

Załącznik

Strategia Rozwoju Miasta Kraśnik na lata 2012-2020

Kraśnik 2012

Szanowni Państwo!

Mamy przyjemność oddać w Państwa ręce nowo opracowaną Strategię Rozwoju Miasta Kraśnik na lata 2012-2020 – dokument, który będzie wyznaczał kierunki rozwoju naszego miasta w najbliższych latach. Strategia jest efektem starań i konsensusu przedstawicieli lokalnej społeczności oraz wyrazem silnego poczucia odpowiedzialności i dbałości wspólnoty samorządowej o przyszłość miasta.

Strategia jest odpowiedzią na coraz bardziej złożoną i szybko zmieniającą się rzeczywistość. Ideą przyświecającą naszym wspólnym działaniom jest maksymalne wykorzystanie szans, jakie ta rzeczywistość przynosi. Strategia opisuje, co jako społeczność lokalna możemy i chcemy osiągnąć w perspektywie najbliższych lat, wobec sukcesywnie zachodzących zmian w uwarunkowaniach społeczno-gospodarczych, uwzględniając oczekiwania i aspiracje mieszkańców.

Jesteśmy dumni z tego, że Strategia Rozwoju Miasta Kraśnik powstała przy współudziale mieszkańców miasta, którzy opiniując projekt Strategii i przekazując swe cenne uwagi, wzięli odpowiedzialność za przyszłość miasta. Kierunki rozwoju, jakie obierze Kraśnik w ciągu najbliższych 8 lat, są zgodne z wolą i interesami mieszkańców. Pragniemy podziękować za trud włożony w przygotowanie Strategii przedstawicielom administracji publicznej, instytucjom i organizacjom pozarządowym, członkom zespołu przygotowującego dokument oraz wszystkim uczestnikom konsultacji społecznych.

Z poważaniem

Przewodniczący Rady Miasta

Burmistrz Miasta Kraśnik

SPIS TREŚCI

1. WSTĘP	6
2. ANALIZA OTOCZENIA SPOŁECZNO-GOSPODARCZEGO MIASTA KRAŚNIK	8
2.1. Przestrzeń i środowisko	8
2.1.1. Uwarunkowania przestrzenne miasta	8
2.1.2. Charakterystyka sieci osadniczej i najważniejsze fakty historyczne	9
2.1.3. Krajobraz	11
2.1.4. Zmiana granic administracyjnych miasta	11
2.1.5. Strefy ochrony konserwatorskiej	12
2.1.6. Środowisko naturalne	14
2.2. Sfera społeczna	16
2.2.1. Demografia	16
2.2.2. Edukacja	22
2.2.3. Kultura	28
2.2.4. Sport i rekreacja	333
2.2.5. Ochrona zdrowia	37
2.2.6. Pomoc społeczna	37
2.2.7. Organizacje społeczne	39
2.2.8. Media lokalne	40
2.3. Gospodarka	41
2.3.1. Struktura branżowa gospodarki	41
2.3.2. Rynek pracy	44
2.3.3. Główni pracodawcy	45
2.3.4. Rolnictwo	47
2.3.5. Turystyka	48
2.3.6. Tereny inwestycyjne	52
2.4. Infrastruktura techniczna i komunikacja	54
2.4.1. Infrastruktura komunikacyjna	54
2.4.2. Mieszkalnictwo	57
2.4.3. Sieć wodociągowa	59
2.4.4. Sieć kanalizacyjna	60
2.4.5. Sieć gazownicza	62
2.4.6. Sieć ciepłownicza	663
2.4.7. Termomodernizacja	663
2.4.8. Ochrona środowiska	64
2.5. Zarządzanie miastem	68
2.5.1. Struktura Urzędu Miasta	68

2.5.2.	System zarządzania jakością w Urzędzie Miasta	68
2.5.3.	Uczestnictwo miasta w konkursach	69
2.5.4.	Spółki miejskie i przynależność do związków komunalnych	70
2.5.5.	Planowanie strategiczne	71
2.5.6.	Promocja miasta	71
3.	ANALIZA SWOT	75
4.	WIZJA, MISJA I CELE STRATEGICZNE	77
4.1.	Wizja i misja Miasta Kraśnik.....	77
4.2.	Cele strategiczne	78
5.	CELE OPERACYJNE I KIERUNKI DZIAŁAŃ	79
5.1.	Rozwój racjonalnego systemu drogowego i kompleksowej infrastruktury technicznej.....	79
5.1.1.	Cel operacyjny 1.1. Rozwój głównych osi komunikacyjnych Kraśnika	79
5.1.2.	Cel operacyjny 1.2. Modernizacja i rozbudowa dróg lokalnych	80
5.1.3.	Cel operacyjny 1.3. Zapewnienie bezpieczeństwa ruchu rowerowego	81
5.1.4.	Cel operacyjny 1.4. Rozbudowa sieci wodno-kanalizacyjnej.....	81
5.2.	Rozwój nowoczesnej i konkurencyjnej gospodarki	82
5.2.1.	Cel operacyjny 2.1. Tworzenie atrakcyjnych warunków dla rozwoju przedsiębiorczości	82
5.2.2.	Cel operacyjny 2.2. Udostępnienie terenów przemysłowych i usługowych dla przedsiębiorców	883
5.2.3.	Cel operacyjny 2.3. Inwestycje w odnawialne źródła energii (OZE)	84
5.3.	Rewitalizacja miasta, bezpieczeństwo i wzrost estetyki przestrzeni miejskiej	85
5.3.1.	Cel operacyjny 3.1. Rewitalizacja obiektów i terenów zabytkowych	85
5.3.2.	Cel operacyjny 3.2. Rewitalizacja terenów rekreacyjnych	87
5.3.3.	Cel operacyjny 3.3. Poprawa bezpieczeństwa mieszkańców	88
5.3.4.	Cel operacyjny 3.4. Termomodernizacja budynków użyteczności publicznej.....	88
5.4.	Utworzenie z Kraśnika wiodącego ośrodka turystyki, sportu i rekreacji.....	89
5.4.1.	Cel operacyjny 4.1. Rozbudowa infrastruktury turystyki	89
5.4.2.	Cel operacyjny 4.2. Rozbudowa infrastruktury sportowej i rekreacyjnej	90
5.5.	Aktywizacja życia społecznego i kulturalnego	92
5.5.1.	Cel operacyjny 5.1. Rozbudowa i modernizacja infrastruktury społecznej i kulturalnej..	92
5.5.2.	Cel operacyjny 5.2. Rozszerzenie oferty usług kulturalnych i organizacja imprez o zasięgu regionalnym i międzynarodowym	96
5.6.	Budowa systemu społecznego wsparcia dla mieszkańców	97
5.6.1.	Cel operacyjny 6.1. Powiększenie bazy lokali socjalnych	97

5.6.2.	Cel operacyjny 6.2. Organizacja systemu wspierania osób z grup zagrożonych marginalizacją	97
5.6.3.	Cel operacyjny 6.3. Wyrównywanie szans mieszkańców	100
5.7.	Sprawna i efektywna administracja publiczna	101
5.7.1.	Cel operacyjny 7.1. Informatyzacja administracji publicznej	101
5.7.2.	Cel operacyjny 7.2. Poszerzanie kompetencji i kwalifikacji kadry urzędów	101
6.	POWIĄZANIA Z DOKUMENTAMI STRATEGICZNYMI.....	102
7.	ANALIZA FINANSOWA	109
7.1.	Źródła finansowania projektów	109
7.2.	Analiza budżetu miasta	109
8.	SYSTEM WDRAŻANIA I MONITOROWANIA STRATEGII	115
8.1.	Istota systemu wdrażania i ewaluacji	115
8.2.	Monitoring operacyjny	115
8.3.	Monitoring strategiczny.....	117
8.4.	Analiza wpływu realizacji Strategii na sytuację Miasta Kraśnik.....	119
8.5.	Przykładowe wskaźniki monitoringowe	120

1. WSTĘP

„Strategia Rozwoju Miasta Kraśnik na lata 2012-2020” jest efektem pracy i dyskusji lokalnych partnerów nad zagadnieniami dotyczącymi problematyki rozwoju społeczno-gospodarczego miasta.

Cele niniejszej Strategii są powiązane z dokumentami strategicznymi województwa lubelskiego, w których podkreśla się dążenie do osiągania standardów europejskich poprzez rozwój gospodarczy, a także poprawę jakości życia mieszkańców. Realizacja tych celów ma charakter długofalowy i wieloetapowy. W związku z tym, będą one wymagały rozwijania i dookreślania poprzez szczegółowe plany operacyjne oraz strategie sektorowe.

W dokumencie dokonano analizy wewnętrznych i zewnętrznych czynników przyczyniających się do rozwoju miasta. Starano się brać pod uwagę doświadczenia i dobre praktyki innych podmiotów. Zwrócono uwagę na potrzebę respektowania szczególnych zadań, na które składa się dbałość o dobra publiczne, środowisko naturalne, warunki codziennego życia mieszkańców, komunikację, jakość kształcenia, pracę i rozwój turystyki.

Prace nad Strategią Rozwoju Miasta Kraśnik na lata 2012-2020 przeprowadzono w oparciu o wytyczne zawarte w dokumencie *Strategie Rozwoju Lokalnego w latach 2007-2015 – Vademecum dla samorządu terytorialnego województwa lubelskiego* (lipiec 2007, Urząd Marszałkowski w Lublinie).

Strategia składa się z kilku części, przedstawiających najpierw szczegółowy opis otoczenia społeczno-gospodarczego miasta, a następnie plan rozwoju, który uwzględnia istniejące uwarunkowania, wewnętrzne i zewnętrzne. Autorzy dokumentu dołożyli wszelkich starań, aby wyraźnie wskazać punkty powiązania wyników analizy z postanowieniami części strategicznej. Zastosowano przy tym metody graficzne w postaci umieszczonych na marginesach odnośników i informacji:

INFORMACJA

Kraśnik leży
49 km od
Lublina

Pola te będą wskazywały na fakty, trendy, ciekawostki itp. Informacje zawarte w żółtych polach będą stanowiły formę skondensowanej wiedzy o Kraśniku i jego otoczeniu. Ponadto ułatwią one czytelnikowi wyszukiwanie w dokumencie istotnych informacji.

INFORMACJA O PROBLEMIE

Zły stan
historycznej
tkanki
miasta

Czerwone pola będą zamieszczane w miejscach, gdzie w tekście pojawi się sformułowanie problemu. Mają one za zadanie uwypuklić najważniejsze kwestie, z którymi Miasto musi się zmierzyć, i które znajdują odbicie w części strategicznej dokumentu.

ODEŚLANIE DO DZIAŁANIA W ODPOWIEDZI NA ZDIAGNOZOWANĄ NEGATYWĄ SYTUACJĘ

MODERNIZACJĘ
SPRZĘTU

Będą one zazwyczaj towarzyszyły polu informującemu o problemie, bądź będą w tym samym podrozdziale, by uwydatnić to, że zdiagnozowanej sytuacji jest przyporządkowane działanie, mające na celu poprawę stanu obecnego. Elektroniczna wersja niniejszego dokumentu będzie zawierała hiperłącza, dzięki czemu za pomocą kliknięcia w przycisk można będzie się przenieść do wskazanego działania.

ODEŚLANIE OD DZIAŁANIA DO PROBLEMU, NA KTÓRY DANE DZIAŁANIE JEST ODPOWIEDZIĄ

Niebieskie pola będą zamieszczany przy konkretnym działaniu. Będą one odsyłały do części społeczno-gospodarczej strategii, czyli do miejsca, w którym została opisana negatywna sytuacja, na którą dane działanie jest odpowiedzią. Ten typ odnośnika także będzie zawierał hiperłącza.

W części analitycznej przedstawione zostały ogólne informacje o mieście Kraśnik oraz diagnoza sytuacji społeczno-gospodarczej w aspekcie dokonujących się przemian. Zaprezentowane dane opracowane zostały w formie opisowej, metodami graficznymi w postaci wykresów, tabel oraz ilustracji.

Część strategiczna dokumentu zawiera zapisy wyznaczające kluczowe dla miasta kierunki rozwoju wraz z opisem zadań, jakie mieszczą się w ramach wyróżnionych priorytetów.

Punktem wyjścia zapisów tej części uczyniono wskazanie wizji miasta Kraśnik – czyli oczekiwania co do tego, jak miasto ma wyglądać w perspektywie wieloletniej.

Sposób realizacji zadań, za pomocą których zostanie osiągnięty zgodny z wizją stan rozwoju miasta, określają misja oraz cele strategiczne.

Ważną rolę w ustaleniu ostatecznej treści dokumentu odegrał etap konsultacji społecznych, w którym wstępny projekt Strategii został poddany ocenie partnerów lokalnych. Dokument został umieszczony na stronie internetowej miasta wraz z ankietą, która obejmowała możliwie szeroki zakres pytań odnośnie różnych dziedzin życia w Kraśniku oraz samego tekstu projektu Strategii. Do zespołu opracowującego dokument spłynęły uwagi merytoryczne i formalne, które w istotny sposób wpłynęły na jego ostateczny kształt. Mieszkańcy oraz reprezentanci podmiotów odgrywających znaczną rolę w życiu miasta (m.in. gospodarczych, organizacji społecznych) hierarchizowali cele oraz wskazywali propozycje działań, które mogą istotnie poprawić jakość życia mieszkańców. Przedstawiali także swoje opinie co do stanu gospodarki, sfery społecznej, dostępności kultury i rozrywki, bezpieczeństwa oraz perspektyw rozwoju. Sugestie partnerów lokalnych znalazły swe odbicie w formułowaniu celów oraz działań przedstawionych w Strategii Rozwoju Miasta Kraśnika na lata 2012-2020.

2. ANALIZA OTOCZENIA SPOŁECZNO-GOSPODARCZEGO MIASTA KRAŚNIK

2.1. Przestrzeń i środowisko

2.1.1. Uwarunkowania przestrzenne miasta

Kraśnik jest stolicą powiatu kraśnickiego, leżącego w południowo-zachodniej części województwa lubelskiego. Sąsiaduje z gminami wiejskimi: Kraśnik, Urzędów i Dzierzkowice.

Kraśnik leży w odległości 49 km od Lublina – miasta wojewódzkiego, w którym pracuje i uczy się na co dzień wielu mieszkańców Kraśnika. Położenie Kraśnika wraz z odległościami do największych ośrodków miejskich pokazują mapy.

Kraśnik
leży 49
km od
Lublina

Mapa 1. Położenie Kraśnika na mapie Polski

Źródło: Opracowanie własne na podstawie www.lampy-klik.pl

Mapa 2. Położenie Kraśnika względem ważniejszych ośrodków miejskich

Źródło: Opracowanie własne na podstawie www.zumi.pl

Uwarunkowania historyczne zdeterminowały charakterystyczny układ przestrzenny zabudowy Kraśnika. Miasto podzielone jest na dwie części („dzielnice”): Kraśnik Stary (inaczej: Lubelski) oraz Kraśnik Fabryczny, oddzielone polami uprawnymi oraz niską zabudową.

Miasto jest podzielone na 2 „dzielnice”

W mieście krzyżują się drogi krajowe nr 19 (Kuźnica Białostocka – Białystok – Lublin – Rzeszów) oraz nr 74 (Sulejów – Kielce – Kraśnik – Zamość – Zosin). W 2010 roku wzdłuż drogi nr 74 oddano do użytku tzw. „dużą obwodnicę” – odcinek, który pozwolił kierowcom ominąć rynek miasta. Realizacja tej inwestycji otworzyła nowe możliwości zagospodarowania centrum Kraśnika, szczególnie pod kątem turystycznym. Znaczenie tej drogi może w przyszłości jeszcze wzrosnąć, jeśli zostanie zrealizowany plan podniesienia jej standardu do drogi ekspresowej w ramach tzw. „Szlaku Staropolskiego”. W 2006 r. zawiązane zostało stowarzyszenie miast leżących wzdłuż przebiegu tej drogi, którego celem jest uwzględnienie w Narodowym Programie Rozwoju oraz strategiach rozwoju krajowej sieci transportowej budowy drogi ekspresowej S-19.

Zbiegają się tu drogi krajowe: 19 i 74

Miasto położone jest nad rzeką Wyżnicą (będącą prawym dopływem Wisły), na Wzgórzach Urzędowskich, na Wyżynie Lubelskiej. Rzeka w ostatnich latach została wykorzystana do zasilenia nowo powstałego zalewu.

Kraśnik leży nieopodal zachodniego skraju Rostocza – krainy geograficznej sięgającej aż po Lwów. Rostocze jest obszarem wyżynnym, o dużych walorach turystycznych i krajobrazowych. W niewielkiej odległości od Kraśnika leżą: Kazimierz Dolny, Janowiec i Nałęczów – miasta tworzące trójkąt turystyczny.

2.1.2. Charakterystyka sieci osadniczej i najważniejsze fakty historyczne

Pierwsza wzmianka o Kraśniku pochodzi z 1211 roku, kiedy to Tatarzy usiłowali zdobyć miasto i drewniany zamek. Obrona pod wodzą Krystyna z Kraśnika atak ten odparła. W 1377 roku Ludwik Węgierski nadał królewskie miasto Kraśnik Iwanowi i Dymitrowi Gorajskim. Król zmienił wcześniejsze, miejskie prawo polskie na prawo magdeburskie. Obecnie właśnie ta data uznawana jest za oficjalną datę powstania miasta. W 1405 roku miasto przeszło w ręce rodu Tęczyńskich, który doprowadził do jego rozkwitu. Powstały wtedy między innymi pierwsza w mieście szkoła oraz kościół szpitalny p.w. Ducha Świętego wraz ze znajdującym się przy nim szpitalem dla ubogich.

Rok 1564 przyniósł śmierć Jana z Tęczyńskich, Kraśnik zaś przeszedł w ręce książąt Olelkiewiczów-Słuckich. Ważnym wydarzeniem w historii miasta z tego okresu było zniesienie zakazu osiedlania się Żydów przez księcia Aleksandra Słuckiego w 1593 r. Zaowocowało to napływem ludności żydowskiej oraz wzniesieniem synagogi, domu rabina i domu kantora. Kraśnik następnie na krótko przeszedł w ręce Radziwiłłów, a w latach 1604-1866 pozostawał w rękach Zamoyskich. W tym czasie miasto nawiedziły niszczące najazdy Kozaków (w 1648 r.) oraz Szwedów (w 1657 r.).

Po trzecim rozbiórce Polski Kraśnik znalazł się w zaborze austriackim, następnie zaś został włączony do Księstwa Warszawskiego. Z kolei po kongresie wiedeńskim Kraśnik znalazł się na obszarze terytorium Królestwa Polskiego. Podczas powstania styczniowego mieszkańcy Kraśnika brali czynny udział w walkach wspólnie z powstańcami. Spowodowało to represje ze strony władz carskich, z których najważniejszą była utrata praw miejskich w 1878 r.

W czasie I Wojny Światowej Kraśnik był terenem krwawych walk armii rosyjskiej i austriackiej. W tym czasie powstało połączenie kolejowe miasta z Rozwadowem i Lublinem, a także pierwsza, działająca do dziś, cegielnia. W 1918 r. powstaje w mieście gimnazjum. W roku tym Kraśnik odzyskuje również prawa miejskie.

Fotografia 1. Rynek w Kraśniku „Starym”

Źródło: Urząd Miasta Kraśnik

Ważne dla rozwoju Kraśnika było włączenie do COP

Ważnym dla miasta wydarzeniem było włączenie go w 1937 r. do Centralnego Okręgu Przemysłowego. W związku z tym, w pobliskim lesie Budzyń, znajdującym się na północ od Kraśnika, zbudowano zakład zbrojeniowy, którego celem było wytwarzanie amunicji artyleryjskiej. W czasie okupacji niemieckiej miasta zakład działał na rzecz okupantów, którzy wytwarzali tu części do samolotu Heinkel. Natomiast w 1948 r. na bazie tego zakładu utworzono Kraśnicką Fabrykę Wyrobów Metalowych (obecna Fabryka Łożysk Toczących-Kraśnik S.A.). W związku z tym doszło do rozbudowy dzielnicy robotniczej, która w styczniu 1954 r. otrzymała prawa miejskie, stając się osobnym miastem. Natomiast w październiku 1975 r. doszło do połączenia Kraśnika i Kraśnika Fabrycznego w jedno miasto.

Fotografia 2. Panorama Kraśnika Fabrycznego

Źródło: Urząd Miasta Kraśnik

Ogromne znaczenie dla Kraśnika miała reforma samorządowa z roku 1990, która pozwoliła gminie na znaczną autonomię i samodzielność. Dobrze wykorzystana szansa lokalnej wspólnoty zaowocowała dziewięć lat później, kiedy to Kraśnik został miastem powiatowym.

2.1.3. Krajobraz

Miasto Kraśnik położone jest w południowo-wschodniej części Wzniesień Urzędowskich, na pograniczu dwóch wyraźnie odmiennych od siebie pod względem krajobrazowym mikroregionów, porośniętych lasami sosnowymi, z dwoma dolinami rzek – Wyżnicy i Bystrzycy.

Rzeźba terenu jest bardzo urozmaicona i zróżnicowana – świadczyć o tym mogą występujące tu wąwozy, zaś liczne pola wydmorewne na południowy-zachód od miasta sięgają wysokości ponad 280 m n.p.m. Jak wspomniano wcześniej, w okolicach Kraśnika bierze swój początek Roztocze.

Miasto leży w samym centrum obejmującego 5 gmin (Józefów, Dzierzkowice, Urzędów, Kraśnik i Zakrzówek) i liczącego 293 km² Kraśnickiego Obszaru Chronionego Krajobrazu. Rejon ten charakteryzuje się dużym zalesieniem i czystym powietrzem. Należy on do obszarów o dużym nasłonecznieniu i stosunkowo wysokich temperaturach. Położony na wzgórzach Kraśnik posiada dużo miejsc widokowych, z których rozpościerają się wspaniałe panoramy. Najważniejsze z nich to wejście na cmentarz parafialny, wjazd w ulicę Przemysłową od strony Lublina, wzgórze „Zamczysko”, miejsce obok kościoła p.w. Miłosierdzia Bożego przy skrzyżowaniu ul. Św. Faustyny i al.1000-lecia oraz grobla stawów w Budzynie. Ze względu na rzeźbę terenu, jak i dużą powierzchnię lasów, istnieją tu szerokie możliwości rozwoju usług rekreacji i agroturystyki.

2.1.4. Zmiana granic administracyjnych miasta

Miasto Kraśnik ma niekorzystny układ przestrzenny, co ogranicza pełne wykorzystanie możliwości gospodarczych, inwestycyjnych i turystycznych, stwarzanych przez tereny przylegające do miasta. Konieczne stały się zabiegi mające na celu poszerzenie granic administracyjnych tak, by obejmowały one tereny zespalaające obie części miasta.

Z dniem 1 stycznia 2009¹ roku do granic miasta włączone zostały grunty inwestycyjne o łącznej powierzchni 23,48 ha, na których w kwietniu 2010 r. utworzono podstrefę Tarnobrzeską Specjalnej Strefy Ekonomicznej.

Kraśnik
poszerza
granice
administracyjne

Obszaru zalewu wraz z infrastrukturą towarzyszącą o łącznej powierzchni 57,50 ha został również objęty granicami miasta, co umożliwiło inwestycje w infrastrukturę na wschodnim brzegu zalewu, jak również ułatwi skuteczne wykonywanie zadań publicznych przez władze Miasta. Decyzją Rady Ministrów, zawartą w rozporządzeniu z dnia 27.07.2010 r., z dniem 1.01.2011 r. do miasta została włączona część sołectwa Suchynia z gminy wiejskiej Kraśnik i części sołectwa Wyżnica-Kolonia z gminy Dzierzkowice, a więc tereny, na których znajduje się zalew.

¹ Na podstawie Rozporządzenia Rady Ministrów z dnia 28 lipca 2008 r. *W sprawie ustalenia granic niektórych gmin i miast oraz nadania miejscowościom statusu miasta*

Mapa 3. Tereny włączone do miasta Kraśnika: obszar podstrefy specjalnej strefy ekonomicznej *Wisłosan* oraz obszar zalewu

Źródło: Urząd Miasta Kraśnik

2.1.5. Strefy ochrony konserwatorskiej SE

Strefy ochrony konserwatorskiej (SOK) działają na podstawie art. 19 ust. 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. nr 162, poz. 1568 z późn. zm.). Gminy mogą ustanowić takie strefy w studium uwarunkowań i kierunków zagospodarowania przestrzennego, a także w miejscowym planie zagospodarowania przestrzennego.

W strefie obowiązuje nadrzędność wartości kulturowych i – z mocy ustawy o ochronie dóbr kultury – ich zachowywanie, z dopuszczalnością pewnych przekształceń, mających na celu przede wszystkim rewaloryzację, względnie modernizację, pozwalającą na rewitalizację zabytku lub zespołu zabytków.

W strefie tej wszelka działalność inwestycyjna i budowlana wymaga uzyskania zezwolenia wojewódzkiego konserwatora zabytków i powinna być poprzedzona badaniami interdyscyplinarnymi, zakończonymi wytycznymi konserwatorskimi. Produkty finalne tego typu postępowania, czyli projekty, wymagają zatwierdzenia przez władze konserwatorskie, w tym dla zespołów podlegających indywidualnej ochronie w granicach SOK.

W Kraśniku ustanowiono 3 strefy ochrony konserwatorskiej.

Strefa 1 obejmuje Stare Miasto, w granicach wpisu układu urbanistycznego do Rejestru Zabytków oraz jego poszerzenie ku południowemu-zachodowi, do granic historycznych. Zasadniczymi wartościami w strefie SOK 1 są: wykształcony w XIV w. układ urbanistyczny z Rynkiem w centrum i szachownicową siatką ulic, zachowane częściowo pierwotne wielkości działek i zwarta pierzejowa zabudowa, zespoły zabytkowe (Zamczysko, kościół kanoników regularnych, kościół św. Ducha, synagogi oraz kirkut), pojedyncze obiekty oraz relikty archeologiczne.

3 strefy
ochrony
konserwa-
torskiej w
Kraśniku

Mapa 4. Strefa ochrony konserwatorskiej nr 1

Źródło: Urząd Miasta Kraśnik

Obszar jest najstarszą i najbardziej rozpoznawalną częścią miasta. W jego pobliżu funkcjonują muzea. Znajduje się na nim niska przedwojenna zabudowa, w większości składająca się z blisko przystających do siebie kamieniczek. Część z nich jest pozbawiona elewacji. Pod Rynkiem znajduje się system korytarzy (piwnic), które nie są dostępne.

Na obszarze SOK 1 znajduje się także wzgórze zamkowe. Dawniej na tym terenie istniał zamek, który powstał prawdopodobnie już w XIV w. Obecnie na tym terenie znajduje się nieuporządkowana zieleń (dziko i gęsto rosnące drzewa i krzewy) i z tego względu jest on niedostępny dla mieszkańców.

Strefa 2 obejmuje zespół dawnych koszar przy ul. Urzędowskiej. Zasadniczą wartością w strefie SOK 2 są pozostałości koszar wojskowych z XIX w. Ich układ kompozycyjno-przestrzenny nie zachował się do dzisiejszych czasów.

Zły stan
historycznej
tkanki
miasta

Mapa 5. Strefa ochrony konserwatorskiej nr 2

Źródło: Urząd Miasta Kraśnik

Strefa 3 obejmuje socrealistyczne założenie urbanistyczne Kraśnika Fabrycznego. Zasadniczą jej wartością jest układ urbanistyczny w centrum Kraśnika Fabrycznego (na tradycjach Centralnego Okręgu Przemysłowego z lat 30. XX w.) i socrealistyczną zabudową z lat 60. XX w.

DZIAŁANIE 3.1.1.
s. 85

Mapa 6. Strefa ochrony konserwatorskiej nr 3

Zły stan
historycz-
nej tkanki
miasta

Źródło: Urząd Miasta Kraśnik

DZIAŁANIE
3.1.2.
s. 86

W tym obszarze występuje zabudowa mieszkaniowa wielorodzinna. W większości są to bloki, które powstały na przestrzeni lat 50., 60., i 70., kiedy to część fabryczna Kraśnika, jako oddzielne miasto, dynamicznie rozwijała się przy uruchomionej Fabryce Łóżek Toczyńskich. Znajdują się tam również budynki użyteczności publicznej, które powstały w tamtym okresie (np. budynek obecnego Centrum Kultury i Promocji – Al. Niepodległości 44, czy budynek dawnego Prezydium Rady Narodowej – ul. Wyszyńskiego 2).

2.1.6. Środowisko naturalne

Miasto leży w samym centrum liczącego 293 km² Kraśnickiego Obszaru Chronionego Krajobrazu. Charakteryzuje się on wyjątkowo urozmaiconą szatą roślinną – w okolicy występują 42 gatunki rzadkich roślin naczyniowych, m.in.: szczyr trwały, paprotnik kolczysty, paprotnica krucha, łuskiewnik różowy, lilia złotogłów, pełnik europejski i kilka odmian storczyka. Kraśnik obfituje w pomniki przyrody ożywionej – rozporządzenia Wojewody Lubelskiego wymieniają aż 10 pozycji: kasztanowiec zwyczajny, lipę drobnolistną, dąb szypułkowy, jesion wyniosły, gruszę pospolitą, aleję grabową, w skład której wchodzi 60 sztuk tego gatunku oraz brzozę brodawkowatą. W Kraśniku ustanowiono również 2 pomniki przyrody nieożywionej – są nimi głazy narzutowe.

Tabela 1. Pomniki przyrody na terenie Kraśnika

Lp.	Pomnik Przyrody	Lokalizacja
1	kasztanowiec zwyczajny	cmentarz przykościelny kościoła p.w. Ducha Świętego
2	lipa drobnolistna	cmentarz przykościelny kościoła p.w. Ducha Świętego
3	kasztanowiec zwyczajny	skwer przy ul. Narutowicza
4	jesion wyniosły	skwer przy ul. Narutowicza
5	dąb szypułkowy „ROTMISTRZ”	rosnący w pasie drogowym Al. 1000-lecia
6	dąb szypułkowy „CHORAŻY”	teren SPZOZ (ul. Chopina)
7	kasztanowiec zwyczajny „STARSZY WACHMISTRZ”	teren SPZOZ (ul. Chopina)
8	grusza pospolita „SANITARIUSZKA”	teren SPZOZ (ul. Chopina)
9	kasztanowiec zwyczajny „WACHMISTRZ”	teren SPZOZ (ul. Chopina)
10	trójrzędowa aleja grabowa „SZWADRON”	teren SPZOZ (ul. Chopina)
11	głaz narzutowy	Park 1000-lecia w części Fabrycznej przy ul. Sikorskiego
12	głaz narzutowy	ul. Urzędowska 402

Źródło: Opracowanie własne na podstawie materiałów Urzędu Miasta Kraśnik

Stan czystości powietrza jest jednym z zasadniczych elementów decydujących o jakości i warunkach życia ludzi oraz o funkcjonowaniu środowiska naturalnego. O stanie czystości powietrza decyduje tzw. emisja przemysłowa, transportowa oraz niska. W mieście występuje znaczne stężenie zanieczyszczeń powietrza, których źródłem są przede wszystkim największe zakłady przemysłowe, cegielnie oraz domowe paleniska (poprzez spalanie koksu i węgla).

Stan wód podziemnych można uznać za zadowalający. W Kraśniku obecnie czerpie się wodę z 3 ujęć. Natomiast głównym ciekim powierzchniowym Kraśnika jest Wyźnica, prawy dopływ Wisły. Źródła rzeki znajdują się w miejscowości Słodków Trzeci, leżącej 9 km na południowy-wschód od Kraśnika. Wyźnica charakteryzuje się śnieżno-deszczowym ustrojem zasilania.

Jakość wód determinowana jest przede wszystkim rodzajem i ilością zanieczyszczeń, przedostających się do rzek i gleby. Ścieki komunalne i przemysłowe oczyszczane są w 3 oczyszczalniach: miejskiej oczyszczalni ścieków (12 500 m³/d), oczyszczalnia przy Fabryce Łożysk Toczných Kraśnik S.A. (7 100 m³/d) oraz przy Okręgowej Spółdzielni Mleczarskiej (600 m³/d).

Jednym z celów strategicznych Miasta Kraśnik jest zachowanie czystości środowiska naturalnego. W 1999 r. utworzony został Związek Komunalny Gmin (wraz z gminami: wiejską Kraśnik, Dzierzkowice, Zakrzówek, Strzyżewice, Urzędów, Wilkołaz i Niedrzwica Duża) w celu budowy nowoczesnego międzygminnego wysypiska śmieci wraz z utylizacją.

W roku 2006 zakończyła się budowa Zalewu Kraśnickiego. W pierwszych latach jego funkcjonowania pojawiał się często problem sinic, których zakwit uniemożliwiał kąpiel i uprawianie rozmaitych form rekreacji. Problem ten został rozwiązany poprzez zamontowanie w zbiorniku aeratora pulweryzacyjnego do napowietrzania wody, który zmniejsza prawdopodobieństwo zakwitów roślin. Badania Powiatowej Stacji Sanitarno-Epidemiologicznej w Kraśniku orzekły o przydatności wody do kąpieli w zalewie.

W 2006 r. zakończyła się budowa zalewu

2.2. Sfera społeczna

2.2.1. Demografia

Liczba ludności w Kraśniku spada

Wg danych Banku Danych Regionalnych Głównego Urzędu Statystycznego, w Kraśniku w 2009 r. mieszkało 35 430 osób, z czego 52,5% stanowiły kobiety. Od 2002 r. liczba mieszkańców systematycznie spada. Liczba ludności w 2009 r. stanowiła 97,17% wartości z roku 2002.

