

Załącznik nr 1 do uchwały Nr LIII/ 848 /2010
Rady Miejskiej w Prudniku
z dnia 31 marca 2010 r.

***STRATEGIA ROZWOJU
GMINY PRUDNIK
na lata 2010-2020***

Prudnik, marzec 2010

SPIS TREŚCI

1. WSTĘP	
1.1 CEL I PRZEDMIOT OPRACOWANIA	3
1.2 KORZYŚCI WYNIKAJĄCE Z POSIADANIA STRATEGII	3
1.3 PRZEBIEG PRAC NAD STRATEGIĄ	4
1.4.HARMONOGRAM PRAC NAD STRATEGIĄ	5
1.5.METODYKA PRAC NAD STRATEGIA	5
2. DIAGNOZA, PROGNOZA, SCENARIUSZE	6
3. ŚCIEŻKA DOJŚCIA – PROGRAMY	7
4. PODSTAWY ROZWOJU GMINY	8-35
4.1. OGÓLNA CHARAKTERYSTYKA GMINY	8
4.2. DANE SPOŁECZNO – EKONOMICZNE NT. GMINY PRUDNIK	
5. WIZJA GMINY PRUDNIK	36
6. MISJA GMINY PRUDNIK	38
7. ANALIZA SWOT	41
8. CELE STRATEGICZNE	45
8.1 GMINA PRUDNIK OŚRODKIEM TURYSTYKI TRANSGRANICZNEJ	45
8.2 PRZEOBRĄŻENIA GOSPODARKI ZAPEWNIAJĄCE ZRÓWNOWAŻONY ROZWÓJ SPOŁECZEŃSTWA	47
8.3 SPOŁECZNA, PRZESTRZENNA, EKONOMICZNA REWITALIZACJA MIASTA PRUDNIKA	49
8.4 AKTYWIZACJA OBSZARÓW WIEJSKICH	52
9. MONITORING I AKTUALIZACJA STRATEGII	53
10. PROCEDURA TWORZENIA I REALIZACJI STRATEGII	56
11. UWAGI KOŃCOWE	56

1. WSTĘP

1.1. Czym jest strategia gminy

Strategia rozwoju gminy ujmuje główne cele i uwarunkowania jej rozwoju w **horyzoncie 10-15 lat**, w zmieniających się uwarunkowaniach wewnętrznych i zewnętrznych, przy czynnym zaangażowaniu uczestników sektora publicznego i prywatnego, którzy pomagają w wyborze najlepszej strategii rozwoju oraz są istotnymi uczestnikami jej realizacji.

Celem opracowania strategii układu lokalnego jest przygotowanie takiego **własnego** dokumentu władzy lokalnej, dzięki któremu będzie ona mogła racjonalnie organizować swoje przyszłe działanie. Dlatego też w strategii dominujące miejsce zajmują przedsięwzięcia, które władza lokalna może sama podjąć i za które może odpowiadać.

Strategia powinna stać się podstawą prowadzenia właściwej polityki przez poszczególne podmioty działających na scenie lokalnej, a w szczególności przez władze publiczne. Podstawą strategii rozwoju gminy powinno być założenie **maksymalnego wykorzystania wewnętrznych zasobów potencjału miejscowych podmiotów, jak również korzyści położenia**. Strategia powinna zatem być oparta o dokładne rozpoznanie istniejących zasobów gminy i walorów jej lokalizacji.

Strategia rozwoju gminy jest programowaniem przyszłego działania. Istotą strategii jest hierarchizacja celów, ponieważ nigdy nie ma możliwości jednoczesnej realizacji wszystkich potrzeb. W pierwszym rzędzie należy realizować cele ułatwiające przyszły rozwój.

1.2. Korzyści wynikające z posiadania strategii:

1. Tworzenie strategii pozwala zaplanować swoją przyszłość w perspektywie kilkunastu lat.
2. Pozwala spojrzeć na gminę Prudnik całościowo, rozpatrując poszczególne dziedziny działalności w powiązaniu ze sobą.

3. Strategia to nie tylko dokument opisujący drogi dojścia do założonych celów, ale także proces w którym tworzą się struktury partnerskie, umożliwia zaangażowanie mieszkańców w planowanie swojej przyszłości.

4. Zapisanie tego procesu w formie dokumentu umożliwia stałą ocenę postępów i korygowanie błędów przez wszystkich członków społeczności lokalnej.

5. Tworzenie strategii sprzyja realistycznej ocenie mocnych i słabych stron oraz szans i zagrożeń dla rozwoju.

6. Strategia umożliwia efektywne gospodarowanie zasobami takimi jak środowisko (w tym także walory turystyczne), ludzie, infrastruktura i środki finansowe oraz ich efektywne pozyskiwanie.

Uspołecznienie procesu budowy strategii rozwoju poprzez włączenie już na samym początku tego procesu szerokich grup mieszkańców prowadzi do przemiany całej społeczności i wykreowania dodatkowych niewymiernych efektów w postaci:

- ✓ identyfikacji ludzi chcących działać na rzecz rozwoju swojej gminy,
- ✓ zintegrowania ludzi wokół określonych celów,
- ✓ zwiększenia poczucia tożsamości z lokalnym środowiskiem,
- ✓ dostrzeżenie możliwości realizowania konkretnych zadań przy wykorzystaniu lokalnych zasobów rozwojowych,
- ✓ aktywnego uczestniczenia w programach rozwoju,
- ✓ dostrzeżenie w podejmowanych programach rozwoju lokalnego korzyści indywidualnych i ogólnospołecznych itp.

1.3. Przebieg prac nad strategią

Niniejsze opracowanie powstało na podstawie wyników prac zrealizowanych w ramach seminarium diagnostyczno - projektowego pt. „Projektowanie Strategii Rozwoju Gminy” oraz materiałów dostarczonych przez przedstawicieli gminy.

Uczestnikami seminarium byli przedstawiciele władz Gminy oraz Powiatu i Rady Gminy oraz przedsiębiorstw, organizacji, instytucji, miejscowych środowisk opiniotwórczych Gminy Prudnik- głównych partnerów gospodarczych, społecznych i kulturalnych władz Gminy.

W niniejszym opracowaniu uwzględniano również szereg dodatkowych opracowań i informacji analitycznych, planistycznych i decyzyjnych wykonanych w Gminie Prudnik. Ponadto wykorzystano dokumenty analityczne, programowe i

metodyczne zewnętrzne, dotyczące powiatu prudnickiego, województwa opolskiego oraz całego kraju.

1.4. Harmonogram prac nad strategią rozwoju gminy Prudnik

Etap prac	Termin
<p>Faza wstępna Utworzenie Zespołu Opracowującego Strategię Rozwoju Gminy Opracowanie profilu gminy Prudnik</p> <ul style="list-style-type: none"> - zebranie informacji - analiza informacji - opracowanie wniosków z analizy 	<p>Październik 2008 – styczeń 2009r.</p>
<p>Faza zasadnicza:</p> <p>1. Seminarium z Radą Liderów Lokalnych Gminy Prudnik poświęcone opracowaniu Strategii Rozwoju Gminy Prudnik:</p> <ul style="list-style-type: none"> a) przedstawienie podstawowych założeń Strategii Rozwoju, b) określenie wizji rozwoju gminy c) prezentacja diagnozy stanu gminy – profil gminy d) określenie celów strategicznych rozwoju gminy e) dyskusja nad dalszym tokiem prac nad strategią <p>2. Prace nad ostatecznym kształtem strategii</p> <ul style="list-style-type: none"> a) opracowanie listy celów strategicznych i szczegółowych rozwoju, b) przedstawienie systemu zarządzania strategią i monitoringu nad realizacją strategii. <p>3. Wykonanie strategicznej oceny oddziaływania na środowisko</p> <p>4. Prezentacja założeń strategii na forum Rady Miejskiej w Prudniku.</p>	<p>styczeń 2009 – kwiecień 2009 r.</p> <p>Czerwiec 2009- luty 2010</p> <p>marzec 2010 r.</p>

1.5. Metodyka prac nad Strategią Gminy Prudnik obejmowała:

- zebranie i opracowanie informacji o Gminie Prudnik,
- analizę zebranych informacji z konsultacji z Radą Liderów Lokalnych zorganizowanego przez konsultantów-ekspertów z KB Pretendent Sp. z o.o.
- określenie podstaw i założeń strategii.

Niniejszy dokument pt. STRATEGIA ROZWOJU GMINY PRUDNIK NA LATA 2010-2020 ROKU jest spójny z ustaleniami dokumentów strategicznych opracowanych na szczeblu:

Krajowym:
Strategia Rozwoju Kraju 2007-2015
Narodowe Strategiczne Ramy Odniesienia 2007-2013 wspierające wzrost gospodarczy i zatrudnienie (Narodowa Strategia Spójności) - dokument określa cele, priorytety i obszary wykorzystania oraz system wdrażania funduszy unijnych, tj. Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności w ramach budżetu Wspólnoty Europejskiej na lata 2007-2013
Województwa opolskiego:
Strategia Rozwoju Województwa Opolskiego do 2015 roku (aktualizacja w 2005)
Regionalny Program Operacyjny Województwa Opolskiego na lata 2007-2013
Plan Zagospodarowania Przestrzennego Województwa Opolskiego
Program Obszarów Wiejskich Gmin Biała, Korfantów, Prudnik
Program rozwoju turystyki na terenie Gminy Prudnik

Stąd też, cele rozwoju i kierunki działań zawarte w STRATEGII ROZWOJU GMINY PRUDNIK NA LATA 2010-2020 ROKU są zgodne z celami i priorytetami zawartymi w wyżej wymienionych dokumentach. Umożliwia to, z punktu widzenia formalnego, ubieganie się Gminy Prudnik o dofinansowanie przewidzianych do realizacji przedsięwzięć rozwojowych (projektów), w tym inwestycji gminnych z funduszy strukturalnych Unii Europejskiej w latach 2007-2013 i w kolejnych latach programowania.

W tej sytuacji proces opracowywania STRATEGII ROZWOJU GMINY PRUDNIK NA LATA 2010-2020 ROKU miał charakter uspołeczniony, a więc został spełniony wymóg formalny i merytoryczny Unii Europejskiej.

2. DIAGNOZA, PROGNOZA, SCENARIUSZE

Budowa **strategii rozwoju** sprowadza się do odpowiedzi na trzy podstawowe pytania, występujące we wzajemnym powiązaniu sekwencyjnym (należy pamiętać jednak, że - jak wspomniano - nie jest to sekwencja "jednorazowa", lecz proces iteracyjny):

1. W jakim punkcie na ścieżce rozwoju znajduje się gmina? Jest to faza **diagnostyczna**.
2. Gdzie powinna się znaleźć w określonym momencie (za 10 -15 lat)? W fazie tej zostaje zarysowany **stan docelowy**.
3. W jaki sposób osiągnąć pożądany stan? Jest to właściwa strategia rozwoju, która będzie zawierać opis poszczególnych **stanów pośrednich, środki ich osiągnięcia**

Celem fazy diagnostycznej powinno być przedstawienie **dynamicznego bilansu korzystnych i niekorzystnych cech gminy** i na tym tle identyfikacja jej głównych "**przewag konkurencyjnych**" oraz barier przeszkadzających w ich pełnym rozwinięciu i wykorzystaniu.

Na podstawie tak zestawionych informacji powinna zostać sporządzona ogólna ocena gminy z punktu widzenia **jej walorów jako środowiska dla nowej działalności gospodarczej i jako pożądanego miejsca zamieszkania**. Służyć temu powinien bilans cech korzystnych i niekorzystnych układu lokalnego, ocenionych z punktu widzenia współczesnych światowych i krajowych tendencji rozwoju i relacji gminy z szeroko ujmowanym otoczeniem. Pomocna w tym względzie będzie próba spojrzenia na układ lokalny niejako "z zewnątrz", oczami potencjalnego inwestora i mieszkańca, którzy analizują miejscowe warunki gospodarowania czy zamieszkania z punktu widzenia swoich preferencji. Z drugiej jednak strony, to spojrzenie zewnętrzne nie powinno przesłonić **własnych preferencji władz samorządowych i społeczności lokalnych**, które w wielu przypadkach mogą być sprzeczne z oczekiwaniami potencjalnych, zewnętrznych użytkowników walorów i zasobów danego układu lokalnego.

3. ŚCIEŻKA DOJŚCIA - PROGRAMY

Program opracowywania strategii uwzględni sposób dochodzenia do stanu docelowego, a więc będzie zawierać sugestie nt. zakresu i sekwencji działań władz publicznych. W fazie tej zostanie określony zestaw przedsięwzięć kluczowych z punktu widzenia strategii. Będzie ona zawierać podział celów na takie, które dadzą się zrealizować dzięki bardziej racjonalnemu wykorzystaniu potencjału już istniejącego, oraz na takie, które wymagają podjęcia nowych inwestycji lub nowych działań o charakterze organizacyjnym.

"Produktem" końcowym strategii będzie opracowanie zestawu konkretnych programów, opisujących praktyczne działania, które powinny być podjęte przez właściwe instytucje czy organizacje. Np. wskazanie osoby bądź instytucji odpowiedzialnej, źródeł finansowania, dyskusja ewentualnych rozwiązań alternatywnych. Część zawierająca wytyczne dla gminy w zakresie realizacji jej zadań własnych będzie składała się z następujących części:

1. Mocne strony (atuty) gminy - możliwości ich wykorzystania.
2. Słabe strony gminy (bariery rozwoju) - możliwości ograniczania niekorzystnych czynników.
3. Pole możliwości rozwoju gminy (wybory konieczne i alternatywne).
4. Propozycje działań na rzecz rozwoju gminy.
5. Propozycje hierarchizacji zadań.

4. PODSTAWY ROZWOJU GMINY

4.1. Ogólna charakterystyka gminy

Gmina Prudnik znajduje się w południowej części województwa opolskiego, u podnóża Gór Opawskich stanowiących niewielkie pasmo Sudetów Wschodnich. Jej położenie można rozpatrywać w dwóch aspektach, turystycznym oraz inwestycyjnym.

Rozpatrując położenie Gminy z punktu widzenia turysty jest to obszar wyjątkowo atrakcyjny. Gmina Prudnik leży na terenie Parku Krajobrazowego Góry Opawskie oraz jego otuliny tuż przy granicy z Republiką Czeską. Na terenie Parku wyodrębniają się trzy masywy górskie, tj. masyw Góry Parkowej położony na terenie Gminy Głuchołazy; masyw Długoty i Kobylicy 457m n.p.m. oraz 395m n.p.m.; oraz najbardziej znany wśród turystów masyw Biskupiej Kopy i Srebrnej Kopy osiągających kolejno 889m n.p.m. oraz 785m n.p.m., leżący na terenie Gminy Głuchołazy, stanowiący jednocześnie przepiękne tło dla Gminy Prudnik. Park Krajobrazowy Góry Opawskie zachwyca niepowtarzalnymi krajobrazami oraz licznie występującymi rzadkimi gatunkami roślin i zwierząt. Tereny te zachwycają także bogactwem kulturowym.

