

Załącznik

Do uchwały Nr XII / 105 / 03
Rady Miejskiej w Ozimku
z dnia 24 listopada 2003 r

S T R A T E G I A

ROZWOJU GMINY OZIMEK

NA LATA 2003 – 2015

Ozimek, październik 2003.

I. Wstęp.

Zachodzące w Polsce przemiany oraz fakt bliskiej już integracji z Unią Europejską powodują potrzebę zaproponowania strategii rozwoju Gminy Ozimek na najbliższe lata. Przemiany te spowodowały zaistnienie samorządów lokalnych, a także będą umacniały znaczenie tych społeczności. Sprawowanie władzy samorządowej jest ściśle związane ze wzrostem odpowiedzialności za tempo i kierunki rozwoju gospodarczego gminy. W ślad za tym idzie wzrost odpowiedzialności za warunki egzystencji społeczności lokalnej. W świadomości obywateli to właśnie Rada Miejska oraz Burmistrz, niezależnie od rzeczywistych kompetencji i środków, są w coraz wyższym stopniu odpowiedzialni za skuteczne rozwiązywanie wszystkich ważnych problemów na terenie gminy.

Ta wzrastająca odpowiedzialność za obecny i przyszły stan rozwoju gospodarczego Gminy Ozimek, za stwarzanie sprzyjających warunków jej rozwoju, za poziom świadczonych usług komunalnych, ochronę środowiska i za skuteczną walkę z bezrobociem, wymaga wypracowania skonkretyzowanej wizji jej rozwoju.

Taki program powinien zawierać:

- opis i diagnozę stanu istniejącego,
- analizę silnych i słabych stron oraz szans i zagrożeń gminy,
- misję gminy,
- długofalową wizję kierunków rozwoju gminy,
- podstawowe obszary specjalizacyjne gminy,
- wykaz strategicznych celów i zadań.

Opracowana strategia jest sumą prac prowadzonych na przestrzeni ostatnich lat i opiera się na następujących dokumentach:

- „Strategii rozwoju wspólnoty gmin: Ozimek, Chrzastowice, Kolonowskie, Zębowice” – 1996,
- „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ozimek” – 1997,
- „Strategii rozwoju województwa opolskiego na lata 2000 – 2015” – 2000,
- „Strategii Rozwoju Wspólnoty Opolskiej” – 2000,
- „Miejscowym planie zagospodarowania przestrzennego dla miasta Ozimka - Schodni Nowej w granicach administracyjnych, części wsi Schodnia Stara oraz części wsi Antoniów po wschodniej i zachodniej stronie ul. Powstańców Śl. do skrzyżowania z ul. Dylakowską” – 2001,
- „Rozwój gospodarczy Gminy Ozimek – analiza zamierzeń na lata 2003 – 2006” – 2003,
- „Raport z badań ankietowych przeprowadzonych w ramach prac nad „Strategią rozwoju Gminy Ozimek na lata 2003 – 2015”” – 2003.

Strategia opracowywana była z szerokim udziałem społeczeństwa, a jej obecny kształt nie stanowi dokumentu zamkniętego. W trakcie realizacji będzie ona podlegała okresowej ocenie, a wnioski wynikające z tej oceny będą wprowadzane do poszczególnych programów.

II. Charakterystyka Gminy Ozimek.

1. Położenie i powiązania z innymi ośrodkami.

Gmina Ozimek położona jest w środkowo – wschodniej części województwa opolskiego wśród lasów dawnej Puszczy Śląskiej na Równinie Opolskiej w bezpośredniej bliskości aglomeracji śląskiej. Gmina zajmuje 126 km², co stanowi 1,3 % powierzchni województwa i 7,9 % powierzchni powiatu opolskiego, a

zamieszkuje ją 21,536 tys. osób, czyli 2 % ludności województwa i 15,8 % ludności powiatu. Sieć osadniczą naszej gminy tworzą miasto Ozimek oraz 12 wsi.