Przyczyną spadku liczby mieszkańców są m.in. zmiany społeczno-kulturowe w naszym kraju (coraz wyższy wiek zawierania małżeństw i posiadania potomstwa, nieodłącznie wiążący się z sytuacją ekonomiczną) oraz emigracją do większych ośrodków miejskich i zagranicę.

Szczegółowe dane nt. liczby mieszkańców Kraśnika w latach 2002-2009 przedstawia poniższa tabela. Pokazuje ona m.in. coroczny spadek liczby ludności o kilka dziesiątych procent, a także względnie stałą strukturę płci.

Tabela 2: Liczba mieszkańców Kraśnika w latach 2003-2010

Wyszczególnienie	2003	2004	2005	2006	2007	2008	2009	2010
ogółem	36 327	36 256	36 170	35 913	35 731	35 642	35 430	35 262
zmiana r/r	-0,4%	-0,2%	-0,2%	-0,7%	-0,5%	-0,2%	-0,6%	-0,5%
mężczyźni	17 356	17 296	17 257	17 093	17 010	16 940	16 822	16 702
	47,8%	47,7%	47,7%	47,6%	47,6%	47,5%	47,5%	47,4%
kobiety	18 971	18 960	18 913	18 820	18 721	18 702	18 608	18 560
	52,2%	52,3%	52,3%	52,4%	52,4%	52,5%	52,5%	52,6%

Źródło: Opracowanie własne na podstawie danych GUS

Struktura płci jest też zbliżona do struktury dla województwa lubelskiego oraz dla całego kraju, co obrazuje wykres poniżej.

Wykres 1. Struktura płci ludności Kraśnika na tle województwa lubelskiego i kraju w 2009 r.

Źródło: Opracowanie własne na podstawie danych GUS

Poniżej przedstawiono piramidę wieku ludności Kraśnika. Typ piramidy można określić jako zastojowy, czyli taki, w którym liczba ludności nie zmienia się istotnie. Jednak wąska podstawa piramidy przy stosunkowo stabilnej liczbie ludności świadczy o stopniowym starzeniu się społeczności miasta. Na wykresie można zaobserwować dwa wyraźne „wcięcia” – dla grup ludności między 35 a 50 r.ż. oraz dla najmłodszych grup wiekowych mieszkańców Kraśnika. Są one odbiciem niżów demograficznych, odpowiednio: lat 60. oraz przelomu ostatniej dekady

Starzenie się społeczeństwa

XX w. i pierwszej XXI w. Z kolei szersze partie piramidy obrazują wyże demograficzne lat 50. oraz przełomu lat 70. i 80.

Wykres 2. Piramida wieku ludności Kraśnika w 2009 r.

Źródło: Opracowanie własne na podstawie danych GUS

Piramida wieku ludności Kraśnika jest zbliżona kształtem to piramidy dla całego kraju. Typowa jest też przewaga płci: mężczyzn dla młodszych grup wiekowych (związana z większą liczbą urodzeń chłopców) oraz kobiet dla starszych grup wiekowych (związana z dłuższą średnią długością życia kobiet). Poniższy wykres obrazuje procentową przewagę danej płci w poszczególnych grupach wiekowych.

Wykres 3. Przewaga liczby osób danej płci w poszczególnych grupach wiekowych w 2009 r.

Źródło: Opracowanie własne na podstawie danych GUS

Ludność Kraśnika charakteryzowała się w ostatnich latach stałym udziałem grupy ludności w wieku produkcyjnym (ok. 63-65%). Zmiana proporcji następuje jednak w przypadku dwóch pozostałych grup, co jest oznaką powolnego starzenia się społeczeństwa.

Tabela 3. Udział ekonomicznych grup ludności w 2009 r.

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009
w wieku przedprodukcyjnym	7 918	7 513	7 251	6 983	6 660	6 496	6 312	6 102
	22%	21%	20%	19%	19%	18%	18%	17%
w wieku produkcyjnym	23 012	23 193	23 251	23 283	23 219	23 032	22 950	22 782
	63%	64%	64%	64%	65%	64%	64%	64%
w wieku poprodukcyjnym	5 533	5 621	5 754	5 904	6 034	6 203	6 380	6 546
	15%	15%	16%	16%	17%	17%	18%	18%

Źródło: Opracowanie własne na podstawie danych GUS

Od 2009 r. Główny Urząd Statystyczny prowadzi także rozróżnienie grupy produkcyjnej na ludność w wieku produkcyjnym mobilnym (tj. osoby w wieku 18-44) i niemobilnym (mężczyźni w wieku 45-64 oraz kobiety w wieku 45-59). Strukturę ekonomicznych grup ludności uwzględniającą ten podział, na tle województwa lubelskiego i Polski, przedstawia niżej zamieszczony wykres.

Wykres 4. Struktura ekonomicznych grup ludności Kraśnika na tle woj. lubelskiego i Polski w 2009 r.

Źródło: Opracowanie własne na podstawie danych GUS

Kolejną grupą wskaźników, na podstawie których można wychwycić zmiany w strukturze ekonomicznych grup ludności, są wskaźniki obciążenia demograficznego.

Tabela 4. Wartości wskaźników obciążenia demograficznego w Kraśniku w latach 2002-2009

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009
ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym	58,5	56,6	55,9	55,3	54,7	55,1	55,3	55,5
ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym	69,9	74,8	79,4	84,5	90,6	95,5	101,1	107,3
ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym	24,0	24,2	24,7	25,4	26,0	26,9	27,8	28,7

Źródło: Opracowanie własne na podstawie danych GUS

Wartości z powyższej tabeli przedstawiono poniżej na wykresie w celu zobrazowania zmian, jakie zachodzą w strukturze społeczności Kraśnika. Przede wszystkim zwraca uwagę znaczny wzrost liczby ludności w wieku poprodukcyjnym przypadającej na 100 osób w wieku przedprodukcyjnym. Jest to oznaka starzenia się ludności – spadek udziału ludności w wieku przedprodukcyjnym przy jednoczesnym wzroście udziału osób w wieku poprodukcyjnym.

Mniejszy przyrost w analizowanym okresie występuje w przypadku wskaźnika liczby ludności w wieku poprodukcyjnym przypadającej na 100 osób w wieku produkcyjnym. Jest to jednak także sygnał mówiący o stopniowym starzeniu się lokalnej społeczności.

Relacja ludności w wieku nieprodukcyjnym do ludności w wieku produkcyjnym nie zmienia się w sposób istotny. Nie jest to bynajmniej sytuacja korzystna, gdyż struktura ludności w wieku nieprodukcyjnym pokazuje rosnący udział ludności w wieku poprodukcyjnym, co z czasem przyniesie efekt mniejszego udziału ludności w wieku produkcyjnym.

Wykres 5. Wskaźniki obciążenia demograficznego w Kraśniku w latach 2002-2009

Źródło: Opracowanie własne na podstawie danych GUS

Poniższy wykres zawiera porównanie wartości wskaźników obciążenia demograficznego w Kraśniku, woj. lubelskim i Polsce. Kraśnik ma relatywnie najstarsze społeczeństwo, co obrazował już wykres struktury ekonomicznych grup ludności.

Wykres 6. Porównanie wskaźników obciążenia demograficznego w Kraśniku, woj. lubelskim i Polsce w 2009 r.

Źródło: Opracowanie własne na podstawie danych GUS

Przyrost naturalny w 2009 r. wyniósł 13 osób, co daje 0,37 promila. Najwyższą wartość, zarówno w liczbach względnych, jak i bezwzględnych, zanotowano w roku 2002 – 47 osób, czyli 1,29 promila.

Tabela 5. Przyrost naturalny w Kraśniku w latach 2002-2009 w wartościach bezwzględnych

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009
urodzenia żywe	332	303	305	282	278	336	319	319
zgony ogółem	285	317	279	281	293	339	309	306
zgony niemowląt	4	3	4	1	3	2	1	0
przyrost naturalny	47	-14	26	1	-15	-3	10	13

Źródło: Opracowanie własne na podstawie danych GUS

Ujemne saldo migracji

Liczba ludności Kraśnika zmniejsza się również ze względu na ujemne saldo migracji wewnątrz krajowych. W 2009 r. w mieście ubytek osób wymeldowanych w porównaniu do zameldowanych wyniósł 243. Dodać trzeba, że faktyczny spadek liczby ludności może być znacznie większy ze względu na migracje zagraniczne, które w dużej części mają charakter czasowy i nie zawsze są rejestrowane.

Tabela 6. Migracje w Kraśniku w latach 2002-2009

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009
zameldowania w ruchu wewnętrznym	304	273	244	251	253	336	263	210
z miast	90	87	83	94	69	90	95	62
ze wsi	214	186	161	157	184	246	168	148
zameldowania z zagranicy	1	6	5	1	8	11	7	5
wymeldowania w ruchu wewnętrznym	457	456	436	448	471	491	411	453
do miast	256	215	176	189	199	228	181	194
na wieś	201	241	260	259	272	263	230	259
wymeldowania za granicę	27	4	9	0	17	21	2	16
saldo migracji wewnętrznych	-153	-183	-192	-197	-218	-155	-148	-243
saldo migracji zagranicznych	-26	2	-4	1	-9	-10	5	-11
saldo migracji ogółem	-179	-181	-196	-196	-227	-165	-143	-254

Źródło: Opracowanie własne na podstawie danych GUS

Na skutek spadku liczby ludności zmniejsza się także gęstość zaludnienia Kraśnika, która w 2009 r. wyniosła 1 388 osób/km², a więc o prawie 4% mniej niż w roku 2002. Dane nt. gęstości zaludnienia oraz innych wskaźników demograficznych przedstawia poniższa tabela.

Tabela 7. Podstawowe wskaźniki demograficzne w Kraśniku w latach 2002-2009

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009
ludność na 1 km ² (gęstość zaludnienia)	1 442	1 437	1 434	1 431	1 420	1 413	1 409	1 388
kobiety na 100 mężczyzn	109	109	110	110	110	110	110	111
małżeństwa na 1 000 ludności	5,7	5,1	5,4	5,8	6,1	6,4	6,1	6,2
urodzenia żywe na 1 000 ludności	9,0	8,2	8,3	7,7	7,7	9,3	8,9	8,9
zgony na 1 000 ludności	7,7	8,6	7,6	7,7	8,1	9,4	8,6	8,6
przyrost naturalny na 1 000 ludności (w promilach)	1,3	-0,4	0,7	0,0	-0,4	-0,1	0,3	0,4

Źródło: Opracowanie własne na podstawie danych GUS

Kolejna tabela zawiera ten sam zestaw wskaźników, co powyżej, dla Kraśnika, województwa lubelskiego oraz Polski. Aby porównanie było bardziej miarodajne, wyodrębniono kategorię miast w województwie lubelskim i Polsce.

Gęstość zaludnienia Kraśnika jest nieco wyższa niż miast woj. lubelskiego i Polski. Na uwagę zasługuje wysoki wskaźnik przyrostu naturalnego w miastach woj. lubelskiego, czterokrotnie wyższy niż w Kraśniku.

W kategoriach „urodzenia żywe” oraz „zgony” w przeliczeniu na 1 000 mieszkańców można zauważyć podobną proporcję tych dwóch kategorii. Także niewielkie różnice istnieją w wskaźniku zawieranych małżeństw.

Tabela 8. Podstawowe wskaźniki demograficzne w Kraśniku, województwie lubelskim i Polsce w 2009 r.

Wyszczególnienie	Kraśnik	woj. lubelskie	Polska	woj. lubelskie - miasta	Polska - miasta
ludność na 1 km ² (gęstość zaludnienia)	1 388	86	122	1 361	1 345
kobiety na 100 mężczyzn	111	107	107	113	112
małżeństwa na 1 000 ludności	6,2	6,7	6,6	6,9	6,5
urodzenia żywe na 1 000 ludności	8,9	10,6	10,9	10,7	10,5
zgony na 1 000 ludności	8,6	10,9	10,1	9,0	10,1
przyrost naturalny na 1 000 ludności (w promilach)	0,4	-0,3	0,9	1,7	0,4

Źródło: Opracowanie własne na podstawie danych GUS

2.2.2. Edukacja

Gmina Miejska Kraśnik jest organem prowadzącym dla następujących placówek oświatowych:

1. Zespół Placówek Oświatowych Nr 1 (Szkoła Podstawowa Nr 1, Przedszkole Miejskie Nr 7),
2. Zespół Placówek Oświatowych Nr 2 (Publiczna Szkoła Podstawowa Nr 2, Publiczne Gimnazjum Nr 2),
3. Szkoła Podstawowa Nr 3,
4. Szkoła Podstawowa Nr 4,
5. Publiczna Szkoła Podstawowa Nr 5,
6. Publiczna Szkoła Podstawowa Nr 6,
7. Przedszkole Miejskie Nr 1,
8. Przedszkole Miejskie Nr 2,
9. Integracyjne Przedszkole Publiczne Nr 3,
10. Przedszkole Miejskie Nr 4,
11. Przedszkole Miejskie Nr 5,
12. Przedszkole Miejskie Nr 6,
13. Publiczne Gimnazjum Nr 1,
14. Szkoła Muzyczna I stopnia.

Poniższa tabela przedstawia dane dotyczące szkolnictwa podstawowego, gimnazjalnego oraz średniego.

Tabela 9. Szkoły w Kraśniku w 2010 roku

Wyszczególnienie	Liczba szkół	Oddziały	Uczniowie	Absolwenci
Podstawowe	7	96	2043	373
Gimnazja	4	43	1080	364
Szkoły zasadnicze zawodowe	3	11	232	106
Licea profilowane	0	0	0	18
Technika	3	25	574	120
Technika uzupełniająca	2	4	53	23
Szkoły artystyczne	2	18	107	11
Licea ogólnokształcące	6	57	1777	532
Uzupełniające licea ogólnokształcące	1	3	158	0
Szkoły policealne	3	16	460	13

Źródło: Opracowanie własne na podstawie danych GUS

Gmina Miejska Kraśnik jest również organem prowadzącym dla 7 przedszkoli. W mieście działa również Przedszkole Niepubliczne „Dawid i Jula”, Niepubliczne Przedszkole „Gwiazdeczka” oraz Niepubliczne Przedszkole Specjalne „Słoneczny Dzień”.

Należy również wspomnieć, iż na terenie miasta Kraśnik do dnia 30 czerwca 2011 roku funkcjonował Punkt Przedszkolny „Tęczowa Kraina”.

Tabela 10. Dane na temat przedszkoli w Kraśniku w latach 2002 – 2010

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010
Przedszkola (bez specjalnych)	8	8	8	7	7	8	8	8	9
Liczba oddziałów	34	42	38	37	37	40	39	40	44
Liczba miejsc	851	925	915	865	895	949	960	950	1040
Liczba dzieci	824	891	883	879	882	922	915	928	1017
Oddziały przedszkolne przy szkołach podstawowych	1	1	1	1	2	2	2	2	1
Liczba oddziałów	3	3	2	4	4	3	3	4	3
Liczba dzieci	59	59	52	73	83	66	60	78	64
Punkty przedszkolne (bez specjalnych)	0	0	0	0	0	0	0	0	1
Liczba oddziałów	0	0	0	0	0	0	0	0	1
Liczba miejsc	0	0	0	0	0	0	0	0	25
Liczba dzieci	0	0	0	0	0	0	0	0	6

Źródło: Opracowanie własne na podstawie danych GUS

W szkole muzycznej w roku szkolnym 2010/2011 naukę podjęło 138 uczniów. Od 1 września 2011 roku do szkoły muzycznej uczęszcza 164 dzieci. Zajęcia prowadzone są w klasie skrzypiec, altówki, wiolonczeli, kontrabas, gitary, fortepianu, akordeonu, perkusji, fletu, oboju, klarnetu, saksofonu i trąbki. Ze względu na wiek, nauka odbywa się w dwóch cyklach:

- 6-letnim – dla dzieci w wieku 6 – 10 lat,
- 4-letnim – dla dzieci starszych w wieku 11 – 16 lat.

W Kraśniku funkcjonują również 4 szkoły ponadgimnazjalne, których organem prowadzącym jest Starostwo Powiatowe, tj.: Zespół Szkół Nr 1, Zespół Szkół Nr 2, Zespół Szkół Nr 3 oraz Zespół Szkół Specjalnych.

Ważną rolę pełnią też instytucje oświatowe prowadzone przez Kraśnickie Towarzystwo Edukacyjne. Są to dwie szkoły: szkoła podstawowa i gimnazjum, noszących wspólne imię 24 Pułku Ułanów. Ponadto w mieście znajdują się inne niepubliczne instytucje edukacyjne:

1. Zakład Doskonalenia Zawodowego w Lublinie, Filia w Kraśniku,
2. Centrum Nauki i Biznesu „Żak” w Kraśniku,

3. Policealna Szkoła Administracji „WILIAMS” w Kraśniku,
4. Uzupełniające Liceum dla Dorosłych „WILIAMS” w Kraśniku.

Poniżej zamieszczono wykresy z wartościami wskaźników skolaryzacji w Kraśniku, woj. lubelskim oraz w Polsce w 2010 roku.

Współczynnik skolaryzacji brutto to relacja liczby osób uczących się na danym poziomie kształcenia (niezależnie od wieku) do liczby ludności w grupie wieku określonej jako odpowiadająca temu poziomowi nauczania.

Wartości wskaźnika brutto zarówno w przypadku szkół podstawowych, jak i gimnazjów są większe od 100, co z dużym prawdopodobieństwem ma przyczynę w tym, że do kraśnickich szkół uczęszcza spora grupa uczniów spoza miasta.

Wykres 7. Współczynnik skolaryzacji brutto w Kraśniku na tle woj. lubelskiego i Polski w 2010 roku

Źródło: Opracowanie własne na podstawie danych GUS

Współczynnik skolaryzacji netto to z kolei relacja liczby osób uczących się na danym poziomie kształcenia (w danej grupie wieku) do liczby ludności w grupie wieku określonej jako odpowiadająca temu poziomowi nauczania.

Dla szkół podstawowych wskaźnik ma wartość powyżej 100, co jest następstwem uczęszczania do kraśnickich szkół uczniów spoza Kraśnika. Wartość dla gimnazjów jest z kolei niższa od 100, z czego można wywnioskować, że nie wszystkie dzieci w wieku gimnazjalnym podejmują naukę na tym poziomie nauczania lub też wybierają szkoły poza Kraśnikiem.

Wykres 8. Współczynnik skolaryzacji netto w Kraśniku na tle woj. lubelskiego i Polski w 2010 roku (w %)

Źródło: Opracowanie własne na podstawie danych GUS

Podstawowym w dzisiejszych czasach elementem wyposażenia każdej szkoły są komputery. Szkoły podstawowe i gimnazja w Kraśniku dysponują 17 pracownikami komputerowymi, w których do dyspozycji uczniów jest 309 komputerów. Ponad 89% komputerów posiada dostęp do Internetu.

Wyszczególnienie	ilość
Szkoły podstawowe	
komputery	199
z dostępem do Internetu	176
z dostępem szerokopasmowym	83
pracownie komputerowe	12
Gimnazja	
komputery	110
z dostępem do Internetu	110
z dostępem szerokopasmowym	61
pracownie komputerowe	5

Źródło: Opracowanie własne na podstawie danych GUS

Dobre wyposażenie szkół w komputer

85,71% szkół podstawowych i 75% gimnazjów w Kraśniku posiadają komputery z dostępem do Internetu, które są przeznaczone do użytku uczniów. Jest to niski wynik na tle województwa i kraju, a należy pamiętać, że w dzisiejszych czasach umiejętność korzystania z komputera jest standardem, zaś ograniczenia wynikające z braku odpowiedniego sprzętu w szkołach stanowią pewną formę wykluczenia cyfrowego.

Wykres 9. Udział szkół wyposażonych w komputery przeznaczone do użytku uczniów z dostępem do Internetu w Kraśniku, woj. lubelskim i Polsce w 2010 roku (w %)

Źródło: Opracowanie własne na podstawie danych GUS

Liczba uczniów przypadająca na 1 komputer w szkołach podstawowych jest wyższa do wartości dla województwa lubelskiego i wartości dla Polski, zaś niższa od wartości dla miast województwa lubelskiego. Natomiast liczba uczniów przypadająca na 1 komputer w gimnazjach jest wyższa od wartości dla województwa lubelskiego, zaś niższa od wartości dla miast województwa lubelskiego i wartości dla Polski.

Pożądaną sytuacją jest stan, gdy na 1 komputer przypada jak najmniej osób.

Wykres 10. Uczniowie przypadający na 1 komputer z dostępem do Internetu w Kraśniku, woj. lubelskim i Polsce w 2010 roku (w %)

Źródło: Opracowanie własne na podstawie danych GUS

W 2011 roku Instytut Badań w Oświacie przygotował na zlecenie Urzędu Miasta Kraśnik „Analizę strategiczną oświaty w Mieście Kraśniku”, która zawiera pogłębioną diagnozę stanu edukacji w Kraśniku. Dokument ten został dołączony do „Strategii Rozwoju Miasta Kraśnik na lata 2012-2020” jako Załącznik nr 1. W najbliższej przyszłości zostanie opracowana strategia rozwoju oświaty w Kraśniku.

2.2.3. Kultura

Główną instytucją animującą aktywność kulturalną ludności miasta jest Centrum Kultury i Promocji. Placówka powstała w 1953 roku pod nazwą Zakładowego Domu Kultury. W 1992 roku zmieniła nazwę na Miejski Dom Kultury, a od 1999 roku funkcjonuje jako Centrum Kultury i Promocji w Kraśniku.

Głównym animatorem życia kulturalnego jest CKiP

CKiP jest organizatorem wielu spotkań o charakterze kameralnym, masowych imprez plenerowych oraz wydarzeń o randze wojewódzkiej, ogólnopolskiej i międzynarodowej. Umożliwia dzieciom, młodzieży oraz osobom dorosłym rozwijanie swoich zainteresowań i umiejętności na zajęciach, których wachlarz stara się systematycznie poszerzać. Uczestnicy zajęć są laureatami wielu przeglądów, konkursów i festiwali na szczeblu wojewódzkim, ogólnopolskim i międzynarodowym.

W CKiP działają: Formacja Taneczna „Fantan”, Chór „Jubilat”, Fotoklub, Kabaret „Mieszane Uczucia”, Teatr Projektowy, Kapela Podwórkowa oraz dwie Galerie – „Odnowa” i „Trójka”, w których odbywają się wernisaże, koncerty i spektakle. CKiP organizuje wiele zajęć stałych dla różnych grup odbiorców: zajęcia i warsztaty teatralne, zajęcia wokalne, taneczne (taniec towarzyski, break dance, hip hop), plastyczne, fotograficzne i dziennikarskie.

Przy CKiP działa również Uniwersytet Trzeciego Wieku, Klub Seniora, Klub Samotnych „Nie jesteś sam” oraz Koło Polskiego Związku Emerytów, Rencistów i Inwalidów. Kluby te zrzeszają mieszkańców Kraśnika, którzy aktywnie spędzają wolny czas i czynnie uczestniczą w działalności Centrum Kultury i Promocji. Zarówno Klub Seniora, jak i Klub Samotnych wychodzą ze swoją ofertą do osób starszych, aby aktywizować je w społeczeństwie.

W CKiP działa również kino „Metalowiec”, posiadające prawie 500 miejsc dla widzów. W ubiegłych latach, poza regularnym repertuarem, organizowano w nim pokazy specjalne, np. z okazji Walentynek i Dnia Kobiet, a także seanse dla dzieci i młodzieży oraz seanse dla grup zorganizowanych. Swoją działalność prowadzi Dyskusyjny Klub Filmowy „Wizjoner”, w ramach którego można obejrzeć najgłośniejsze dzieła polskiej i światowej kinematografii.

W 2006 r. odbyła się pierwsza edycja Festiwalu Dobrych Filmów, podczas którego prezentowane są najciekawsze obrazy ostatnich lat. W 2007 roku mieszkańcy Kraśnika mogli również zapoznać się z kinematografią indyjską w ramach przeglądu „Hello Bollywood”. W roku 2012 kino „Metalowiec” gościć będzie odwiedzający największe polskie miasta Przegląd Nowego Kina Francuskiego.

Dzięki środkom pozyskanym z Polskiego Instytutu Sztuki Filmowej w 2007 roku w kinie „Metalowiec” został zamontowany nowoczesny system nagłośnienia cyfrowego Dolby Digital. Kino dysponuje ponadto nowym ekranem, a od jesieni 2011 r. także projektorem cyfrowym 3D, zakupionym również dzięki dotacji z PISF. Nowoczesne wyposażenie znacznie podniosło atrakcyjność placówki i przyciągnęło do niej większą liczbę widzów.

Poniżej zamieszczono dane na temat korzystania z kina mieszczącego się w Centrum Kultury i Promocji.

Tabela 11. Dane dotyczące kina w Kraśniku w latach 2002-2011

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
kina	1	1	1	1	1	1	1	1	1	1
sale	-	1	1	1	1	1	1	1	1	1
miejsca na widowni	496	496	496	495	495	495	495	495	495	495
seanse ogółem	146	163	181	141	220	289	232	220	292	270
seanse filmów produkcji polskiej	47	27	19	26	34	67	62	76	87	105
widzowie ogółem	5 938	4 641	9 441	3 982	9 750	3 958	10 569	11 981	8174	15244
widzowie na filmach produkcji polskiej	3 065	569	903	1 578	1 822	1 109	4 777	4959	2971	8119
obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich	1	1	1	0	0	0	0	0	0	0

Źródło: Opracowanie własne na podstawie danych GUS

W analizowanym okresie systematycznie rosta liczba seansów. Liczba widzów zwiększyła się w tym czasie dwukrotnie. Ok. 1/3 wszystkich seansów stanowią te poświęcone produkcjom polskim. Średnia widzów na seansach filmów produkcji polskiej jest wyższa niż w przypadku projekcji filmów zagranicznych.

Wykres 11. Seanse i średnia liczba widzów w kinie „Metalowiec” w latach 2002-2011

Źródło: Opracowanie własne na podstawie danych GUS

Poza latami 2003-2004 udział widzów na seansach filmów produkcji polskiej był wyższy aniżeli udział tych filmów w ogólnej liczbie seansów.

Wykres 12. Udział seansów filmów produkcji polskiej w ogólnej liczbie seansów oraz udział widzów na tych seansach w ogólnej liczbie widzów w kinie „Metalowiec” w latach 2002-2011

Źródło: Opracowanie własne na podstawie danych GUS

Zły stan
budynku
CKiP

W Centrum Kultury i Promocji odbywa się zdecydowana większość imprez kulturalnych organizowanych w mieście. Jednak stan obiektu jest w złym stanie technicznym, wymaga gruntownego remontu i unowocześnienia.

W Kraśniku działalność kulturalną prowadzi również Miejska Biblioteka Publiczna. W jej skład wchodzi Biblioteka Główna (Oddział dla Dorosłych i Oddział Dziecięco-Młodzieżowy) oraz 2 filie. Organem prowadzącym MBP jest Gmina Miejska Kraśnik.

Zbiory Miejskiej Biblioteki Publicznej liczyły w 2011 r. 52 904 egzemplarzy, w tym 51 646 książek, 1 232 dokumenty audio i 25 innych.

Z bibliotek skorzystało w 2011 r. 6 735 czytelników. Wypożyczyli oni 135 054 egzemplarzy zbiorów. Statystyczny czytelnik wypożyczył więc rocznie średnio 20,3 egzemplarza, a każdy mieszkaniec miasta – 3,76 egzemplarzy.

Rok 2011 to nieznaczny spadek liczby czytelników (-59), ale za to znaczny wzrost wypożyczeń literatury (+5 699) i czasopism (+833). Spadek liczby wypożyczeń może mieć kilka przyczyn. Jedną z nich jest spadające zainteresowanie czytaniem książek w ogóle, obserwowane w naszym kraju od kilkunastu lat. Kolejnym aspektem jest rosnąca popularność elektronicznych źródeł wiedzy, skutkująca wypieraniem drukowanych pozycji wydawniczych. Spadła liczba wypożyczeń zbiorów audiowizualnych i elektronicznych (-1552), ale tu przyczyna jest brak nowych nabytków ze względu na niewielkie środki przeznaczone na zakup zbiorów bibliotecznych.

Jeśli chodzi o strukturę czytelników zmniejsza się głównie „3” grupa wiekowa i kategoria „S” czyli studenci i jest to zrozumiałe, ponieważ w Kraśniku nie ma wyższych uczelni, a studenci korzystają głównie ze zbiorów uczelnianych, lepiej zaopatrzonych w literaturę naukową. Ten wzrost czytelnictwa i aktywności książki cieszy szczególnie po długim okresie spadków, a jego skala daje nadzieję, że będzie to trwały trend.

Ponad 75% czytelników w wypożyczalniach dla dorosłych stanowią kobiety, które są też najbardziej aktywne czytelniczko. Najczęściej wypożyczają romanse, powieści obyczajowe, kryminały, thrillery medyczne, a z literatury popularnonaukowej książki o życiu kobiet w innych kulturach, sensacyjne, kryminały, fantastykę oraz literaturę historyczną.

DZIAŁANIE

5.1.3.

s. 93

DZIAŁANIE

5.1.2.

s. 93

Wśród dzieci najmłodszych niestabnącym zainteresowaniem cieszą się książki o przygodach Kubusia Puchatka, Boba Budowniczego, Franklina, Barbie. Obserwacja klientów Biblioteki nasuwa wniosek, że coraz częstszymi kryteriami wyboru literatury stają się: dla czytelników dorosłych – nazwiska ulubionych autorów, dla dzieci – szata graficzna książki, głównie okładka i ilustracje, dla rodziców wybierających książki dla swoich pociech walory edukacyjne.

Tabela 12. Dane dotyczące bibliotek w Kraśniku w latach 2002-2011

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
biblioteki i filie	4	4	4	4	4	3	3	3	3	3
pracownicy bibliotek	14	16	15	15	15	14	14	14	14	14
księgozbiór	77 526	71 852	69 610	68 134	68 135	56 597	55 878	53 361	53 699	52 904
czytelnicy w ciągu roku	9 369	9 392	9 064	8 273	8 082	7 561	6 946	6 981	6 794	6 735
wypożyczenia księgozbioru na zewnątrz	195 269	196 901	187 117	178 839	162 825	141 918	134 442	132 785	130 074	135 054
ludność na jedną placówkę biblioteczną	9 116	9 082	9 064	9 043	8 978	11 910	11 881	11 810	12 071	11 982
czytelnicy w ogólnej liczbie mieszkańców	25,7%	25,9%	25,0%	22,9%	22,5%	21,2%	19,5%	19,7%	18,8%	18,7%
zmiana	-	0,2%	-3,5%	-8,7%	-2,3%	-6,4%	-8,1%	0,5%	-0,9%	-0,1%
wypożyczenia na 1 mieszkańca na rok	5,36	5,42	5,16	4,94	4,53	3,97	3,77	3,75	3,59	3,76

Źródło: Opracowanie własne na podstawie danych GUS

Na poniższym wykresie przedstawiono zmianę liczby wypożyczeń i liczby czytelników. Widoczne jest to, że zmiana liczby wypożyczeń nie jest zależna od zmiany liczby czytelników – wartości obu kategorii nie wydają się być powiązane ze sobą.

Wykres 13. Zmiana liczby wypożyczeń i liczby czytelników w kraśnickich bibliotekach w latach 2002-2011

Źródło: Opracowanie własne na podstawie danych GUS

Z uwagi na ukształtowanie przestrzenne miasta, sieć placówek bibliotecznnych jest niewystarczająca. Zakłada się, że obszar Starego Miasta obsługiwać będzie filia multimedialna,

Słabo
rozwinięta
sieć
placówek
kultury

działająca w przyszłości dużej synagogi (projekt Fundacji Ochrony Dziedzictwa Żydowskiego), a w dzielnicy Fabrycznej na bazie sali gimnastycznej CKiP powstanie mediateka, która pełnić będzie funkcję nowoczesnego centrum multimedialnego dla dzieci, młodzieży i dorosłych, z uwzględnieniem potrzeb osób niepełnosprawnych.

Budynek Miejskiej Biblioteki Publicznej wymaga generalnego remontu i modernizacji, bowiem nie spełnia określonych dla takich instytucji wymogów: zbyt mała powierzchnia użytkowa, brak czytelni i sali zajęć, brak sanitariatów dla użytkowników, bezpośrednie wejścia z zewnątrz do wypożyczalni itp.

Planowana jest przebudowa budynku i nieruchomości przy ul. Koszarowej 10A z przeznaczeniem na działalność biblioteczną. Biblioteka Główna będzie dysponowała salą wielofunkcyjną, galerią, Centrum Informacji Regionalnej i letnią czytelnią.

MBP w Kraśniku jest w pełni skomputeryzowana. Czytelnicy mają do dyspozycji 19 stanowisk komputerowych. Biblioteka posiada własną stronę internetową z katalogiem zbiorów on-line. Jednocześnie MBP planuje wprowadzenie cyfrowego systemu zarządzania zbiorami, co poprawi wydajność, produktywność i komfort pracy pracowników biblioteki, a przede wszystkim podniesie poziom obsługi klientów. Zbiory biblioteki będą chronione systemem zabezpieczeń, uproszczona zostanie rejestracja wypożyczeń i zwrotów. Będzie możliwe automatyczne sortowanie zasobów, przemieszczanie ich i zarządzanie nimi.

MBP stawia sobie również za cel wyzwania w postaci: zwiększenia nakładów na zakup nowości bibliotecznych do poziomu, który pozwoli na wymianę bądź uzupełnienie w ciągu roku 10% ogółu zbiorów; stworzenie warunków dostępu do dóbr kultury ludziom starszym, chorym i niepełnosprawnym; pobudzenie aktywności czytelniczej dzieci najmłodszych.