Rozpatrując położenie gminy z punktu widzenia inwestora, szczególną uwagę zwrócić należy na bliskość dużych aglomeracji miejskich, tj. Wrocław (ok. 130km od Prudnika), Katowice (ok.100km od Prudnika) oraz Opole (ok. 50km od Prudnika).

Szczególną uwagę należy zwrócić także na bliskość Ostrawy w Republice Czeskiej (ok. 100km od Prudnika), stanowiącej przemysłowe zagłębie po stronie czeskiej.

Gminę Prudnik przecinają dwie drogi krajowe tj.

Nr 40	GRANICA PAŃSTWA - GŁUCHOŁAZY - PRUDNIK - KĘDZIERZYN KOŻLE - UJAZD - PYSKOWICE	90,634 km
Nr 41	NYSA - PRUDNIK - TRZEBINA - GRANICA PAŃSTWA	38,496 km

Gmina Prudnik obejmuje powierzchnię ponad 12 000 hektarów i liczy 29,5 tys mieszkańców .

4.2. Dane społeczno - ekonomiczne nt. Gminy Prudnik

Podstawowe informacje dotyczące ludności zamieszkałej w Gminie Prudnik pochodzą z danych udostępnionych przez Główny Urząd Statystyczny.

Tabela 1. Struktura zawodowa ludności Gminy Prudnik w latach 2003-2007¹

¹ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym wg płci						
ogółem	j.m.	2003	2004	2005	2006	2007
ogółem	osoba	29 875	29 748	29 624	29 452	29 291
mężczyźni	osoba	14 253	14 201	14 102	14 001	13 922
kobiety	osoba	15 622	15 547	15 522	15 451	15 369
w wieku przedprodukcyjnym						
ogółem	osoba	6 387	6 132	5 904	5 737	5 617
mężczyźni	osoba	3 282	3 169	3 037	2 942	2 891
kobiety	osoba	3 105	2 963	2 867	2 795	2 726
w wieku produkcyjnym						
ogółem	osoba	18 509	18 649	18 745	18 654	18 577
mężczyźni	osoba	9 495	9 539	9 562	9 520	9 508
kobiety	osoba	9 014	9 110	9 183	9 134	9 069
w wieku poprodukcyjnym						
ogółem	osoba	4 979	4 967	4 975	5 061	5 097
mężczyźni	osoba	1 476	1 493	1 503	1 539	1 523
kobiety	osoba	3 503	3 474	3 472	3 522	3 574

Według danych Głównego Urzędu Statystycznego na terenie gminy Prudnik mieszka ponad 29 tysięcy osób. Występuje charakterystyczna dla Polski nadwyżka kobiet (na 10 kobiet zamieszkujących Gminę Prudnik przypada 9 mężczyzn). Większość mieszkańców gminy Prudnik to osoby w wieku produkcyjnym (około 63%). Niewątpliwie atutem gminy jest niewielka nadwyżka osób w wieku przedprodukcyjnym nad osobami w wieku poprodukcyjnym. Na przestrzeni lat 2003-2007 stan ludności zmniejszył się o 2%.

Tabela 2. Migracje wewnętrzne i zagraniczne w latach 2003-2007²

	J. m.	2003	2004	2005	2006	2007
MIGRACJE WEWNĘTRZNE I ZAGRANICZNE						
Migracje na pobyt stały gminne wg typu, kierunku i płci migrantów						
zameldowania						
w ruchu wewnętrznym						
ogółem	osoba	252	273	262	291	283
mężczyźni	osoba	109	132	113	131	137
kobiety	osoba	143	141	149	160	146
zagranica						
ogółem	osoba	2	4	7	17	16
mężczyźni	osoba	1	2	3	8	9
kobiety	osoba	1	2	4	9	7
wymeldowania						
w ruchu wewnętrznym						
ogółem	osoba	266	320	263	325	361
mężczyźni	osoba	121	162	120	151	157
kobiety	osoba	145	158	143	174	204
zagranica						

² Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

ogółem	osoba	61	46	82	137	153
mężczyźni	osoba	30	28	47	81	102
kobiety	osoba	31	18	35	56	51
saldo migracji						
w ruchu wewnętrznym						
ogółem	osoba	-14	-47	-1	-34	-78
mężczyźni	osoba	-12	-30	-7	-20	-20
kobiety	osoba	-2	-17	6	-14	-58
zagranica						
ogółem	osoba	-59	-42	-75	-120	-137
mężczyźni	osoba	-29	-26	-44	-73	-93
kobiety	osoba	-30	-16	-31	-47	-44
Migracje na pobyt stały gminne wg typu i kierunku						
zameldowania ogółem	osoba	254	277	269	308	299
zameldowania z miast	osoba	120	154	153	155	151
zameldowania ze wsi	osoba	132	119	109	136	132
zameldowania z zagranicy	osoba	2	4	7	17	16
wymeldowania ogółem	osoba	327	366	345	462	514
wymeldowania do miast	osoba	160	183	149	185	198
wymeldowania na wieś	osoba	106	137	114	140	163
wymeldowania za granicę	osoba	61	46	82	137	153

Gmina Prudnik miała w 2007 roku ujemne saldo migracji, czyli więcej osób wyprowadziło się niż wprowadziło. Ujemne saldo migracji występuje zarówno w przypadku ruchu wewnętrznego, jak i migracji zagranicznych. Niekorzystne z punktu widzenia Gminy jest saldo migracji: na przestrzeni lat 2003-2007 od -14 do -78 w ruchu wewnętrznym oraz od -59 do -137 w przypadku migracji zagranicznych. Jest to prawdopodobnie wynikiem wyjazdów do pracy za granicą, a także wyjazdami do innych miejscowości (celem podjęcia pracy zarobkowej, wyjazdy na studia etc.).

Tabela 3. Wskaźniki obciążenia demograficznego w latach 2003-2007³

	J. m.	2003	2004	2005	2006	2007
Wskaźnik obciążenia demograficznego						
ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym	osoba	61,4	59,5	58,0	57,9	57,7
ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym	osoba	78,0	81,0	84,3	88,2	90,7
ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym	osoba	26,9	26,6	26,5	27,1	27,4

W gminie Prudnik na 100 osób w wieku produkcyjnym przypada 57,7 osoby w wieku nieprodukcyjnym (wskaźnik ten dla województwa opolskiego jest niższy i wynosi 52,9). Z kolei jeśli chodzi o wskaźnik „ludność w wieku poprodukcyjnym na 100 osób

³ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

w wieku przedprodukcyjnym” to wynosi on 90,7. Ten sam wskaźnik dla województwa opolskiego jest niższy i wynosi 89,6. Natomiast wskaźnik „ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym” wynosi 27,4 i jest wyższy od analogicznego wskaźnika dla województwa opolskiego, który wynosi 25,0. Na przestrzeni lat 2003-2007 wskaźniki obciążenia demograficznego dla Gminy Prudnik pogarszają się, jest coraz więcej osób w wieku poprodukcyjnym, a mniej w wieku przedprodukcyjnym i produkcyjnym.

Tabela 4. Udział ludności wg ekonomicznych grup wieku w latach 2003-2007⁴

	J. m.	2003	2004	2005	2006	2007
Udział ludności wg ekonomicznych grup wieku w % ludności ogółem						
w wieku przedprodukcyjnym	%	21,4	20,6	19,9	19,5	19,2
w wieku produkcyjnym	%	62,0	62,7	63,3	63,3	63,4
w wieku poprodukcyjnym	%	16,7	16,7	16,8	17,2	17,4

Większość mieszkańców gminy Prudnik to osoby w wieku produkcyjnym (63,4%). Istnieje także niewielka nadwyżka osób w wieku przedprodukcyjnym nad osobami w wieku poprodukcyjnym. Można w związku z tym wywnioskować, że gmina Prudnik ma dość spory potencjał ludnościowy. Jednakże z drugiej strony widać, że zmniejsza się procentowy udział osób w wieku przedprodukcyjnym.

Tabela 5. Wskaźniki modułu gminnego w latach 2003-2007⁵

	J. m.	2003	2004	2005	2006	2007
Ludność wskaźniki modułu gminnego						
ludność na 1 km ²	osoba	245	244	243	241	240
kobiety na 100 mężczyzn	osoba	110	109	110	110	110
małżeństwa na 1000 ludności	para	4,5	4,3	5	5,1	5,7
urodzenia żywe na 1000 ludności	osoba	8,6	8,8	8,6	9,4	9,5
zgoni na 1000 ludności	osoba	10,1	10,2	9,9	10,8	11,4
przyrost naturalny na 1000 ludności	osoba	-1,5	-1,5	-1,3	-1,4	-1,9

Na terenie gminy Prudnik przypada 240 osób na 1 km², oznacza to, że zagęszczenie to jest wyższe niż w przypadku całego województwa, które wynosi 110 osób na km². W gminie Prudnik - jak już zostało wcześniej wspomniane - występuje nadwyżka kobiet nad mężczyznami. Na terenie gminy Prudnik występuje większy, niż w województwie opolskim wskaźnik urodzeń żywych na 1000 ludności (9,5 wobec 8,2).

⁴ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r

⁵ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r

Jednakże wskaźnik zgonów na 1000 ludności jest większy i wynosi 11,4 (w województwie opolskim wynosi on 9,3). W związku z tym na terenie gminy Prudnik występuje ujemny przyrost naturalny (-1,9) i jest on większy niż na terenie województwa opolskiego (-1,1).

Na przestrzeni lat 2003-2007 widać wyraźnie, że zmniejsza się zagęszczenie liczby osób na km² z 245 w 2003 do 240 w roku 2007. Zwiększa się także liczba urodzeń żywych – z 8,6 na 1000 ludności w roku 2003 do 9,5 na 1000 ludności w roku 2007.

Tabela 6. Informacje statystyczne nt. handlu w latach 2003-2007⁶

	J. m.	2003	2004	2005	2006	2007
TARGOWISKA						
Targowiska stałe						
targowiska ogółem	ob.	2	2	2	2	2
targowiska z przewagą sprzedaży drobnodetalicznej	ob.	-	-	2	2	2
powierzchnia ogółem	m2	1 796	1 976	1 976	1 976	1 996
powierzchnia sprzedażowa targowisk	m2	-	-	1 341	1 341	1 361
stałe punkty sprzedaży drobnodetalicznej ogółem	ob.	29	35	35	35	35
stałe punkty sprzedaży drobnodetalicznej na targowiskach czynnych codziennie	ob.	29	35	35	35	35
Targowiska sezonowe						
targowiska lub miejsca na ulicach i placach do prowadzenia sprzedaży sezonowej	ob.	1	1	1	1	1
roczne wpływy z opłaty targowej na targowiskach stałych i sezonowych ogółem	tys. zł	190,5	186,5	200,1	171,8	78,1

Tabela 7. Informacje statystyczne nt. infrastruktury technicznej w latach 2003-2007⁷

	J. m.	2003	2004	2005	2006	2007
URZĄDZENIA SIECIOWE						
Wodociągi						
długość czynnej sieci rozdzielczej	km	101,5	102,7	103,0	103,2	103,5
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	3 405	3 427	3 441	3 467	3 491
woda dostarczona gospodarstwom domowym	dam3	1 046,6	979,2	972,8	939,0	933,7
mieszkania w budynkach mieszkalnych nowo dołączonych do sieci wodociągowej	miesz.	53	-	-	-	-
ludność korzystająca z sieci wodociągowej w mieście Prudnik	osoba	22 848	22 706	22 581	22 431	22 285

⁶ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

⁷ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

ludność korzystająca z sieci wodociągowej	osoba	28 957	28 840	28 730	28 565	28 410
Kanalizacja						
długość czynnej sieci kanalizacyjnej	km	37,0	41,5	41,5	41,7	65,7
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	1 358	1 358	1 366	1 381	1 832
mieszkania w budynkach mieszkalnych nowo dołączonych do sieci kanalizacyjnej	miesz.	7	-	-	-	-
ścieki odprowadzone	dam3	1 060,7	983,4	955,1	931,5	948,3
ludność korzystająca z sieci kanalizacyjnej w mieście	osoba	20 916	20 781	20 669	20 535	20 405
ludność korzystająca z sieci kanalizacyjnej	osoba	21 146	21 012	20 901	20 766	22 147
Sieć gazowa						
długość czynnej sieci ogółem w km	km	42,2	65,3	66,6	-	-
długość czynnej sieci przesyłowej w km	km	0	23,0	23,8	-	-
długość czynnej sieci rozdzielczej w km	km	42,2	42,3	42,8	-	-
długość czynnej sieci ogółem w m	m	-	-	-	72 153	69 235
długość czynnej sieci przesyłowej w m	m	-	-	-	29 246	24 147
długość czynnej sieci rozdzielczej w m	m	-	-	-	42 907	45 088
czynne połączenia do budynków	szt	1 608	1 624	1 647	1 656	1 676
odbiorcy gazu	gosp.dom.	7 155	-	7 287	7 303	7 267
odbiorcy gazu w tys.	gosp.dom.	-	7,3	-	-	-
odbiorcy gazu ogrzewający mieszkania gazem	gosp.dom.	-	-	1 121	1 169	1 206
odbiorcy gazu ogrzewający mieszkania gazem w tys.	gosp.dom.	-	1,1	-	-	-
odbiorcy gazu w mieście Prudnik	gosp.dom.	7 155	-	7 287	7 303	7 267
odbiorcy gazu w mieście Prudnik w tys.	gosp.dom.	-	7,3	-	-	-
zużycie gazu w tys. m3	tys.m3	-	-	864,10	724,40	699,00
zużycie gazu w hm3	hm3	2,90	2,90	-	-	-
zużycie gazu na ogrzewanie mieszkań w tys. m3	tys.m3	-	-	1 436,7	1 516,2	1 303,5
zużycie gazu na ogrzewanie mieszkań w hm3	hm3	-	1,4	-	-	-
ludność korzystająca z sieci gazowej	osoba	20 439	20 314	20 153	20 024	19 887
Energia elektryczna w gospodarstwach domowych w mieście Prudnik						
odbiorcy energii elektrycznej na niskim napięciu	szt	9 628	9 626	9 693	9 769	9 833
zużycie energii elektrycznej na niskim napięciu	MW*h	16 542	16 303	16 676	17 003	16 098
Korzystający z instalacji w % ogółu ludności						
ogółem						

