
1

Starostwo Powiatowe w Rybniku

STRATEGIA ROZWOJU
POWIATU RYBNICKIEGO

NA LATA 2015-2020

Rybnik, listopad 2015

2

Spis treści:

I. Wstęp ……………………………………………………………………………………………str.3

II. Diagnoza Powiatu Rybnickiego………………………………………………………….…..…str.4

III. Uwarunkowania rozwoju powiatu rybnickiego……………………………………………..…str.9

IV. Zarys rozwoju powiatu rybnickiego………………………………………………………..…str.13

V. Cele rozwoju powiatu rybnickiego………………………………………………………….…str.14

VI. Analiza SWOT dla celów rozwoju powiatu rybnickiego…………………………………..…str.15

VII. Kierunki działań………………………………………………………………………...……str.18

VIII. Monitoring strategii i wskaźniki pomiaru celów strategicznych……………………………str.21

IX. Zakończenie…………………………………………………………………………………...str.24

3

I. Wstęp

Strategia rozwoju to najogólniejszy dokument dotyczący rozwoju społeczno-gospodarczego jaki

może opracować powiat, jednak trudno wyobrazić sobie sprawne zarządzanie rozwojem bez tego

dokumentu. Powiat rybnicki posiada strategię, której horyzont czasowy sięga roku 2015. Dokument

przygotowany wiele lat temu nie spełnia już jednak wymogów metodologicznych budowania

współczesnych strategii oraz, co istotniejsze, odnosi się do nieobowiązujących już dokumentów

wyższego rzędu (regionalnych, krajowych i unijnych). Aktualnie opracowana Strategia rozwoju

powiatu rybnickiego na lata 2015-2020 stanowi ramy konstruowania lokalnej polityki rozwoju (w

tym także programowania lokalnego), przygotowywana jest zgodnie z wytycznymi Ministerstwa

Infrastruktury i Rozwoju, na obecny okres programowania (z horyzontem czasowym 2020 rok)

i w założeniu ma umożliwić aplikowanie o środki Unii Europejskiej.

4

II. Diagnoza Powiatu Rybnickiego

Powiat Rybnicki leży w południowo-zachodniej części województwa śląskiego w obrębie Kotliny

Raciborsko-Oświęcimskiej na Płaskowyżu Rybnickim na wysokości 210-290 m n.p.m. Od północy

graniczy z powiatem gliwickim, od zachodu z powiatem raciborskim, od południa z powiatem

wodzisławskim i miastem Jastrzębie Zdrój, a od wschodu z powiatem mikołowskim i miastem Żory.

Został utworzony 1 stycznia 1999 roku na mocy reformy administracyjnej. W jego obrębie znajduje

się pięć gmin: Czerwionka-Leszczyny, Gaszowice, Jejkowice, Lyski, Świerklany. Obszar powiatu

mimo, iż położony w rejonie eksploatacji górniczej, nie jest pozbawiony walorów przyrodniczych

i turystycznych. Bogata oferta kulturalna i edukacyjna regionu stała się magnesem przyciągającym

coraz więcej młodych ludzi. Na terenie powiatu istnieją dobre warunki do aktywnego wypoczynku.

Umożliwiają to szlaki rowerowe łączące atrakcyjne dla zwiedzających miejsca: drewniane kościółki

z XVI-XVIII wieku, zabytki techniki, żerowiska bobrów, pomniki przyrody. Część gmin powiatu

rybnickiego leży w obrębie Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud

Wielkich.

Mapa: Gminy powiatu rybnickiego

Źródło: www.gaszowice.pl

5

Portret powiatu rybnickiego można stworzyć przy pomocy
poniższej tabelki przedstawiającej dane na temat powiatu:

Wskaźnik 2007 2008 2009 2010 2011 2012 2013 2014

Dynamika liczby miejsc noclegowych
całorocznych w turystycznych obiektach
zbiorowego zakwaterowania (rok poprzedni=100)

100 100 285,7 90 77,8 335,7 100 100

Gęstość zaludnienia 331 332 333 340 341 343 344 345

Lesistość [%] 32,4 32,3 32,3 32,2 32,2 32,2 32,2 32,2

Liczba fundacji, stowarzyszeń i organizacji
społecznych wpisanych do rejestru REGON na
1000 mieszkańców

1,39 1,41 1,45 1,49 1,49 1,58 . .

Liczba imprez oświatowych w muzeach na 10 tys.
mieszkańców

0c 0c 0c

Liczba ludności (według faktycznego miejsca
zamieszkania; stan w dniu 31 XII)

73931 74215 74509 75995 76367 76597 76915 77150

Liczba miejsc noclegowych całorocznych w
turystycznych obiektach zbiorowego
zakwaterowania

14 14 40 36 28 94 94 94

Liczba mieszkań oddanych do użytkowania 263 371 208 232 247 180 260 189

Liczba mieszkań przypadająca na 1000
mieszkańców

324,2 327,4 328,7 305,7 307,2 308,3 310,1 311,2

Liczba nowo zarejestrowanych podmiotów
gospodarki narodowej w sektorze prywatnym

337 398 477 539 439 425 430 454

Liczba nowo zarejestrowanych podmiotów
gospodarki narodowej w sektorze prywatnym -
osoby fizyczne prowadzące działalność
gospodarczą

290 367 436 494 416 378 390 393

Liczba nowo zarejestrowanych podmiotów
gospodarki narodowej w sektorze prywatnym -
spółki handlowe