MBP organizuje różnorodne imprezy kulturalne: wystawy fotografii artystycznej i dokumentu, pikniki rodzinne, imprezy literackie, historyczne, przyrodnicze oraz lekcje z zakresu przysposobienia informacyjnego. Dużą popularnością cieszą się wśród najmłodszego pokolenia zajęcia plastyczne, zajęcia teatralne, spotkania w Klubach Przyjaciół Kubusia Puchatka oraz akcje: „Ferie Zimowe z Biblioteką” i „Wesołe Wakacje”.

W Kraśniku znajduje się Muzeum Regionalne i Muzeum 24. Pułku Ułanów im. Hetmana Wielkiego Koronnego Stanisława Żółkiewskiego oraz Wojewódzka Izba Tradycji Pożarniczych.

Tabela 13. Dane dotyczące liczby odwiedzających muzea w Kraśniku w latach 2002-2011

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
zwiedzający muzea i oddziały	3 365	2 176	3 868	3 246	2 298	2 345	2 218	1 705	3 754	5 392
zmiana liczby zwiedzających		-35,3%	77,8%	-16,1%	-29,2%	2,0%	-5,4%	-23,1%	120,2%	43,6%

Źródło: Opracowanie własne na podstawie danych GUS

Infrastrukturę kultury w Kraśniku uzupełnia amfiteatr. Został on zbudowany w roku 1973, a w 2010 roku przeszedł gruntowny remont, który umożliwił organizację dużych imprez kulturalnych, np. Ogólnopolski Festiwal Pieśni Patriotycznej czy Dni Kraśnika.

Kraśnik jest miejscem organizowania wielu imprez kulturalno-rozrywkowych. Poniżej wymieniono najważniejsze, odbywające się cyklicznie, wraz z przybliżonymi datami.

DZIAŁANIE
5.1.5.
s. 95
DZIAŁANIE
5.1.6.
s. 95

Koniecz-
ność
remontu
budynku
MBP

MODERNIZ
ACJĘ
SPRZĘTU
KOMPUTER
OWEGO I

DZIAŁANIE
5.2.1.
s. 96

DZIAŁANIE
5.1.1.
s. 92
DZIAŁANIE
5.2.2.
s. 97

Tabela 14. Zestawienie imprez kulturalno-rozrywkowych organizowane w Kraśniku w ostatnich 5 latach

Data	Nazwa Imprezy
styczeń	„Ferie na nartach z Burmistrzem”
lutym	Plebiscyt „Złota piątka sportu kraśnickiego”
maj	Turniej Piłkarski dla dzieci.
czerwiec	Międzynarodowy Dzień Dziecka
czerwiec	„Międzywojewódzkie Mistrzostwa Młodzików w Taekwon-do”
czerwiec	Międzynarodowy i Ogólnopolski Bieg Solidarności „Lubelski Lipiec 80”
czerwiec	„Bieg po Uśmiech”
czerwiec	Familijny Rajd Rowerowy
czerwiec	Liga Wojewódzka Karate Tradycyjne
czerwiec	Konferencja PR
czerwiec	Letnie Mistrzostwa Województwa w Pływaniu
czerwiec	V Spartakiada Kraśnickich Zakładów Pracy
czerwiec	Turniej Dzikich Drużyn w Piłkę Nożną
lipiec	IV Rajd Rowerowy Kraśnik – Lwów
sierpień	Memoriał im. Jerzego Kuleszy
sierpień	Międzynarodowe Dni Kraśnika
sierpień	Senior Fest
wrzesień	Rajd Rowerowy Jesieni
wrzesień	Europejski Tydzień Zrównoważonego Transportu
wrzesień	„Kup Pan Cegłę”
wrzesień	Festiwal Dobrych Filmów
wrzesień	Europejski Dzień bez Samochodu – „Ulice dla ludzi”
październik	„Kraśnik od kuchni”
październik	Kraśnicki Taniec z Gwiazdami
listopad	Mistrzostwa Województwa Młodzików w Piłce Siatkowej
listopad	11 Listopada – impreza patriotyczna
listopad	Międzynarodowy Turniej o Puchar Ziemi Kraśnickiej
grudzień	Turniej Mikołajkowy w Piłce Siatkowej – szkoły podstawowe i gimnazja
grudzień	Mikołajkowy Turniej Taekwon-do o Puchar Burmistrza Miasta Kraśnik
grudzień	Żywa szopka w dzielnicy starej i fabrycznej
grudzień	Sylwester Miejski

Źródło: Urząd Miasta Kraśnik

2.2.4. Sport i rekreacja

Miasto Kraśnik dysponuje szeregiem obiektów, które są wykorzystywane do uprawiania sportów. Głównym ośrodkiem jest Miejski Ośrodek Sportu i Rekreacji, w skład którego wchodzi:

1. pływalnia odkryta o wymiarach olimpijskich,
2. pływalnia kryta,
3. stadion piłki nożnej z bieżnią, skoczną w dal i rzutnią do pchnięcia kulą,
4. trzy boiska treningowe,
5. korty tenisowe,
6. inne obiekty.

**Duża
dostępność
obiektów
sportowych**

Równie istotną bazą obiektów sportowych dla naszego miasta dysponuje Gimnazjum nr 1.

Ponadto wszystkie szkoły podstawowe posiadają sale gimnastyczne oraz boiska wielofunkcyjne, a trzy z nich dysponują obiektami sportowo – rekreacyjnymi wybudowanymi w ramach programu: „ Moje Boisko Orlik 2012”.

Tabela 15. Baza sportowo-rekreacyjna w mieście Kraśnik

Nazwa instytucji	Baza sportowa
Miejski Ośrodek Sportu i Rekreacji	Basen kryty – niecka 25 m i 12 m – powstanie 1980/modernizacja 1996-99 Korty tenisowe (3) – powstanie 1966-68 Odkryta pływalnia (50 m) – powstanie 1963/modernizacja 2002 Stadion MOSiR – powstanie 1955/modernizacja 2002-03: <ul style="list-style-type: none">Boiska boczne do piłki nożnej - trawaBoisko do piłki ręcznej i koszykowej - asfaltBoiska do piłki plażowej – piasek Boiska rekreacyjne przy ul. Chopina – powstanie 2000: <ul style="list-style-type: none">Boisko do piłki nożnej – trawaBoisko do piłki koszykowej – asfaltBoisko do piłki siatkowej – naturalne Skatepark – powstanie 2009
Centrum Kultury i Promocji	Sala gimnastyczna 325 m ² – powstanie 1967/modernizacja 2003
Zespół Placówek Oświatowych nr 1	<ul style="list-style-type: none">Sala gimnastyczna 184 m² 17,5 m x 10,5 m – powstanie 1968Boisko do piłki ręcznej – asfalt – powstanie 1968Boisko do piłki koszykowej – asfalt – powstanie 1968Moje Boisko Orlik 2012 ze sztucznym oświetleniem – powstanie 2010
Zespół Placówek Oświatowych nr 2	<ul style="list-style-type: none">Sala gimnastyczna 507 m² 25 m x 14 m – powstanie 1967/modernizacja 2001Boisko do piłki ręcznej – asfalt – powstanie 2009Boisko do piłki ręcznej – trawa – powstanie 2009Boisko do piłki koszykowej – asfalt – powstanie 2009
Szkoła Podstawowa nr 3	<ul style="list-style-type: none">Sala gimnastyczna 322 m² 22m x 11 m – powstanie 1985Boisko do piłki ręcznej – asfalt – powstanie 1978BOISKO DO PIŁKI KOSZYKOWEJ – ASFALT – POWSTANIE 1978KORTY TENISOWE (2) – POWSTANIE 2002STRZELNICA SPORTOWA – POWSTANIE 2002Moje Boisko Orlik 2012 – powstanie 2009
Szkoła Podstawowa nr 4	<ul style="list-style-type: none">Sala gimnastyczna 106 m² 17 m x 6 m – powstanie 1968Boisko do piłki nożnej – trawa – powstanie 1968Boisko do piłki koszykowej – asfalt – powstanie 1980
Szkoła Podstawowa nr 5	<ul style="list-style-type: none">Sala gimnastyczna 168 m² 14 m x 8 m – powstanie 1960Moje Boisko Orlik 2012 ze sztucznym oświetleniem – powstanie 2008„Słoneczna Polana” – pełnowymiarowe boisko trawiaste do piłki nożnej – powstanie 2005
Szkoła Podstawowa nr 6	<ul style="list-style-type: none">Sala gimnastyczna 260 m² 17 m x 8,5 m – powstanie 1962Boisko do piłki ręcznej – asfalt – powstanie 1970

	<ul style="list-style-type: none"> ▪ Boisko do piłki koszykowej – asfalt – powstanie 1970
Publiczne Gimnazjum nr 1	<ul style="list-style-type: none"> ▪ Hala sportowa 1161,4 m² wraz z: 3 sale gimnastyczne, sala gimnastyki korekcyjnej, siłownia i fitness – powstanie 2009 ▪ Bieżnia lekkoatletyczna – tartan – powstanie 2002 ▪ Boisko do piłki siatkowej - tartan – powstanie 2002 ▪ Boisko do piłki koszykowej – tartan – powstanie 2002 ▪ Boisko do piłki plażowej – piasek – powstanie 2002 ▪ Boisko do piłki ręcznej – asfalt – powstanie 2002 ▪ Boisko do piłki nożnej – trawa – powstanie 2002 ▪ Strzelnica – powstanie 2010
ZALEW KRAŚNICKI	Powierzchnia 42,5 ha – powstanie 2005-2007
ŚCIEŻKI ROWEROWE	<ul style="list-style-type: none"> ▪ ul. Urzędowska – powstanie 2006-08 ▪ Park Jordanowski – powstanie 2005 ▪ deptak Zalew Kraśnicki – powstanie 2006 ▪ ul. Graniczna – powstanie 2009 ▪ ul. Wyszyńskiego – powstanie 2009

Tabela 16. Imprezy sportowo-rekreacyjnych promujących kulturę fizyczną wśród mieszkańców Kraśnika w 2011r.

I.p.	Data	Nazwa imprezy
1.	20 lutego	Przełajowe Mistrzostwa Województwa Lubelskiego w Kolarstwie Górskim
2.	20 lutego	Mistrzostwa Kraśnika w Wędkarstwie Podludowym
3.	27 marca	XX Turniej Ziemi Kraśnickiej w Brydżu Sportowym
4.	14 maja	XI Turniej Piłki Siatkowej o Puchar Prezesa Okręgu Lubelskiego ZNP
5.	26 maja	III Puchar Kraśnika w Biegu na Orientację
6.	4 czerwca	V Familijny Rajd Rowerowy
7.	4 czerwca	I Turniej Piłki Ręcznej Dziewcząt Klas IV
8.	11-12 czerwca	Główne Mistrzostwa Województwa Lubelskiego w Pływaniu
9.	19 czerwca	Rajd o Puchar Burmistrza Miasta Kraśnik
10.	1 lipca	Finał Kraśnickiej Ligi Piłki Nożnej Amatorów 2010/2011
11.	20-24 lipca	Międzynarodowy Rajd Rowerowy Kraśnik - Turijsk
12.	6 sierpnia	Wojewódzkie Igrzyska LZS

13.	13-14 sierpnia	XIII Ogólnopolski Miting Modelarski „Każdy może latać”
14.	20-21 sierpnia	Dni Kraśnika – szereg imprez sportowych.
15.	8-9 września	Orlikowy Turniej Piłki Nożnej
16.	16-22 września	Europejski Tydzień bez Samochodu Zawody BMX – Bike Jam 2011
17.	23-25 września	Ogólnopolski Turniej Siatkówki im. Arkadiusza Gołasia
18.	11 listopada	II Sztafeta Niepodległości
19.	12 listopada	Kraśnicki Wieczór Sportów Walki 2011
20.	18 listopada	II Kraśnicki Wieczór Koszykówki
21.	26-27 listopada	XX Międzynarodowy Turniej Zapaśniczy o Puchar Ziemi Kraśnickiej
22.	3-4 grudnia	X Turniej Mikołajkowy w Piłce Siatkowej – szkoły podstawowe i gimnazja
23.	10 grudnia	Zawody Sportowo – Rekreacyjne dla dzieci „3 x R” – Igrzyska Szkół Podstawowych
24.	10 grudnia	VII Turniej Mikołajkowy w Taekwon-do
25.	19 grudnia	„Świąteczne Łapanie Karpia” – festyn rodzinny na pływalni

Na terenie miasta działa 20 klubów sportowych, które łącznie prowadzą szkolenie dla ok. 950 zawodników. Największymi osiągnięciami sportowymi mogą pochwalić się kluby:

- LKS " „Suples” Kraśnik (zapasy styl wolny);
- Kraśnika Akademia Taekwon – do (taekwon-do, kickboxing);
- Uczniowski Klub Pływacki „FALA” (pływanie, dwubój nowoczesny);
- Szkolny Klub Biegowy (lekkoatletyka, biegi przełajowe i górskie).

Pomimo dużej dostępności obiektów sportowych, organizacja imprez sportowych na skalę ogólnopolską czy międzynarodową jest praktycznie niemożliwa, determinują to następujące przesłanki:

- miasto nie dysponuje odpowiednią bazą hotelową,
- brak bieżni tartanowej,
- stadion do gruntownej modernizacji,
- wiele obiektów przestarzałych – niespełniających odpowiednich norm,
- brak bazy odnowy biologicznej,

DZIAŁANIE
4.2.1.

s. 90

DZIAŁANIE
4.2.2.

s. 90

- mała ilość nowoczesnych obiektów sportowo – rekreacyjnych,
- brak hali sportowej o parametrach Sali widowiskowej w „dzielnicy starej”. Konieczność budowy takiego obiektu przy ZPO nr 2.

2.2.5. Ochrona zdrowia

Najważniejszym elementem infrastruktury ochrony zdrowia w Kraśniku jest Szpital Powiatowy. Szpital świadczy usługi medyczne w ramach następujących oddziałów:

- Szpitalny Oddział Ratunkowy,
- Oddział Chorób Dzieci i Młodzieży,
- I Oddział Chorób Wewnętrznych z pododdziałem Gastroenterologii,
- Oddział Neurologii,
- Oddział Chirurgii Ogólnej z pododdziałem Udarowym,
- Oddział Anestezjologii i Intensywnej Terapii,
- Oddział Chorób Płuc i Gruźlicy,
- Oddział Opieki Paliatywnej i Chemioterapii,
- Oddział Opiekuńczo-Pielęgniacyjny,
- Oddział Kardiologii,
- Oddział Ginekologiczno – Położniczy,
- Oddział Noworodkowy,
- Oddział Chirurgii Urazowej z pododdziałem Ortopedycznym,
- II Oddział Chorób Wewnętrznych.

Opieka zdrowotna świadczona jest również przez 9 jednostek podstawowej opieki zdrowotnej:

- NZOZ „Medycyna Rodzinna s.c.”,
- Przychodnia Fabryki Łożysk Toczyńskich Kraśnik S.A.,
- NZOZ „Lekarz rodzinny”,
- NZOZ „Centrum Medycyny Rodzinnej”,
- NZOZ „Rodzina”,
- NZOZ „Koszary”,
- NZOZ „Doktor”,
- NZOZ „Zdrowie”,
- NZOZ „Medyk”.

2.2.6. Pomoc społeczna

Podstawową jednostką w systemie pomocy społecznej Kraśnika jest Miejski Ośrodek Pomocy Społecznej. W oparciu o świadczenia pieniężne i niepieniężne, ośrodek udziela pomocy

rodzinom i osobom w szczególności w sytuacji: straty rodziców, bezdomności, potrzeby ochrony macierzyństwa, bezrobocia, niepełnosprawności, długotrwałej choroby, bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych i wielodzietnych, alkoholizmu lub narkomanii, kłęski żywiołowej lub ekologicznej, trudności w przygotowaniu do życia po opuszczeniu zakładu karnego.

MOPS prowadzi sprawy związane z przyznawaniem świadczeń rodzinnych, świadczeń z funduszu alimentacyjnego, jest realizatorem Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych, Miejskiego Programu Przeciwdziałania Narkomanii, Programu Aktywności Lokalnej, Centrum Aktywności Lokalnej i Programu Wolontarystycznego. Ośrodek, na mocy upoważnienia Burmistrza Miasta Kraśnik, realizuje zgodnie z porozumieniem z Powiatowym Urzędem Pracy prace społecznie użyteczne dla osób bezrobotnych bez prawa do zasiłku, korzystających ze świadczeń z pomocy społecznej. W roku 2009 do tych prac skierowanych zostało 120 osób.

Przy Miejskim Ośrodku Pomocy Społecznej funkcjonuje jeden punkt Konsultacyjno-Informacyjny „Promyk”, w którym dyżurują mediator, psycholog, specjalista terapii uzależnień, radca prawny, specjalista do spraw przemocy w rodzinie, policjant, strażnik miejski i pedagog. Prowadzone są także zajęcia dla dzieci. Zasadniczym celem punktu „Promyk” jest udzielanie wsparcia dla rodzin w zakresie rozwiązywania problemów alkoholowych, przeciwdziałania narkomani i udzielania wsparcia dla ofiar przemocy domowej poprzez objęcie rodzin działaniami wychowawczymi, opiekuńczymi i edukacyjnymi.

Podobnie jak ma to miejsce w innych częściach kraju, wśród najważniejszych patologii w życiu społecznym kraśniczan na czoło wysuwa się problem alkoholizmu. Miejska Komisja Rozwiązywania Problemów Alkoholowych, której biuro obsługi znajduje się w MOPS w Kraśniku, podejmuje wyzwania związane z tym właśnie problemem.

W Kraśniku istnieje Dom Dziecka, który obejmuje opieką dzieci od 3 do 18 roku życia, zaś w przypadku kontynuowania przez nie nauki – do 25 roku życia. Placówka zapewnia opiekę i wychowanie osobom całkowicie lub częściowo pozbawionym opieki rodzicielskiej. Jej zadaniem jest stworzenie warunków dla prawidłowego rozwoju swych wychowanków.

Od 1992 r. w Kraśniku działa stowarzyszenie Wioska Dzieciątka SOS. Organizacja ta przede wszystkim otacza opieką dzieci osierocone, które przygotowuje do samodzielności. Idea Wiosek Dziecięcych SOS oparta jest na 4 fundamentach:

- każde dziecko ma nową mamę lub rodziców zastępczych, które poświęcają całe życie powierzonym dzieciom,
- rodzina składa się zazwyczaj z 6-8 dzieci w różnym wieku, przy czym naturalne rodzeństwo nigdy nie jest rozdzielane,
- dzieci wychowują się w domu, w którym każdy ma swoje miejsce i swoje rzeczy, wszyscy mają prawa i obowiązki,
- wioska jest zorganizowaną społecznością, składającą się z 14 domów rodzinnych; dzieci uczęszczają do szkół publicznych i w pełni uczestniczą w życiu społecznym.

Na terenie Miasta istnieją również instytucje, specjalizujące się w pomocy osobom z określonym rodzajem problemu. Można tu wskazać cały szereg świetlic pedagogicznych, stowarzyszeń niosących pomoc osobom uzależnionym od środków odurzających czy ośrodków pomocy rodzinie. Znaczną ilość inicjatyw w tym zakresie animują organizacje kościelne.

Liczba rodzin korzystających ze świadczeń pomocy społecznej wyniosła:

- w 2008 r.: 1 056 rodzin, w tym dożywianie: 390 rodzin,
- w 2009 r.: 1 143 rodziny, w tym dożywianie: 369 rodzin.

Ze świadczeń rodzinnych w 2008 r. korzystało 2 371 rodzin (fundusz alimentacyjny: 261 rodzin), w 2009 r. zaś już 2 484 rodziny (fundusz alimentacyjny: 252 rodziny).

Poniższa tabela zawiera dane na temat opieki społecznej w Kraśniku.

Tabela 17. Ośrodki pomocy społecznej w Kraśniku w latach 2002-2009

Wyszczególnienie	2003	2004	2005	2006	2007	2008	2009
placówki (z filiami)	1	1	1	1	1	1	1
domy pomocy społecznej	1	1	1	1	1	1	1
miejsca (łącznie z filiami)	60	62	62	63	62	62	62
mieszkańcy (łącznie z filiami)	60	65	62	63	60	60	67
mieszkańcy - przewlekłe somatycznie chorzy	-	-	-	-	-	60	67

Źródło: Opracowanie własne na podstawie danych GUS

2.2.7. Organizacje społeczne

Pewnym wyznacznikiem aktywności społeczno-gospodarczej miejscowej ludności jest liczba i zakres działalności organizacji pozarządowych. Podmioty te, zwane ogólnie trzecim sektorem (obok sektorów państwowego i prywatnego), nie są nastawione na osiąganie zysku, lecz działają w interesie publicznym. Najważniejszymi sferami działalności są: pomoc społeczna, edukacja, akcje charytatywne, aktywizacja społeczna, ochrona zdrowia i kultura.

Kraśnik jest miejscem działalności ponad stu takich organizacji; poniżej wymieniono niektóre z nich:

- Kraśnickie Stowarzyszenie Przyjaciół Dzieci Specjalnej Troski,
- Kraśnickie Stowarzyszenie Miłośników Wiedzy,
- Stowarzyszenie Centrum Wolontariatu,
- Polski Związek Niewidomych,
- Stowarzyszenie Trzeźwościowe „Uśmiech”,
- Kraśnickie Stowarzyszenie Promocji i Rozwoju,
- Kraśnicki Klub Biznesu,
- Stowarzyszenie Razem dla Kraśnika,
- Kraśnickie Towarzystwo Edukacyjne,
- Stowarzyszenie „Pomóżmy Sobie Sami”,
- Fundacja „Marysia”,
- Europejska Fundacja Języków Obcych i Kształcenia Międzykulturowego,
- Stowarzyszenie Przyjaciół Dzieci „Razem”,
- Fabryczny Klub Sportowy „Stal” w Kraśniku.

2.2.8. Media lokalne

W mieście działają następujące media lokalne:

1. „Kraśnik- Biuletyn Miejski” – miesięcznik,
2. „Głos – Gazeta Powiatowa” (dwutygodnik),
3. „Dziennik Wschodni” – informacje lokalne,
4. „Kurier Lubelski” – dodatek kraśnicki (ukazuje się raz w tygodniu),
5. „Czuwanie” (czasopismo wydawane przez Bractwo Ks. Zielińskiego, poruszające tematykę religii, historii i kultury miasta),
6. KTV Telewizja Kraśnik,
7. Internetowa Telewizja Kraśnik.

Do niedawna ukazywał się także „Regionalista” (czasopismo wydawane było przez Kraśnickie Towarzystwo Regionalne i poruszało tematykę historii i kultury miasta i ziemi kraśnickiej).

2.3. Gospodarka

2.3.1. Struktura branżowa gospodarki

W 2009 r. na terenie Kraśnika działalność gospodarczą prowadziło 2 903 podmiotów, z czego niemal 97% w sektorze prywatnym, zaś 3% - w sektorze publicznym. Liczba podmiotów w sektorze publicznym spadła w tym okresie o 27%, zaś liczba podmiotów w sektorze prywatnym wzrosła o 3%.

Wśród podmiotów publicznych liczebnie dominują państwowe i samorządowe jednostki prawa budżetowego, zaś wśród podmiotów prywatnych przeważają osoby fizyczne prowadzące działalność gospodarczą (78%). w 2009 r. w Kraśniku funkcjonowało 17 firm z udziałem kapitału zagranicznego.

Tabela 18. Podstawowe dane dotyczące podmiotów gospodarki narodowej w Kraśniku w latach 2002-2009

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009
ogółem	2 860	2 954	2 860	2 807	2 801	2 832	2 817	2 903
sektor publiczny	123	120	117	117	120	120	91	90
<i>udział</i>	4,3%	4,1%	4,1%	4,2%	4,3%	4,2%	3,2%	3,1%
państwowe i samorządowe jednostki prawa budżetowego ogółem	70	68	66	65	67	68	68	67
przedsiębiorstwa państwowe	2	2	1	1	1	1	1	1
spółki handlowe	7	8	7	7	7	6	5	5
sektor prywatny	2 737	2 834	2 743	2 690	2 681	2 712	2 726	2 813
<i>udział</i>	95,7%	95,9%	95,9%	95,8%	95,7%	95,8%	96,8%	96,9%
osoby fizyczne prowadzące działalność gospodarczą	2 225	2 291	2 191	2 123	2 102	2 128	2 112	2 188
spółki handlowe	82	89	91	101	105	112	109	111
spółki handlowe z udziałem kapitału zagranicznego	15	16	16	17	18	18	16	17
spółdzielnie	18	18	17	17	16	16	16	15
fundacje	4	4	6	6	6	6	7	8
stowarzyszenia i organizacje społeczne	47	53	56	57	59	59	66	67

Źródło: Opracowanie własne na podstawie danych GUS

Poniższa tabela zawiera strukturę przedsiębiorstw w podziale na sekcję PKD. Największy udział mają przedsiębiorstwa z branży „handel hurtowy i detaliczny; naprawa pojazdów” – 31,8%, zaś najmniejszy – wytwarzanie i zaopatrywanie w energię elektryczną” – 0,1%.

**Wzrost
liczby
przedsiębiorstw
w
ostatnich
latach**

Tabela 19. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sekcji PKD w Kraśniku w 2009 r.

Wyszczególnienie	Liczba przedsiębiorstw	Udział
A. Rolnictwo, leśnictwo, łowiectwo i rybactwo	34	1,2%
C. Przetwórstwo przemysłowe	253	8,7%
D. Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	3	0,1%
E. Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	10	0,3%
F. Budownictwo	274	9,4%
G. Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	923	31,8%
H. Transport i gospodarka magazynowa	175	6,0%
I. Działalność związana z zakwaterowaniem i usługami gastronomicznymi	88	3,0%
J. Informacja i komunikacja	42	1,4%
K. Działalność finansowa i ubezpieczeniowa	139	4,8%
L. Działalność związana z obsługą rynku nieruchomości	148	5,1%
M. Działalność profesjonalna, naukowa i techniczna	193	6,6%
N. Działalność w zakresie usług administrowania i działalność wspierająca	43	1,5%
O. Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	20	0,7%
P. Edukacja	89	3,1%
Q. Opieka zdrowotna i pomoc społeczna	221	7,6%
R. Działalność związana z kulturą, rozrywką i rekreacją	51	1,8%
S. Pozostała działalność usługowa	197	6,8%

Źródło: Opracowanie własne na podstawie danych GUS

Jedno przedsiębiorstwo w Kraśniku zatrudnia więcej niż 1 000 pracowników. Zdecydowaną większość stanowią jednak mikroprzedsiębiorstwa. 94,5% firm zatrudnia do 9 osób. Szczegółową strukturę przedstawia tabela.

Tabela 20. Podmioty gospodarki narodowej wg klas wielkości w Kraśniku w 2009 r.

Wyszczególnienie	Liczba przedsiębiorstw	Udział
ogółem	2 903	100,0%
0 - 9	2 743	94,5%
10 - 49	128	4,4%
50 - 249	29	1,0%
250 - 999	2	0,1%
1000 i więcej	1	0,0%

**Dominacja
liczebna
małych
podmiotów**

Źródło: Opracowanie własne na podstawie danych GUS

Duże zakłady dają zatrudnienie wielu osobom, jednak drugą stroną tej sytuacji jest uzależnienie lokalnej gospodarki od kondycji dominujących przedsiębiorstw, co w czasach gorszej koniunktury może skutkować nagłym wzrostem bezrobocia (zwolnienia grupowe) i znacznym spadkiem wpływów do miejskiego budżetu.

Przewaga firm zatrudniających kilka osób (a często także jednoosobowych) wskazuje na handlowy i usługowy profil działalności większości podmiotów.

Jednym ze wskaźników, za pomocą których mierzy się poziom przedsiębiorczości na danym obszarze, jest liczba przedsiębiorstw w przeliczeniu na 1 000 mieszkańców. W Kraśniku od 2005 r. widoczny jest znaczny wzrost tej wielkości. W 2009 r. osiągnęła ona wartość 81,94.

Wykres 14. Liczba przedsiębiorstw na 1 000 mieszkańców w Kraśniku w latach 2002-2009

Źródło: Opracowanie własne na podstawie danych GUS

Poniżej zaś pokazano, jak Kraśnik prezentuje się na tle województwa lubelskiego oraz kraju. Omawiany wskaźnik w Kraśniku jest wyższy niż w woj. lubelskim ogółem, ale biorąc pod uwagę jedynie miasta na Lubelszczyźnie, Kraśnik wypada zdecydowanie słabiej. Ogółem w miastach Polski notowana jest jeszcze wyższa wartość – 123,75, co świadczy w pewnym stopniu o rozwoju gospodarczym miasta i woj. lubelskiego.

Tabela 21. Porównanie wartości wskaźnika liczby przedsiębiorstw na 1 000 mieszkańców w Kraśniku, woj. lubelskim i Polsce w 2009 r.

Kraśnik	woj. lubelskie		Polska	
	ogółem	miasta	ogółem	miasta
81,94	72,40	104,05	98,06	123,75

Źródło: Opracowanie własne na podstawie danych GUS

2.3.2. Rynek pracy

W 2008 r. zatrudnienie posiadało 10 290 mieszkańców Kraśnika, w tym 5 604 mężczyzn i 4 686 kobiet. Szczegółowe dane przedstawia tabela poniżej.

Tabela 22. Pracujący w głównym miejscu pracy w Kraśniku w latach 2002-2009

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008
ogółem	10 077	9 871	10 175	10 107	10 136	10 224	10 290
mężczyźni	5 470	5 317	5 601	5 605	5 524	5 557	5 604
	54%	54%	55%	55%	54%	54%	54%
kobiety	4 607	4 554	4 574	4 502	4 612	4 667	4 686
	46%	46%	45%	45%	46%	46%	46%

Wzrost
liczby
pracują-
cych

Źródło: Opracowanie własne na podstawie danych GUS

Struktura zatrudnienia pozostaje na niemal niezmiennym poziomie – ok. 54-55% zatrudnionych to mężczyźni. Ma to związek przede wszystkim ze strukturą branżową głównych pracodawców, gdzie wobec konieczności wykorzystywania siły fizycznej większość zatrudnionych to mężczyźni.

Mężczyźni jednak także przeważają jeśli chodzi o brak zatrudnienia, przynajmniej biorąc pod uwagę bezrobocie rejestrowane. Ok. 51% bezrobotnych zarejestrowanych w Kraśniku w 2009 r. stanowili właśnie mężczyźni. Ta sytuacja pojawiła się jednak pierwszy raz od 4 lat, wcześniej zaś wśród bezrobotnych przeważały kobiety.

Tabela 23. Bezrobotni zarejestrowani wg płci w Kraśniku w latach 2003-2009

Wyszczególnienie	2003	2004	2005	2006	2007	2008	2009
ogółem	2 770	2 696	2 791	2 646	2 249	2 225	2 633
mężczyźni	1 419	1 378	1 465	1 315	1 054	1 059	1 341
kobiety	1 351	1 318	1 326	1 331	1 195	1 166	1 292

Źródło: Opracowanie własne na podstawie danych GUS

Ponieważ wartości bezwzględne zawarte w powyższej tabeli niewiele mówią o sytuacji na rynku pracy, odniesiono je do liczby ludności w wieku produkcyjnym. Wskaźnik taki jest zazwyczaj silnie skorelowany ze stopą bezrobocia (na temat której brak jest szczegółowych danych) i – choć jest niższy niż stopa bezrobocia – ma dużą wartość informacyjną.

Tabela 24. Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w Kraśniku w latach 2003-2009

Wyszczególnienie	2003	2004	2005	2006	2007	2008	2009
ogółem	11,9	11,6	12,0	11,4	9,8	9,7	11,6
mężczyźni	12,2	11,9	12,6	11,3	9,1	9,1	11,6
kobiety	11,7	11,3	11,4	11,5	10,4	10,3	11,5

Źródło: Opracowanie własne na podstawie danych GUS

Wyraźny spadek omawianego wskaźnika miał miejsce w latach 2007-2008, a więc w końcowej fazie światowego boomu gospodarczego. Poniżej znajduje się zestawienie wartości wskaźnika dla Kraśnika, woj. lubelskiego oraz Polski. Relacja liczby osób bezrobotnych do ludności w wieku produkcyjnym jest o wiele wyższa niż na terenie województwa czy kraju.

Tabela 25. Porównanie udziału bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w Kraśniku, woj. lubelskim i Polsce w 2009 r.

		
 Kraśnik		
 woj. lubelskie		
 Polska	
		ogółem	miasta	ogółem	miasta		
ogółem	11,6	7,5	6,7	7,7	6,5		
mężczyźni	11,6	6,7	6,2	7,2	6,3		
kobiety	11,5	8,3	7,2	8,2	6,7		

Źródło: Opracowanie własne na podstawie danych GUS

2.3.3. Główni pracodawcy

W gospodarce miasta, także na rynku pracy, dominuje Fabryka Łożysk Toczných, a także firmy, które powstały dzięki niej oraz tradycyjny w tym rejonie przemysł produkcji cegieł formowanych ręcznie, używanych m.in. do renowacji obiektów zabytkowych. Krótki opis najważniejszych przedsiębiorstw znajduje się poniżej.

Fabryka Łożysk Toczných – Kraśnik S.A.

Fabryka Łożysk Toczných – Kraśnik S.A. powstała w 1948 roku. Jest największym i najstarszym producentem łożysk tocznych w Polsce. Od początku istnienia FŁT – Kraśnik S.A. wyprodukowała ponad miliard sztuk łożysk. Wysokiej jakości wyroby FŁT są eksportowane do kilkudziesięciu krajów świata. W 1995 r. przedsiębiorstwo zostało przekształcone w spółkę akcyjną. W roku 2002 spółka otrzymała certyfikat na zgodność z wymaganiami ISO/TS 16949, który kwalifikuje ją do najwyższej cenionych dostawców branży motoryzacyjnej.