Do najważniejszych warunków sprzyjających rozwojowi gminy należy zaliczyć jej korzystne położenie:

- w strefie uprzemysłowienia i urbanizacji – rejonie przemysłowym ozimsko – zawadzkiem,
- na szlaku ważnych dróg i trasy komunikacji kolejowej (autostrada A4 w odległości 25 km),
- w bliskiej odległości od miasta wojewódzkiego – 20 km,
- w otoczeniu terenów leśnych o wysokich walorach przyrodniczych, krajobrazowych i dużej wartości gospodarczej,
- w sąsiedztwie terenów wodnych wykorzystywanych dla celów rekreacyjnych,
- w strefie w miarę nie skażonego środowiska możliwego do wykorzystania dla celów turystycznych i rekreacyjnych.

Usytuowanie Gminy Ozimek i wynikające z tego gospodarcze, ekonomiczne i kulturowe powiązania mogą być źródłem wielu korzyści wpływających na kierunki i tempo rozwoju.

2. Charakter i funkcje gminy.

Nasza gmina podobnie, jak cały Śląsk Opolski jest regionem pogranicza w sensie społeczno – kulturowym, czyli obszarem styku różnych kultur. Wynikiem, czego jest bogactwo doświadczeń i otwartość na świat. Charakterystyczne są kontakty z Niemcami zarówno rodzinne, jak i na szczeblu gminy (partnerstwo), czy też na poziomie przedsiębiorstw. Powszechne wyjazdy do pracy (zmniejszające poziom bezrobocia) postrzegane są jednak w kategoriach potencjalnych zagrożeń, przede wszystkim w kontekście zmian na rynku pracy (drenaż wykwalifikowanych kadr), osłabienia więzi rodzinnych i kryzysu demograficznego (wzrost liczby rodzin niepełnych, spadek urodzin). Pozytywnym aspektem migracji zarobkowej jest natomiast przejmowanie europejskich wzorów pracy i możliwości własnego rozwoju. Natomiast okresowe powroty byłych mieszkańców do gminy mogą stanowić podstawę rozbudowy infrastruktury rekreacyjnej.

Istniejące ukształtowanie i zagospodarowanie gminy wskazują na złożoność charakteru i funkcji gminy.

a) charakter gminy:

W strukturze funkcjonalno—przestrzennej gminy dominującą pozycję zajmują lasy, ponad 57,6 % i są to lasy o wysokiej wartości gospodarczej, z których pozyskuje się surowiec tartaczny, kopalniany, papierówkę, korę i opał, a także o dużych wartościach dla celów rekreacyjnych.

Użytki rolne zajmują 31,7 % obszaru gminy. Jednak możliwości produkcyjne gleb są słabe, o wiele niższe od średnich wojewódzkich.

b) funkcje gminy:

W naszej gminie występuje różnorodność funkcji. W mieście dominuje funkcja produkcyjna i usługowa, natomiast na terenach wiejskich funkcja leśna i rolnicza z mieszkaniową oraz uzupełniającą funkcją rekreacyjną.

3. Charakterystyka gospodarcza.

Większość firm istniejących na terenie naszej gminy została założona po roku 1990. Do firm z najdłuższą tradycją należy zaliczyć Hute Małapanew S.A. oraz Hute Szkła „ Jedlice ” S.A.. Większość firm jest przedsiębiorstwami samodzielnymi, a ich struktura własności rozkłada się pomiędzy: skarbem gminy, własnością osób prawnych, własnością osób fizycznych, zagranicznymi osobami prawnymi i własnością prywatną krajową pozostałą. Rodzaje działalności prowadzonej przez nasze firmy są zróżnicowane poczynając od odlewnictwa staliwa i żeliwa, produkcji: opakowań szklanych, modeli odlewniczych, armatury, konstrukcji stalowych i maszyn, energii cieplnej i jej dostawy, usług komunalnych, motoryzacyjnych, budowlanych, a kończąc na handlu i usługach drobnych. Poniżej przedstawiamy wybrane dane statystyczne dotyczące podmiotów gospodarczych w naszej gminie.

