

ZAŁĄCZNIK
DO UCHWAŁY NR XLV/287/2018
RADY POWIATU GRODZISKIEGO
z dnia 26 czerwca 2018 r.

**STAROSTWO POWIATOWE
W GRODZISKU WIELKOPOLSKIM**

**STRATEGIA ROZWOJU
POWIATU GRODZISKIEGO
(WOJEWÓDZTWO WIELKOPOLSKIE)
NA LATA 2013 – 2020**

KWIECIEŃ 2013 / CZERWIEC 2015 / CZERWIEC 2018

SPIS TREŚCI:

WPROWADZENIE.....3

CZEŚĆ I

OGÓLNA CHARAKTERYSTYKA POWIATU GRODZISKIEGO.....6

CZEŚĆ II

UWARUNKOWANIA I GŁÓWNE PROBLEMY ROZWOJU
POWIATU GRODZISKIEGO.....37

1. NAJWAŻNIEJSZE WEWNĘTRZNE I ZEWNĘTRZNE UWARUNKOWANIA
CHARAKTERYZUJĄCE GLOBALNIE POWIAT GRODZISKI.....39
2. NAJWAŻNIEJSZE WEWNĘTRZNE I ZEWNĘTRZNE UWARUNKOWANIA
CHARAKTERYZUJĄCE POWIAT GRODZISKI W POSZCZEGÓLNYCH
DZIEDZINACH ŻYCIA SPOŁECZNO - GOSPODARCZEGO.....40

CZEŚĆ III

GŁÓWNE KIERUNKI ROZWOJU POWIATU GRODZISKIEGO.....52

1. MISJA POWIATU - GENERALNY CEL KIERUNKOWY.....54
2. STRATEGICZNE I OPERACYJNE CELE ROZWOJU POWIATU
W POSZCZEGÓLNYCH SFERACH ŻYCIA
SPOŁECZNO - GOSPODARCZEGO.....55

UWARUNKOWANIA REALIZACJI USTALEŃ STRATEGII.....63

PODSUMOWANIE.....65

WPROWADZENIE

Strategia Rozwoju Powiatu Grodzkiego po raz pierwszy została opracowana i przyjęta przez Radę Powiatu I kadencji uchwałą nr XXXV/171/2002 z dnia 26 lutego 2002 roku i dotyczyła okresu lat 2002 – 2012.

Po zakończeniu tego okresu podjęto prace nad przygotowaniem analogicznego dokumentu na kolejną lata – tym razem w perspektywie lat 2013 – 2020, które zakończyła Rada Powiatu IV kadencji uchwałą nr XXXIII/211/2013 z dnia 30 kwietnia 2013 roku.

W wyniku analizy i okresowej oceny przeprowadzonej w początkowym okresie V kadencji Rada Powiatu dokonała aktualizacji tego dokumentu podejmując uchwałą nr VIII/56/2015 z dnia 30 czerwca 2015 roku w sprawie przyjęcia nowej treści Strategii Rozwoju Powiatu Grodzkiego na lata 2013 – 2020.

Na zakończenie V kadencji Rada Powiatu Grodzkiego ponownie dokonała aktualizacji Strategii uchwałą nr XLV/287/2018 z dnia 26 czerwca 2018 r.

Rozwiązywanie problemów społeczno - gospodarczych celem lepszego zaspokajania potrzeb społeczności lokalnej winno być oparte o plany długookresowe, które w sposób maksymalny pozwolą racjonalnie gospodarować ograniczonymi publicznymi środkami finansowymi oraz stanowić będą gwarancję sukcesu w postaci poprawy warunków życia ludności.

Wymogi tak rozumianego podejścia spełnia zarządzanie strategiczne, będące procesem ciągłym, nastawionym na wdrażanie skutecznych strategii rozwoju.

Strategia Rozwoju Powiatu, którą można też nazwać strategią rozwoju wspólnoty samorządowej zamieszkałej na określonym obszarze, jest programem rozwoju społeczno – gospodarczego lokalnej społeczności, realizowanym w długookresowym horyzoncie czasowym, określającym cele „dalekie”, hierarchizację sposobów ich realizacji oraz podporządkowuje zadania bieżące celom głównym.

Ogólnie biorąc, Strategia Rozwoju Powiatu odpowiada na podstawowe pytanie: co powinniśmy zrobić, aby funkcjonować i rozwijać się w przyszłości tak, by w sposób optymalny zaspokajać zbiorowe potrzeby jego mieszkańców, respektując istniejące ramowe warunki działania, takie jak:

- obowiązujące przepisy ustrojowo - prawne i finansowe (ustawy i rozporządzenia), w tym określające źródła dochodów własnych i udział samorządów terytorialnych w dochodach stanowiących dochód budżetu państwa,
- sytuację społeczno – gospodarczą kraju i macierzystego województwa, która stanowi otoczenie powiatu i jest źródłem szans i zagrożeń dla dalszego jego rozwoju,
- wielkość środków finansowych przeznaczanych z budżetu państwa na finansowanie sfery społecznej, gospodarczej, infrastruktury technicznej oraz ochrony środowiska,
- aktualny poziom rozwoju społeczno – gospodarczego powiatu, stanowiący źródło jego silnych i słabych stron,
- zasobność finansową budżetu powiatu i poszczególnych gmin wchodzących w jego skład,
- aktywność, skuteczność i innowacyjność w działaniach władz samorządowych, pracowników urzędu powiatowego oraz podległych jednostek,
- konieczność ochrony walorów i zasobów środowiska przyrodniczego oraz dziedzictwa kulturowego,
- możliwości i umiejętności pozyskiwania zewnętrznych, preferencyjnych źródeł finansowania przedsięwzięć rozwojowych oraz wewnętrznych środków pozabudżetowych.

Planowanie strategiczne:

- umożliwia przewidywanie problemów, które się staną lub zdarzą,
- zwiększa wiarygodność podmiotu, jest wizytówką na zewnątrz, formą promocji i przyciągania,
- równoważy trwały rozwój podmiotów strategii,
- maksymalnie wykorzystuje strony mocne,
- powoduje diagnozowanie stron słabych,
- sprzyja obniżeniu niepewności i ryzyka lokalnych przedsiębiorstw, a tym samym zachęca do podejmowania działalności,
- sprzyja rozwojowi lokalnej demokracji (tworzenie zasad współpracy),
- daje szansę na pozyskiwanie środków z zewnątrz.

W tym miejscu należy szczególnie podkreślić, iż Strategia Rozwoju Powiatu nie jest gotową receptą na sukces, spisem szczegółowego postępowania.

Jej głównym zadaniem jest na podstawie oceny stanu istniejącego, zewnętrznych i wewnętrznych uwarunkowań Powiatu – określenie celów rozwoju i niezbędnych zadań realizacyjnych, które z punktu widzenia zaspakajania potrzeb jego mieszkańców mają kluczowe znaczenie.

Jej ustalenia (po przyjęciu Strategii przez Radę Powiatu) stanowią winny podstawę do:

- opracowania szczegółowych programów (projektów) realizacyjnych, zawierających planowane działania, spodziewane efekty społeczne, gospodarcze, ekologiczne i infrastrukturalne, harmonogram realizacji, zespoły wykonawcze, koszty realizacji oraz źródła finansowania,
- wdrażania w życie szczegółowych projektów realizacyjnych,
- monitorowania i kontroli przebiegu realizacji projektów oraz dokonywania ich modyfikacji, korekt i uzupełnień.

Podstawowym celem opracowania Strategii jest wskazanie strategicznych obszarów (kierunków) działań na rzecz większej dynamiki procesów rozwoju społeczno - gospodarczego Powiatu Grodziskiego w perspektywie do 2020 roku.

Zostały one ujęte w formie strategicznych i operacyjnych celów rozwoju oraz zadań realizacyjnych.

Mając na uwadze fakt, że Powiat jest lokalną wspólnotą samorządową, zamieszkującą określone terytorium, strategia nie ogranicza się tylko do Starostwa Powiatowego. Celem Strategii jest wskazanie najistotniejszych problemów społeczno - gospodarczych wymagających skutecznego rozwiązania. Uchwalenie Strategii zwiększy szanse na pozyskiwanie środków z funduszy pomocowych Unii Europejskiej.

Strategia Rozwoju Powiatu jest dokumentem, którego zapisy wychodzą poza ustawowe kompetencje Rady i Zarządu Powiatu.

Należy jednak podkreślić, że mimo takiego podejścia zapisy niniejszej strategii w żaden sposób nie naruszają ustawowych kompetencji gmin wchodzących w skład Powiatu Grodziskiego, a także instytucji, podmiotów gospodarczych i organizacji pozarządowych działających na jego terenie.

W tym kontekście, ustalenia Strategii Rozwoju Powiatu Grodziskiego stanowią będą podstawę do partnerskiej współpracy z władzami gmin, organizacjami społecznymi

i zawodowymi, podmiotami gospodarczymi w celu rozwiązywania wspólnych problemów w sferze społeczno - gospodarczej.

Strategia będzie także podstawą nawiązywania i rozwoju partnerskiej współpracy z sąsiednimi powiatami w celu rozwiązywania wspólnych problemów w sferze społeczno - gospodarczej.

Formułując Strategię Rozwoju Powiatu Grodziskiego władze Powiatu uznały konieczność uwzględnienia wymogów ekologicznych w stosunku do procesów rozwoju społeczno – gospodarczego i zagospodarowania przestrzennego. To znaczy, że dalszy rozwój Powiatu Grodziskiego nie może dokonywać się kosztem środowiska przyrodniczego.

Zachowanie istniejących walorów i zasobów ekologicznych oraz dobry stan czystości środowiska przyrodniczego jest jednym z podstawowych warunków podnoszenia poziomu życia mieszkańców i dalszego wzrostu jego atrakcyjności turystycznej.

CZEŚĆ I

OGÓLNA CHARAKTERYSTYKA POWIATU GRODZISKIEGO

Powiat Grodziski został utworzony 1 stycznia 1999 roku w wyniku reformy administracyjnej kraju. W jego skład wchodzi 5 gmin:

- ◆ 3 jednostki miejsko - gminne: Grodzisk Wielkopolski, Rakoniewice, Wielichowo,
- ◆ 2 gminy wiejskie: Granowo, Kamieniec.

Wśród 35 powiatów Województwa Wielkopolskiego Powiat Grodziski znajduje się na 26 miejscu pod względem zajmowanego obszaru. Liczba jego mieszkańców w 2016 roku wynosiła 51 423 osób, co stanowiło 1, 48% ogólnej liczby mieszkańców Województwa Wielkopolskiego. Powierzchnia Powiatu Grodziskiego wynosi 642 km², co stanowi 2,15% ogólnej powierzchni Województwa. Gęstość zaludnienia wynosi 80 mieszkańców na km² powierzchni Powiatu.

Powiat Grodziski leży w zasięgu najmłodszego zlodowacenia tzw. Bałtyckiego, dlatego też można zaobserwować bogactwo form krajobrazowych.

Przebiegający przez południową część Powiatu szeroki pas nizin nadobrzezańskich, położony na wysokości 60 - 65 m n. p. m., jest częścią Pradoliny Warciańsko - Odrzańskiej (Warszawsko - Berlińskiej). Dawne mokradła i rozlewiska Obry zredukowane zostały do trzech równoległych kanałów, przyległe obszary zaś zamieniono na łąki, stanowiące bazę paszową dla hodowli zwierząt.

Rozciągający się w części zachodniej rozległy, płaski obszar jest fragmentem tzw. Zandru Nowotomyskiego, wchodzącego w skład Pojezierza Poznańskiego. Dominującym elementem w tutejszym krajobrazie są wytworzone przez lodowiec piaszczyste, mało urodzajne równiny.

W tej części Powiatu znajduje się ciekawe, bezodpływowe Jezioro Kuźnickie. W zachodniej części leży też część Wału Lwówecko - Rakoniewickiego. Wyróżnia się on przede wszystkim budową geologiczną – tworzą go przemieszczone przez lodowiec starsze utwory plejstoceny, o których zaświadcza występujące wyspowo pokłady ilów (surowiec dla cegielni) i skupiska wydym (najwyższa 116 m n. p. m. znajduje się na północ od Lasówek). W tej części terenu, między Goździnem a Narożnikami (3 km na północ od Rakoniewic) leży najwyżej położony punkt powiatu – 119 m n. p. m.

SYTUACJA DEMOGRAFICZNA

Sytuację demograficzną Powiatu Grodziskiego na tle Województwa Wielkopolskiego prezentuje tabela poniżej (stan na 31 grudnia 2016 roku):

L.p.	Wyszczególnienie	Powiat Grodziski	Województwo Wielkopolskie
1	2	3	4
		w liczbach bezwzględnych	w liczbach bezwzględnych
1	Przyrost naturalny	244	5 910
2	Saldo migracji na pobyt stały	- 68	1 059
3	Liczba kobiet na 100 mężczyzn	100,8	105,5
4	Ludność ogółem, w tym: - w wieku przedprodukcyjnym - w wieku produkcyjnym - w wieku poprodukcyjnym	51 423 10 927 32 483 8 013	3 481 625 667 280 2 158 619 655 726
5	Liczba osób w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym	58,3	61,3

Opracowano na podstawie danych Urzędu Statystycznego w Poznaniu, <http://poznan.stat.gov.pl/dane-o-wojewodztwie/powiaty-865/ludnos-1124/>

Przebieg procesów demograficznych w Powiecie Grodziskim na przestrzeni ostatniego dziesięciolecia jest odbiciem sytuacji demograficznej w kraju. Przy niewielkim wzroście liczby ludności zauważa się negatywne zjawiska w postaci obserwowanego:

- ◆ wzrostu liczby osób w wieku poprodukcyjnym
- ◆ spadku liczby osób w wieku przedprodukcyjnym, mimo dodatniego przyrostu naturalnego (w 2005 r. – 12 479; w 2010 r. – 11 312; w 2013 r. – 11 059; w 2016 r. – 10 927)
- ◆ niewielkiego wzrostu liczby osób w wieku produkcyjnym.

Ujemne saldo migracji jest bardzo niepokojącym zjawiskiem, potwierdza ono fakt, że z roku na rok więcej osób opuszcza Powiat, niż przybywa na pobyt stały. Przyczyn takiego stanu należy upatrywać w wyjazdach młodzieży na studia do dużych ośrodków akademickich, która po ich ukończeniu z różnych przyczyn już nie wraca oraz w braku możliwości znalezienia zatrudnienia.

Spółeczeństwo Powiatu Grodziskiego osiągnęło już wskaźnik 15,6% populacji w wieku poprodukcyjnym, co oznacza, że zalicza ono się do społeczeństw, które osiągnęły starość demograficzną. Utrzymujący się trwale wskaźnik spadku urodzeń w niedalekiej przyszłości oznacza mniejszą ilość dzieci w przedszkolach, a w konsekwencji uczniów w szkołach podstawowych i ponadpodstawowych.

Prognozy demograficzne dla Powiatu w latach 2020 – 2050 przedstawia poniższa tabela:

	Liczba ludności
Rok 2020	51 866
Rok 2025	52 274
Rok 2030	52 378
Rok 2035	52 189
Rok 2040	51 801
Rok 2045	51 295
Rok 2050	50 702

Opracowano na podstawie: Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014-2050, Główny Urząd Statystyczny, 2014

RYNEK PRACY

Od wielu lat do podstawowych działów gospodarki funkcjonujących na terenie Powiatu Grodziskiego zalicza się: usługi, handel, rolnictwo, budownictwo oraz przemysł. Ogółem pracujących w Powiecie (według faktycznego miejsca pracy; bez podmiotów gospodarczych o liczbie pracujących do 9 osób oraz pracujących w gospodarstwach indywidualnych w rolnictwie), wg stanu na dzień 31.12.2016 r. było 17 627 osób, w tym 8 712 kobiet. Kobiety stanowią 49,42% ogółu pracujących. W sektorze publicznym pracują 2 454 osoby, natomiast w prywatnym 15 173 osoby.

Największą liczbę osób pracujących w Powiecie wg stanu na 31 grudnia 2016 r. odnotowuje się w sektorze rolnictwa, leśnictwa, łowiectwa i rybactwa, gdzie wynosi ona 6 245 osób. Liczba osób pracujących w poszczególnych sektorach gospodarki Powiatu przedstawia się następująco:

- przemysł i budownictwo: ogółem 6 138 osób,
- handel, naprawa pojazdów, transport, zakwaterowanie i informacja: ogółem 2 343 osoby,
- działalność finansowa i ubezpieczeniowa, obsługa rynku nieruchomości: ogółem 334 osoby,
- pozostałe usługi: 2 567 osób.

Powyższe dane pochodzą z danych statystycznych Głównego Urzędu Statystycznego.

Liczba ludności w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym na terenie Powiatu Grodziskiego - dane na 31 grudnia 2016 roku:

Wyszczególnienie	Ogółem	Kobiety
Przedprodukcyjny	10 927	5 314
Produkcyjny	32 483	15 108
Poprodukcyjny	8 013	5 395
RAZEM	51 423	25 817

Opracowano na podstawie danych Urzędu Statystycznego w Poznaniu, www.poznan.stat.gov.pl/dane-o-województwie/powiaty.

Podmioty gospodarki narodowej w rejestrze REGON w 2016 r. działające na terenie Powiatu Grodzkiego

Wyszczególnienie	Ogółem	Sektor		Z liczby ogółem			
		Publiczny	Prywatny	Spółki handlowe	Spółki cywilne	Spółdzielnie	Fundacje, stowarzyszenia i organizacje społeczne
Powiat	4 951	128	4803	356	229	32	136
Gmina Granowo	417	12	404	23	19	4	15
Gmina Kamieniec	444	16	427	22	20	6	16
Gmina Grodzisk Wlkp.	2198	60	2129	179	107	8	60
Gmina Rakoniewice	1327	25	1294	106	66	11	29
Gmina Wielichowo	565	15	549	26	17	3	16

Opracowano na podstawie danych Urzędu Statystycznego w Poznaniu, www.poznan.stat.gov.pl/dane-o-województwie/powiaty.

Osoby fizyczne prowadzące działalność gospodarczą w 2016 r. (stan na 31.12.2016 r.)

Wyszczególnienie	Ogółem
Powiat	3910
Gmina Granowo	331
Gmina Kamieniec	336
Gmina Grodzisk Wlkp.	1696
Gmina Rakoniewice	1070
Gmina Wielichowo	477

Opracowano na podstawie danych Urzędu Statystycznego w Poznaniu, www.poznan.stat.gov.pl/dane-o-województwie/powiat

ROZMIARY BEZROBOCIA

Od roku 2009 obserwujemy pogorszenie sytuacji na rynku pracy w Polsce, które jest wynikiem recesji gospodarki światowej. Zmusza ona przede wszystkim część eksporterów do redukcji zatrudnienia. W dalszym ciągu likwiduje się w Polsce więcej miejsc pracy, niż powstaje nowych, gdyż zmniejsza się sprzedaż na rynkach zagranicznych. Skutki światowego kryzysu odczuwa mocno sektor finansów i bankowości, przemysł samochodowy, lotniczy, budowlany, tekstylny, meblarski, stoczniowy i hutniczy. Kłopoty mają przede wszystkim wielkie firmy, które przy słabnącym zapotrzebowaniu na ich wyroby skracają czas pracy i/lub redukują zatrudnienie. Jednak ich problemy przeniosły się także na duże, średnie i małe firmy, które z nimi kooperują. Pracodawcy ograniczają rekrutację nowych pracowników, ponieważ jest dziś bardzo dużo niepewności co do tego, jak się będzie kształtowała koniunktura gospodarcza. Pracodawcy zaczynają stosować strategię „na przeczekanie” aż do wyjaśnienia się sytuacji na rynku.

W Polsce stopa bezrobocia w końcu roku 2009 osiągnęła wskaźnik 11,1%, w końcu 2010 roku 12,4%, w roku 2011 12,5%, natomiast w roku 2012 13,4%. Bezrobocie w kraju w skali roku wzrosło o 0,9%. W Województwie Wielkopolskim stopa bezrobocia na dzień 31.12.2012 r. wynosiła 9,9%, natomiast dla Powiatu Grodzkiego 10,7%. W porównaniu do roku 2011 nastąpił wzrost o 1,6 % rejestrowanego bezrobocia w Powiecie.

Na koniec 2012 roku w Powiecie Grodzkim zarejestrowanych było 2 377 osób bezrobotnych, z czego 51,2% stanowiły kobiety. Ich liczba kształtowała się na poziomie 1 217 osób. Jest to jeden z niższych wskaźników w Województwie, dla którego średnia to 55% udziału kobiet w ogólnej liczbie osób bezrobotnych. W porównaniu z rokiem 2011 spadł odsetek osób długotrwale bezrobotnych (o 1,3%). Duży udział w ogólnej populacji osób bezrobotnych mają osoby bez wykształcenia średniego (66,4%). Znaczna część osób bezrobotnych to osoby bez kwalifikacji zawodowych (tj. bezrobotni nieposiadający kwalifikacji do wykonywania

jakiegokolwiek zawodu poświadczonych dyplomem, świadectwem, zaświadczeniem instytucji szkoleniowej lub innym dokumentem uprawniającym do wykonywania zawodu) – stanowią one 37,1% ogółu zarejestrowanych bezrobotnych.

W roku 2013, pomimo utrzymującej się od 2009 roku trudnej sytuacji na rynku pracy, dało się zauważyć niewielkie ożywienie gospodarcze, które zaowocowało spadkiem rejestrowanego bezrobocia w Polsce. Także w Powiecie Grodziskim w latach 2013 - 2014 można zaobserwować obniżenie poziomu bezrobocia, w szczególności zmniejszenie się odsetka osób młodych do 25 roku życia.

