

Strategia

zrównoważonego
rozwoju Pszowa

 2

Spis treści : 2

WSTĘP 3

Krótka charakterystyka Pszowa wg Pszowian 3

Geneza opracowania 4

Tło strategiczne - powiązanie z regionem 4

 Przedmiot, cel pracy i zakres opracowania 5

 Opis metody 5

 Zespół lokalnych ekspertów 6

STRATEGIA ZRÓWNOWAŻONEGO ROZWOJU MIASTA PSZÓW 7

 1. Czterowymiarowa misja rozwoju Pszowa : 7

 1.1. Cel 8
 1.2. Strategia: 8
 1.2.1. Wizja (reported speach) – opis 9

1.2.2. Misja 13
 1.3. Wartości 13
 1.4. Standardy zachowań 14

 2. Elementy metody SWOT 15

 3. Rekomendacje do wdrażania strategii 17

ZAKOŃCZENIE 19

Wnioski końcowe 19
Zalecenie końcowe 19

Załączniki :

1. Arkusz strategii
2. Oryginalny zapis speachu (dyskusja)
3. Oryginały list obecności na warsztatach
4. Spis osób występujących w roli ekspertów lokalnych
5. Projekt uchwały
6. Zapis na CD-Rom (elektroniczne dane tekstowe)

 3

WSTĘP

Krótka charakterystyka Pszowa wg Pszowian

Nazwa pochodzi: podstawa tleni psza – pszono = pszenica lub pse – samopsza =
rodzaj pszenicy, krochmalna pszenica. Na urodzajnym terenie uprawiano „psze” czyli jest to
nazwa topograficzna – kultowa. Baza psza informuje o starożytności osady – przybliżony
czas powstania X – XI wiek. Pierwsze wzmianki 1086 r. – Psovane, 1265 r., 1306 r. Psow,
1561 r. Pschow. Położona przy starym trakcie wiodącym od Bramy Morawskiej i łączącym od
wieków Racibórz, Wodzisław Śl. i Pszczynę, w kotlinie Raciborsko – Oświęcimskiej na
Wzgórzach Rybnickich, które tworzą polodowcowe wzniesienia poprzecinane szerokimi
dolinami rzek w obrębie Księstwa Raciborskiego. Centrum Pszowa stanowi kulminacyjne
wzniesienie wzgórz rybnickich o wysokości 311 m n.p.m.
Jak wynika z licznych źródeł w latach 1241 – 1242 osada Pszów została spalona przez
Tatarów, a jako wieś książęca w 1265 r. uzyskała lokację na prawie niemieckim w miejsce
wcześniejszego prawa polskiego.
W latach 1265 – 1293 wybudowano w Pszowie drewniany kościół parafialny p.w. Wszystkich
Świętych. Na jego miejsce w latach 1350 – 1400 wzniesiono murowany kościół co świadczy
o dużej randze miejscowości.
W roku 1722 do parafii pszowskiej trafia kopia cudownego obrazu Matki Boskiej
Częstochowskiej, która to podczas drogi zostaje uszkodzona i oddana do poprawienia
wodzisławskiemu malarzowi. Obraz zostaje przemalowany gruntownie powodując zanik cech
szczególnych dla Matki Częstochowskiej, co pozwoliło na oznaczenie obrazu jako wizerunku
Matki Boskiej Pszowskiej. Zaczyna się nasilać ruch pielgrzymkowy zarówno ze Śląska
pruskiego, austriackiego i Galicji, który przetrwał do czasów obecnych i miał znaczący wpływ
na rozwój wsi. Istniejący kościół nie był w stanie pomieścić napływających wiernych,
w związku z tym obiekt wyburzono i przystąpiono do budowy nowego kościoła maryjnego –
barokowej budowli o szczególnie pięknej fasadzie – pod wezwaniem Narodzenia NMP (1743
– 1746).
W 1742 r. w wyniku zmian politycznych Pszów znalazł się w obrębie państwa pruskiego.
W historię naszego regionu w sposób tragiczny zapisał się Franciszek Chrószcz zwany
„Śląskim Drzymałą”, któremu na podstawie ustawy pruskiej zabroniono wybudowania
własnego domu. Nie otrzymując zezwolenia władz na budowę domu zamieszkał
w ziemiance. A próba usunięcia go przez władze pruskie z jego „mieszkania” skończyły się
odebraniem sobie życia przez F. Chrószcza, który w ten sposób stał się symbolem trwania
polskości na kawałku śląskiej ziemi.
W historii osadnictwa Pszowa, przełomowy okres przypada na XVIII i XIX w – odkryto
i przystąpiono do eksploatacji złóż węgla kamiennego. Wzmożony rozwój przemysłu
górniczego przypada na 2 poł. XIX w. Powstała kopalnia „ANNA”, która od 1840r. rozpoczęła
regularną eksploatację węgla kamiennego. Pszów zaczął przezywać okres szybkiego
wzrostu zaludnienia. W układzie osadniczym zachowały się do dziś ślady jego żywiołowego
w tym czasie rozwoju. Przez lata Pszów funkcjonował najpierw jako osada, potem jako
miejscowość górnicza.
Istotną rolę odegrał Pszów jak i jego mieszkańcy w latach 1919 – 1921 udziałem
w powstaniach śląskich a przede wszystkim w III powstaniu śląskim odegrał – 14 pułku
Piechoty Wojsk Powstańczych.
Po zakończeniu I wojny światowej i plebiscycie Pszów został włączony do ziem polskich.
Podczas okupacji na terenie Pszowa znajdował się oddział roboczy jeńców radzieckich
obozu w Cieszynie, obóz pracy (1941-1942) oraz obóz dla wysiedlanych Polaków (1942-43).

 4

Prawa miejskie Pszów otrzymał w 1954 r. W latach 1975 – 1994 włączony zostaje do miasta
Wodzisławia Śl. jako jedna z jego dzielnic. Od 01.01.1995 r. znowu samodzielnym miastem.
Pszów zajmuje obszar 20,47 km2 i liczy około 15.000 mieszkańców, co daje średnią gęstość
zaludnienia 733 osoby na 1 km2.

Geneza opracowania

Mając na uwadze realizację Układu Europejskiego sporządzonego w Brukseli dnia 16
grudnia 1991 roku, ustanawiającego stowarzyszenie między Rzeczpospolitą Polską
a Wspólnotami Europejskimi i ich państwami członkowskimi∗/ oraz przewidywaną akcesję
Rzeczpospolitej Polskiej do Unii Europejskiej, gminy i miasta położone w Obszarze
Zachodnim Polityki Rozwoju Województwa Śląskiego∗/, wdrażając strategiczną wizję
rozwoju regionalnego kraju, zawartą w Narodowej Strategii Rozwoju Regionalnego, oraz
rozwojowe strategie i programy wojewódzkie mają na celu wybudowanie zintegrowanej
infrastruktury europejskiej. Gminy te opracowały bądź opracowują własne, lokalne strategie
zrównoważonego rozwoju.