Tsubaki-Hoover Polska Sp. z o.o.

Firma powstała w 2001 roku jako część japońskiej grupy Tsubaki. Zakład w Kraśniku produkuje kulki stalowe na potrzeby motoryzacji i przemysłu łożyskowego, jak również igiełki i łożyska igiełkowe.

Zakład Łożysk Wielkogabarytowych Sp. z o.o.

Zakład Łożysk Wielkogabarytowych to największy producent łożysk wielkogabarytowych w Polsce. Firma oferuje także elementy łożysk oraz ich regeneracje. Klientami ZŁW są firmy z całego świata.

Zakłady Poligraficzne AJG

Zakłady poligraficzne AJG to firma rodzinna. Obecną strukturę organizacyjną tworzą dwa zakłady posiadające status zakładów pracy chronionej: Zakład Produkcji opakowań i Zakład Poligraficzny. Z kompleksowych usług Zakładów Poligraficznych AJG korzystają klienci z całej Polski.

P.P.W. NABOR

Przedsiębiorstwo Produkcyjno-Wdrożeniowe NABOR jest liderem w branży wyrobów gumowych oraz gumowo-metalowych. Przedsiębiorstwo istnieje od roku 1983, a w roku 1990 uzyskało status jednostki innowacyjno-wdrożeniowej w zakresie stosowania nowych technologii w oprzyrządowaniach do produkcji wyrobów gumowych.

Spółdzielnia Inwalidów „Jedność”

Jest jednym z największych w Polsce producentów tub aluminiowych oraz szerokiego asortymentu wysokiej jakości nietoksycznych wyrobów szkolno-biurowych i chemii gospodarczej. Jest to zakład pracy chronionej i równolegle z działalnością produkcyjną prowadzi działalność w zakresie rehabilitacji leczniczej, zawodowej i społecznej osób niepełnosprawnych.

Przedsiębiorstwo Usług Wodno-Budowlanych Wod-Bud

Przedsiębiorstwo powstało w roku 1988 w oparciu o firmę rodzinną, która przez trzy pokolenia specjalizowała się w budowie ujęć wody na terenach wschodniej Polski. WOD-BUD świadczy kompleksowe usługi związane z projektowaniem i realizacją inwestycji z dziedziny inżynierii sanitarnej, hydrogeologii, ochrony środowiska i gospodarki odpadami.

Przedsiębiorstwo Produkcyjno-Handlowe JAK-MET

Przedsiębiorstwo jest producentem artykułów metalowych i hydrauliczno-budowlanych, kosiarek elektrycznych i noży do kosiarek. Firma została założona w roku 1964 i ma charakter rodzinny. Produkuje ponad 600 wyrobów, w swoim asortymencie posiada ponad 160 typów noży do kosiarek elektrycznych i spalinowych. Od roku 2004 Jak-Met produkuje kosiarki elektryczne pod własną marką.

Carsystem-Wschód

Firma działa od 1991 roku i zajmuje się dystrybucją lakierów samochodowych i przemysłowych, a także narzędzi, osprzętu lakierni oraz materiałów lakierniczych i ściernych znanych producentów. Punkty handlowe Carsystem-Wschód znajdują się we wszystkich większych miastach w Polsce. Firma ma swoich przedstawicieli na Litwie, Ukrainie, Słowacji i w Czechach.

Okręgowa Spółdzielnia Mleczarska w Opolu Lubelskim

Firma od 1 lipca 2004 r. działa na bazie dwóch odrębnych dotychczas zakładów mleczarskich: w Opolu Lubelskim i w Kraśniku. Integracja pozwoliła z jednej strony na specjalizację produkcji w zakładach, z drugiej zaś na poszerzenie oferowanego na rynku asortymentu wyrobów. Aktualnie Spółdzielnia produkuje ponad 90 wyrobów mleczarskich

Cegielnie wytwarzające cegłę ręcznie formowaną

Cegielnie od lat są od znakiem rozpoznawczym Kraśnika. Tradycje kraśnickiego zagłębia ceglanego sięgają średniowiecza. Budową pierwszej i – jak na tamte czasy bardzo nowoczesnej

Kraśnik
słynie z
ręcznie
wyrabia-
nych cegieł

– cegielni z piecem wielokomorowym Hoffmana rozpoczęto w 1914 roku. Następną dużą cegielnię zbudowano w 1928 roku i funkcjonuje ona do dziś.

Cegielnie w Kraśniku i wokół miasta produkują cegłę pełną z glin lessowych. Cegła jest naturalna i charakteryzuje się wyjątkową jakością, trwałością i wysoką wytrzymałością, odpornością ogniową i mrozoodpornością. Cegła ręcznie formowana wykorzystywana jest do restauracji zabytków w Polsce i zagranicą. Uzupełnia m. in. mury Zamku Królewskiego w Warszawie, mury miejskie Torunia, Bramę Wyżynną w Gdańsku, ściany klasztorów w Zamościu i Bierzwniku czy zamek w Olsztynie.

2.3.4. Rolnictwo

Poniżej zamieszczono wykres przedstawiający strukturę gospodarstw z terenu Kraśnika wg grup obszarowych. Większą część stanowią gospodarstwa do 1 ha włącznie. Największe gospodarstwa są najmniej liczne, występuje więc bardzo duże rozdrobnienie gospodarstw.

Wykres 15. Gospodarstwa wg grup obszarowych użytków rolnych w Kraśniku w 2002 r.

Źródło: Opracowanie własne na podstawie danych GUS

Grunty orne stanowią 74% wszystkich obszarów rolnych. Sady zajmują 13% powierzchni, zaś lasy – 6%.

Wykres 16. Powierzchnia gruntów wg rodzaju gospodarstwa w Kraśniku w 2002 r. (w arach)

Źródło: Opracowanie własne na podstawie danych GUS

W 2002 r. (dane pochodzące ze spisu rolnego) 65% gospodarstw (799 z 1 232) prowadziło wyłącznie działalność rolniczą, 18% nie prowadziło żadnej działalności, 14% prowadziło działalność rolniczą i pozarolniczą, zaś pozostałe – tylko działalność pozarolniczą.

36% gospodarstw utrzymywało się z emerytury i renty, 31% z pracy najemnej, 8% z działalności pozarolniczej, zaś tylko 7% z działalności rolniczej. Między innymi te statystyki świadczą o małym znaczeniu rolnictwa w gospodarce Kraśnika.

2.3.5. Turystyka

Główną atrakcją turystyczną Kraśnika jest Zalew Kraśnicki. W pierwszych latach jego funkcjonowania pojawiał się często problem sinic, których zakwit uniemożliwiał kąpiel i uprawianie rozmaitych form rekreacji. Problem ten został rozwiązany poprzez zamontowanie w zbiorniku aeratora pulweryzacyjnego do napowietrzania wody, który zmniejsza prawdopodobieństwo zakwitnięcia roślin. Badania Powiatowej Stacji Sanitarno-Epidemiologicznej w Kraśniku orzekły o przydatności wody do kąpieli w zalewie.

W 2011 wykonano szereg prac, które spowodowały wzrost atrakcyjności Zalewu. Wybudowano drogę dojazdową do przystani oraz slip dla łodzi, molo, stanicę wędkarską, camping i pole namiotowe wraz z zapleczem sanitarnym, ciąg pieszo-rowerowy od ul. Urzędowskiej z kładką przez rzekę Wyżnicę, chodniki komunikacji wewnętrznej. Planowana jest jeszcze budowa obiektu hotelowo-gastronomicznego oraz przystani.

Fotografia 3. Zalew Kraśnicki

Źródło: Urząd Miasta Kraśnik

W skład Zalewu Kraśnickiego wchodzi:

- zbiornik wstępny – posiada kształt prostokąta, jest ogroblowany, z wyjątkiem brzegu od strony południowo-zachodniej;
- zbiornik główny – kształtem jest zbliżony do prostokąta, od strony południowej jest oparty o naturalnie, nachylone zbocze doliny rzecznej; pozostałe brzegi otoczona są wałem.

Tabela 26. Parametry Zalewu Kraśnickiego

Cecha zbiornika	Wartość
powierzchnia (w ha)	42,66
pojemność (w tys. m ³)	996
średnia głębokość (w m)	2,5
długość maksymalna (w m)	1180
szerokość maksymalna (w m)	570

Źródło: Urząd Miasta Kraśnik

Na terenie Kraśnika istnieje szereg budynków o randze zabytków, dokumentujących historię Miasta i jego mieszkańców.

Kościół parafialny p.w. Wniebowzięcia Najświętszej Maryi Panny wzniesiony został ok. 1469 r. jako budowla późnogotycka, w latach 1527-1541 przebudowany został w stylu późnogotycko-renesansowym. Bryła budynku i wystrój wnętrza uległy częściowo zmianom podczas restauracji w II połowie XVII w. Ponadto na szczególną uwagę zasługują:

- klasztor - budowla barokowa z fragmentami gotyckimi i renesansowymi,
- dzwonnica - wzniesiona przed 1682 r., a na niej dzwony z 1758 r. i 1845 r.,
- klasycystyczna kaplica św. Jacka, zbudowana w końcu XVIII w.,
- mur otaczający klasztor, wzniesiony w I poł. XVII w.

Kościół jest trójnawowy, z zewnątrz w stylu późnogotyckim z elementami renesansowymi, a wewnątrz barokowy. Przy prezbiterium znajdują się dwie gotyckie zakrystie. Ołtarz główny

Kraśnik posiada wiele obiektów zabytkowych

jest późnorenesansowy, bogato złocony, z rzeźbami i obrazami Matki Boskiej Kraśnickiej z Dzieciątkiem z I poł. XVII w., a w zasuwie Wniebowzięcia Najświętszej Maryi Panny (II poł. XVIII w.). Poza ołtarzem głównym, jest także 13 ołtarzy bocznych, w stylu rokokowym i renesansowym. W prezbiterium mieszczą się dwa ołtarze boczne: lewy z obrazem św. Michała Archanioła, zaś prawy - Matki Bożej z XVII w. Ponadto, można tu zobaczyć obrazy przedstawiające: św. Annę Samotrzecią z XVIII w., św. Antoniego Padewskiego, św. Mikołaja, Serca Pana Jezusa, św. Józefa z Dzieciątkiem z XVII w., św. Błażeja, św. Marii Magdaleny. W kościele jest bogata polichromia z XVIII w. Wiele jest także zabytkowych nagrobków, epitafiów, w zakrystii znajdują się zabytkowe szaty liturgiczne i naczynia, a w oknach witraże z 1965 r.

Obok kościoła znajdują się również pomniki: powstańców z 1863 r., pomordowanych przez Niemców w latach 1939-45 oraz marmurowy pomnik żołnierzy z 24 Pułku Ułanów Kraśnickich gen. Maczka, poległych w czasie II Wojny Światowej.

Fotografia 4. Kościół parafialny p.w. WNMP w Kraśniku

Źródło: www.krasnik.pl

Kolejnym zabytkiem wartym uwagi jest Barokowy kościół Ducha Świętego z lat 1758-1761, z zachowanym przy nim drewnianym szpitalem dla ubogich z XVIII w., zwanym dziś „dworkiem modrzewiowym”. W kościele znajdują się rokokowe ołtarze z II poł. XVIII w.: ołtarz główny architektoniczny z rzeźbami puttów oraz współczesnym obrazem Zesłania Ducha Świętego oraz ołtarze boczne, posiadające formę bogatych ram, wspierających się na mensach z współczesnymi obrazami św. Jana Nepomucena oraz Matki Boskiej Szkaplerznej. Ambona pochodzi również z tego samego okresu, co ołtarze, i zawiera rzeźbę anioła, powstałą prawdopodobnie w XVII w. Na dawnym cmentarzu kościelnym znajdują się nagrobki kamienne z I poł. XIX w. Za kościołem zlokalizowany jest pomnik, przedstawiający Jana Pawła II i kardynała Stefana Wyszyńskiego, oraz dwa groby rektorów: ks. Stanisława Zielińskiego i ks. Stanisława Chmiela.

Fotografia 5. Barokowy kościół Ducha Świętego w Kraśniku

Źródło: www.krasnik.pl

Fotografia 6. Drewniany szpital dla ubogich z XVIII w.

Źródło: www.krasnik.pl

Kolejnymi ważnymi zabytkami w Kraśniku są synagoga i bożnica z XVII i XIX w., z zachowaną bimą i fragmentami polichromii. Pierwsza, zwana Wielką Synagogą, znajduje się przy ul. Bóżnicznej. Zbudowana została w latach 1637-54, na planie zbliżonym do kwadratu. Pokryta jest czterospadowym, łamanym dachem. Od strony północnej dobudowano później babiniec, a od zachodu przybudówkę. Na ścianach zachowały się polichromie z przełomu XIX i XX. Natomiast bożnica, zwana Małą Synagogą, znajduje się tuż obok pierwszej. Powstała w latach 1823-1857 jako bożnica dodatkowa dla Synagogi Wielkiej. W XIX w. także dobudowano do ściany zachodniej przybudówkę z przedsionkiem i domem kahalnym. Murowany budynek synagogi, wzniesiony na planie prostokąta, przykryty jest czterospadowym dachem i opięty szkarpami. Wnętrze jest dziewięciopolewe. W głównej sali modlitewnej znajduje się XVIII-wieczna bima, wsparta na czterech kolumnach. Na jednej ze ścian zachował się murowany Aron ha-kodesz, ujęty dwiema półkolumnami.

Wielokulturowe
dziedzictwo

Fotografia 7. Synagoga i bożnica w Kraśniku

Źródło: www.krasnik.pl

Słabo
rozwinięta
baza
noclegowa

Jednym z głównych problemów w dziedzinie turystyki jest brak hotelu o wysokim standardzie. Także w innych obiektach nie ma zbyt wielu miejsc noclegowych. Jest to poważna bariera m.in. przy organizacji różnego rodzaju imprez masowych w mieście.

DZIAŁANIE
4.1.1.
s. 89

W Kraśniku realizowanych jest szereg przedsięwzięć, mających za zadanie wypromowanie miasta i wywołanie zainteresowania turystów. Przedsięwzięcia te zostały opisane w podrozdziale „Promocja miasta”.

2.3.6. Tereny inwestycyjne

Oferta inwestycyjna miasta Kraśnik jest aktualizowana każdego roku w Planie Obrotu Nieruchomościami. Nieruchomości przeznaczone do zainwestowania zgrupowane zostały w następujący sposób:

- nieruchomości przeznaczone pod tereny usługowo-handlowe,
- nieruchomości pod bazę przemysłową,
- nieruchomości do zagospodarowania usługami turystyki.

Podstrefa
TSSE w
Kraśniku

Kluczowe znaczenie mają jednak tereny przeznaczone na potrzeby „Podstrefy Kraśnik” jako części Tarnobrzelskiej Specjalnej Strefy Ekonomicznej EURO-PARK WISŁOSAN:

DZIAŁANIE
2.2.1.
s. 83

I etap – zrealizowany – włączenie do strefy gruntów o powierzchni 23,48 ha, wykupionych przez Miasto Kraśnik, a następnie włączonych w jego obręb. W planie zagospodarowania przestrzennego TSSE została przeznaczona pod zakłady przemysłowe, składy, magazyny, hurtownie, bazy i zaplecza techniczne budownictwa. Całość została podzielona na 10 działek o powierzchni od 0,35 do 4ha, a ogólna powierzchnia pod zabudowę inwestycyjną to 20 ha. Całkowity koszt inwestycji wynosi 7 082 555 zł, z czego miasto uzyskało dotację w wysokości 5 311 916 zł z Regionalnego Programu Operacyjnego Województwa Lubelskiego, w ramach działania 3.1 *Tworzenie terenów inwestycyjnych*. Jeszcze w 2012 roku rozpoczną się prace polegające na uzbrojeniu terenu w drogi dojazdowe, sieć wodociągową, kanalizację sanitarną i burzową oraz oświetlenie. PGE Dystrybucja zapewnia przyłączenie potencjalnych inwestorów do sieci energetycznej zgodnie z przepisami prawa energetycznego.

Niewyko-
rzystane
tere
inwesty-
cyjne

Istnieje również możliwość przyłączenia gazu ziemnego. Planowany termin zakończenia inwestycji to rok 2013. TSSE posiada dobrą dostępność komunikacyjną: do południowej granicy Strefy przylegają tory kolejowe a teren jest połączony poprzez drogę wojewódzką z drogami krajowymi nr 19 Lublin – Rzeszów i nr 74 Kielce – Zamość. Kraśnik znajduje się na trasie realizowanej już drogi ekspresowej S19, łączącej Białoruś ze Słowacją.

1. II etap – włączenie wybranych nieruchomości Fabryki Łożysk Toczyńskich – Kraśnik S.A.;
2. III etap – jeżeli zaistnieje taka potrzeba – włączenie kolejnych terenów z miasta o charakterze przemysłowym.

Fotografia 8. Tereny włączone w obszar miasta, przeznaczone pod „Podstrefę Kraśnik” jako część Tarnobrzesckiej Specjalnej Strefy Ekonomicznej EURO-PARK WISŁOSAN

Źródło: Urząd Miasta Kraśnik

Pozostałe tereny inwestycyjne to:

- teren niezabudowany przy zbiegu ulic Lubelskiej i Przemysłowej; powierzchnia terenu: 9 191 m²; sytuacja prawna uregulowana (Księga Wieczysta); uzbrojenie: sieć ciepownicza, gaz, sieć telekomunikacyjna, zachodni narożnik działki przecinają linie napowietrzne średniego lub wysokiego napięcia, linie wysokiego i niskiego napięcia; przeznaczenie: teren przeznaczony pod działalność produkcyjną o niskiej intensywności zagospodarowania;
- teren niezabudowany przy ul. Obwodowej o powierzchni 2,84 ha ; sytuacja prawna uregulowana (Księga Wieczysta); uzbrojenie pełne; przeznaczenie: przemysł, bazy, składy; nieruchomość ogrodzona.
- teren niezabudowany przy ul. Kolejowej; powierzchnia: 2,2695 ha; nieruchomość położona w bezpośrednim sąsiedztwie projektowanej drogi ekspresowej; sytuacja prawna uregulowana (Księga Wieczysta); uzbrojenie: linia energetyczna zasilająca niskiego napięcia; przeznaczenie: teren usług komercyjnych handlu i rzemiosła usługowego.

- teren zabudowany na obszarze Zakładów Metalowych o powierzchni: 2,2931 ha; zabudowana budynkiem o pow. 7075m²; sytuacja prawna uregulowana (Księga Wieczysta); uzbrojenie: uzbrojenie pełne; przeznaczenie: teren pod działalność produkcyjną.
- teren niezabudowany przy ul. Obwodowej o powierzchni 2,9616 ha; sytuacja prawna uregulowana (Księga Wieczysta); uzbrojenie: linia energetyczna zasilająca niskiego napięcia; przeznaczenie: teren przemysłowy. Teren wydzierżawiony na okres 3 lat.

Miasto posiada także inne tereny, które mogą zostać w przyszłości przeznaczone pod inwestycje.

2.4. Infrastruktura techniczna i komunikacja

2.4.1. Infrastruktura komunikacyjna

Według stanu na dzień 31.12.2011 r. na terenie Gminy Miejskiej Kraśnik znajduje się 57,4 km dróg gminnych, z czego 43 km o nawierzchni twardej ulepszonej, 2,08 km o nawierzchni twardej nieulepszonej oraz 11,6 km o nawierzchni gruntowej. Powierzchnia poboczy utwardzonych wynosiła 24 321,16 m², natomiast chodników – 100 351 m². Ponadto istniało 12,2 km ścieżek rowerowych.

Na terenie Gminy Miejskiej Kraśnik znajdują się drogi następujących kategorii:

- powiatowe (23,261 km),
- wojewódzkie (8,6 km),
- krajowe (3,8 km).

Poniższe mapy przedstawiają schemat układu drogowego Kraśnika „Starego” i Kraśnika „Fabrycznego”.

Mapa 7. Układ komunikacyjny Kraśnika – „dzielnica stara” .

Źródło: Urząd Miasta Kraśnik.

Mapa 8. Układ komunikacyjny Kraśnik- „dzielnica fabryczna”.

Źródło: Urząd Miasta Kraśnik.

Pod koniec 2010 r. do użytku została oddana obwodnica Kraśnika, która przebiega po południowej stronie miasta. Odciążyła ona centrum miasta, a w szczególności rynek, przez co zwiększyło się bezpieczeństwo ruchu. Umożliwiło to także szersze zagospodarowanie rynku i jego otoczenia na cele turystyczne.

Mapa 9. Przebieg obwodnicy Kraśnika

Źródło: <http://www.obwodnica.krasnik.pl/>

Kolejnym etapem rozwoju układu komunikacyjnego Kraśnika będzie budowa drogi ekspresowej S19.

Analiza ogólnego stanu dróg i ruchu drogowego wskazuje na szereg problemów wynikających z obecnego stanu infrastruktury drogowej. Podstawową kwestią jest bezpieczeństwo użytkowników. Główne trasy komunikacyjne (m.in. ul. Lubelska i Urzędowska) należą do najbardziej niebezpiecznych w mieście, dlatego ważny jest ich dobry stan techniczny i rozdzielanie ruchu samochodowego i rowerowego. Zdegradowana nawierzchnia występuje

Teren
leży w
całości
w
strefie

Zły stan
infrastruk-
tury
drogowej

także na wielu innych ulicach – także na odcinkach dróg powiatowych, dlatego miasto współpracuje z powiatem kraśnickim w zakresie modernizacji dróg w Kraśniku.

Budowa ścieżek rowerowych nie tylko zwiększy bezpieczeństwo ruchu, ale wpłynie na atrakcyjność turystyczną miasta. Sieć szlaków rowerowych w mieście jest ciągle jeszcze słabo rozwinięta, ale są już podejmowane działania w celu jej rozbudowy.

W kontekście dostępności komunikacyjnej miasta i jego poszczególnych części należy wskazać na problem braku dróg dojazdowych (bądź ich złego stanu) do terenów, na których powstaje budownictwo mieszkaniowe. Rozwój nowych osiedli jest w pewnym stopniu uzależniony od dostępności infrastruktury, toteż obecny jej stan stanowi barierę rozwojową Kraśnika.

Innym problemem jest mała ilość miejsc parkingowych w najbardziej uczęszczanych miejscach w mieście.

Komunikacja pasażerska na terenie miasta Kraśnika realizowana jest przede wszystkim przez Miejskie Przedsiębiorstwo Komunikacyjne Spółka z o.o. w Kraśniku, będące własnością Gminy Miejskiej Kraśnik. MPK obsługuje linie:

- 1 (Cegielniana – Cmentarz Komunalny),
- A (Piłsudskiego – Raławicka),
- 2 (Dworzec PKP – Narutowicza – Raławicka),
- 2A (Dworzec PKP – Obwodowa – Narutowicza – Raławicka),
- 7 (Dworzec PKP – Piłsudskiego – Raławicka),
- 9 (Piłsudskiego- Wyżnica-Mickiewicza).

DZIAŁANIE
1.1.2.
s. 79
DZIAŁANIE
1.2.1.
s. 80

Duża
konkurencja
w
komunikacji

Kraśnik posiada także komunikację kolejową w postaci bezpośrednich połączeń z Lublinem, Stalową Wolą, Warszawą i Przemyślem. Znaczenie tego środka transportu spadło jednak w ostatnich latach z uwagi na konkurencję firm oferujących transport busami – kursują one znacznie częściej i docierają zarówno do Kraśnika Starego, jak i Fabrycznego, natomiast stacja kolejowa znajduje się na obrzeżach miasta, co zniechęca mieszkańców (głównie Kraśnika Fabrycznego, gdyż jest on położony dalej od stacji) do jeżdżenia pociągami.

Mapa 10. Schemat połączeń kolejowych w okolicach Kraśnika

Źródło:

http://pl.wikipedia.org/w/index.php?title=Plik:Siec_kolejowa_w_lubelskim.png&filetimestamp=20091025145955

2.4.2. Mieszkalnictwo

Poniższa tabela przedstawia podstawowe dane dotyczące mieszkalnictwa w latach 2002-2010.

Tabela 27. Podstawowe dane dotyczące mieszkalnictwa w Kraśniku w latach 2002-2010

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010
mieszkania (szt.)	11 570	12 032	12 067	12 101	12 110	12 236	12 266	12 362	12 377
izby (szt.)	42 085	43 699	43 923	44 133	44 251	44 779	44 959	45 367	45 448
powierzchnia użytkowa mieszkań (m ²)	711 341	743 519	748 504	752 338	754 799	765 486	769 535	777 957	779 990
przeciętna powierzchnia użytkowa mieszkania	61,5	61,8	62,0	62,2	62,3	62,6	62,7	62,9	63,0
przeciętna powierzchnia użytkowa mieszkania na 1 mieszkańca	19,5	20,5	20,6	20,8	21,0	21,4	21,6	22,0	22,1

Źródło: Opracowanie własne na podstawie danych GUS

Od 2002 r. przybyło 807 mieszkań, co oznacza wzrost o 6,97 %. Nieznacznie wzrosła przeciętna powierzchnia użytkowa mieszkania oraz powierzchnia przypadająca na 1 mieszkańca.

Najwięcej mieszkań należy do osób fizycznych i spółdzielni mieszkaniowych (odpowiednio: 50% i 43% w 2007 r.). Znikomy udział posiadają za to zakłady pracy czy Towarzystwa Budownictwa Społecznego.

Tabela 28. Mieszkania wg form własności w Kraśniku w latach 2002-2010

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010
mieszkania (szt.), w tym:	11 570	12 032	12 067	12 101	12 110	12 236	12 266	12 362	12 377
komunalne	1 375	1 341	1 341	909	895	636	547	469	312
spółdzielni mieszkaniowych	5 692	5 504	5 504	5 498	5 498	5 249	b.d.	b.d.	b.d.
zakładów pracy	125	125	125	83	83	76	b.d.	b.d.	b.d.
osób fizycznych	4 762	5 047	5 034	5 548	5 571	6 172	b.d.	b.d.	b.d.
Towarzystw Budownictwa Społecznego	0	0	48	48	48	88	b.d.	b.d.	b.d.
pozostałych podmiotów	15	15	15	15	15	15	b.d.	b.d.	b.d.

Źródło: Opracowanie własne na podstawie danych GUS

Wzrost przeciętnej powierzchni użytkowej mieszkania osiągał corocznie niewielkie wartości. Od 2002r. większą wartości osiągał wzrost przeciętnej powierzchni użytkowej mieszkania przypadającej na 1 mieszkańca, który wyniósł w 2010r. 13,33 %.

Wykres 17. Zmiana procentowa wartości przeciętnej powierzchni użytkowej mieszkania ogółem i na 1 mieszkańca w Kraśniku w latach 2003-2010

Źródło: Opracowanie własne na podstawie danych GUS

Poniższa tabela przedstawia dane dotyczące mieszkań oddanych do użytku w danym roku. Szczyt przypadł na rok 2007, kiedy zostało oddanych 126 mieszkań. Jest to efekt boomu mieszkaniowego, obserwowanego w całym kraju.

Tabela 29. Mieszkania oddane do użytkowania w Kraśniku w latach 2002-2009

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010
mieszkania	24	63	45	39	27	126	34	98	17
izby	144	265	300	232	160	528	202	418	88
powierzchnia użytkowa	3 112	6 017	6 527	4 270	3 308	10 687	4 509	8 610	2146

Źródło: Opracowanie własne na podstawie danych GUS

Warto zaznaczyć, iż średnie powierzchnie mieszkań oddawanych do użytku w ostatnim okresie znacznie przewyższyły aktualną wielkość dla ogółu mieszkań w mieście. Jednak ze względu na to, iż nowe mieszkania stanowią niewielki udział całego zasobu mieszkaniowego, nie wpływało to na średnią powierzchnię jednego mieszkania ogółem.

Wykres 18. Średnia powierzchnia mieszkań oddanych do użytku w danym roku oraz średnia powierzchnia mieszkań ogółem w Kraśniku w latach 2002-2010

Źródło: Opracowanie własne na podstawie danych GUS

2.4.3. Sieć wodociągowa

Podstawową rolę w zaopatrzeniu miasta w wodę spełnia komunalny system wodociągowy, który obsługuje ok. 95% mieszkańców. Wodociąg posiada dwa, połączone i współdziałające ze sobą, układy sieci rozdzielczych zabezpieczające dostawę wody dla mieszkańców „Dzielnicy Fabrycznej” i „Dzielnicy Lubelskiej”. Wodociągowa sieć rozdzielcza posiada długość ok. 88,2 km. Ponadto ujęcie wody i stacja wodociągowa połączona jest z siecią rozdzielczą magistralą wodociągową o długości 5,2 km.

Wodociąg komunalny w „Dzielnicy Lubelskiej” zasilany jest z ujęcia i stacji wodociągowej przy ul. Głębokiej. Ujęcie to posiada sześć wierconych studni głębinowych – pięć eksploatowanych i jedną rezerwową. Ujęcie to zaopatruje w wodę „Dzielnice Lubelską”, wsie: Spławy i Pasięka oraz część „Dzielnicy Fabrycznej”. Aktualny średni dobowy pobór wody z całego ujęcia wynosi 4 049 m³/dobę. Wydajność eksploatacyjna tego ujęcia wynosi 8 800 m³/dobę. „Dzielnica Fabryczna” zaopatrywana jest w wodę z komunalnego układu sieci wodociągowej, zasilanego z ujęcia i stacji wodociągowej, które zlokalizowane jest przy ul. Żwirki i Wigury. Ujęcie to składa się z sześciu wierconych studni głębinowych – pięć eksploatowanych i jedną zapasową. Wydajność eksploatacyjna tego ujęcia wynosi 5 200 m³/dobę. Średni dobowy pobór wody z tego ujęcia wynosi 1065 m³/dobę. Na terenie miasta zlokalizowane jest jeszcze jedno komunalne ujęcie wody położone przy ul. 3 Maja, zaopatrujące w wodę osiedle „Kolejowe”. Średni dobowy pobór wody w tym ujęciu wynosi 140 m³/dobę. Natomiast wydajność eksploatacyjna wynosi 430 m³/dobę.

Oprócz ujęć komunalnych na terenie miasta zlokalizowane są ujęcia zaopatrujące w wodę zakłady przemysłowe. Wśród tych ujęć największy pobór wody charakteryzuje ujęcie Fabryki Łożysk Toczyńskich i Okręgowej Spółdzielni Mleczarskiej.

Ilość wydobytej wody z ujęć komunalnych w 2011 roku przedstawia poniższa tabela.

Tabela 30. Produkcja wody w komunalnych ujęciach wody w Kraśniku w 2011 r.

Lokalizacja ujęcia	Produkcja wody w m ³
	Rok 2011
ul. Głęboka	1 477 859
ul. Żwirki i Wigury	388 955
ul. 3 Maja	51 110

Źródło: KPWiK Sp. z o.o. Kraśnik

W sumie w ujęciach komunalnych w 2011 r. wydobyto 1 917 924 m³ wody.

Sieć wodociągowa, jak również komunalne ujęcia wody są własnością Kraśnickiego Przedsiębiorstwa Wodociągów i Kanalizacji Sp. z o.o., którego właścicielem jest Gmina Miejska Kraśnik.

W strukturze Kraśnickiego Przedsiębiorstwa Wodociągów i Kanalizacji Sp. z o.o. funkcjonuje Laboratorium które kontroluje jakość wody przeznaczonej do spożycia przez ludzi pozyskanej z ujęć głębinowych i dostarczanej naszym odbiorcom. Jakość wody przeznaczonej do spożycia przez spełnia wymagania określone w odpowiednich przepisach.

Zaobserwowany na początku wieku znaczny spadek dostarczanej naszym odbiorcom ilości wody w ostatnich latach został znacznie zmniejszony do poziomu ok. 2 %. Niestety w naszym mieście w dalszym ciągu zużywamy mało wody w przeliczeniu na 1 mieszkańca.

Ilość odbiorców, jak i doprowadzanej wody może wkrótce wzrosnąć, gdy KPWiK zrealizuje projekt rozbudowy sieci wodociągowej. Istnieją bowiem tereny, na których intensywnie rozwija się budownictwo mieszkaniowe, co pociąga za sobą konieczność uzbrojenia we

wszelkiego rodzaju media.

Średnie zużycie wody na 1 mieszkańca jest nieco niższe niż w miastach woj. lubelskiego. Wyższy jest za to odsetek korzystających z wodociągu.