wodociąg	%	96,9	96,9	97,0	97,0	97,0
kanalizacja	%	70,8	70,6	70,6	70,5	75,6
gaz	%	68,4	68,3	68,0	68,0	67,9
w mieście Prudnik						
wodociąg	%	97,1	97,1	97,2	97,2	97,2
kanalizacja	%	88,9	88,9	89,0	89,0	89,0
gaz	%	86,9	86,9	86,7	86,8	86,7
na wsi						
wodociąg	%	96,3	96,3	96,2	96,2	96,2
kanalizacja	%	3,6	3,6	3,6	3,6	27,4
gaz	%	0,0	0,0	0,0	0,0	0,0
Sieć rozdzielcza na 100 km²						
ogółem						
sieć wodociągowa	km	83,1	84,1	84,3	84,4	84,7
sieć kanalizacyjna	km	30,3	34,0	34,0	34,1	53,7
sieć gazowa	km	34,6	34,6	35,0	35,1	36,9
w mieście Prudnik						
sieć wodociągowa	km	178,2	184,1	185,5	186,3	186,8
sieć kanalizacyjna	km	172,4	194,3	194,3	195,1	205,4
sieć gazowa	km	206,1	206,5	209,0	209,3	219,9
na wsi						
sieć wodociągowa	km	63,9	63,9	63,9	63,9	64,1
sieć kanalizacyjna	km	1,7	1,7	1,7	1,7	23,2
sieć gazowa	km	0,0	0,0	0,0	0,0	0,0
Zużycie wody, energii elektrycznej oraz gazu w gospodarstwach domowych						
ogółem						
woda z wodociągów						
na 1 mieszkańca	m ³	35,0	32,8	32,8	31,8	31,8
na 1 korzystającego / odbiorcę	m ³	36,1	34,0	33,9	32,9	32,9
energia elektryczna w mieście Prudnik						
na 1 mieszkańca	kW*h	553,6	546,7	561,5	576,3	548,9
na 1 korzystającego / odbiorcę	kW*h	1 718,1	1 693,6	1 720,4	1 740,5	1 637,1
gaz z sieci						
na 1 mieszkańca	m ³	97,0	97,3	96,4	92,3	92,0
na 1 korzystającego / odbiorcę	m ³	405,3	397,3	393,0	373,1	371,4
w mieście Prudnik						
woda z wodociągów						
na 1 mieszkańca	m ³	37,4	34,6	34,5	33,2	33,2

na 1 korzystającego / odbiorcę	m3	38,5	35,7	35,7	34,3	34,2
energia elektryczna w mieście Prudnik						
na 1 mieszkańca	kW*h	702,7	695,6	714,8	735,0	701,0
na 1 korzystającego / odbiorcę	kW*h	1 718,1	1 693,6	1 720,4	1 740,5	1 637,1
gaz z sieci						
na 1 mieszkańca	m3	123,2	123,7	122,8	117,8	117,5
na 1 korzystającego / odbiorcę	m3	405,3	397,3	393,0	373,1	371,4
na wsi						
woda z wodociągów						
na 1 mieszkańca	m3	26,4	26,5	26,3	26,7	26,8
na 1 korzystającego / odbiorcę	m3	27,4	27,6	27,2	27,7	27,9
gaz z sieci						
na 1 mieszkańca	m3	0,0	0,0	0,0	0,0	0,0
na 1 korzystającego / odbiorcę	m3	0,0	0,0	0,0	0,0	0,0

Długość sieci wodociągowej w gminie Prudnik utrzymuje się od kilku lat na podobnym poziomie, w 2003 wynosiła ona 101,5km natomiast w 2007 103,5km. Natomiast bardzo dynamicznie zwiększa się długość kanalizacji na terenie gminy – z 37km w 2003 do 65,7km w 2007. Oznacza to, że długość kanalizacji zwiększyła się na przestrzeni lat 2003-2007 o 177%. Zmniejsza się natomiast ilość odprowadzanych ścieków – jest to spowodowane rosnącą racjonalizacją zużycia wody (przejście z opłat ryczałtowych na opłaty licznikowe, zachowania proekologiczne). Zwiększa się także sieć gazowa w gminie Prudnik, w 2003 było 42,2km, natomiast w roku 2005 - 66,6km.

W latach 2003-2007 zwiększyła się także liczba odbiorców energii elektrycznej o niskim napięciu: z 9.628 do 9.833. Zmniejsza się natomiast zużycie energii elektrycznej z 16.542MW*h do 16.098MW*h.

Poziom korzystających z wodociągów utrzymuje się na przestrzeni lat 2003-2007 na podobnym poziomie około 97%. Zwiększył się natomiast poziom korzystających z kanalizacji – z 70,8% do 75,6% (duży wzrost jest widoczny szczególnie na terenach wiejskich – z 3,6% w 2003 roku do 27,4% w 2007).

Na podstawie przedstawionych powyżej statystyk należy przyjąć, że w dalszym ciągu niezbędna jest rozbudowa sieci kanalizacyjnej oraz sieci gazowej, szczególnie na terenach wiejskich Gminy Prudnik (procent ludności korzystającej z sieci

kanalizacyjnej na terenie Gminy wynosi: ogółem – 75,6%, na terenie miasta – 89%, na terenach wiejskich – 27,4%; procent ludności korzystającej z sieci gazowej wynosi: ogółem – 67,9%, na terenie miasta – 86,7%, na terenach wiejskich – 0%). W przypadku sieci wodociągowej procent ludności z niej korzystającej wynosi 97%, wobec tego dalsza rozbudowa dotyczy tylko terenów jeszcze niezwodociągowanych (Dębowiec, Wieszczyzna).

Tabela 8. Informacje statystyczne nt. zasobów mieszkaniowych w latach 2003-2007⁸

	J. m.	2003	2004	2005	2006	2007
ZASOBY MIESZKANIOWE						
Zasoby mieszkaniowe wg form własności						
ogółem						
mieszkania	miesz.	10 236	10 247	10 261	10 300	10 309
izby	izba	36 784	36 838	36 909	37 054	37 102
powierzchnia użytkowa mieszkań	m2	704 193	705 643	707 651	711 828	713 080
zasoby gmin (komunalne)						
mieszkania	miesz.	2 858	2 858	2 599	2 600	2 386
izby	izba	6 235	6 233	5 758	5 762	5 291
powierzchnia użytkowa mieszkań	m2	151 584	151 535	138 007	138 080	125 338
zasoby spółdzielni mieszkaniowych						
mieszkania	miesz.	2 863	2 863	2 906	2 906	2 270
izby	izba	9 486	9 486	9 642	9 642	7 532
powierzchnia użytkowa mieszkań	m2	143 566	143 566	145 240	145 240	110 788
zasoby zakładów pracy						
mieszkania	miesz.	289	289	165	165	92
izby	izba	956	956	503	503	277
powierzchnia użytkowa mieszkań	m2	15 897	15 897	9 556	9 556	5 937
zasoby osób fizycznych						
mieszkania	miesz.	4 205	4 216	4 540	4 554	5 484
izby	izba	20 053	20 109	20 883	20 976	23 827
powierzchnia użytkowa mieszkań	m2	392 240	393 739	412 536	415 564	467 400
zasoby Towarzystw Budownictwa Społecznego (TBS)						
mieszkania	miesz.	0	0	18	42	42
izby	izba	0	0	41	89	89
powierzchnia użytkowa mieszkań	m2	0	0	851	1 927	1 927
zasoby pozostałych podmiotów						
mieszkania	miesz.	21	21	33	33	35
izby	izba	54	54	82	82	86
powierzchnia użytkowa mieszkań	m2	906	906	1 461	1 461	1 690
Zasoby mieszkaniowe wg lokalizacji						
ogółem						
mieszkania	miesz.	10 236	10 247	10 261	10 300	10 309
izby	izba	36 784	36 838	36 909	37 054	37 102

⁸ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

powierzchnia użytkowa mieszkań	m2	704 193	705 643	707 651	711 828	713 080
w mieście Prudnik						
mieszkania	miesz.	8 462	8 471	8 485	8 522	8 528
izby	izba	28 420	28 467	28 530	28 659	28 690
powierzchnia użytkowa mieszkań	m2	525 796	527 091	528 947	532 704	533 624
na wsi						
mieszkania	miesz.	1 774	1 776	1 776	1 778	1 781
izby	izba	8 364	8 371	8 379	8 395	8 412
powierzchnia użytkowa mieszkań	m2	178 397	178 552	178 704	179 124	179 456
Mieszkania w budynkach mieszkalnych sprzedanych osobom fizycznym						
ogółem						
mieszkania	miesz.	9	-	1	-	0
powierzchnia użytkowa mieszkań	m2	501	-	120	-	0
budynki wielorodzinne						
mieszkania	miesz.	93	-	174	-	214
powierzchnia użytkowa mieszkań	m2	3 820	-	9 802	-	12 663
Mieszkania wyposażone w instalacje techniczno-sanitarne						
ogółem						
wodociąg	miesz.	9 965	9 976	9 992	10 031	10 041
ustęp spłukiwany	miesz.	8 878	8 889	8 909	8 950	8 981
łazienka	miesz.	8 770	8 781	8 807	8 849	8 880
centralne ogrzewanie	miesz.	7 133	7 145	7 174	7 217	7 275
gaz sieciowy	miesz.	7 352	7 360	7 355	7 389	7 393
w mieście Prudnik						
wodociąg	miesz.	8 229	8 238	8 252	8 289	8 295
ustęp spłukiwany	miesz.	7 488	7 497	7 515	7 552	7 579
łazienka	miesz.	7 282	7 291	7 314	7 352	7 379
centralne ogrzewanie	miesz.	5 945	5 954	5 980	6 018	6 045
gaz sieciowy	miesz.	7 352	7 360	7 355	7 389	7 393
na wsi						
wodociąg	miesz.	1 736	1 738	1 740	1 742	1 746
ustęp spłukiwany	miesz.	1 390	1 392	1 394	1 398	1 402
łazienka	miesz.	1 488	1 490	1 493	1 497	1 501
centralne ogrzewanie	miesz.	1 188	1 191	1 194	1 199	1 230
Mieszkania wyposażone w instalacje - w % ogółu mieszkań						
w mieście Prudnik						
wodociąg	%	97,2	97,2	97,3	97,3	97,3
łazienka	%	86,1	86,1	86,2	86,3	86,5
centralne ogrzewanie	%	70,3	70,3	70,5	70,6	70,9
na wsi						
wodociąg	%	97,9	97,9	98,0	98,0	98,0
łazienka	%	83,9	83,9	84,1	84,2	84,3
centralne ogrzewanie	%	67,0	67,1	67,2	67,4	69,1
Przeciętna powierzchnia użytkowa mieszkania						
1 mieszkania	m2	68,8	68,9	69,0	69,1	69,2
na 1 osobę	m2	23,6	23,7	23,9	24,2	24,3

W gminie Prudnik według danych Głównego Urzędu Statystycznego w 2007 roku było 10.309 mieszkań. Oznacza to wzrost ich liczby w stosunku do roku 2003 o 0,7% na przestrzeni pięciu lat. Największą grupę stanowią mieszkania należące do osób fizycznych (53,2%), drugą co do wielkości grupą są mieszkania należące do gminy (23,1%), a następnie do spółdzielni mieszkaniowych. Niewątpliwie należy kontynuować budowanie nowych mieszkań, szczególnie w systemie TBS, które są łatwiej dostępne dla osób, które nie stać na mieszkania dostępne na wolnym rynku.

Rysunek 1. Zasoby mieszkaniowe wg form własności⁹

Nie powinno specjalnie dziwić, że najwięcej mieszkań znajduje się na terenach miejskich gminy – jest to liczba 8.528 z 10.309, czyli 82,7% wszystkich zasobów mieszkaniowych. Prawie wszystkie, bo 97,4% mieszkań w gminie Prudnik wyposażonych jest w wodociąg. Nieco gorzej sytuacja przedstawia w przypadku wyposażenia mieszkań w ustępy splukiwane oraz łazienki – posiada je odpowiednio 87,1% i 86,1%. W mniejszym stopniu mieszkania wyposażone są w centralne ogrzewanie i gaz sieciowy – odpowiednio 70,6% i 71,7%.

Przeciętne mieszkanie w gminie Prudnik ma 69,2m² powierzchni użytkowej. Na jedną osobę przypada 24,3m².

Tabela 9. Informacje statystyczne nt. przedszkoli w latach 2003-2007¹⁰

⁹ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

	J. m.	2003	2004	2005	2006	2007
PRZEDSZKOLA						
Przedszkola						
przedszkola bez specjalnych						
ogółem						
ogółem	ob.	9	9	9	9	9
podporządkowane samorządowi gminnemu	ob.	9	9	9	9	9
oddziały						
ogółem	oddział	33,00	33,00	32,00	33,00	33,00
podporządkowane samorządowi gminnemu	oddział	33,00	33,00	32,00	33,00	33,00
miejsca						
ogółem	miejsce	809	859	864	911	850
podporządkowane samorządowi gminnemu	miejsce	809	859	864	911	850
dzieci						
ogółem	osoba	730	755	753	770	712
podporządkowane samorządowi gminnemu	osoba	730	755	753	770	712
dzieci do lat 6 włącznie						
ogółem	osoba	725	750	748	766	708
podporządkowane samorządowi gminnemu	osoba	725	750	748	766	708
dzieci 6-letnie						
ogółem	osoba	280	276	284	274	243
podporządkowane samorządowi gminnemu	osoba	280	276	284	274	243
dzieci od 3 do 6 lat						
ogółem	osoba	723	743	738	746	696
podporządkowane samorządowi gminnemu	osoba	723	743	738	746	696
Dzieci wg roku urodzenia						
ogółem						
ogółem	osoba	730	755	753	770	712
2 i mniej	osoba	2	7	10	20	12
3	osoba	122	126	98	112	121
4	osoba	154	156	158	158	149
5	osoba	167	185	198	202	183
6	osoba	280	276	284	274	243
7 i więcej	osoba	5	5	5	4	4
chłopcy						
ogółem	osoba	342	361	386	390	366
2 i mniej	osoba	1	2	5	9	7
3	osoba	62	61	45	58	70
4	osoba	68	77	82	74	73
5	osoba	84	83	111	96	95
6	osoba	124	136	138	151	118
7 i więcej	osoba	3	2	5	2	3
dziewczęta						
ogółem	osoba	388	394	367	380	346

¹⁰ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

2 i mniej	osoba	1	5	5	11	5
3	osoba	60	65	53	54	51
4	osoba	86	79	76	84	76
5	osoba	83	102	87	106	88
6	osoba	156	140	146	123	125
7 i więcej	osoba	2	3	0	2	1
Dzieci wg płci						
przedszkola bez specjalnych						
ogółem						
ogółem						
ogółem	osoba	-	-	753	770	712
chłopcy	osoba	-	-	386	390	366
dziewczęta	osoba	-	-	367	380	346
dzieci do lat 6 włącznie						
ogółem	osoba	-	-	748	766	708
chłopcy	osoba	-	-	381	388	363
dziewczęta	osoba	-	-	367	378	345
dzieci 6-letnie						
ogółem	osoba	-	-	284	274	243
chłopcy	osoba	-	-	138	151	118
dziewczęta	osoba	-	-	146	123	125
dzieci od 3 do 6 lat						
ogółem	osoba	-	-	738	746	696
chłopcy	osoba	-	-	376	379	356
dziewczęta	osoba	-	-	362	367	340
podporządkowane samorządowi gminnemu						
ogółem						
ogółem	osoba	-	-	753	770	712
chłopcy	osoba	-	-	386	390	366
dziewczęta	osoba	-	-	367	380	346
dzieci do lat 6 włącznie						
ogółem	osoba	-	-	748	766	708
chłopcy	osoba	-	-	381	388	363
dziewczęta	osoba	-	-	367	378	345
dzieci 6-letnie						
ogółem	osoba	-	-	284	274	243
chłopcy	osoba	-	-	138	151	118
dziewczęta	osoba	-	-	146	123	125
dzieci od 3 do 6 lat						
ogółem	osoba	-	-	738	746	696
chłopcy	osoba	-	-	376	379	356
dziewczęta	osoba	-	-	362	367	340

W gminie Prudnik istnieje 9 przedszkoli, które w 2007 roku miały łącznie 850 miejsc, z których korzystało 712 dzieci. Oznacza to, że pozostawało 138 wolnych miejsc. Obserwując liczbę dzieci chodzących do przedszkola na przestrzeni lat 2003-2007 można wysnuć wniosek, nie jest potrzebna budowa nowego przedszkola, a co najwyżej remont obecnej infrastruktury przedszkolnej.