Poniższa strategia jest prezentacją strategii zrównoważonego rozwoju miasta Pszów
do roku 2010.

Tło strategiczne – powiązania z regionem

Miasto Pszów zajmuje korzystną pozycję strategiczną w kontekście powiązań
europejskich ze względu na swe położenie w liniach oddziaływania VI Paneuropejskiego
Korytarza Transportowego. Usytuowanie miasta i gminy Pszów w południowej części
subregionu w bliskości towarowych i pasażerskich sieci transportowych, jak: istniejąca sieć
dróg ekspresowych, planowana autostrada A 1, będąca fragmentem międzynarodowego
programu sieci budowy autostrad TINA, planowana budowa drogi ekspresowej Racibórz –
Pszczyna oraz planowana tzw. droga południowa. Bliskość strategicznej drogi wodnej Odra –
Dunaj, jak i idący w ślad za tym, zapisany w umowach międzynarodowych rozwój sieci kolei
szerokotorowych i linii kolejowej typu TGV, jak i terminalu logistycznego Bohumin –
Gorzyczki – Uchylsko, stanowią o infrastrukturalnych, europejskich makro powiązaniach
regionalnych, w których partnerem strategicznym może okazać się nie tylko stolica regionu
Katowice ale również Województwo Północno – Morawskie ze stolicą w Ostrawie.

Nakładająca się na to tło prognoza ruchu zawarta w Narodowej Strategii Rozwoju
Transportu, pokazuje że rozwiązanie jednej z największych tzw. „więźb ruchu” znajduje się
na obszarze problemowym dotyczącym strategicznego położenia Pszowa. W rozważaniach
nad opracowaniem strategii rozwoju lokalnego w/w fakty nie mogą zostać pominięte – wręcz
mają znaczenie kluczowe. Można wręcz powiedzieć, że miasto i gmina Pszów są położone
w ważnym węźle mogącym w przyszłości generować rozwój europejski. Warunkiem
koniecznym dla zaistnienia synergii jest wypowiedzenie wizji i misji strategicznej,
wykorzystującej atuty położenia geograficznego.

∗ Dz.U. Nr 11/94, poz. 38; zm.: Dz.U. 63/95 poz. 324, 326
∗ Nazwa zgodna z terminologią zapisów dokonanych w strategii Rozwoju Województwa Śląskiego na lata 2000
- 2015

 5

Przedmiot, cel pracy i zakres opracowania

 Przedmiotem pracy są zagadnienia z szeroko rozumianej dziedziny planowania – faza
planowanie strategiczne. Konieczność wypowiedzenia lokalnych strategii wynika
z podpisania przez Polskę Układu Europejskiego, a więc przejścia na zintegrowane
z europejskim systemem planistycznym formy planowania przestrzennego, począwszy od
etapu krajowego poprzez regionalny, skończywszy na lokalnym. Prezentowana w niniejszym
dokumencie strategia jest właśnie taką formą. Jest również oczywiste, że wszystkie elementy
prezentowa-nej wizji strategicznej, obejmujące przedmiot pracy, muszą być z konieczności
zintegrowane z elementami strategii wyższego rzędu, a w szczególności ze Strategia Rozwoju
Województwa Śląskiego oraz tzw. Programem Wojewódzkim.
 Zakres opracowania ograniczony został do opracowania lokalnej strategii rozwoju
miasta Pszowa. Z powyższego wynika, że celem pracy jest uzyskanie materiału o charakterze
planu strategicznego, wskazującego kierunki i sposoby integracji lokalnej infrastruktury
rozwojowej Pszowa z funkcjonującą infrastrukturą europejską, a tym samym umożliwienie
miastu Pszów dostępności do środków obecnie jeszcze przedakcesyjnych Unii Europejskiej
a docelowo, po opracowaniu Narodowego Planu Rozwoju, jak i po przystąpieniu do Unii, do
pełnoprawnych środków akcesyjnych.

Opis metody

 Zastosowana metoda pracy nad strategia rozwoju Pszowa polegała w pierwszym
rzędzie na moderowaniu dyskusji lokalnych ekspertów, polegającej na stymulowaniu
prawdziwości zdań implikacji (jeżeli ... to ...). Pozostając jeszcze na chwilę przy naukowej
terminologii wiadomo, że chodzi o tzw. metodę dedukcyjną.

Aby przeprowadzić grupę lokalnych ekspertów przez tzw. krytyczną ścieżkę
rozumowania odbyto 5 warsztatów. Na dwóch pierwszych nastąpiła prezentacja tła
strategicznego regionu, następnie kolejne dwa warsztaty zostały przeznaczone na
wypowiedzenie przez Pszowian zagadnienia wizji strategicznej (patrz rozdział 1.2.1.).
Wypowiedzenie wizji strategicznej polega na sformułowaniu elementów składających się na
czterowymiarową misję rozwoju za pomocą tzw. mowy wiązanej (reported speach) (patrz
rozdział 1.2.1.). Warsztat nr 5 polegał na zastanawianiu się nad szansami realizacji wcześniej
wypowiedzianej wizji. Zastosowano tutaj elementy metody SWOT wypowiadając szanse
i zagrożenia tak rozumianego projektu strategicznego oraz mocne i słabe punkty strategii.

Materiał zebrany w trakcie warsztatów poświęconych wypowiedzeniu wizji został
poddany analizie i w końcowym efekcie zredagowany, jako koncepcja misji (patrz rozdział
1.2.2.). Uszczegółowienie misji zawarte jest w postaci programowego arkusza strategicznego
(patrz Załącznik nr 1).

 6

Zespół lokalnych ekspertów

 Zgodnie z warunkami umowy na opracowanie strategii Zarząd miasta Pszowa zaprosił
do wzięcia udziału w warsztatach strategicznych grupę lokalnych ekspertów, której skład
osobowy przedstawia załącznik nr 4.