Stopa bezrobocia na koniec 2013 roku wyniosła 9,2%. W porównaniu ze stanem bezrobocia rejestrowanego w grudniu 2012 roku, stopa bezrobocia zmalała o 1,5%. Wówczas w ewidencji osób bezrobotnych widniało 2 377 bezrobotnych, a rok później 2 031 osób.

W grudniu 2013 roku stopa bezrobocia w Powiecie Grodziskim była niższa w porównaniu ze stopą bezrobocia w Województwie Wielkopolskim, która kształtowała się na poziomie 9,6%. W zestawieniu ze stopą bezrobocia w Polsce, na koniec 2013 roku, stopa bezrobocia w Powiecie Grodziskim była niższa o 4,2%. Liczba osób bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Grodzisku Wielkopolskim zmniejszyła się w skali roku o 346 osób. Analizując dane z lat 2013 i 2014 również obserwujemy różnicę w liczbie osób zarejestrowanych, która w skali roku zmniejszyła się o 286 osób.

W grudniu 2014 roku stopa bezrobocia w Powiecie Grodziskim osiągnęła wskaźnik 7,8 %.

Obecną sytuację na rynku pracy obrazują poniższe dane:

Rok 2016 zakończony został stopą bezrobocia na poziomie 5,1%. Oznaczało to istotny spadek w stosunku do sytuacji na rynku pracy w grudniu 2015r. o 1,2%. W Województwie Wielkopolskim stopa bezrobocia kształtowała się na poziomie 5,0%, natomiast w Polsce – 8,3%.

Porównanie wskaźników bezrobocia w XII 2015 i XII 2016 roku

LICZBA BEZROBOTNYCH	Liczba bezrobotnych na koniec XII 2015	%	Liczba bezrobotnych na koniec XII 2016	%
		1455	100	1168
Kobiety	831	57,1	657	56,3
Osoby z prawem do zasiłku	273	18,8	256	21,9
Zamieszkali na wsi	949	65,2	787	67,4
Osoby do 25 roku życia	324	22,3	230	19,7
Długotrwale bezrobotni	652	44,8	494	42,3
Osoby powyżej 50 roku życia	398	27,4	334	28,6
Osoby bez kwalifikacji zawodowych	410	28,2	318	27,2
Osoby bez doświadczenia zawodowego	263	18,1	166	14,2
Niepełnosprawni	143	9,8	130	11,1

Źródło: Opracowanie własne na podstawie załącznika 1 do sprawozdania MPIPS-01

Odsetek bezrobotnych kobiet kształtował się na poziomie 56,3%, i utrzymywał się na niższym poziomie niż średnia dla Wielkopolski (58,8%). W porównaniu do okresu wcześniej

badanego (rok 2015), odnotowano znaczny spadek liczby zarejestrowanych osób długotrwale bezrobotnych (powyżej 12 miesięcy) tj. o 2,5%, jak również zmniejszenie ilości osób do 25 roku życia (spadek na poziomie 2,6%). Podobna sytuacja miała miejsce w przypadku osób bez kwalifikacji zawodowych (tj. bezrobotni nieposiadający kwalifikacji do wykonywania jakiegokolwiek zawodu poświadczonych dyplomem, świadectwem, zaświadczeniem instytucji szkoleniowej lub innym dokumentem uprawniającym do wykonywania zawodu) gdzie nastąpiło zmniejszenie wskaźnika o 1%, jak również w liczebności bezrobotnych bez doświadczenia zawodowego (spadek o 3,9%).

Wskaźniki które na koniec roku 2016 zwiększyły się w porównaniu do roku poprzedniego, to: odsetek osób zarejestrowanych z prawem do zasiłku – wzrost o 3,1%, udział osób bezrobotnych zamieszkałych na wsi (zwyżka o 2,2%), odsetek osób bezrobotnych powyżej 50 roku życia (przyrost o 1,2%) oraz wzrost odsetka osób niepełnosprawnych o 1,3%.

Struktura wieku osób bezrobotnych wg stanu na koniec grudnia 2016 r.

	Liczba osób	Udział procentowy
18-24 lat	230	19,7
25-34 lat	320	27,3
35-44 lat	198	17,0
45-54 lat	199	17,0
55-59 lat	149	12,8
Powyżej 60 lat	72	6,2

Źródło: Opracowanie własne na podstawie załącznika 1 do sprawozdania MPIPS-01

Istotnym problemem grodziskiego rynku pracy jest znaczny odsetek osób bezrobotnych w wieku 25 – 34 lat. Na koniec 2016 roku ich odsetek kształtował się na poziomie 27,3 (podobnie jak w roku poprzednim). Są to osoby wykształcone, posiadające już doświadczenie zawodowe, jednakże nie zawsze profil ich wykształcenia czy też posiadane kwalifikacje odpowiadają potrzebom lokalnych pracodawców.

Jedną z liczniejszych grup wśród osób bezrobotnych stanowią osoby młode, które nie przekroczyły 25 roku życia. Ich procentowy udział w ogólnej populacji osób bezrobotnych w Powiecie Grodziskim należy do jednego z najliczniejszych w całym województwie (odsetek bezrobotnych do 25 roku życia w powiecie grodziskim wynosi 19,7%, natomiast w Wielkopolsce 14,6%). Osoby do 25 roku życia to najczęściej absolwenci szkół ponadgimnazjalnych i wyższych. Często ich profil wykształcenia jest nieadekwatny do potrzeb lokalnych pracodawców. Również brak doświadczenia zawodowego jest znaczną przeszkodą w podjęciu pracy. Nierzadko osoby młode kontynuują naukę w trybie wieczorowym lub zaocznym, stając się nie w pełni dyspozycyjnymi, co uniemożliwia podjęcie wielu dostępnych ofert pracy.

Obserwujemy wzrost zarejestrowań osób po 60 roku życia, m.in. z powodu wydłużenia tzw. wieku emerytalnego. Istotnym powodem jest także rejestrowanie się w celu nabycia praw do świadczenia przedemerytalnego (przepisy ZUS nakładają na osoby chcące je otrzymać konieczność pobrania zasiłku dla bezrobotnych przez okres 180 dni).

Szansę na rynku pracy zależą w dużej mierze od poziomu i rodzaju kwalifikacji. Im niższe wykształcenie i im węższe przygotowanie zawodowe, tym większe zagrożenie bezrobociem. Wyższy poziom wykształcenia to większy wybór ciekawych i rozwijających stanowisk pracy,

ale także duża mobilność zawodowa i szansa zdobycia zatrudnienia nie tylko na lokalnym rynku pracy.

Struktura wykształcenia osób bezrobotnych wg stanu na koniec grudnia 2016 r.

Źródło: Opracowanie własne na podstawie załącznika 1 do sprawozdania MPIPS-01

Wśród bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Grodzisku Wlkp. dominują osoby legitymujące się wykształceniem zasadniczym zawodowym. Stanowią one 43% bezrobotnych. Należy zwrócić uwagę, że prezentowane dane dotyczą stanu na koniec roku. Ma to związek z tym, że osoby posiadające wykształcenie zawodowe pracujące sezonowo w budownictwie lub w przemyśle przetwórczym często rejestrują się w okresie jesienno-zimowym, a w miesiącach wiosennych podejmują dalsze zatrudnienie. Drugą, co do liczności grupą, są osoby z wykształceniem gimnazjalnym i niższym (23%). Osoby te mają ograniczone możliwości podejmowania zatrudnienia na lokalnym rynku pracy. Ich umiejętności nie są dostosowane do oczekiwań pracodawców. Osoby te mają niską motywację do podnoszenia kwalifikacji, nie szukają możliwości udziału w szkoleniach zawodowych.

Podobnie można oceniać bezrobotnych z wykształceniem średnim zawodowym i policealnym – 19% udziału w ogólnej liczbie bezrobotnych, ale problem tej grupy to przede wszystkim niedostosowanie się do oczekiwań lokalnych pracodawców. Na koniec 2016 odnotowano w ewidencji bezrobotnych 96 osób z wykształceniem wyższym. Są to najczęściej absolwenci kierunków humanistycznych, m.in. pedagogiki, administracji, ale także licznie pojawiają się absolwenci ekonomii, finansów i rachunkowości, zarządzania, bezpieczeństwa narodowego czy też informatyki.

Okazuje się, że poziom wykształcenia nie jest jednym, kluczowym czynnikiem decydującym o powodzeniu bezrobotnego na rynku pracy. Pracodawcy zwracają uwagę na posiadane doświadczenie zawodowe, umiejętności zawodowe i interpersonalne, ukończone szkolenia zawodowe oraz oceniają motywację kandydatów do pracy, a także ich chęć podnoszenia swoich kwalifikacji.

Obserwuje się, że im dłuższy okres pozostawania w ewidencji osób bezrobotnych, tym niższa motywacja do poszukiwania pracy i jej podejmowania. Zjawiskiem powszechnym jest to, że osoby noworejestrujące się posiadające prawo do zasiłku dla bezrobotnych (przyznawanego

najczęściej na 6 miesięcy) zwlekają z aktywnym poszukiwaniem pracy. Osoby te zwiększają swoją aktywność na rynku pracy krótko przed upływem okresu pobierania zasiłku.

Struktura bezrobotnych według czasu pozostawania bez pracy w XII 2016 r.

Źródło: Opracowanie własne na podstawie załącznika 1 do sprawozdania MPiPS-01

Stopa bezrobocia na koniec grudnia 2017 roku w Powiecie Grodziskim została odnotowana na poziomie 4,3%. W ewidencji osób bezrobotnych pozostawało wówczas 1006 osób. W miesiącu grudniu 2017 roku w stosunku do grudnia 2016 liczba bezrobotnych ogółem zmalała o 162 osoby, a stopa bezrobocia obniżyła się o 0,8%.

W Województwie Wielkopolskim stopa bezrobocia kształtowała się na poziomie 3,7%, natomiast w Polsce wyniosła 6,6%.

Porównanie wskaźników bezrobocia - XII. 2016 rok oraz XII. 2017 rok.

Wybrane kategorie osób bezrobotnych	Liczba bezrobotnych na koniec XII 2016		Liczba bezrobotnych na koniec XII 2017	
	Liczba	%	Liczba	%
Ogółem	1168	100	1006	100
Kobiety	657	56,3	575	57,2
Osoby z prawem do zasiłku	256	21,9	195	19,4
Zamieszkali na wsi	787	67,4	664	66,0
Osoby do 25 roku życia	230	19,7	171	17,0
Długotrwale bezrobotni	494	42,3	442	43,9
Osoby powyżej 50 roku życia	334	28,6	269	26,7

Osoby bez kwalifikacji zawodowych	318	27,2	264	26,2
Osoby bez doświadczenia zawodów.	166	14,2	156	15,5
Niepełnosprawni	130	11,1	98	9,7

Źródło: Opracowanie własne na podstawie załącznika nr 1 do sprawozdania MPiPS-01

Poziom bezrobocie w powiecie grodziskim od XII.2016 r. do XII.2017 r.

	Liczba bezrobotnych na koniec miesiąca	Stopa %
Grudzień 2016	1168	5,1
Styczeń 2017	1242	5,3
Luty 2017	1246	5,3
Marzec 2017	1231	5,3
Kwiecień 2017	1182	5,1
Maj 2017	1156	4,9
Czerwiec 2017	1067	4,6
Lipiec 2017	1040	4,5
Sierpień 2017	1091	4,7
Wrzesień 2017	1055	4,5
Październik 2017	1008	4,3
Listopad 2017	1014	4,3
Grudzień 2017	1006	4,3

Źródło: Opracowanie własne PUP

ROLNICTWO

Powiat Grodziski należy do powiatów o przewadze funkcji rolniczej. Świadczy o tym struktura zamieszkania ludności, użytkowanie gruntów, co przedstawiają poniższe zestawienia (stan na 31.12.2016 r.):

	Ludność ogółem	Ludność na wsi	Powierzchnia ogółem w ha	Użytki rolne w ha
Powiat Grodziski	51 423	31 636	64 187	44 947

L.p.	Wyszczególnienie	Powiat Grodziski		Województwo Wielkopolskie
		w ha		w ha
1	2	3		4
1	Powierzchnia ogólna	64 187	100%	2 982 650
2	Użytki rolne razem, w tym:	44 353	69,10%	1 931 291
	Grunty orne	34 629	53,95%	1 569 583
	Sady	365	0,57%	15 700
	Łąki	7 190	11,20 %	202 806
	Pastwiska	924	1,44 %	78 459
	Inne użytki	1 227	1,91%	64 743
3	Lasy i grunty leśne	15 636	24,36%	796 426
4	Pozostałe	4 197	6,53%	44 014

Opracowano na podstawie danych GUS, Starostwa Powiatowego w Grodzisku Wielkopolskim oraz Rocznika Statystycznego Rolnictwa 2016

Warunki przyrodniczo – klimatyczne sprzyjają produkcji rolnej. Dominują gleby średnio dobre i średniej jakości. Wskaźnik waloryzacji przestrzeni produkcyjnej jest dość wysoki – wynosi 66,1 i jest wyższy od wartości wskaźnika dla Województwa (63,4). (Wskaźnik waloryzacji jest to punktowa ocena poszczególnych elementów środowiska /gleba, rzeźba terenu, warunki wodne/ i stanowi podstawę określenia jakości obszaru rolniczego). Udział poszczególnych klas bonitacyjnych w zasobie gleb Powiatu nie odbiega od średniej dla Wielkopolski oraz sąsiednich powiatów.

Bonitacja jakości gleb:

Wyszczególnienie	Klasy bonitacyjne gruntów ornych wyrażone w %								
	I	II	III a	III b	IV a	IV b	V	VI	VIRZ
Wielkopolska	0	0	2	8	27	23	26	12	2
Powiat Grodziski	0	0	8	14	31	12	20	14	1

Opracowano na podstawie: Ważniejsze dane o Powiatach i Gminach Województwa Wielkopolskiego – WUS – Poznań 2000

Gleby w Powiecie Grodziskim są glebami kwaśnymi, lekko kwaśnymi i obojętnymi. Stąd też 50% gleb w Powiecie wymaga wapnowania.

Odczyn gleb:

Wyszczególnienie	Odczyn gleby (areal wyrażony w %)				
	bardzo kwaśne	kwaśne	lekko kwaśne	obojętne	zasadowe
Wielkopolska	16	30	30	18	6
Powiat Grodziski	8	27	30	25	10

Opracowano na podstawie: Ważniejsze dane o Powiatach i Gminach Województwa Wielkopolskiego – WUS – Poznań 2000

Na tych średnio żyznych glebach zasiewane są głównie: żyto, jęczmień i pszenica. Strukturę upraw przedstawia poniższe zestawienie:

Struktura upraw:

Rodzaj upraw	Wielkopolska	Powiat Grodziski
	w ha	w ha
Ogółem	1 441 801,97	35 389,05
Zboża razem	1 059 200,68	26 791,43

Zboża podstawowe z mieszankami zbóż	999 050,93	24 854,62
Ziemniaki	39 847,33	316,07
Uprawy przemysłowe	177 647,02	5 692,57
Buraki cukrowe	42 423,18	1 835,40
Rzepak i rzepik razem	134 967,24	3 855,77
Strączkowe jadalne na ziarno razem	2 035,22	123,54
Warzywa gruntowe	19 765,68	270,37

Opracowano na podstawie: Narodowego Spisu Rolnego 2010 r.

OCHRONA PRZYRODY

Przyroda w Powiecie Grodziskim to głównie monokulturowe zbiorowiska intensywnych upraw rolnych.

Ciekawe i zróżnicowane skupiska roślinności można zobaczyć w parkach wiejskich oraz podworskich, których jest 29 na tym terenie. To właśnie w parkach należy szukać pomnikowych drzew.

Interesujące wśród nich są dęby w Kamieńcu, szereg drzew w Ruchovicach i Ujeździe, okazy egzotyczne: cypryśnik błotny w Kotowie i miłorząb japoński w Parzęczewie.

Najgrubsze drzewo Powiatu Grodziskiego znajduje się poza terenami parkowymi. Jest nim dąb o obwodzie pnia 660 cm, który rośnie przy jednym z gospodarstw w Czarnej Wsi (4 km na zachód od Grodziska Wielkopolskiego).

W gminach Powiatu poddano pod ochronę 146 obiektów jako pomniki przyrody, które występują jako pojedyncze drzewa, grupy drzew lub aleje oraz 86,6 ha terenów bagiennych jako użytki ekologiczne. Na terenie Powiatu Grodziskiego znajdują się obszary Natura 2000 – Wielki Łęg Obrzański (Gminy: Rakoniewice, Wielichowo i Kamieniec) oraz niewielkie fragmenty obszaru Barłóżnia Wolsztyńska (Gmina Rakoniewice) i Dolina Mogielnicy (Gmina Grodzisk Wielkopolski).

Powiat jest bogaty w zalesienia, co prawda nierównomiernie. Lasy występują wyspowo, a największe powierzchnie zajmują jedynie w zachodniej części Powiatu. W Gminie Granowo prawie ich brak, natomiast lesistość Gminy Rakoniewice wynosi ponad 50%.

W rejonie Woźnik występują wartościowe przyrodniczo lasy liściaste typu grądu, olesu i łęgu. Powierzchnia lasów w Powiecie Grodziskim wynosi 15 636,17 ha. Obecna lesistość Powiatu wynosi 23,7% jest niższa od poziomu średniej krajowej (29,4% i średniej województwa 25,7%).

W Powiecie funkcjonuje jednaście obwodów łowieckich o łącznej powierzchni 60 621 ha.

INFRASTRUKTURA TECHNICZNA

W Powiecie Grodziskim na przestrzeni ostatnich dziesięciu lat w zakresie wyposażenia poszczególnych obszarów w obiekty i urządzenia infrastruktury technicznej odnotowano znaczną poprawę.

Wodociągi i kanalizacja

Wyszczególnienie	Sieć w km		Przylączy do budynków mieszkalnych w szt.		Ludność w miastach korzystająca z sieci		Ścieki odprowadzane w dam ³
	wodociągi rozdzielcze	kanalizacja	wodociąg	kanalizacja	wodociąg	kanalizacja	
Województwo	32 129,2	13 947,1	573 848	348 459	1 863 147	1 751 199	114 763
Powiat Grodziski	539,3	194,4	9 579	5 517	17 776	18 324	1 531

Opracowano na podstawie: Bank Danych Lokalnych, GUS 2016, stan na 31.12.2016 r.

Istniejące na terenie Powiatu oczyszczalnie ścieków obsługują 56,6 % mieszkańców Powiatu. Oznacza to, że pozostała część mieszkańców korzysta z indywidualnych zbiorników gromadzenia ścieków. Stwarza to groźbę niekontrolowanego przedostawania się zanieczyszczeń do gleby i wody.

Powiat Grodziski charakteryzuje się w porównaniu z powiatami ościennymi mniejszą produkcją odpadów przemysłowych i niebezpiecznych oraz mniejszą ilością wytwarzanych odpadów komunalnych.

Wiąże się to z tym, że na terenie Powiatu brak jest intensywnego przemysłu, natomiast mniejsza ilość odpadów komunalnych wiąże się z mniejszą liczbą ludności zamieszkującej Powiat Grodziski niż powiaty ościenne.

Na terenie Powiatu Grodzkiego wytwarzanych jest obecnie 10 930,77 ton stałych odpadów komunalnych rocznie.

Ze względu na długoletnie zaniedbania w ochronie środowiska i ograniczenia funduszy zachodzi potrzeba wyboru priorytetów przy formułowaniu celów ochrony środowiska, tworzeniu harmonogramów i finansowaniu odpowiednich zadań.

Energetyka

Wyszczególnienie		odbiorcy	zużycie (w ciągu roku)		
			w MWh	na 1 odbiorcę w kWh	na 1 mieszkańca w kWh
Powiat Grodziski	2005	6 216	13 207	2 124,7	707,6
	2010	6 431	14 700	2 285,8	771,6
	2013	6 628	14 842	2 239,3	775,2
	2016	6 847	15 036	2 624,0	752,5

Opracowano na podstawie: Bank Danych Lokalnych, GUS 2016

Sieć przesyłowa energii elektrycznej na terenie Powiatu jest siecią napowietrzną, co stwarza zagrożenie zwiększonej awaryjności na skutek niekorzystnych zjawisk atmosferycznych.

Sieć gazowa

Sieć gazową, odbiorców i zużycie gazu w gospodarstwach domowych w miastach Powiatu przedstawia poniższe zestawienie:

Powiat Grodziski	Sieć rozdzielcza w m	Czynne przyłącza do budynków mieszkalnych i niemieszkalnych	Odbiorcy gazu	Zużycie gazu w tys. m ³
2006	459 519	5 583	7 153	12 106,10
2010	494 052	5 546	8 002	12 903,60
2013	452 881	6 259	8 706	11 952,60
2016	459 219	7 458	9 110	11 308,60

Opracowano na podstawie: Bank Danych Lokalnych, GUS 2016, stan na 31.12.2016 r.

Powiat Grodziski w ponad 80% jest zgazyfikowany. Część sieci gazowej zakładanej w latach 80. jest stalowa. W nowych przyłączach gazu stosowana jest technologia zapewniająca pięćdziesięcioletni okres trwałości urządzeń przesyłowych. Ważną rzeczą w zapewnieniu ciągłości przesyłu gazu jest dwustronne zasilanie stacjami drugiego stopnia. Dla rozwoju Powiatu ważnym argumentem w tym zakresie jest możliwość zapewnienia każdemu inwestorowi nieograniczonej ilości gazu.

W ostatnich latach odkryto na terenie Powiatu Grodziskiego złoża gazu i rozpoczęto ich eksploatację.