5 12 14 11 8 19 17 17

Liczba nowo zarejestrowanych podmiotów
gospodarki narodowej w sektorze prywatnym -
spółki handlowe z udziałem kapitału
zagranicznego

1 3 1 1 3 1 0c 0c

Liczba nowo zarejestrowanych podmiotów z
udziałem kapitału zagranicznego

1 3 1 1 3 1 0c 0c

Liczba osób bezrobotnych zarejestrowanych 1499 1114 1738 1943 2053 2135 2288 1950

Liczba osób bezrobotnych zarejestrowanych
zwolnionych z przyczyn zakładów pracy

13 7 4 7 9 70 176 102

Liczba osób zwiedzających muzea i oddziały
muzealne na 10 tys. mieszkańców

0c 0c 0c 0c 0c 0c 0c 0c

Liczba pielęgniarek i położnych (personel
pracujący ogółem) na 10 tys. ludności

11,6 16,7 27,7 19,7 21,3 0c 21,3 .

6

Liczba podmiotów gospodarki narodowej w
rejestrze REGON na 1000 mieszkańców w wieku
produkcyjnym

98,9 100,8 99 103 103 105,1 106,6 107,7

Liczba uczniów szkół podstawowych i gimnazjów
przypadająca na 1 komputer z szerokopasmowym
dostępem do Internetu

17,4 15,6 14,9 13,8 12,9 11,9 . .

Liczba urodzeń żywych 757 865 819 842 893 836 859 805

Liczba zatrudnionych przyjeżdzających do pracy
do powiatu

. . . . 2699 . . .

Liczba zgonów 698 714 701 641 682 767 716 774

Ludność w wieku nieprodukcyjnym na 100 osób
w wieku produkcyjnym

54,6 54,3 54 53,9 54,2 54,6 55,7 56,2

Masa odpadów wytworzonych (z wyłączeniem
odpadów komunalnych) [tys. ton]

2 2 4 28 14 10 10 12

Masa zebranych odpadów komunalnych [tys. ton]

Odsetek bezrobotnych zarejestrowanych z
wykształceniem wyższym w subregionalnych
ośrodkach akademickich

5,9 7,7 8,3 10 11 10,9 10,8 11,7

Odsetek dzieci w wieku 0-3 lata objętych opieką
w żłobkach [%]

0c 0c 0c 0c 0c 0,3 0,8 1,6

Odsetek dzieci w wieku 3-4 lata objętych
wychowaniem przedszkolnym [%]

33,7 41,5 42,5 46,4 40,7 39,4 43,2 .

Odsetek dzieci w wieku 3-5 lat objętych
wychowaniem przedszkolnym [%]

46,5 51,9 57,1 59,2 58,2 55,8 60,4 .

Odsetek dzieci w wieku 3-6 lat objętych
wychowaniem przedszkolnym [%]

60,1 64,5 65,7 65,1 62,5 62,3 65,3 .

Odsetek dzieci w wieku 4–6 lat objętych
wychowaniem przedszkolnym [%]

72,2 75,6 79,8 76,2 77,4 75,6 78,5 .

Odsetek ludności korzystającej z oczyszczalni
ścieków [%]

48,7 48,6 47,4 47,3 44,6 52,8 47,6 50,5

Odsetek ludności korzystającej z sieci
kanalizacyjnej [%]

31,2 31,5 31,6 32,9 36,4 38,2 38,9 .

Odsetek ludności korzystającej z sieci
wodociągowej [%]

92,9 92,9 92,9 93 93,1 93 93,2 .

Odsetek zgonów kobiet z powodu nowotworu
szyjki macicy [%]

0,6 0,6 0,9 1,1 1,2 0,3 2 .

Powierzchnia [ha] 22364 22364 22364 22364 22364 22364 22364 22364

Powierzchnia parków, zieleńców i terenów zieleni
osiedlowej [ha]

70,1 70,1 70,7 70,7 48,6 48,6 43,4 43,4

Powierzchnia użytków rolnych utrzymanych w
dobrej kulturze rolnej [ha]

. . . 5470

7

Przeciętna liczba uczestników imprez w domach i
ośrodkach kultury, klubach i świetlicach na 1
mieszkańca

1 . 0,9 . 0,8 0,8 1,5 1

Przeciętna powierzchnia użytkowa 1 mieszkania
oddanego do użytkowania [m²]

162,6 157,6 161,3 159,3 151,7 118,3 119,7 116,9

Przeciętne miesięczne wynagrodzenie nominalne
brutto w gospodarce narodowej (bez podmiotów
gospodarczych o liczbie pracujących do 9 osób)
[zł]

2359,47 2533,82 2779,46 2864,91 3109,11 3217,2 3345,95 3508,61

Przyrost naturalny 59 151 118 201 211 69 143 31

Przyrost naturalny na 1000 ludności 0,8 2 1,6 2,7 2,8 0,9 1,9 0,4

Saldo migracji gminnych na pobyt stały na 1000
osób

3,9 3,2 3,1 2,4 2,1 2,3 0,8 2,7

Stopa bezrobocia rejestrowanego [%] 9,8 7 10,8 11,4 12 12,3 13,4 11,6

Turyści zagraniczni korzystający z noclegów w
turystycznych obiektach noclegowych