Podmioty gospodarcze według sektorów własności.

		Gmina Ozimek		Powiat opolski	
		2001	2002	2001	2002
		1186	1244	8302	8697
Ogółem					
Razem		50	54	347	364
Sektor publicz.					
	w tym przeds. państw.	-	-	1	1
Razem		1136	1190	7955	8333
Sektor prywat.					
	w tym spółki handlowe	17	19	171	205
	sp. handl. z kapitałem zagr.	20	18	152	146
	spółki cywil.	78	73	510	485
	spółdzielnie	4	4	47	47
	stowarzyszenia i organizacje społ.	16	19	125	142

Podmioty gospodarcze według sekcji PKD i liczby pracujących w 2002 roku.

		Gmina Ozimek			Powiat opolski		
		a	b	c	a	b	c
Ogółem		1185	45	14	8280	352	65
przemysł		128	9	7	997	73	26
w tym sekcje PKD							
	budownictwo	120	2	-	1295	25	5
	handel i naprawy	354	6	2	2305	61	10
	transport, gospodarka magazynowa i łączność	57	1	-	576	11	-
	pośrednictwo finansowe	65	-	-	292	2	-

	obsługa nieruchomości i firm	227	5	1	1118	19	5
	ochrona zdrowia i opieka społeczna	45	7	1	272	34	4
	pozostała działalność	80	1	1	516	11	2

Wyszczególnienie:

a – do 9 pracujących,

b – 10 – 49,

c – powyżej 49 pracujących.

Osoby fizyczne prowadzące działalność gospodarczą.

		Gmina Ozimek		Powiat opolski	
		2001	2002	2001	2001
	Ogółem	916	968	6667	7002
	rolnictwo, łowiectwo i leśnictwo	23	31	340	436
w tym sekcje PKD					
	przemysł	114	116	849	884
	budownictwo	108	108	1193	1212
	handel i naprawy	315	330	2023	2092
	hotele i restauracje	31	33	196	202
	transport, gospodarka magazynowa i łączność	46	52	534	530
	pośrednictwo finansowe	64	65	274	286
	obsługa nieruchomości, nauka	124	132	749	806
	edukacja	14	14	49	55
	ochrona zdrowia i opieka społecz.	34	39	184	201
	pozostała działalność usługowa	43	47	275	295

4. Rolnictwo.

Wieś i rolnictwo nadal będą odgrywać znaczącą rolę w gospodarce gminy mimo, że warunki jakie posiada gmina dla jego rozwoju nie są korzystne. Wśród użytków rolnych poszczególne rodzaje gleb stanowią:

- gleby piaszczyste 80,1 %,
- gleby organiczne 10,8 %,
- gleby gliniaste 9,1 %.

W naszej gminie dominują grunty orne klasy VI zajmujące ponad 43 % całkowitej powierzchni gruntów ornych oraz klasy V stanowiące 38 %. Najmniejszą powierzchnię zajmują czarne ziemie dobrej jakości (kl.III) przydatne do uprawy roślin o dużych wymaganiach.

Korzystnym dla naszej gminy jest fakt, że znaczna część mieszkańców wsi czynna zawodowo oprócz dochodów z prowadzenia gospodarstwa rolnego uzyskuje również dochody ze źródeł pozarolniczych, a nawet poza granicami kraju.

Utrzymanie znacznego odsetku ludności wiejskiej ma istotne znaczenie dla przyszłej równowagi demograficznej, mimo niekorzystnej na skutek migracji struktury wieku na wsi.

Naszą politykę rolną winno cechować:

- inwestowanie w czynnik ludzki tj. w szeroko pojętą oświatę i wszystko co ma związek z awansem kulturowym wsi,
- utrzymanie miejsc pracy na obszarach wiejskich,
- rozwój rolnictwa ekologicznego,
- umacnianie gospodarstw dwuzawodowych,
- rozwój agroturystyki jako formy rekreacji i wypoczynku związanego z gospodarstwem rolnym.