Mieszkalnictwo

Mieszkalnictwo Powiatu Grodziskiego w ostatnim dziesięcioleciu przeżywa rozwój. Zasoby mieszkaniowe zamieszkałe w 2010 roku ogółem wynosiły 13 451 mieszkań, 58 201 izb. Natomiast w 2016 r. było 14 467 mieszkań i 64 279 izb.

W 2016 r. przeciętna powierzchnia użytkowa 1 mieszkania w m² wynosiła 93,7 (województwo – 81,2). Liczba osób na 1 mieszkanie to 3,55 (województwo – 2,92), a liczba osób na 1 izbę to 0,80 (województwo – 0,72).

Wybrane mierniki w zakresie mieszkań oddanych do użytku w roku 2016 przedstawia poniższe zestawienie:

	Mieszkania		Przeciętna powierzchnia użytkowa 1 mieszkania	Przeciętna liczba izb w 1 mieszkaniu	Przeciętna liczba osób na 1 mieszkanie
	ogółem	na 1000 mieszkańców			
Powiat Grodziski	14 467	281,3	93,7	4,44	3,55
Województwo Wielkopolskie	1 193 477	342,8	81,2	4,05	2,92

Opracowano na podstawie: Bank Danych Lokalnych, GUS 2016, stan na 31.12.2016 r.

Komunikacja

Przez Powiat Grodziski przebiegają ważne szlaki komunikacyjne dla ruchu samochodowego, takie jak:

- droga krajowa nr 32 Zielona Góra - Poznań,
- droga wojewódzka nr 308 Nowy Tomyśl - Grodzisk Wielkopolski - Kościan, stanowiąca dojazd do autostrady A2,

- droga wojewódzka nr 305 Nowy Tomyśl - Wolsztyn, stanowiąca dojazd do autostrady A2,
- droga wojewódzka nr 312 Rakoniewice - Wielichowo - Czacz,
- prawie 260 km dróg powiatowych, w tym o bardzo dużym znaczeniu gospodarczym:
 - droga powiatowa nr 2723P Opalenica - Grodzisk Wielkopolski,
 - droga powiatowa nr 2755P Boruja Kościelna - Rakoniewice,
 - droga powiatowa nr 3577P Grodzisk Wielkopolski - Wielichowo,
 - droga powiatowa nr 3593P Wielichowo - Kamieniec,
 - droga powiatowa nr 3807P Wolsztyn - Wielichowo.

Powiat Grodziski administruje siecią dróg o łącznej długości 257,86 km, w tym 35,59 km dróg gruntowych.

Podział dróg w zależności od rodzaju nawierzchni przedstawia poniższe zestawienie:

1. drogi powiatowe: /stan na 31.03.2017r./

Lp.	Gmina	Ogółem w km	Utwardzone w km	Gruntowe w km
1.	Granowo	31,85	27,12	4,73
2.	Kamieniec	45,71	41,14	4,57
3.	Grodzisk Wlkp.	60,48	52,44	8,04
4.	Rakoniewice	76,19	63,00	13,19
5.	Wielichowo	43,63	38,57	5,06
	Razem	257,86	222,27	35,59

2. drogi gminne: łączna długość 765 km w tym 464 km dróg gruntowych.

INFRASTRUKTURA SPOŁECZNA

EDUKACJA

Powiat Grodziski jest organem prowadzącym dla szkół ponadpodstawowych: Liceum Ogólnokształcącego im. Juliusza Słowackiego, Zespołu Szkół Technicznych im. Eugeniusza Kwiatkowskiego w którego strukturze znajduje się Technikum i Szkoła Branżowa I Stopnia oraz Poradni Psychologiczno - Pedagogicznej. Liceum Ogólnokształcące to szkoła przygotowująca do dalszych etapów edukacji, studiów licencjackich i magisterskich oraz szkół policealnych. Szkoły w Zespole Szkół Technicznych umożliwiają zdobycie kwalifikacji w różnych zawodach. Oferta kształcenia zawodowego jest bardzo bogata i różnorodna.

W 2016 r. powstało Centrum Kształcenia Praktycznego wchodzące w skład Zespołu Szkół Technicznych im. E. Kwiatkowskiego w Grodzisku Wielkopolskim, w którym utworzono m. in. pracownie budowlane, mechaniczne oraz mechatroniczne. Z dniem 1 stycznia 2018 r. zmieniona została nazwa Zespołu Szkół Ponadgimnazjalnych im. Eugeniusza Kwiatkowskiego na Zespół Szkół Technicznych im. Eugeniusza Kwiatkowskiego.

W Technikum funkcjonują następujące kierunki kształcenia: technik budownictwa, technik grafiki i poligrafii cyfrowej (poprzednia nazwa technik cyfrowych procesów graficznych), technik ekonomista, technik informatyk, technik logistyk, technik mechanik, technik mechatronik, technik organizacji reklamy, technik żywienia i usług gastronomicznych, technik hotelarstwa, technik rolnik, technik przemysłu mody. Szkoła oferuje także nowy kierunek - technik robót wykończeniowych w budownictwie. W Branżowej Szkole I Stopnia uczniowie mają status młodocianego pracownika tzn. praktyki zawodowe odbywają u pracodawców na terenie całego Powiatu Grodziskiego i powiatów ościennych. Część oddziałów to klasy jednorodne, w których uczniowie kształcą się w następujących zawodach robotniczych: monter zabudowy robót wykończeniowych w budownictwie, stolarz, sprzedawca, mechanik pojazdów samochodowych, kucharz, cukiernik, fryzjer. Pozostałe to klasy wielozawodowe oraz oddziały klas specjalnych, do których uczęszczają uczniowie z orzeczeniami o potrzebie kształcenia specjalnego.

Liceum Ogólnokształcące im. Juliusza Słowackiego to szkoła o wieloletniej tradycji kształcenia i wychowania. W październiku 2017r. szkoła obchodziła jubileusz 90-lecia istnienia. W obecnym 3-letnim liceum młodzież kształci się w klasach lub grupach humanistycznych, turystycznych, politechnicznych, medycznych, ekonomiczno-biznesowych, prawniczych i psychologiczno-pedagogicznych. Uczniowie mają możliwość wyboru trzech lub czterech przedmiotów realizowanych w zakresie rozszerzonym (obowiązkowe są dwa przedmioty).

Swoje zainteresowania uczniowie mogą rozwijać w klubie Pro Sinfonika, chórze szkolnym „LOJS”, klubie ekologicznym „Ekosłowak”, szkolnym klubie europejskim „Eurołowak”, kole teatralnym „Arlekin”, dyskusyjnym klubie filmowym, kole PCK oraz na zajęciach pozalekcyjnych takich jak: język łaciński i kultura antyczna, język rosyjski, rysunek techniczny i zajęcia sportowe. Szkoła realizuje również różne projekty edukacyjne.

W ramach podpisanych umów z uczelniami wyższymi, grodzkie liceum współpracuje z Wydziałami: Chemii, Biologii, Nauk Politycznych i Dziennikarstwa UAM w Poznaniu, Uniwersytetem Przyrodniczym oraz Wyższą Szkołą Komunikacji i Zarządzania w Poznaniu. Szkoła aktywnie działa w Międzynarodowej Rodzinie Szkół im. Juliusza Słowackiego.

Obecnie szkoła jest dobrze wyposażona w pomoce dydaktyczne i sprzęt elektroniczny (w każdej pracowni nauczyciele i uczniowie korzystają z tablic interaktywnych). Wyposażenie cały czas wymaga jednak stałego unowocześniania, a baza lokalowa szkoły – systematycznych remontów, zwłaszcza „mały” budynek, który wymaga ocieplenia i odnowienia elewacji.

Problemem oświaty w Powiecie Grodziskim jest niż demograficzny. Ilość dzieci urodzonych w gminach Powiatu Grodziskiego na przestrzeni 23 ostatnich lat zmniejszała się corocznie. W roku 1992 odnotowano 804 urodzenia, przy czym największy spadek zaistniał w roku 2003, w którym urodziło się 561 dzieci. Jest to równoznaczne ze zmniejszającą się liczbą uczniów w szkołach prowadzonych przez gminy, a następnie w szkołach ponadpodstawowych prowadzonych przez Powiat. Niesie to za sobą trudności finansowe, ponieważ subwencja oświatowa naliczana jest na ucznia.

Reforma w 2017 roku spowodowała, że dotychczasowe gimnazja przekształciły się w 8-letnie szkoły podstawowe, a dotychczasowe zasadnicze szkoły zawodowe w branżowe szkoły I stopnia. Kolejny etap reformy nastąpi 1 września 2019 r., wówczas dotychczasowe 3-letnie licea przekształcą się w 4-letnie licea, a dotychczasowe 4-letnie technika w technika 5-letnie. Skutkiem reformy będzie to, że nabór do Zespołu Szkół Technicznych im. Eugeniusza Kwiatkowskiego na rok szkolny 2019/2020 będzie obejmował zarówno absolwentów 3-letniego gimnazjum jak i 8-letniej szkoły podstawowej, a co za tym idzie gwałtownie zwiększy się liczba oddziałów szkoły. W związku z tym pojawił się problem związany z bazą lokalową szkoły, która jest niewystarczająca na stworzenie dodatkowych oddziałów. Rozwiązaniem problemu jest rozbudowa szkoły. Obecnie rozpoczęła się budowa nowego obiektu dla szkoły, w

miejscu, gdzie dotychczas prowadzone jest Centrum Kształcenia Praktycznego (na ul. Nowy Świat). Otwarcie nowego budynku planowane jest na dzień 1 września 2019 roku.

Wszystkie szkoły posiadają dostęp do szybkiego Internetu, sprzętu multimedialnego, tablic interaktywnych. Powstała Grodziska Hala Sportowa oraz kompleks boisk ze sztuczną nawierzchnią i bieżnią lekkoatletyczną. Poprawa bazy szkół, dobrze przygotowana kadra (80% nauczycieli posiada status nauczyciela mianowanego lub dyplomowanego) wpływa na poprawę jakości kształcenia i osiągnięte wyniki.

Oprócz szkół placówką oświatową prowadzoną przez Powiat jest Poradnia Psychologiczno – Pedagogiczna, która od stycznia 2017 r. jest wskazana przez Wielkopolskiego Kuratora Oświaty do badania i terapii dzieci niesłyszących – słabosłyszących i niewidzących - słabowidzących. Swoim działaniem obejmuje ona ponad 10 tys. dzieci i młodzieży prowadząc działania diagnostyczne i terapeutyczne.

Poradnia jest placówką publiczną, która oferuje bezpłatne usługi przeznaczone dla dzieci od urodzenia mieszkające w naszym Powiecie oraz dzieci i młodzieży uczącej się na terenie Powiatu Grodzkiego.

W Poradni prowadzona jest diagnostyka dzieci oraz zajęcia korekcyjno – kompensacyjne, rewalidacyjne, logopedyczne, socjoterapeutyczne i psychoterapeutyczne oraz zajęcia z doradztwa zawodowego. Organizowane są grupy wsparcia, szkolenia, warsztaty i konsultacje dla rodziców, dzieci i młodzieży oraz pracowników oświatowych.

Placówka dysponuje specjalistami w dziedzinie pedagogiki, psychologii, doradztwa zawodowego i logopedii, tyflopedagogiki i surdopedagogiki oraz socjoterapii.

Na terenie Poradni jest prowadzona diagnoza i terapia Biofeedback EEG.

W przyszłości Poradnia będzie starać się o wskazanie przez Wielkopolskiego Kuratora Oświaty do badania i terapii dzieci Autystycznych i z Zespołem Aspergera.

W przyszłości konieczny będzie w Poradni remont pomieszczeń gabinetowych tak aby można je było przystosować do diagnozy i terapii dzieci niepełnosprawnych i małych oraz wygospodarowanie pomieszczenia na toaletę na parterze, która byłaby również przystosowana do dzieci niepełnosprawnych i małych.

KULTURA, SPORT I REKREACJA

Na terenie Powiatu Grodzkiego funkcjonuje 13 bibliotek i ich filii. Księgozbiór zgromadzony w ramach bibliotek Powiatu wynosi 197 655 woluminów.

Główną placówką kulturalną jest mieszczące się w Grodzisku Wielkopolskim Centrum Kultury „Rondo”. Dzieci, młodzież oraz dorośli mogą uczestniczyć w zajęciach koła plastycznego, grupy teatralnej „Arlekin”, Grodzkiej Orkiestry Dętej, baletu, brydża, tańca towarzyskiego, studium piosenkarskiego i zumby. Ponadto działa tu zespół Tańca Ludowego „Cybinka” i Grodzki Chór „Ottimo”. Co pewien czas do grodzkiej placówki są zapraszane gwiazdy polskiej estrady, których występy gromadzą pokaźną widownię zarówno w CK „Rondo”, parku miejskim, jak i w Grodzkiej Hali Sportowej.

Miasto Grodzisk Wielkopolski co roku organizuje „Grodzkie Piwobranie”, połączone z Półmaratonem Słowaka. W Wielichowie corocznie odbywa się Święto Pieczarki, na którym spotykają się przedstawiciele branży pieczarkarskiej z całej Polski.

Na naszym terenie działają dwie orkiestry dęte: w Grodzisku Wielkopolskim oraz Rostarzewie.

W Grodzisku Wielkopolskim znajduje się Muzealna Izba Tradycji Ziemi Grodzkiej, gdzie zgromadzono wiele eksponatów związanych z rzemiosłem, browarnictwem oraz militariami, a także historią. Ponadto w Rakoniewicach znajduje się Wielkopolskie Muzeum Pożarnictwa ze zbiorami związanymi z działalnością ochotniczych straży pożarnych.

Na terenie wszystkich gmin Powiatu działają m. in. ludowe zespoły śpiewacze: „Grodziszczanki”, „Jabłonianie”, „Granowianie”, „Zdrojowianie”, „Zgoda”, „Wilkowianie”, chór „Wielisław”, „Biesiada”, chór „Nuta w Nutę”, zespół muzyczno – wokalny „Takie Chłopaki” i kabaret „To My”.

Na obrzeżach miasta mieści się stadion – należący do hotelu „Rodan Groklin” w Grodzisku Wielkopolskim. W sportowy kompleks wchodzi też korty tenisowe oraz zaplecze hotelowo - rehabilitacyjne. Prócz K.S. „Dyskobolia” działają też kluby: Towarzystwo Sportowe Gminy Kamieniec, „Sokół” Rakoniewice i Towarzystwo Sportowe „Orzeł” w Granowie, „Orzeł” w Rostarzewie oraz Ludowy Klub Piłkarski „Pieczarka” w Wielichowie, Ludowy Klub Sportowy Inter Zdrój, Klub Sportowy Obra w Śniatach, uczniowskie kluby sportowe w Grodzisku Wielkopolskim i Kąkolewie, Stowarzyszenie Grodziski Klub Biegacza, UKS Smoki Rakoniewice, KS Piast Jabłonna, Grodziska Akademia Piłkarska. Od 2006 r. organizowana jest duża impreza sportowa „Półmaraton Słowaka” w którym corocznie bierze udział coraz większa liczba biegaczy. Kolejną imprezą biegową zyskującą dużą popularność jest „Dycha Drzymały”. Grodziskie Stowarzyszenie Sportowe jest organizatorem Międzynarodowego Turnieju Kobiet w Piłce Nożnej. Od 2016 r. organizowany jest Powiatowy Bieg na Piątkę. Inną imprezą o charakterze ogólnopolskim jest ultramaraton crossowy "GWiNT Ultra Cross". Nazwa zawodów nawiązuje do pierwszych liter miast, w których siedziby mają organizatorzy i w których zlokalizowane są starty i meta - Grodziska Wielkopolskiego, Wolsztyna i Nowego Tomysła. GWiNT to impreza o charakterze terenowym. Jej trasa przebiega przez najpiękniejsze krajobrazowo tereny leśne powiatów: Grodzkiego, Wolsztyńskiego i Nowotomyskiego. Zawody rozgrywane są na trzech dystansach - 55 km (Mini GWINT) i 110 km (Normal GWINT) i 161 km (Super GWINT – 100 mil). Z innych imprez biegowych które odbywają się na terenie Powiatu warto jeszcze wspomnieć o Krosie GKB, Biatlonie GKB i Biegu Wilczym Tropem w Wielichowie.

W 2002 roku została oddana do użytku Grodziska Hala Sportowa, w której do godz. 17⁰⁰ odbywają się zajęcia z wychowania fizycznego, a w godzinach popołudniowych korzystają z niej grupy młodzieżowe i dorośli. Organizowane są cykliczne turnieje w halowej piłce nożnej, siatkówce, koszykówce, karate i zumbie.

Od 2006 r. organizowany jest corocznie „Powiatowy Rajd Rowerowy”, w którym bierze udział około 300 uczestników.

W skład bazy noclegowej Powiatu wchodzi hotele, motele i pensjonaty.

OCHRONA ZDROWIA

Ustawa o powszechnym ubezpieczeniu zdrowotnym, która weszła w życie z dniem 1 stycznia 1999 roku, a później „o świadczeniach zdrowotnych finansowanych ze środków publicznych” zmieniła strukturę organizacyjną służby zdrowia i sposób jej finansowania.

Dotychczasowy płatnik – „budżet państwa” zastąpiony został przez Wielkopolską Regionalną Kasę Chorych, a obecnie przez Narodowy Fundusz Zdrowia, który ze składek podatników wykupuje u podmiotów działalności leczniczej świadczenia zdrowotne dla pacjentów posiadających ubezpieczenie zdrowotne.

W wyniku reformy służby zdrowia w Powiecie Grodzkim funkcjonujący od 1972 roku Zespół Opieki Zdrowotnej ulegał stopniowej restrukturyzacji.

Podstawowa opieka zdrowotna oraz część ambulatoryjnej specjalistycznej opieki zdrowotnej została sprywatyzowana i przejęta przez niepubliczne zakłady opieki zdrowotnej.

Głównym podmiotem publicznym w Powiecie jest szpital tj. Samodzielny Publiczny Zakład Opieki Zdrowotnej (SP ZOZ) w Grodzisku Wielkopolskim, który gwarantuje świadczenia stacjonarne, diagnostyczne, a także z zakresu pomocy doraźnej.

W całej strukturze SP ZOZ funkcjonuje:

1. Szpital z oddziałami:

- Internistyczno – Kardiologicznym,
- Chirurgicznym z Pododdziałem Gastroenterologicznym,
- Położniczo - Ginekologicznym.,
- Noworodkowym,
- Anestezjologii i Intensywnej Terapii.

2. Pogotowie Ratunkowe.

3. Pracownie diagnostyczne:

- RTG
- laboratorium
- gastroenterologii
- bakteriologiczna
- tomografii komputerowej

4. Poradnie specjalistyczne:

- Kardiologiczna,
- Chirurgiczna,
- Chirurgii Urazowo - Ortopedycznej,
- Ginekologiczno – Położnicza,
- Gastroenterologiczna.

W ramach umowy z Narodowym Funduszem Zdrowia świadczone są także usługi w ramach nocnej i świątecznej opieki zdrowotnej w zakresie podstawowej opieki zdrowotnej oraz transport sanitarny.

Szpital dysponuje 107 łózkami: i 3 inkubatorami: (stan na 31.12.2017)

- Oddział Internistyczno – Kardiologiczny – 28 łóżek + 3 łóżka IOK (Intensywna Opieka Kardiologiczna),
- Oddział Chirurgiczny z Pododdziałem Gastroenterologicznym – 30 łóżek,
- Oddział Położniczo - Ginekologiczny - 32 łóżka,
- Oddział Noworodkowy – 14 łóżeczek + 3 inkubatory,
- Oddział Anestezjologii i Intensywnej Terapii – 3 łóżka.

Wskaźnik personelu służby zdrowia zatrudnionego w SPZOZ na 10000 mieszkańców wg stanu na 31.12.2017 r. wynosił:

lekarze medycyny – 3,725

pielęgniarki – 14,117

położne – 3,333

(Dane dotyczą personelu, dla którego SPZOZ jest głównym miejscem pracy).

Obecna sytuacja służby zdrowia, nowe wyzwania dotyczące realizacji świadczeń medycznych stawiane przez Ministerstwo Zdrowia, a także przez Narodowy Fundusz Zdrowia powodują to, iż SP ZOZ chcąc utrzymać się na rynku świadczeń medycznych i jednocześnie być jednostką konkurencyjną na tle ościennych powiatów musi podlegać systematycznym procesom restrukturyzacyjnym w tym:

- sukcesywnie modernizować zaplecze sprzętowe,
- dostosować infrastrukturę teleinformatyczną do wymogów ustawy z dnia 28.04.2011r. o informatyzacji w służbie zdrowia,
- oferować wyspecjalizowane świadczenia zdrowotne, konkurencyjne do usług realizowanych w sąsiednich jednostkach.

SP ZOZ posiada certyfikat ISO 9001 : 2009.

Ustawa z dnia 19 sierpnia 1994 roku o ochronie zdrowia psychicznego wprowadziła obowiązek zapewnienia ochrony tego zdrowia przez organy administracji rządowej i samorządowej oraz instytucje do tego powołane. W działaniach z zakresu ochrony zdrowia psychicznego mogą również uczestniczyć stowarzyszenia i inne organizacje społeczne, fundacje, samorządy zawodowe, kościoły i inne związki wyznaniowe oraz grupy samopomocy pacjentów i ich rodzin, a także inne osoby fizyczne i prawne.