0c 26 0c 0c 0c 16 28 40

Udział absolwentów zasadniczych szkół
zawodowych oraz techników w ogólnej liczbie
absolwentów szkół ponadgimnazjalnych
(zasadniczych szkół zawodowych, techników i
liceów ogólnokształcących)

38,5 32,5 43,5 28,9 30,9 46,1 48,2 50,5

Udział odpadów (z wyłączeniem komunalnych)
poddanych odzyskowi w ilości odpadów
wytworzonych w ciągu roku [%]

100 100 100 10,5 99,3 97 85,9 0c

Udział osób pozostających bez pracy powyżej
dwunastu miesięcy w ogólnej liczbie osób
bezrobotnych zarejestrowanych [%]

35,4 21,4 12,8 20,1 24,5 26 29,1 33,9

Udział powierzchni objętej obowiązującymi
planami zagospodarowania przestrzennego w
powierzchni geodezyjnej ogółem [%]

. . 97,33 97,3 97,3 97,3 97,3 97,3

Udział powierzchni obszarów chronionych w
powierzchni ogółem [%]

58,5 58,5 58,5 58,5 58,5 58,5 58,5 58,5

Udział przemysłu w zużyciu wody ogółem [%] 1,8 2,4 2,8 2,4 1,1 1,2 1 0,8

Udział wydatków na kulturę i ochronę dziedzictwa
narodowego w wydatkach budżetu jednostek
samorządu terytorialnego ogółem [%]

2,5 2,8 3,1 3,3 2,5 2,6 2,9 8,4

Udział wyjeżdżających do pracy w zatrudnionych
w powiecie [%]

. . . . 55,4 . . .

Urodzenia żywe na 1000 ludności 10,3 11,7 11 11,1 11,7 10,9 11,2 10,5

Wskaźnik urbanizacji [%] . . . 37,7 37,4 37,3 37 36,7

Wystawy w obiektach działalności
wystawienniczej - międzynarodowe w Polsce

0c 0c 0c 0c 0c 0c 0c 0c

8

Wystawy w obiektach działalności
wystawienniczej - polskie w kraju

0c 0c 0c 0c 0c 0c 0c 0c

Wystawy w obiektach działalności
wystawienniczej - polskie za granicą

0c 0c 0c 0c 0c 0c 0c 0c

Wystawy w obiektach działalności
wystawienniczej - zagraniczne w Polsce

0c 0c 0c 0c 0c 0c 0c 0c

Zgony kobiet z powodu nowotworu szyjki macicy
na 100 tys. kobiet

5,3 5,3 7,9 7,9 10,3 2,6 18 .

Zgony kobiet z powodu nowotworu złośliwego
sutka na 100 tys. kobiet

42,7 21,3 34,4 21,1 25,8 36,1 33,4 .

Zgony na 1000 ludności 9,5 9,6 9,4 8,5 8,9 10 9,3 10

Zgony niemowląt na 1000 urodzeń żywych 6,6 8,1 3,7 7,1 6,7 4,8 5,8 9,9

Zgony osób w wieku do 65 lat z powodu chorób
układu krążenia na 100 tys. ludności w tym wieku

107,5 91,7 102,1 92,5 57,3 91,6 82,7 .

Zgony z powodu chorób układu krążenia na 100
tys. ludności

430,9 444,2 363,2 347,5 422,4 458,5 423,9 .

Zużycie wody na potrzeby gospodarki narodowej
i ludności ogółem [hm³]

4,8 4,6 4,5 4,5 4,5 5,4 5,3 5,3

Legenda:

"." - Zupełny brak informacji, wypełnienie jest niemożliwe lub niecelowe lub dane jeszcze niedostępne

a - Zjawisko wystąpiło w wielkości mniejszej od 0, 5/0, 05/0, 005/0,0005 w zależności od precyzji wskaźnika

c - Zjawisko nie wystąpiło

Dane pochodzą ze strony www.strateg.stat.gov.pl

9

III. Uwarunkowania rozwoju powiatu rybnickiego

Powiat rybnicki po dokonaniu analizy sytuacji demograficzno-gospodarczej i diagnozy jego sytuacji

na tle lokalnym jak i regionalnym może być oceniany i klasyfikowany przy pomocy następujących

pytań/wyznaczników:

1. Co pozytywnie wyróżnia powiat rybnicki?

2. Jakie bariery w rozwoju funkcjonują w naszym społeczeństwie?

3. Jakie cele do zrealizowania ma powiat rybnicki?

Po dokonaniu analizy okazuje się, że jako powiat posiadamy wiele pozytywnych cech, które nas

wyróżniają na tle innych samorządów i mogą stanowić dobrą bazę w rozwoju powiatu. Cechy te

wymieniamy poniżej:

1) Kapitał ludzki:

- przywiązanie do tradycji, lokalnych zwyczajów, rodzinności, wysoka identyfikacja z miejscem

zamieszkania, dbałość o przestrzeń w miejscu zamieszkania;

- wysoki poziom identyfikacji mieszkańców ze swoimi społecznościami lokalnymi;

- wielopokoleniowość rodzin zamieszkujących od wieków teren powiatu;

- wysoki etos pracy funkcjonujący wśród mieszkańców;

- zdolność do angażowania się mieszkańców w akcje społeczne, rozwój organizacji pozarządowych

działających na rzecz lokalnego rozwoju, lokalne grupy działania;

2) Korzystne położenie geograficzne warunkujące rozwój gospodarczy powiatu:

- dobre warunki komunikacyjne pozwalające na skupienie się wokół centralnego ośrodka zachodniego

obszaru funkcjonalnego województwa śląskiego jakim jest Rybnik;

- dobre połączenia komunikacyjne z największymi ośrodkami Subregionu Zachodniego;

- ulokowanie na terenie powiatu autostrady A1;

- poprawa infrastruktury drogowej stanowiącej połączenie gmin powiatu z autostradą A1;

10

- dbałość władz o zachowanie ruchu kolejowego zapewniającego dostęp do transportu kolejowego jak

najszerszej grupie mieszkańców;

- stwarzanie korzystnych warunków przy tworzeniu terenów inwestycyjnych wokół autostrady A1;

3) Korzystne warunki do rozwoju turystyki, ze szczególnym uwzględnieniem turystyki aktywnej:

- zabytki i obiekty o znaczeniu kulturalnym (zabytkowe szyby, obiekty architektury sakralnej,

zameczki, dwory);

- wiele terenów zielonych, wykorzystywanych na potrzeby ścieżek edukacyjno-przyrodniczych;

zalesienie na terenie powiatu przekraczające 32% powierzchni terenu;

- atrakcyjne położenie turystyczne, bliskość Parku Krajobrazowego Cysterskie Kompozycje

Krajobrazowe Rud Wielkich;

- rozwijająca się oferta turystyki aktywnej w powiecie;

Podsumowując można stwierdzić, że pozytywnie powiat rybnicki wyróżniają takie kluczowe cechy

jak wysoka jakość kapitału ludzkiego, korzystne położenie zarówno pod względem atrakcyjności

ekologicznej, dostępności komunikacyjnej i rozwoju gospodarczego.

Niestety nie można analizy zakończyć jedynie na pokazaniu pozytywnych cech wyróżniających

powiat rybnicki, ale trzeba także wymienić bariery, które mogą utrudniać właściwy rozwój powiatu

rybnickiego i podmiotów funkcjonujących na jego terenie:

1) Bariery utrudniające rozwój sfery gospodarczej i tzw. trzeciego sektora:

- stagnacja przetwórstwa rolno-spożywczego;

- bierność społeczeństwa, w szczególności brak przedsiębiorczości wśród ludzi młodych

wkraczających na rynek pracy;

- skupienie się specjalistycznej kadry głównie wokół aglomeracji górnośląskiej i innych dużych

ośrodków rozwoju;

- niski poziom zjednoczenia lokalnego środowiska przedsiębiorców, brak inicjatywności;

11

2) Bariery warunkujące rynek pracy:

- brak ofert pracy odpowiadających potrzebom absolwentów, spadek atrakcyjności lokalnego rynku

pracy dla absolwentów;

- odpływ wysoko wykwalifikowanych kadr do większych aglomeracyjnych ośrodków rozwoju;

- nadal funkcjonujące ukryte bezrobocie w rolnictwie;

- problem z dostosowaniem oferty kształcenia do potrzeb rynku pracy;

3) Bariery warunkujące rozwój turystyki i alternatywnych form spędzania czasu wolnego:

- ograniczone zasoby czasu wolnego mieszkańców, spowodowane pracą;

- słaba baza sportowo-rekreacyjna;

- wymagająca wzbogacenia oferta dostępu do kultury;

- brak nakierunkowania mieszkańców na rozwój turystyki na terenach wiejskich powiatu;

- słabo rozwinięta infrastruktura turystyczna, brak jednolitej oferty turystycznej;

4) Bariery komunikacyjne:

- utrudniona komunikacja dla mieszkańców pracujących poza granicami powiatu rybnickiego i

Rybnika;

- komunikacja publiczna nie zapewniająca dojazdu z terenów wiejskich do ośrodków szkolnych;

- likwidacja połączeń kolejowych, marginalizacja transportu kolejowego;

- wymagająca unowocześnień i zwiększenia poziomu bezpieczeństwa sieć dróg publicznych;

Wykazane tu główne bariery w rozwoju powiatu rybnickiego wymagają podjęcia wspólnego wysiłku

w celu jak największego ich zniwelowania, gdyż w przeciwnym razie pogłębią tylko stagnację powiatu

i uniemożliwią dalszy rozwój.

Po analizie naszych pozytywnych cech oraz wskazaniu barier jakie ograniczają rozwój naszego

powiatu, trzeba przedstawić jakie stoją przed nami cele i wyzwania, które należy osiągnąć:

1) Wykorzystanie wyjątkowości powiatu rybnickiego wyróżniającego go spośród innych, w

szczególności w zakresie turystyki aktywnej;

12

2) Wykorzystanie położenia geograficznego ze szczególnym uwzględnieniem warunków

komunikacyjnych;

3) Dobre zagospodarowanie dostępnego kapitału ludzkiego oraz działania przeciwdziałające jego

odpływowi;

4) Poprawa dostępności komunikacyjnej, jakości dróg i ścieżek rowerowych;

5) Przygotowanie programów odpowiadających na zmiany demograficzne w społeczeństwie,

wspieranie rozwoju rodzin, uspołecznienie i zwiększanie szans na rynku pracy dla osób

niepełnosprawnych;

6) Dokonanie zmian w szkolnictwie zawodowym i dostosowanie kierunków kształcenia do

potrzeb lokalnego rynku pracy;