Tabela 10. Informacje statystyczne nt. służby zdrowia w latach 2003-2007¹¹

	J. m.	2003	2004	2005	2006	2007
PLACÓWKI AMBULATORYJNEJ OPIEKI ZDROWOTNEJ						
Przychodnie ogółem						
ogółem	ob.	6	6	6	6	6
Przychodnie wg form organizacyjnych						
ogółem	ob.	6	6	6	6	6
publiczne	ob.	1	1	1	1	1
niepubliczne	ob.	5	5	5	5	5
Przychodnie, ośrodki zdrowia						
przychodnie ogółem	ob.	6	6	6	6	6
Zakłady opieki zdrowotnej						
ogółem	ob.	-	10	10	13	12
niepubliczne	ob.	-	10	10	13	12
praktyki lekarskie w mieście Prudnik	osoba	1	2	2	2	2
Placówki podległe samorządowi terytorialnemu						
przychodnie, ośrodki zdrowia, poradnie	ob.	1	0	0	0	0
Porady ogólnodostępne						
porady ogółem						
ogółem	jed.	137 391	129 165	148 603	144 948	155 140
porady lekarzy podstawowej opieki zdrowotnej						
ogółem	jed.	102 490	100 167	124 426	-	-
porady w poradniach stomatologicznych						
ogółem	jed.	11 238	4 650	-	-	-
APTEKI I PUNKTY APTECZNE						
Apteki						
ogółem						
apteki	ob.	9	10	11	11	11
mgr farmacji	osoba	19	18	16	16	17
Apteki - wskaźniki						
ludność na aptekę ogólnodostępną	osoba	3 319	2 975	2 693	2 677	2 663

Na terenie gminy Prudnik istnieje dwanaście zakładów opieki zdrowotnej, wszystkie z nich są niepubliczne. Ogółem placówki te udzieliły 155.140 porad w roku 2007 (ich liczba systematycznie rośnie – w 2003 roku było ich 137.391). W gminie Prudnik działa jedenaście aptek. Na jedną aptekę przypadało w 2007 roku 2.663 mieszkańców.

Tabela 11. Informacje statystyczne nt. kultury w latach 2003-2007¹²

	J. m.	2003	2004	2005	2006	2007
BIBLIOTEKI						
Placówki biblioteczne						
biblioteki i filie	ob.	7	7	7	7	7

¹¹ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

¹² Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

pracownicy bibliotek	osoba	12	13	13	13	13
księgozbiór	wol.	115 034	113 830	114 444	116 237	113 527
czytelnicy w ciągu roku	osoba	4 963	5 011	4 771	4 872	4 545
wypożyczenia księgozbioru na zewnątrz	wol.	82 502	81 223	76 894	76 730	69 807
obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich	ob.	2	1	1	0	1
Biblioteki - wskaźniki						
ludność na 1 placówkę biblioteczną	osoba	4 267,86	4 249,71	4 232,00	4 207,43	4 184,43
księgozbiór bibliotek na 1000 ludności	wol.	3 850,51	3 826,48	3 863,22	3 946,66	3 875,83
czytelnicy bibliotek publicznych na 1000 ludności	osoba	166,08	168,05	160,65	165,12	154,97
wypożyczenia księgozbioru na 1 czytelnika w woluminach	wol.	16,62	16,21	16,12	15,75	15,36
MUZEA						
Muzea						
muzea łącznie z oddziałami	ob.	1	1	1	1	1
zwiedzający muzea i oddziały	osoba	2 997	8 067	5 392	7 389	3 485
Muzea w gestii samorządu gmin, powiatów i miast na prawach powiatu						
muzea łącznie z oddziałami	ob.	1	1	1	1	1
zwiedzający muzea i oddziały	osoba	2 997	8 067	5 392	7 389	3 485
KULTURA I SPORT						
Domy i ośrodki kultury, kluby i świetlice						
instytucje	ob.	8	-	8	-	11
imprezy	szt	378	-	413	-	547
uczestnicy imprez	osoba	24 381	-	26 173	-	29 825
zespoły artystyczne	szt	23	-	30	-	41
członkowie zespołów artystycznych	osoba	296	-	363	-	627
koła (kluby)	szt	25	-	30	-	44
członkowie kół (klubów)	osoba	502	-	781	-	1 245

Na terenie gminy Prudnik istnieje 1 biblioteka oraz 6 jednostek filialnych, które zatrudniają łącznie 13 osób. Na jedną bibliotekę przypadało 4.184 osób. W gminie Prudnik istnieje jedno muzeum – Muzeum Ziemi Prudnickiej – które średnio na przestrzeni lat 2003-2007 odwiedzało ponad 5.000 osób rocznie. Istnieje także 11 instytucji wspierających kulturę i sport, które w 2007 roku zorganizowały 547 imprez, w których uczestniczyło łącznie 29.825 osób.

Tabela 12. Informacje statystyczne nt. szkolnictwa w latach 2005-2007¹³

	J. m.	2005	2006	2007
SZKOLNICTWO PODSTAWOWE				
Szkoły podstawowe dla dzieci, młodzieży i dorosłych wg gestora				
szkoły podstawowe dla dzieci i młodzieży bez specjalnych				
ogółem				
ogółem	ob.	8	8	7
podporządkowane samorządowi gminnemu	ob.	7	7	6

¹³ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

podporządkowane organizacjom społecznym i stowarzyszeniom	ob.	1	1	1
pomieszczenia szkolne				
ogółem	pom.	121	122	128
podporządkowane samorządowi gminnemu	pom.	113	114	106
podporządkowane organizacjom społecznym i stowarzyszeniom	pom.	8	8	22
oddziały w szkołach				
ogółem	oddział	85,00	83,00	79,00
podporządkowane samorządowi gminnemu	oddział	79,00	77,00	73,00
podporządkowane organizacjom społecznym i stowarzyszeniom	oddział	6,00	6,00	6,00
uczniowie				
ogółem	osoba	1 926	1 818	1 738
podporządkowane samorządowi gminnemu	osoba	1 853	1 754	1 666
podporządkowane organizacjom społecznym i stowarzyszeniom	osoba	73	64	72
szkoły podstawowe specjalne dla dzieci i młodzieży				
ogółem				
ogółem	ob.	1	1	1
podporządkowane samorządowi powiatowemu	ob.	1	1	1
pomieszczenia szkolne				
ogółem	pom.	6	6	8
podporządkowane samorządowi powiatowemu	pom.	6	6	8
oddziały w szkołach				
ogółem	oddział	6,00	6,00	5,00
podporządkowane samorządowi powiatowemu	oddział	6,00	6,00	5,00
uczniowie				
ogółem	osoba	59	55	46
podporządkowane samorządowi powiatowemu	osoba	59	55	46
Uczniowie wg płci				
szkoły podstawowe				
uczniowie				
ogółem	osoba	1 985	1 873	1 784
mężczyźni	osoba	1 026	964	938
kobiety	osoba	959	909	846
SZKOLNICTWO GIMNAZJALNE				
Gimnazja dla dzieci, młodzieży i dorosłych				
gimnazja dla dzieci i młodzieży bez specjalnych				
ogółem				
ogółem	ob.	2	2	2
podporządkowane samorządowi gminnemu	ob.	2	2	2
pomieszczenia szkolne				
ogółem	pom.	46	45	44
podporządkowane samorządowi gminnemu	pom.	46	45	44
oddziały w szkołach				
ogółem	oddział	42	41	38
podporządkowane samorządowi gminnemu	oddział	42	41	38
uczniowie				
ogółem	osoba	1 224	1 153	1 082
podporządkowane samorządowi gminnemu	osoba	1 224	1 153	1 082
Uczniowie wg płci				
gimnazja				

uczniowie				
ogółem	osoba	1 290	1 222	1 133
mężczyźni	osoba	665	642	603
kobiety	osoba	625	580	530
SZKOLNICTWO ZASADNICZE ZAWODOWE				
Szkoły zasadnicze wg gestora i typu				
ponadgimnazjalne zasadnicze szkoły zawodowe dla młodzieży bez specjalnych				
ogółem				
ogółem	ob.	1	1	1
podporządkowane samorządowi powiatowemu	ob.	1	1	1
oddziały				
ogółem	oddział	12,00	13,00	15,00
podporządkowane samorządowi powiatowemu	oddział	12,00	13,00	15,00
pomieszczenia szkolne				
ogółem	pom.	31	31	27
podporządkowane samorządowi powiatowemu	pom.	31	31	27
uczniowie				
ogółem	osoba	300	336	373
podporządkowane samorządowi powiatowemu	osoba	300	336	373
absolwenci				
ogółem	osoba	90	87	59
podporządkowane samorządowi powiatowemu	osoba	90	87	59
ponadgimnazjalne zasadnicze szkoły zawodowe dla młodzieży specjalne				
ogółem				
ogółem	ob.	1	1	1
podporządkowane samorządowi powiatowemu	ob.	1	1	1
oddziały				
ogółem	oddział	3,00	3,00	3,00
podporządkowane samorządowi powiatowemu	oddział	3,0	3,0	3,0
uczniowie				
ogółem	osoba	42	28	41
podporządkowane samorządowi powiatowemu	osoba	42	28	41
absolwenci				
ogółem	osoba	7	19	6
podporządkowane samorządowi powiatowemu	osoba	7	19	6
SZKOLNICTWO ŚREDNIE ZAWODOWE I ARTYSTYCZNE				
Szkoły średnie zawodowe wg typu i gestora				
licea profilowane dla młodzieży bez specjalnych				
ogółem				
ogółem	ob.	4	3	2
podporządkowane samorządowi wojewódzkiemu	ob.	1	1	1
podporządkowane samorządowi powiatowemu	ob.	3	2	1
oddziały				
ogółem	oddział	16	11	7
podporządkowane samorządowi wojewódzkiemu	oddział	5	4	3
podporządkowane samorządowi powiatowemu	oddział	11	7	4
pomieszczenia szkolne				
ogółem	pom.	11	11	18
podporządkowane samorządowi wojewódzkiemu	pom.	11	11	18
uczniowie				
ogółem	osoba	409	283	168
podporządkowane samorządowi wojewódzkiemu	osoba	131	112	77
podporządkowane samorządowi powiatowemu	osoba	278	171	91
absolwenci				

ogółem	osoba	141	151	139
podporządkowane samorządowi wojewódzkiemu	osoba	23	40	59
podporządkowane samorządowi powiatowemu	osoba	118	111	80
ponadgimnazjalne technika dla młodzieży bez specjalnych				
ogółem				
ogółem	ob.	2	2	2
podporządkowane samorządowi powiatowemu	ob.	2	2	2
oddziały				
ogółem	oddział	15,00	17,00	19,00
podporządkowane samorządowi powiatowemu	oddział	15,00	17,00	19,00
pomieszczenia szkolne				
ogółem	pom.	21	20	20
podporządkowane samorządowi powiatowemu	pom.	21	20	20
uczniowie				
ogółem	osoba	416	473	461
podporządkowane samorządowi powiatowemu	osoba	416	473	461
absolvenci				
ogółem	osoba	0	68	86
podporządkowane samorządowi powiatowemu	osoba	0	68	86
ponadpodstawowe średnie szkoły zawodowe dla młodzieży bez specjalnych				
ogółem				
ogółem	ob.	1	0	-
podporządkowane samorządowi powiatowemu	ob.	1	0	-
oddziały				
ogółem	oddział	1	0	-
podporządkowane samorządowi powiatowemu	oddział	1	0	-
uczniowie				
ogółem	osoba	22	0	-
podporządkowane samorządowi powiatowemu	osoba	22	0	-
absolvenci				
ogółem	osoba	203	22	-
podporządkowane samorządowi powiatowemu				
	osoba	203	22	-
Szkoły artystyczne wg typu i gestora				
szkoły artystyczne nie dające uprawnień zawodowych ze specjalnymi				
ogółem				
ogółem	ob.	1	1	1
podporządkowane administracji centralnej rządowej	ob.	1	1	1
pomieszczenia szkolne				
ogółem	pom.	17	17	16
podporządkowane administracji centralnej rządowej	pom.	17	17	16
uczniowie				
ogółem	osoba	157	139	116
podporządkowane administracji centralnej rządowej	osoba	157	139	116
absolvenci				
ogółem	osoba	13	27	13
podporządkowane administracji centralnej rządowej	osoba	13	27	13
SZKOLNICTWO OGÓLNOKSZTAŁCĄCE				
Licea ogólnokształcące ponadpodstawowe i ponadgimnazjalne dla młodzieży bez specjalnych				
licea ogólnokształcące ponadgimnazjalne dla młodzieży bez specjalnych				
ogółem				
ogółem	ob.	3	2	2
podporządkowane samorządowi powiatowemu	ob.	3	2	2

pomieszczenia szkolne				
ogółem	pom.	47	47	42
podporządkowane samorządowi powiatowemu	pom.	47	47	42
sale lekcyjne				
ogółem	izba	12	12	12
podporządkowane samorządowi powiatowemu	izba	12	12	12
sale gimnastyczne				
ogółem	sala	3	3	2
podporządkowane samorządowi powiatowemu	sala	3	3	2
oddziały w szkołach				
ogółem	oddział	29,00	27,00	27,00
podporządkowane samorządowi powiatowemu	oddział	29,00	27,00	27,00
uczniowie				
ogółem	osoba	835	763	746
podporządkowane samorządowi powiatowemu	osoba	835	763	746
Licea ogólnokształcące ponadpodstawowe dla dorosłych				
ogółem				
ogółem	ob.	1	1	1
podporządkowane samorządowi powiatowemu	ob.	1	1	1
oddziały				
ogółem	oddział	4,00	4,00	3,00
podporządkowane samorządowi powiatowemu	oddział	4,00	4,00	3,00
uczniowie				
ogółem	osoba	73	20	83
podporządkowane samorządowi powiatowemu	osoba	73	20	83
absolwenci				
ogółem	osoba	75	49	0
podporządkowane samorządowi powiatowemu	osoba	75	49	0
Licea ogólnokształcące ponadgimnazjalne dla dorosłych				
ogółem				
ogółem	ob.	1	1	-
podporządkowane samorządowi powiatowemu	ob.	1	1	-
oddziały				
ogółem	oddział	1	2	-
podporządkowane samorządowi powiatowemu	oddział	1	2	-
uczniowie				
ogółem	osoba	26	49	-
podporządkowane samorządowi powiatowemu	osoba	26	49	-
Uzupełniające licea ogólnokształcące				
uzupełniające licea ogólnokształcące dla młodzieży (bez specjalnych)				
ogółem				
ogółem	ob.	1	1	1
podporządkowane samorządowi powiatowemu	ob.	1	1	1
oddziały				
ogółem	oddział	2	2	2
podporządkowane samorządowi powiatowemu	oddział	2	2	2
uczniowie				
ogółem	osoba	50	35	43
podporządkowane samorządowi powiatowemu	osoba	50	35	43
absolwenci				
ogółem	osoba	-	14	0
podporządkowane samorządowi powiatowemu	osoba	-	14	0