Wyżej wymieniona ustawa określa także, że ochrona zdrowia psychicznego polega między innymi na:

- promocji zdrowia psychicznego i zapobieganiu zaburzeniom psychicznym,
- zapewnieniu osobom z zaburzeniami psychicznymi wielostronnej i powszechnie dostępnej opieki zdrowotnej oraz innych form opieki i pomocy niezbędnej do życia w środowisku rodzinnym i społecznym,
- kształtowaniu wobec osób z zaburzeniami psychicznymi właściwych postaw społecznych, a także przeciwdziałaniu ich dyskryminacji.

Działania te mają służyć postawieniu diagnozy i rozeznaniu się w problemach, jakimi są coraz częściej pojawiające się choroby psychiczne. Działania te mają także na względzie dbanie o prawa osób chorych psychicznie.

POMOC SPOŁECZNA

Zadania z zakresu pomocy społecznej na terenie Powiatu Grodzkiego realizowane są przez Powiatowe Centrum Pomocy Rodzinie w Grodzisku Wielkopolskim powołane do życia w wyniku reformy samorządowej wdrożonej z dniem 1 stycznia 1999 roku oraz 5 ośrodków pomocy społecznej, w tym 3 miejsko - gminne (Grodzisk Wielkopolski, Rakoniewice, Wielichowo) oraz 2 gminne (Granowo, Kamieniec).

Pomoc społeczna polega w szczególności na:

- 1) przyznawaniu i wypłacaniu przewidzianych ustawą świadczeń,
- 2) pracy socjalnej,
- 3) prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej,
- 4) analizie i ocenie zjawisk rodzących zapotrzebowanie na świadczenia z pomocy społecznej,
- 5) realizacji zadań wynikających z rozeznanych potrzeb społecznych,
- 6) rozwijaniu nowych form pomocy społecznej i samopomocy w ramach zidentyfikowanych potrzeb.

Prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych oraz integracji społecznej osób uzależnionych od alkoholu należy do zadań własnych gmin. W szczególności zadania te obejmują:

- zwiększanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu,
- udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie,
- prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo - wychowawczych i socjoterapeutycznych,
- wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych,

- podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 13 i 15 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz występowanie przed sądem w charakterze oskarżyciela publicznego,
- wspieranie zatrudnienia socjalnego poprzez organizowanie i finansowanie centrów integracji społecznej.

W każdej gminie działa Gminna Komisja Rozwiązywania Problemów Alkoholowych.

Pomoc osobom uzależnionym, współuzależnionym i ich rodzinom na terenie Powiatu świadczą miejskie i gminne punkty konsultacyjne.

Poziom życiowy członków społeczeństwa może być chroniony za pomocą działań o różnym charakterze. Zasada opiekuńczości odnosi się z reguły do tych osób, które nie mają uprawnień ubezpieczeniowych czy zaopatrzeniowych, a znajdują się w sytuacji wymagającej pomocy. Pomoc ta może być udzielana ze środków budżetowych państwa, samorządów, organizacji społecznych oraz ofiarności społecznej. W tym przypadku decyduje aktualna sytuacja materialna osoby ubiegającej się o pomoc.

Zasada opiekuńczości właściwa jest pomocy społecznej, która jest instrumentem polityki społecznej państwa. Ma ona na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są w stanie pokonać wykorzystując własne środki, możliwości i uprawnienia. Zadaniem pomocy społecznej na poziomie lokalnym jest współtworzenie godziwych warunków egzystencji i pracy dla grup charakteryzujących się ubóstwem i dotkniętych wszelkiego rodzaju dysfunkcjonalnością, np. niepełnosprawnością, długotrwałą chorobą, bezrobociem, alkoholizmem lub narkomanią. Podstawowym jej celem – obok zapewnienia im doraźnej pomocy – jest doprowadzenie, jeśli to tylko możliwe, do samodzielności życiowej osób i rodzin – do sytuacji, w której nie będą one wymagały zewnętrznego wsparcia.

Brak schronienia, niemożność podjęcia pracy, niepełnosprawność, niedostatek środków do życia, osamotnienie, uzależnienie od alkoholu, przemoc w rodzinie – to zaledwie kilka przykładów problemów. Problemy te swoim zasięgiem obejmują różne grupy ludzi. Zmuszają one społeczność do szukania różnych form pomocy, w tym i korzystania z usług świadczonych przez ośrodki pomocy społecznej.

Poziom zaspakajania potrzeb mieszkańców Powiatu Grodzkiego determinowany jest przez różne zjawiska. Poniższe zestawienie obrazuje powody ubiegania się o świadczenia z pomocy społecznej w poszczególnych gminach.

Powody ubiegania się o świadczenie z pomocy społecznej¹

Powód trudnej sytuacji życiowej	Liczba rodzin				Liczba osób w rodzinach	
	Ogółem		w tym: na wsi			
	2016	2017	2016	2017	2016	2017

¹ Opracowano na podstawie informacji przekazanych przez ośrodki pomocy społecznej gmin Powiatu Grodzkiego

Ubóstwo	478	403	304	233	1253	967
Sieroctwo	2	4	1	1	3	12
Bezdomność	53	43	34	24	73	52
Potrzeba ochrony macierzyństwa	248	196	191	156	1311	933
w tym: wielodzietność	146	111	113	92	913	618
Bezrobocie	320	270	223	178	942	737
Niepełnosprawność	419	377	258	279	788	940
Długotrwała choroba	422	439	246	257	964	968
Bezradność w sprawach opiekuńczo – wychowawczych i prowadzenia gospodarstwa domowego - ogółem	151	129	92	84	475	439
w tym: rodziny niepełne	102	85	59	52	280	255
Rodziny wielodzietne	21	22	14	13	118	123
Przemoc w rodzinie	13	10	8	7	52	43
Alkoholizm	69	76	39	44	121	121
Narkomania	0	1	0	1	0	1
Trudności w przystosowaniu się do życia po zwolnieniu z zakładu karnego	18	18	14	13	20	19
Brak umiejętności w przystosowaniu się do życia młodzieży opuszczającej placówki opiekuńczo - wychowawcze	0	0	0	0	0	0
Trudności w integracji osób, które otrzymały status uchodźcy	0	0	0	0	0	0
Zdarzenia losowe	2	8	2	9	6	32
Sytuacja kryzysowa	7	9	3	2	8	22
Kłęska żywiołowa lub ekologiczna	0	19	0	19	0	38

Liczba rodzin i osób w rodzinach objętych pomocą społeczną²

Lp.	Miasto/Gmina	Rok 2016		Rok 2017	
		Liczba rodzin	Liczba osób w rodzinach	Liczba rodzin	Liczba osób w rodzinach
1.	Granowo	124	319	120	270
2.	Kamieniec	141	409	135	360
3.	Grodzisk Wlkp.	329	895	315	770
4.	Rakoniewice	205	607	223	626
5.	Wielichowo	178	493	158	410

Specyfiką działalności systemu pomocy społecznej jest różnorodność kategorii osób korzystających z pomocy społecznej. W naszym Powiecie nadal ubóstwo determinuje pracę z osobą potrzebującą pomocy, a także zjawisko związane z wysokim odsetkiem osób niepełnosprawnych, osób wymagających wsparcia w związku z długotrwałą chorobą i nadal bezradność w sprawach opiekuńczo-wychowawczych.

Dane ukazujące liczbę rodzin i osób objętych pomocą społeczną jednoznacznie wskazują, że ubóstwo jest znaczącym problemem oraz powodem ubiegania się o pomoc finansową i

² Opracowano na podstawie informacji przekazanych przez ośrodki pomocy społecznej gmin Powiatu Grodziskiego

rzeczową. Ośrodki pomocy społecznej podają, że obecnie niemożność zaspokojenia podstawowych potrzeb życiowych ze względu na niski dochód, jest największym problemem społecznym w każdej gminie Powiatu Grodziskiego.

Działania, jakie podejmują ośrodki pomocy społecznej to przede wszystkim udzielanie świadczeń. Świadczona jest również praca socjalna w miejscu zamieszkania klienta. Ośrodki pomocy społecznej realizują pomoc w zakresie zwalczania skutków ubóstwa przy pomocy środków finansowych pozyskanych w ramach projektów realizowanych ze środków Unii Europejskiej.

Należy także zauważyć, że pomimo ogólnego spadku bezrobocia w naszym Powiecie, problem ten dotyka jednak osoby należące do grupy osób zagrożonych wykluczeniem społecznym. Z doświadczeń pracowników socjalnych wynika, że bezpośrednim i najbardziej widocznym skutkiem bezrobocia, w tej grupie osób, jest obniżenie standardu materialnego rodziny, co wręcz wymusza konieczność korzystania z pomocy społecznej. Bezrobocie powoduje zmianę sytuacji społecznej i emocjonalnej całej rodziny, zarówno dorosłych jak i dzieci. Częstym zjawiskiem jest izolacja społeczna – ograniczone zostają kontakty interpersonalne wszystkich członków rodziny bezrobotnego zarówno ze znajomymi, jak i dalszą rodziną.

Natomiast odnosząc się do niepokojącego zjawiska bezradności rodzin w sprawach opiekuńczo wychowawczych trzeba zaznaczyć, iż nie zawsze gminne służby pomocy społecznej są w stanie przeciwdziałać temu zjawisku oraz spowodować, że wszystkie dzieci z terenu naszego Powiatu wychowują się w rodzinach biologicznych. Ustawa o wspieraniu rodziny i systemie pieczy zastępczej wyraźnie podzieliła kompetencje między samorząd gminny i powiatowy w zakresie pracy z rodzinami. Zadaniem własnym gmin jest praca z rodzinami biologicznymi. Powiat natomiast organizuje pieczę zastępczą. Umieszczenie dziecka w systemie pieczy zastępczej ma być ostatecznością, po wykorzystaniu przez gminy wszystkich możliwych form wsparcia rodziny naturalnej. Powiatowe Centrum Pomocy Rodzinie w Grodzisku Wlkp. zauważa, że zwiększa się niestety liczba dzieci umieszczonych w rodzinach zastępczych. W roku 2016 – 81 dzieci przebywało w rodzinnej pieczy zastępczej, a 2017 już 88 dzieci wychowywało się w rodzinach zastępczych i rodzinnym domu dziecka.

Na terenie Powiatu Grodziskiego funkcjonują następujące organizacje pozarządowe działające w obszarze pomocy społecznej:

1. Związek Kombatantów Rzeczypospolitej Polskiej i byłych więźniów Politycznych w Grodzisku Wielkopolskim, Jabłonie, Rakoniewicach, Kamieńcu, Granowie.
2. Związek Emerytów Rencistów i Inwalidów w Grodzisku Wielkopolskim, Wielichowie, Kamieńcu.
3. Polskie Stowarzyszenie na Rzecz Osób z Niepełnosprawnością Intelktualną Koło w Grodzisku Wielkopolskim.
4. Stowarzyszenie Abstynenckie „Nowe Życie” w Grodzisku Wielkopolskim.
5. Grodziskie Stowarzyszenie „Amazonki ” w Grodzisku Wielkopolskim.
6. Stowarzyszenie Inicjatyw Społecznych im. Jana Pawła II w Grodzisku Wielkopolskim.
7. Stowarzyszenie Pomocy Dzieciom „SERCE” w Rakoniewicach.
8. Stowarzyszenie „Złota Jesień” w Rakoniewicach.
9. Gminne Stowarzyszenie Kobiet Aktywnych w Grodzisku Wielkopolskim.
10. Parafialny Zespół Caritas przy parafii św. Faustyny w Grodzisku Wielkopolskim.
11. Stowarzyszenie „Dom Pomocna Dłoń” w Błońsku.
12. Towarzystwo Przyjaciół Dzieci Zarząd Gminny Kamieniec.
13. Klub Rodziców JiM w Grodzisku Wielkopolskim.
14. Stowarzyszenie Rodzinnej Pieczy Zastępczej „Źródło”.

BEZPIECZEŃSTWO PUBLICZNE

Zadania z zakresu zapewnienia bezpieczeństwa i porządku publicznego na terenie Powiatu Grodziskiego z dniem 1 stycznia 1999 roku zostały powierzone:

- Komendzie Powiatowej Policji w Grodzisku Wielkopolskim,
- Komendzie Powiatowej Państwowej Straży Pożarnej w Grodzisku Wielkopolskim,
- Powiatowej Stacji Sanitarno - Epidemiologicznej w Grodzisku Wielkopolskim,
- Powiatowemu Inspektoratowi Weterynarii w Grodzisku Wielkopolskim.

Komenda Powiatowa Policji /KPP/ w Grodzisku Wielkopolskim. Od dnia 1 września 2014 r. w strukturach KPP znajdują się Komisariat Policji w Rakoniewicach (obejmujący swym działaniem teren Gminy Rakoniewice i Wielichowo – w miejsce Posterunku Policji w Rakoniewicach) oraz Ogniwu Dzielnicowych Wydziału Prewencji (obejmujące swym działaniem teren Gmin Grodzisk Wielkopolski, Granowo i Kamieniec).

Łącznie w 2017 roku w Powiecie Grodziskim stwierdzono 752 przestępstwa, z tego: 414 przestępstw o charakterze kryminalnym oraz 220 przestępstw o charakterze gospodarczym. Z liczby 414 przestępstw kryminalnych zanotowano między innymi:

- 5 udziałów w bójce i pobiciu;
- 8 rozbojów;
- 13 uszczerbków na zdrowiu;
- 39 kradzieży z włamaniem;
- 61 kradzieży;
- 33 uszkodzenia rzeczy;
- 78 przestępstw narkotykowych.

Wykrywalność ogólna przestępstw wyniosła 88,5% natomiast wykrywalność przestępstw o charakterze kryminalnym wyniosła 80,5%.

Obraz przestępczości w 2017 roku na terenie podległym przedstawiał się następująco. Nastąpił wzrost postępowań wszczętych ogółem do 528 w roku 2017 z 512 w roku 2016.

W analogicznym okresie czasu nastąpił wzrost wykrywalności ogólnej z 85,4% w roku 2016 do 88,5% w roku 2017 tj. o 3,1%. Stwierdzono wzrost wykrywalności przestępstw o charakterze kryminalnym z 78,7% w 2016 roku do 80,5% w 2017 roku tj. o 1,8%.

W 2017 roku Komenda Powiatowa Policji w Grodzisku Wlkp. odnotowała niewielki wzrost strat materialnych powstałych ogółem w wyniku przestępstw z 826.807 zł w 2016 roku do 838.216 zł w 2017 roku tj. o 11.409 zł, przy jednoczesnym spadku ilości wartości odzyskanych z 299.942 zł w 2016 roku do 132.004 zł w 2017 roku. W podanym okresie czasu odnotowano znaczący wzrost mienia zabezpieczonego od sprawców przestępstw na poczet przyszłych kar, grzywien i roszczeń o charakterze majątkowym z 291.720 zł w 2016 roku do 1.473.623 zł w 2017 roku.

Bezpieczeństwo w ruchu drogowym

Na terenie Powiatu w latach 2015 – 2017 odnotowano:

	2015	2016	2017
Ilość wypadków	21	21	21
Liczba zabitych	2	4	3
Liczba rannych	20	20	20

Łącznie ofiar wypadków	22	23	23
Ilość kolizji drogowych	240	293	230
Łączna ilość zdarzeń drogowych	261	314	351

Najczęstszą przyczyną zdarzeń drogowych jest nieudzielenie pierwszeństwa przejazdu, następnie nadmierna prędkość i jej niedostosowanie do warunków panujących na drodze oraz niezachowanie bezpiecznej odległości między pojazdami.

Prognozowane zagrożenia

1. Przewiduje się, że nadal dominować będzie drobna przestępczość pospolita taka jak: kradzież, przywłaszczenie mienia, kradzież z włamaniem (dokonywane najczęściej okazjonalnie i z chęci osiągnięcia zysku) oraz uszkodzenia mienia (dokonywane najczęściej z pobudek chuligańskich).
2. Nadal występować będzie przestępczość narkotykowa, a głównym czynnikiem jej istnienia jest prosty i łatwy sposób na osiągnięcie dużych dochodów z dystrybucji środków odurzających.
3. W celu ograniczenia tej przestępczości należy kontynuować prowadzone działania oraz wypracowywać nowe formy i metody do zwalczania i ścigania sprawców przestępstw narkotykowych.
4. Nadal odnotowywana jest duża liczba nietrzeźwych uczestników ruchu drogowego. Oznacza to, że w najbliższych latach należy jeszcze bardziej zwiększyć liczbę prowadzonych działań, celem ograniczenia i minimalizacji tego rodzaju zdarzeń.
5. Z uwagi na bardzo zmienne warunki atmosferyczne występujące w ostatnich latach, a zwłaszcza ocieplający się klimat mogą występować zdarzenia o charakterze katastrof i klęsk żywiołowych.

Następnym bardzo ważnym ogniwem zapewniającym bezpieczeństwo publiczne jest działalność **Państwowej Straży Pożarnej /PSP/** wspieranej przez jednostki Ochotniczej Straży Pożarnej /OSP/.

Państwowa Straż Pożarna jest organizatorem krajowego systemu ratowniczo – gaśniczego KSRG; system organizowany jest na poszczególnych szczeblach administracyjnych. Głównym trzonem systemu jest PSP oraz jednostki włączone do KSRG oraz ochotnicze straże pożarne.

Na terenie Powiatu Grodzkiego funkcjonuje 48 jednostek ochrony przeciwpożarowej:

- Jednostka Ratowniczo – Gaśnicza (JRG) Komendy Powiatowej Państwowej Straży Pożarnej w Grodzisku Wielkopolskim (KP PSP),
- 7 jednostek Ochotniczych Straży Pożarnych (OSP) włączonych do Krajowego Systemu Ratowniczo – Gaśniczego (KSRG),
- 41 jednostek Ochotniczych Straży Pożarnych poza KSRG.

Komenda Powiatowa PSP w Grodzisku Wielkopolskim posiada na swoim wyposażeniu 9 samochodów i 4 przyczepy. Średni wiek samochodów użytkowanych z jednostce wynosi 8,2 lata.

Jednostki OSP dysponują łącznie 40 pojazdami, z których 15 przekracza wiek 25 lat. Wśród jednostek KSRG, 3 pojazdy przekraczają wiek 25 lat, a w pozostałych OSP pojazdów takich jest 12. Jednostki włączone do KSRG posiadają na wyposażeniu łącznie 17 pojazdów, których średni wiek wynosi 14 lat, a w pozostałych jednostkach średni wiek pojazdów wynosi

23,82 lata.

Kadra PSP

Liczba etatów w KP PSP w tym etatów:	51
- funkcjonariuszy z tego:	49
- w systemie zmianowym	39
- w systemie codziennym	10
- cywilnych	2
Codzienna minimalna obsada zmiany służbowej w tym:	8
- obsada samochodów bojowych	7
- obsada stanowiska kierowania	1
- dyżur domowy	1

Charakterystyka zagrożeń

Powiat Grodziski ze względu na specyfikę regionu charakteryzuje się występowaniem szerokiego spektrum zagrożeń. Zagrożenia są pochodną zróżnicowanej koncentracji zakładów przemysłowych, demografii poszczególnych obszarów oraz terenów leśnych i przeznaczonych pod uprawy. Ponadto liczną grupę zagrożeń stanowią zdarzenia będące następstwem anomalii pogodowych takich jak silne wiatry i intensywne opady deszczu.

Niezaprzeczalnym faktem jest tendencja wzrostowa liczby zdarzeń (wykres poniżej); ponadto odnotowuje się zmieniającą się strukturę interwencji – zmniejszającą się ilość pożarów na rzecz miejscowych zagrożeń. W ramach miejscowych zagrożeń największą grupę zdarzeń stanowią zdarzenia związane z działaniami na drogach, działania będące pochodną silnych wiatrów i intensywnych opadów deszczu, działania związane z zagrożeniami od owadów błonkoskrzydłych.

Interwencje straży pożarnych w latach 2000 - 2017 na terenie powiatu grodzkiego

Opierając się na statystyce zaistniałych zdarzeń i charakterystyce Powiatu (m.in. geograficznej, gospodarczej, urbanistycznej, itd.), do podstawowych zagrożeń dla środowiska należy zaliczyć:

- zagrożenia naturalne, m.in. pożary, podtopienia, silne wiatry oraz susze,
- zagrożenia spowodowane poważnymi awariami, m. in. zdarzenia chemiczne bądź ekologiczne, związane z istnieniem zakładów przemysłowych, użytkujących materiały niebezpieczne w ilościach mogących być przyczyną poważnej awarii przemysłowej o katastrofalnych skutkach dla ludzi lub środowiska, oraz związane z transportem drogowym i kolejowym materiałów niebezpiecznych.

Najwięcej pożarów notuje się w grupie obiektów mieszkalnych, produkcyjnych, magazynowych, rolnictwie oraz lasach. Pożary w ostatniej z wymienionych grup oddziałują bardzo niekorzystnie na stan środowiska naturalnego. Zagrożenie pożarowe w lasach i innych przestrzeniach otwartych jest wysokie. Jego skalę można oceniać zarówno w kontekście dużej liczby zaistniałych pożarów, jak i przez pryzmat pojedynczych zdarzeń (np. Wola Jabłońska w 2006 r.). W przypadku wystąpienia niekorzystnych warunków klimatyczno - pogodowych poziom zagrożenia pożarowego w lasach może gwałtownie wzrosnąć i pożary kompleksów powyżej mogą wtedy przybrać charakter masowy.

Zagrożenie podtopieniami w Powiecie Grodzkim związane jest z ewentualnym wpływem wód roztopowych lub opadowych na tereny obejmujące dolinę Kanałów Obry.

W Powiecie Grodzkim zlokalizowane są trzy zakłady przemysłowe, w których istnieje możliwość wystąpienia poważnej awarii przemysłowej ze względu na ilość przechowywanych materiałów niebezpiecznych.