 7

STRATEGIA ZRÓWNOWAŻONEGO ROZWOJU MIASTA PSZÓW

1. Czterowymiarowa misja rozwoju Pszowa1

Planowanie strategiczne umiejscawia wypowiedzenie strategii w powiązaniu z takimi
pojęciami, jak : cel strategii, wartości strategiczne, czy też standardy zachowań. Niezmiernie
ważnym pojęciem jest również pojęcie misji, które wiąże się z kolei z pojęciem wizji
strategicznej. Aby dobrze zrozumieć znaczenie misji trzeba jednak zacząć od wyjaśnienia
czym jest wizja. W przypadku moderowanej dyskusji nad strategią rozwoju obszaru
lokalnego przyjmuje się, że wizja jest obrazem przyszłości, którą uczestnicy organizacji (mo-
gą też być lokalni eksperci) chcą wykreować.2/ A za tym konsekwentnie idąc misja powinna
być precyzyjnym wyrażeniem aspiracji i dążeń, powinna być sformułowaniem wizji dla
potrzeb budowy samej strategii.
Koncepcja misji dotyczy wszystkich aspektów rozwoju miasta, lokalnej społeczności czy też
organizacji. W miarę rozwoju procesu poznawania otoczenia / środowiska itp. zawsze istnieje
możliwość rozwinięcia zarówno samej wizji, jak i w konsekwencji wizji. Gdy członkowie
społeczności lokalnej wierzą i rozumieją jasno sprecyzowane cele, jak i samą strategię
np. miasta oraz gdy widzą jak inni wnoszą swój wkład w jego rozwój, przynosi to duży efekt
motywacyjny. Dobrze sformułowana misja zawiera wszystkie z w/w elementów tj.:
1. Cel - po co istniejemy ?, jaki jest sens naszego istnienia ?
2. Strategia – domeny działalności, pozycje jakie chcemy zajmować, w czym jesteśmy lepsi

od innych.
3. Wartości - w co wierzymy ?, jakie wartości chcemy kultywować ?
4. Standardy zachowań – polityka i standardy zachowań społeczności lokalnej.

Poniżej znajduje się misja Pszowa wypracowana na podstawie wizji wypowiedzianej
przez pszowskich lokalnych ekspertów w trakcie warsztatów strategicznych, odbytych
w Pszowie w dniach 26.07.2002 i 07.08.2002. Zarówno wypracowanie wizji, jak i misji
poprzedzone zostało dogłębną analizą tła strategicznego (patrz strona nr 5), dokonaną
w trakcie dwóch wcześniejszy warsztatów, odbytych w dniach 10 i 19.07.02 r.

1 / Cytowany w obszernych fragmentach za opracowaniem GAPP S,A, w Katowicach pt. „ Strategia
 Zintegrowanego Rozwoju Miasta Rybnika” – moderator Cezary Ulasiński.
2 / „Strategia zarządzania” Krzysztof Obłój PWN, Warszawa 1999

 8

1.1. Cel

Najogólniejszym celem istnienia miasta Pszowa i jego społeczności jest stworzenie
warunków do przywrócenia historycznie udokumentowanych walorów miejsca, wynikających
z tradycyjnego sposobu pojmowania tej ziemi jako miejsca Kultu Maryjnego, przekraczające-
go granice Polski, funkcjonującego jako centrum pielgrzymstwa.
 Również historycznie udokumentowanym celem wydaje się być chęć kultywowania
śląskich tradycji, m.in. wynikających z tradycji zawodu górnika, jak i kultywowania
archetypu Śląskiej Rodziny oraz Śląskiego Patrioty.

Uczynienie z Pszowa centrum pielgrzymstwa niesie za sobą również cel gospodarczy,
opierający się na zasadzie budowania przedsiębiorczości wokół tzw. przemysłu związanego
z ruchem i turystyka pielgrzymkową oraz programem usług towarzyszących.

Jak już zauważono w rozdziale poprzednim cel/cele strategiczne powiązane są
z zagadnieniem sensu istnienia lokalnego społeczeństwa na danym terenie.

W przypadku Pszowa jest to chęć samorealizacji się w warunkach tak właśnie rozumia-
nego zrównoważonego rozwoju.
Zrównoważony rozwój jest zarazem głównym celem strategicznym.

1.2. Strategia

Strategia inaczej domeny i kierunki działania. Pojęcia te ściśle łączą się
z wyznaczonym, najogólniejszym celem działania. Strategia determinuje rozwój wskazując
jednocześnie, w którym kierunku lokalne społeczeństwo chce się rozwijać – wskazuje
kierunki działania.
Dobrze sformułowane zapisy strategiczne pozwalają określić jakiej jakości życia życzy sobie
ogół społeczności. Na jakość tą składa się bowiem nie tylko zamożność ludzi ale i szeroko
rozumiane warunki bytowe. Zadaniem miasta będzie więc zapewnienie każdemu
bezpiecznego, czystego i dostępnego otoczenia, które uczyni z niego pożądane miejsce do
życia. Miasto Pszów w opinii lokalnych ekspertów chce zaoferować szeroką gamę ofert
rekreacyjnych i rozrywkowych, pragnie również utrzymać swoje zasoby kulturowe
i jednocześnie pragnie dążyć do tworzenia nowych. Czyste środowisko, estetyczne otoczenie,
bezpieczne drogi i place zabaw dla dzieci. Dobre szkoły, wysoka jakość opieki zdrowotnej to
walory, które Pszowianie pragną zachować dla siebie i przenieść je jako dobra dla przyszłych
pokoleń. Zasadniczo wyróżniono w trakcie wypowiadania wizji strategicznej trzy domeny
strategiczne. Są nimi : administracja, samorealizacja oraz rozwój i inwestycje.
Dobrze pojęta administracja zapewnia miejsca pracy oraz tworzy warunki do akumulacji
i podziału kapitału. Samorealizacja to styl życia ale zarazem szeroko rozumiane
bezpieczeństwo zarówno socjalne jak i prawne. W domenie rozwój / inwestycje mieści się
pojęcie edukacji zapewniającej rozwój kultury i nauki oraz akumulacje i podział dóbr kultury.
Wypowiedzenie przez lokalnych ekspertów projektów – pomysłów na zagospodarowanie
domen strategicznych tworzy pole działania dla rozwoju publicznej infrastruktury
technicznej. Nadanie nowej jakości życia wiąże się też ze zmianą wizerunku miasta pod
względem charakteru jego przedsiębiorczości. Stojące dziś w obliczu likwidacji duże,
nierentowne na chwilę obecną przedsiębiorstwa produkcyjne powinny ustąpić jutro pola
nowej przedsiębiorczości tj. małym i średnim przedsiębiorstwom. To ich rozwój ma zapewnić
miastu płynne przejście od dotychczasowych sposobów produkcji do zapewnienia sfery usług

 9

zarówno materialnych, jak i niematerialnych, technicznych, specjalistycznych, usług
związanych z wypełnieniem tzw. sfery wolnego czasu.

Poniżej przejdziemy więc do zaprezentowania wypowiedzianej przez lokalnych
ekspertów Pszowa wizji a później nastąpi prezentacja misji.

1.2.1. Wizja (reported speach) – opis

 W dniach 26.07.2002 i 07.08.2002, w toku moderowanej dyskusji, grupa lokalnych
ekspertów wypowiadała wizję strategiczną Pszowa, której oryginalny zapis (część I i II),
prezentowany jest poniżej.