Na terenie gminy Prudnik istnieje łącznie osiem szkół podstawowych (w tym jedna specjalna). Jedna z tych szkół jest szkołą niepubliczną, reszta podlega pod samorząd gminny. Jeśli chodzi o szkoły podstawowe (bez szkoły specjalnej) to łącznie uczęszczało do nich w roku 2007 1.738 uczniów. Liczba ta systematycznie obniża się na przestrzeni ostatnich lat (w roku 2005 wynosiła 1926, w 2006 – 1818). Wydaje się zatem, że nie jest konieczna budowa nowej szkoły podstawowej. Istniejące obecnie placówki posiadają wystarczającą ilość miejsc dla uczniów. Nowym zagadnieniem jest przygotowanie bazy oświatowej dla 6- latków. W zależności od przyjętych rozwiązań systemowych należy rozważyć stworzenia nowej bazy gimnazjalnej (problem łączenia w jednym budynku sześciolatków i szesnastolatków –gimnazjum nr 2 oraz brak zaplecza do wychowania fizycznego gimnazjum nr 1).

Baza szkół ponadgimnazjalnych jest przygotowana na przyjęcie absolwentów gimnazjum. Baza tych miejsc liczy około 1500 miejsc. Nie wydaje się zatem konieczna budowa nowych placówek dydaktycznych, można jedynie rozważyć pomysł wprowadzenia nowych specjalności o profilu gastronomicznym, hotelarskim i turystycznym. Jest to jednak zadanie Powiatu, a nie Gminy.

Tabela 13. Informacje statystyczne nt. turystyki w latach 2003-2007¹⁴

	J. m.	2003	2004	2005	2006	2007
OBIEKTY ZBIOROWEGO ZAKWATEROWANIA						
miejsca noclegowe ogółem	miejsce	74	92	92	92	67
miejsca noclegowe całoroczne	miejsce	49	67	67	67	67
korzystający z noclegów ogółem	osoba	1 369	1 460	1 315	1 505	1 156
korzystający z noclegów turyści zagraniczni	osoba	202	186	116	140	99
wynajęte pokoje w hotelach, motelach, pensjonatach ogółem	pok.	3 110	2 572	3 450	3 713	2 417
wynajęte pokoje w hotelach, motelach, pensjonatach turystom zagranicznym	pok.	446	344	315	261	228
udzielone noclegi ogółem	nocleg	5 543	5 826	6 597	8 437	6 034
udzielone noclegi turystom zagranicznym	nocleg	732	555	489	526	520

Trudno zinterpretować jednoznacznie dane z zakresu turystyki. Niewątpliwie spada liczba turystów zagranicznych, natomiast trudno zauważyć pewien trend dotyczący ogólnej liczby turystów. Na przestrzeni lat 2003-2007 liczba udzielonych noclegów, a

¹⁴ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

co za tym idzie liczba turystów, wykazuje cechy sinusoidy, jednakże widać pewien niewielki ogólny spadek.

Rysunek 2. Liczba udzielonych noclegów ogółem i turystom zagranicznym w latach 2003-2007¹⁵

Rysunek 3. Liczba wynajętych pokoi w hotelach, motelach, pensjonatach ogółem i turystom zagranicznym w latach 2003-2007¹⁶

Rysunek 4. Korzystający z noclegów ogółem i turyści zagraniczni w latach 2003-2007¹⁷

¹⁵ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

¹⁶ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

Można zauważyć, iż na przestrzeni ostatnich lat spada liczba osób korzystających z noclegów na terenie gminy Prudnik. Biorąc jednak pod uwagę plany Gminy oraz coraz większy rozwój sektora gospodarki związanego z szeroko pojętą turystyką niewątpliwie niezbędny jest rozwój bazy hotelowej oraz unowocześnienie istniejącej bazy.

Tabela 14. Informacje statystyczne nt. podmiotów gospodarczych w latach 2003-2007¹⁸

	J. m.	2003	2004	2005	2006	2007
PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WG SEKTORÓW WŁASNOŚCIOWYCH						
Ogółem						
ogółem	jed.gosp.	2 549	2 477	2 404	2 373	2 366
Sektor publiczny						
podmioty gospodarki narodowej ogółem	jed.gosp.	323	316	318	313	310
państwowe i samorządowe jednostki prawa budżetowego ogółem	jed.gosp.	81	72	74	68	65
przedsiębiorstwa państwowe	jed.gosp.	1	1	0	0	0
spółki handlowe	jed.gosp.	7	8	8	8	8
Sektor prywatny						
podmioty gospodarki narodowej ogółem	jed.gosp.	2 226	2 161	2 086	2 060	2 056
osoby fizyczne prowadzące działalność gospodarczą	jed.gosp.	1 825	1 755	1 674	1 642	1 633
spółki handlowe	jed.gosp.	56	60	62	63	65
spółki handlowe z udziałem kapitału zagranicznego	jed.gosp.	19	19	19	19	19
spółdzielnie	jed.gosp.	12	13	13	14	14
fundacje	jed.gosp.	1	1	1	2	2
stowarzyszenia i organizacje społeczne	jed.gosp.	34	38	42	46	48

¹⁷ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

¹⁸ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

Liczba podmiotów gospodarczych w gminie Prudnik systematycznie spada, z 2.549 w roku 2003 do 2.366 w roku 2007. Oznacza to spadek liczby podmiotów gospodarczych na przestrzeni ostatnich pięciu lat o 7,2%.

Rysunek 5. Liczba podmiotów gospodarczych w gminie Prudnik w latach 2003-2007¹⁹

Tabela 15. Liczba osób bezrobotnych zarejestrowanych w PUP w Prudniku w latach 2003 – 2007 z podziałem na gminy²⁰

Miasto i Gmina	Liczba bezrobotnych - stan na 31 grudnia 2007 r.									
	2003		2004		2005		2006		2007	
	ogółem	kobiety	ogółem	kobiety	ogółem	kobiety	ogółem	kobiety	ogółem	kobiety
Prudnik	2507	1014	2414	1028	2455	1057	2432	1166	1920	961
Biała	504	304	535	297	572	310	559	340	413	252
Głogówek	710	402	723	423	758	452	828	486	550	351

¹⁹ Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

²⁰ Dane z Powiatowego Urzędu Pracy w Prudniku, stan na 31 grudnia 2007 r.

Lubrza	284	144	320	148	295	141	322	161	260	140
PUP Σ	4005	1864	3992	1896	4080	1960	4141	2153	3143	1704

Z powyższej tabeli wynika, że w latach 2003 – 2007 stosunek udziału osób bezrobotnych z poszczególnych gmin w ogólnej liczbie osób bezrobotnych wyglądał następująco:

- Prudnik 61 %
- Biała 13,1 %
- Głogówek 17,5%
- Lubrza 8,28 %

Bezrobocie w Gminie Prudnik systematycznie spada, na przestrzeni lat 2003-2007 spadło o 23,4%.

Liczbę osób bezrobotnych w Gminie i Mieście Prudnik w 2008 r. przedstawia poniższa tabela. Obserwuje się dalszy spadek bezrobocia o ok.16 % w porównaniu z rokiem 2007.

Spadek liczby bezrobotnych związany jest najprawdopodobniej z dość dużą migracją zarobkową mieszkańców Gminy Prudnik oraz zakładaniem działalności gospodarczych. Niestety w ostatnich miesiącach liczba bezrobotnych znowu się powiększa. Według danych Powiatowego Urzędu Pracy w Prudniku liczba osób bezrobotnych w Gminie Prudnik w grudniu 2008 roku wynosiła 2608 osób, w styczniu 2009 roku – 2820, a w lutym 2009 roku – 2911.

Liczba bezrobotnych																
Ogółem	Kobiety	w tym														
		do 25 roku życia		długoterminie bezrobotni		pow. 50 roku życia		bez kwalifikacji zawodowych		z prawem do zasiłku		bez prawa do zasiłku		zwolnieni z przyczyn dot. zakładu		
		ogółem	kobiety	ogółem	kobiety	ogółem	kobiety	ogółem	kobiety	ogółem	kobiety	ogółem	kobiety	ogółem	kobiety	
Miasto	1301	657	237	142	657	324	326	107	436	218	259	132	1042	525	66	42
Wieś	320	181	77	43	146	89	77	28	131	71	79	37	241	144	15	10
Miasto i Gmina Prudnik	1621	838	314	185	803	413	403	135	567	289	338	169	1283	669	81	52
Gmina Lubrza	186	110	35	21	92	61	43	16	64	38	44	24	142	86	9	7
Miasto	111	63	27	20	54	38	23	3	56	31	17	6	94	57	5	3
Wieś	226	129	61	35	137	94	59	26	100	56	26	11	200	118	4	4
Miasto i Gmina Biała	337	192	88	55	191	132	82	29	156	87	43	17	294	175	9	7
Miasto	237	136	43	26	144	81	54	19	86	43	38	20	199	116	8	7
Wieś	227	144	67	47	119	75	45	18	88	50	37	17	190	127	9	5
Miasto i Gmina Głogówek	464	280	110	73	263	156	99	37	174	93	75	37	389	243	17	12
PUP Σ =	2608	1420	547	334	1349	762	627	217	961	507	500	247	2108	1173	116	78

Dane z Powiatowego Urzędu Pracy w Prudniku, stan na 31 grudnia 2008 r.

Tabela 16. Liczba osób zatrudnionych przez największych pracodawców²¹

Lp.	Nazwa pracodawcy	Liczba zatrudnionych - dane z ankiet pracodawców
1.	ZPB FROTEX S.A. PRUDNIK	549 osób
2.	ARTECH POLSKA	324 osób
3.	COROPLAST Sp. z o.o. PRUDNIK	386 osób
4.	FABRYKA MEBLI PRUDNIK	563 osoby
5.	PRUDNICKIE CENTRUM MEDYCZNE	223 osoby
6.	OSM PRUDNIK	138 osób
7.	CONNEX PRUDNIK	126 osób
8.	KP PRUDNICKIEJ STRAŻY POŻARNEJ	54 osoby
9.	KOMENDA POWIATOWA POLICJI PRUDNIK	15 osób-pracownicy cywilni
10.	ZAKŁAD CUKIERNICZY PIAST Sp. z o.o.	68 osób
11.	STADNINA KONI Sp. z o.o.	101 osób
12.	P.P.H.U. FILPLAST	150 osób
13.	URZĄD MIEJSKI PRUDNIK	103 osoby
14.	SPÓŁDZIELNIA PIONIER PRUDNIK	109 osób
15.	NADLEŚNICTWO PRUDNIK	72 osoby
16.	SĄD REJONOWY W PRUDNIKU	75 osób
17.	ZWiK PRUDNIK	74 osoby
18.	ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁCĄCYCH NR 1 PRUDNIK	60 osób
19.	ZESPÓŁ SZKÓŁ IM. J.KORCZAKA	46 osób
20.	MEDICUS Sp. z o.o. PRUDNIK	51 osób
21.	ZARZĄD BUDYNKÓW KOMUNALNYCH PRUDNIK	54 osoby
22.	P.P.H.U. MERKURY PRUDNIK	82 osoby

²¹ Dane z Powiatowego Urzędu Pracy w Prudniku, stan na 31 grudnia 2007 r.

23.	PUBLICZNA SZKOŁA PODSTAWOWA NR 3 W PRUDNIKU	62 osoby
24.	PRZYCHODNIA LEKARSKA OPTIMA	49 osób
25.	ZEC PRUDNIK	52 osoby
26.	SPÓŁDZIELNIA MIESZKANIOWA W PRUDNIKU	39 osób

Najwięksi pracodawcy na terenie Gminy Prudnik to Fabryka Mebli „Prudnik”, Frotex oraz Coroplast. Biorąc pod uwagę nadchodzący kryzys gospodarczy, a co za tym idzie optymalizację kosztów - można spodziewać się zwolnień w wielu zakładach pracy bez względu na branżę.

Tabela 17. Informacje statystyczne nt. leśnictwa w latach 2003-2007²²

	J. m.	2003	2004	2005	2006	2007
Powierzchnia gruntów leśnych						
ogółem	ha	1 568,8	1 538,9	1 559,8	1 613,9	1 652,3
lasy ogółem	ha	1 532,7	1 502,8	1 522,6	1 575,1	1 604,1
grunty leśne publiczne ogółem	ha	1 508,8	1 478,9	1 499,8	1 552,4	1 590,8
grunty leśne publiczne Skarbu Państwa	ha	1 500,9	1 471,0	1 491,9	1 544,5	1 582,9
grunty leśne publiczne Skarbu Państwa w zarządzie Lasów Państwowych	ha	1 437,9	1 447,0	1 467,9	1 520,5	1 558,9
grunty leśne prywatne	ha	60,0	60,0	60,0	61,5	61,5

Na terenie gminy Prudnik znajdują się 1.652ha gruntów leśnych, z czego lasy zajmują w sumie 1.604ha. Powierzchnia gruntów leśnych przyrasta w niewielkim stopniu, na przestrzeni lat 2003-2007 zwiększyła się o 5%. Z uwagi na istniejące wolne tereny, do roku 2020 proponuje się zaplanować dolesienia o ok.450-500 hektarów.