Wypadki i katastrofy komunikacyjne stanowią najliczniejszą grupę zdarzeń innych niż pożary, w których udział biorą jednostki straży pożarnej oraz pozostałych służb ratowniczych.

Wśród czynników zwiększających poziom tego zagrożenia należy wymienić:

- intensywny rozwój transportu drogowego będący następstwem przemian ustrojowych i gospodarczych,
- położenie geograficzne Powiatu,
- nienadążający za rozwojem transportu rozwój sieci dróg i infrastruktury drogowej, zniszczona nawierzchnia jezdni itd.,
- brak ciągłego monitoringu przejazdu pojazdów przewożących materiały niebezpieczne,
- wysoki stopień zużycia technicznego pojazdów stosowanych przez niektórych przewoźników oraz nieprzestrzeganie międzynarodowych i krajowych wymagań bezpieczeństwa.

W świetle obecnych uwarunkowań międzynarodowych należy liczyć się z narastaniem zagrożeń terrorystycznych, które charakteryzują się możliwością wykorzystania bomb, środków chemicznych, biologicznych i promieniotwórczych. Pod kątem występowania tego typu zagrożeń, szczególną uwagę należy zwrócić na zakłady stwarzające zagrożenie wystąpienia poważnej awarii przemysłowej, co powoduje konieczność przygotowania organów władzy oraz dowódców i ratowników realizujących zadania w strefie zagrożenia do planowania i organizowania masowej dekontaminacji i ewakuacji ludności (Odazotownia Snowidowo - Grodzisk).

Podstawowym celem **Powiatowej Stacji Sanitarno - Epidemiologicznej /PSSE/** jest sprawowanie zapobiegawczego i bieżącego nadzoru sanitarnego oraz prowadzenie działalności zapobiegawczej i przeciwepidemicznej w zakresie chorób zakaźnych i innych chorób powodowanych warunkami środowiska, a także prowadzenie działalności w zakresie profilaktyki chorób i promocji zdrowia.

1. Zaopatrzenie ludności w wodę w miastach:

Ludność miasta Grodzisk Wielkopolski zaopatruje się w wodę z wodociągu miejskiego przy ul. Mikołajczyka (jest to wodociąg raportowany do UE) i częściowo z wodociągu wiejskiego Czarna Wieś. Woda z ww. wodociągów nadaje się do spożycia przez ludzi. W wodę nadającą się do spożycia zaopatrywani są również mieszkańcy miasta Rakoniewice (z wodociągu miejskiego raportowanego do UE) oraz mieszkańcy miasta Wielichowo, którzy zaopatrywani są z wodociągu wiejskiego Wielichowo Wieś ul. Borek.

2. Zaopatrzenie ludności w wodę na terenach wiejskich:

Jakość wody w 13 wodociągach wiejskich, 2 wodociągach zakładowych i 1 wodociągu lokalnym (Pole Biwakowe Kuźnica Zb.) nie budziła zastrzeżeń i nadawała się do spożycia przez ludzi.

Gmina Grodzisk Wielkopolski, Granowo, Kamieniec, Rakoniewice i Wielichowo z wodociągów są w 100 %.

Baseny kąpielowe:

- basen kąpielowy odkryty przy ul. Zbąszyńskiej 46 w Grodzisku Wlkp. - właścicielem jest Gmina Grodzisk Wielkopolski, posiadający 3 niecki basenowe. Woda odpowiadała warunkom higieniczno - zdrowotnym do kąpieli.

- basen kąpielowy kryty - właścicielem jest Przedsiębiorstwo Wielobranżowe „BEHAPOWIEC”, ul. Nowa 20, Grodzisk Wielkopolski.

Woda do badań laboratoryjnych pobierana jest raz w miesiącu. Woda odpowiada warunkom higieniczno - zdrowotnym do kąpieli.

Na terenie Powiatu zewidencjonowano 18 obiektów wczasowo - turystycznych. Stan sanitarny w tych obiektach nie budził zastrzeżeń.

Choroby szerzące się drogą pokarmową

Sytuacja epidemiologiczna w zakresie chorób, których występowanie wiąże się ze stanem sanitarnym kształtowała się pomyślnie. Nie stwierdzono zachorowań na dur brzuszny, dury rzekome oraz czerwonkę. Nie zarejestrowano również zachorowań na botulizm.

W roku 2017 zarejestrowano 4 przypadki zachorowań na salmonellozy wywołane pałeczkami *Salmonelle Enteritidis*. Zarejestrowano 1 ognisko zatrucia pokarmowego- ognisko wystąpiło w środowisku domowym. Narażonych było 7 osób.

Zachorowało dwoje dzieci, w obu przypadkach miała miejsce hospitalizacja. W ich przypadku uzyskano dodatnie wyniki badań w kierunku rotawirusów, natomiast u 5 pozostałych osób nie potwierdzono czynnika etiologicznego.

Wirusowe zapalenia wątroby

W roku 2017 zapadalność na wirusowe zapalenia wątroby typu „C” była większa w porównaniu z rokiem 2016. Zarejestrowano 8 zachorowań na WZW typu „C” (w roku ubiegłym zanotowano 5 zachorowań). Zarejestrowano 2 zachorowania na wirusowe zapalenie wątroby typu „B”, w roku 2016 zanotowano 3 przypadki. Nie zarejestrowano żadnego zachorowania na WZW typu B + C - zakażenie mieszane (podobnie jak w roku 2016). W 2017 roku zarejestrowano 2 przypadki zachorowania na wirusowe zapalenie wątroby typu A (w roku 2016 brak zachorowań).

Choroby, przeciw którym realizowane są szczepienia ochronne obowiązkowe i zalecane

W roku 2017, w zakresie chorób przeciw którym prowadzi się szczepienia ochronne:

- nie zarejestrowano zachorowań na: odrę, błonicę, tężec, różyczkę,
- zarejestrowano jedno zachorowanie na ostre porażenie wiotkie u dzieci do lat 0-14-lat – u chłopca 9-letniego wystąpiło porażenie nerwu twarzowego i kończyn dolnych. Izolacja enterowirusów, w tym wirusa polio z przypadków ostrych porażień wiotkich dała ujemne wyniki. U chłopca stwierdzono zespół wielokorzeniowo-nerwowo/ zespół Guillain-Barré, zespół Landry. Dziecko było szczepione przeciwko poliomyelitis- 4 dawki szczepionki podskórnej (IPV), pierwsza dawka szczepionki uzupełniającej (OPV)
- zarejestrowano 2 przypadki zachorowań na krztusiec,
- zarejestrowano 3 zachorowania na nagminne zapalenie przyusznic,
- zanotowano wzrost zachorowań na ospę wietrzną w porównaniu z rokiem 2016.

Zarejestrowano 770 przypadków, w roku 2016- 302, najczęściej zachorowań zanotowano w I kwartale 2017 r. – 475, w grupie wiekowej 1-4- 212. Spośród 770 osób nikt nie był szczepiony przeciwko ospie.

Choroby odzwierzęce

Wskutek kontaktu ze zwierzętami podejrzanymi o zakażenie wirusem wścieklizny zarejestrowano 50 pokąsań. W 2017 roku do szczepień przeciw temu schorzeniu zakwalifikowano 6 osób, podobnie jak w 2016. Zachorowań u ludzi nie stwierdzono.

W roku 2017 zanotowano 6 przypadków zachorowań na boreliozę, w roku 2016- 16. W roku 2017, podobnie jak w roku 2016 nie zarejestrowano zachorowań na toksokarozę, brucelozę i listeriozę.

Realizacja szczepień ochronnych

W 2017 roku szczepienia ochronne na terenie Powiatu wykonywano w 12 placówkach medycznych, w których wystąpiło 14 NOP (niepożądane objawy chorobowe pozostające w związku czasowym z wykonanym szczepieniem ochronnym typu lekkiego).

Stanowisko Pracy do Spraw Higieny Żywności, Żywienia i Przedmiotów Użytku na terenie PSSE w Grodzisku Wielkopolski nadzoruje 998 obiektów.

Nadzorowane obiekty to:

- obiekty produkcji żywności w tym przetwórnice owocowo – warzywne i grzybowe, piekarnie, cukiernie, wytwornice lodów oraz automaty do lodów, browar, wytwornice naturalnych wód, zakłady garmazeryjne, zakłady przemysłu zbożowo – młynarskiego, wytwornice wyrobów cukierniczych, wytwornice substancji dodatkowych oraz inne wytwornice żywności nie zakwalifikowane do żadnych z powyższych grup w tym producenci pierwotni,
- sklepy spożywcze w tym supermarkety w których dokonuje się m.in. nadzoru nad suplementami diety, środkami specjalnego przeznaczenia żywieniowego oraz środkami spożywczymi wzbogaconymi witaminami lub składnikami mineralnymi, magazyny hurtowe, obiekty handlu obwoźnego oraz środki transportu,
- zakłady żywienia zbiorowego zamkniętego - stołówki szkolne i przedszkolne w których dokonuje się oceny sposobu żywienia - ocena jadłospisu, bufety przy zakładach pracy, zakłady usług cateringowych,
- zakłady żywienia zbiorowego otwartego - restauracje i lokale tzw. mała gastronomia, wytwornice materiałów i wyrobów przeznaczonych do kontaktu z żywnością oraz miejsca ich obrotu,
- Zakłady produkcji i konfekcjonowania kosmetyków oraz obiekty obrotu kosmetykami.

Współpraca z innymi jednostkami kontrolnymi: NIK /Najwyższa Izba Kontroli/, IH /Inspekcja Handlowa/, WIS /Wojewódzki Inspektorat Sanitarny/.

Współpraca z Powiatowym Inspektoratem Weterynarii w Grodzisku Wielkopolskim oparta była na zawartym w dniu 20.10.2006 r. porozumieniu o współpracy Państwowej Powiatowej Inspekcji Sanitarnej i Powiatowej Inspekcji Weterynaryjnej.

Współpraca przedsiębiorców sektora spożywczego z przedstawicielami Państwowej Inspekcji Sanitarnej dotyczy rozwiązywania problemów i dąży do wzrostu świadomości przedsiębiorców w zakresie zapewnienia bezpieczeństwa produkowanej lub wprowadzanej do obrotu żywności. Bardzo ważna jest współpraca przedsiębiorców sektora spożywczego z przedstawicielami Państwowej Inspekcji Sanitarnej w rozwiązywaniu problemów, co często stanowi czynnik mobilizujący do poprawy stanu sanitarnego obiektów i polepszenia jakości żywności.

W związku z powyższym, w celu zapewnienia właściwego poziomu bezpieczeństwa zdrowotnego żywności w dalszym ciągu będzie kontynuowany nadzór sanitarny szczególnie w zakresie:

- zachowania prawidłowego łańcucha chłodniczego na całej drodze od surowca do gotowego produktu wydawanego konsumentom, co ma szczególne znaczenie w przypadku środków spożywczych łatwo psujących się,
- zachowania higieny osobistej i higieny miejsca pracy,

- prawidłowego znakowania wyrobów, szczególnie środków spożywczych specjalnego przeznaczenia żywieniowego i suplementów diety,
- wdrażania i skutecznego stosowania systemów kontroli wewnętrznej w obiektach żywności i żywienia tj. zasad dobrej praktyki higienicznej (GHP), dobrej praktyki produkcyjnej (GMP) oraz systemu HACCP a także identyfikowalności surowców i produktów,
- stosowania prawidłowych procesów mycia i dezynfekcji.

Powiatowy Inspektorat Weterynarii

Na terenie Powiatu Grodzkiego znajdują się ok. 30 podmiotów zatwierdzonych. Wśród nadzorowanych podmiotów są rzeźnie świń (ubijające łącznie ok. 125 000 szt. rocznie), 1 rzeźnia bydła (ubój ok. 150 szt. rocznie), 4 rzeźnie drobiu, (ubój drobiu ok. 88 000 000 szt. rocznie), ubojnia ślimaków (37ton rocznie) oraz zakłady prowadzące rozbiór i przetwórstwo mięsa czerwonego i białego, chłodnia składowa, zakłady pakowania jaj konsumpcyjnych, fermy jaj konsumpcyjnych, fermy drobiu rzeźnego. W większości są to duże zakłady zatwierdzone do handlu na terenie Unii Europejskiej, z szerokimi uprawnieniami do eksportu mięsa i produktów pochodzenia zwierzęcego do wielu krajów. Łącznie z zakładów działających w naszym Powiecie oraz chłodni składowej, która przechowuje również produkty mięsne wytworzone poza naszym Powiatem wysłała się ok. 350 przesyłek mięsa drobiowego tj. ok. 8t oraz ok. 150 przesyłek mięsa czerwonego tj. ok. 3t. łącznie do 20 krajów poza Unią Europejską.

Nadzorem objęte są również podmioty zarejestrowane. W sumie jest to ok. 350 podmiotów z sektora przemysłu spożywczego. Na terenie Powiatu działała ok. 15 zakładów przetwórczych, które produkują w sumie ok. 12 ton wyrobów pochodzenia zwierzęcego. Rocznie przeprowadza się w dziale bezpieczeństwa żywności pochodzenia zwierzęcego prawie 400 kontroli, a liczba ta z roku na rok rośnie. Rocznie pobiera się do urzędowych badań monitoringowych blisko 500 próbek w kierunku pozostałości chemicznych, w tym leków, u zwierząt i w produktach pochodzenia zwierzęcego.

Na terenie Powiatu Grodzkiego w roku 2017 znajdowało się 219 gospodarstw zajmujących się produkcją mleka, 5 zakładów prowadzących działalność marginalną, lokalną i ograniczoną: 19 podmiotów prowadzących sprzedaż bezpośrednią, 6 zakładów będących gospodarstwami, na terenie których dokonuje się uboju zwierząt pochodzących z innych gospodarstw w celu pozyskania mięsa na użytek własny, 32 podmioty prowadzące transport produktów pochodzenia zwierzęcego, w tym mleka; 6 podmiotów zajmujących się obrotem lub pośrednictwem w obrocie produktami pochodzenia zwierzęcego oraz 4 punkty skupu dziczyzny.

Pod nadzorem Powiatowego Lekarza Weterynarii znajdują się również zakłady zajmujące się produkcją materiałów paszowych pozyskanych przy produkcji środków spożywczych, produkcji pasz wprowadzanych do obrotu, punktów sprzedaży i magazynowania pasz, oraz transportu pasz. Nadzorowano też gospodarstwa zajmujących się żywieniem zwierząt przeznaczonych do produkcji żywności, oraz wytwarzających materiały paszowe wprowadzane do obrotu, fermy zwierząt futerkowych wykorzystujących do żywienia uboczne produkty pochodzenia zwierzęcego, podmioty prowadzące czynności pośrednie oraz podmioty prowadzące inne czynności na ubocznych produktach pochodzenia zwierzęcego.

Zespół do spraw zdrowia i ochrony zwierząt nadzoruje m.in. ponad 1000 gospodarstw utrzymujących świnię (liczba ta z roku na rok spada), ponad 1000 gospodarstw utrzymujących bydło, blisko 200 gospodarstw utrzymujących konie, ok. 30 ferm drobiu rzeźnego, 20 ferm towarowych prowadzących produkcję jaj konsumpcyjnych, ok. 30 gospodarstw utrzymujących owce lub kozy, ok. 20 ferm zwierząt futerkowych, 8 ferm utrzymujących dzikie zwierzęta (daniele, bażanty, przepiórki, kuropatwy) ok. 20 podmiotów wykonujących przewóz zwierząt, ok. 20 podmiotów pośredniczących w obrocie zwierzętami gospodarskimi, 1 miejsce

odpoczynku, 3 miejsca gromadzenia zwierząt, 13 podmiotów zajmujących się materiałem biologicznym (punkty unasienniania zwierząt, centra przechowywania nasienia i punkty kopulacyjne).

Część zadań związanych z realizacją wspomnianego powyżej nadzoru, kontroli i badań weterynaryjnych, realizowana jest przez ok. 70 osób wyznaczonych przez Powiatowego Lekarza Weterynarii w tym ok. 50 lekarzy weterynarii. W Powiatowym Inspektoracie Weterynarii zatrudnionych jest 14 osób (stan na rok 2017).

CZEŚĆ II

UWARUNKOWANIA I GŁÓWNE PROBLEMY ROZWOJU POWIATU GRODZISKIEGO

Wszystkie zjawiska i procesy mające wpływ na obecne i przyszłe uwarunkowania (możliwości) rozwoju Powiatu Grodziskiego można ująć generalnie w dwie grupy;

- pierwszą grupę stanowią zjawiska i procesy zewnętrzne (tkwiące poza jego granicami),
- drugą grupę stanowią zjawiska i procesy wewnętrzne (mające swe źródło wewnątrz Powiatu).

Powiat Grodziski podobnie jak każdy inny samorząd, instytucja, zakład, organizacja itp. nie istnieje i nie funkcjonuje sam w sobie. Działa w określonym otoczeniu (zewnętrzne środowisko, całokształt zjawisk, procesów, zdarzeń, instytucji). Rozwój Powiatu Grodziskiego w znacznej mierze jest funkcją tegoż otoczenia, określającą możliwości jego funkcjonowania i kształtowania procesów rozwojowych w przyszłości.

Otoczenie wywierając stały wpływ oddziałuje w sposób pozytywny lub negatywny, tworząc tym samym uwarunkowania zewnętrzne w postaci zestawu szans i zagrożeń.

Przez szansę należy rozumieć taki „układ” czynników, okoliczności, zjawisk i procesów występujących w otoczeniu Powiatu, w określonym miejscu i czasie, które mają korzystny (pozytywny) udział w jego funkcjonowaniu i dalszym rozwoju.

Z kolei, poprzez zagrożenie należy rozumieć u z a s a d n i o n e zjawisko, zdarzenie, proces występujące w otoczeniu Powiatu, które w negatywny (niekorzystny) sposób wpływają na rozwój i funkcjonowanie, stanowiąc bariery, utrudnienia w rozwoju. Ponadto, występujące zagrożenia nie pozwalają na pełne wykorzystanie szans rozwojowych tkwiących w otoczeniu oraz silnych stron Powiatu. Mogą być również przyczyną konieczności poniesienia kosztów związanych z jego funkcjonowaniem i dalszym rozwojem.

Uwarunkowania zewnętrzne rozwoju społeczno – gospodarczego Powiatu Grodziskiego determinowane są przede wszystkim:

- systemowymi rozwiązaniami w sferze ustrojowo - prawnej i finansowej przyjmowanymi na szczeblu centralnym, zwłaszcza dotyczącymi kompetencji i zasad finansowania samorządów terytorialnych z budżetu państwa,
- zasadami finansowania usług społecznych (edukacja, ochrona zdrowia, pomoc społeczna, mieszkalnictwo) z budżetu państwa,
- ogólną sytuacją gospodarczo – ekonomiczną w kraju i systemowymi rozwiązaniami na szczeblu centralnym w zakresie przeciwdziałania bezrobociu, wspierania rozwoju małych i średnich przedsiębiorstw, polityce fiskalnej w stosunku do podmiotów gospodarczych,
- polityką ekologiczną, polityką wspierania rozwoju regionalnego realizowaną na szczeblu centralnym i wojewódzkim,
- planem i Strategią Rozwoju Województwa Wielkopolskiego,
- członkostwem w Unii Europejskiej.

W związku z powyższym nie można analizować problemów społecznych, gospodarczych, infrastrukturalnych i ekologicznych Powiatu Grodziskiego tylko w jego granicach administracyjnych.

Powiat Grodziski jest jednym z elementów układu osadniczego i systemu społeczno - gospodarczego Polski.

Uwarunkowania wewnętrzne rozwoju Powiatu wynikają z zasobów, zjawisk, zdarzeń i procesów tkwiących w Powiecie.

Tworzą one katalog mocnych i słabych stron Powiatu (sił i słabości). Ich hierarchizacja i analiza stanowią samoocenę osiągniętego dotychczas rozwoju społeczno – gospodarczego Powiatu.

Specjalne walory Powiatu odróżniające go od innych powiatów tworzą jego mocne strony. Są one wynikiem położenia geograficznego, wielkości miasta, potencjału społecznego, gospodarczego, infrastrukturalnego, stanu środowiska przyrodniczego, zasobów dziedzictwa kulturowego, kondycji finansowej poszczególnych gmin wchodzących w skład Powiatu.

Natomiast słabe strony są konsekwencją ograniczeń szeroko rozumianych zasobów Powiatu. Mogą w większym lub mniejszym stopniu dotyczyć wszystkich lub tylko niektórych zasobów lub sfer działania i mają niestety negatywny wpływ na tempo zmian w poziomie życia mieszkańców Powiatu.

* * *

Rezultatem przeprowadzonej analizy uwarunkowań rozwoju Powiatu Grodziskiego są 3 wyróżnione obszary /analiza SWOT/:

- po pierwsze - wskazanie kluczowych zewnętrznych uwarunkowań, wpływających pozytywnie lub negatywnie na dalszy rozwój Powiatu, czyli zaprezentowanie jego kluczowych szans i zagrożeń,
- po drugie - rozpoznanie podstawowych wewnętrznych uwarunkowań Powiatu, wynikających z jego obecnej sytuacji społeczno – gospodarczej, infrastrukturalnej, ekologicznej, czyli jego mocnych i słabych stron,
- po trzecie - przedstawienie „drzewa” problemów rozwojowych wymagających systematycznych działań zmierzających do ich rozwiązania lub wydatnego zmniejszenia ich skutków dla mieszkańców Powiatu.