Część I
Pszów, dnia 26.07.2002

Rozpoczynając swobodne wypowiedzi tzw. lokalnych ekspertów zastępca burmistrza stwierdził, że

studium gminy Pszów było zrobione przed Strategią Wojewódzką, dlatego niektóre jego elementy

zdezaktualizowały się. Nie chodzi o to, aby zweryfikować całość prac poprzedników, ale chociaż

o zaktualizowanie związane z obecną sytuacją, wiedzą dotyczącą otoczenia oraz z potrzebą (chociażby wzięcia

pod uwagę czynnika zrównoważonego rozwoju np. przyrody, rekultywacji terenów poprzemysłowych,

budownictwa i terenów rozrywki).

Lunapark
Lunaparki nie powstają w dużych miastach, ale głównie w mniejszych miejscowościach, dlatego ważne są

również walory przyrodnicze, turystyczne i rekreacyjne szczególnie w odniesieniu do terenów pokopalnianych,

pozostałych po eksploatacji, po ich rewitalizacji (istnieje już koncepcja), istnieje możliwość stworzenia ośrodka

rekreacyjnego. Jest lokalizacja, miejsce to jest dobrze skomunikowane poprzez drogę południową (dwie hałdy

podzielone czteropasmówką). Wykorzystując tło regionalne (układ drogowy z drogą południową) można

wybudować tam też centrum sportowo rekreacyjne, zarówno letnie jak i zimowe - z lodowiskiem (całość jest już

w fazie realizacji). Możliwość powiązania z istniejącym stadionem + baza rekreacyjna, której jeszcze nie ma.

Są natomiast plany wybudowania ścieżek rowerowych i małego lotniska dla modelarzy, z punktem widokowym

na hałdzie. Wg informacji przedstawiciela kopalni, tereny będące jeszcze w ich posiadaniu mają zostać

przywrócone do użytkowania dla mieszkańców Pszowa, jest to również interesem kopalni, stożek hałdy jest już

wstępnie kształtowany, koniec tej realizacji powinien nastąpić w 2003 roku. Osadniki mułowe jako inwestycja

część I i II (zależy od firmy „Renowa”).

Kopalnia
Jej żywotność szacowana jest do 2010 roku, pracuje w niej 3500 ludzi tj. prawie 50% mieszkańców

Pszowa. Ośrodek sportowy nie da tak dużej ilości miejsc pracy, dlatego otoczenie zaczyna się samo rozwijać.

Strukturyzowanie gminy powinno spowodować transfer ludzi z kopalni do ośrodka rekreacyjnego, ale na pewno

nie wszyscy gremialnie będą chcieli przejść z górnictwa do innych sektorów gospodarczych. Dyslokacja załogi

 10

będzie na pewno skierowana do innych kopalń i na pewno będzie to znaczna migracja ludzi za pracą. Rozwój

systemu komunikacyjnego znacznie powinien ułatwić dojazd do pracy. Nie mówimy tu o odległościach rzędu

1km, ale przynajmniej 15km.

Technologia ośrodka rekreacyjno – sportowego będzie wymagać rozbudowy sieci gastronomicznej i usług około

sportowych, może również wygenerować aktywniejszą działalność innych organizacji np. koła gospodyń

wiejskich. Przy odpowiednim ustawieniu funduszy można tak wykreować ośrodek, że jego konsekwencją

działania będzie lepsza jakość życia w gminie. Rolą gminy jest zaś wspomaganie działań około inwestycyjnych.

Na dzień dzisiejszy brakuje ustawowych elementów wspomagających, które umożliwiłyby używanie narzędzi

ekonomicznych, przyciągających inwestorów strategicznych.

Jeden z radnych wskazał na bogactwa ziemi pszowskiej, którymi przykładowo są w źródła energii.

Ukształtowanie terenu umożliwia stawianie wiatraków, są też zasoby geotermalne, prócz tego istnieją duże

zasoby ciepła odpadowego pochodzącego z eksploatacji w kopalni „Anna” i „Rydułtowy”. Należałoby szukać

dofinansowania projektów zmieniających system spalania węgla w Pszowie – likwidacja niskiej emisji

i zamienienie jej poprzez wykorzystanie zasobów energetycznych dla celów komunalnych.

Co się stanie, gdy kopalnia zostanie zamknięta? Wszyscy pytają, czy wystarczy czasu i możliwości na tworzenie

bazy usługowej - a gdzie wytwórczość, co się stanie z budynkami pokopalnianymi. Już są wolne budynki łaźni,

którą można wykorzystać do tworzenia tam miejsc pracy produkcyjnej. Koniec kopalni to również koniec

elektrociepłowni, dobrym rozwiązaniem byłoby, aby elektrociepłownia zabezpieczała w przyszłości energię dla

gminy, zatrudnienie mogłoby mieć tam do 300 ludzi.

Ale to nie tylko gmina jest odpowiedzialna za restrukturyzację, wręcz to nie jest jej obowiązek, (nie mówiąc już

że nie ma na to żadnych środków. Rozwiązaniem miała być ustawa o gminach górniczych, ale ustawa nie dzia ła,

bo nie zabezpieczono na nią żadnych środków finansowych).

Zasoby terenów pokopalnianych to 115 ha, kopalnia już może oddać do dyspozycji miasta 53ha, może oddać

również łaźnię. Całość problemów związanych z górnictwem to duże zagrożenie dla gminy, monokultura

górnicza i kryzys w tej branży powoduje bezrobocie. Zagrożeniem również jest to, że wspomniany wcześniej

zakład elektroenergetyczny posiada zbyt stare technologie, a jeśli mówimy o terenach pokopalnianych, to wg

opinii niektórych obecnych lokalnych liderów nakłady na ich rekultywację są tak duże, że może lepiej je

zaorać!!!

Przedstawiciel kopalni stwierdził, że rolą miasta jest tworzenie możliwości rozwoju, jest bocznica kolejowa,

można ją zagospodarować ale można ją też zlikwidować, w zależności od strategii rozwoju wybranej przez

Zarząd Gminy. Kopalnia jest kopalnią metanową, można wykorzystać gaz do wytwarzania taniej energii, można

go magazynować, na dzień dzisiejszy kopalnia więcej wyrzuca ciepłego powietrza niż wydobywa węgla!!!

Szansą dla rozwoju może być istniejące miejsce kultu Maryjnego. Można go połączyć z lunaparkiem, dokładając

do tego bazę noclegową i bazę sportowo – rekreacyjną oraz amfiteatr, tworząc w ten sposób atrakcyjny ciąg

możliwości zagospodarowywania wolnego czasu.