7) Rozwój społeczeństwa obywatelskiego, promocja organizacji pozarządowych i wzrost zadań

przez nie realizowanych;

8) Działania związane z wzrostem zastosowania odnawialnych źródeł energii, likwidowaniem

szkodliwego azbestu oraz promowaniem postaw proekologicznych;

9) Promowanie przedsiębiorczości i postaw proprzedsiębiorczych wśród młodych;

10) Działania zmierzające do dobrego wykorzystania dostępnych środków zewnętrznych

służących rozwojowi zarówno powiatu jak i samorządów gminnych i podmiotów tu

funkcjonujących;

13

IV. Zarys rozwoju powiatu rybnickiego

Malując obraz powiatu rybnickiego w 2020 roku jawi się nam sprawnie funkcjonująca gospodarka,

z zaangażowanym społeczeństwem na terenie gdzie wykorzystuje się zasoby naturalne do rozwoju

turystyki, gdzie rozwój przebiega we współpracy i partnerstwie lokalnymi samorządami i podmiotami

non profit.

W 2020 roku wyróżniać nas będzie:

1) Sprawnie funkcjonująca gospodarka opierająca się na:

- sektorze prywatnym inwestującym w nowe innowacyjne rozwiązania i procesy technologiczne,

tworzącym miejsca pracy dla odpowiednio wykwalifikowanych kadr;

- rozwiniętej turystyce wykorzystującej zasoby powiatu, w tym turystyce aktywnej, rodzinnej,

edukacyjnej opierającej się m.in. na ścieżkach przyrodniczych (pieszych, rowerowych, nordic

walkingowych);

- wykorzystaniu posiadanej infrastruktury m.in. zabytkowej z przypisanymi jej nowymi funkcjami;

- wykorzystaniu potencjału odnawialnych źródeł energii;

2) Wysoka jakość kapitału ludzkiego opierająca się na:

- dostosowywaniu i modernizowaniu kształcenia zawodowego zgodnie z zapotrzebowaniem rynku

pracy;

- rozwijającej się ofercie placówek edukacyjnych i kulturowych;

- umiejętności mieszkańców do kreatywnego i aktywnego spędzania czasu wolnego oraz

zaangażowania w rozwój lokalny;

3) Jakość życia mieszkańców na wysokim poziomie związana z:

- atrakcyjnością terenów, w szczególności posiadaniu wielu terenów zielonych, likwidowaniem

azbestu;

- dobrym usytuowaniem komunikacyjnym ułatwiającym dostęp do metropolii;

- dostępnością podstawowych usług zdrowotnych, społecznych, opiekuńczych, edukacyjnych;

14

V. Cele rozwoju powiatu rybnickiego

W zgodzie ze zidentyfikowanymi uwarunkowaniami oraz przedstawionym zarysem powiatu
rybnickiego w 2020 roku sformułowano cele strategiczne oraz uszczegóławiające je cele szczegółowe
powiatu rybnickiego jako kombinacja pożądanych stanów i procesów wspierających ich osiąganie.

Cele strategiczne Cele szczegółowe
C1 Rozwój gospodarczy powiatu
rybnickiego

C1.1 Wysoka atrakcyjność inwestycyjna powiatu
rybnickiego;

C1.2 Rozwój funkcji edukacyjnych warunkujących
rozwój gospodarczy powiatu

C1.3 Dynamizacja oferty turystycznej ze
szczególnym uwzględnieniem terenów zielonych

C2 Kapitał ludzki o wysokich kompetencjach
oraz aktywizacja mieszkańców

C2.1 Upowszechnienie infrastruktury i usług
umożliwiających podnoszenie jakości kapitału
ludzkiego (ze szczególnym uwzględnieniem
przedsiębiorczości)

C2.2 Rozwój społeczeństwa obywatelskiego, wzrost
znaczenia organizacji pozarządowych i
zaangażowanie w inicjatywy lokalne;

C2.3 Dostosowanie szkolnictwa zawodowego do
potrzeb rynku pracy

C3 Przestrzeń warunkująca jakość życia i
pozycję powiatu rybnickiego

C3.1 Bezpieczeństwo mieszkańców wynikające z
silnej identyfikacji z miejscem zamieszkania oraz
funkcjonowania służb publicznych

C3.2 Estetyczne i funkcjonalne zagospodarowanie
przestrzeni (w tym rewitalizacja) przy zachowaniu
dbałości o środowisko naturalne odzwierciedlające
oczekiwania i potrzeby społeczne.

C3.3 Dostępność usług wspierających rozwój rodzin
oraz osób niepełnosprawnych

C3.4 Spójność komunikacyjna (infrastruktura i
zrównoważony transport)