ANALIZA SWOT

Analiza SWOT polega na posegregowaniu posiadanych informacji o danej sprawie na cztery grupy (cztery kategorie czynników strategicznych):

- **S (Strengths) – mocne strony:** wszystko to co stanowi atut, przewagę, zaletę analizowanego obiektu,
- **W (Weaknesses) – słabe strony:** wszystko to co stanowi słabość, barierę, wadę analizowanego obiektu,
- **O (Opportunities) – szanse:** wszystko to co stwarza dla analizowanego obiektu szansę korzystnej zmiany,
- **T (Threats) – zagrożenia:** wszystko to co stwarza dla analizowanego obiektu niebezpieczeństwo zmiany niekorzystnej.

NAJWAŻNIEJSZE WEWNĘTRZNE I ZEWNĘTRZNE UWARUNKOWANIA CHARAKTERYZUJĄCE GLOBALNIE POWIAT GRODZISKI

UWARUNKOWANIA WEWNĘTRZNE	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ rozwój prywatnych przedsiębiorstw transportu drogowego, ➤ dość gęsta sieć dróg, ➤ wykwalifikowana kadra służb, inspekcji i straży, ➤ lokalizacja placówek oświatowych, ➤ elastyczność kierunków kształcenia, ➤ wymiana międzynarodowa ze szkołami europejskimi, ➤ zachowanie tradycji ludowych, ➤ uregulowana sytuacja majątkowo - prawna obiektów i wyposażenia służby zdrowia, ➤ poprawa wskaźników działalności służby zdrowia, ➤ niski wskaźnik przestępczości (na 10 tys. mieszkańców), ➤ zasoby naturalne Powiatu, ➤ brak przemysłu szkodliwego dla środowiska, ➤ rosnąca liczba skanalizowanych miejscowości, ➤ warunki przyrodniczo - geograficzne i klimatyczne, ➤ przystąpienie gmin Powiatu do Związku Międzygminnego „Selekt” (gospodarka odpadami), ➤ przystąpienie do Poznańskiej Kolei Metropolitalnej – wzrost częstotliwości połączeń kolejowych 	<ul style="list-style-type: none"> ➤ niedostateczne środki finansowe, ➤ zły stan techniczny części dróg, ➤ zróżnicowana struktura gleb, ➤ niski procent gospodarstw wielkoobszarowych, ➤ niewykorzystane możliwości przetwórstwa owocowo - warzywnego, ➤ niewykorzystana baza wypoczynkowa nad jeziorami, ➤ spadek liczby urodzeń, starzenie się społeczeństwa, ➤ limitowanie świadczeń zdrowotnych, ➤ słaby rozwój instytucji środowiskowych, ➤ problemy społeczne (bezrobocie, patologie społeczne), ➤ niska świadomość ludności w zakresie ochrony środowiska, ➤ niewystarczająca sieć kanalizacyjna, ➤ brak obwodnic, ➤ stan techniczny i utrzymanie urządzeń melioracyjnych, ➤ zrzut ścieków komunalnych do kanalizacji deszczowej i rowów melioracyjnych, ➤ brak środków finansowych pozabudżetowych na infrastrukturę drogową, ➤ pogarszający się z roku na rok stan techniczny dróg i infrastruktury drogowej, ➤ niskie płace.
UWARUNKOWANIA ZEWNĘTRZNE	
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ członkostwo w Unii Europejskiej, ➤ wprowadzenie nowych technologii budowy dróg, ➤ łatwy dostęp do lotnisk międzynarodowych – 50 km Poznań, ➤ budowa szlaku komunikacyjnego z zachodu na wschód Europy, ➤ niewielka odległość od dużego ośrodka o znaczeniu makroregionalnym, ➤ fundusze pomocowe, ➤ możliwości wykorzystania złóż i kopalni, 	<ul style="list-style-type: none"> ➤ wzrost procesów migracyjnych do dużych aglomeracji, ➤ deficyt siły roboczej – zjawisko migracji zarobkowej ➤ brak aktywnej polityki Państwa w zakresie przeciwdziałania bezrobociu, ➤ niespójne prawo oświatowe, ➤ procesy starzenia się społeczeństwa, ➤ niewielki wzrost liczby urodzeń, ➤ rozwarstwienie społeczne w skali regionu i kraju, ➤ reforma powszechnych ubezpieczeń społecznych, ➤ narastanie zjawisk patologii społecznej (narkotyki, przemoc w rodzinie, korupcja), ➤ bezrobocie wśród młodzieży, ➤ położenie geograficzne Powiatu w skali mikroregionu (4 powiaty w promieniu 30 km), ➤ konkurencja w zakresie usług medycznych – stacjonarnych (3 szpitale w odległości 25 km), ➤ wzrost obciążenia dróg, ➤ ograniczanie przewozów kolejowych towarowych ➤ migracja ludności do wewnątrz Powiatu.

**NAJWAŻNIEJSZE WEWNĘTRZNE I ZEWNĘTRZNE UWARUNKOWANIA
CHARAKTERYZUJĄCE POWIAT GRODZISKI
W POSZCZEGÓLNYCH DZIEDZINACH
ŻYCIA SPOŁECZNO - GOSPODARCZEGO**

EDUKACJA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ lokalizacja placówek oświatowych, ➤ szeroka oferta edukacyjna, ➤ kadra nauczycielska – poziom wykształcenia, stopień awansu zawodowego, wiek, liczna grupa posiadająca studia podyplomowe i mająca uprawnienia do nauczania więcej niż jednego przedmiotu, ➤ wymiana międzynarodowa ze szkołami europejskimi, ➤ powstanie Klubów Europejskich, ➤ współpraca w wydziałami oświaty z całego województwa wielkopolskiego, ➤ realizacja projektów związanych z zagranicznymi praktykami zawodowymi dofinansowanych ze środków europejskich, ➤ realizacja płatnych staży zawodowych u pracodawców ➤ pozyskiwanie dodatkowych środków w ramach projektów rządowych 	<ul style="list-style-type: none"> ➤ stan bazy, ➤ brak sal gimnastycznych, boisk, wystarczającej liczby sal dydaktycznych, ➤ słabo wyposażone pracownie przedmiotowe, ➤ słabo wyposażone pracownie zawodowe, ➤ niewystarczająca współpraca z organem nadzoru pedagogicznego, ➤
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ zwiększone nakłady na oświatę od momentu powstania Powiatu, bardziej efektywne gospodarowanie posiadanymi środkami, ➤ niewielka odległość od dużego ośrodka akademickiego, ➤ wszechstronniejsze wykształcenie młodzieży, ➤ budowa nowego budynku Zespołu Szkół Technicznych – poprawa bazy lokalowej, większa liczba kandydatów w procesie rekrutacji 	<ul style="list-style-type: none"> ➤ brak środków na inwestycje oświatowe (niska subwencja oświatowa nie zabezpiecza płac, pochodnych i bieżącego utrzymania szkół), ➤ niespójne prawo oświatowe, ➤ tempo wprowadzania reformy oświatowej, ➤ niedostateczne środki na remonty bazy lokalowej szkół, ➤ brak dostatecznej ilości środków na konieczne unowocześnienie bazy dydaktycznej.

OCHRONA ZDROWIA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ uregulowana sytuacja majątkowo - prawna obiektów i wyposażenia placówek służby zdrowia, ➤ wzrost wskaźnika obłożenia łóżek, ➤ wzrost liczby porad udzielanych przez lekarzy rodzinnych, ➤ dostosowanie pomieszczeń i budynków szpitala do wymogów ustawowych, ➤ spadek wskaźnika śmiertelności w oddziałach szpitalnych, ➤ spadek liczby płodów żywo urodzonych o niskiej wadze urodzeniowej, ➤ wzrost wskaźnika wykorzystania łóżka szpitalnego, ➤ wzrost wskaźnika przelotowości oddziałów. 	<ul style="list-style-type: none"> ➤ brak działań i środków finansowych na edukację zdrowotną społeczności lokalnej, ➤ deficyt kadry lekarskiej i pielęgniarskiej w szpitalu, ➤ szczególnie dotkliwy deficyt kadry lekarskiej w szpitalu w zakresie Anestezjologii i świadczeń Nocnej i Świątecznej Opieki Zdrowotnej (Ni ŚOZ) ➤ usytuowanie szpitala – brak zaplecza rekreacyjnego dla pacjentów, ➤ limity usług zdrowotnych, ➤ ubożenie społeczeństwa.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ reaktywowanie ambulatoryjnych usług rehabilitacyjnych dla ubezpieczonych, ➤ podniesienie jakości i dostępności usług leczniczych w zakresie leczenia stacjonarnego i diagnostyki, ➤ podnoszenie świadomości zdrowotnej społeczności lokalnej, ➤ akredytacja szpitala. 	<ul style="list-style-type: none"> ➤ położenie geograficzne Powiatu w skali mikroregionu (4 szpitale powiatowe w promieniu 25 km), ➤ konkurencja w zakresie usług medycznych (stacjonarnych i ambulatoryjnych), ➤ pogarszanie się zdrowotności społeczeństwa, ➤ zbyt niskie finansowanie świadczeń szpitalnych przez NFZ ➤ wyposażenie placówek służby zdrowia ➤ nowe i wzrastające wymogi Ministerstwa Zdrowia i NFZ bez zabezpieczenia środków finansowych.

POMOC SPOŁECZNA

MOCNE STRONY	SLABE STRONY
<ul style="list-style-type: none"> ➤ istniejący w Powiecie Grodziskim potencjał ludzki i organizacyjny, ➤ możliwość ubiegania się o środki unijne i ministerialne, ➤ funkcjonowanie Powiatowego Centrum Pomocy Rodzinie, ➤ przeznaczenie środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na indywidualne potrzeby osób niepełnosprawnych, ➤ funkcjonowanie instytucji i organizacji pozarządowych o różnorodnym zakresie działania i pomocy osobom, ➤ funkcjonowanie ośrodków pomocy społecznej w każdej gminie, ➤ system świadczeń z pomocy społecznej, ➤ praca socjalna prowadzona przez pracowników socjalnych oraz asystentów rodziny zatrudnionych w Ośrodkach Pomocy Społecznej – interwencje w trudnych sytuacjach życiowych, ➤ wsparcie rodzin zastępczych przez koordynatorów rodzinnej pieczy zastępczej zatrudnionych w Powiatowym Centrum Pomocy Rodzinie, ➤ działalność Ośrodka Interwencji Kryzysowej oraz punktów konsultacyjnych, ➤ funkcjonowanie Warsztatów Terapii Zajęciowej, ➤ duży wybór szkół podstawowych i ponadpodstawowych ➤ funkcjonowanie rodzin zastępczych zawodowych i niezawodowych, a także rodzinnych domów dziecka, ➤ organizacja czasu wolnego dzieci i młodzieży np. kluby sportowe, instytucje kultury, ➤ rozwój i powstawanie nowych instytucji i stowarzyszeń, ➤ dostrzeganie potrzeb osób niepełnosprawnych, ➤ podstawowa opieka zdrowotna w każdej gminie. ➤ działalność Grodziskiego Uniwersytetu Trzeciego Wieku oraz stowarzyszeń działających na rzecz seniorów, ➤ aktywne korzystanie ze środków zewnętrznych przez jednostki realizujące działania w systemie pomocy społecznej, ➤ powstanie Powiatowego Punktu Pomocy Wzajemnej ➤ mieszkanie chronione w zasobach Powiatowego Centrum Pomocy Rodzinie w Grodzisku Wlkp. dla młodzieży opuszczające rodziny zastępcze i placówki opiekuńczo-wychowawcze, ➤ skuteczne aplikowanie przez PCPR o środki zewnętrzne (unijne, rządowe etc) 	<ul style="list-style-type: none"> ➤ brak systemowych, lokalnych rozwiązań problemów społecznych oraz określania standardów podejmowanych działań, ➤ zbyt mała ilość środków finansowych na realizację działań pomocowych i profilaktycznych, ➤ brak grup samopomocowych, ➤ obniżenie poziomu życia, zwiększająca się liczba osób ubiegających się o przyznanie pomocy środowiskowej i instytucjonalnej, ➤ wzrost przemocy w rodzinie i w społeczeństwie, w tym wzrost przemocy wobec dzieci, ➤ wzrost przestępczości nieletnich, ➤ brak wystarczających środków na świadczenia społeczne, ➤ duża liczba osób niepełnosprawnych, ➤ starzenie się społeczeństwa, ➤ brak miejsc pracy dla osób niepełnosprawnych (z niepełnosprawnością intelektualną, praca wspomagana), ➤ słabo rozwinięty wolontariat, ➤ brak mieszkań socjalnych, chronionych, readaptacyjnych w gminach, ➤ niewystarczające środki finansowe na zatrudnienie specjalistów świadczących usługi związane z poradnictwem specjalistycznym (psycholog, terapeuta rodzinny, psychiatra dziecięcy), ➤ brak środków na zatrudnienie specjalistów z zakresu psychologii w celu rozwiązywania problemów klientów pomocy społecznej, ➤ mała liczba niespokrewnionych z dzieckiem rodzin zastępczych w tym rodzin zawodowych oraz rodzin pełniących funkcję pogotowia rodzinnego, ➤ brak efektywnego systemu prewencji przyczyn niepełnej sprawności, ➤ niedostateczna systemowa opieka nad osobami niepełnosprawnymi w miejscu zamieszkania, jak również systemów pomocy rodzinom opiekującym się osobami niepełnosprawnymi, ➤ niewystarczający poziom likwidacji barier architektonicznych w obiektach użyteczności publicznej, ➤ brak pełnego rozeznania liczby osób niepełnosprawnych (niepełnosprawność fizyczna, intelektualna i inne), ➤ niedofinansowanie instytucji realizujących zadania pomocy społecznej, ➤ słabo rozwinięta sieć wsparcia dla osób z zaburzeniami psychicznymi, ➤ utrudniony dostęp do lekarzy specjalistów i diagnostyki specjalistycznej (odległość, terminy), ➤ brak Centrum Integracji Społecznej, Klubów Integracji Społecznej dla osób wykluczonych lub zagrożonych wykluczeniem społecznym oraz osób

	<p>starszych,</p> <ul style="list-style-type: none"> ➤ brak Domu Pomocy Społecznej o różnorodnym charakterze, ➤ niewystarczające formy opieki i wsparcia osób starszych głównie w ich miejscu zamieszkania, ➤ niski poziom wiedzy społeczeństwa związanej ze starzeniem się, ➤ niewystarczające wsparcie finansowe organizacji pozarządowych przez jednostki samorządu terytorialnego, ➤ niewystarczające zasoby lokalowe PCPR, ➤ brak Środowiskowego Domu Samopomocy.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ rozwój systemu edukacji o istniejące zasoby, ➤ rosnąca w społeczeństwie świadomość zagrożeń, ➤ opieka zdrowotna skierowana na profilaktykę i leczenie, ➤ ścisła współpraca z Ośrodkami Pomocy Społecznej w gminach w realizacji zadań pomocy społecznej, oraz zadań wynikających z ustawy o wspieraniu rodziny i systemie pieczy zastępczej, ➤ wykwalifikowana kadra pomocy społecznej (pracownicy socjalni i specjaliści pracy z rodziną), ➤ zwiększenie dostępności do specjalistów z zakresu pomocy społecznej (porady prawne, psychologiczne, pedagogiczne, socjalne), ➤ szkolenia i doskonalenie zawodowe kadry pomocy społecznej, ➤ możliwość zatrudniania osób niepełnosprawnych w oparciu o środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, ➤ środki finansowe z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na zadania własne Powiatu, ➤ likwidacja barier architektonicznych, technicznych i w komunikowaniu się osób niepełnosprawnych (dotyczy spraw indywidualnych) ➤ rozwój stosunków partnerskich z zagranicą, ➤ współpraca między jednostkami samorządowymi i organizacjami pozarządowymi, ➤ możliwość korzystania z pomocowych Funduszy Europejskich, ➤ realizacja powiatowych programów, ➤ rozwój i powstawanie nowych instytucji i stowarzyszeń, ➤ rozwój systemu rodzinnej pieczy zastępczej (kampanie informacyjne, szkolenie kandydatów na Rodziny Zastępcze, Rodzinne Domy Dziecka, grupy wsparcia dla Rodzin Zastępczych już istniejących, powstanie stowarzyszenia skupiającego rodziny zastępcze i adopcyjne na terenie powiatu grodziskiego), ➤ rozbudowa programów oferujących pomoc i opiekę osobom starszym w miejscu zamieszkania, jak i środowisku, ➤ generowanie postaw sprzyjających akceptacji drugiego człowieka w poszczególnych fazach życia, 	<ul style="list-style-type: none"> ➤ zwiększenie liczby wydawanych postanowień sądowych związanych z umieszczeniem nieletnich w placówkach opiekuńczo – wychowawczych i rodzinach zastępczych, ➤ niewystarczająca liczba kandydatów do pełnienia funkcji niezawodowych rodzin zastępczych, ➤ brak grup samopomocowych, ➤ przekazywanie zadań państwa samorządom lokalnym bez zabezpieczenia finansowego, ➤ niewystarczająca wysokość środków na pomoc społeczną, przy wzrastającym ubożeniu ludności, ➤ brak skutecznych programów wychodzenia z obszarów ubóstwa, ➤ mała liczba kadry specjalistycznej zatrudnionej w Powiatowym Centrum Pomocy Rodzinie, ➤ izolacja i marginalizacja społeczna osób niepełnosprawnych, ➤ zarobkowa emigracja ludności, ➤ niedofinansowanie nauki, oświaty, kultury, służby zdrowia i pomocy społecznej, ➤ negatywne postawy wynikające z zaniku wzorców wychowawczych, ➤ postępująca degradacja wartości rodziny, ➤ zagrożenie demograficzne związane z wciąż niewystarczającym przyrostem naturalnym i starzeniem się społeczeństwa, ➤ ograniczona liczba miejsc pracy dla osób niepełnosprawnych, ➤ zmniejszenie środków finansowych z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na placówki wspierające osoby niepełnosprawne, ➤ zmniejszenie środków finansowych z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na zadania Powiatu wynikające z ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, ➤ brak stabilnych przepisów dotyczących pomocy społecznej oraz wspierania rodziny i systemu pieczy zastępczej ➤ brak instytucji i kadry zajmującej się profilaktyką i terapią osób uzależnionych od środków odurzających oraz osób z zaburzeniami

<p>➤ dofinansowanie przez projekty ministerialne działań na rzecz osób starszych, które mogą być wykorzystane przez samorządy terytorialne różnego szczebla.</p>	<p>psychicznymi,</p> <ul style="list-style-type: none"> ➤ brak jasno sprecyzowanych przepisów dotyczących odbioru dzieci w związku z sytuacją przemocy w rodzinie, ➤ przestępczość nieletnich, ➤ ograniczone zasoby mieszkaniowe (mieszkalnictwo socjalne i komunalne), ➤ wzrastająca liczba zadań Powiatowego Centrum Pomocy Rodzinie oraz ośrodków pomocy społecznej, ➤ brak na terenie Powiatu Domów Pomocy Społecznej, ➤ niedostateczna koncentracja uwagi na problemach osób starszych, w tym osób z zaburzeniami psychicznymi, ➤ niewystarczający poziom wiedzy pracowników służb społecznych na temat środków odurzających, ➤ niewystarczające działania profilaktyczne z zakresu przeciwdziałania narkomanii na terenie Powiatu Grodzkiego, ➤ brak Zakładu Opiekuńczo - Leczniczego w Powiecie.
--	--

EKOLOGIA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ warunki przyrodniczo - geograficzne, ➤ ostroja ptactwa i dzikiej zwierzyny, obszary Natura 2000, ➤ brak dużego, intensywnego przemysłu, ➤ powstanie małych oczyszczalni ścieków, ➤ przystąpienie gmin Powiatu do Związku Międzygminnego „Selekt”, ➤ systematyczna wymiana instalacji grzewczych węglowych na ogrzewanie gazowe, ➤ wysoka lesistość Powiatu, ➤ bogactwa naturalne: wody podziemne, torfy, ropy, gaz ziemny, ➤ modernizacja ujęć wody. 	<ul style="list-style-type: none"> ➤ niska świadomość ludności w zakresie ochrony środowiska, ➤ brak ścieżek ekologicznych, ➤ brak obwodnic, ➤ brak bazy wypoczynkowej nad jeziorami, ➤ zły stan techniczny oraz niedostateczne utrzymanie urządzeń melioracyjnych, ➤ niewystarczające środki dla spółek wodnych w budżecie Powiatu i Państwowym Gospodarstwie Wodnym Wody Polskie na konserwację cieków, ➤ zrzut ścieków komunalnych do kanalizacji deszczowej i rowów melioracyjnych.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ utworzenie bazy wypoczynkowej nad Jeziorem Kuźnickim, ➤ wykorzystanie istniejących parków podworskich, ➤ rozwój agroturystyki, ➤ likwidacja strat wody na przesyle, ➤ gospodarowanie odpadami komunalnymi przez Związek Międzygminny „Selekt”, ➤ środki budżetu Powiatu przeznaczone na ochronę środowiska oraz pozyskiwanie środków zewnętrznych. 	<ul style="list-style-type: none"> ➤ zanieczyszczenie środowiska, ➤ postępująca degradacja urządzeń melioracyjnych, ➤ występowanie na łąkach i polach uprawnych zastoisk wody, ➤ występowanie znacznego hałasu komunikacyjnego w miejscowościach położonych wzdłuż drogi krajowej Poznań - Zielona Góra.

