. I śr.zaw.		42		1		7		6		11		9		8

				śr.ogólnkszt.		10		2		1		1		4		0		2

				zasad. zawod		102		7		6		13		22		25		29

				gimnazj i poniżej		105		8		14		17		20		15		31

Arkusz1

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

wyższe

polic. I śr.zaw.

śr.ogólnkszt.

zasad. zawod

gimnazj i poniżej

bezrobotni według wykształcenia

Arkusz2

		

Arkusz3

		

Z przedstawionych powyżej danych można wyciągnąć takie wnioski, że w chwili obecnej

istnieje ogromna potrzeba dostarczenia takich instrum

entów finansowych, które stworzą

osob

ą bezrobotnym pomoc w uruchomieniu

 własnej działalności gospodarczej.

Rozwiązaniem

w takiej sytuacji może być utworzenie spółki pozostającej w dyspozycji gminy

na bazie lokalnego funduszu poręczeniowego.

Z przedstawionych powyżej danych można wyciągnąć takie wnioski, że w chwili obecnej istnieje ogromna potrzeba dostarczenia takich instrum entów finansowych, które stworzą osob ą bezrobotnym pomoc w uruchomieniu własnej działalności gospodarczej. Rozwiązaniem w takiej sytuacji może być utworzenie spółki pozostającej w dyspozycji gminy na bazie lokalnego funduszu poręczeniowego.