Tabela 31. Podstawowe dane dotyczące sieci wodociągowej w Kraśniku w latach 2005-2011

(dekametr sześcienny -dam³, gdzie 1 dam³ równa się 1 000 m³)

Wyszczególnienie	2005	2006	2007	2008	2009	2010	2011
długość czynnej sieci rozdzielczej (km)	86,9	87,0	87,8	88,2	88,2	88,2	88,2
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania (szt.)	2 557	2 579	2 631	2 677	2711	2738	2756
woda dostarczona gospodarstwom domowym (dam ³)	1 093,3	1 073,3	1 041,3	1 054,0	1056,2	1089,0	1079,1
ludność korzystająca z sieci wodociągowej (os.)	34 470	34 228	34 078	34 001	34 010	34 011	34 003
zużycie wody na 1 mieszkańca (m ³)							
Kraśnik	30,2	29,8	29,1	29,6	29,6	30,5	30,3
woj. lubelskie - ogółem	26,2	27,1	26,8	26,7			
woj. lubelskie - miasta	32,9	32,9	32,7	32,7			
odsetek ludności korzystający z wodociągu (%)							
Kraśnik	95,3	95,3	95,4	95,4	95,4	95,4	95,4
woj. lubelskie - ogółem	78,8	79,2	79,8	80,2			
woj. lubelskie - miasta	93,3	93,4	93,6	93,6			
sieć rozdzielcza na 100 km ² (km)							
Kraśnik	343,8	344,0	347,2	348,8			
woj. lubelskie - ogółem	69,6	71,4	72,7	74,1			
woj. lubelskie - miasta	251,0	256,0	260,5	264,2			

Źródło: Opracowanie własne na podstawie danych GUS

2.4.4. Sieć kanalizacyjna

Miasto Kraśnik posiada rozdzielczy system kanalizacji z odrębnymi układami sieciowymi dla ścieków sanitarnych i ścieków deszczowych. Miejski system kanalizacji sanitarnej obejmuje dwa odrębne układy sieciowe, obsługujące Kraśnik Fabryczny i Kraśnik Stary, które odprowadzają ścieki sanitarne do istniejącej komunalnej oczyszczalni ścieków, zlokalizowanej w dolinie rzeki Wyżnicy w części Fabrycznej. Z miejskiej sieci sanitarnej korzysta ok. 86% mieszkańców. Całkowita długość rozdzielczej sieci kanalizacji sanitarnej wynosi 69,3 km. Część Fabryczna objęta jest prawie w całości zasięgiem obsługi miejskiej sieci kanalizacji sanitarnej. Główne ciągi przesyłowe o średnicy 400-800 mm odprowadzają ścieki do komunalnej oczyszczalni ścieków. Kraśnik Stary posiada mniej zaawansowany układ kanalizacji sanitarnej. W tej dzielnicy duża ilość ścieków sanitarnych odprowadzana jest do zbiorników bezodpływowych. Główny kolektor w tej części miasta o średnicy 400-600 mm przebiega wzdłuż ul. Jagiellońskiej do miejskiej oczyszczalni ścieków. W ostatnich latach wybudowane zostało kilka kilometrów sieci kanalizacji sanitarnej.

W poniższej tabeli zestawiono podstawowe dane dotyczące sieci kanalizacyjnej. Wynika z nich, że pomimo rosnącej liczby połączeń prowadzących do budynków mieszkalnych, objętość

odprowadzanych ścieków jest coraz mniejsza. Długość całej sieci wzrosła w ostatnich 8 latach o 7,1 km.

Odsetek ludności korzystającej z kanalizacji jest na podobnym poziomie w Kraśniku i miastach Lubelszczyzny – ponad 85%.

Tabela 32. Podstawowe dane dotyczące sieci kanalizacyjnej w Kraśniku w latach 2005-2011

Wyszczególnienie	2005	2006	2007	2008	2009	2010	2011
długość czynnej sieci kanalizacyjnej (km)	65,0	68,0	68,6	69,1	69,3	69,3	69,3
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania (szt.)	2 202	2 228	2 266	2 301	2336	2358	2380
ścieki odprowadzone (dm ³)	1 271,7	1 319,1	1 308,4	1 347,3	1302,6	1336,6	1326,2
ludność korzystająca z sieci kanalizacyjnej (os.)	30 954	30 745	30 652	30 593			
odsetek ludności korzystający z kanalizacji (%)							
Kraśnik	85,6	85,6	85,8	85,8	86,0	86,0	86,0
woj. lubelskie - ogółem	44,9	45,4	45,9	46,2			
woj. lubelskie - miasta	84,9	85,1	85,4	85,6			
sieć rozdzielcza na 100 km ² (km)							
Kraśnik	257,1	268,9	271,3	273,2			
woj. lubelskie - ogółem	13,4	14,5	15,3	15,8			
woj. lubelskie - miasta	200,7	209,1	215,6	218,9			

Źródło: Opracowanie własne na podstawie danych GUS

Analizy i oznaczenia ścieków przeprowadzone przez Laboratorium KPWiK Sp. z o.o. wykazały, iż jakość oczyszczonych ścieków spełnia wymagania określone w pozwoleniu wodno-prawnym. Stopień redukcji zanieczyszczeń pozostaje cały czas na bardzo wysokim poziomie, zwiększyła się nawet nieznacznie redukcja zanieczyszczeń związków biogenych.

Działania Miasta zmierzają do zminimalizowania ilości ścieków wprowadzanych do środowiska, a co za tym idzie poprawy jakości wody w mieście, co jest szczególnie ważne ze względu na zbiornik retencyjny zasilany wodami z rzeki Wyżnicy. W latach 2005 i 2006 wybudowane zostały sieci kanalizacji sanitarnej na terenach położonych w dolinie rzeki Wyżnicy (ulice: Parkowa, Krańcowa, Lubelska). Wybudowanie kanalizacji w tych ulicach umożliwiło likwidację zbiorników bezodpływowych lub też bezpośrednich podłączeń odprowadzania ścieków bytowych do rzeki, co z kolei powinno skutkować poprawą jakości wody w rzece.

Ponadto Miasto wybudowało kanalizację sanitarną przy ul. Urzędowskiej, Jagiellońskiej i Wałowej. W planach jest jeszcze budowa kolektora sanitarnego w ul. Urzędowskiej-Nadstawnej do oczyszczalni ścieków, ul. Świerkowej, Piaskowej oraz na osiedlu w rejonie ul. Prusa.

Oczyszczalnia ścieków

Oczyszczalnia ścieków znajduje się w północnej części miasta, nad rzeką Wyżnicą. Oczyszczalnia została oddana do eksploatacji w listopadzie 1994 r.

W latach 1999-2003 wykonano kompleksową modernizację Miejskiej Oczyszczalni Ścieków, która jest obecnie nowoczesnie wyposażona i sterowana, co umożliwi lepsze i sprawniejsze oczyszczanie ścieków miejskich. Zadanie, z uwagi na bardzo duży zakres, finansowane było, zarówno ze środków Miasta, Kraśnickiego Przedsiębiorstwa Wodociągów i Kanalizacji Sp. z o.o., które eksploatuje oczyszczalnię oraz Wojewódzkiego Funduszu Ochrony Środowiska

i Gospodarki Wodnej w Lublinie. Na najbliższe lata planowana jest przebudowa kompleksu osadowo-energetyczno-cieplnego.

W 2009 roku oczyszczono 1 893 190 m³ ścieków doptywających do oczyszczalni oraz 59 250 m³ ścieków dowożonych (2010r. – 2 013 010 m³, w tym ilość ścieków dowożonych – 62988 m³, 2011r. – 2 014 270 m³, w tym ilość ścieków dowożonych - 63343 m³). Wartości osiągniętych wskaźników oczyszczenia zostały przedstawione w tabeli.

DZIAŁANIE
1.4.1.
s. 81

Tabela 33. Poziom oczyszczania wody osiągną w oczyszczalni ścieków w 2010 i 2011 r.

Miernik jakości wody	Stopień redukcji zanieczyszczeń wg danej miary w proc.	2010r Stopień redukcji zanieczyszczeń wg danej miary w proc.	2011r Stopień redukcji zanieczyszczeń wg danej miary w proc.
BZT ₅ (Biologiczne pięciodniowe zapotrzebowanie na tlen)	98,83	98,79	98,91
ChZTcr (chemiczne zapotrzebowanie na tlen)	96,78	96,39	96,17
azot ogólny	89,22	88,74	88,98
fosfor ogólny	94,24	97,68	97,48
zawiesina ogólna	97,51	97,61	97,52

Źródło: Kraśnickie Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o.

Ze względu na to, że na terenie miasta funkcjonuje nowoczesna, zmodernizowana oczyszczalnia ścieków, posiadająca rezerwy przepustowości, istnieje możliwość rozbudowy sieci kanalizacji sanitarnej nie tylko na terenie miasta, ale również w okolicznych gminach.

W roku 2006 rozporządzeniem Nr 61 Wojewody Lubelskiego wyznaczona została aglomeracja Kraśnik, która tworzy obszar obejmujący miejscowości: Kraśnik, Słodków Pierwszy, Słodków Drugi, Słodków Trzeci, Karpiówka, Stróża Kolonia, Stróża, Lasy, Dąbrowa Bór, Suchynia, Spławy Pierwsze, Spławy Drugie, Kowalin, Pasieka i Podlesie.

2.4.5. Sieć gazownicza

Miasto posiada dobrze rozwinięty system gazowniczy (odsetek ludności korzystającej z gazu ziemnego wynosi ok. 97%, a więc znacznie więcej niż w miastach woj. lubelskiego ogółem). Długość sieci gazowej na terenie miasta wynosiła w 2008 r. 108 km. Istnieje możliwość rozwoju tego systemu ze względu na duże rezerwy przepustowości istniejących źródeł zasilających ten system (rezerwa około 64%) oraz bezpośredni dostęp do magistralnej sieci gazowej wysokoprężnej DN-700. Aktualna wydajność źródeł zabezpiecza możliwości dalszego rozwoju miasta w okresie perspektywnym.

Tabela 34. Podstawowe dane dotyczące gazociągu w Kraśniku w latach 2002-2008

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008
długość czynnej sieci ogółem (km)	-	101,1	103,1	104,0	105,6	107,4	108,0
odbiorcy gazu (tys. gosp. dom.)	10,5	11,3	11,9	11,7	11,7	11,8	11,8
odbiorcy gazu ogrzewający mieszkania gazem (tys. gosp. dom.)	1,6	-	1,4	1,1	1,1	1,1	1,1
zużycie gazu (hm ³)	6,6	6,10	6,30	5,7	5,8	5,5	5,3
zużycie gazu na ogrzewanie mieszkań (hm ³)	3,4	-	2,7	2,4	2,5	2,5	0,7
ludność korzystająca z sieci gazowej (os.)		33 667	33 546	33 515	34 731	34 500	34 457
zużycie gazu na 1 mieszkańca (m ³)							
Kraśnik	179,4	167,7	173,8	158,1	159,7	154,1	148,3
woj. lubelskie - ogółem	66,1	68,0	64,6	64,5	71,9	70,2	68,6
woj. lubelskie - miasta	112,2	117,3	114,9	107,3	120,3	121,7	114,7
odsetek ludności korzystający z gazociągu (%)							
Kraśnik		92,7	92,5	92,7	96,7	96,6	96,7
woj. lubelskie - ogółem		36,2	36,4	36,5	38,1	38,1	38,2
woj. lubelskie - miasta		66,8	66,9	67,0	68,1	68,1	68,2
sieć rozdzielcza na 100 km ² (km)							
Kraśnik	395,5	380,1	388,1	391,6	397,4	405,1	407,5
woj. lubelskie - ogółem	27,9	25,0	25,5	25,8	26,3	26,8	27,0
woj. lubelskie - miasta	203,2	202,4	210,0	207,3	212,8	217,9	217,7

Źródło: Opracowanie własne na podstawie danych GUS

2.4.6. Sieć ciepłownicza

Elektrociepłownia w Kraśniku została wybudowana i uruchomiona w końcu lat 50. Była jednym z wydziałów produkcyjnych, wchodzących w skład całego kompleksu technologicznego, jakim była ówczesna Kraśnicka Fabryka Wyrobów Metalowych. Jej zadaniem była produkcja ciepła i energii elektrycznej dla potrzeb macierzystego zakładu oraz ciepła dla potrzeb dzielnicy fabrycznej miasta Kraśnika. W roku 2001 Elektrociepłownia została wydzielona ze struktur FŁT-Kraśnik S.A. i przekształcona w Elektrociepłownię FŁT Sp. z o.o. W 2005 roku Elektrociepłownia weszła w skład grupy Praterm. W kolejnych latach firma ta została przejęta przez Dalkię Kraśnik Spółka z o.o.

Rozpoczęte w roku 2004, dzięki prywatyzacji, inwestycje w zakresie modernizacji i automatyzacji procesu spalania pozwoliły na wzrost efektywności produkcji ciepła i energii elektrycznej, między innymi przez obniżenie zużycia węgla i energii elektrycznej.

2.4.7. Termomodernizacja

Począwszy od 2002 roku Gmina Miejska Kraśnik rozpoczęła sukcesywną wymianę stolarki okiennej w mieszkaniach komunalnych. Począwszy od 2002 r. wymieniono 1 081 okien. Gmina uczestniczy także w termoizolacji budynków komunalnych wspólnot mieszkaniowych. Działania te pozwalają na znaczne ograniczenie strat ciepła. Na lata 2010-2013 zaplanowano ter modernizację 16 budynków użyteczności publicznej w mieście (m.in. budynków placówek oświatowych, Centrum Kultury i Promocji, Miejskiego Ośrodka Pomocy Społecznej, Urzędu Miasta), gdyż charakteryzują się obecnie niską wydajnością energetyczną, co pociąga za sobą wysokie koszty ogrzewania.

Niska wydajność energetyczna budynków adm. publicznej

Załącznik

W 2003 roku Kraśnickie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. (w chwili obecnej Dalkia Kraśnik Sp. z o.o.) rozpoczęło modernizację ciepłowniczej sieci przesyłowej, polegającą na wymianie starych, słabo izolowanych sieci na nowoczesne, wykonane z rur preizolowanych oraz wymianie węzłów ciepłowniczych, co znacznie zmniejsza straty energii. W kotłowni został wymieniony filtr pyłowy. W kolejnych latach firma zamierza w dalszym ciągu prowadzić modernizację sieci i węzłów ciepłych. Przedsiębiorstwo zmodernizowało cały system odpylania (wymiana cyklonów, odpylanie wstępne – multicyklony). Planowana jest również wymiana kanałów spalinowych. Działania te w bardzo dużym stopniu ograniczają wprowadzanie zanieczyszczeń do powietrza, gdyż spółka ta jest jednym z dwóch zakładów na terenie miasta, mającym największy udział w zanieczyszczeniu powietrza w mieście i w jego okolicy.

2.4.8. Ochrona środowiska

Ochrona powietrza

Kraśnik
aktywnie
działa na
rzecz
ochrony
środowiska

W mieście występuje dość duża koncentracja źródeł zanieczyszczenia powietrza. Największy udział w ogólnej emisji posiadają dwa zakłady należące do Dalkii Kraśnik Sp. z o.o. (w tym byłe Kraśnickie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o.). Oba zakłady emitują ok. 94 % ogólnej ilości pyłów i gazów. Emisja zanieczyszczeń wprowadzanych do powietrza w 2002 r. w przypadku przedsiębiorstwa Dalkia Kraśnik Sp. z o.o. wynosiła: pyły - 565 Mg/rok, gazy - 96 580 Mg/rok. Jest to zakład, którego udział w emisji gazów i pyłów w skali całego województwa lubelskiego wynosi 1,49%.

Pozostałe emitory zanieczyszczeń wytwarzają nieporównywalnie mniejsze ilości pyłów i gazów od zakładów Dalkii Kraśnik Sp. z o.o. Jednak o ogólnym poziomie zanieczyszczeń powietrza w rejonie miasta decydują również setki niewielkich kotłowni lokalnych, setki palenisk domowych, komunikacja i transport, a także zapylenie lessowe.

O specyfice sytuacji Kraśnika stanowią:

1. koncentracja na niewielkim obszarze kilkunastu cegielni okresowo zanieczyszczających powietrze w bezpośrednim ich otoczeniu,
2. naturalne zapylenie (duże stężenie pyłu lessowego).

Przyczyną nadmiernej emisji do powietrza ze środków transportu jest zły stan techniczny wielu pojazdów oraz niska kultura ich eksploatacji.

Działania związane z ograniczaniem emisji polegają na:

1. zgazyfikowaniu kotłowni lokalnych opalanych węglem bądź przebudowie ich na węzły ciepłe systemu ciepłowniczego,
2. dalszej rozbudowie układu przesyłowego (w zakresie uzasadnionym pod względem techniczno-ekonomicznym), pozwalającej na sukcesywne eliminowanie uciążliwych kotłowni lokalnych,
3. modernizacji sieci uwzględniającej zastosowanie rur preizolowanych.

Działania miasta związane z ochroną powietrza atmosferycznego zmagają się głównie w kierunku ograniczenia tzw. „niskiej” emisji, czyli eliminacji i modernizacji lokalnych kotłowni opalanych węglem. W tym celu Miasto realizowało program ograniczenia niskiej emisji, w ramach którego dotowało wymianę pieców w domach jednorodzinnych. Na terenie Kraśnika nie występują przekroczenia dopuszczalnych stężeń substancji szkodliwych, tj. dwutlenku siarki, dwutlenku azotu, pyłów oraz formaldehydu.

Ograniczenie niskiej emisji

Miasto Kraśnik od kilku lat prowadzi intensywną działalność na rzecz ograniczenia emisji energii cieplnej do środowiska oraz zmniejszenia negatywnych skutków jej wytwarzania. W tym celu wykonano m.in. modernizację ogrzewania z węglowego na gazowe w wielorodzinnych komunalnych budynkach mieszkalnych, usytuowanych w centrum miasta (likwidacja pieców węglowych i kuchni, budowa kotłowni gazowych dla potrzeb c.o. i c.w.). Również w szkołach podstawowych zmodernizowano kotłownie węglowe na kotłownie gazowe. Miasto stara się także wywierać wpływ na zlokalizowane na terenie miasta zakłady, w których funkcjonują przestarzałe kotłownie, mobilizując je do przeprowadzenia modernizacji. Również inwestorzy prywatni dokonują sukcesywnej wymiany kotłów centralnego ogrzewania korzystając.

Gmina Miejska Kraśnik w 2006 r. podpisała porozumienie z Wojewódzkim Inspektorem Ochrony Środowiska w Lublinie dotyczące funkcjonowania na terenie Kraśnika stacji monitoringu pyłu zawieszonego. Udostępnione wyniki pomiarów będą wykorzystywane do zarządzania jakością powietrza, zarówno na terenie miasta, jak i powiatu.

Obszary prawnie chronione

W 2010 r. 490,3 ha powierzchni było pod ochroną, w tym 320 ha stanowiły obszary chronionego krajobrazu, zaś 170,3 ha stanowiły użytki ekologiczne.

Wykres 19. Obszary prawnie chronione (dane w ha za 2010 r.)

Źródło: Opracowanie własne na podstawie danych GUS

Kraśnicki Obszar Chronionego Krajobrazu został opisany w podrozdziale dotyczącym środowiska naturalnego.

Nakłady na ochronę środowiska

W Kraśniku w 2008 r. na ochronę środowiska zostało wydanych ponad 12,6 mln zł. Stanowi to ogromny wzrost w stosunku do lat poprzednich, kiedy wydawano kwoty 2-3-krotnie mniejsze. Największą grupę wydatków w 2008 r. stanowiły poniesione na środki trwałe służące ochronie środowiska oraz na ochronę powietrza atmosferycznego i klimatu.

Tabela 35. Nakłady na ochronę środowiska w Kraśniku w latach 2002-2010 (tys. zł)

Wyszczególnienie	2002	2003	2004	2005	2006	2007	2008	2009	2010
Nakłady na środki trwałe służące gospodarce wodnej	90,9	93,7	116,1	4 419,0	4 472,0	3 195,0	40,0	0	0
Nakłady na środki trwałe służące ochronie środowiska	188,2	2 214,4	3 009,9	1 098,8	512,0	2 112,6	6 349,8	1297,9	2127,6
Ochrona powietrza atmosferycznego i klimatu	0	1 568,9	2 838,0	710,1	479,0	1 936,6	5 645,0	1083,9	100,00
Gospodarka ściekowa i ochrona wód	188,2	645,5	171,9	385,0	33,0	176,0	561,3	214,00	0
Pozostała działalność związana z ochroną środowiska	0	0	0	0	0	0	58,0	0	1778,3
Suma	467,3	4 522,5	6 135,9	6 612,9	5 496,0	7 420,2	12 654,1	2595,8	4005,9
wzrost		868%	36%	8%	-17%	35%	71%	-79%	54%

Źródło: Opracowanie własne na podstawie danych GUS

Poniższy wykres obrazuje strukturę wydatków na ochronę środowiska. Jeszcze w 2002 r. istotną część nakładów stanowiły inwestycje w gospodarkę ściekową i ochronę wód. Wobec mniejszego zapotrzebowania na tego rodzaju przedsięwzięcia, w kolejnych latach dominowały inne grupy. W latach 2005-2007 większość wydatków była przeznaczana na gospodarkę wodną.

Wykres 20. Struktura wydatków na ochronę środowiska wraz z całkowitą sumą nakładów (w tys. zł) w Kraśniku w latach 2002-2008

Źródło: Opracowanie własne na podstawie danych GUS

Gospodarka odpadami

Od mieszkańców Kraśnika odpady odbierane są przez specjalistyczne firmy zajmujące się zbiórką i transportem odpadów na podstawie indywidualnych umów zawartych pomiędzy firmami a mieszkańcami. Na terenie zabudowy jednorodzinnej odpady gromadzone są w pojemnikach (frakcja mokra) oraz w workach do zbiórki selektywnej (frakcja sucha), zaś na terenach zabudowy wielorodzinnej odpady gromadzone są w głównie w zbiorczych kontenerach.

Na terenie miasta rozstawione są pojemniki z przeznaczeniem na frakcję suchą odpadów (szkło, plastik i papier). Altanki śmietnikowe zostały wyposażone w dodatkowe pojemniki na

opakowania szklane. Mieszkańcy zwracają coraz większą uwagę na segregację odpadów – coraz rzadziej zdarza się, by odpady zbierane w pojemnikach były zanieczyszczone innymi odpadami typu bytowego. Segregowane odpady zagospodarowywane są przez firmy zajmujące się ich zbiórką.

Odpady są zwożone na międzygminne składowisko odpadów.

Międzygminne składowisko odpadów innych niż niebezpieczne i obojętne, z wydzieloną częścią do składowania określonych odpadów niebezpiecznych, zostało wybudowane jako pierwszy etap budowy Zakładu Unieszkodliwiania Odpadów. Prace budowlane zakończono w czerwcu 2002 r.

Międzygminne składowisko odpadów składa się z następujących obiektów: niecka na odpady komunalne (chłonność ok. 16-20 lat eksploatacji; niecka posiada drenaż odcieków), niecka na odpady przemysłowe (chłonność 16,5 lat; niecka posiada drenaż odcieków), oczyszczalnia ścieków dla odcieków składowiskowych, drogi dojazdowe i place o łącznej powierzchni 2,55 ha. Teren składowiska od strony północnej i zachodniej otoczono pasem zieleni izolacyjnej szerokości 12 m, natomiast od strony południowej i wschodniej istnieje naturalna strefa zieleni w postaci zagajników.

Budowa była finansowana z budżetu Związku Międzygminnego „Strefa Usług Komunalnych”. Udział miasta Kraśnika w finansowaniu wynosił 76%. Na finansowanie zadania zaciągnięta została również pożyczka z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Lublinie (umorzona w 40%).

Eksploatacja niecki na odpady komunalne wraz z linią do segregacji odpadów rozpoczęła się w lipcu 2006 r. Pozwoliło to zwiększyć ilość odpadów odzyskanych.

W Kraśniku znajduje się jedna z dwóch w województwie lubelskim niecka na odpady azbestowe. Ponadto ruszyła linia segregacji odpadów komunalnych. Systemem selektywnej zbiórki odpadów objętych jest 100% mieszkańców miasta. Zlikwidowano także wiele tzw. „dzikich wysypisk śmieci”, znajdujących się na terenie miasta.

Podstawowym przedsięwzięciem w zakresie gospodarowania odpadami w 2007 r. była rekultywacja w kierunku leśnym zamkniętego wyeksploatowanego składowiska „Wilcze Doły”. Wykonanie rekultywacji polegało na uformowaniu wierzchowiny i skarp składowiska oraz wykonaniu nasypu rekultywacyjnego, odgazowaniu składowiska, zagospodarowaniu łąkowo-leśnej powierzchni zrehabilitowanego składowiska z jednoroczną uprawą użytku zielonego i krzewów. Inwestycję zakończono w lutym 2008 r. Gmina zamierza rozszerzyć selektywną zbiórkę odpadów o zbiórkę odpadów niebezpiecznych, a w dalszej kolejności odpadów biodegradowalnych.

Tabela 36. Odpady zebrane w Kraśniku w latach 2005-2010

Wyszczególnienie	2005	2006	2007	2008	2009	2010
odpady komunalne ogółem (t)	10 870,83	11 180,38	9 069,61	7 533,01	8751,4	9160,7 9
z gospodarstw domowych (t)	8 576,36	8 552,93	7 069,54	4 964,10	6597,6 4	4183,2 1
odpady zdeponowane na składowiskach w % zebranych	100,00	100,00	100,00	100,00	94	93

Źródło: Opracowanie własne na podstawie danych GUS

2.5. Zarządzanie miastem

2.5.1. Struktura Urzędu Miasta

Struktura organizacyjna Urzędu Miasta ma charakter funkcjonalny. Model organizacyjny Urzędu oparty został na kryterium podobieństwa realizowanych funkcji (kryterium rodzajowe), co wynika z faktu, że podstawowym czynnikiem determinującym strukturę organizacyjną są zadania gminne.

Rysunek 1. Struktura organizacyjna Urzędu Miasta

Źródło: Opracowanie własne

2.5.2. System zarządzania jakością w Urzędzie Miasta

Urząd Miasta wdrożył system zarządzania jakością według wymagań normy PN-EN ISO 9001:2001. Opracowanie i wdrożenie systemu zarządzania jakością pozwala m.in.:

1. skutecznie wspierać sprawną, terminową i kulturalną obsługę klientów,
2. wprowadzać mechanizm ciągłego monitorowania stopnia zadowolenia klientów ze świadczonych przez Urząd usług,
3. zapewniać operatywne i skuteczne kierowanie Urzędem w oparciu o najnowocześniejsze techniki zarządzania,

System zarządzania jakością w UM

4. służyć uporządkowaniu procesów mających wpływ na właściwe funkcjonowanie Urzędu,
5. przyczyniać się do pełnego i racjonalnego wykorzystania zasobów w Urzędzie,
6. zapewniać kompetentną i odpowiednio dobraną kadrę pracowników poprzez właściwą rekrutację i szkolenia,
7. służyć budowie zadawalającego systemu komunikacji wewnętrznej i zewnętrznej,
8. wprowadzać skuteczne mechanizmy zapobiegawcze i korygujące w przypadku wystąpienia niepożądanych zjawisk w pracy Urzędu.

Systemy zarządzania jakością wdrożyły wszystkie miejskie instytucje samorządowe. Certyfikaty ISO 9001:2000 posiadają już wszystkie placówki szkolne, przedszkola, Miejska Biblioteka Publiczna, Centrum Kultury i Promocji, Miejski Ośrodek Sportu i Rekreacji, Miejski Ośrodek Pomocy Społecznej oraz spółki miejskie. Certyfikacja wszystkich instytucji działających w ramach jednego samorządu jest przedsięwzięciem unikatowym na skalę ogólnopolską.

W Urzędzie Miasta Kraśnik wdrożono Kodeks Etyki Pracowników, którego celem jest ciągłe doskonalenie sposobów wykonywania zadań publicznych, prawidłowe zaspokajania zbiorowych potrzeb mieszkańców Miasta oraz zwiększenie zaufania mieszkańców Miasta do samorządu lokalnego i wsparcie pracowników w realizowaniu standardów dobrej administracji samorządowej. Stanowi on zbiór ogólnych zasad dobrej praktyki administracyjnej, którymi powinni się kierować pracownicy podczas wykonywania zadań służbowych w miejscu pracy, a także poza nim.

Ważnym projektem zwiększającym efektywność pracy instytucji publicznych będzie wdrożenie interaktywnych usług administracji elektronicznej, by możliwie wiele spraw urzędowych można było załatwiać drogą elektroniczną.

Sprawna i efektywna administracja samorządowa jest warunkiem rozwoju lokalnego, zarówno społecznego, jak i ekonomicznego. Z tego powodu Miasto Kraśnik będzie umożliwiał swoim pracownikom uczestnictwo w różnego rodzaju szkoleniach.

DZIAŁANIE
7.1.1.
s. 101
DZIAŁANIE
7.2.1.
s. 101

2.5.3. Uczestnictwo miasta w konkursach

Urząd Miasta Kraśnik zdobył Lubelską Nagrodę Jakości, przyznaną organizacjom publicznym i prywatnym z obszaru województwa lubelskiego za realizację strategii TQM oraz dwukrotnie certyfikat w ogólnopolskim konkursie Gmina Fair Play (w kategorii gmin miejskich).

Miasto uczestniczy w szeregu konkursach, akcjach i przedsięwzięciach, mających na celu doskonalenie jakości realizowanych usług i zarządzania, m.in.:

1. „Przejrzysta Polska” (certyfikat w 2006 r.),
2. „Gmina Fair Play” (wyróżnienie w 2005 i 2006 r.),
3. „Przedsiębiorstwo Plus Technologia 2006” (nagroda za projekt „Dowód na SMS”),
4. „Lubelska Nagroda Jakości” (laureat w 2007 r.),
5. „Gmina Przyjazna Środowisku” (certyfikat w 2004 r.),
6. „Promotor ekologii” (certyfikat 2003),
7. Lider Edukacji (certyfikat 2011).

Miasto jest także uczestnikiem projektu realizowanego przez Urząd Marszałkowski „Partner Centrum Obsługi Inwestora – Samorząd dla Inwestora”.

Aktywne
uczestni-
ctwo w
konkursach
i duże
sukcesy

2.5.4. Spółki miejskie i przynależność do związków komunalnych

Miasto Kraśnik jest właścicielem trzech spółek miejskich oraz jest największym udziałowcem Związku Międzygminnego „Strefa Usług Komunalnych”, w ramach którego prowadzone jest składowisko odpadów komunalnych.

Miejskie Przedsiębiorstwo Komunikacyjne Spółka z o.o.

Miejskie Przedsiębiorstwo Komunikacyjne jest spółką prawa handlowego. Jedynym udziałowcem Spółki jest Gmina Miejska Kraśnik. Działalnością MPK Sp. z o.o. kieruje jednoosobowy Zarząd. Podstawowym przedmiotem działalności MPK Sp. z o.o. w Kraśniku jest transport pasażerski miejski.

Kapitał zakładowy Spółki wynosi 950 000 zł.

Kraśnickie Przedsiębiorstwo Mieszaniowe Spółka z o.o.

Kraśnickie Przedsiębiorstwo Mieszaniowe jest jednoosobową spółką Gminy Miejskiej Kraśnik, powołaną uchwałą Rady Gminy 12 marca 2003 r.²

Podstawową działalnością Spółki jest zarządzanie nieruchomościami na zasadzie kontraktu lub bezpośredniej płatności. W chwili obecnej KPM Sp. z o.o. zarządza 82. nieruchomościami wspólnotowymi. Zarząd nieruchomościami wspólnymi został powierzony spółce na podstawie uchwał Wspólnot Mieszaniowych, zaprotokołowanych notarialnie, zawartych umów cywilnoprawnych lub został określony w akcie notarialnym wyodrębnienia i sprzedaży lokalu mieszkalnego. Spółka jest też administratorem trzech nieruchomości wspólnotowych na podstawie umowy cywilnoprawnej.

Ponadto Spółka jest zarządcą lokali mieszkalnych i socjalnych oraz lokali użytkowych, będących własnością Gminy Miejskiej Kraśnik w budynkach Wspólnot Mieszaniowych oraz w budynkach wolnostojących. Spółka administruje ww. lokalami gminnymi na podstawie umów o administrowanie zawartych z Gminą Miejską Kraśnik oraz na podstawie posiadanych pełnomocnictw. W odniesieniu do lokali komunalnych, zarówno mieszkalnych, jak i użytkowych, prowadzi się odrębne akta, zawierające wszelkie zwarte umowy na dostawy mediów do ww. lokali oraz dokumenty księgowe, które są odrębnie prowadzone dla całego zasobu komunalnego.

Spółka prowadzi też działalność w zakresie utrzymania czystości w częściach wspólnych nieruchomości oraz konserwacji, napraw i remontów instalacji hydraulicznych, elektrycznych i gazowych w zarządzanych lub administrowanych budynkach.

Kapitał zakładowy Spółki wynosi 3 093 000 zł.

Kraśnickie Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o.

Jednoosobowym Wspólnikiem Spółki KPWiK Sp. z o.o. jest Gmina Miejska Kraśnik. Działalnością KPWiK Sp. z o.o. kieruje jednoosobowy Zarząd.

Obecnie Kraśnickie Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. eksploatuje 157 km sieci wodociągowej i kanalizacyjnej, trzy ujęcia wody i zaopatruje w wodę o dobrej jakości aglomerację miejską i okoliczne wsie. Eksploatuje również mechaniczno-biologiczną oczyszczalnię ścieków i 69 km kanalizacji sanitarnej oraz świadczy usługi w zakresie udrażniania sieci kanalizacyjnych. Badanie wody i efekty oczyszczania ścieków kontroluje własne

² Uchwała Rady Miejskiej w Kraśniku nr IV/24/2003 z dnia 30.01.2003r. oraz akt założycielski z dnia 12 marca 2003 r. (Repertorium A nr 771/2003).

laboratorium, wykonując także usługi zlecone z zewnątrz. Duży nacisk kładziony jest na sprawy bezpieczeństwa i higieny pracy.

Kapitał zakładowy Spółki wynosi 20 983 000 zł.

Związek Międzygminny „Strefa usług Komunalnych”

Miasto Kraśnik należy do Związku Międzygminnego „Strefa Usług Komunalnych”. Zasadniczym celem przyświecającym organizacji jest wspólna realizacja zadań z zakresu ochrony środowiska, a w szczególności działalności związanej z gospodarowaniem odpadami. Gminy współdziałają w zakresie dowozu, segregacji, utylizacji odpadów komunalnych, koordynują gospodarkę odpadami, a także usługi z tym związane. Poza działaniami inwestycyjnymi, Związek Międzygminny propaguje idee ochrony środowiska naturalnego, a także prowadzi działania promujące swoich uczestników.

2.5.5. Planowanie strategiczne

Miasto Kraśnik posiada szereg strategii sektorowych, wyznaczających kierunki rozwoju w ściśle określonych dziedzinach życia miasta.