Akumulacja dóbr kultury. Ośrodek kultu Maryjnego istniał jeszcze przed wybudowaniem kopalni, w czasie

wielkiej biedy w latach 1729 – 1730. Wszyscy Pszowianie mieli przy nim zatrudnienie. Opracowania

historyczne mówią, że Ślązacy nie potrafią dbać o swoje zabytki, Pszów jest tego przykładem. Obecnie centrum

miasta praktycznie nie istnieje, a przez środek biegnie droga. Jest to wynik działania „poprzedniego systemu” -

chciano zniszczyć ten kościół i ten kult. Należy bronić centrum i tożsamości, należy wrócić do starego

 11

historycznego traktu drogi pielgrzymkowej z Wodzisławia do Pszowa. W studium uwarunkowań istnieje już

zapis o obwodnicy południowej mającej za zadanie zmniejszyć ruch w centrum miasta. Powinno zaistnieć

centrum kulturalne i religijne, bazą takiego projektu mógłby być tzw. wielki trójkąt: Bazylika Rybnicka,

Bazylika Pszowska i Sanktuarium w Turzy. To może być nowy trakt pielgrzymkowy jeśli będą istniały dogodne

połączenia komunikacyjne oraz gdy nastąpią alianse strategiczne z innymi gminami, również zagranicznymi.

Ważnym czynnikiem jest edukacja. Pszów był zawsze w centrum wszystkich walk wyzwoleńczych.

Są w Pszowie też duże tradycje kulturowe. Można by na bazie obiektów likwidowanej kopalni tworzyć centrum

usługowe i w ten sposób przenieść ciężar ruchu z centrum miasta na jego obrzeża. Zdelimitowanie obszaru

centrum Pszowa umożliwi określenie i zbilansowanie jego wartości w sensie ochrony konserwatorskiej

i w efekcie powinno spowodować odzyskanie jego dawnych walorów.

Część II
Pszów, dnia 07.08.2002

Powrót do planu centrum pielgrzymkowego.

Centrum Pszowa to nie tylko sama Bazylika, do zabytków należy zaliczyć również kalwarię, kiedyś
pielgrzymki przyjeżdżały aż z Bochumina żeby ją obejrzeć. Czym jeszcze można przyciągnąć pielgrzyma?
Jak rozpocząć i ożywić ruch pielgrzymkowy?
Wizja sanktuarium (ks. Proboszcza). Pielgrzymowanie to nie wycieczki turystyczne, każde sanktuarium ma inny

charakter, jeżeli mówimy o trójkącie to na pewno nie wchodzi w jego skład Rybnik, ale Rudy. Sanktuarium

w Pszowie ma charakter międzynarodowy, arcybiskup to akceptuje, jest chętny do propagowania takiego

charakteru sanktuarium w świetle jednoczącej się Europy. Dlatego tak ważne jest nawiązywanie kontaktów

z zagranicą, baza (np. noclegowa) jest istotna, ale jednak jest drugorzędna, ważniejsza jest Kalwaria, która

wymaga renowacji. Ważna jest przede wszystkim duchowa strona pielgrzymowania, dlatego w planach jest

zbudowanie domu pielgrzymkowego, jako domu formacyjnego, będzie to miejsce na wyciszenie,

na kontemplacje, na konferencje, a tego nie da hotel. Jest już wybrana lokalizacja, poza tym w planach jest

wybudowanie amfiteatru, gdzie miałyby miejsca spotkania religijne i to jest właśnie baza dla rozwoju ducha,

która dopiero następnie powoduje, że ludzie przyjeżdżają. Turza ma charakter sanktuarium diecezjalnego. Jasna

Góra jest sanktuarium narodowym (nadanym dekretem episkopatu), natomiast Pszów ma charakter

międzynarodowy. Kongregacja ds. kultu uznała obraz za święty. Czyli podstawy historyczne są, podstawy

materialne natomiast to cały zespół: Bazylika plus Kalwaria jak i nowy ciąg inwestycyjny tj. amfiteatr plus dom

pielgrzymkowy, bo dom rekolekcyjny istnieje już w Kokoszycach. Sporo ludzi przyjeżdża na zakończenie

rekolekcji właśnie do Pszowa. Śp. ksiądz Knosola zakupił teren w Kokoszycach i Zawadzie i tam wybudował

trzy kościoły i dom rekolekcyjny tworząc w ten sposób ciąg duchowy. Aby włączyć bazylikę w Pszowie do tego

ciągu, należy „wyciszyć” miasto, należy ochronić bazylikę przed zagrożeniami np. drogi krajowej, dlatego

konieczne jest wybudowanie obwodnicy na granicy Pszowa i Rydułtów. Chodzi o prawidłowe wyeksponowanie

tego kompleksu, a nie wyeksploatowanie prowadząc główną drogę przez centrum. Należy również rozróżnić

ruch pielgrzymkowy od turystyki pielgrzymkowej, jeżeli chcemy stworzyć centrum pielgrzymkowe to musi być

 12

przygotowana odpowiednia infrastruktura dla pielgrzyma, czyli muszą być przez cały dzień czynne

konfesjonały, musi być odpowiednia ilość mszy w ciągu dnia. W przypadku turystyki pielgrzymkowej nacisk

jest bardziej na oglądanie niż na przeżywanie, miasto wtedy musi mieć pieniądze na przygotowanie

przewodników, ponieważ parafia się tym nie zajmie. Sanktuarium nie zosta ło ustanowione dekretem, w związku

z tym nie został wyznaczony zakon do opieki nad miejscem kultu, wszystkim zajmuje się parafia. Przemysł

pielgrzymkowy bazuje na wyciszeniu duchowym, ale chcąc nie chcąc wiąże się to ze sferą materialną.

Sanktuarium może się stać centrum integracji trójjęzycznej, miasto powinno więc zapewnić wykształconych

przewodników oraz być inspiratorem przemysłu pamiątkarskiego. Kalwaria musi się stać miejscem atrakcyjnym.

Atrakcją jej jest zlokalizowanie na atrakcyjnym krajobrazowo terenie, dodając do tego dom pielgrzyma można

liczyć w tym momencie na rozwinięcie turystyki pielgrzymkowej. Trzeba jednak zainwestować w konserwację

krajobrazu, krzyże pokutne, kapliczki itd. I do takiego sanktuarium ludzie będą przyjeżdżać, ale nie na kilka dni,

jest to typowe sanktuarium przejazdowe. Charakter trójjęzyczny powinien być odzwierciedlony w przemyśle

pamiątkarskim – (Matka Boska Integrująca).