C3.5 Poprawa stanu środowiska przyrodniczego

15

VI. Analiza SWOT dla celów rozwoju powiatu rybnickiego

Istotę analizy SWOT określa już sama nazwa: S (strengths)- silne strony, W (weaknesses)- słabe

strony, O (opportunities)- szanse, T (threats)- zagrożenia. Powyższe czynniki są dzielone według

dwóch kryteriów: miejsca występowania oraz charakteru oddziaływania. Ze względu na miejsce

występowania czynnika wyróżnić można elementy wewnętrzne (dotyczące obrębu analizowanej

jednostki, organizacji) oraz zewnętrzne (czyli zachodzące w jej otoczeniu). Zaś biorąc pod uwagę

kryterium oddziaływania czynniki dzielimy na pozytywne i negatywne:

a) Czynniki wewnętrzne pozytywne (strengths)- to silne i mocne strony danej jednostki. Są to

cechy wyróżniające powiat od innych jednostek i stanowiące o jego przewadze

konkurencyjnej;

b) Czynniki wewnętrzne negatywne (weaknesses)- to słabe strony powiatu, które są efektem

ograniczeń szeroko rozumianych zasobów;

c) Czynniki zewnętrzne pozytywne (opportunities)- to szanse, korzystne uwarunkowania w

otoczeniu zewnętrznym powiatu, które wykorzystane w odpowiedni sposób mogą stanowić

bodziec rozwojowy;

d) Czynniki zewnętrzne negatywne (threats)- to zagrożenia, niekorzystne zjawiska zewnętrzne,

które mogą stanowić barierę w rozwoju powiatu jak i ograniczać możliwość wykorzystania

pojawiających się szans rozwojowych.

Tabela: Analiza SWOT celów strategicznych powiatu rybnickiego

C1 Rozwój gospodarczy powiatu rybnickiego
Silne strony Słabe strony

S1 Rozbudowa dużych zakładów
inwestycyjnych przy autostradzie A1

S2 Wysoka jakość terenów inwestycyjnych

S3 Korzystne usytuowanie komunikacyjne

S4 Wysoki potencjał małych i średnich firm

S5 Bogactwo przyrodnicze warunkujące
rozwój turystyki głównie aktywnej i
edukacyjnej

W1 Ograniczenia w realizacji niektórych
funkcji gospodarczych na terenach o
wysokiej wartości przyrodniczej

W2 Niska jakość kadr, braki w wysoko
wyspecjalizowanych zawodach

W3 Słaba jakość terenów poprzemysłowych

16

Szanse dla rozwoju Zagrożenia dla rozwoju
O1 Zainteresowanie inwestorów
województwem śląskim

O2 Wysoka mobilność firm poszukujących
terenów inwestycyjnych pod działalność

T1 Wzrastające koszty prowadzenia
działalności gospodarczej

T2 Koncentracja firm inwestujących w
innowacje wokół dużych ośrodków
akademickich

T3 Słabe dostosowanie kształcenia do
potrzeb rynku pracy

C2 Kapitał ludzki o wysokich kompetencjach oraz
aktywizacja mieszkańców

Silne strony Słabe strony
S1 Dostęp do edukacji na dobrym poziomie

S2 Pracowitość wśród mieszkańców powiatu
oraz umiejętność dostosowywania się do
nowych warunków rynku pracy

S3 Podtrzymywanie kultury lokalnej i
tradycji

S4 Aktywność organizacji pozarządowych,
organizowanie czasu wolnego

W1 Procesy demograficzne i migracyjne
wymuszające zmiany w szkolnictwie i na
rynku pracy

W2 Brak dopasowania posiadanych
kompetencji z potrzebami rynku pracy

W3 Funkcjonowanie skupisk dotkniętych
bezrobociem, patologiami,

Szanse dla rozwoju Zagrożenia dla rozwoju
O1 Dobre skomunikowanie z Aglomeracją
Górnośląską, ośrodkami naukowymi

O2 Chęć osiedlania się wokół aglomeracji,
ale na terenach wiejskich,

O3 Rozwój społeczeństwa informacyjnego

T1 Niska elastyczność systemu edukacji

T2 Słabe tempo rozwoju przedsiębiorczości
społecznej

T3 Proces emigracji młodych,
wykształconych osób do aglomeracji,

C3 Przestrzeń warunkująca jakość życia i pozycję
powiatu rybnickiego

Silne strony Słabe strony
S1 Dobra infrastruktura w zakresie pomocy
społecznej

S2 Dogodne położenie komunikacyjne i dużo
zielonych terenów

S3 Organizowane cykliczne imprezy
kulturalne promujące powiat (Magia Rocka,
Around the Rock, Przeglądy Powiatowe
Zespołów Artystycznych)

W1 Braki w infrastrukturze komunikacyjnej

W2 Tereny wymagające rewitalizacji,
zaniedbane przestrzenie wymagające
nowego zagospodarowania

W3 Niska jakość powietrza, problem z
usuwaniem azbestu, problem niskiej emisji,

17

S4 Aktywność lokalnych stowarzyszeń i
mieszkańców, angażowanie w wydarzenia
lokalne

S5 Dostępność terenów o wartościach
kulturowych (zabytki) oraz przyrodniczych

W4 Wymagająca modernizacji infrastruktura
transportu rowerowego

Szanse dla rozwoju Zagrożenia dla rozwoju
O1 Wzrost zainteresowania turystyką
rowerową szczególnie wśród młodych;

O2 Dostępność środków pozabudżetowych
na rozwój powiatu

O3 Zainteresowanie środowisk związanych z
organizacjami pozarządowymi
podejmowaniem inicjatyw w przestrzeni
publicznej

O4 Rozwój regionalnej infrastruktury
komunikacyjnej

T1 Duże koszty działań rewitalizacyjnych

T2 Załamanie i brak spójności w transporcie
publicznym

T3 Emigracja dobrze wykształconych kadr
do większych aglomeracji

18

VII. Kierunki działań

Kierunki działań wyznaczają obszary w ramach których podejmowane powinny być aktywności i

na podstawie których powinno realizować się określone przedsięwzięcia:

Cele szczegółowe Działania Horyzont
realizacji

C1.1 Wysoka atrakcyjność
inwestycyjna powiatu
rybnickiego

D1 Przygotowywanie terenów inwestycyjnych
wykorzystujących położenie komunikacyjne (w
szczególności bliskość autostrady A1)

D2 Wspólne inicjatywy na rzecz promocji terenów
inwestycyjnych

D3 Promowanie przedsiębiorczości w szkolnictwie
ponadgimnazjalnym

2020

C1.2 Rozwój funkcji
edukacyjnych
warunkujących rozwój
gospodarczy powiatu

D4 Bieżący monitoring potrzeb rynku pracy i
dostosowywanie kierunków kształcenia do potrzeb
rynku

D5 Angażowanie sektora prywatnego w szkolnictwo
zawodowe

2020

C1.3 Dynamizacja oferty
turystycznej ze
szczególnym
uwzględnieniem terenów
zielonych

D6 Inicjowanie działań zmierzających do
zagospodarowania terenów zielonych na potrzeby
turystyki i rekreacji- ścieżki edukacyjno-przyrodnicze

D7 Edukacja kulturalna pozwalająca na twórcze
zagospodarowanie wolnego czasu przez mieszkańców

D8 Nowe zagospodarowanie zaniedbanych przestrzeni
publicznych poprzez nadanie im walorów kulturalnych,
turystycznych

2020

C2.1 Upowszechnienie
infrastruktury i usług
umożliwiających
podnoszenie jakości
kapitału ludzkiego (ze
szczególnym
uwzględnieniem
przedsiębiorczości)

D9 Wdrażanie programów z zakresu profilaktyki
zdrowotnej, nowe kompetencje dla osób zagrożonych
wykluczeniem społecznym (w tym niepełnosprawnych)

D10 Pogłębianie współpracy z przedsiębiorcami w
zakresie edukacji, dostosowywanie kierunków
kształcenia do potrzeb rynku pracy

D11 Zagospodarowanie czasu wolnego bogatą ofertą
kulturalną

2020

19

C2.2 Rozwój
społeczeństwa
obywatelskiego, wzrost
znaczenia organizacji
pozarządowych i
zaangażowanie w
inicjatywy lokalne

D12 inicjowanie wydarzeń umożliwiających
mieszkańcom włączenie się w rozwój swoich
miejscowości (projekty kulturowe, edukacyjne,
przyrodnicze);

D13 Nadawanie przestrzeniom publicznym
zdegradowanym nowych funkcji społecznych,
zaangażowanie mieszkańców w szeroko pojętą
rewitalizację

D14 Wspieranie organizacji pozarządowych w zakresie
doradztwa, lokalizacji

2020

C2.3 Dostosowanie
szkolnictwa zawodowego
do potrzeb rynku pracy

D15 Monitorowanie zapotrzebowania na zawody na
rynku pracy, prognozowanie

D16 Modernizacja pracowni szkolnictwa zawodowego
w celu wprowadzania najnowszych technologii i
innowacji

2020

C3.1 Bezpieczeństwo
mieszkańców wynikające z
silnej identyfikacji z
miejscem zamieszkania
oraz funkcjonowania służb
publicznych

D17 Wspieranie funkcjonowania służb publicznych na
terenie powiatu

D18 Działania podnoszące odpowiedzialność
mieszkańców za stan przestrzeni publicznych

2020

C3.2 Estetyczne i
funkcjonalne
zagospodarowanie
przestrzeni (w tym
rewitalizacja) przy
zachowaniu dbałości o
środowisko naturalne
odzwierciedlające
oczekiwania i potrzeby
społeczne.

D19 Kreowanie funkcjonalnego i estetycznego
zagospodarowania przestrzeni publicznych

D20 Dbałość o dziedzictwo kulturowe, nadawanie
zdegradowanym przestrzeniom publicznym nowych
funkcji

D21 Rewitalizacja terenów poprzemysłowych,
pokolejowych, popegeerowkich

2020

C3.3 Dostępność usług
wspierających rozwój
rodzin oraz osób
niepełnosprawnych

D22 Monitoring sytuacji społecznej powiatu i
wdrażanie programów i strategii z zakresu polityki
społecznej

D23 Wspieranie osób znajdujących się w trudnej
sytuacji na rynku pracy w uzyskaniu nowych
kompetencji społecznych i zawodowych

2020

C3.4 Spójność
komunikacyjna
(infrastruktura i
zrównoważony transport)

D24 Poprawa infrastruktury drogowej z
rozbudowaniem sieci komunikacji rowerowej

D25 Działania podejmowane we współpracy z innymi
samorządami w celu ujednolicenia transportu
zbiorowego

2020

20

C3.5 Poprawa stanu
środowiska
przyrodniczego

D26 Realizacja programów z zakresu edukacji
ekologicznej

D27 Działania zmierzające do ograniczania procesu
niskiej emisji

D28 Likwidacja azbestu na terenie powiatu rybnickiego

D29 Zastosowanie odnawialnych źródeł energii w
przestrzeni publicznej

D30 Uregulowanie gospodarki wodno-ściekowej

2020

21

VIII. Monitoring strategii i wskaźniki pomiaru celów strategicznych

Niniejsza Strategia powstała w oparciu o zasadę partnerstwa zakładającą współpracę wokół

realizacji jej celów wszystkich interesariuszy powiatu (w tym samorządów gminnych, podmiotów

publicznych, przedstawicieli biznesu i organizacji społecznych).