Tabela 37: Strategie sektorowe przyjęte przez miasto Kraśnik

Nazwa dokumentu planistycznego	Rok uchwalenia aktualnie obowiązującej wersji
Lokalny Program Rewitalizacji	2009, aktualizacja 2010
Profilaktyka i opieka nad dzieckiem i rodziną	2007
Strategia Rozwiązywania problemów społecznych	2007
Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii	2007
Plan gospodarki odpadami	2004
Program współpracy Gminy Miejskiej Kraśnik z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2010 rok.	2010

Źródło: Urząd Miasta Kraśnik

2.5.6. Promocja miasta

Urząd Miasta stale współpracuje z jednostkami organizacyjnymi gminy, innymi instytucjami samorządu terytorialnego oraz organizacjami społecznymi i stowarzyszeniami, mającymi za zadanie promocję i rozwój Kraśnika.

Stolica Polskiej Cegły

Cegła ręcznie formowana to materiał nierozzerwalnie związany z Kraśnikiem i jego okolicami. Dostępność na tym terenie dobrej gliny nadającej się do celów budowlanych spowodowała, że cegielnie to nieodłączny element lokalnego krajobrazu. Cegła ręcznie formowana to produkt na tyle charakterystyczny dla Kraśnika, że postanowiono uczynić ją jednym z głównych motywów

promocji miasta. Od 2002 r. w Kraśniku organizowana jest impreza „Kup Pan Cegłę”, której głównym celem jest promowanie Kraśnika jako Stolicy Polskiej Cegły – jedynej w Polsce i w Europie zagłębia ręcznego wyrobu cegły. Imprezą zainteresowały się nie tylko lokalne media. Relacje emitowane były m.in. w Telewizji Polskiej (Teleexpress, TVP Polonia), w Polskim Radiu itp. Podczas finału Wielkiej Orkiestry Świątecznej Pomocy w 2007 r. w oddziale lubelskim odbyła się licytacja cegły rekordzistki.

Co roku w jednej z kraśnickich cegielni wytwarzana jest największa ręcznie formowana cegła świata i fakt ten wpisany jest do Polskiej Księgi Rekordów i Osobliwości.

Projekt „Szlak Chasydzki”

Fundacja Ochrony Dziedzictwa Żydowskiego realizuje projekt pod nazwą „Szlak Chasydzki”. Fundację wspiera kilkanaście miast Lubelszczyzny i Podkarpacia, a wśród nich do najbardziej aktywnych należy Kraśnik. Projekt jest okazją do rozwoju międzynarodowej turystyki, tzw. *heritage tourism* w Kraśniku.

W ramach projektu powstaje międzynarodowy szlak turystyczny, wykorzystujący zabytki dziedzictwa żydowskiego, będące istotną częścią regionalnego krajobrazu kulturowego.

Mapa 11. Przebieg powstającego szlaku chasydzkiego

Źródło: Fundacja Ochrony Dziedzictwa Żydowskiego

Cele projektu są następujące:

- rozwój turystyki profilowanej, wykorzystującej zabytki dziedzictwa kulturowego na terenie południowo-wschodniej Polski oraz zachodniej Ukrainy,
- zwiększenie atrakcyjności zabytków kultury żydowskiej w oczach turystów z Polski i zagranicy,
- rozwój społeczno-gospodarczy regionu.

W ramach działań związanych z tworzeniem Szlaku, Miasto Kraśnik wspólnie z Fundacją Ochrony Dziedzictwa Żydowskiego prowadzi intensywne przygotowania do rewitalizacji kraśnickich synagog. FODŻ otrzymał z Ministerstwa Kultury i Dziedzictwa Narodowego grant na przygotowanie dokumentacji obu obiektów, a 27 września 2010 roku Burmistrz Miasta Kraśnik podpisał z FODŻ umowę o współpracy. Jesienią 2010 roku Fundacja złożyła wniosek o dotację z Regionalnego Programu Operacyjnego Województwa Lubelskiego na remont kraśnickich zabytków. W przyszłości w kraśnickich synagogach będą organizowane wystawy, prezentacje i projekcje. Swoją działalność będzie tam prowadziła Miejska Biblioteka Publiczna, Centrum Kultury i Promocji oraz różne organizacje społeczne.

Malinowe Miasto

Kraśnik i okoliczne gminy stanowią największy region upraw malin w Polsce oraz jeden z największych na świecie. Sprzedaż malin, zarówno dla przemysłu spożywczego, jak i farmaceutycznego, jest jednym z ważnych źródeł dochodów mieszkańców Kraśnika. Pośrednio świadczą o tym również dane dotyczące korzystania z dopłat obszarowych (drugie miejsce pod względem ilości złożonych wniosków w powiecie) i dopłat z tytułu uprawy owoców miękkich (czwarte miejsce). Uprawa malin stanowi ważny element strategii promocyjnej powiatu kraśnickiego – od wielu lat w lipcu organizowane jest święto plantatorów malin „Maliniaki”.

Wykorzystanie naturalnego pola aktywności zawodowej mieszkańców Kraśnika (uprawa malin) w połączeniu z dotychczasowymi działaniami władz powiatu (Maliniaki), powinno wzbogacić dotychczasową strategię wizerunkową Miasta (tradycje cegielnictwa, wielokulturowość, miasto nowoczesnej turystyki, prężny ośrodek przemysłowy).

Należy zwrócić uwagę na dwa komponenty tej nowej strategii: zewnętrzny i wewnętrzny.

Maliny jako komponent strategii zewnętrznej

Wykorzystując tradycję święta „Maliniaków” Miasto powinno zorganizować jedną lub szereg imprez, gdzie elementem łączącym będzie owoc maliny. Symbol ten jest łatwy do wykorzystania jako wzorzec do produkcji gadżetów reklamowych w oparciu o spójną ikonografię, hasła promocyjne (np. Malinowe Miasto, Miód-Malina itp.). Działaniom tym może towarzyszyć odpowiednia oprawa medialna (film, strona internetowa). Dzięki współpracy z wytwórcami parafarmaceutyków można również wypromować markę „Malinowa herbata kraśnicka”, która w przeciwieństwie do alkoholu może być bez ograniczeń promowana w mediach ogólnopolskich.

Maliny jako komponent strategii wewnętrznej

Obecnie duża część mieszkańców Kraśnika w pośredni i bezpośredni sposób jest związana z uprawami malin. Temat ten wzbudza zainteresowanie lokalnych mediów i jest stałym elementem codziennych rozmów. Skup, cena, choroby malin – to hasła powtarzane przez mieszkańców w sezonie wiosenno-letnim. Przez występujące problemy w tym sektorze temat ten często jest odbierany negatywnie. Zwiększenie zainteresowania ze strony władz Miasta, szereg spójnych działań promujących produkt na zewnątrz może przynieść pozytywny efekt integracyjny dla mieszkańców oraz wypromować uprawę malin jako zajęcie pozytywne, kojarzone jako profesjonalne i ciekawe.

Malina jako znak rozpoznawczy Kraśnika

Ścisła współpraca z Ukrainą

Centrum Współpracy Polsko-Ukraińskiej

W latach 2006-2008 Miasto realizowało projekt „Polsko-Ukraiński Ośrodek Edukacji Publicznej” (Norweski Mechanizm Finansowy, Priorytet - Polityka regionalna i działania transgraniczne). W ramach projektu został stworzony instytucjonalny instrument służący realizacji szkoleń, obejmujących zarówno nauczanie metodą *distance learning*, konferencje, jak

i wizyty studyjne dla administracji publicznej oraz aktywnych przedstawicieli organizacji obywatelskich z Polski i Ukrainy. Powstał również nowoczesny portal edukacyjny służący budowaniu wiedzy i przepływowi wiedzy pomiędzy Polską i Ukrainą. Uczestnikami projektu byli przedstawiciele administracji publicznej (szczególnie samorządowej), działacze organizacji pozarządowych, osoby aktywne w społecznościach lokalnych, oraz osoby, które pragną podjąć pracę lub działalność sferze publicznej z terenu Polski i Ukrainy.

Kontynuacją powyższego projektu jest przedsięwzięcie „Centrum Współpracy Polsko-Ukraińskiej”, którego działalność będzie rozwijana.

W ramach projektu przewidziane są:

1. Szkolenia *distance learning*;
2. Organizacja wizyt studyjnych przedstawicieli administracji z Ukrainy;
3. Organizacja seminariów gospodarczych;
4. Organizacja forów gospodarczych – transgraniczne spotkania przedsiębiorców z Polski i Ukrainy, samorządowców, instytucji rynku pracy, jednostek szkoleniowych i edukacyjnych, poświęcone stymulacji przedsiębiorczości;
5. Organizacja Konferencji „Komunikacja społeczna” oraz „Międzynarodowych Dni Kraśnika”;
6. Organizacja Międzynarodowego Rajdu Rowerowego Kraśnik-Lwów;
7. Spotkania Konwentu Partnerów, który jest odpowiedzialny za monitoring i ewaluację projektu.

Rajd rowerowy Kraśnik-Lwów

Rajd organizowany jest od 2004 r. Cykliści podczas kilkudniowej wyprawy przemierzają ścieżki wiodące przez Roztocze. Rajd ma swój finał we Lwowie – mieście, które Polacy darzą szczególnym sentymentem. Celem rajdu jest nie tylko promowanie walorów przyrodniczych Lubelszczyzny, ale również zacieśnienie więzi polsko-ukraińskich i propagowanie idei społeczeństwa otwartego. To wspaniały sposób na promowanie aktywnego i zdrowego trybu życia oraz doskonały sposób na niezapomniane wakacje. Z roku na rok impreza cieszy się coraz większym zainteresowaniem. W rajdzie biorą udział całe rodziny z różnych zakątków Polski, a także miłośnicy turystyki rowerowej z Niemiec, USA i Ukrainy.

Organizacja
rajdu
rowerowe-
go do
Lwowa

Fotografia 9. Rajd rowerowy Kraśnik-Lwów

Źródło: Urząd Miasta Kraśnik

3. ANALIZA SWOT

W oparciu o analizę otoczenia społeczno-gospodarczego oraz informacje od członków zespołu zadaniowego możliwe stało się określenie zestawu mocnych i słabych stron miasta, a także co stanowi szansę, a co zagrożenie dla dalszego rozwoju Kraśnika. Prezentowane poniżej spostrzeżenia dobrze komponują się z kierunkami myślenia o tej wspólnotie samorządowej, które znalazło swój wyraz w zapisach niniejszego dokumentu.

Mocne strony	Słabe strony
<ul style="list-style-type: none"> • Bliskie położenie względem szlaków tranzytowych i miasta wojewódzkiego • Dobra komunikacja z głównymi ośrodkami miejskimi regionu i kraju • Położenie na trasie dróg krajowych: 19 i 74 • Status miasta powiatowego • Aktywność i sprawna polityka lokalna władz samorządowych • Wdrożony system zarządzania jakością w Urzędzie Miasta • Działania na rzecz zintegrowania obu „dzielnic” Kraśnika • Wykorzystanie w promocji miasta charakterystycznych dla Kraśnika produktów: cegły, malin, czy rajdu rowerowego Kraśnik-Lwów • Uchwalenie strategicznych dokumentów sektorowych • Dostępność terenów inwestycyjnych • Tradycje przemysłowe miasta • Wzrost liczby podmiotów gospodarczych na przestrzeni ostatnich lat • Potencjał turystyczny • Zalew Kraśnicki jako czynniki rozwoju sportu, rekreacji i turystyki • Dostępność obiektów sportowych • Bogactwo dziedzictwa kulturowego • Szeroki wachlarz działań kulturalnych prowadzonych przez Centrum Kultury i Promocji • Własna oczyszczalnia ścieków i ujęcia wody • Walory przyrodniczo-krajobrazowe i działania na rzecz ochrony środowiska • Dobrze rozwinięta infrastruktura 	<ul style="list-style-type: none"> • Duża odległość między dzielnicami Lubelską i Fabryczną (brak zwartej zabudowy) • Spadek liczby ludności, ujemny bilans migracji i starzenie się społeczeństwa • Wysoki odsetek osób trwale pozostających bez pracy • Niskie dochody mieszkańców • Zadłużenie miasta • Wolne przystosowywanie się mieszkańców do sytuacji na rynku pracy (doszkalanie się) • Istnienie dużych grup społecznych zagrożonych wykluczeniem • Niedobór lokali socjalnych • Postępująca degradacja obszarów przemysłowych • Przeciążenie komunikacyjne miasta – brak obwodnicy północnej miasta • Niedostatecznie rozwinięta sieć dróg i parkingów • Brak szkół wyższych • Brak ośrodków naukowych i badawczych • Zły stan techniczny infrastruktury mieszkalnej będącej w zasobach miasta • Niska wydajność energetyczna budynków użyteczności publicznej • Zła kondycja obiektów zabytkowych • Brak wystarczającej infrastruktury turystycznej (hotele)

Mocne strony	Słabe strony
społeczna <ul style="list-style-type: none">Wysoki stopień wyposażenia szkół w komputeryPosiadany potencjał ludzki z wykształceniem wyższym, średnim, zawodowym technicznym	

Szanse	Zagrożenia
<ul style="list-style-type: none">Budowa drogi ekspresowej S-19Budowa obwodnicy „północnej” miastaMożliwości pozyskania środków zewnętrznych na inwestycjeNiezbędne uzbrojenie terenów inwestycyjnych Specjalnej Strefy EkonomicznejDziałania mające na celu pozyskanie inwestorów i tworzenie nowych miejsc pracyInwestycje w Odnawialne Źródła EnergiiDziałania władz miasta wspierające inicjatywy biznesoweOchrona i wspomaganie istniejącego, rodzimego biznesuRozwój turystyki w województwieDziałania promujące miasto jako ośrodek kultury, sportu i nowoczesnej gospodarkiRozwój społeczeństwa informacyjnegoRosnąca aktywność inwestycyjna MiastaInwestycje w infrastrukturę szkolną, sportową i rekreacyjnąRozwój sieci placówek kulturalnych	<ul style="list-style-type: none">Wzrost natężenia ruchu drogowego na terenie miastaPostępująca degradacja infrastruktury mieszkalnej i zabytkowejSilne uzależnienie lokalnej gospodarki od kondycji kilku dużych podmiotów gospodarczychStagnacja na krajowym i regionalnym rynku pracyDuża konkurencja ze strony sąsiadujących ośrodkówDalsze emigracja ludzi młodych i wykwalifikowanych pracownikówDalsze pogłębianie różnic rozwojowych między regionami

4. WIZJA, MISJA I CELE STRATEGICZNE

4.1. Wizja i misja Miasta Kraśnik

Wyznaczenie wizji i misji jest nieodzownym elementem budowy spójnej i kompletnej strategii rozwoju. Wizja i misja łączą aktualnie zdiagnozowane problemy miasta z perspektywą stanu idealnego, leżącego w jego możliwościach. Jednak dla pełnej charakterystyki strategicznej jednostki administracyjnej konieczne jest odróżnienie tych dwóch zapisów.

Wizja jest najogólniejszą charakterystyką przyszłości miasta i jego potencjału, więc redagowany zapis musi wyjść naprzeciw pragnieniom mieszkańców, oczekiwaniom władz oraz wszystkich podmiotów, którym bliski jest rozwój Kraśnika.

Natomiast **misja** jest charakterystyką zadań i funkcji w kontekście ustalonych priorytetów. Wyznacza ona także główne obszary odpowiedzialności przy wskazaniu, jakimi metodami władze winny zbliżać się do ideału opisanego w wizji.

Kierując się najlepiej rozumianym dobrem, sformułowano następującą **Wizję Miasta Kraśnik**:

Kraśnik miastem przyjaznym dla mieszkańców i gości, atrakcyjnym turystycznie, z nowoczesną gospodarką rozwijającą się w harmonii ze środowiskiem naturalnym.

Tak sformułowana wizja podkreśla potencjał Kraśnika i zakłada pomyślną realizację każdego ze szczegółowych celów rozwoju. Zapis ten stanowi projekcję wizerunku miasta i stanowi nadrzędny cel jego polityki.

Misja Miasta Kraśnik została natomiast sformułowana w sposób następujący:

Misją Miasta jest stwarzanie warunków dla mieszkańców i przedsiębiorców do trwałego, długofalowego rozwoju, pozwalającego wykorzystać istniejący potencjał zasobów naturalnych, kapitału ludzkiego i otoczenia gospodarczego.

4.2. Cele strategiczne

Dążenie do stanu przedstawionego w wizji odbywać się będzie poprzez podejmowanie działań w kilku podstawowych obszarach priorytetowych, określonych poprzez następujące cele strategiczne:

1. Rozwój racjonalnego systemu drogowego i kompleksowej infrastruktury technicznej

2. Rozwój nowoczesnej i konkurencyjnej gospodarki

3. Rewitalizacja miasta, bezpieczeństwo i wzrost estetyki przestrzeni miejskiej

4. Utworzenie z Kraśnika wiodącego ośrodka turystyki, sportu i rekreacji

5. Aktywizacja życia społecznego i kulturalnego

6. Budowa systemu społecznego wsparcia dla mieszkańców

7. Sprawna i efektywna administracja publiczna

5. CELE OPERACYJNE I KIERUNKI DZIAŁAŃ

5.1. Rozwój racjonalnego systemu drogowego i kompleksowej infrastruktury technicznej

5.1.1. Cel operacyjny 1.1. Rozwój głównych osi komunikacyjnych Kraśnika

DZIAŁANIE 1.1.1. BUDOWA ODCINKA DROGI EKSPRESOWEJ NA TRASIE DROGI KRAJOWEJ NR 19

Droga krajowa nr 19 biegnie od Rzeszowa przez Lublin do Białegostoku. W ramach Priorytetu VIII „Bezpieczeństwo transportu i krajowe sieci transportowe” Programu Operacyjnego Infrastruktura i Środowisko do roku 2013 planowana jest przebudowa drogi krajowej nr 19 do parametrów drogi ekspresowej S19 na całym odcinku w granicach województwa lubelskiego, o długości ok. 183,1 km.

Inwestycja ta obejmie w granicach miasta Kraśnik odcinek długości ok. 3 km od ul. Zakrzowieckiej poprzez ul. Wojskową i Janowską do Słodkowa. Trasa ta poprzez tzw. „Węzeł Słodków” zostanie połączona z obwodnicą na drodze nr 74 pomiędzy Pasięką a Spławami Pierwszymi. Trwają prace przygotowawcze do realizacji tej inwestycji.

DZIAŁANIE 1.1.2. POPRAWA BEZPIECZEŃSTWA RUCHU DROGOWEGO NA UL. URZĘDOWSKIEJ (DROGA WOJEWÓDZKA NR 833) ORAZ NA UL. LUBELSKIEJ

Ulice: Urzędowska i Lubelska stanowią główne arterie komunikacyjne, jedne z najbardziej obciążonych i niebezpiecznych dróg Kraśnika. Ruch lokalny przenika się tu z ruchem tranzytowym. Brak jest dla nich dróg alternatywnych.

W roku 2008 środkami z budżetu miasta zakończona została przebudowa 5,5-km odcinka chodnika po południowej stronie na ciąg pieszo-rowerowy przy ul. Urzędowskiej, co poprawiło bezpieczeństwo korzystających z drogi oraz wpłynęło na jej estetykę. Niezbędna jest kontynuacja przebudowy tej ulicy przez takie działania, jak:

1. budowa chodnika przy ul. Urzędowskiej od strony północno-wschodniej na odcinku od ul. Nowej do ul. Św. Faustyny, budowa sygnalizacji świetlnej na skrzyżowaniu ul. Chopina z ul. Urzędowską, przedłużenie wybudowanego ciągu pieszo-rowerowego od ul. Przechodniej do ul. Lubelskiej o ok. 0,6 km i do Niepodległości o ok. 0,2 km, przebudowę skrzyżowań z ul. Słowackiego, Al. Niepodległości, ul. Inwalidów Wojennych, przebudowę chodnika po północnej stronie, odwodnienie jezdni i położenie nowej nawierzchni;
2. przebudowę ulicy Lubelskiej od ul. Urzędowskiej do ul. Przemysłowej poprzez budowę ścieżki rowerowej, przebudowę skrzyżowania z Al. 1000-lecia, przebudowę chodników i renowację nawierzchni.

Miejscowy Plan Zagospodarowania Przestrzennego przewiduje na trasie drogi wojewódzkiej nr 833 budowę tzw. „Obwodnicy Północnej”, od skrzyżowania ul. Lubelskiej i Przemysłowej, wzdłuż toru boczny kolejowej do Fabryki łożysk Toczyńskich, do skrzyżowania ulic Urzędowskiej i Granicznej (przy ogrodzie „Marzenie”). Dla układu komunikacyjnego miasta budowa tej trasy ma równie ważne znaczenie jak budowa obwodnicy Kielce – Lublin. Budowa „Obwodnicy Północnej” będzie realizowana po 2013 roku. Będą prowadzone działania zmierzające do zmiany koncepcji przebiegu obwodnicy w miejscu boczny kolejowej.

5.1.2. Cel operacyjny 1.2. Modernizacja i rozbudowa dróg lokalnych

DZIAŁANIE 1.2.1. UDZIAŁ MIASTA W PRZEBUDOWIE DRÓG POWIATOWYCH

Znaczna część dróg w mieście to drogi powiatowe. Mimo to miasto zamierza współpracować z Powiatem Kraśnickim przy ich modernizacji.

Główne zadania inwestycyjne do zrealizowania w zakresie dróg powiatowych to:

1. modernizacja ul. Strażackiej i Piłsudskiego,
2. modernizacja ul. Jagiellońskiej (od ul. Przechodniej do Zakładu Gazowniczego),
3. modernizacja ul. Lubelskiej (od Jagiellońskiej do Narutowicza),
4. budowa kanalizacji burzowej i remont ul. Oboźnej,
5. budowa miejsc postojowych przy ul. Kwiatkowskiego,
6. budowa dalszego odcinka ul. Al. Tysiąclecia,
7. budowa chodnika przy ul. Chopina.

DZIAŁANIE 1.2.2. ROZBUDOWA I PRZEBUDOWA MIEJSKIEGO UKŁADU KOMUNIKACYJNEGO

Na terenie miasta znajdują się atrakcyjne tereny inwestycyjne, głównie pod budownictwo mieszkaniowe, nieposiadające dobrych dróg dojazdowych. Są to tereny wokół ul. Granicznej, ul. Al. Tysiąclecia, ul. Armii Krajowej i ul. Piaskowej.

Aby zapewnić pełny dostęp do tych terenów należy wybudować podstawową sieć dróg dojazdowych. Szacuje się, że Miasto powinno wybudować ok. 10 km dróg gminnych.

Drugim ważnym obszarem, na którym istnieje pilna potrzeba budowy nowych dróg jest rejon Al. Tysiąclecia. Jednak ze względu na trudności w pozyskaniu gruntów (brak podziału gruntów przez właścicieli, zarówno na działki budowlane, jak i pod drogi), ich realizacja będzie możliwa po 2013 roku. Podobnie jest w rejonie ul. Armii Krajowej i Piaskowej.

Planuje się przebudowę istniejących ulic nieposiadających nawierzchni asfaltowej, takich jak: Kwiatkowska, Śliska, Bojanowska, Batalionów Chłopskich, Niecała, Pułaskiego, Mleczarska, Chłodna oraz dokończenie ulic Kraszewskiego i Staffa.

Planuje się również dalszą przebudowę i remonty ulic osiedlowych. Budowę miejsc postojowych i parkingów przy takich ulicach, jak: Krasieńskiego, Kwiatkowskiego, Al. Tysiąclecia, Szpitalna, Jagiellońska oraz przy Urzędzie Miasta.

Inwestycje te poprawią dostępność terenów inwestycyjnych, bezpieczeństwo ruchu drogowego, a także wpłyną na estetykę miasta.

DZIAŁANIE 1.2.3. BUDOWA DWORCA AUTOBUSOWEGO DLA KOMUNIKACJI DALEKOBIEŻNEJ

Obecny dworzec autobusowy przy ulicy Jagiellońskiej nie zapewnia odpowiednich warunków dla pasażerów. Jest w znacznej odległości od przystanków komunikacji miejskiej. Budowa nowego dworca autobusowego przy ulicy Mostowej, przy istniejącym przystanku komunikacji miejskiej oraz postoj TAXI usprawni pasażerom podróżowanie. Celem projektu jest usprawnienie komunikacji autobusowej oraz stworzenie jak najlepszych warunków podróżującym.

DZIAŁANIE 1.2.4. BUDOWA ULICY ARMII KRAJOWEJ WRAZ Z ŁĄCZNIKAMI

Zgodnie z Miejscowym Planem Zagospodarowania Przestrzennego miasta ul. Armii Krajowej jest przedłużeniem ul. Urzędowskiej (droga wojewódzka) w kierunku wschodnim i łączy tę ulicę z ul. Przemysłową (droga krajowa nr 74). Na odcinku od skrzyżowania z ul. Urzędowską do Zespołu Szkół Nr 1 jest już powierzchnia asfaltowa, z chodnikiem po stronie południowej. Lecz w dalszym odcinku jest w części drogą gruntową, a w dalszym kierunku w ogóle nie istnieje. Budowa tej drogi odciąży ul. Lubelską na połączeniu z drogą krajową, a także otworzy dla inwestycji mieszkaniowych tereny pomiędzy ulicami Lubelską, Przemysłową i Armii Krajowej.

5.1.3. Cel operacyjny 1.3. Zapewnienie bezpieczeństwa ruchu rowerowego

DZIAŁANIE 1.3.1. BUDOWA UKŁADU ŚCIEŻEK ROWEROWYCH

Miasto Kraśnik leży na trasie ważnych regionalnych ścieżek rowerowych, tj. Centralnego Szlaku Rowerowego Rostocza Kraśnik – Lwów oraz Kraśnik – Kazimierz Dolny (i dalej: Kazimierz Dolny – Lublin). Będą podejmowane działania w celu stworzenia międzygminnych ścieżek rowerowych i krajoznawczych.

Do 2015 r. planuje się wykonanie m. in. następujących tras rowerowych:

1. przedłużenie ścieżki rowerowej w ul. Urzędowskiej: w dzielnicy fabrycznej do Al. Niepodległości i leśnej ścieżki do osiedla Metalowców, w starej części miasta: do ul. Lubelskiej,
2. budowa ścieżki rowerowej w ul. Granicznej od ul. Urzędowskiej do ul. Wyspiańskiego,
3. połączenie ul. Prusa z ul. Jagiellońską i Urzędowską,
4. połączenie ul. Jagiellońskiej i Przechodniej ze Starym Miastem,
5. połączenie parku jordanowskiego z zalewem kraśnickim przez tereny zielone,
6. połączenie zalewu kraśnickiego z ul. Graniczną przez tereny zielone,
7. połączenie dzielnicy Stacja Kolejowa z rynkiem Starego Miasta.

5.1.4. Cel operacyjny 1.4. Rozbudowa sieci wodno-kanalizacyjnej

DZIAŁANIE 1.4.1. ROZBUDOWA SIECI WODNO-KANALIZACYJNEJ

Sieć wodno-kanalizacyjna wymaga stałej rozbudowy i unowocześnienia. Na najbliższe lata Kraśnickie Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. planuje realizację następujących zadań:

W zakresie budowy wodociągów:

1. uporządkowanie zaopatrzenia w wodę odbiorców w rejonie ulic Lubelska – Kolejowa zaopatrywanych dotychczas z lokalnych ujęć zakładowych,
2. budowę sieci wodociągowej łączącej ul. Janowską z ul. Widerlika,
3. zmianę sposobu dezynfekcji wody podawanej do sieci wodociągowej,
4. modernizację armatury w komorach rozdzielczych na rurociągach magistralnych,

5. uzbrojenie w sieć wodociągową nowych terenów budownictwa jednorodzinnego – rejon ul. Al. Tysiąclecia, ul. Świerkowej, ul. Długiej, ul. Piaskowej, ul. Granicznej oraz tereny budowlane pomiędzy ul. Podleską i ul. Młyńską.

W zakresie budowy kanalizacji:

1. budowę kolektora sanitarnego w ul. Urzędowskiej-Nadstawnej do oczyszczalni ścieków.
2. uzbrojenie nowych terenów budownictwa jednorodzinnego – rejon ul. Al. Tysiąclecia, ul. Świerkowej, ul. Długiej, ul. Piaskowej, ul. Granicznej oraz tereny budowlane pomiędzy ul. Podleską i ul. Młyńską.

W zakresie przebudowy systemu ujęć wody:

1. wyłączenie z eksploatacji ujęcia wody „3 Maja” i zasilenie w wodę „dzielniczy Kolejowej” z ujęcia „Głęboka” poprzez budowę stosownych sieci wodociągowych,
2. przekształcenie ujęcia wody „Żwirki i Wigury” w ujęcie rezerwowe i zaopatrywanie Dzielniczy Fabrycznej w wodę z ujęcia „Głęboka”; konieczne będzie wybudowanie sieci wodociągowej zwiększającej dopływ wody z ujęcia „Głęboka” do Dzielniczy Fabrycznej; w związku z tym będzie następowała sukcesywna wymiana głębinowych agregatów pompowych wraz z rozbudową systemu monitoringu ujęcia „Głęboka”,
3. modernizacja ujęcia wody „Głęboka”.

5.2. Rozwój nowoczesnej i konkurencyjnej gospodarki

5.2.1. Cel operacyjny 2.1. Tworzenie atrakcyjnych warunków dla rozwoju przedsiębiorczości

DZIAŁANIE 2.1.1. PRZEBUDOWA TERENÓW PRZEMYSŁOWYCH I USŁUGOWYCH

Na terenie miasta są obszary wymagające zasadniczej przebudowy, tak by ponownie stały się one wykorzystywane do celów gospodarczych. Są to:

1. Tereny przy ul. Komunalnej i Balladyny,
2. Tereny o największym zagęszczeniu zakładów przemysłowych na terenie miasta.

Tereny przy ul. Komunalnej i Balladyny

Rejon ul. Komunalnej to skupisko działalności o charakterze produkcyjnym w części Fabrycznej Kraśnika. Obiekty znajdują się w starych, nieestetycznie wyglądających barakach. Zadaniem Miasta jest jak najszybsze udostępnienie ich inwestorom.

Dzięki realizacji projektu osiągnięte zostaną następujące korzyści:

- poprawa estetyki tej części miasta, w której położone są zaniedbane hale produkcyjne i budynki usługowe,
- uzbrojenie terenów inwestycyjnych w media,
- poprawa infrastruktury drogowej,

Błąd! Nie można odnaleźć źródła odwołania.
tereny

- tworzenie nowych miejsc pracy,
- zatrudnienie osób niepełnosprawnych i bezrobotnych.

Tereny o największym zagęszczeniu zakładów przemysłowych na terenie miasta.

W szczególności są to: obszar przemysłowy na terenie Kraśnika Fabrycznego (przy zakładach: FŁT-Kraśnik, Tsubaki-Hoover Sp. z o.o., Zakłady Metalowe – Kraśnik Sp. z o.o., Zakład Łożysk Wielkogabarytowych - Kraśnik Sp. z o.o.) oraz tereny we wschodniej części miasta między ulicami Kolejową i Obwodową.

Teren po dawnej FŁT Kraśnik S.A. jest zainwestowany i uzbrojony, posiada duży potencjał rozwojowy. Miasto ma ograniczony wpływ na przekształcenia własnościowe i strukturalne tego obszaru. Jedyne instrumenty jakie miasto może wykorzystać to stworzenie dogodnych warunków ekonomicznych (podatkowych), między innymi na terenie po Zakładach Metalowych – Kraśnik Sp. z o.o. o powierzchni 3,4038 ha.

Tereny między ulicą Kolejową i Obwodową są zdegradowane. Znajdują się tam niewykorzystywane hale produkcyjne i budynki usługowe. Miasto jest właścicielem części działek na tym terenie. Są to działki przeznaczone pod drogi, ale również pod działalność produkcyjną. Uwzględniając to planuje się rewitalizację tych terenów poprzez rozbudowę układu drogowego, uzbrojenie w niezbędną infrastrukturę oraz udostępnienie działek nowym inwestorom. Wpłynie to na wzrost atrakcyjności inwestycyjnej miasta oraz stworzenie nowych miejsc pracy, w tym dla osób niepełnosprawnych. Dzięki takim działaniom znacznie poprawi się także estetyka tych terenów.

5.2.2. Cel operacyjny 2.2. Udostępnienie terenów przemysłowych i usługowych dla przedsiębiorców

DZIAŁANIE 2.2.1. „PODSTREFA KRAŚNIK” JAKO CZĘŚĆ TARNOBRZESKIEJ SPECJALNEJ STREFY EKONOMICZNEJ EURO-PARK WISŁOSAN

Po utworzeniu w Kraśniku podstrefy Tarnobrzeskiej SSE, kolejnym etap obejmuje uzbrojenie terenów stanowiących Podstrefę Tarnobrzeską Specjalnej Strefy Ekonomicznej EURO-PARK WISŁOSAN. Obecnie teren o powierzchni 23,4832 ha jest wolny od jakiegokolwiek zabudowy i jest nieuzbrojony. Teren zgodnie z koncepcją zagospodarowania zabudowy będzie obiektem o charakterze produkcyjnym, usługowym, handlowym, magazynowym, składowym. Projekt obejmuje zapewnienie infrastruktury drogowej, wodno-kanalizacyjnej oraz energetycznej i teletechnicznej.

W wyniku projektu nastąpi zagospodarowanie obszarów typu greenfield. Projekt przyczyni się do podniesienia poziomu i jakości życia mieszkańców. Celem projektu jest uzbrojenie terenów inwestycyjnych co wpłynie na poprawę atrakcyjności obszaru, dzięki czemu będzie możliwy rozwój działalności gospodarczej na terenie objętym projektem oraz stworzenie nowych miejsc pracy poprzez przyciągnięcie inwestorów.