Samorealizacja
Styl życia – praca – praca głównie na kopalni i w jednostkach pochodnych, działających na rzecz kopalni. Po jej

likwidacji, która musi nastąpić w drodze ewolucji, a nie rewolucji, może nastąpić zapaść, dlatego należy

wykorzystać walory kulturowe, przyrodnicze. Należy propagować możliwości samorealizacji na bazie lokalnych

zasobów. Co to znaczy styl życia? To również zagospodarowanie wolnego czasu, kształcenie w celu

organizowania dnia wolnego nie przeznaczonego tylko na rozrywkę, ale na kształtowanie osobowości poprzez

uczestnictwo np. w chórach, filharmonii amatorskiej, chodzenie do kina, teatru, uprawianie sportu, tj. również

przeciwdziałanie marginalizacji. Istnieją już lokalne kluby sportowe, istnieją trzy chóry dotowane przez gminę,

tę bazę należy tylko poszerzyć. Najważniejszym jednak czynnikiem rozwoju jakiejkolwiek społeczności lokalnej

jest rodzina. Zapomniano w Europie o rodzinie. To ma być rodzina tradycyjna, która mieszka w domu. Istnieje

korelacja pomiędzy kościołem, rodziną i architekturą, są na to przykłady przekształceń dokonanych

w podobnych landach w Niemczech. Podstawową tezą jest to, że rodzina ma mieszkać w domu, ma mieć swoje

gniazdo, a nie mieszkać w bloku. Jeżeli założymy rozwój bazujący na indywidualnym budownictwie,

to perspektywy są bardzo dobre, bo są odpowiednie tereny. Kiedyś budowano tzw. fińskie domki. W Pszowie

jest osiedle Biernackiego – Niemcy przy rekonstrukcji Lubeki3/ wykorzystywali podobne domy jako warsztaty

pracy np. chałupników. Górnicy, którzy dostają odprawy mogliby np. kupić sobie kawałek gruntu pod przyszły

dom. W zasadzie zespół urbanistyczny i historyczny tzw. familoków w Pszowie zniknął, pozostał tam jednak

charakter ludzi, który jest pewnego rodzaju lokalnym kolorytem i zatem może tworzyć lokalną wartość dodaną.

Jeżeli mówimy o rozwoju Pszowa, to podstawową sprawą są parkingi, priorytetem jest komunikacja, nowe

przedsiębiorstwa powstają tam gdzie jest łatwa logistyka, dlatego budujemy tę strategię. Strategia musi też

pokazać charakter mieszkańców Pszowa.

Jacy są Pszowianie: bardzo pracowici, ale mają za duże ambicje, każdy „ciągnie w swoją stronę”, zamiast

razem się zebrać (i powodować synergię działań).

Problemem jest kopalnia, a w związku z nią łatwość ulegania różnego rodzaju, jednakże istnieją również liczne

walory etyczne lokalnej społeczności i to jest najważniejsze. Ta społeczność wywalczyła dom kultury,

3/ Lubeka, Gdańsk, Hansa, tzw. trójkąt miast Hansy

 13

a nawiązując do historii trzeba pamiętać o wielkich porywach „Pszowików”, to oni byli jednymi z inicjatorów

trzech Powstań Śląskich.

Bezpieczeństwo w mieście.
Od 5 lat jest to jedna z najbezpieczniejszych gmin na Śląsku, zasadniczo nie ma zagrożeń, i należy te tendencje
podtrzymać.
Bezpieczeństwo socjalne.

Miasto wspomaga ludzi ubogich poprzez pomoc społeczną oraz inne formy pomocy tj. dożywanie, deputaty,

węgiel.

Administracja
Jak się administruje Pszowem? - trudno, nie ma jednego wzorca postępowania. Wynika to głównie z tego,

że ilość mieszkańców nie ma przełożenia na ilość urzędników miejskich. Być może niektórzy pracownicy są

niewykorzystani, a inni za bardzo eksploatowani. Problemem są również kompetencje, nie zawsze zatrudnienie

jest zgodne z wykształceniem, problemem jest również sama administracja, która na dzień dzisiejszy wykonuje

w zasadzie czynności formalno – prawne, znacznie ograniczające jej zapotrzebowanie na kreowanie.

W dzisiejszych czasach przy olbrzymiej skali problemów i dużych oczekiwaniach ze strony społeczeństwa,

administrowanie to za mało, zarząd powinien być managerem, na dzień dzisiejszy nie można tego połączyć.

Trzeba dopiero wykształcić takich ludzi tj. kompetentnych managerów, zaangażowanych w sprawy gminy.

Szansą są demokratyczne wybory samorządowe, jest to bardzo ważne teraz gdy Polska stoi przed wejściem do

Unii. Powinno się wybrać jak najmniejszą liczbę radnych, a do celów kontrolnych i nadzorczych powinny zostać

powołane różne organizacje społeczne. Ważne jest też ciągłe kształcenie zatrudnionych już urzędników.

Zasadniczo nie widzi się konieczności tworzenia na tym etapie wyspecjalizowanych agencji rozwoju ,

aczkolwiek się ich nie wyklucza!

1.2.2. Misja

 Po wypowiedzeniu przez lokalnych ekspertów wizji strategicznej uzyskany w ten
sposób materiał poddawany zostanie analitycznej ocenie przez grupę niezależnych ekspertów.
Tworzy się tzw. mowa niezależna (self – dependence speach), która w różnorakich ujęciach
metodologicznych może opracować misję społeczeństwa lokalnego. Patrz tez rozdział Opis
metody i Czterowymiarowa misja rozwoju Pszowa. Ostateczne rozwiązanie misji
przedstawiono w załączniku graficznym

1.3. Wartości

 Dostrzega się wyraźnie, że miasto Pszów, położone w Subregionie Zachodnim
Województwa Śląskiego może stać się jednym z ciekawszych ośrodków funkcjonalnych
województwa śląskiego, być może powiązanych w przyszłości z Euroregionem. Widać
wyraźnie, że mieszkańcy Pszowa nie chcieliby zatracić w toku realizacji programu
strategicznego podstawowych wartości, na których opiera się ich dzisiejsza egzystencja, jako
mieszkańców miasta o starych, śląskich korzeniach. Są to, podobnie zresztą jak na całym
Śląsku : przywiązanie do tradycji, szacunek do pracy, rodzina, religijność ale także solidność,

 14

rzetelność i uczciwość. Jak widać było w toku warsztatów te ostatnie będą zawsze iść w parze
z historyczną duchowością ale równocześnie i otwartością oraz tolerancją. Dotyczy to
zarówno skali lokalnej, ponadregionalnej, jak i międzynarodowej.