Powiat (reprezentowany przez starostwo powiatowe) w niniejszej Strategii ma nade wszystko

przypisaną funkcję koordynacyjną działań rozwojowych, podejmowanych przez różne podmioty, w

ramach różnych instrumentów wdrożeniowych.

Za zarządzanie Strategią odpowiadają:

•Rada Powiatu i Starosta Rybnicki (bieżący nadzór nad realizacją Strategii),

•Koordynator wdrażania Strategii – Referat Funduszy Zewnętrznych (odpowiadający za promocję

Strategii, koordynowanie wdrażania i monitoring).

System zarządzania Strategią obejmuje działania mające na celu ciągłe doskonalenie w ramach

koncepcji powiatu jako organizacji uczącej się. Finansowanie działań zaplanowanych w niniejszej

strategii będzie pochodziło z budżetu powiatu, budżetów gmin, środków zewnętrznych z Unii

Europejskiej oraz budżetu państwa w ramach programów tematycznych.

Realizacja celów określonych w Strategii, zaplanowana na 5 lat, będzie wymagała prowadzenia

monitoringu tak, żeby można było stwierdzić czy podejmowane działania wpisują się w logikę całej

Strategii i czy przynoszą zakładane efekty. Dlatego też przyjęto system monitorowania realizacji

Strategii, oparty o zaproponowane w tabeli 1 wskaźniki. Zakłada się, iż monitoring będzie

prowadzony w systemie corocznym, raport z realizacji Strategii, przygotowany w oparciu

o zaproponowane wskaźniki, będzie przedstawiany Zarządowi Powiatu. Na podstawie wyników

monitoringu co 2 lata dokonany będzie przegląd realizacji i aktualności wyznaczonych

w Strategii celów względem sytuacji społeczno-gospodarczej powiatu i w zależności od jego

wyników przeprowadzana będzie aktualizacja dokumentu

Tabela: Wskaźniki pomiaru celów strategicznych

Cel strategiczny Wskaźnik pomiaru celu
C1 Rozwój gospodarczy powiatu rybnickiego - Liczba bezrobotnych w powiecie rybnickim z

uwzględnieniem osób młodych, długotrwale
bezrobotnych, niepełnosprawnych, z
wykształceniem wyższym, zawodowym,

22

- Liczba nowo powstałych obiektów
turystycznych, rekreacyjnych, ścieżek
przyrodniczych

- Powierzchnia przygotowanych terenów
inwestycyjnych

C2 Kapitał ludzki o wysokich kompetencjach
oraz aktywizacja mieszkańców

- Liczba bezrobotnych w powiecie rybnickim w
wieku 18-26 lat,

- Liczba zarejestrowanych podmiotów
gospodarczych,

- Liczba organizacji pozarządowych na terenie
powiatu rybnickiego,

- Liczba nowych ofert edukacyjnych
dostosowanych do oczekiwań rynku pracy, w
tym liczba absolwentów, którzy znajdą
zatrudnienie w przeciągu 4 miesięcy od
ukończenia szkoły;

- Liczba placówek oświatowych wyposażonych
w nowoczesny sprzęt i pomoce naukowe;

- Liczba nowych oddziałów przedszkolnych

- Liczba osób korzystających ze staży
zawodowych,

- Liczba imprez o charakterze kulturalnym i
rekreacyjnym organizowanych na terenie
powiatu

- Liczba nowych obiektów infrastruktury
spędzania czasu wolnego,

C3 Przestrzeń warunkująca jakość życia i
pozycję powiatu rybnickiego

- Liczba i wartość projektów podejmowanych
na rzecz poprawy środowiska przyrodniczego;

- Wartość emisji gazów i pyłów do atmosfery,
w tym redukcja emisji CO2 do atmosfery,

- Liczba użytkowników publicznych
korzystających z odnawialnych źródeł energii;

- Powierzchnia zrewitalizowanych terenów;

- Liczba unieszkodliwionych wyrobów
azbestowych,

23

- Liczba obiektów dziedzictwa kulturowo-
przyrodniczego z nadanymi nowymi funkcjami,
poddanych konserwacji, renowacji itp.

- Długość wybudowanych/wyremontowanych/
przebudowanych dróg w powiecie

- Długość wybudowanych/przebudowanych/
wyremontowanych ścieżek rowerowych,

-Ilość osób niepełnosprawnych uczestniczących
w różnych formach terapii zajęciowej;

- Ilość doposażonych służb publicznych w
nowe sprzęty;

24

IX. ZAKOŃCZENIE

W niniejszej Strategii wykorzystano następujące materiały:

1. Folder „Powiat rybnicki”
2. „Powiat Rybnicki patrzymy w przyszłość z myślą o przeszłości 1818-2008”, Katowice 2008,

INFOMAX Katowice
3. „Planowanie strategiczne. Poradnik dla pracowników administracji publicznej” Wojciech

Dziemianowicz, Katarzyna Szmigiel-Rawska, Paulina Nowicka, Anna Dąbrowska, Warszawa
2012,

4. Strategia Rozwoju Subregionu Zachodniego na lata 2014-2020, Rybnik 2015
5. Regionalny Program Operacyjny Województwa Śląskiego na lata 2014-2020
6. Strategia Rozwoju Województwa Śląskiego „Śląskie 2020+”