ROLNICTWO

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ dobre warunki przyrodniczo - klimatyczne, ➤ wysoki wskaźnik waloryzacji /wyższy niż w województwie/, ➤ wysoka kultura rolna, determinacja rolników, ➤ zachowanie tradycji ludowych, ➤ intensywna produkcja trzody chlewnej i bydła mlecznego, ➤ rozwój innych gałęzi rolnictwa - działy specjalne produkcji rolnej (pieczarki, szparagi, i in.), ➤ reaktywacja kół gospodyń wiejskich i powstanie stowarzyszeń skupiających kobiety z obszarów wiejskich. 	<ul style="list-style-type: none"> ➤ różnorodna struktura gleb, ➤ niski procent gospodarstw wielkoobszarowych, ➤ zły stan melioracji wodnych, ➤ niewykorzystane możliwości przetwórstwa owocowo - warzywnego.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ uzyskiwanie wysokich plonów z gleb średniożywnych, ➤ rozwój agroturystyki, ➤ możliwość rozwoju przetwórstwa, ➤ pozyskiwanie środków z Unii Europejskiej, ➤ uprawy ekologiczne, ➤ wykorzystanie produktów tradycyjnych, lokalnych. 	<ul style="list-style-type: none"> ➤ rozdrobnienie rolnictwa, ➤ zalewanie upraw, ➤ występujące anomalie pogodowe (m.in. gradobicia, huragany, susze, podtopienia)

BEZPIECZEŃSTWO PUBLICZNE

MOCNE STRONY	SŁABE STRONY
POWIATOWA KOMENDA POLICJI	
<ul style="list-style-type: none"> ➤ nowoczesny obiekt policji, ➤ niska migracja na teren powiatu, ➤ najniższy współczynnik w województwie utrzymujący się od kilku lat przestępstw na 10 000 mieszkańców, ➤ wysoka wykrywalność przestępstw kryminalnych przy niewielkiej dynamice przestępstw. 	<ul style="list-style-type: none"> ➤ utrzymujące się bezrobocie - zjawiskiem o charakterze kryminogennym, ➤ niewielka aktywność środowisk młodzieżowych, akceptacja w środowiskach młodzieżowych stosowania używek.
KOMENDA POWIATOWA PAŃSTWOWEJ STRAŻY POŻARNEJ	
<ul style="list-style-type: none"> ➤ sprawnie funkcjonujący system KSRG, którego trzonem jest PSP – największe doświadczenie operacyjne, ➤ optymalnie, do możliwości finansowo - technicznych, rozmieszczona sieć jednostek ochrony przeciwpożarowej, w pełni wykorzystująca specyfikę zagrożeń obszaru działania, ➤ wyposażona w coraz nowocześniejszy sprzęt jednostka ratowniczo - gaśnicza PSP i jednostki KSRG, ➤ gotowość funkcjonariuszy i pracowników do podnoszenia poziomu wykształcenia ogólnego i kwalifikacji zawodowych, ➤ wysoka mobilność i zdolność do szybkiego reagowania jednostek KSRG na pojawiające się zagrożenia, funkcjonujące zasady dysponowania sił i środków na miejsce zdarzenia, pozwalające na dotarcie w ciągu 15 minut od zgłoszenia wykorzystujące potencjał powiatów ościennych, ➤ prowadzenie szkoleń i realizacja zadań z zakresu doskonalenia zawodowego zapewniająca właściwe przygotowanie ratowników do wykonywania czynności ratowniczych, ➤ wysoka świadomość władz samorządowych dotycząca finansowania jednostek ochrony przeciwpożarowej (zwłaszcza OSP) na terenie poszczególnych gmin, ➤ istniejące programy szkolenia dla strażaków z jednostek OSP, ➤ istniejąca nieformalna grupa strażaków, którzy zaangażowali się w działania z zakresu prewencji społecznej ➤ przekazywanie środków finansowych do jednostek OSP w formie bezpośrednich dotacji, nadzorowanych przez KP PSP 	<ul style="list-style-type: none"> ➤ brak zintegrowanego stanowiska kierowania PSP i jednostek PRM szczebla powiatowego, ➤ nieadekwatne zasilenie PSP w środki finansowe w stosunku do realizowanych zadań ratowniczych, ➤ nieoptymalne wykorzystanie zasobów kontrolno - rozpoznawczych PSP na potrzeby działalności ratowniczej i planowania operacyjnego, ➤ brak systemu teleinformatycznego wspomagającego dowodzenie, zintegrowanego z systemami teleinformatycznymi innych podmiotów wchodzących w skład KSRG i/lub z nim współpracujących, ➤ braki w jednostkach OSP w wyposażeniu w środki ochrony osobistej oraz osób, które mogą brać udział w działaniach ratowniczych (ukończone szkolenie podstawowe, ubezpieczenie, badania lekarskie) – nie dotyczy jednostek KSRG, ➤ brak w dokumentach strategicznych samorządów gminnych zadań dotyczących utrzymania odpowiedniego poziomu przygotowania jednostek OSP do działań ratowniczych, ➤ duża liczba pojazdów będących na wyposażeniu jednostek OSP, których wiek przekracza 25 lat , ➤ brak środków na prowadzenie działań z zakresu prewencji społecznej (wydawnictwa, ulotki, itp. materiały promujące bezpieczne zachowania).
POWIATOWA STACJA SANITARNO - EPIDEMIOLOGICZNA	
<ul style="list-style-type: none"> ➤ wszystkie gminy są zwodociągowane, ➤ dobra wyszczepialność na terenie Powiatu, ➤ dobre programy ogólnokrajowe i lokalne. 	<ul style="list-style-type: none"> ➤ brak środków transportu.
POWIATOWY INSPEKTORAT WETERYNARII	
<ul style="list-style-type: none"> ➤ praktyki lekarsko - weterynaryjne na terenie każdej gminy, 	<ul style="list-style-type: none"> ➤ niedobory kadrowe w działach merytorycznych ➤ duża ilość zadań na poszczególnych stanowiskach

<ul style="list-style-type: none"> ➤ dobra baza lokalowa Inspektoratu, ➤ dobre prężnie działające zakłady produkujące żywność pochodzenia zwierzęcego. 	<ul style="list-style-type: none"> ➤ brak broni do usypiania zwierząt (1 broń na cały powiat), ➤ brak zakładu utylizacji, ➤ słaba świadomość rolników w zakresie zasad przemieszczania zwierząt zgodnie z przepisami prawa, ➤ słaba świadomość rolników w zakresie zasad bioasekuracji ➤ brak służbowych środków transportu.
SZANSE	ZAGROŻENIA
POWIATOWA KOMENDA POLICJI	
<ul style="list-style-type: none"> ➤ zwiększenie liczby miejsc pracy – eliminacją zjawisk kryminogennych, ➤ aktywne włączenie się podmiotów pozapolicyjnych w zapewnienie bezpieczeństwa, ➤ wzrost zaufania do działań policji przez środowisko lokalne. 	<ul style="list-style-type: none"> ➤ możliwości przenoszenia zagrożeń w związku z wyższym wskaźnikiem przestępczości w powiatach ościennych, ➤ możliwość nasilania się naruszeń ładu i porządku na imprezach masowych.
KOMENDA POWIATOWA PAŃSTWOWEJ STRAŻY POŻARNEJ	
<ul style="list-style-type: none"> ➤ rosnąca ranga problematyki bezpieczeństwa w aspekcie zrównoważonego rozwoju społeczno-gospodarczego, ➤ aktywne włączanie się administracji samorządowej oraz wszelkich podmiotów do rozwiązywania problemów związanych z ratownictwem, ➤ wzrost gospodarczy Powiatu, ➤ wprowadzenie rozwiązań prawnych ułatwiających członkom OSP zwalnianie się z pracy na czas akcji i ćwiczeń oraz rekompensujących straty z tym związane pracodawcom, zatrudniającym druhow, <ul style="list-style-type: none"> ➤ pozyskiwanie dodatkowych środków pozabudżetowych pozwalających na realizację zakupów sprzętu i wyposażenia, ➤ środki z funduszy strukturalnych Unii Europejskiej i innych funduszy pomocowych, ➤ rozwój w jednostkach OSP młodzieżowych drużyn pożarniczych i organizacja zawodów wg regulaminu CTIF oraz organizacja obozów dla członków MDP, ➤ wzrastająca liczba obiektów podłączonych do systemu monitoringu pożarowego ➤ zmiana przepisów, która spowoduje wzrost atrakcyjności zawodu strażaka. 	<ul style="list-style-type: none"> ➤ spadek atrakcyjności pracy i służby w PSP w odniesieniu do krajowego rynku pracy, ➤ trudności w realizacji zadań z zakresu ratownictwa, ochrony ludności i zarządzania kryzysowego – brak współpracy odpowiedzialnych podmiotów, ➤ wzrost wydatków jednostek samorządu terytorialnego, mogący powodować zmniejszenie wydatków na ochronę przeciwpożarową ➤ nagłe załamanie gospodarki w tym również sytuacji zakładów pracy, powodujące zmniejszenie wydatków na bezpieczeństwo pożarowe.
POWIATOWA STACJA SANITARNO - EPIDEMIOLOGICZNA	
<ul style="list-style-type: none"> ➤ zintegrowany jednolity system wodociągowy na terenie każdej gminy, ➤ rozbudowa sieci kanalizacyjnej i budowa nowych oczyszczalni, ➤ likwidacja dzikich przyłączy do sieci kanalizacji deszczowej, ➤ wprowadzenie nowych technologii, stosowanie środków ochrony bhp, ➤ wywołanie nawyku zachowań prozdrowotnych. 	<ul style="list-style-type: none"> ➤ mała mobilność Inspekcji Sanitarnej w sytuacjach zagrożenia epidemicznego, ➤ stan techniczny części wodociągów zakładowych i lokalnych grozi pogorszeniem jakości wody do picia i na potrzeby gospodarcze, ➤ zły stan zbiorników nieczystości płynnych – przesiąkanie do gruntu, ➤ wykorzystywanie części kanalizacji deszczowej jako kanalizację ogólnospławną.

POWIATOWY INSPEKTORAT WETERYNARII	
<ul style="list-style-type: none"> ➤ eliminacja zwierząt chorych, ➤ współpraca z innymi służbami zapewniającymi bezpieczeństwo publiczne oraz z władzami gmin i powiatu, ➤ dofinansowanie inspekcji Weterynaryjnej. 	<ul style="list-style-type: none"> ➤ niska świadomość rolników w zakresie bioasekuracji (maty dezynfekcyjne na wejściach, zmiana obuwia i odzieży ochronnej), ➤ częste zmiany przepisów prawa i ich niespójność, ➤ możliwość wystąpienia chorób zakaźnych zwierząt, ➤ nierównomierny rozdział środków finansowych z rezerwy celowej na zwalczanie chorób zakaźnych zwierząt.

* opracowanie wspólne dla czterech służb zapewniających bezpieczeństwo publiczne: Powiatowa Stacja Sanitarno - Epidemiologiczna, Komenda Powiatowa Państwowej Straży Pożarnej, Komenda Powiatowa Policja, Powiatowy Inspektorat Weterynarii

RYNEK PRACY

MOCNE STRONY	SLABE STRONY
<ul style="list-style-type: none"> ➤ duża świadomość i wola współpracy pomiędzy instytucjami Powiatu a przedsiębiorcami, ➤ dobrze wykwalifikowana kadra, systematycznie doskonaląca swoje umiejętności, ➤ pozyskiwanie środków finansowych na aktywizację zawodową osób poszukujących zatrudnienia, ➤ skuteczna realizacja programów rynku pracy, ➤ wypracowana współpraca z partnerami rynku pracy w sferze zatrudnienia, ➤ współpraca z wyspecjalizowanymi jednostkami szkołącymi osoby poszukujące pracy, ➤ korzystne położenie Powiatu, ➤ brak przemysłu wymagającego restrukturyzacji skutkującej zwolnieniami dużych grup pracowników, ➤ funkcjonowanie w Powiecie instytucji rynku pracy. 	<ul style="list-style-type: none"> ➤ wysoki odsetek osób długotrwale pozostających bez pracy, ➤ problem bezrobocia osób w wieku 50+ oraz osób młodych do 30 roku życia, ➤ słabo rozwinięty system służący wspieraniu rozwoju przedsiębiorczości, ➤ niska mobilność zawodowa i przestrzenna zasobów ludzkich, niski poziom wykształcenia, ➤ zły stan infrastruktury komunikacyjnej, ➤ brak przedsiębiorczych postaw wśród osób starszych oraz wśród młodzieży, ➤ słabość kapitałowa małych i średnich przedsiębiorstw, ➤ niskie dochody ludności, głównie rolników co zdecydowanie ogranicza inwestycje w obrębie własnego gospodarstwa domowego, ➤ ukryte bezrobocie, szara strefa, ➤ mało miejsc pracy, szczególnie na obszarach wiejskich.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ wzrost aktywności społeczności lokalnej w podejmowaniu własnej działalności gospodarczej, ➤ możliwość występowania o wsparcie finansowe w ramach funduszy Unii Europejskiej na realizację aktywizacji zawodowej osób pozostających bez pracy, ➤ rozwój współpracy między instytucjami rynku pracy a przedsiębiorcami, ➤ dostępność programów pomocowych wspierających w różny sposób, różne grupy ludzi (bezrobotni, absolwenci szkół, pracujący), ➤ wsparcie osób poszukujących zatrudnienia przez instytucje rynku pracy, ➤ modyfikacja kierunków kształcenia w szkołach szczebla zawodowego i średniego, ➤ tworzenie miejsc pracy przy współudziale środków Funduszu Pracy, ➤ rozwój przedsiębiorczości szczególnie na terenach wiejskich, ➤ rozwój Małej i Średniej Przedsiębiorczości. 	<ul style="list-style-type: none"> ➤ wzrastający odsetek osób długotrwale bezrobotnych, ➤ duży odsetek osób bezrobotnych w wieku 50+, ➤ proces starzenia się społeczeństwa, niekorzystne prognozy demograficzne, ➤ wzrost konkurencyjności sąsiednich powiatów, ➤ brak konkurencji w szkolnictwie zawodowym i średnim, ➤ brak współpracy szkół z przedsiębiorcami, ➤ niestabilne prawo, niesprzyjające rozwojowi sektora MŚP, ➤ brak zaufania do instytucji rynku pracy ze strony pracodawców, ➤ problem z efektywnym wykorzystaniem pozyskanych środków zewnętrznych przez osoby bezrobotne, ➤ słaba wydolność administracji, biurokracja, procedury ograniczające skuteczność działania, ➤ postępujący proces rozwarstwienia społeczeństwa ➤ brak inwestycji gospodarczych w Powiecie, brak potencjalnych inwestorów.

INFRASTRUKTURA TECHNICZNA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ dość gęsta sieć dróg powiatowych, łącząca poszczególne gminy oraz miejscowości, ➤ korzystne położenie geograficzne, ➤ maksymalne wykorzystanie dostępnych środków finansowych na poprawę wyglądu pasa drogowego, ➤ bieżąco konserwowane oznakowanie poziome i pionowe, ➤ dobra koordynacja robót w pasie drogowym, ➤ sprawne wykonywanie robót interwencyjnych, utrzymaniowych oraz zabezpieczających, ➤ stałe utrzymanie i pielęgnacja zieleni w pasie drogowym poza obszarem zabudowanym, ➤ pokłady żwiru na terenie Powiatu, ➤ modernizacja ujęć wody, ➤ 100% elektryfikacja Powiatu, ➤ coraz większe stosowanie technologii energooszczędnych – małe przedsiębiorstwa, ➤ znaczna część Powiatu zgazyfikowana, ➤ dwustronne zasilanie stacjami drugiego stopnia zapewniającymi ciągłość dostaw gazu, ➤ budowa ścieżek pieszo – rowerowych, ➤ zwiększenie nasadzeń drzew i krzewów. 	<ul style="list-style-type: none"> ➤ zły stan części dróg i obiektów mostowych, ➤ niski standard nawierzchni dróg, ➤ drogi o niewielkiej szerokości jezdni, co pośrednio wpływa na bezpieczeństwo ruchu drogowego, ➤ niedostateczna nośność nawierzchni dróg, która nie wystarcza na przyjmowanie obciążeń obecnych pojazdów ciężarowych, ➤ brak środków finansowych na budowę i modernizację nawierzchni dróg, ➤ zaniedbany stan zadrzewienia dróg, ➤ przestarzała sieć przesyłowa energii elektrycznej, sieci przesyłowe napowietrzne, duża awaryjność wskutek niekorzystnych wpływów atmosferycznych, ➤ skomplikowane przepisy prawne dotyczące napraw i eksploatacji sieci elektrycznej, ➤ brak środków finansowych pozabudżetowych, ➤ konieczność remontu i przebudowy około 140 km dróg.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ wprowadzenie nowych technologii budowy dróg, ➤ systematyczne nakłady finansowe na remonty nawierzchni drogowej, ➤ zwiększenie budżetu na budowy i remonty dróg, ➤ budowa ważnego szlaku komunikacyjnego z zachodu na wschód Europy, ➤ zwiększenie zainteresowania kapitału zagranicznego regionem, ➤ poprawa bezpieczeństwa ruchu drogowego, ➤ zakup nowoczesnych maszyn i urządzeń do utrzymania dróg, ➤ wprowadzanie inwestycji w zakresie energii ekologicznej – elektrownie wiatrowe, ➤ możliwości nieograniczonego poboru energii dla nowych inwestorów, ➤ możliwości nieograniczonego poboru gazu dla potencjalnego inwestora, ➤ w ramach bieżących napraw systematyczna wymiana stalowej instalacji gazowej, ➤ zwiększenie kaloryczności poprzez wprowadzenie gazu wysokometanowego, 	<ul style="list-style-type: none"> ➤ rosnące natężenie ruchu drogowego obniżające bezpieczeństwo ruchu drogowego, ➤ zwiększanie dopuszczalnego obciążenia osi pojazdów (uszkodzenia powierzchniowe, odkształcenia nawierzchni, uszkodzenia strukturalne, koleiny), ➤ słabe konstrukcje istniejących nawierzchni i niekorzystny klimat (wielokrotne przejście temperatury przez "zero"), ➤ ograniczanie przewozów kolejowych towarowych, ➤ niedoinwestowanie sfery budżetowej, ➤ niedostosowanie do standardów jakościowych UE, ➤ wzrost dewastacji znaków drogowych, ➤ wzrastający koszt utrzymania dróg, ➤ trudności z pozyskaniem środków finansowych na realizację inwestycji, ➤ wzrost kosztów energii z elektrowni wiatrowej obciążających przeciętnego odbiorcę, ➤ wzrost kosztów gazu, obciążających przeciętnego użytkownika przy zastosowaniu gazu wysokometanowego, ➤ zmniejszająca się ilość budowanych i przebudowywanych dróg powiatowych.

CZEŚĆ III

GŁÓWNE KIERUNKI ROZWOJU POWIATU GRODZISKIEGO

Formułowanie celów rozwoju Powiatu jest bardzo ważnym etapem tworzenia Strategii Rozwoju.

Cele rozwoju wskazują na jego kierunki działania, wyznaczają decyzje i działania realizacyjne, wpływają na koncentrację zasobów kadrowych, organizacyjnych i finansowych.

1. W oparciu o coroczny budżet Powiatu realizowane będą:
 - 1) zadania bieżące w poszczególnych obszarach administracji powiatowej,
 - 2) zapisane w nim zadania inwestycyjne.
2. Podejmowane będą także działania w kierunku pozyskania dodatkowych zewnętrznych środków finansowych m.in. z funduszy Unii Europejskiej.
3. Zadaniem kierunkowym będzie analiza aktualnej sytuacji Powiatu w zakresie edukacji, kultury i sportu oraz opracowanie programu zamierzeń Powiatu na kolejne lata dotyczących analizy wyników nauczania szkół, dla których Powiat jest organem prowadzącym przy współpracy z organem nadzoru pedagogicznego (Kuratorium) w zakresie podnoszenia wyników kształcenia.
4. Bieżąca ocena działalności SPZOZ, ze szczególnym uwzględnieniem strony ekonomiczno – finansowej, w kierunku możliwości kreowania i pozyskiwania przez tę jednostkę środków inwestycyjnych. Wyniki tych prac i analiz będą stanowić podstawę do określenia wielkości zaangażowania Powiatu w inwestycje SPZOZ.
5. Wprowadzenie systemu ciągłej poprawy funkcjonowania urzędu opartego na celach jakościowych, przekazywanych społeczności lokalnej z wykorzystaniem wypracowanych metod skutecznego komunikowania się z mieszkańcami – Biuletyn Informacji Publicznej Powiatu Grodziskiego, powiatowa strona internetowa, prasa lokalna – zapewniające szerokie dotarcie do mieszkańców z informacjami na temat funkcjonowania samorządu lokalnego z możliwością zbierania uwag oraz opinii członków wspólnoty samorządowej. Doskonalenie następować będzie poprzez podnoszenie jakości komunikacji na linii urząd – obywatel, w szczególności poprzez ciągłe doskonalenie pracy urzędników, podnoszenie jakości świadczonych usług oraz aktualizację wszystkich unormowań wewnętrznych do obowiązujących przepisów prawa.
6. Współpraca z samorządami (pogłębianie współpracy i koordynacji działań w relacji: Powiat – Gminy, Powiat – Województwo, Powiat – powiaty ościenne):
 - 1) stałe spotkania z Wójtami i Burmistrzami,
 - 2) współpraca w zakresie inwestycji i remontów z gminami Powiatu (drogi powiatowe na terenach gmin, opieka zdrowotna – szpital),
 - 3) współpraca z właściwymi jednostkami samorządu województwa w zakresie wykorzystania funduszy unijnych,
 - 4) stymulacja i koordynacja działań samorządów gminnych i Powiatu w zakresie sportu kwalifikowanego wśród dzieci i młodzieży.