Na przeważającej części województwa dominują drzewostany z sosną, jako gatunkiem panującym. Gatunki iglaste dominują na 82,4 % powierzchni lasów w województwie. Najwyższy udział gatunków iglastych w powierzchni leśnej występuje w nadleśnictwach: Lubliniec, Olesno, Zawadzkie i byłe nadleśnictwo Krasiejów (powyżej 90%), a najmniejszy w nadleśnictwie: Prudnik, Tułowice i Brzeg (poniżej 70%).

²² Bank Danych Regionalnych GUS, stan na dzień: 31.12.2007 r.

W województwie opolskim średni udział powierzchni siedlisk żywnych porośniętych drzewostanami iglastymi wynosi 17,7% powierzchni leśnej, a w niektórych nadleśnictwach dochodzi do ok.30% (nadleśnictwo Kluczbork, Namysłów i Prudnik).

5. WIZJA GMINY PRUDNIK

Tworzenie wizji przyszłości stanowi pierwszy etap prac strategicznych – pomaga myśleć pozytywnie i zjednoczyć zróżnicowane grupy społeczne wokół wspólnego celu, jakim jest rozwój gminy.

Wizja przyszłości:

- jest - wewnątrznie spójnym - obrazem pragnień i dążeń mieszkańców (nie zawiera elementów sprzecznych),
- jest bliska marzeniom o przyszłości, ale nie oddala się od najważniejszych faktów geograficznych i społecznych gminy,
- służyć może jako punkt wyjścia do istotnych zobowiązań podmiotów uczestniczących w opracowaniu strategii (w postaci celu nadrzędnego/misji i celów strategii).

Wypracowana **wizja zrównoważonego rozwoju gminy Prudnik** oznacza więc przyszły stan gminy, funkcjonującej według zasad gwarantujących jej trwałość i zrównoważony rozwój. Gwarantuje ona obraz gminy zintegrowanej wewnątrznie i zewnętrznie, a także poszanowanie zasobów środowiska przez społeczność lokalną.

Wizja gminy Prudnik została sformułowana podczas warsztatu przez członków opracowujących Strategię Gminy Prudnik w oparciu o kluczowe problemy, wyniki z profilu gminy i analizy strategicznej. O sformułowanie wizji Gminy poproszono także przedstawicieli środowisk biznesu, kultury, sportu oraz samorządu.

Wizja gminy Prudnik do 2020 roku:

Gmina Prudnik obszarem nowoczesnego rolnictwa, gospodarki, aktywnej turystyki transgranicznej z czynnym udziałem mieszkańców, a także atrakcyjnym miejscem do zamieszkania

Wizja gminy Prudnik opracowana przez reprezentantów społeczności lokalnej, stanowiąca obraz przyszłego stanu oraz będąca wyobrażeniem pożądanej przyszłości zawiera następujące dążenia i aspiracje:

- Przygotowanie terenów pod rekreację, turystykę i wypoczynek,
- Rozwój bazy hotelowej,
- Powstanie gospodarstw ekologicznych i agroturystycznych,
- Prężnie działające grupy producentów zajmujące się przetwórstwem produktów rolnych, rozwój usług towarzyszących rolnictwu,
- Nowoczesny i dobrze prosperujący przemysł,
- Uporządkowana gospodarka odpadami na terenie gminy Prudnik, w tym w pełni funkcjonujący w gminie program segregacji odpadów i recykling,
- Dobrze rozwinięta infrastruktura techniczna (drogi, kanalizacja, sieć elektroenergetyczna), przygotowane tereny pod inwestycje,
- Sprawnie działająca administracja publiczna, przyjazna mieszkańcom wspierająca rozwój gospodarczy poprzez system ulg i zwolnień podatkowych,
- Wypromowanie gminy i przyciągnięcie inwestorów z zewnątrz,
- Aktywna społeczność lokalna,
- Dobrze rozwinięta infrastruktura oświatowa i sportowo-rekreacyjna, wysoki poziom nauczania i wzrost sprawności fizycznej młodzieży szkolnej,
- Powstanie centrum konferencyjno – szkoleniowo,
- Zapewnienie poczucia bezpieczeństwa mieszkańcom,
- Budownictwo mieszkaniowe (TBS), ułatwianie zdobycia mieszkania; opracowanie zachęt do zamieszkania na terenie gminy Prudnik,
- Powstanie nowych produktów turystycznych,
- Utworzenie jednostki zajmującej się wspieraniem przedsiębiorczości i promocji Gminy,
- Budowa ścieżek rowerowych,
- Zagospodarowanie terenu w sąsiedztwie Klasztoru oo. Franciszkanów-Sanktuarium św. Józefa z modernizacją drogi dojazdowej oraz wykorzystaniem funkcji rekreacyjnej przyległego terenu (dawny poligon),
- Rewitalizacja i rozwój istniejącej infrastruktury,
- Zagospodarowanie terenów pod zbiorniki wodne dla celów rekreacyjnych,
- Opracowanie systemu informacji przestrzennej do gospodarki przestrzennej i nieruchomościami oraz zarządzania infrastrukturą miejską gminy,

- Promocja lokalnych specjałów spożywczych i innych potraw charakterystycznych dla regionu prudnickiego,
- Współpraca z sąsiednimi gminami w zakresie ochrony środowiska i turystyki,
- Poszukiwanie nowych źródeł energii odnawialnej i alternatywnej.

6. MISJA GMINY PRUDNIK

Podstawowym elementem strategii jest misja rozumiana jako cel nadrzędny. Jej założeniem jest sformułowanie celów i zasad rozwoju strategicznego uwzględniające identyfikację podstawowych problemów oraz wyniki analizy SWOT. Z misji wynikają bezpośrednio cele strategiczne stanowiące jej konkretyzację w układzie poszczególnych ładów. Cele te z kolei są rozpisywane na cele bardziej szczegółowe.

Misją Gminy Prudnik jest poprawa jakości życia mieszkańców poprzez zrównoważony rozwój z racjonalnym gospodarczym wykorzystaniem walorów przyrodniczych środowiska i rolniczej przestrzeni produkcyjnej oraz potencjału ludzkiego, infrastrukturalnego i produkcyjnego

ROZWÓJ ZRÓWNOWAŻONY Gminy oznacza nowy sposób podejścia do rozwiązywania problemów społeczno-gospodarczych oraz ekologiczno-przestrzennych w skali globalnej, krajowej, regionalnej i lokalnej. Jest to taki sposób organizacji życia społecznego, prowadzenia działalności gospodarczej i wykorzystania potencjału środowiska przyrodniczego, który zapewni trwały oraz dynamiczny rozwój jakościowo nowych procesów wytwórczych, trwałość użytkowania zasobów przyrodniczych i poprawę jakości życia człowieka. Na zrównoważony rozwój składają się następujące podstawowe elementy:

- rozwój społeczno-gospodarczy i zagospodarowanie przestrzenne zharmonizowane ze środowiskiem przyrodniczym tak, aby nie powodować nieodwracalnych zmian w zasobach i walorach przyrody - równowaga pomiędzy celami społecznymi, gospodarczymi i ekologicznymi,
- przeciwdziałanie wykluczeniu społecznemu i pomoc osobom znajdującym się w trudnej sytuacji życiowej,
- wdrażanie nowoczesnych kierunków rozwoju gospodarki, zmierzających do minimalizowania zużycia surowców i energii oraz emisji zanieczyszczeń do środowiska przyrodniczego,

- wdrażanie nowych sposobów organizacji i zarządzania jednostkami gospodarczymi i samorządu terytorialnego,
- planowanie dla przyszłości, czyli rozwiązując dzisiejsze problemy nie zapominajmy o przyszłych pokoleniach i jego potrzebach,
- planowanie dla środowiska życia człowieka, obejmującego zarówno elementy przyrodnicze, jak i antropogeniczne (sztucznie stworzone przez człowieka),
- zapewnienie sprawiedliwego dostępu do zasobów przyrodniczych obecnych i przyszłych pokoleń,
- szeroki udział różnych grup społecznych w podejmowaniu decyzji dotyczących kierunków i tempa procesów rozwojowych.

ROZWÓJ ZRÓWNOWAŻONY Gminy Prudnik winien opierać się na:

- miejscowym potencjale rozwojowym, tj. miejscowych zasobach przyrodniczych, ludzkich i materialnych oraz lokalnej inicjatywie społecznej, gospodarczej i inwestycyjnej,
- racjonalnym użytkowaniu zasobów naturalnych poprzez zmniejszanie zużycia energii, surowców i materiałów, a równocześnie wzrost udziału w wykorzystywaniu zasobów odnawialnych,
- ochronie powietrza atmosferycznego i ochronie przed hałasem poprzez redukcję emisji gazów i pyłów oraz emitorów hałasu,
- ochronie wód powierzchniowych i podziemnych przez właściwą gospodarkę wodno-ściekową oraz racjonalizację zużycia wody,
- ochronie zasobów przyrodniczych z uwzględnieniem bioróżnorodności przez zmniejszanie presji wynikającej z rozwoju osadnictwa i działalności gospodarczej,
- ustaleniu krańcowej możliwości zainwestowania terenu, oszczędzaniu ziemi i innych zasobów naturalnych,
- jak najlepszym wykorzystaniu istniejących materialnych elementów zagospodarowania przestrzeni i jej racjonalne kształtowanie, „czystych” ekologicznie technologii produkcji, w tym wytwarzania energii,
- zbilansowaniu wszystkich ekonomicznych, społecznych i ekologicznych korzyści i strat wynikających z określonych przedsięwzięć społeczno-gospodarczych.

7. ANALIZA SWOT

Analiza gminy Prudnik, która została przeprowadzona metodą SWOT posłużyła Zespołowi Opracowującego Strategię do identyfikacji stymulatorów i ograniczeń rozwoju gminy.

Analiza strategiczna opiera się na analizie mocnych i słabych stron gminy, dotyczących teraźniejszości na tle szans i zagrożeń pojawiających się w otoczeniu gminy w przyszłości. Stanowi ona połączenie elementów diagnostycznych (stan obecny) z elementami prognostycznymi (szanse realizacji wizji rozwoju gminy).

Walory gminy (mocne strony gminy i szanse pojawiające się w jej otoczeniu teraz i potencjalne w przyszłości) utożsamiane są z potencjałem: gospodarczym, intelektualnym, kulturalnym, przyrodniczym itp.

Ograniczenia rozwoju (bariery) to takie uwarunkowania, które stanowią lub mogą stanowić istotne utrudnienie w procesie rozwoju gminy - są to słabe strony gminy i zagrożenia pojawiające się w jej otoczeniu obecnie i potencjalnie w przyszłości.

Problemy rozwoju to czynniki, które:

- ✓ odzwierciedlają stan obecnie istniejący, a nie możliwy, wymagowany lub dotyczący przyszłości,
- ✓ mają charakter negatywny dla zrównoważonego rozwoju,
- ✓ są najważniejsze z punktu widzenia rozwoju.

Ocena stanu istniejącego w Gminie Prudnik oraz postulaty i wnioski zgłoszone w trakcie spotkania z Radą Liderów Lokalnych oraz konsultacji społecznych stały się merytoryczną podstawą do:

PO PIERWSZE - wskazania kluczowych zewnętrznych uwarunkowań, czyli zdarzeń, zjawisk, tendencji i procesów, mających miejsce w otoczeniu oraz wpływających pozytywnie lub negatywnie na dalszy rozwój Gminy (obecnie lub w przyszłości), czyli zaprezentowanie jej szans i zagrożeń rozwojowych,

PO DRUGIE - identyfikacji podstawowych wewnętrznych uwarunkowań jej dalszego rozwoju, wynikających z obecnej sytuacji w sferze społecznej, gospodarczej, ekologicznej, przestrzennej i dziedzictwa kulturowego, czyli przedstawienie silnych i słabych stron Gminy (jest to samoocena stanu istniejącego).

Analiza otoczenia wewnętrznego

Mocne strony	Słabe strony
<ul style="list-style-type: none"> • potencjał ludzki, • korzystna struktura ludności wg wieku dla rozwoju Gminy - przewagę stanowi ludność w wieku produkcyjnym (63,4%), grupa dzieci i młodzieży plasuje się na drugim miejscu (19,2%), a ludność w wieku poprodukcyjnym stanowi najmniej liczną grupę (17,4%), • atrakcyjne położenie geograficzne (Góry Opawskie), • mały stopień skażenia środowiska • dbałość o czystość i estetykę, • rezerwy terenowe pod budownictwo, • bardzo dobre gleby, stanowiące podstawę rozwiniętej funkcji rolnej, • zdecydowana przewaga gospodarczych podmiotów prywatnych, • wysokie walory dziedzictwa kulturowego w postaci obiektów zabytkowych w Prudniku, • korzystne warunki klimatyczne dla rozwoju rolnictwa, • stosunkowo wysoki standard nawierzchni dróg, • uzbrojone tereny i wolne obiekty do inwestycji, • tereny podlegające pod program NATURA 2000, • powstanie podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej Invest – Park. 	<ul style="list-style-type: none"> • brak więzi społecznych, atomizacja, i indywidualizm wśród mieszkańców Gminy. Brak pozytywnego stosunku do rozwiązywania wspólnych problemów oraz niska aktywność w działaniach prospołecznych, • ujemna migracja ludności, • ujemny przyrost naturalny, • niekorzystna struktura demograficzna (starzenie się społeczeństwa), • brak wystarczającej ilości miejsc noclegowych, • znikoma baza turystyczna-rekreacyjna; brak zagospodarowania terenów turystycznie atrakcyjnych, • brak rozwiniętej sieci ścieżek rowerowych, • zanikający przemysł, • małe zainteresowanie terenami inwestycyjnymi ze strony inwestorów zewnętrznych, • mała rozpoznawalność miasta i gminy, • niewykorzystane możliwości współpracy z miastami partnerskimi w zakresie współpracy gospodarczej, • słabo wypromowane szlaki i ścieżki turystyczne, • stosunkowo niewielkie zasoby wód powierzchniowych.