5. Infrastruktura techniczna.

5.1. Zaopatrzenie w wodę.

Przeprowadzone w latach ubiegłych inwestycje doprowadziły do tego, że poza niewielkimi enklawami cały teren gminy jest zwodociągowany. Sieć wodociągowa liczy sobie 130 km i jest wykonanych 3 045 połączeń do budynków mieszkalnych.

Źródłem zaopatrzenia w wodę Gminy Ozimek są ujęcia wód podziemnych zlokalizowane w:

- Ozimku:
 - a) przy ul. Częstochowskiej o wydajności 100 m³/ godz,
 - b) przy ul. Polnej o wydajności 113 m³/ godz,
- Mnichusie o wydajności 45 m³/ godz,
- Biestrzynniku o wydajności 48 m³/ godz,
- Szczedrzyku o wydajności 72 m³/ godz.

Łączna zdolność produkcyjna czynnych ujęć wody wynosi 7 914 m³/ dobę.

Rada Miejska w Ozimku podejmując w dniu 31 marca 2003 r. uchwałę Nr V/51/03 w sprawie planu rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych na lata 2003 – 2007 określiła zestaw zadań w tym zakresie. W najbliższym czasie przewiduje się:

- uzbrojenie terenów pod budownictwo mieszkaniowe (m.in. w Ozimku - ul. Leśna, w Dylakach - ul. Jeziorna),
- budowę kanalizacji sanitarnej wraz z przyłączami na ul. Brzeziny w Ozimku,
- sukcesywną wymianę starych odcinków sieci wodociągowej oraz budowę nowych odcinków sieci w zależności od potrzeb,
- modernizację SUW w Biestrzynniku, Szczedrzyku i w Ozimku przy ul. Polnej,
- budowę nowej studni w Ozimku przy ul. Polnej,
- budowę studni awaryjnej w Ozimku przy ul. Częstochowskiej.

5.2. Odprowadzanie ścieków.

W zakresie gospodarki ściekami niezbędne jest podjęcie niezwłocznych działań, które zdecydują o dalszych szansach i tempie rozwoju gminy. W chwili obecnej miasto Ozimek posiada kanalizację sanitarną o długości 9,9 km z odprowadzeniem do istniejącej oczyszczalni ścieków w Antoniowie przewidzianej do rozbudowy i modernizacji. Przepustowość istniejącej oczyszczalni w obecnie stosowanej technologii, w części biologicznej w procesie usuwania związków węgla wynosi 5 340 m³ /dobę. W warunkach docelowych, po rozbudowie i modernizacji w nowej technologii z usuwaniem związków węgla, azotu i

fosforu przewidziano wydajność oczyszczalni przy docelowej wielkości 3 500 m³ /dobę. Ze względu na rozpoczęte już procedury pozyskania środków oraz ustalone priorytety kolejność zadań powinna być następująca:

- modernizacja oczyszczalni ścieków w Antoniowie wraz z budową przewodu tranzytowego z Dylak do Antoniowa,
- budowa kanalizacji sanitarnej dla wsi Antoniów,
- budowa kanalizacji sanitarnej dla wsi Krasiejów lub alternatywnie dla Dylak i Biestrzynnika w zależności od pilności potrzeb,
- budowa kanalizacji sanitarnej dla wsi: Szczedrzyk, Pustków i Schodnia,
- budowa kanalizacji sanitarnej dla wsi: Krzyżowa Dolina i Schodnia Nowa,
- budowa kanalizacji sanitarnej dla wsi: Mnichus, Chobie i Grodziec,
- przebudowa ul. Mickiewicza w Ozimku z wymianą sieci wodociągowo – kanalizacyjnej,
- wymiana sieci kanalizacji sanitarnej w ulicach 22- go Lipca i 1- go Maja w Ozimku.