Swoimi działaniami zamierza się:

- wzmocnić struktury, pozycję i rangę Powiatu Grodzkiego w Województwie Wielkopolskim,
- podnieść wyniki kształcenia młodzieży – zwłaszcza na poziomie ponadpodstawowym,
- podnieść jakość opieki zdrowotnej w Powiecie,
- zapewnić opiekę nad dziećmi pozbawionymi opieki rodzicielskiej,
- podnosić standard jakości dróg powiatowych,
- wpływać na dalszy rozwój kultury i sportu,
- pozyskiwać zewnętrzne środki finansowe m.in. z funduszy europejskich,
- zapewnić bezpieczeństwo publiczne, pożarowe, sanitarne i weterynaryjne,
- zintensyfikować współpracę z organizacjami pozarządowymi, pożytku publicznego, społecznymi, stowarzyszeniami oraz wspierać organizacje w zakresie pozyskiwania środków,
- współpracować z przedstawicielami życia gospodarczego, szczególnie z małymi i średnimi przedsiębiorcami, w zakresie zapobiegania i ograniczenia skutków bezrobocia,
- podnosić standard działania administracji powiatowej w kierunku świadczenia usług na najwyższym poziomie.

KATALOG CELÓW ROZWOJU POWIATU GRODZKIEGO - składa się z 3 poziomów hierarchicznych:

POZIOM I - GENERALNY CEL KIERUNKOWY - MISJA POWIATU - syntetyczna deklaracja intencji władz Powiatu, leżąca u podstaw formowania strategii. Określa zasadnicze kierunki rozwoju Powiatu w przyszłości, czyli wskazuje, do czego będziemy zmierzać w określonym horyzoncie czasowym. Umożliwia skoncentrowanie wysiłków planistycznych i realizacyjnych na określonej liczbie celów strategicznych, operacyjnych oraz zadań szczegółowych.

POZIOM II - CELE STRATEGICZNE - będące konkretyzacją misji rozwoju. Wskazuje priorytetowe kierunki, dążenia do zaspokojenia potrzeb społeczno - gospodarczych, infrastrukturalnych i ekologicznych mieszkańców Powiatu.

POZIOM III - CELE OPERACYJNE - wyrażające konkretne problemy do rozwiązania w poszczególnych sferach życia społecznego Powiatu.

Osiągnięcie wyznaczonych celów oraz optymalne wykorzystanie dostępnych środków (uwarunkowań wewnętrznych i zewnętrznych) finansowanych z budżetu Powiatu musi być podporządkowane rygorom celowego i umiejętnie zorganizowanego postępowania.

Warunkiem ich urzeczywistnienia jest określenie zadań realizacyjnych, tak jak już wyżej wspomniano, a także:

- aktywna i systematyczna działalność władz powiatowych, pracowników starostwa, powiatowych jednostek organizacyjnych,
- pozyskiwanie do współpracy gmin, wchodzących w skład Powiatu,
- pozyskiwanie organizacji społecznych, zawodowych, przedsiębiorców i ich związków oraz instytucji tzw. otoczenia biznesu,
- zabezpieczenie odpowiednich środków organizacyjnych i finansowych, własnych i zewnętrznych,
- określenie terminów osiągania planowanych celów i zadań realizacyjnych oraz podmiotów odpowiedzialnych za ich wykonanie.

*** MISJA POWIATU ***

GENERALNY CEL KIERUNKOWY

POWIAT GRODZISKI:

INNOWACYJNY

W MYŚLENIU I DZIAŁANIU,

NOWOCZESNY GOSPODARCZO,

Z RACJONALNIE ZORGANIZOWANĄ

EDUKACJĄ, OCHRONĄ ZDROWIA

I POMOCĄ SPOŁECZNĄ,

PRZYJAZNY I BEZPIECZNY.

STRATEGICZNE

I

OPERACYJNE

**CELE ROZWOJU POWIATU
W POSZCZEGÓLNYCH SFERACH
ŻYCIA
SPOŁECZNO – GOSPODARCZEGO.**

Cel strategiczny 1.

Rozwój lokalnej przedsiębiorczości jako warunek zmniejszenia bezrobocia gwarantujący wzrost poczucia zadowolenia mieszkańców Powiatu.

Cel operacyjny 1.1.

Stworzenie nowych oraz utrzymanie dotychczas istniejących miejsc pracy poprzez tworzenie warunków niezbędnych dla rozwoju mikro, małych i średnich przedsiębiorstw.

Cel operacyjny 1.2.

Promocja Powiatu wśród potencjalnych inwestorów.

Cel operacyjny 1.3.

Tworzenie dogodnych warunków do prowadzenia działalności gospodarczej przez mikro, małe i średnie przedsiębiorstwa.

Cel operacyjny 1.4.

Zintegrowanie lokalnych organów i podmiotów wokół rozwoju przedsiębiorstw.

Cel operacyjny 1.5.

Dostosowanie kierunków nauczania w szkołach ponadpodstawowych do zmieniającej się sytuacji na rynku pracy.

Cel operacyjny 1.6.

Wzrost mobilności społecznej i zawodowej ograniczającej zjawisko bezrobocia.

Cel operacyjny 1.7.

Wspieranie systemu doradztwa na szczeblu powiatowym z zakresu działalności gospodarczej.

Cel operacyjny 1.8.

Wspieranie gospodarstw rolnych, umożliwianie tworzenia nowych miejsc pracy w rolnictwie.

Cel operacyjny 1.9.

Promowanie produktów tradycyjnych i lokalnych, promocja zdrowej żywności.

Cel operacyjny 1.10.

Stworzenie warunków dla wykorzystania surowców naturalnych.

Cel strategiczny 2.

Modernizacja i dalszy rozwój infrastruktury drogowej.

Cel operacyjny 2.1.

Podjęcie działań w kierunku poprawy stanu nawierzchni dróg powiatowych.

Cel operacyjny 2.2.

Podjęcie działań w kierunku poprawy stanu nawierzchni istniejących chodników oraz ścieżek rowerowych i budowa nowych.

Cel operacyjny 2.3.

Podjęcie inicjatyw zmierzających do pozyskania jak największych środków zewnętrznych na zadania modernizacyjne dróg.

Cel operacyjny 2.4.

Współdziałanie z gminami Powiatu Grodzkiego oraz ościennymi powiatami przy realizacji inwestycji drogowych na drogach powiatowych.

Cel operacyjny 2.5.

Inicjowanie we współpracy z gminami Powiatu oraz ościennymi powiatami i gminami działań dotyczących projektowanych zadań inwestycyjnych na drogach wojewódzkich i krajowych (wnioskowanych jako zadania Województwa Wielkopolskiego).

Cel strategiczny 3.

Poprawa jakości i dostępności usług medycznych.

Cel operacyjny 3.1.

Rozbudowa bazy lokalowej szpitala powiatowego oraz dostosowanie obecnie istniejących pomieszczeń do wymogów sanitarno – epidemiologicznych.

Cel operacyjny 3.2.

Uruchomienie Zakładu Pielęgnacyjno – Opiekuńczego (ZPO) lub Zakładu Opiekuńczo – Leczniczego (ZOL).

Cel operacyjny 3.3.

Wsparcie bazy transportowej pogotowia ratunkowego.

Cel operacyjny 3.4.

Promocja zdrowia, poprzez edukację zdrowotną społeczeństwa, tworzenie programów zdrowotnych finansowanych ze środków zewnętrznych.

Cel operacyjny 3.5.

Prowadzenie profilaktyki chorób cywilizacyjnych (profilaktyka chorób nowotworowych, układu krążenia, cukrzycy itp.).

Cel operacyjny 3.6.

Realizacja Narodowego Programu Ochrony Zdrowia Psychicznego.

Cel strategiczny 4.

Wzmocnienie systemu i usług pomocy społecznej.

Cel operacyjny 4.1.

Wsparcie osób niepełnosprawnych i ich rodzin poprzez:

4.1.1. Wspieranie rehabilitacji leczniczej, zawodowej i społecznej osób niepełnosprawnych wraz z działaniami profilaktycznymi i informacyjnymi.

4.1.2. Minimalizowanie barier społecznych i architektonicznych utrudniających funkcjonowanie osób niepełnosprawnych.

4.1.3. Wspieranie utworzenia Środowiskowego Domu Samopomocy przez organizacje pozarządowe w naszym Powiecie.

Cel operacyjny 4.2.

Wsparcie seniorów poprzez:

4.2.1. Podniesienie poziomu bezpieczeństwa seniorów w środowisku lokalnym.

4.2.2. Wspieranie systemu opieki zdrowotnej i usług rehabilitacyjnych dla seniorów.

Cel operacyjny 4.3.

Wsparcie dziecka i rodzin poprzez tworzenie:

4.3.1. Systemu wsparcia dziecka i rodziny w ich naturalnym środowisku, przeciwdziałanie przemocy w rodzinie.

4.3.2. Systemu opieki nad dzieckiem pozbawionym wsparcia rodziny – rodziny zastępcze, rodziny zawodowe, rodzinne domy dziecka.

4.3.3. Warunków do utworzenia jednej rodziny zastępczej zawodowej pełniącej funkcję pogotowia rodzinnego.

Cel operacyjny 4.4.

Wsparcie osób zagrożonych wykluczeniem społecznym poprzez:

4.4.1. Przeciwdziałanie zjawisku bezdomności.

4.4.2. System działań w ramach interwencji kryzysowej.

4.4.3. Dostosowanie ośrodka interwencji kryzysowej oraz schroniska dla osób bezdomnych do nowych standardów wymaganych zmianą prawa.

Cel strategiczny 5.

Podnoszenie poziomu edukacji młodzieży na poziomie ponadpodstawowym.

Cel operacyjny 5.1.

Racjonalizacja sieci szkół i ich organizacji.

Cel operacyjny 5.2.

Dalsza poprawa oraz rozwój bazy lokalowo – sprzętowej placówek oświatowych, w tym dostosowanie warunków nauczania wychowania fizycznego do wymogów ustawowych.

Cel operacyjny 5.3.

Współpraca ze szkołami podstawowymi w celu zachęcenia uczniów do kontynuacji nauki w szkołach prowadzonych przez Powiat.

Cel operacyjny 5.4.

Kontynuacja stypendiów w ramach powiatowego programu wspierania uzdolnionej młodzieży.

Cel operacyjny 5.5.

Stałe podnoszenie kwalifikacji zawodowych kadry pedagogicznej i ich dostosowanie do potrzeb rynku pracy i zmieniających się programów edukacyjnych.

Cel operacyjny 5.6.

Udział szkół (młodzieży i nauczycieli) w realizacji projektów edukacyjnych.

Cel operacyjny 5.7.

Zwiększenie liczby zajęć pozalekcyjnych finansowanych ze środków budżetowych i pozabudżetowych.

Cel operacyjny 5.8.

Utworzenie centrum kształcenia praktycznego.

Cel strategiczny 6.

Rozwijanie aktywności fizycznej i kulturalnej w społeczności lokalnej.

Cel operacyjny 6.1.

Wspieranie osób prawnych i fizycznych we właściwym utrzymaniu obiektów wpisanych do rejestru zabytków.

Cel operacyjny 6.2.

Pozyskiwanie sponsorów oraz środków zewnętrznych wspierających kulturę i lokalne tradycje Powiatu.

Cel operacyjny 6.3.

Dofinansowanie powiatowo – gminnej biblioteki publicznej.

Cel operacyjny 6.4.

Wspieranie i promocja różnych form organizacyjnych twórczości ludowej Powiatu.

Cel operacyjny 6.5.

Rozwój sportu amatorskiego młodzieży i dorosłych.

Cel strategiczny 7.

Stała poprawa bezpieczeństwa i porządku publicznego.

Cel operacyjny 7.1.

Wsparcie poprawy wyposażenia sprzętowego służb bezpieczeństwa publicznego.

Cel operacyjny 7.2.

Tworzenie systemu integracji działań w prowadzeniu akcji ratowniczych.

Cel operacyjny 7.3.

Stała aktualizacja powiatowego planu zarządzania kryzysowego.

Cel operacyjny 7.4.

Wzmoczenie działań prewencyjnych w środowiskach konfliktowych i patologicznych.

Cel operacyjny 7.5.

Edukacja młodzieży w zakresie rozpoznawania i zapobiegania zagrożeniom.

Cel operacyjny 7.6.

Popularyzacja nauki udzielania pierwszej pomocy.

Cel strategiczny 8.

Poprawa stanu środowiska i racjonalne gospodarowanie zasobami.

Cel operacyjny 8.1.

Ograniczenie negatywnego oddziaływania na środowisko poprzez:

8.1.1. Ograniczenie emisji zanieczyszczeń do powietrza i hałasu komunikacyjnego.

8.1.2. Pomoc w usuwaniu azbestu.

Cel operacyjny 8.2.

Ochrona zasobów przyrody i środowiska.

8.2.1. Regulacja populacji zwierzyny drobnej.

8.2.2. Zapewnienie racjonalnego gospodarowania wodą i kopalinami.

Cel operacyjny 8.3.

Działania w zakresie zapewnienia właściwego stanu urządzeń melioracyjnych oraz budowa zbiorników małej retencji gwarantujących bezpieczeństwo powodziowe.

Cel operacyjny 8.4.

Wspieranie edukacji ekologicznej.

Cel operacyjny 8.5.

Inicjowanie kampanii informacyjnych w zakresie korzystania i ochrony środowiska.

Cel operacyjny 8.6.

Wspieranie inwestycji w energię odnawialną.

Cel strategiczny 9.

Poprawa warunków pracy Starostwa Powiatowego i obsługi klientów.

Cel operacyjny 9.1.

Ochrona dziedzictwa kulturowego poprzez:

9.1.1. Remont elewacji budynku A i budynku C.

9.1.2. Remont piwnic budynku A (odgrzybianie, osuszanie) i przystosowanie ich na potrzeby archiwum zakładowego (generalny remont, wyposażenie, klimatyzacja).

9.1.3. Dostosowanie budynku A Starostwa Powiatowego w Grodzisku Wielkopolskim do wymagań obowiązujących przepisów ochrony przeciwpożarowej

9.1.4. Remont i przystosowanie pomieszczeń na cele biurowe w budynku C.

9.1.5. Sukcesywny remont pomieszczeń biurowych w budynku A.

Cel operacyjny 9.2.

Remont budynku B oraz zagospodarowanie terenu wokół budynku poprzez:

9.2.1. Budowę parkingu za budynkiem B.

9.2.2. Remont pomieszczeń i klatek schodowych w budynku B.

9.2.3. Remont pomieszczeń w budynku B.

9.2.4. Montaż klimatyzacji w salce konferencyjnej budynku B.
Dostosowanie salki konferencyjnej w budynku B do wymogów ustawowych.

Legenda:

Nowe cele do osiągnięcia

Cele zrealizowane

UWARUNKOWANIA REALIZACJI USTALEŃ STRATEGII

Pomyślna realizacja ustaleń Strategii Rozwoju Powiatu Grodziskiego zależeć będzie od szeregu czynników zewnętrznych, jak i wewnętrznych i wymagać będzie nie tylko nakładów finansowych, ale także skoordynowanych i systematycznie monitorowanych działań samorządu powiatowego, od kompetencji i aktywności pracowników samorządowych, jednostek zespolonych, a także urzędów miejskich i gminnych.

Czynniki, które warunkować będą skuteczność Strategii Rozwoju można ująć następująco:

- aktywność i skuteczność władz i pracowników samorządowych,
- wypracowanie odpowiedniej polityki informacyjnej wśród mieszkańców i podmiotów gospodarczych o przedsięwzięciach rozwojowych zapisanych w strategii,
- inicjowanie i koordynowanie współpracy władz Powiatu z samorządami gminnymi i powiatami ościennymi,
- rozwój współpracy międzynarodowej Powiatu,
- ustawiczne zabieganie o nowe, dodatkowe, pozabudżetowe środki finansowe,
- dążenie do umieszczania niektórych zadań Powiatu w programach realizacji Strategii Rozwoju Województwa Wielkopolskiego,
- podjęcie działań w kierunku stworzenia systemu informacyjnego o Powiecie,
- promocja Powiatu.

Za podstawę inwestycji powiatowych winna służyć przede wszystkim wieloletnia prognoza finansowa, umożliwiająca kolejnym władzom Powiatu, podejmowanie decyzji w zgodzie z długofalowymi planami rozwoju.

Niezmiernie ważną sprawą jest poszukiwanie przez władze Powiatu partnerów chętnych do współpracy na rzecz skutecznej realizacji ustaleń strategicznych.

W tym celu władze Powiatu muszą inicjować i koordynować partnerską współpracę z samorządami gminnymi, organizacjami pozarządowymi i podmiotami gospodarczymi.

W tej współpracy powinny być zachowane następujące zasady:

- **ZASADA POMOCNICZOŚCI** - samorząd Powiatu, udziela organizacyjnej i finansowej pomocy organizacjom pozarządowym, aktywnie współpracuje z samorządami gminnymi na zasadach partnerskich, organizuje merytoryczną pomoc w zakresie doradztwa dla podmiotów gospodarczych,

- ZASADA NIEZALEŻNOŚCI - władze Powiatu nie narzucają organizacjom pozarządowym swojej woli ani zadań, konstruktywnie współpracują ze sobą, zachowując pełną autonomię,
- ZASADA FINANSOWANIA PRZEDMIOTOWEGO - władze Powiatu z własnego budżetu wspierają te organizacje, które przedstawiły najlepszy program, przynoszący najbardziej wymierne efekty końcowe,
- ZASADA KORZYŚCI PUBLICZNEJ - pierwszeństwo do wsparcia finansowego z budżetu Powiatu, będą miały te inwestycje, których pozytywne skutki będą dotyczyły możliwie szerokiego grona mieszkańców Powiatu,
- ZASADA POZYSKIWANIA DODATKOWYCH ŚRODKÓW FINANSOWYCH – szukanie zewnętrznych źródeł finansowania (np. zagraniczne środki pomocowe, prywatni sponsorzy).

Efektem takiej współpracy powinno być podniesienie efektywności wydatkowania środków finansowych z budżetu Powiatu, lepsze zaspokojenie społecznych potrzeb, umocnienie w społeczeństwie poczucia współodpowiedzialności za rozwój Powiatu. Bardzo istotnym warunkiem realizacji ustaleń strategicznych jest promocja walorów i zasobów Powiatu.

Ma ona na celu wyrobienie pozytywnego wizerunku Powiatu u potencjalnych inwestorów.

W celu efektywnego wykorzystania posiadanych w tym zakresie zasobów, wskazanym byłoby opracowanie długofalowej polityki promowania Powiatu ukierunkowanej na pozyskiwanie inwestorów strategicznych oraz szeroko rozumianej turystyki.

Wielkim wyzwaniem dla skutecznego wdrażania zapisów Strategii jest zorganizowanie sprawnego systemu informacji, który należy rozumieć jako zintegrowany zespół ludzi, środków oraz metod zbierania, przechowywania, przetwarzania i aktualizowania posiadanych danych, potrzebnych władzom Powiatu do podejmowania skutecznych decyzji.

Tak rozumiany system informacyjny musi obejmować poszczególne sfery funkcjonowania Powiatu tj. społeczną, gospodarczą, przestrzenną, infrastrukturalną i finansową.

Konieczna jest współpraca z Urzędem Marszałkowskim Województwa Wielkopolskiego oraz z Urzędem Wojewódzkim, zwłaszcza w sferze poprawy warunków środowiska naturalnego i usług społecznych.

Wszystkie zadania ujęte w Strategii powinny być poddawane okresowej ocenie w zakresie stopnia ich realizacji. Dlatego też, proponuje się prowadzenie stałego monitoringu w cyklu 4 - letnim – co oznacza, że na koniec kadencji każdej Rady sporządzany byłby raport z realizacji przyjętych zadań.

PODSUMOWANIE

STRATEGIA ROZWOJU POWIATU GRODZISKIEGO zawiera katalog celów strategicznych i operacyjnych rozwoju, a także zestaw niezbędnych zadań (przedsięwzięć), których realizacja winna przebiegać w perspektywie 8 lat. Z wielu względów, przede wszystkim finansowych nie jest możliwe rozpoczęcie procesu realizacji wszystkich celów rozwoju i zadań jednocześnie.

Opracowana **STRATEGIA ROZWOJU POWIATU GRODZISKIEGO** prezentuje określoną projekcję pożądaných kierunków rozwoju Powiatu. Nie jest projektem doskonałym, dokumentem zamkniętym. Jej treść można korygować w miarę zmian realiów działania.

Zgłaszane wszelkie propozycje zmian i uzupełnień Strategii winny być kierowane do Zarządu Powiatu przez:

- instytucje rządowe,
- instytucje samorządowe,
- instytucje gospodarcze,
- organizacje pozarządowe,
- osoby prawne i prywatne.

Realizacja Strategii powinna przynieść pozytywne zmiany (efekty) zakładane na etapie jej opracowywania. Może jednak spowodować - czego nie należy wykluczać - nieoczekiwane, niezamierzone zmiany, których nie dało się przewidzieć lub wystąpiły wskutek określonego ukształtowania się warunków zewnętrznych realizacji Strategii, a zwłaszcza krajowych i międzynarodowych.

Narzędziem, które będzie pozwalało na wnoszenie niezbędnych korekt będzie monitoring Strategii, prowadzony przez Wydział Oświaty, Kultury i Promocji, który umożliwi:

- bieżącą ocenę realizacji programów i zadań oraz osiągnięcie celów,
- prognozowanie ewentualnych zmian warunków realizacji,
- dokonywanie bieżących korekt i poprawek,
- podjęcie działań zabezpieczających i naprawczych,
- informowanie społeczności lokalnej o uzyskanych wynikach.