Analiza otoczenia zewnętrznego

Szanse	Zagrożenia
<ul style="list-style-type: none"> • powstanie podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej Invest – Park, • realizacja spójnej i kompleksowej polityki regionalnej Państwa kompatybilnej z rozwiązaniami Unii Europejskiej skierowanej na wyrównywanie dysproporcji rozwojowych i tworzenie trwałych podstaw rozwoju gospodarczego w poszczególnych województwach oraz stworzenie niezbędnej do tego struktury instytucjonalnej, • rozwój turystyki, • intensywna promocja Gminy, • wzrost zainteresowania wypoczynkiem na wsi (tzw. turystyka weekendowa) , • stworzenie systemu ulg i zachęt przy powstawaniu nowych miejsc pracy oraz nowych inwestycji (zarówno dla inwestorów lokalnych i zewnętrznych), • korzystne warunki glebowo -klimatyczne do rozwijania produkcji żywności ekologicznej, • zwiększone zapotrzebowanie na zdrową żywność, • rozwój przedsiębiorczości na terenach wiejskich, drobnej wytwórczości i usług dla rolnictwa, • dostęp do środków pomocowych z UE, • wzrost zainteresowania aktywnym wypoczynkiem i agroturystyką, • wymiana młodzieży szkolnej powiązana z aktywnym wypoczynkiem w miastach partnerskich, • zacieśnienie istniejących kontaktów gminy z miastami partnerskimi, • nawiązanie współpracy z sąsiednimi gminami celem stworzenia międzygminnego 	<ul style="list-style-type: none"> • kryzys gospodarczy (osłabienie koniunktury gospodarczej na rynkach międzynarodowych); niskie tempo wzrostu Produktu Krajowego Brutto, • wzrost poziomu inflacji, co w konsekwencji spowoduje wzrost cen towarów i usług oraz oprocentowania kredytów bankowych dla ludności i podmiotów gospodarczych, • dalsze nasilenie migracji zarobkowej i jej transformacja w stałą; migracja ludzi młodych i wykształconych, • koncentracja instytucji wspierających rozwój przedsiębiorczości w ośrodkach miejskich, • słaba i zbiurokratyzowana polityka kredytowa dla przedsiębiorstw i rolnictwa, • niż demograficzny, • brak dogodnych kredytów mieszkaniowych, • potencjalne zagrożenie katastrofami ekologicznymi (przebiegające szlaki transportu środków chemicznych z Kędzierzyna-Koźła), • dalsza likwidacja lokalnych połączeń kolejowych, • obniżanie się rangi komunikacji kolejowej jako czynnika rozwojowego, • wzrastające koszty pracy i materiałów budowlanych, brak wykonawców, co będzie powodować ogólny wzrost kosztów inwestycji, opóźnienia w ich realizacji oraz nie rozstrzyganie przetargów - w konsekwencji nastąpi

<p>subregionu opolskiego,</p> <ul style="list-style-type: none"> • ścisła współpraca z władzami wojewódzkimi i powiatowymi celem pozyskania nowych inwestorów, • wypracowanie ponad lokalnego lobbingu, • prowadzenie działań w zakresie przeciwdziałania problemom społecznym • pełnienie przez miasto Prudnik funkcji ośrodka powiatowego, • sąsiedztwo Czech, • wzrost poziomu wykształcenia społeczeństwa polskiego oraz kształcenie zgodnie z potrzebami nowoczesnej gospodarki, w tym rolnictwa i szeroko rozumianych usług, • preferencje kredytowo-podatkowe dla ludności budującej domy jednorodzinne i mieszkania, • rozwój współpracy sektora publicznego (państwowego i samorządowego) z organizacjami pozarządowymi (fundacje, stowarzyszenia) na rzecz rozwoju edukacji, kultury i sztuki oraz opieki społecznej. • wspieranie rozwoju wolontariatu jako formy pomocy osobom i rodzinom znajdujących się w trudnej sytuacji życiowej, • rozwój społeczeństwa obywatelskiego, w tym znaczenia organizacji pozarządowych • i roli aktywizacji środowisk wiejskich, • współpraca i kontakty zagraniczne oraz możliwości korzystania z doświadczeń europejskich (np. miast partnerskich), • wzrost zainteresowania osiedleniem na obszarach wiejskich ze strony ludności miejskiej i z zagranicy, • wzrost popytu na produkty regionalne, rękodzieło i żywność ekologiczną, • wzrost atrakcyjności obszarów wiejskich m.in. dla wypoczynku i rekreacji, usług edukacyjnych i opieki społecznej, 	<p>wydłużenie cyklu inwestycyjnego,</p> <ul style="list-style-type: none"> • wysoka pozycja konkurencyjna województw ościennych w przyciąganiu inwestycji
--	--

8. CELE STRATEGICZNE

Określenie dalekosiężnych celów jest niezbędne dla dalszego rozwoju Gminy. Cele warunkują rozwój, który powinien być stanem zbliżonym do nakreślonych powyżej wizji. Wymaga to realizacji szeregu działań, a także osiągnięcia szeregu celów strategicznych, które przedstawiono poniżej.

Rozwiązanie głównych problemów Gminy w dużej mierze powinno być poparte staraniami o zasilenie budżetu Gminy ze środków zewnętrznych. Budżet powinien być zasilany nie tylko poprzez wpływy z budżetu centralnego, ale również poprzez dotacje i subwencje pochodzące z Unii Europejskiej. W tym przypadku dobrze byłoby dalsze kontynuowanie współpracy międzynarodowej, co może w znacznym stopniu przyczyni się do pozyskania środków finansowych, w tym zagranicznego kapitału inwestycyjnego, czy środków pomocowych.

Diagnoza stanu istniejącego oraz analiza uwarunkowań rozwojowych zwłaszcza zagrożeń, tkwiących w otoczeniu i słabych stron Gminy Prudnik umożliwiła zdefiniowanie strategicznych problemów dalszego jej rozwoju. Wychodząc od definicji problemu, jako „zadania danego do rozwiązania (wykonania)” wskazano na te z nich, które powodują obecnie lub powodować będą w przyszłości powstawanie barier rozwoju społeczno-gospodarczego Gminy, a w konsekwencji rzutować będą na środowisko życia i pracy mieszkańców oraz funkcjonowania podmiotów gospodarczych. Problemy rozwojowe są więc określonymi uciążliwościami, których usunięcie lub, co najmniej złagodzenie ich negatywnych skutków wymaga podjęcia określonych działań naprawczych (w wielu przypadkach długookresowych).

8.1. Gmina Prudnik ośrodkiem turystyki transgranicznej

1.	cele ogólne	cele szczegółowe	zadania
1.1	<i>Podniesienie atrakcyjności turystycznej gminy Prudnik</i>	<ul style="list-style-type: none"> - rozwój bazy rekreacyjnej, noclegowej, rozrywkowej, gastronomicznej, - wzrost liczby turystów przybywających do gminy - poszerzenie oferty imprez sportowo-rekreacyjnych - zagospodarowanie i modernizacja terenów oraz 	<ul style="list-style-type: none"> - Budowa, wdrożenie i popularyzacja programu i harmonogramu wykorzystania potencjału turystycznego ziemi prudnickiej i okolic - zagospodarowanie terenu w sąsiedztwie Klasztoru oo. Franciszkanów- Sanktuarium św. Józefa z modernizacją drogi dojazdowej oraz wykorzystaniem funkcji rekreacyjnej przyległego terenu (dawny poligon)

		<p><i>obiektów sportowych</i></p> <ul style="list-style-type: none"> - <i>rozwój bazy sportowej</i> - <i>rozwój eko-agroturystyki</i> 	<ul style="list-style-type: none"> - <i>zwiększenie ilości miejsc noclegowych</i> - <i>stworzenie preferencyjnych warunków dla osób i organizacji rozwijających turystykę</i> - <i>promocja i wspieranie inicjatyw tworzenia gospodarstw agroturystycznych</i> - <i>popularyzacja turystyki na terenach wiejskich wśród mieszkańców dużych aglomeracji przemysłowych</i> - <i>przygotowanie i zagospodarowanie szlaków dla turystyki religijnej i pielgrzymkowej</i> - <i>budowa wież widokowych</i> - <i>zagospodarowanie i modernizacja terenów rekreacyjnych</i> - <i>budowa ścieżek rowerowych</i> - <i>budowa wielofunkcyjnych ścieżek rekreacyjnych łączących miasto z kompleksem leśnym w tym: wyznaczenie ścieżek dla turystyki konnej, budowa ścieżek zdrowia dla realizacji programów zdrowotnych</i> - <i>modernizacja Ośrodka dla sportów łuczniczych</i> - <i>remont hali sportowej w Łące Prudnickiej</i> - <i>budowa hali sportowej z basenem</i> - <i>przebudowa łaźni miejskiej w centrum SPA</i> - <i>rozwój infrastruktury sportowej na terenach wiejskich</i> - <i>modernizacja kąpieliska miejskiego (ul. Zwycięstwa)</i> - <i>tor do jazdy BMX (ul.</i>
--	--	---	---

			Wańkowicza)
1.2	Rozwój istniejących i powstanie nowych produktów turystycznych	<ul style="list-style-type: none"> - zagospodarowanie terenu zbiornika wodnego przy ul. Poniatowskiego - zagospodarowanie terenu zbiornika „Niemysłowice” - budowa zbiornika o małej retencji „Piorunkowice” - rewaloryzacja parku miejskiego 	<ul style="list-style-type: none"> - budowa infrastruktury rekreacyjnej do obsługi zbiornika przy ul. Poniatowskiego - wydzieleniem działek rekreacyjnych, pola namiotowego i plaży na terenie otaczającym zbiornik „Niemysłowice”, - uporządkowanie gospodarki ściekowej na terenie wsi Piorunkowice, - budowa dróg dojazdowych i parkingów - budowa placu zabaw, - budowa skate-parku, - nowe nasadzenie w parku miejskim - budowa nowych nawierzchni alejek w parku miejskim - remont obiektów kubaturowych

8.2. Przeobrażenia gospodarki zapewniające zrównoważony rozwój społeczeństwa

2.	cele ogólne	cele szczegółowe	zadania
2.1	Wspieranie przedsiębiorczości	<ul style="list-style-type: none"> - stworzenie dogodnych warunków do rozwoju małych i średnich przedsiębiorstw (MSP) - zacieśnienie współpracy lokalnych przedsiębiorców z Gminą - przebudowa istniejących obiektów pod inkubatory przedsiębiorczości 	<ul style="list-style-type: none"> - budowa inkubatorów przedsiębiorczości, - podjęcie inicjatywy/pomoc przy założeniu klastrów branżowych
2.2	Sprowadzenie nowych inwestorów	<ul style="list-style-type: none"> - program zachęcający inwestorów do inwestycji w Podstrefie Wałbrzyskiej Specjalnej Strefy Ekonomicznej Invest-Park²³ 	<ul style="list-style-type: none"> - przygotowanie oferty inwestycyjnej ze szczególnym uwzględnieniem terenów SSE Prudnik - przygotowanie terenów pod

²³ O wpływie SSE na rozwój gospodarczy - patrz załącznik nr 3, str. 79

		<ul style="list-style-type: none"> - rozpowszechnienie w kraju i na świecie informacji o atrakcyjności inwestycyjnej Gminy Prudnik - pozyskiwanie inwestorów zewnętrznych – krajowych i zagranicznych - wywoływanie zainteresowania Gminą Prudnik w kontekście jego relatywnie dużych możliwości współpracy gospodarczej, handlowej i usługowej - próba stworzenia partnerstw publiczno - prywatnych 	<ul style="list-style-type: none"> rozwój przemysłu i rzemiosła - stworzenie Instytucji Wspierającej Przedsiębiorczość i Promocję Gminy - prezentacja oferty na targach i wystawach międzynarodowych i krajowych, - ekspozycja oferty na stronie internetowej Gminy Prudnik - udział w konferencjach, seminariach, sympozjach z udziałem potencjalnych inwestorów
2.3.	Promocja Gminy Prudnik	<ul style="list-style-type: none"> - zintensyfikowanie działań na zewnątrz gminy - systematyczne unowocześnianie funkcjonowania pracy urzędu Miasta i Gminy - podnoszenie poziomu estetyki miasta Prudnika i regionu - rozwijanie współpracy międzynarodowej, a zwłaszcza z miastami partnerskimi i zaprzyjaźnionymi - rozpowszechnianie materiałów promocyjnych i informacyjnych o Gminie Prudnik w kraju i na świecie 	<ul style="list-style-type: none"> - kontynuacja wydawania publikacji – informatora nt. Gminy Prudnik (książka, DVD, CD, audycje radiowe, inserty gazetowe; Dni Prudnika organizowane pod patronem medialnym ogólnopolskiej stacji telewizyjnej), - zadbanie o obecność w materiałach promocyjnych województwa opolskiego, - stały monitoring informacji o Gminie Prudnik - nawiązanie ścisłej współpracy z Polską Agencją Inwestycji Zagranicznych oraz Polską Agencją Rozwoju Przedsiębiorczości - przygotowanie profesjonalnej kampanii promocyjnej zachęcającej do wizyty w gminie Prudnik; promowanie gminy otwartej i jako miejsca, w którym mile i aktywnie spędza się czas, - prowadzenie współpracy gospodarczej poprzez udział w misjach gospodarczych, konferencjach biznesowych, targach i wystawach gospodarczych

			<p>oraz upowszechnianie ofert inwestycyjnych, produkcyjnych i usługowych</p> <p>- prowadzenie współpracy kulturalnej</p> <p>-wymiana grup młodzieżowych w ramach międzynarodowych imprez integracyjnych organizowanych przez poszczególne miasta partnerskie lub zaprzyjaźnione,</p> <p>- prowadzenie współpracy sportowej poprzez m.in. udział sportowców w zawodach sportowych oraz obozach i zgrupowaniach</p>
--	--	--	---

8. 3. Społeczna, przestrzenna, ekonomiczna rewitalizacja Miasta Prudnika

3.	cele ogólne	cele szczegółowe	zadania
3.1	Stworzenie systemu działań zmierzających do ożywienia społeczno-gospodarczego	- program rewitalizacji infrastruktury miejskiej	<p>- uporządkowanie przestrzeni podwórek na cele rekreacji, zieleni i miejsc postojowo-garażowych - „Prudnickie podwórka”,</p> <p>- adaptacja części parterowych budynków na cele handlowo – usługowe,</p> <p>- remont, przebudowa i rozbudowa infrastruktury miejskiej</p> <p>- przebudowa placu handlowego przy ul. Jagiellońskiej</p> <p>- budowa targowiska miejskiego</p> <p>- remont i renowacja istniejących zasobów mieszkaniowych</p> <p>-przygotowanie terenów pod budownictwo mieszkaniowe -budowa nowych mieszkań</p> <p>- unowocześnienie istniejących obiektów infrastruktury społecznej, kulturalnej, turystycznej i sportowej,</p>