Uzbrojenie Podstrefy w Kraśniku pozwoli przyszłym inwestorom prowadzić działalność gospodarczą na preferencyjnych warunkach. Przedsiębiorcy będą mogli korzystać do 2020 roku z pomocy publicznej w formie zwolnienia od podatku dochodowego nawet do 70%. Jednocześnie warunkiem udzielenia tej pomocy będzie prowadzenie działalności gospodarczej i utrzymania nowo utworzonych miejsc pracy krócej przez okres nie krótszy niż 5 lat od zakończenia inwestycji (dla małych przedsiębiorstw 3 lata). W przypadku podjęcia

stosownej uchwały przez Radę Miasta Kraśnik istniała będzie również możliwość zwolnień z podatku od nieruchomości.

Jeśli zaistnieje taka potrzeba do strefy włączone zostaną kolejne tereny z miasta o charakterze przemysłowym.

W celu pozyskania inwestorów stale będzie prowadzona promocja terenów inwestycyjnych o zasięgu lokalnym, krajowym i międzynarodowym.

DZIAŁANIE 2.2.2. TARGOWISKO MIEJSKIE W DZIELNICY FABRYCZNEJ

Projekt obejmuje przebudowę targowiska miejskiego na skrzyżowaniu ulicy Urzędowskiej i Fabrycznej. W ramach projektu powstaną stoiska zadaszone i niezadaszone oraz murowana wiata handlowa, budynek sanitariatów i miejsca parkingowe. W ramach projektu planuje się przebudowę istniejącej nawierzchni z płyt betonowych – trylinka na nawierzchnię z kostki betonowej. Inwestycja będzie obejmowała również kanalizację deszczową i sanitarną wraz z przyłączem wodociągowym oraz instalację oświetleniową.

W wyniku przebudowy nastąpi poprawa warunków funkcjonowania targowiska, poprawa estetyki oraz uporządkowanie handlu na terenie Dzielnic Fabrycznej (nie będzie konieczności zamykania ulicy Inwalidów na okres sobota-niedziela).

5.2.3. CEL OPERACYJNY 2.3. INWESTYCJE W ODNAWIALNE ŹRÓDŁA ENERGII (OZE)

DZIAŁANIE 2.3.1. WSPIERANIE INDYWIDUALNYCH ODBIORCÓW ENERGII.

Rozwój odnawialnych źródeł energii (OZE) upatrujemy w programach wsparcia dla indywidualnych odbiorców w zakresie inwestycji w:

- Kolektory słoneczne
- Ogniwa fotowoltaiczne
- Przydomowe elektrownie wiatrowe

W/w inwestycje wpłyną pozytywnie na ochronę środowiska naturalnego oraz obniżenie kosztów zużycia energii dla indywidualnych odbiorców.

DZIAŁANIE 2.3.2. PRZEMYSŁOWE WYKORZYSTANIE OZE

Miasto planuje wspieranie i współudział w inwestycje w OZE takie jak:

- Bioelektrownie,
- Elektrownie wiatrowe,
- Ogniwa fotowoltaiczne,
- Małe elektrownie wodne,
- Energia geotermalna,

Projekt polega na inwestycjach w ogniw fotowoltaiczne na budynkach użyteczności publicznej dla zabezpieczenia energii elektrycznej na potrzeby własne tych instytucji. Planowana jest również budowa farmy fotowoltaicznej dla zabezpieczenia odpowiedniej ilości prądu pod potrzeby własne Miasta, m. in. oświetlenia. Inwestycje te pozwolą zmniejszyć wydatki ponoszone na energię elektryczną oraz przyczynią się do ochrony środowiska naturalnego. W miarę możliwości Miasto będzie współuczestniczyć w inwestycjach w OZE również w ramach PPP (partnerstwa publiczno – prywatnego).

5.3. Rewitalizacja miasta, bezpieczeństwo i wzrost estetyki przestrzeni miejskiej

5.3.1. Cel operacyjny 3.1. Rewitalizacja obiektów i terenów zabytkowych

DZIAŁANIE 3.1.1. REWITALIZACJA HISTORYCZNEJ TKANKI RYNKU STAREGO MIASTA

Przedmiotem projektu jest obszar Starego Miasta, obejmujący Plac Wolności i ulice: Klasztorną, Tęczyńskich, Ratuszową, Bóźniczną, Szkolną, Wąską, Wierzbową, Piłsudskiego, Olejną, Strażacką, Kościuszki, Narutowicza, Wesołą, Niecałą, Podwalną i inne.

Obszar jest najstarszą i najbardziej rozpoznawalną częścią miasta. W całości znajduje się w strefie ochrony konserwatorskiej. Znajdują się na nim liczne obiekty zabytkowe. Również sam Rynek jest zabytkiem ze względu na swój średniowieczny układ. W jego pobliżu funkcjonują muzea. Znajduje się na nim niska przedwojenna zabudowa, w większości składająca się z blisko przystających do siebie kamieniczek. Uliczki okalające Rynek są wąskie, część z nich są nieutwardzone (ul. Ratuszowa, ul. Wąska, ul. Niecała, ul. Wałowa, ul. Okopowa, część ul. Zgoda) i częściowo uzbrojone w niezbędne media. Pod Rynkiem znajduje się system korytarzy (piwnic), które nie są dostępne.

Rewitalizacja Starego Miasta będzie możliwa dzięki budowie obwodnicy w ciągu drogi krajowej nr 74 i wyprowadzeniu ciężkiego ruchu z centrum miasta.

Projekt swym zakresem obejmuje:

1. renowację elewacji kamienic z zachowaniem ich historycznego charakteru,
2. stworzenie ścieżki historyczno-dydaktycznej,
3. modernizację uliczek z zachowaniem ich historycznego charakteru oraz odtworzenie historycznego układu ulic zgodnie z miejscowym planem zagospodarowania przestrzennego,
4. uzupełnienie brakującej zabudowy i likwidację dysonansów architektonicznych istniejących budynków w stosunku do istniejącej zabudowy,
5. udostępnienie podziemnych korytarzy dla zwiedzających.

Celami projektu są:

1. wzrost ruchu turystycznego w mieście,
2. poprawa estetyki reprezentatywnej części miasta,
3. ochrona dziedzictwa kulturowego.

Odnowienie historycznej tkanki Rynku Starego Miasta przyniesie następujące korzyści:

1. zwiększenie atrakcyjności miasta dla turystów,
2. ochronę dziedzictwa kulturowego,
3. poprawę estetyki zabytkowej części miasta,
4. poprawę warunków mieszkaniowych mieszkańców okolicznych kamienic,
5. poprawę warunków lokalowych przedsiębiorców, których punkty handlowe usytuowane są na Rynku,
6. stworzenie nowych powierzchni użytkowych dla przedsiębiorców,

Zły stan historycznej tkanki miasta, s. 13

Zły stan historycznej tkanki miasta, s. 14

7. zatrudnienie osób w nowo otwartych punktach handlowych,
8. stworzenie miejsc parkingowych dla niepełnosprawnych.

DZIAŁANIE 3.1.2. OCHRONA SOCREALISTYCZNEGO CHARAKTERU ZABUDOWY CZĘŚCI FABRYCZNEJ KRAŚNIKA

Teren leży w całości w strefie ochrony konserwatorskiej (SOK3), ze względu na swój socrealistyczny charakter. Częściowo w skład obszaru wchodzi także rejon ulic Zawadzkiego i Kwiatkowskiego (dawne tzw. osiedle dyrektorskie).

W tym obszarze występuje zabudowa mieszkaniowa wielorodzinna. W większości są to bloki, które powstały na przestrzeni lat 50., 60., i 70., kiedy to część fabryczna Kraśnika, jako oddzielne miasto, dynamicznie rozwijała się przy uruchomionej Fabryce Łożysk Toczyńskich. Znajdują się tam również budynki użyteczności publicznej, które powstały w tamtym okresie (np. budynek obecnego Centrum Kultury i Promocji – Al. Niepodległości 44, czy budynek dawnego Prezydium Rady Narodowej – ul. Wyszyńskiego 2). Część budynków posiada zniszczoną elewację.

Projekt obejmuje swym zakresem renowację elewacji budynków, z zachowaniem ich historycznego charakteru, uporządkowanie terenów wokół budynków oraz ochronę istniejącej architektury i układu urbanistycznego.

Celem projektu jest poprawa estetyki tej części miasta oraz zwiększenie atrakcyjności miasta dla ruchu turystycznego.

Dzięki realizacji projektu osiągnięte zostaną następujące korzyści:

1. wzrost atrakcyjności miasta dla turystów,
2. ukazanie historycznego wyglądu miasta,
3. poprawa estetyki budynków i ukazanie ich historycznego wyglądu,
4. poprawa warunków życia mieszkańców,
5. poprawa warunków lokalowych przedsiębiorców,
6. stworzenie nowych powierzchni użytkowych dla przedsiębiorców,
7. zatrudnienie osób w nowo otwartych punktach handlowych,
8. ograniczenie kosztów energii,
9. korzyści ekologiczne,
10. ułatwienie dostępu do budynków osobom niepełnosprawnym.

DZIAŁANIE 3.1.3. ODSŁONIĘCIE WZGÓRZA ZAMKOWEGO W KRAŚNIKU

Wzgórze zamkowe leży w sąsiedztwie Parku Jordanowskiego, przy ulicach Oboźnej i Zamkowej. Dawniej na tym terenie istniał zamek, który powstał w XIV w. Była to czworoboczna budowla z kamienia i drewna. Na jego dziedzińcu stała kaplica p.w. Matki Bożej Loretańskiej. W 1646 r. zamek chylił się ku upadkowi, a w 1657 r. został doszczętnie zniszczony przez Szwedów. Jego pozostałości rozebrano w I poł. XVIII w. Obecnie na tym terenie znajduje się nieuporządkowana zieleń (dziko i gęsto rosnące drzewa i krzewy) i z tego względu jest on niedostępny dla mieszkańców. Wzgórze leży w obszarze strefy ochrony konserwatorskiej.

Zakres rzeczowy projektu obejmuje następujące działania:

1. uporządkowanie zieleni,
2. budowa tarasu widokowego,
3. utworzenie miejsc spacerowych,
4. wykonanie iluminacji świetlnych obiektu.

Celem projektu jest poprawa stanu technicznego obiektów zabytkowych w mieście oraz stworzenie nowych atrakcji.

Realizacja projektu przyniesie szereg korzyści w postaci: zwiększenia atrakcyjności miasta dla turystów, ochrony dziedzictwa kulturowego, poprawy estetyki zabytkowej i reprezentatywnej części miasta, stworzenia miejsc wypoczynku dla mieszkańców, wzrostu poziomu bezpieczeństwa w części Starej Kraśnika, uporządkowania zieleni oraz stworzenia przy schodach pochylni dla osób niepełnosprawnych.

Propozycją dalszego rozwinięcia projektu odsłonięcia Wzgórza Zamkowego jest budowa bramy i baszty jako elementów łączących teraźniejszość z przeszłością.

5.3.2. Cel operacyjny 3.2. Rewitalizacja terenów rekreacyjnych

DZIAŁANIE 3.2.1. BUDOWA I MODERNIZACJA PLACÓW ZABAW

W Kraśniku brakuje jeszcze miejsc, gdzie bezpiecznie mogłyby się bawić dzieci. W ramach niniejszego projektu planowane jest przygotowanie terenów i budowa placów zabaw, a także wymiana wyposażenia istniejących placów zabaw na urządzenia spełniające normy bezpieczeństwa.

Celem projektu jest stworzenie nowych miejsc wypoczynku i rekreacji dla dzieci, poprawa stanu bezpieczeństwa istniejących placów zabaw oraz integracja społeczna wśród dzieci poprzez instalację urządzeń przyjaznych osobom niepełnosprawnym.

W wyniku realizacji przedsięwzięcia nastąpi poprawa estetyki istniejących placów zabaw oraz wzrośnie bezpieczeństwo dzieci na nich się bawiących. Projekt sprzyja realizacji polityki równych szans, ponieważ zostaną zainstalowane urządzenia przyjazne osobom niepełnosprawnym.

DZIAŁANIE 3.2.2. REWITALIZACJA PARKÓW I TERENÓW ZIELONYCH

Rewitalizacja terenów zielonych na terenie miasta służyć ma poprawie estetyki przestrzeni publicznej, ale także poszerzeniu oferty rekreacyjnej miasta.

Projekt odnowienia parku zawiera poniższe działania:

1. stworzenie miejsc rekreacji,
2. uporządkowanie zieleni,
3. rewaloryzację zieleni parkowej,
4. remont i odtworzenie ciągów komunikacyjnych,
5. odnowienie małej architektury parkowej,
6. remont oświetlenia parku,
7. modernizacja fontann,
8. stworzenie zielonych ścieżek edukacyjnych.

DZIAŁANIE 3.2.3. REWITALIZACJA PARKU JORDANOWSKIEGO

Rewitalizacja parku jordanowskiego prowadzona będzie na powierzchni 3,85 ha. Obejmować będzie modernizację alejek i oświetlenia, instalację monitoringu oraz urządzenia małej architektury jak plac zabaw, ławki, ogrodzenie, itp. W ramach projektu zostaną wybudowane mostki na rowie melioracyjnym, uzupełnione i odnowione trawniki, zostaną przeprowadzone prace pielęgnacyjne drzewostanu i nasadzenia krzewów oraz kwiatów.

W wyniku rewitalizacji parku jordanowskiego nastąpi poprawa estetyki, bezpieczeństwa i funkcjonalności obiektu, ale także poszerzeniu ulegnie oferta rekreacyjnej miasta.

5.3.3. Cel operacyjny 3.3. Poprawa bezpieczeństwa mieszkańców

DZIAŁANIE 3.3.1. ROZBUDOWA SYSTEMU MONITORINGU I OŚWIETLENIA W MIEJSCACH O NAJWIĘKSZEJ PRZESTĘPCZOŚCI NA TERENIE MIASTA KRAŚNIK

Projektem zostaną objęte obszary o najwyższym wskaźniku przestępczości w mieście: ul. Garażowa, Komunalna, Grunwaldzka, Metalowców, Klonowa, Dekutowskiego oraz tereny przy MOSiR, CKiP, przy Słonecznej Polanie i Szkole Podstawowej Nr 5.

Przy ul. Komunalnej i Garażowej znajduje się duża ilość garaży. Te tereny oraz wokół MOSiR-u, CKiP, Słonecznej Polany i Szkoły Podstawowej nr 5 są dostatecznie oświetlone.

Projekt zakłada instalację punktów oświetleniowych oraz montaż kamer monitorujących z podłączeniem do systemu monitoringu miejskiego. Ma to znacząco poprawić poziom bezpieczeństwa w miejscach szczególnie zagrożonych przestępczością.

DZIAŁANIE 3.3.2. BUDOWA SYSTEMU MONITORINGU I OŚWIETLENIA NA OBSZARACH ZAGROŻONYCH DEWASTACJĄ

Projekt zakłada instalację punktów oświetleniowych oraz montaż kamer monitorujących z podłączeniem do systemu monitoringu miejskiego na obszarach zagrożonych dewastacją takich jak:

1. Park Jordanowski,
2. Miejskie Obiekty Sportowe przy ul. Oboźnej,
3. dzielnica Koszary (w szczególności ul. Kopernika),
4. dzielnica Stacja Kolejowa.

Ma to znacząco poprawić poziom bezpieczeństwa w miejscach szczególnie zagrożonych dewastacją.

5.3.4. Cel operacyjny 3.4. Termomodernizacja budynków użyteczności publicznej

DZIAŁANIE 3.4.1. TERMOMODERNIZACJA BUDYNKÓW UŻYTECZNOŚCI PUBLICZNEJ

Projekt obejmuje swym zakresem termomodernizację 13 obiektów użyteczności publicznej, które mają zniszczoną elewację i cechują się niską wydajnością energetyczną. Projektowane w nich prace w większości mają charakter termomodernizacyjny. Poniżej przedstawiono zestawienie wszystkich obiektów użyteczności publicznej. Standardowo prace obejmują:

1. modernizację instalacji c.o.,
2. wymianę stolarki okiennej,
3. ocieplenie ścian zewnętrznych,
4. ocieplenie stropodachu,
5. wymianę drzwi zewnętrznych.

Budynki użyteczności publicznej, które będą podlegały termomodernizacji:

1. Publiczne Gimnazjum Nr 1,
2. Przedszkole Miejskie Nr 1,

3. Przedszkole Miejskie Nr 2,
4. Integryjne Przedszkole Publiczne Nr 3,
5. Przedszkole Miejskie Nr 4,
6. Przedszkole Miejskie Nr 6,
7. Szkoła Podstawowa Nr 3,
8. Szkoła Podstawowa Nr 5,
9. Szkoła Podstawowa Nr 6,
10. Szkoła Społeczna,
11. Miejski Ośrodek Pomocy Społecznej,
12. Zespół Placówek Oświatowych Nr 1,
13. Zespół Placówek Oświatowych Nr 2.

Dla wszystkich obiektów projekt przewiduje wykorzystanie jednych z najnowszych, łatwo dostępnych i relatywnie tanich, znanych obecnie technologii dla tego typu obiektów (m.in. ocieplenie ścian w technologii lekkiej mokrej, ocieplenie stropów wełną mineralną poprzez zastosowanie metody zsypania lub nadmuchu, montaż okien i drzwi z odpowiednimi atestami), które są z powodzeniem stosowane na całym świecie, dzięki czemu ich trwałość i przydatność dla tego rodzaju obiektów została sprawdzona i potwierdzona. Wybrane technologie gwarantować będą wysoką jakość oraz trwałość powstałej infrastruktury przy zachowaniu niskich kosztów eksploatacyjnych. Zastosowanie znajdą również nowoczesne rozwiązania z zakresu instalacji cieplnej (w tym m.in. wydajne grzejniki z zaworami i głowicami termostatycznymi).

5.4. Utworzenie z Kraśnika wiodącego ośrodka turystyki, sportu i rekreacji

5.4.1. Cel operacyjny 4.1. Rozbudowa infrastruktury turystyki

DZIAŁANIE 4.1.1. STWORZENIE NOWOCZESNEJ BAZY NOCLEGOWEJ

W mieście brakuje miejsc noclegowych o wysokim standardzie, wobec czego planuje się podjęcie następujących działań:

1. budowa hotelu (ok. 40 miejsc) na terenie MOSiR (w ramach budowy Aquaparku),
2. budowa sieci małych hotelików (po kilka miejsc noclegowych) przy powstających halach i salach sportowych,
3. podniesienie standardu istniejących internatów i bursy oraz hotelu robotniczego FŁT,
4. stworzenie sieci agroturystycznych kwater prywatnych dzielnicy domków jednorodzinnych i w miejscowościach w okolicy Kraśnika,
5. wykorzystanie powstającej wokół Zalewu Kraśnickiego architektury i terenów rekreacyjnych (pole namiotowe, kempingi, budynek hotelowy i gastronomiczny); wybudowanie hotelu przez inwestora na działce przy Zalewie Kraśnickim przeznaczonej do sprzedaży.

*Słabo
rozwinęta
baza
noclegowa
s. 52*

Dzięki stworzeniu nowych miejsc noclegowych, do Kraśnika będą mogli przyjeżdżać turyści oraz zawodnicy z całej Polski. Dzięki temu miasto będzie mogło organizować więcej imprez sportowych, kulturalnych i rozrywkowych niż dotychczas.

5.4.2. Cel operacyjny 4.2. Rozbudowa infrastruktury sportowej i rekreacyjnej

DZIAŁANIE 4.2.1. KOMPLEKSOWA PRZEBUDOWA I ROZBUDOWA OBIEKTÓW MIEJSKIEGO OŚRODKA SPORTU I REKREACJI

Istotnym problemem jest zły stan techniczny obiektów Miejskiego Ośrodka Sportu i Rekreacji, zwłaszcza spikerki przy stadionie, która nie nadaje się do użytku. Brak jest odpowiedniego zaplecza dla zawodników.

Obecnie istniejące w mieście obiekty sportowe są w większości przestarzałe, nie spełniają obowiązujących standardów oraz oczekiwań i aktualnych potrzeb sportowców i mieszkańców. Konieczne jest wykonanie następujących prac:

1. rozbudowa spikerki i części trybun stadionu piłkarskiego – utworzenie szatni dla zawodników, sędziów – tak, aby można było bezpiecznie i zgodnie z przepisami organizować mecze piłkarskie,
2. budowa sztucznej murawy boiska bocznego, stwarzającej idealne warunki do treningu i rozgrywania meczów mistrzowskich wszystkim klubom piłkarskim oraz amatorom,
3. budowa sztucznego sezonowego lodowiska lub lodowiska syntetycznego w miejscu istniejącego naturalnego (funkcjonującego za względu na warunki atmosferyczne tylko przez 2-3 tygodnie w roku),
4. przebudowa obecnego stadionu lekkoatletycznego – wymiana poszycia bieżni z naturalnej (ceglanej) na tartanową,
5. inwestycje poprawiające funkcjonalność i estetykę ośrodka (oświetlenie, drogi, dojazdy, parkingi, kanalizację itp.).

Realizacja powyższych zadań spowoduje, że wszystkie obiekty sportowe będą spełniać normy i wymagania, jakie stawiane są nowoczesnym arenom sportowym. Można będzie na nich organizować profesjonalne imprezy sportowe o zasięgu ogólnopolskim.

DZIAŁANIE 4.2.2. ROZBUDOWA I MODERNIZACJA BASENU ORAZ BUDOWA HOTELU PRZY MOSiR

Obecnie Miejski Ośrodek Sportu i Rekreacji tworzą następujące obiekty: basen otwarty i kryty, urządzenia lekkoatletyczne, boisko trawiaste (główna płyta stadionu) i boiska boczne, korty tenisowe, lodowisko oraz plac zabaw. Ośrodek jest silnie eksploatowany, nie tylko przez codzienne użytkowanie, ale również jako główne, najbardziej reprezentatywne miejsce organizowania dużych imprez, także innych niż o charakterze sportowo-rekreacyjnym. Oferta, jaką dysponuje MOSiR, nie jest w stanie sprostać współczesnym oczekiwaniom społeczeństwa.

Projekt będzie obejmował rozbudowę i modernizację krytego basenu wraz z urządzeniami rekreacyjnymi parku wodnego, a także przebudowę i rozbudowę istniejących obiektów w celu stworzenia miejsc noclegowych wraz z zapleczem gastronomicznym.

Głównymi celami projektu są: poprawa infrastruktury sportowo-rekreacyjnej w mieście oraz zwiększenie atrakcyjności miasta poprzez poszerzenie oferty sportowo-rekreacyjnej.

DZIAŁANIE 4.2.3. BUDOWA HALI SPORTOWO-WIDOWISKOWEJ PRZY ZESPOLE PLACÓWEK OŚWIATOWYCH NR 2 (DZIELNICA LUBELSKA)

Jednym z najważniejszych założeń gwarantujących poprawę infrastruktury sportowej na terenie miasta jest budowa hali sportowo-widowiskowej w tzw. „starej” dzielnicy Kraśnika. Przesłanki świadczące o potrzebie realizacji tego projektu są następujące:

1. Brak hali sportowej w Dzielnicy Lubelskiej Kraśnika.
2. Szereg klubów sportowych funkcjonujących w lubelskiej dzielnicy miasta nie posiada odpowiedniej bazy, zarówno szkoleniowej, jak i pozwalającej na przeprowadzenie rywalizacji sportowej. Są to:
 - Uczniowski Klub Sportowy „Biało-Czarni” przy Gimnazjum Publicznym nr 3,
 - SKTS „Dwójka” przy GP nr 2,
 - Uczniowski Klub Sportowy „Dwójka Fox” przy Zespole Placówek Oświatowych nr 2,
 - Ludowy Klub Sportowy „Tęcza”,
 - Kraśnicki Międzyszkolny Klub Sportowy.
3. Zlokalizowanie hali przy ZPO nr 2 pozwoli wykorzystać również obiekt do poprawy warunków podczas lekcji wychowania fizycznego w największej placówce oświatowej w naszym mieście. Obecnie istniejący obiekt został wybudowany w 1967r. I jest w złym stanie technicznym.

DZIAŁANIE 4.2.4. MODERNIZACJA I ROZBUDOWA MIEJSKICH OBIEKTÓW SPORTOWYCH PRZY UL. OBOŻNEJ

Projekt będzie obejmował modernizację istniejących obiektów sportowych przy ul. Obożnej, a także rozbudowę istniejących obiektów.

Głównym celem projektu jest poprawa infrastruktury sportowo-rekreacyjnej w mieście oraz zwiększenie atrakcyjności miasta poprzez poszerzenie oferty sportowo-rekreacyjnej.

5.5. Aktywizacja życia społecznego i kulturalnego

5.5.1. Cel operacyjny 5.1. Rozbudowa i modernizacja infrastruktury społecznej i kulturalnej

DZIAŁANIE 5.1.1. KOMPLEKSOWA PRZEBUDOWA AMFITEATRU

Amfiteatr został zbudowany w roku 1973 i aż do 2010 r. nie przechodził żadnych gruntownych renowacji. Miały tu miejsce coroczne cykliczne wydarzenia kulturalne, jak Dni Kraśnika, Dożynki, Festyn „Kup Pan Cegłę” czy Święto Malin oraz liczne imprezy miejskie. Amfiteatr wykorzystywany jest sporadycznie, czego powodem był zły stan techniczny widowni, która po każdym wydarzeniu wymagała remontu. W ciągu ponad 30 lat istnienia tego miejsca uległo ono daleko posuniętej degradacji. Znaczna część drewnianych ławek (ponad 50%) nie nadawała się do użytku. Pozostałe, nieco mniej uszkodzone, stanowiły zagrożenie dla widzów zasiadających w amfiteatrze. Modernizacja amfiteatru pozwoliła na rozszerzenie oferty kulturalnej Kraśnika. Tym samym przyczyniła się do promocji kulturalnej miasta.

Do amfiteatru prowadzą ul. Festiwalowa i Mleczarska, na końcu których znajduje się parking. Obszar, na którym znajduje się amfiteatr, jest objęty strefą ochrony konserwatorskiej (Strefa Ochrony Konserwatorskiej 1).

Do momentu stworzenia Strategii wykonano następujące prace:

1. Remont widowni wraz z dojściami górnymi i schodami (wymiana ławek na krzeselka — 3 045 szt., instalacja poręczy, wyłożenie przejść kostką betonową),
2. Przebudowa ul. Festiwalowej i placu festynowego,
3. Remont i odnowienie pomnika festiwalowego.

W kolejnych latach planuje się wykonanie pozostałych zadań, które przywrócą odpowiedni wygląd i funkcjonalność kraśnickiej sceny:

Zakres projektu obejmuje:

1. Przebudowa sceny i zaplecza,
2. Wykonanie zadaszania sceny i widowni z powłoki membranowej,
3. Instalacja monitoringu,
4. Uporządkowanie terenów zielonych wokół obiektu (Zamczysko),
5. Budowę ul. Mleczarskiej, sąsiadującej z obiektem.

Celem projektu jest poprawa stanu infrastruktury kulturalnej w mieście, a w konsekwencji zwiększenie atrakcyjności miasta.

W wyniku realizacji projektu nastąpi poprawa estetyki amfiteatru, poszerzenie oferty kulturalnej oraz poprawa stanu technicznego i wzrost bezpieczeństwa podczas imprez kulturalnych. Projekt będzie miał także wpływ na sferę gospodarczą. Do obsługi amfiteatru zostaną zatrudnione nowe osoby, zaś podczas imprez kulturalnych umożliwione zostanie otwieranie punktów sprzedaży. Wzrośnie ponadto poziom bezpieczeństwa podczas imprez. Korzyści odczuwają również osoby niepełnosprawne, gdyż obiekt zostanie dostosowany do ich potrzeb.

Remont i doposażenie amfiteatru umożliwi mieszkańcom i turystom udział w imprezach plenerowych w starej części Kraśnika. Poprawi się estetyka amfiteatru i otoczenia. Bezpieczne

otoczenie i komfortowe warunki uczestnictwa w tych wydarzeniach są jednym z ważniejszych czynników, które przyciągają współczesnych odbiorców kultury i turystów.

DZIAŁANIE 5.1.2. MODERNIZACJA SALI KINOWO-TEATRALNEJ W CENTRUM KULTURY I PROMOCJI

Celem projektu jest wzrost uczestnictwa lokalnej społeczności w wydarzeniach kulturalnych i edukacyjnych na terenie miasta. Centrum Kultury i Promocji organizuje wiele rozmaitych imprez. Jednak zapotrzebowanie na organizację nowych i zwiększoną liczbę dotychczasowych ciągle wzrasta, zarówno dzięki większemu zainteresowaniu imprezami kulturalnymi miejscowej ludności, jak też zwiększającej się liczbie turystów, również zagranicznych, m.in. z miast partnerskich Kraśnika.

Cele zostaną osiągnięte przez modernizację sali kinowo-teatralnej w Centrum Kultury i Promocji w Kraśniku, co umożliwi organizację większej niż dotychczas liczby imprez, podniesienie jakości oferowanych usług i w rezultacie wzrost liczby uczestników wydarzeń kulturalnych.

Przy obecnym stanie sali kinowo-teatralnej zorganizowanie części imprez kulturalno-edukacyjnych jest niemożliwe lub utrudnione ze względu na niespełnianie przez nią określonych standardów. W celu spełnienia wymagań niezbędna jest przede wszystkim wymiana foteli, ogrzewania, klimatyzacji sali, wygłuszenie ścian, dostosowanie poziomu podłogi względem ekranu kinowego, umocnienie podłogi pod sceną itp.

Elementy wykończeniowe widowni (fotele, ściany, sufit) nie były jeszcze modernizowane, w związku z czym ich stan jest niezadowolający (zostały tylko czasowo dopuszczone do użytku przez Państwową Straż Pożarną).

Planowany remont sali kinowo-teatralnej obejmuje również wymianę okładzin akustycznych ściennych i sufitowych, zmianę ilości miejsc siedzących na ok. 350 oraz remont sceny i zaplecza z garderobami, magazynami i pomieszczeniami technicznymi dla całego obiektu.

Przewidziano również nowe miejsce na wentylatornię, gdyż obecna lokalizacja jest niewystarczająca, zarówno pod względem wysokości jak i powierzchni pomieszczenia.

Prace remontowe obejmować będą ponadto modernizację istniejącego ekranu kinowego oraz instalacji kinotechnicznych, elektrycznych i sanitarnych.

DZIAŁANIE 5.1.3. MODERNIZACJA BUDYNKU CENTRUM KULTURY I PROMOCJI

W Centrum Kultury i Promocji odbywa się zdecydowana większość imprez kulturalnych organizowanych w mieście. Jednak stan obiektu jest w złym stanie technicznym, wymaga gruntownego remontu i unowocześnienia. Modernizacja (poza modernizacją sali kinowo-teatralnej) będzie obejmować:

1. modernizację sprzętu komputerowego i multimedialnego,
2. zakup nagłośnienia i oświetlenia, które umożliwią organizację oraz oprawę imprez kulturalnych na wysokim poziomie,
3. doposażenie w infrastrukturę towarzyszącą imprezom plenerowym: zakup stolików, ławek, krzeseł, podestów itp.

DZIAŁANIE 5.1.3A. WSPÓŁPRACA Z OSIEDLOWYM DOMEM KULTURY PRZY SPÓŁDZIELNI MIESZKANIOWEJ „POMOC” W KRAŚNIKU

Podejmowanie wspólnych inicjatyw oraz stała współpraca pomiędzy ODK a Urzędem Miasta poszerzy ofertę kulturalną proponowaną mieszkańcom Kraśnika przez instytucje kultury.

DZIAŁANIE 5.1.4. PRZEBUDOWA MIEJSKIEJ BIBLIOTEKI PUBLICZNEJ PRZY UL. KOSZAROWEJ

Miejska Biblioteka Publiczna zlokalizowana jest w centrum dzielnicy Koszary. MBP zarządza budynkiem i nieruchomością, ale użytkuje go tylko w połowie (400 m²). Pomieszczenie drugiej połowy budynku wynajmowane jest przez Publiczne Przedszkole Nr 5. Biblioteka obejmuje swoim zasięgiem działania cały obszar dawnego Kraśnika Starego (ok. 18 000 mieszkańców). Jest jedyną instytucją kultury działającą na tym terenie.

Budynek i nieruchomość wymagają generalnego remontu i modernizacji. Obecnie część użytkowana przez bibliotekę nie spełnia określonych dla takich instytucji wymogów: zbyt mała powierzchnia użytkowa, brak czytelni i sali zajęć, brak sanitariatów dla użytkowników, bezpośrednie wejścia z zewnątrz do wypożyczalni itp.

Budynek został wybudowany w roku 1977. Jego podstawowe parametry są następujące: powierzchnia 841 m², kubatura 4 155 m³, nie podpiwniczony, dwukondygnacyjny. Brak jest dokumentacji budowlanej, technicznej i inwentaryzacji. Stan techniczny elementów wewnętrznych i zewnętrznych budynku - okna, drzwi, posadzki, wiatrołap, dach - określono jako zły. W elementach tych występują znaczne uszkodzenia i ubytki. W złym stanie technicznym są zewnętrzne drogi komunikacyjne na terenie nieruchomości. Budynek pierwotnie przeznaczony był do użytkowania jako żłobek dzienny. Wymagana jest więc kompletna przebudowa wnętrza budynku po prawej stronie oraz remont częściowy lewej strony (użytkowanej obecnie przez bibliotekę), termomodernizacja oraz zagospodarowanie terenu wokół budynku (ogród, w którym odbywa się wiele imprez plenerowych). Działania te dadzą w efekcie spełniający przepisy, wymagania i normy budynek, w którym będzie realizowana działalność biblioteczna i kulturalna.