1.4. Standardy zachowań

 Miasto Pszów, chcąc wypracować rangę ośrodka specjalistycznego – międzynarodowe
centrum pielgrzymkowe, w ramach problematyki rozwojowej Zachodniego Obszaru
Województwa Śląskiego musi wypracować również długofalowy rozwój polegający na
zacieśnianiu powiązań z sąsiadami. Należy sobie zdawać w tym momencie sprawę z tego, że
budowanie tego rodzaju schematów współpracy może nieraz powodować efekt, w którym
politycy i lokalne społeczeństwo będą musieli często zrezygnować z krótkoterminowych
zysków na rzecz długofalowych korzyści. Miasto Pszów musi przekonać wielu partnerów,
budować stosunki konsorcjalne i udowodnić, ze korzyść z tak rozumianej specjalizacji dla
jednej z gmin (w tym przypadku Pszowa) jest korzyścią dla całego subregionu.
Aby móc realizować taką politykę konieczne stają się takie postawy, jak :
jawność polityki, odpowiedzialność przed społeczeństwem, partnerstwo. Oczywiste stają się
takie standardy jak : konsultacje społeczne i konsekwentna realizacja programów, dla których
złożone zostały przed społeczeństwem deklaracje – powinno to budować wzajemne zaufanie
społeczeństwa i sprawujących władzę. Z punktu widzenia celu planowania strategicznego
powinno to gwarantować społeczną wolę realizacji strategii, a wyrażać się to powinno
powstawaniem w społeczeństwie tak zwanego efektu synergetycznego (2+2=5) oraz co za
tym następuje powinno powodować tworzenie się tzw. wartości dodanych. Od tego momentu,
patrząc się na czterowymiarowa misje rozwoju miasta Pszowa można powtarzać cykl
analityczny analizując misje niejako od tyłu, idąc od standardów zachowań poprzez wartości,
spoglądając krytycznie na samą strategie można zweryfikować cele oraz sens istnienia.

 15

2. Elementy metody SWOT

W dniu 09.08.2002, w toku moderowanej dyskusji, grupa lokalnych ekspertów
zastanawiała się nad szansami i zagrożeniami związanymi z realizacją wypowiedzianych
elementów strategii oraz ich mocnymi i słabymi stronami. Poniżej prezentowany jest zapis
z prac lokalnych ekspertów przedstawiony jako elementy analizy metody SWOT.

Pszów dnia 09.08.2002

Elementy analizy SWOT

Szanse:

- położenie miasta na tle projektowanych inwestycji o charakterze infrastrukturalnym Europy:

• budowy autostrady

• budowy drogi południowej

• drogi wodnej : kanał Odra – Dunaj

- możliwość pozyskiwania funduszy strukturalnych z UE,

- w społeczności miasta wyczuwalny jest duży, ale na chwilę obecną „drzemiący” potencjał związany z

chęcią aktywnego udziału w przeobrażeniach otoczenia, jak i samego środowiska życia Pszowian

- majątek mieszkańców Pszowa – w tym tereny (obecnie pola), które można zabudować

- dobrze funkcjonujący układ komunikacyjny i drogowy wymagający zmian w obszarze centrum

- tradycja duchowa i religijna – pielgrzymkowa a zarazem tradycje sportu i klubów sportowych, uzupełnianie

się sfery duchowej i fizycznej

- możliwości tworzenia nowych podmiotów gospodarczych

- możliwość rozwoju usług turystycznych (np. lunapark) w oparciu o dostępność terenów dla takiej

lokalizacji

- możliwość dofinansowania kompleksu kościelno - sportowego co generować będzie nowe miejsca pracy

(już przy lodowisku stworzyło się kilka miejsc)

- istnienie konkretnych projektów (a nie jedynie fantazji), które będą na pewno realizowane po oddaniu

gminie terenów pokopalnianych

- konsekwencja myśli pokoleniowej związanej z chęcią zrealizowania wizji miasta wypowiedzianej w tej

strategii

- podtrzymywanie tradycji

Zagrożenia :

- kontynuowanie polityki dewastowania centrum przez układ komunikacyjny

- możliwość wystąpienia braku konsekwencji przy realizacji wizji Pszowian wskutek migracji ludzi

aktywnych do innych centrów rozwojowych

- zwiększanie się bezrobocia

 16

- groźba likwidacji największego zakładu

- przy niezrealizowaniu szans (np. obwodnicy) zagrożenie marginalizacją

- mała świadomość społeczeństwa co do możliwości edukacyjnych (tradycja szkoły górniczej i pracy na

kopalni) – w tym wpływu na programy edukacyjne

- jeżeli nie wybuduje się obwodnicy nie przyciągnie się żadnego inwestora i nie będzie nowych miejsc pracy

a to może spowodować odejście ludzi aktywnych

- brak odpowiedniego ustawodawstwa - niemożliwość stworzenia oczekiwanej ilości miejsc pracy przez

samorząd

- ucieczka wykształconych ludzi do innych regionów

- wchodzenie wyżu demograficznego na rynek pracy

- starzenie się substancji mieszkaniowej – nic się nie buduje

- starzenie się społeczeństwa

- brak korelacji między szkołami a przemysłem

- brak dostosowania edukacji do potrzeb

- zatrzymanie się rozwoju usług

Mocne strony:

- dobrze rozbudowana sieć telekomunikacyjna

- dobrze rozbudowana sieć wodna – zbiorniki wodne

- dobrze rozwinięta sieć energetyczna , dostępna w każdym miejscu

- sieć ciepłownicza połączona z Rydułtowami – mogąca tworzyć obieg zamknięty

- dobrze rozbudowana średnioprężna sieć gazowa

- możliwość wzrostu wykształcenia i dalsze możliwości jego wzrostu, jego poziomu oraz dostosowanie się do

potrzeb miasta poprzez kształcenie młodego pokolenia w kampusie uczelni wyższych w Rybniku

- występowanie w rejonie miasta obszarów krajobrazowych o dużej wartości kulturowej

- występowanie w rejonie miasta unikatowych obiektów flory i fauny

- występowanie w rejonie miasta lokalnych źródeł energii – nawet jeśli zostanie zlikwidowana kopalnia jest

baza energetyczna , która może zostać przekształcona i dostosowana do nowych, ekologicznych źródeł

energii

- korzystna lokalizacja miasta. Pszów znajduje się w strefie przewietrzania Jury Krakowsko-Częstochowskiej.