		<p>-zachowanie dziedzictwa historycznego, kulturalnego</p>	<p>- budowa nowych obiektów infrastruktury społecznej, kulturalnej, turystycznej i sportowej,</p> <p>- wdrożenie lokalnego programu edukacyjno-kulturowego mającego na celu podniesienie świadomości historycznej mieszkańców</p> <p>- realizacja programów ochrony zabytków,</p> <p>- poprawa stanu zachowania zabytków,</p> <p>- gromadzenie zbiorów</p>
3.2	Poprawa warunków życia mieszkańców	<p>- włączenie osób niepełnosprawnych w życie społeczne gminy Prudnik oraz w rynek pracy</p> <p>- aktywizacja działań grup zagrożonych wykluczeniem społecznym</p> <p>- „Prewencja” socjalna – powstrzymująca degradację osób i grup zagrożonych marginalizacją lub wykluczeniem społecznym</p> <p>- poprawa poczucia bezpieczeństwa mieszkańców</p>	<p>- likwidacja barier architektonicznych</p> <p>- wzrost liczby inicjatyw społecznych nakierowanych na pomoc najuboższym lub integrację społeczną osób niepełnosprawnych, realizowanych na terenie Gminy</p> <p>- powiększanie zasobów lokali socjalnych</p> <p>- rozwój budownictwa społecznego</p> <p>- opracowanie programu współpracy z lokalnymi organizacjami pozarządowymi</p> <p>- stworzenie programu poprawy bezpieczeństwa,</p> <p>- szkolenia służb ratowniczych</p> <p>- zakup sprzętu i urządzeń</p> <p>- rozbudowa i modernizacja systemu monitoringu</p>
3.3	Rozwój oraz unowocześnienie oferty edukacyjnej	<p>- rozwój i modernizacja szkolnej infrastruktury dydaktycznej i sportowej</p>	<p>- bieżące remonty infrastruktury szkolnej</p> <p>- budowa nowych obiektów oświatowych</p> <p>- wdrażanie programów kształcenia i doskonalenia zawodowego nauczycieli</p> <p>- realizacja programów stypendialnych</p> <p>- programy wsparcia edukacyjnego socjalnego dla młodzieży znajdującej się w trudnej sytuacji materialnej</p>
3.4	Poprawa systemu ochrony	<p>- rozwój profilaktyki zdrowotnej</p>	<p>- organizacja oraz współorganizacja lokalnych</p>

	zdrowia	<ul style="list-style-type: none"> - rozwój usług społecznych, takich jak usługi zdrowotne, opieka społeczna, oświata, czy też kultura, sport i rekreacja 	<p>programów profilaktyki zdrowotnej</p> <ul style="list-style-type: none"> - partycypacja w szczepieniach lokalnych dla mieszkańców Gminy
3.5	Zrównoważony rozwój gminy zapewniający dbałość o środowisko (poprawa stanu środowiska i racjonalne gospodarowanie zasobami przyrodniczymi)	<ul style="list-style-type: none"> - Gospodarka Odpadami - realizacja Gminnego Programu Gospodarki Odpadami, -Ochrona Środowiska realizacja programu ochrony środowiska - Gospodarka wodno-ściekowa - Poprawa efektywności energetycznej i jakości powietrza -Propagowanie postaw i zachowań proekologicznych 	<ul style="list-style-type: none"> - budowa instalacji do przekształcenia odpadów ulegających biodegradacji oraz rozwój systemu segregacji odpadów, - budowa stacji przeładunkowej odpadów - utworzenie gminnego punktu zbiórki odpadów niebezpiecznych oraz stacji demontażu odpadów wielkogabarytowych -modernizacja i budowa dróg - uzupełnienia zieleni ochronnej -konserwacja rowów komunalnych - budowa i przebudowa sieci wodociągowej i kanalizacyjnej, - termomodernizacja budynków, - ograniczenie niskiej emisji, - zwiększenie wykorzystania energii odnawialnej i alternatywnej - działania mające na celu zaszczepienie zachowań proekologicznych wśród mieszkańców gminy podejmowane wspólnie z organizacjami pozarządowymi -edukacja ekologiczna mieszkańców,
3.6.	Animacja aktywności kulturalnej, rekreacyjnej i sportowej	<ul style="list-style-type: none"> - tworzenie atrakcyjnej oferty spędzania czasu wolnego dla młodzieży 	<ul style="list-style-type: none"> - budowa i modernizacja placów zabaw i boisk sportowych - wsparcie inicjatyw lokalnych zmierzających do aktywności sportowej mieszkańców , - pozyskanie kadry trenerskiej i pedagogicznej do stworzenia kompleksowego programu rywalizacji sportowej

			<i>młodzieży</i> - budowy toru przystosowanego dla rowerów terenowych - wspieranie klubów sportowych
--	--	--	--

8.4. Aktywizacja obszarów wiejskich

4.	Cele ogólne	Cele szczegółowe	Zadania
4.1	Zmiana mentalności społeczeństwa wiejskiego	- poprawa jakości życia poprzez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi - promowanie obszarów wiejskich (zadanie realizowane przy współpracy z lokalnymi organizacjami pozarządowymi)	- aktywne uczestnictwo w opolskim Programie Odnowy Wsi, - Budowa, rozbudowa, przebudowa oraz remont obiektów o charakterze publicznym - kontynuacja konkursu na najładniejszą zagrodę wiejską oraz najładniejszą wieś w Gminie Prudnik - pomoc w organizowaniu szkoleń i warsztatów zwiększających wiedzę i umiejętności wiejskich społeczności w zakresie animacji życia społecznego,

4.2	Zwiększenie pozarolniczego zatrudnienia na obszarach wiejskich	<ul style="list-style-type: none"> - wsparcie mieszkańców obszarów wiejskich w tworzeniu małych przedsiębiorstw – współpraca z PUP - rozwijanie funkcji turystyczno-wypoczynkowych (agroturystyka) - kontynuacja idei funduszu sołeckiego - zacieśnienie współpracy z lokalną grupą działania odpowiedzialną za realizację projektu „Wspólne źródła, wspólne cele” 	<ul style="list-style-type: none"> - współpraca z PUP przy kursach i szkoleniach podnoszących kwalifikacje zawodowe oraz umożliwiającących zdobycie nowych umiejętności zawodowych - pomoc przy składaniu wniosków unijnych na zakładanie sadów oraz szeroko pojętego agrobiznesu przy współpracy z lokalną izbą rolną - utworzenie punktów konsultacyjnych pomagających rolnikom w wypełnianiu wniosków unijnych - mobilizacja lokalnych liderów różnych obszarów dziedzin - wymiana „dobrych praktyk”, tj. doświadczeń, nowatorskich rozwiązań
-----	--	--	---

9. MONITORING I AKTUALIZACJA STRATEGII

Opracowanie strategii rozwoju gminy kończy Uchwała Rady Gminy o przyjęciu dokumentu „Strategia Rozwoju Gminy Prudnik”. Przystąpienie do realizacji tej strategii stawia przed władzami gminy konieczność określenia sposobów jej realizacji, obserwacji realizacji celów i zadań oraz aktualizacji strategii.

Określenie systemu monitorowania i aktualizacji strategii jest bardzo ważnym, lecz często niedocenianym elementem. Decyduje on bowiem o tym, czy w miarę upływu czasu dynamika procesu realizacji strategii będzie rosnąć czy słabnąć.

W ramach zadań stojących przed władzami w zakresie ustalenia sposobów realizacji strategii:

- Należy rozstrzygnąć czy realizację strategii przejmą struktury organizacyjne, czy ze względu na stopień złożoności zadań, współdziałania między różnymi podmiotami oraz możliwość wykorzystania potencjału społecznego, należy zaproponować nowe struktury. Ważne, aby niezależnie od wyboru nowej czy starej struktury, wskazać zespół i koordynatora (osobę, wydział, referat, komisję) realizacji strategii. Zespół ten musi posiadać wystarczająco silną pozycję kompetencyjną, aby móc wprowadzić w życie strategię, która – z natury – jest zbiorem działań nietypowych, wymykających się rutynie funkcjonowania gremiów zarządzających i wykonawczych. Określone w strategii zadania muszą znaleźć konkretnych i odpowiedzialnych adresatów. Należy też rozwijać zróżnicowanie i odpowiednie do zadań formy współpracy, często z administracją powiatu, województwa, innymi gminami i administracją rządową.
- Decyzje w zakresie realizacji zadań inwestycyjnych w Radzie Gminy podejmowane są w oparciu o wieloletnie plany inwestycyjne. Oczywistym jest, że realizacja zadań powinna być oceniana, a propozycje kolejnych zadań w tak odległym okresie realizacji powinny być systematycznie aktualizowane, podobnie jak cała strategia.
- Należy ustalić stały monitoring realizacji strategii jako narzędzia oceny stopnia jej realizacji. Monitoring obejmuje systematyczną obserwację i ocenianie skuteczności strategii oraz warunków zewnętrznych i wewnętrznych, w tym zwłaszcza specjalnie dobranych elementów i aspektów. Służyć powinien on do:
 - rozpoznania wg jakiego scenariusza postępuje rozwój zmiany struktur społeczno-gospodarczych i przestrzennych, zwłaszcza ostrzeganiu przed zagrożeniami,
 - wykrycia sytuacji, wymagającej podjęcia decyzji o korekcie lub o zmianie strategii,
 - wykrycia zbliżania się momentu „rozwidleń” dróg rozwoju, ewentualnie innych sytuacji, wymagających podjęcia decyzji strategicznych,
 - oceny stopnia realizacji poszczególnych celów strategicznych, co umożliwia

wskaźnikowy system monitorowania strategii.

- Istotnym elementem jest społeczny system monitorowania jakościowych zmian w gminie, w tym stopnia społecznej satysfakcji z realizacji celów wyznaczonych przez strategię.
- Proponuje się zastosowanie następującego trybu postępowania:
 - Raz w roku Burmistrz zdawać będzie Radzie sprawozdanie z postępów w realizacji strategii,
 - Podobnie, co najmniej raz w roku powinien być dokonywany przegląd celów i zadań strategicznych oraz postępów i trudności w realizacji strategii przez Zespół Opracowujący Strategię.
- W procesie wdrażania strategii, poza procesem planowania operacyjnego należy:-
 - prowadzić działalność informacyjno – promocyjną, tj. informować opinię publiczną, zwłaszcza jej aktywnej części,
 - koordynować i organizować działania, ich przygotowanie i wzmocnianie stopnia zaangażowania uczestników procesu, m.in. poprzez delegowanie zadań do małych zespołów w celu przygotowania i wdrażania konkretnych projektów i programów.
- Należy uwzględnić system aktualizacji strategii jako działanie wprzęgnięte w system: ze względu na długookresowy charakter planowania, następujące szybkie zmiany prawne, organizacyjne, wreszcie elastyczność w dostosowaniu się do priorytetów w zakresie uzyskiwania zewnętrznych środków finansowych. Zespół Opracowujący Strategię sugeruje tylko niektóre rozwiązania, pozostawiając Radzie decyzje co do wyboru systemu zarządzania i aktualizowania strategii.
- Na efektywność procesu realizacyjnego wpływają też szkolenia podnoszące poziom świadomości i umiejętności ludzi zaangażowanych w realizację strategii.

Ważnym instrumentem sprawdzającym realizację stanie się specjalnie opracowany wskaźnikowy system monitorowania strategii. Jego zadaniem jest pomoc w określaniu stopnia realizacji poszczególnych celów strategicznych oraz monitorowanie postępu procesu zrównoważonego rozwoju gminy.

10. PROCEDURA TWORZENIA I REALIZACJI STRATEGII

Dalsze prace związane z tworzeniem i realizacją niniejszej Strategii Rozwoju Gminy Prudnik powinny obejmować następujące czynności:

1. Zaopiniowanie niniejszego dokumentu przez władze Gminy, ewentualne wniesienie korekt (o ile zajdzie taka potrzeba) i przedłożenie Radzie Gminy do zatwierdzenia.
 2. Ocena dokumentu przez Radę Gminy (ewentualnie po zaopiniowaniu przez stosowne komisje rady) i jego uchwalenie.
 3. Powołanie Centrum Promocji, Wspierania Przedsiębiorczości i Informacji turystycznej, oraz Rady Rozwoju Gminy.
 4. Wykorzystanie dokumentu jako podstawy opracowania nowego planu zagospodarowania przestrzennego Gminy.
 5. Wykorzystanie dokumentu jako podstawy planowania działalności władz Gminy i Urzędu Gminy, w tym planowania przedsięwzięć inwestycyjnych i budżetu.
- Przyjęta strategia powinna być, co roku lub co kilka lat weryfikowana i aktualizowana w celu dostosowania jej do zachodzących zmian.

11. UWAGI KOŃCOWE

Realizując Strategię w latach 2010 – 2020 Gmina Prudnik może przyjąć, że jej WIZJA w roku 2020 będzie następująca:

- Gmina Prudnik w 2020 roku wykorzystując potencjał związany z położeniem geograficznym i atrakcyjnością dla lokowania w niej inicjatyw biznesowych oraz osadnictwa stanie się miejscem gdzie warto mieszkać, pracować i inwestować, a także wypoczywać.
- Wielkie wyzwanie stojące przed władzami samorządowymi gminy to ukształtowanie wizerunku gminy przyjaznej mieszkańcom, atrakcyjnej dla działalności gospodarczej,

zamieszkania i spędzania czasu wolnego oraz **turystyki i rekreacji**. Pozwoli to na większą integrację mieszkańców z miejscem zamieszkania i budowę społeczeństwa obywatelskiego.

- Ważnym obszarem, który będzie podlegał rozwojowi, będzie sektor małych i średnich przedsiębiorstw. **Gmina rozwinie system ulg i zachęt** dla inwestorów, co prowadzić będzie do tworzenia nowych miejsc pracy, a tym samym pozytywnie wpłynie na dochody budżetu gminy.

- Przewidywane zmiany dotkną również sektor rolniczy - podniesieniu ulegnie poziom oświaty rolniczej. **Pojawią się nowoczesne gospodarstwa agroturystyczne** oferujące noclegi spełniające wysokie wymagania turystów krajowych i zagranicznych. Właściciele gospodarstw wytwarzać będą specjalty kuchni lokalnej zachęcające do ponownych odwiedzin.

- **Ekologia** będzie obszarem ważnej aktywności gminy. Nastąpi rozwój infrastruktury technicznej związanej z pełnym skanalizowaniem gminy, budową oczyszczalni, w tym przydomowych, oraz poprzez wzrost świadomości ekologicznej mieszkańców oraz rozwinięcie systemu gospodarki odpadami. Gmina podejmie działania zapewniające zachowanie ładu przestrzennego i estetycznego na swoim terenie.

- W zakresie rozwoju infrastruktury technicznej gminy - **stan i sieć dróg ulegną radykalnej poprawie**. Na terenie całej gminy dostępna będzie sieć kanalizacyjna (obejmująca wszystkie zwarte osiedla mieszkaniowe) oraz sieć wodociągowa i gazowa.

- Wysokiej staranności wymagać będzie sprostanie oczekiwaniom w zakresie rozwiązania problematyki zaspokojenia potrzeb społecznych na terenie gminy. Oczekiwania społeczne są znaczne i wiążą się z podniesieniem jakości usług oświatowych i zdrowotnych a także kulturalnych i sportowych.

- **Gmina Prudnik rozwijać się będzie jako nowoczesna gmina z wieloma atrakcjami turystycznymi oraz zapleczem gastronomiczno - hotelowym**. Gmina będzie wykazywała dużą dbałość o rozwój przedsiębiorczości. Mieszkańcom Gminy zapewnione zostaną warunki życia zgodnie ze standardami europejskimi w zakresie bezpieczeństwa, ochrony zdrowia, oświaty, kultury i sportu. Gmina wykaże także dbałość o lokalne tradycje oraz zabytki dziedzictwa kulturowego.