5.3. Ciepłownictwo.

Miasto zaopatrywane jest w ciepło z dwóch kotłowni o łącznej mocy 61,2 MW eksploatowanych przez przedsiębiorstwo „ ENMA ” Sp. z o.o., a właścicielem sieci ciepłowniczej jest PGKiM Sp. z o.o.. Zarówno wydajność źródeł ciepła, jak i sieć stwarzają możliwości rozwojowe. Założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe wskażą kierunki rozwoju w tej dziedzinie. Jednak już teraz wiadomo, że niezbędne będą następujące działania:

- budowa kotłowni na paliwo gazowe przy pl. Wolności w Ozimku celem stworzenia nowego źródła podgrzewania wody („ ENMA ” Sp. z o.o.),
- modernizacja istniejącej ciepłowni („ ENMA ” Sp. z o.o.),
- modernizacja węzłów i sieci przesyłowej (PGKiM Sp. z o.o.).

5.4. Gazownictwo.

Przez południową i południowo – zachodnią część gminy przebiegają gazociągi Przywory – Ozimek oraz Ozimek – Jedlice zasilające odbiorców w gaz ziemny wysokometanowy. Gazociągi te oraz istniejące rezerwy w sieciach dystrybucyjnych stanowią źródło gazu dla przyszłych odbiorców. Tymi sieciami zarządza Polskie Górnictwo Naftowe i Gazownictwo S.A.. Zainteresowanie budową sieci w terenie wiejskim (nie tylko naszej gminy) zgłosiła spółka G. EN. GAZ ENERGIA Sp. z o. o. z Wrocławia i nasza gmina podpisała „ List Intencyjny ” w sprawie wspólnych działań w tym zakresie. Zgłaszane nowe potrzeby dostawy gazu wymagają każdorazowej analizy ekonomiczno – technicznej w zakresie warunków technicznych i opłacalności, z których wynikać będzie zasadność realizacji inwestycji. Należy wspierać wszelkie działania mające na celu:

- aktywizację gospodarczą tych rejonów gminy, gdzie istnieją warunki dostawy gazu dla nowych odbiorców,
- poprawę ochrony środowiska poprzez dostosowanie kotłów do opalania gazem ziemnym,
- poprawę standardu życia mieszkańców poprzez gazyfikację nowych rejonów gminy.

5.5. Gospodarka odpadami.

W celu realizacji uchwały RM o utrzymaniu czystości należy niezwłocznie przystąpić m.in. do:

- opracowania planu gospodarki odpadami (w tym selektywnej zbiórki odpadów) oraz jego wdrożenia,
- budowy II – giej kwatery składowiska odpadów komunalnych w Dylakach.

Niezależnie od przedstawionych powyżej działań w zakresie gospodarki odpadami czy też odprowadzania ścieków pilne i niezbędne jest uchwalenie „ *Gminnego Planu Ochrony Środowiska* ”.

5.6. Komunikacja, utrzymanie dróg.

Jak już wspomniano Gmina Ozimek leży na szlaku ważnych dróg oraz trasy komunikacji kolejowej, co w oczywisty sposób ułatwia dojazd, jak również wyjazd z naszej gminy w takich kierunkach jak: aglomeracja śląska, autostrada A4, Częstochowa – Warszawa czy też Poznań.

W układzie kolejowym nie przewiduje się zasadniczych zmian. Natomiast w układzie drogowym koniecznym jest wykonanie szeregu prac modernizacyjnych.

Na terenie gminy występują wszystkie kategorie dróg tj. krajowa, wojewódzka, powiatowe i gminne. Oczywiście te ostatnie stanowią przeważającą większość i ich stan jest problemem dla mieszkańców i władz gminy. Burmistrz oraz Urząd Gminy i Miasta są w posiadaniu wniosków mieszkańców w tym zakresie, a także mają ustalone własne priorytety. Jednak celowym wydaje się wspólne, w pełni uspołecznione, wypracowanie programu modernizacji i remontów naszych dróg i chodników. Sprawą pilną jest opracowanie pakietu projektów modernizacji i remontów szczególnie dróg wiejskich, w aspekcie starania się o uzyskanie pomocy finansowej z Unii Europejskiej (np. SAPARD), czy też dotacji z Funduszu Ochrony Gruntów Rolnych. W celu poprawy bezpieczeństwa mieszkańców niezbędna jest budowa chodników i ścieżek rowerowych wzdłuż ciągów drogowych.