Na atrakcyjne położenie lokalizacji Pszowa maja również wpływ oddziaływania VI paneuropejskiego

korytarza transportowo – komunikacyjnego Europy. Jest to dla Pszowa coś w rodzaju dawnego „Szlaku

Bursztynowego”

- do zagospodarowania bardzo duży potencjał ludzki intelektualny

- w genach mieszkańców jest zakodowana pracowitość

- trójjęzyczność społeczeństwa

- źródła gazu i ciepła na terenach pokopalnianych, może to być dobrą zachętą dla potencjalnych inwestorów

 17

- możliwość uruchomienia pasażerskiego transportu kolejowego (nie wolno zamykać takiej możliwości bo

plan robiony jest do 2015 r)

- atrakcyjność terenów przez które przechodzi trakcja kolejowa – istnieje zapotrzebowanie społeczne na tego

rodzaju atrakcje turystyczne

- mocną strona jest również to, że ta trakcja kolejowa już istnieje – należy ją tylko rozwijać

Słabe strony:

- bierne czekanie przedsiębiorstw na korzyści wynikające z akcesji do UE

- aktualnie niski poziom wykształcenia

- monokultura edukacyjna, opierająca się jeszcze na zapotrzebowaniach edukacyjnych z okresu gospodarki

centralnie planowanej

- malejąca ilość mieszkańców

- starzenie się społeczeństwa

- przebieg głównego układu komunikacji kołowej przez rynek

- linia kolejowa nie ma powiązań z siecią pasażerską

- brak połączenia kolejowego – pasażerskiego z resztą Subregionu Zachodniego Województwa Śląskiego

3. Rekomendacje do wdrażania strategii

Również w dniu 09.08.2002 podsumowując dyskusję nad strategią, lokalni eksperci
wypowiedzieli następujący wniosek generalny (tekst oryginalny) :

Jakie są rekomendacje do wdrożenia ?

• Czy jest szansa wykonania tak sformułowanej strategii ?

„Jeżeli wyjdzie” w 60 do 70 % to dobrze, natomiast „jeżeli wyjdzie” poniżej 60 % to jest to zagrożenie.

Nie można robić strategii na 100 lat, ale można wyznaczać kierunki. Nie można również tworzyć strategii

na 5 lat.

W NPR4 / mówi się, że robi się plany do 2010.

Lokalni eksperci przychylają się do takiego horyzontu czasowego, gdyż zdają sobie sprawę z tego, że

na okres ten przypadać powinny znaczące zmiany związane z możliwością akcesji Polski do Unii

Europejskiej.

Będzie to również okres, na który przypadnie koniec pierwszej dekady XXI wieku !,
a więc okres pierwszych podsumowań, wyciągania wniosków i co z tego zapewne wyniknie,
dostrzegania nowych wizji i misji strategicznych.

Podsumowując zdaniem zespołu opracowującego niniejsza strategie, dla powodzenia
realizacji przyjętej strategii należy wyznaczyć w Urzędzie Miasta Pszów komórkę

4 / NPR – Narodowy Plan Rozwoju

 18

organizacyjną, odpowiedzialna za koordynacje procesu realizacji strategii oraz za jego
monitorowanie.

Dobrze by było aby na bazie istniejących wydziałów Urzędu Miejskiego wydzielić np.
osobny wydział, którego nazwa mogłaby brzmieć :”Wydział Planowania Strategicznego
i Rozwoju Miasta”. Zatrudniony tam zespól ludzi mógłby zajmować się również zbieraniem
informacji, jak i diagnozowaniem procesów rozwojowych, dostrzegalnych z perspektywy
Pszowa. Osobnym zagadnieniem powinna być koordynacja przyg0otowania aktualizacji
kolejnych strategii i opracowywaniem przynależnych tym strategiom planów (programów)
operacyjnych. Bardzo ważnym zagadnieniem pracy tego zespołu byłoby monitorowanie
i pozyskiwanie informacji statystycznych, prezentujących rozwój Pszowa i jego
konkurencyjność na tle gmin subregionu, całego regionu itd.

Wydaje się również właściwym, że dla potrzeb oceny realizacji strategii warto byłoby
również opracować i wdrożyć system monitoringu strategii. System ten powinien pomóc
w kontrolowaniu procesu wdrażania przyjętej strategii dostarczając informacji na temat
stopnia jej realizacji, jak i ewentualnych „ zatrzymań”. Użycie systemu do monitoringu
strategii powinno pozwolić na jej oryginalne modyfikacje, tak by była ona dokumentem
żywym, reagującym na zmiany w mieście i w jego otoczeniu (tle strategicznym). W sytuacji
posiadania strategii rozwojowej, jak i posiadania narzędzi operacyjnych umożliwiających jej
wdrażanie oczywistym jest, że następnym krokiem powinno być opracowanie wieloletniego
planu inwestycyjnego, który, biorąc za podstawę posiadane zasoby, będzie umożliwiał
korzystanie z przyszłych europejskich źródeł finansowania. Podkreślić w tym momencie
należy, że wdrożenie strategii opartej na zamiarze realizacji wybudowania zintegrowanej
infrastruktury europejskiej wymaga skonstruowania innej aniżeli dotychczas jakości budżetu
miasta. Po to opracowuje się miedzy innymi taka strategie aby uczynić proces przekształceń
w budżecie – alokacji środków budżetowych stopniowym, zrozumiałym i bezpiecznym, tak
aby przyszli członkowie Rady Miasta, komisje Rady, zarząd Gminy i ich agendy otrzymały
czytelne narzędzie prowadzenia gospodarki miasta znajdującego się w Unii Europejskiej.

Niezmiernie ważną sprawą wymagającą zaakcentowania w tym momencie jest
uświadomienie sobie że w przypadku chęci korzystania z funduszy inwestycyjnych UE, Unia
Europejska kreuje tu jako wiodącą zasadę – zasadę subsydiarności.

 19

ZAKOŃCZENIE

Wnioski końcowe

• Podstawowym problemem każdej, wieloletniej strategii rozwojowej jest to, że
aktorzy gry strategicznej w okresie horyzontu widzenia strategii przechodzą liczne
metamorfozy np.: pokoleniową. Znamienną cechą jest również cykl wyborczy,
w którym mogą zmieniać się opcje i składy rad samorządowych, jak i ich
organów. Stąd wniosek, że prawidłowością powinno być aktualizowanie strategii,
jak i opracowywanie kolejnych programów operacyjnych.

• Etapowanie rozwoju akcji strategicznej jest możliwe na poziomie programu opera-

 cyjnego. Na chwilę obecną można uchwycić kolejność priorytetów w ramach
 określonych domen strategicznych.

• Chcąc zwiększyć ostrość widzenia strategii warto opracować wersję W.1.1. tej
strategii w powiązaniu z aktywnym projektem tła strategicznego. Projekt powinien
pokazywać rozwój Pszowa i pomagać w sformułowaniu dalszych akcji
kluczowych strategii, pokazanych w toku pierwszego i drugiego warsztatu.

• Stwierdza się, że cel pracy, jakim było wypowiedzenie przez lokalnych ekspertów

niezmienniczej wizji strategicznej Pszowa został osiągnięty. Niezależnie od czasu,
w którym strategia będzie realizowana, wizja ta będąc projekcją obiektywną
będzie się mogła tylko rozwijać. Stwierdza się również spójność priorytetów
strategicznych z priorytetami strategii wyższego rzędu.

Zalecenie końcowe

 W celu realizacji strategii koniecznym jest opracowanie jej programu operacyjnego.