III. Analiza SWOT Gminy Ozimek.

Celem przeprowadzonej analizy SWOT było zebranie i przedstawienie Radzie Miejskiej informacji, na podstawie których można sprecyzować warianty rozwoju naszej Gminy. Świadomość istnienia tych problemów pozwala wybrać optymalne drogi ich rozwiązania.

Mocne strony Gminy	Słabe strony Gminy
<ol style="list-style-type: none"> 1. Dogodne położenie geograficzne. 2. Walory przyrodniczo-krajobrazowe. 3. Baza oświatowa, poziom i dostępność. 4. Udział placówek oświatowych w życiu lokalnym. 5. Tereny pod inwestycje. 6. Gościnność ludności. 7. Poczucie przynależności lokalnej. 	<ol style="list-style-type: none"> 1. Skala bezrobocia w Gminie. 2. Słaba aktywność w zakresie przedsiębiorczości. 3. Sieć i stan dróg. 4. Słaba siła nabywcza mieszkańców. 5. Stan budżetu Gminy. 6. Migracja ludności wykształconej i przedsiębiorczej. 7. Stan budynków oświatowych i ich wyposażenie w pomoce naukowe. 8. Brak rozwiniętej bazy turystycznej.
Szanse rozwoju Gminy	Zagrożenia rozwoju Gminy
<ol style="list-style-type: none"> 1. Położenie Gminy. 2. Współpraca partnerska z gminami zagranicznymi. 3. Dostępność do źródeł finansowania z Unii Europejskiej. 4. Uzbrajanie i rozwój terenów pod inwestycje przemysłowe. 5. Możliwość dojazdu do gminy, powiązania komunikacyjne, rozwój transportu samochodowego. 6. Popyt na usługi eko- i agroturystyczne. 	<ol style="list-style-type: none"> 1. Stan przemysłu hutniczego. 2. Polityka finansowa państwa. 3. Brak efektywnej współpracy samorządu i lokalnych przedsiębiorców. 4. Narastanie bezrobocia i zjawisk patologii społecznej. 5. Konkurencja sąsiednich gmin. 6. Stan środowiska w naszym otoczeniu.

IV. Misja Gminy Ozimek.

Podstawowym zadaniem „Strategii rozwoju Gminy Ozimek” jest stworzenie warunków dla likwidacji istniejących zapóźnień oraz umożliwienie korzystnego rozwoju gminy i jej mieszkańców. W wyniku badań ankietowych oraz przeprowadzonych dyskusji stwierdzono, że elementami strategii rozwoju powinny być zadania zmierzające do:

- stworzenia warunków przyciągających inwestorów,
- wsparcia dla przedsiębiorców – małych, średnich i dużych,
- tworzenia nowych miejsc pracy,
- powołania Parku Przemysłowego,
- poprawy jakości dróg oraz budowy ciągów pieszo – rowerowych,
- stosowania preferencji stymulujących rozwój,
- stworzenia lobbingu na rzecz rozwoju gminy,
- wykonania kanalizacji i gazyfikacji całej gminy,
- równego traktowania wszystkich podmiotów gospodarczych,
- pełnego zabezpieczenia przeciwpowodziowego,
- racjonalizacji bazy oświatowej oraz kształcenia młodzieży w kierunkach niezbędnych do zatrudnienia,
- dokończenia budowy kompleksu gimnazjum – szkoła podstawowa,
- opracowania planów zagospodarowania przestrzennego terenów wiejskich,
- rozbudowy składowiska odpadów komunalnych i prowadzenia racjonalnej gospodarki w tym zakresie,
- urządzenia DINOPARK – u,

- ukończenia budowy Ośrodka Leczniczo – Rehabilitacyjnego,
- budowy mieszkań socjalnych, komunalnych oraz rozwoju budownictwa indywidualnego.

Chcąc zrealizować te zadania oraz uczynić naszą Gminę zdolną do zaistnienia w nowej rzeczywistości gospodarczej i społecznej, a także uznając rolę, jaką w tym procesie musi odegrać człowiek, sformułowano misję Gminy Ozimek o następującej treści:

Gmina Ozimek obszarem zgodnego współistnienia człowieka, środowiska i techniki, zamieszkałym przez ludzi świadomych swoich tradycji – otwartym na przyszłość, w którym warto żyć.

IV. Priorytety, cele strategiczne i programy.

Pierwszoplanową i niezwykle istotną cechą ustalonej misji jest to, że zakłada ona zrównoważony rozwój, a także że jej podmiotem jest człowiek – mieszkaniec naszej Gminy. Jest ona także źródłem priorytetów i celów strategicznych, które wytyczają kierunki rozwoju Gminy Ozimek w bliższym i dalszym okresie czasu.

Priorytet I. Rozwój gospodarczy, rozwój przedsiębiorczości lokalnej.

Cel 1. Stworzenie sprzyjających warunków dla inwestorów.

Program 1/1. Stworzenie Gminnego Zasobu Terenów Inwestycyjnych.

Program 1/2. Stworzenie systemu ułatwień i preferencji dla inwestorów.

Program 1/3. Zorganizowanie systemu kompleksowej promocji gospodarczej, intensyfikacja kontaktów zewnętrznych w celu stworzenia lobbingu na rzecz kreowania Gminy Ozimek jako terenu przyjaznego dla inwestorów.

Cel 2. Zwiększenie aktywności gospodarczej mieszkańców.

Program 2/1. Utworzenie ośrodka wspierania przedsiębiorczości.

Program 2/2. Stworzenie systemu informacji o środkach UE oraz innych zewnętrznych środkach pomocowych dla MSP i sposobach ich pozyskania.

Program 2/3. Stworzenie preferencji oraz ułatwień dla podmiotów tworzących nowe miejsca pracy.

Program 2/4. Edukacja młodzieży i dorosłych w zakresie prowadzenia działalności gospodarczej.

Program 2/5. Reorientacja zawodowa ludności wiejskiej.

Program 2/6. Aktywizacja obszarów wiejskich poprzez udział w programie „Odnowa wsi”.

Priorytet II. Ochrona środowiska naturalnego.

Cel 3. Stworzenie kompleksowego systemu ochrony środowiska przed zagrożeniami.

Program 3/1. Uporządkowanie gospodarki wodociągowo – kanalizacyjnej.

Program 3/2. Gminny program zagospodarowania odpadów.

Program 3/3. Ograniczenie średniej i niskiej emisji zanieczyszczeń powietrza.

Program 3/4. Promowanie wykorzystywania odnawialnych źródeł energii.

Cel 4. Edukacja ekologiczna.

Program 4/1. Program ekologicznego wychowania dzieci i młodzieży.

Program 4/2. Kształtowanie świadomości ekologicznej wśród społeczności lokalnej.

Program 4/3. Powiększanie obszarów zielonych w osiedlach mieszkaniowych, a także ich utrzymanie i pielęgnacja.

Priorytet III. Poprawa jakości życia.

Cel 5. Rozwiązanie głównych problemów komunikacyjnych.

Program 5/1. Realizacja priorytetowych inwestycji drogowych.

Program 5/2. Zwiększenie ilości miejsc parkingowych.

Program 5/3. Opracowanie programu budowy ciągów pieszo – rowerowych.

Program 5/4. Dostosowanie organizacji ruchu drogowego do zwiększającej się liczby pojazdów.

Cel 6. Zapewnienie wysokiego standardu edukacji.

Program 6/1. Racjonalizacja sieci placówek oświatowych.

Program 6/2. Ukończenie rozpoczętych inwestycji oświatowych.

Program 6/3. Poprawa stanu technicznego obiektów oświatowych, modernizacja szkolnej bazy sportowej.

Program 6/4. Zwiększenie oferty zajęć pozalekcyjnych w szkołach.

Program 6/5. Stworzenie warunków do rozwoju niepublicznych placówek oświatowych.

Cel 7. Poprawa warunków mieszkaniowych oraz stanu technicznego zasobów gminnych.

Program 7/1. Poprawa efektywności zarządzania oraz utrzymania lokali mieszkaniowych i użytkowych w zasobie komunalnym.

Program 7/2. Stworzenie zasobów mieszkań socjalnych.

Program 7/3. Stworzenie warunków do rozwoju budownictwa indywidualnego i budowy mieszkań Komunalnych.

Program 7/4. Poprawa stanu technicznego zasobów gminnych oraz realizacja programu termomodernizacyjnego.

Cel 8. Wdrożenie polityki prorodzinnej oraz zdrowego stylu życia.

Program 8/1. Stworzenie systemu pomocy wielospecjalistycznej rodzinom i osobom indywidualnym z uwzględnieniem profilaktyki zdrowotnej.

Program 8/2. Ograniczenie zjawisk patologii społecznej.

Program 8/3. Uatrakcyjnienie oferty kulturalno – rozrywkowej skierowanej do rodzin.

Program 8/4. Rozbudowa i poprawa stanu bazy rekreacyjno – sportowej.

Program 8/5. Poprawa stanu bezpieczeństwa.

Cel 9. Aktywizacja zawodowa i społeczna osób niepełnosprawnych.

Program 9/1. Tworzenie miejsc pracy dla osób niepełnosprawnych lub warsztatów terapii zajęciowej.

Program 9/2. Udostępnienie osobom niepełnosprawnym gminnych obiektów użyteczności publicznej poprzez likwidację barier architektonicznych.

Priorytet IV. Rozwój turystyki.

Cel 10. Zagospodarowanie turystyczne i rekreacyjne walorów przyrodniczych gminy.

Program 10/1. Utworzenie kompleksu rekreacyjnego w oparciu o stanowisko paleontologiczne w Krasiejowie.

Program 10/2. Wytyczenie i urządzenie ścieżek przyrodniczo - dydaktycznych.

Program 10/3. Zagospodarowanie turystyczne atrakcyjnych elementów przyrody– agroturystyka.

Program 10/4. Wdrożenie kompleksowego systemu promocji gminy.

Priorytet V. Rozwój społeczeństwa informacyjnego.

Cel 11. Działania na rzecz zapewnienia dostępności informacji obywatelom poprzez rozwijanie administracji na poziomie lokalnym.

V. Uwagi końcowe.

Podstawowym zadaniem „ **Strategii rozwoju Gminy Ozimek na lata 2003 – 2015** ” jest stworzenie warunków do rozwoju naszej gminy zapewniającego likwidację zapóźnień cywilizacyjnych i tworzącego korzystne warunki życia mieszkańców. Opracowana strategia stanowi bazę do opracowania planów rozwojowych gminy, w tym Wieloletniego Planu Inwestycyjnego. Przedstawione wyżej priorytety, cele strategiczne i programy mają charakter ogólnych zarysów działań, bez szczegółowych rozstrzygnięć, harmonogramów czy też budżetów. Uszczegółowienie nastąpi w fazie wdrażania poprzez przypisanie konkretnych zadań do poszczególnych programów.

Niniejszy zapis strategii, jak już wspomniano na wstępie opracowania, nie stanowi dokumentu zamkniętego. Zmieniająca się sytuacja zewnętrzna i wewnętrzna wymuszać będzie stałe aktualizowanie strategii i takim dobrym momentem będzie corocznie okres poprzedzający uchwalenie budżetu na kolejny rok.

Opracował zespół pod kierunkiem Andrzeja Wolnego w składzie: Anna Dzięcielska, Krzysztof Koźlik i Helena Podolska.