Projekt ma na celu przygotowanie do rewitalizacji budynku przy ul. Koszarowej 10A i zaadaptowanie go w całości wraz z nieruchomością na cele biblioteczne i ogólnokulturalne. W nowej siedzibie zlokalizowane zostaną – oprócz odrębnych wypożyczalni dla dzieci i dla dorosłych – Centrum Informacji Lokalnej z czytelnią, wielofunkcyjna sala zajęć, galeria dla twórców amatorów i profesjonalistów oraz letnia czytelnia.

Realizacja projektu przyniesie szereg korzyści:

1. poprzez kompleksową modernizację zwiększy się wydajność energetyczna budynku,
2. zostaną rozwiązane główne problemy społeczne:
 - redukcja przestępczości – generalna poprawa warunków funkcjonowania wypożyczalni dla dzieci umożliwi realizację kompleksowego programu edukacyjno-kulturalnego - dzieci od lat najmłodszych zaspokoją potrzeby estetyczne i wyrobią pożądane wzorce i postawy,
 - zwiększy się znacznie zakres i zasięg usług dla osób starszych i niepełnosprawnych (możliwość korzystania ze wszystkich usług Biblioteki na dwóch kondygnacjach),
 - nastąpi poprawa środowiska przyrodniczego - ogród wraz z letnią czytelnią będzie miejscem odpoczynku wśród żywej przyrody.

Cele ogólne projektu są następujące:

1. wyrównanie dostępu do dóbr i usług kultury dla mieszkańców miasta Kraśnika i powiatu kraśnickiego,
2. podniesienie atrakcyjności miasta dla mieszkańców i turystów,

3. rozwój usług kulturalnych.

Wskaźnikami dla projektu będą:

1. zwiększona zostanie powierzchnia usługowa dla użytkowników o 400 m²,
2. udostępnione zostaną sanitariaty dla użytkowników (6 szt.),
3. wykonany zostanie parking na ok. 10-12 miejsc postojowych,
4. zwiększy się ilość osób zatrudnionych w bibliotece,
5. stowarzyszenia non-profit otrzymają 3 pomieszczenia biurowe dla swoich potrzeb.

DZIAŁANIE 5.1.5. URUCHOMIENIE FILII MULTIMEDIALNEJ BIBLIOTEKI W TZW. MAŁEJ SYNAGODZIE

Właścicielem synagog jest warszawska gmina żydowska. Miasto współpracuje z Fundacją Ochrony Dziedzictwa Żydowskiego, która będzie pilotowała projekt odbudowy synagog. Wspólnym zamysłem jest stworzeniem w dzielnicy pozbawionej placówek kulturalnych centrum działań kulturotwórczych. W Kraśniku są dwie synagogi, stojące obok siebie. Duża synagoga ma pełnić z jednej strony rolę kultu pamięci (wizyty delegacji, wycieczki z Izraela), a z drugiej mobilnego miejsca spotkań z kulturą wyższą – koncerty, pokazy filmowe, wystawy. Druga, mała synagoga, nazywana „przyszkołkiem”, która jest przedmiotem niniejszego projektu, zostanie przebudowana na filię multimedialną biblioteki publicznej (zbiory audiowizualne, elektroniczne, książki) wraz z izbą pamięci oraz lokalnym centrum informacji.

DZIAŁANIE 5.1.6. BUDOWA NOWOCZESNEJ MEDIATEKI NA BAZIE SALI GIMNASTYCZNEJ

Kraśnik Fabryczny oddalony jest o 7 km od Kraśnika Starego, gdzie znajduje się biblioteka. Mediateka (zbiory audiowizualne i elektroniczne) usytuowana w centrum Kraśnika Fabrycznego zaspokoiłaby potrzeby informacyjne i czytelnicze mieszkańców tej części miasta. Wielostanowiskowy dostęp do szerokopasmowego Internetu, oraz wykształcona kadra (źródła informacji, przetwarzanie, wykorzystanie) wspomagałyby edukację dzieci starszych i młodzieży, w tym osób niepełnosprawnych. Mediateka stanowiłaby również miejsce spotkań nieformalnych grup koleżeńskich.

DZIAŁANIE 5.1.7. STWORZENIE CYFROWEGO SYSTEMU ZARZĄDZANIA ZBIORAMI W MIEJSKIEJ BIBLIOTECE PUBLICZNEJ

Wprowadzenie cyfrowego systemu zarządzaniu zbiorami poprawi wydajność, produktywność i komfort pracy pracowników biblioteki, a przede wszystkim podniesie poziom obsługi klientów. Zbiory biblioteki będą chronione systemem zabezpieczeń, uproszczona zostanie rejestracja wypożyczeń i zwrotów. Będzie możliwe automatyczne sortowanie zasobów, przemieszczanie ich i zarządzanie nimi.

Elementy te wpłyną na wzrost zainteresowania czytelników samoobsługą i znaczącą poprawę warunków pracy bibliotekarzy. Personel będzie mógł poświęcić więcej czasu na edukację czytelniczą.

DZIAŁANIE 5.1.8. NOWOCZESNE PRZEDSZKOLA

Projekt zakłada doposażenie przedszkoli w nowoczesne, atestowane zabawki i pomoce dydaktyczne.

Zakres projektu:

1. wzbogacanie bazy przedszkoli w nowoczesne pomoce dydaktycznych, w tym programy komputerowe,
2. coroczne zakupy zabawek edukacyjnych.

Realizacja projektu przyniesie następujące korzyści:

1. podniesienie atrakcyjności zajęć dydaktycznych i zabaw dowolnych,
2. stworzenie przedszkolakom możliwości wszechstronnego rozwoju oraz korzystania z nowoczesnych osiągnięć technicznych i informatycznych.

DZIAŁANIE 5.1.9. PROJEKT „BEZPIECZNY PRZEDSZKOLAK”

Jest to projekt modernizacji istniejącej infrastruktury przedszkoli ze szczególnym uwzględnieniem zagospodarowaniem ogrodów przedszkolnych.

Zakres projektu:

1. wymiana zniszczonych ogrodzeń,
2. przygotowanie bezpiecznego podłoża,
3. wydzielenie i zagospodarowanie terenów zielonych,
4. wyposażenie placów zabaw w atestowane urządzenia ogrodowe.

Realizacja projektu przyniesie następujące korzyści:

1. zapewnienie bezpieczeństwa dzieciom podczas zabaw na świeżym powietrzu,
2. rozwijanie naturalnej potrzeby ruchu, wdrażanie do aktywnego wypoczynku,
3. podniesienie atrakcyjności oferty edukacyjnej,
4. poprawa infrastruktury przedszkoli.

5.5.2. Cel operacyjny 5.2. Rozszerzenie oferty usług kulturalnych i organizacja imprez o zasięgu regionalnym i międzynarodowym

DZIAŁANIE 5.2.1. ZADANIA ORGANIZACYJNE PLANOWANE PRZEZ BIBLIOTEKĘ

Wyróżniono trzy kluczowe zadania organizacyjne i społeczne, stanowiące wyzwania dla biblioteki.

Pierwszym jest zwiększenie nakładów na zakup nowości bibliotecznych do poziomu, który pozwoli na wymianę bądź uzupełnienie w ciągu roku 10% ogółu zbiorów. MBP w Kraśniku ma bardzo niski wskaźnik zakupu nowości – 7,5 wol. na 100 mieszkańców (2008 r.), podczas gdy powinien on zbliżyć się do granicy 25 wol. na 100 mieszkańców. Dla porównania: Międzynarodowa Federacja Stowarzyszeń i Instytucji Bibliotekarskich (IFLA) uznaje za docelową wartość 30 wol. na 100 mieszkańców, a – bardzo niska w stosunku do całego kraju – średnia w woj. lubelskim wynosi 10,4 wol. na 100 mieszkańców. Zwiększenie wskaźnika wymaga zwiększenia nakładów finansowych – dotacji podmiotowej (2010-2015 r.). Zbliżenie się do granicy 25 wol. pozwoli efektywnie odbudować kolekcję, w której w 2015 r. nie będzie już wydawnictw przed 1990 r. Należy przyjąć, że środki finansowe na zakup zbiorów powinny oscylować w granicach 50-70 tys. zł. rocznie (dotacja podmiotowa). Pozostałe środki biblioteka pozyskiwać będzie z Ministerstwa Kultury i Dziedzictwa Narodowego.

Drugim zadaniem jest stworzenie warunków dostępu do dóbr kultury ludziom starszym, chorym i niepełnosprawnym. Z roku na rok zwiększa się liczba osób, które ze względu na wiek i schorzenia fizycznie mają utrudniony dostęp do Biblioteki. MBP realizuje od dwóch lat projekt „Biblioteka w domu”, który umożliwia dostarczanie książek i czasopism bezpośrednio do domu czytelnika starszego, chorego, bądź niepełnosprawnego. W 2008 r. opieką objęto 24 osoby. W kolejnych latach MBP będzie zwiększała zasięg promocji projektu oraz nawiąże ścisłą

współpracę z Centrum Wolontariatu i Miejskim Ośrodkiem Pomocy Społecznej celem dotarcia do jak największej liczby osób chętnych do skorzystania z bibliotecznej usługi domowej.

Trzecim zadaniem jest pobudzenie aktywności czytelniczej dzieci najmłodszych. W ostatnich latach następuje wyraźny spadek czytelnictwa. Ekspansja massmediów, a w szczególności Internetu, powoduje spadek zainteresowania książką wśród dzieci. Biblioteka rokrocznie realizuje różne programy promujące czytelnictwo najmłodszych. W 2009 roku realizować będzie projekt „Poczytaj mi mamó! Poczytaj mi tato!”, skierowany do potencjalnych rodziców, rodziców dzieci nowonarodzonych i najmłodszych (do lat 6). Celem projektu jest przekonanie i uświadomienie rodziców o konieczności i korzyściach płynących z czytania dzieciom bajek. W kolejnych latach biblioteka realizować będzie podobne projekty, w tym akcją „głośne czytanie – piękne czytanie” (ferie, wakacje). Główna działalność kulturalno-oświatowa 3 placówek dziecięcych skierowana będzie do najmłodszych i potencjalnych odbiorców.

DZIAŁANIE 5.2.2. ORGANIZACJA IMPREZ O ZASIĘGU REGIONALNYM ORAZ MIĘDZYNARODOWYM

Posiadanie nowoczesnego amfiteatru stworzyło możliwość organizacji imprez o skali przekraczającej potrzeby wyłącznie mieszkańców miasta Kraśnik. Konieczne jest urozmaicenie oferty artystycznej o imprezy muzyczne, a w szczególności:

1. organizacja festiwali, konkursów, przeglądów ogólnopolskich i międzynarodowych,
2. organizacja konkursów, plenerów, zajęć muzycznych i teatralnych skierowanych do dzieci i młodzieży,
3. organizacja warsztatów, szkoleń z zakresu różnych dziedzin kultury dla animatorów kultury, nauczycieli,
4. organizacja artystycznych form wypoczynku w Kraśniku,
5. kontynuacja programu zorganizowanych ferii zimowych i wypoczynku letniego zawierającego szeroki zakres zadań z zakresu kultury,
6. koncerty, spektakle, widowiska, festiwale z udziałem znanych gwiazd.

Organizacja dużych imprez będzie doskonałym sposobem promocji Kraśnika w regionie i kraju.

5.6. Budowa systemu społecznego wsparcia dla mieszkańców

5.6.1. Cel operacyjny 6.1. Powiększenie bazy lokali socjalnych

DZIAŁANIE 6.1.1. ADAPTACJA POMIESZCZEŃ INTERNATU PRZY UL. ARMII KRAJOWEJ NA LOKALE SOCJALNE

Aktem notarialnym Rep. A. Nr 4861/2006 z dnia 30 listopada 2006 roku Gmina Miejska Kraśnik przejęła od Powiatu Kraśnickiego budynek byłego internatu o powierzchni użytkowej ok. 2 645 m², położony w Kraśniku ul. Armii Krajowej 25a, w celu dostosowania go na potrzeby budowy lokali socjalnych. Obiekt jest w złym stanie technicznym, a teren wokół jest zaniedbany. Zgodnie z opracowaną koncepcją powstanie tam 57 lokali socjalnych.

Mieszkania socjalne w byłym budynku internatu otrzymają osoby znajdujące się w trudnej sytuacji życiowej, które wraz ze swoimi rodzinami ubiegają się o przydział lokalu socjalnego na terenie Gminy Miejskiej Kraśnik. Ze względu na złą kondycję finansową rodziny te nie mogą zapewnić sobie mieszkań we własnym zakresie.

Celem projektu jest stworzenie warunków mieszkaniowych dla osób ze środowisk zmarginalizowanych, zagrożonych wykluczeniem społecznym.

DZIAŁANIE 6.1.2. BUDOWA NOWYCH BUDYNKÓW SOCJALNYCH

Projekt polega na budowie nowych wielorodzinnych budynków socjalnych. Projekt przeznaczony jest dla osób ze środowisk zagrożonych wykluczeniem i znajdujących się w trudnej sytuacji. Obiekty będą lokalizowane na gruntach należących do Miasta.

Celem projektu jest stworzenie warunków mieszkaniowych dla osób ze środowisk zmarginalizowanych zagrożonych wykluczeniem społecznym.

5.6.2. Cel operacyjny 6.2. Organizacja systemu wspierania osób z grup zagrożonych marginalizacją

DZIAŁANIE 6.2.1. ROZWIJANIE AKTYWNYCH FORM POMOCY OSOBOM BEZROBOTNYM, ZAGROŻONYM WYKLUCZENIEM SPOŁECZNYM

Wysoki poziom bezrobocia na terenie miasta Kraśnik uniemożliwia realizację celów zawodowych i osobistych znacznej grupie mieszkańców, pogłębia obszary ubóstwa oraz prowadzi do marginalizacji i wykluczenia społecznego osób i całych rodzin. Konieczne jest opracowanie i wdrażanie programów aktywizacji społeczno-zawodowej dla osób zagrożonych wykluczeniem społecznym.

Zadanie będzie realizowane poprzez:

1. ścisłą współpracę z Powiatowym Urzędem Pracy w Kraśniku w zakresie aktywizacji osób bezrobotnych,
2. organizowanie wspólnie z PUP w Kraśniku prac społecznie użytecznych, robót publicznych, prac interwencyjnych, staży, przygotowania do zawodu,
3. organizowanie dla osób bezrobotnych, zagrożonych wykluczeniem społecznym kursów, szkoleń, usług poradnictwa psychologicznego, doradztwa zawodowego,
4. objęcie pomocą materialną rodzin dotkniętych problemem ubóstwa i bezrobocia,
5. tworzenie na terenie miasta Kraśnik grup wsparcia, grup samopomocowych dla osób bezrobotnych, zagrożonych wykluczeniem społecznym w celu mobilizacji do aktywnego poszukiwania pracy,
6. mobilizowanie osób bezrobotnych do uczestnictwa w projektach, mających na celu aktywizację społeczną i zawodową,
7. utworzenie Klubu Integracji Społecznej.

DZIAŁANIE 6.2.2. ZINTEGROWANY SYSTEM WSPARCIA NA RZECZ OSÓB STARSZYCH, SAMOTNYCH, NIEPEŁNOSPRAWNYCH ORAZ Z ZABURZENIAMI

Postępujące starzenie się społeczeństwa oraz pogarszająca się sytuacja materialna osób starszych, samotnych, niepełnosprawnych oraz z zaburzeniami psychicznymi ogranicza ich samodzielny i czynny udział w życiu społecznym.

Celem zadania jest rozwijanie zintegrowanego systemu wsparcia na rzecz ww. grup osób, i zapewniającego im właściwą opiekę.

Zadanie będzie realizowane poprzez:

1. rozwijanie skutecznych form opieki nad osobami starszymi, samotnymi, niepełnosprawnymi oraz z zaburzeniami psychicznymi,
2. aktywizacja społeczna ww. grup osób,,
3. tworzenie placówek wsparcia dziennego dla osób starszych,

4. rozwój pracy socjalnej i działań na rzecz integracji społecznej,
5. wsparcie materialne,
6. podejmowanie działań w kierunku zorganizowania grup wsparcia i grup samopomocowych,
7. stworzenie projektów promujących integrację społeczną.

DZIAŁANIE 6.2.3. SYSTEMATYCZNA ANALIZA ISTNIEJĄCYCH PROBLEMÓW SPOŁECZNYCH NA TERENIE MIASTA KRAŚNIK

Starzenie się społeczeństwa, znaczny odsetek bezrobocia długotrwałego, zróżnicowane potrzeby w zakresie edukacji i organizacji wypoczynku – te zjawiska wymagają rozpoznania i analizy, by móc prowadzić efektywną politykę społeczną na terenie miasta.

Zadanie będzie realizowane poprzez:

1. diagnozę potrzeb społecznych,
2. ocenę możliwości skutecznej reakcji na pojawiające się problemy społeczne,
3. systematyczną analizę zasobów finansowych przeznaczonych na realizację zadań własnych i zadań zleconych z zakresu pomocy społecznej,
4. systematyczne podnoszenie kwalifikacji przez kadrę pomocy społecznej w celu lepszego rozpoznania i reagowania na pojawiające się problemy społeczne,
5. aktywizowanie społeczności lokalnej poprzez opracowywanie i wdrażanie programów ukierunkowanych na rozwiązywanie lokalnych problemów społecznych,
6. wykorzystywanie nowych metod i narzędzi pracy na rzecz poprawy funkcjonowania rodziny w środowisku.

DZIAŁANIE 6.2.4. SYSTEM PROFILAKTYKI I OPIEKI NA DZIECKIEM I RODZINĄ

Dysfunkcje opiekuńczo-wychowawcze w rodzinach przedkładają się na ograniczenia w rozwoju dzieci i młodzieży. Konieczne są zintegrowane działania dla skompensowania tych deficytów rozwojowych.

Zadanie będzie realizowane poprzez:

1. wspomaganie rodziców w pełnieniu funkcji wychowawczych i opiekuńczych poprzez realizację programów wzmacniających lub odtwarzających te funkcje,
2. pomoc młodzieży w życiowym usamodzielnieniu poprzez nabycie umiejętności społecznych, umożliwiających im prawidłową adaptację społeczną oraz integrację ze środowiskiem,
3. tworzenie świetlic środowiskowych, świetlic socjoterapeutycznych oferujących całodzienną pomoc dzieciom z rodzin dysfunkcyjnych w formie opieki pedagogicznej, pomocy w rozwiązywaniu trudności szkolnych, propozycje konstruktywnego spędzania czasu wolnego,
4. organizowanie dla dzieci i młodzieży z rodzin dysfunkcyjnych wypoczynku zimowego, letniego,
5. tworzenie grup wsparcia dla dzieci i młodzieży,
6. tworzenie wsparcia dla matek borykających się z problemami wychowawczymi i dla matek samotnie wychowujących dzieci,
7. realizację programów profilaktycznych i edukacyjnych wspierających wychowywanie dzieci i młodzieży,

8. pomoc materialna dla rodzin dysfunkcyjnych znajdujących się w trudnej sytuacji materialnej.

5.6.3. Cel operacyjny 6.3. Wyrównywanie szans mieszkańców

DZIAŁANIE 6.3.1. „SZANSA DLA NAJMŁODSZYCH” – PROJEKT UPOWSZECHNIANIA EDUKACJI PRZEDSZKOLNEJ

W mieście Kraśniku wychowaniem przedszkolnym objętych jest jedynie ok. 50% dzieci w wieku 3-5 lat. Tylko niewielka część przedszkolaków, bo 10 % uczestniczy w zajęciach dodatkowych organizowanych w przedszkolach, ze względu na ich odpłatność. Ważne jest więc wszechstronne wspieranie rozwoju edukacji przedszkolnej na terenie miasta Kraśnik szczególnie poprzez podniesienie poziomu edukacji, wyrównywanie szans edukacyjnych oraz zwiększenie udziału w edukacji dzieci w wieku 3-5 lat. Celem programu jest umożliwienie korzystania z bezpłatnych zajęć dodatkowych wszystkim przedszkolakom.

Na projekt składają się następujące działania:

1. kampania informacyjna,
2. rekrutacja przedszkolaków,
3. organizacja zajęć dodatkowych z j. angielskiego, zajęć logopedycznych, zajęć muzycznych,
4. spotkania informacyjne upowszechniające edukację przedszkolną skierowane do rodziców,
5. prezentowanie umiejętności przedszkolaków w środowisku.

Szacuje się, iż przez dwa lata trwania projektu objętych nim będzie 760 dzieci w wieku 3-5 lat i 560 rodziców. Finansowanie projektu ma zapewnić Europejski Fundusz Społeczny.

Realizacja projektu przyniesie następujące korzyści:

- wzrost świadomości społeczności na temat korzyści płynących z edukacji przedszkolnej,
- podniesienie poziomu i atrakcyjności edukacji przedszkolnej poprzez zrealizowanie zajęć z języka angielskiego, logopedii, zajęć muzycznych,
- wyrównanie szans edukacyjnych, zmniejszenie trudności w nauce.

DZIAŁANIE 6.3.2. WYRÓWNYWANIE SZANS MIESZKAŃCÓW KRAŚNIKA NA TERENACH SŁABO ZURBANIZOWANYCH

Tzw. Osiedle Kolejowe jest słabo zurbanizowane i znacznie oddalone od centrum miasta. W pobliżu nie ma jakichkolwiek instytucji o charakterze kulturalnym i społecznym, ani też obiektów rekreacyjno-wypoczynkowych dla mieszkańców.

Odpowiedzią na tą sytuację jest projekt aktywizacji mieszkańców (zwłaszcza grup zmarginalizowanych) poprzez organizację imprez kulturalnych, spotkań integracyjnych, organizowanie akcji społecznych, popierających odpowiednie idee (ekologia, równość płci, zrównoważony rozwój).

Planowane efekty realizacji projektu są następujące:

1. spadek liczby zjawisk patologicznych w określonym horyzoncie czasowym,
2. wzrost dochodów na 1 mieszkańca w tym obszarze,
3. wzrost liczby nowopowstałych przedsiębiorstw,
4. zatrudnienie określonej liczby osób z terenów słabo zurbanizowanych,

5. spadek liczby przestępstw,
6. integracja społeczna osób chorych, niepełnosprawnych i z rodzin biednych,
7. aktywizacja i szkolenia osób bezrobotnych.

5.7. Sprawna i efektywna administracja publiczna

5.7.1. Cel operacyjny 7.1. Informatyzacja administracji publicznej

DZIAŁANIE 7.1.1. E-KRAŚNIK

Kraśnik, jako miasto ukierunkowane na innowacje, dąży do upowszechnienia rozwiązań społeczeństwa informacyjnego. Celem możliwie najszerzego wykorzystania nowoczesnych technologii jest zwiększenie efektywności pracy instytucji publicznych, zaangażowanie wielu grup społecznych w życie publiczne miasta oraz wzrost konkurencyjności miasta na tle województwa i kraju. Stąd też wynika potrzeba wprowadzenia rozwiązań społeczeństwa informacyjnego do procesu komunikacji mieszkańców z instytucjami publicznymi.

Zamierzeniem władz miasta jest wdrożenie interaktywnych usług administracji elektronicznej, by możliwie wiele spraw urzędowych można było załatwiać drogą elektroniczną. Poza udostępnieniem usług elektronicznych, ważną będzie także modernizacja sprzętu komputerowego oraz oprogramowania.

Projekt ma na celu:

1. dostosowanie infrastruktury do aktualnych potrzeb technologicznych,
2. zmniejszenie kosztów jej eksploatacji,
3. sprawną obsługę mieszkańców,
4. wygodne załatwianie spraw przez Internet oraz e-mail,
5. łatwy dostęp do informacji,
6. stworzenie publicznych punktów dostępu do Internetu.

5.7.2. Cel operacyjny 7.2. Poszerzanie kompetencji i kwalifikacji kadry urzędów

DZIAŁANIE 7.2.1. KOMPETENTNA I WYKWALIFIKOWANA KADRA

Sprawna i efektywna administracja samorządowa jest warunkiem rozwoju lokalnego, zarówno społecznego, jak i ekonomicznego. Z tego powodu Miasto Kraśnik będzie umożliwiać swoim pracownikom uczestnictwo w różnego rodzaju szkoleniach oraz organizować samodzielnie takie szkolenia, które będą miały na celu:

1. wzrost jakości usług w urzędach,
2. podniesienie kwalifikacji i kompetencji swoich pracowników,
3. wdrożenie nowoczesnych metod zarządzania zasobami ludzkimi i finansowymi,
4. wdrożenie systemu wieloletniego planowania budżetowego oraz zarządzania finansami w systemie zadaniowym,
5. wdrożenie rozwiązań przyczyniających się do poprawy jakości i dostępności usług.

6. POWIĄZANIA Z DOKUMENTAMI STRATEGICZNYMI

Strategia Rozwoju Miasta Kraśnik na lata 2010-2020 nawiązuje do dokumentów strategicznych wyższego rzędu na poziomie kraju, regionu i powiatu. Strategiczne kierunki wyznaczone w niniejszym dokumencie wpisują się w obszary priorytetowe niżej opisanych strategii.

STRATEGIA ROZWOJU KRAJU 2007-2015

Strategia Rozwoju Kraju 2007-2015 (SRK) to podstawowy dokument strategiczny określający cele i priorytety rozwoju społeczno-gospodarczego Polski oraz warunki, które powinny ten rozwój zapewnić. Został przyjęty przez Radę Ministrów w dniu 29 listopada 2006 roku. Strategia Rozwoju Kraju jest nadrzędnym, wieloletnim dokumentem strategicznym rozwoju społeczno-gospodarczego kraju, stanowiącym odniesienie dla innych strategii i programów rządowych, jak i opracowywanych przez jednostki samorządu terytorialnego.

Głównym celem strategii jest podniesienie poziomu i jakości życia mieszkańców Polski – poszczególnych obywateli i rodzin.

Według strategii, podniesienie poziomu i jakości życia ma umożliwić polityka państwa, pozwalająca na szybki, trwały w perspektywie długookresowej rozwój gospodarczy, oparty na rozwoju kapitału ludzkiego, zwiększaniu innowacyjności i konkurencyjności gospodarki i regionów, w tym na inwestycjach w sferze badań i rozwoju, oraz na uzyskanie stabilnych warunków ekonomiczno-społecznych zapewniających europejski poziom i jakość życia obywateli i rodzin w kraju oraz wspólnotach lokalnych. Działania te ponadto odbywać się mają z poszanowaniem polskiej tradycji i dziedzictwa kulturowego.

W ramach strategii przewidziane są mające służyć realizacji celu ogólnego priorytety:

1. wzrost konkurencyjności i innowacyjności gospodarki,
2. poprawa stanu infrastruktury technicznej i społecznej,
3. wzrost zatrudnienia i podniesienie jego jakości,
4. budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa,
5. rozwój obszarów wiejskich,
6. rozwój regionalny i podniesienie spójności terytorialnej.

Obszary priorytetowe niniejszej Strategii są w znacznym stopniu zbieżne z priorytetami SRK. Obrazuje to poniższy schemat.

Rysunek 2. Powiązania obszarów priorytetowych Strategii Rozwoju Miasta Kraśnik oraz Strategii Rozwoju Kraju

Źródło: Opracowanie własne

NARODOWE STRATEGICZNE RAMY ODNIESIENIA

„Narodowe Strategiczne Ramy Odniesienia na lata 2007-2013” (NSRO), znane również pod nazwą „Narodowa Strategia Spójności” (NSS), to dokument strategiczny polityki państwa przedstawiający analizę sytuacji społeczno-gospodarczej kraju i jej regionów, formułujący najważniejsze wyzwania dla kraju w perspektywie kolejnych lat oraz określający cele zmierzające do osiągnięcia spójności społeczno-gospodarczej i terytorialnej z krajami i regionami Wspólnoty. Prezentuje także alokację środków finansowych na poszczególne programy oraz ramy systemu realizacji. Celem strategicznym Narodowych Strategicznych Ram Odniesienia dla Polski jest tworzenie warunków dla wzrostu konkurencyjności gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej. Jako jedno z najważniejszych wyzwań wymienia się przewyższenie negatywnego, ale uzasadnionego obrazu kraju o zatrwajającym złym stanie infrastruktury drogowej oraz peryferyjnym – ze względu na stopień dostępności – charakterze. Zakładanym efektem strategii proponowanej w NSRO jest znaczące podniesienie jakości życia mieszkańców Polski i osiągnięcie spójności gospodarczej z innymi krajami UE.

Celami horyzontalnymi NSRO są:

1. Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa;
2. Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej;
3. Budowa i modernizacja infrastruktury technicznej i społecznej mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski;
4. Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług;

5. Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej;
6. Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych na obszarach wiejskich.

To, jak Strategia Rozwoju Miasta Kraśnika wpisuje się w cele horyzontalne NSRO, obrazuje poniższy schemat.

Rysunek 3. Powiązania obszarów priorytetowych Strategii Rozwoju Miasta Kraśnik oraz Narodowych Strategicznych Ram Odniesienia

Źródło: Opracowanie własne

NARODOWA STRATEGIA ROZWOJU REGIONALNEGO NA LATA 2007-2013

Strategia wymienia główne problemy rozwoju regionalnego kraju oraz wskazuje na kierunki ich rozwiązywania. Wyznacza także główne cele rozwoju regionalnego, które będą realizowane przez rządową politykę regionalną, i które powinny zostać uwzględnione przez władze samorządu wojewódzkiego w ich programowaniu rozwoju regionów. Ustalenia NSRR, powstające przy współudziale przedstawicieli samorządów wojewódzkich, z uwzględnieniem regionalnych zróżnicowań, znajdują odbicie i rozwinięcie w strategiach rozwoju województw.

Misją NSRR na lata 2007-2013 jest zapewnienie wzrostu jakości życia przy zachowaniu zasad rozwoju konkurencyjności kraju i regionów, przy jednoczesnej koncentracji na stymulowaniu i utrwalaniu pozytywnych tendencji rozwojowych w województwach z wykorzystaniem ich endogenicznych zasobów.

Narodowa Strategia Rozwoju Regionalnego na lata 2007-2013 formułuje następujące strategiczne cele kierunkowe rozwoju regionalnego Polski:

1. Większa konkurencyjność województw.

2. Większa spójność społeczna, gospodarcza i przestrzenna.
3. Szybszy wzrost – wyrównywanie szans rozwojowych.

Takie określenie celów powoduje, że do ich realizacji można zmierzać bardzo szerokim wachlarzem działań. Także każdy z celów Strategii Rozwoju Miasta Kraśnika wpisuje się w cele NSRR, co jest uwypuklone na poniższym rysunku.

Rysunek 4. Powiązania obszarów priorytetowych Strategii Rozwoju Miasta Kraśnik oraz Narodowej Strategii Rozwoju Regionalnego na lata 2007-2013

Źródło: Opracowanie własne

STRATEGIA ROZWOJU WOJEWÓDZTWA LUBELSKIEGO

Strategia Rozwoju Województwa Lubelskiego na lata 2006-2020 jest podstawowym narzędziem prowadzonej przez samorząd województwa polityki regionalnej. Jest dokumentem strategicznym o charakterze długofalowym, wyznaczającym cele i kierunki rozwoju województwa lubelskiego do roku 2020.

Misją Strategii Rozwoju Województwa Lubelskiego jest uruchomienie wielokierunkowych procesów rozwojowych w regionie umożliwiających trwałą i zrównoważony rozwój województwa, przyczyniających się do poprawy jakości życia i wzrostu dobrobytu mieszkańców Lubelszczyzny. Nadrzędny cel strategii zdefiniowany jako osiągnięcie trwałego i zrównoważonego rozwoju społeczno-gospodarczego Lubelszczyzny poprzez zwiększenie konkurencyjności województwa oraz optymalne wykorzystanie jego wewnętrznych potencjałów rozwojowych, co możliwe będzie poprzez realizację czterech celów pośrednich:

1. wzrostu konkurencyjności regionalnej gospodarki oraz jej zdolności do tworzenia miejsc pracy,

2. rozwoju nowoczesnego społeczeństwa i zasobów ludzkich dostosowanych do wymogów gospodarki opartej na wiedzy,
3. poprawy atrakcyjności i spójności terytorialnej województwa lubelskiego,
4. rozwoju współpracy międzyregionalnej oraz poprawy skuteczności wdrażania polityki rozwoju regionu.

Zależności między celami strategii dla Kraśnika a celami SRWL przedstawione są na schemacie.

Rysunek 5. Powiązania obszarów priorytetowych Strategii Rozwoju Miasta Kraśnik oraz Strategii Rozwoju Województwa Lubelskiego

Źródło: Opracowanie własne

PROGRAM ROZWOJU I REWITALIZACJI MIAST DLA WOJEWÓDZTWA LUBELSKIEGO

Program ten, opracowany w oparciu o Uchwałę Nr XXIX/412/04 Sejmiku Województwa Lubelskiego z dnia 28 grudnia 2004 r., stanowi istotne narzędzie wspierania rozwoju województwa i poprawy jego atrakcyjności. W swoich założeniach jest spójny z priorytetami i celami polityki regionalnej kraju, nawiązuje do zasad europejskiej środowiskowej polityki miejskiej, która opiera się na kryteriach zrównoważonego rozwoju.

Do zadań Programu należą:

- wdrażanie celów i kierunków działań Strategii Rozwoju Województwa,
- wzmocnienie rangi ośrodków miejskich, poprawa funkcjonalności i wizerunku miast w obszarze województwa,
- przyspieszenie innowacyjnych przemian i poprawa jakości życia w województwie,
- koordynacja działań i poprawa skuteczności w realizacji inwestycji,

- pomoc w realizacji strategii rozwoju miast i lokalnych programów rewitalizacji,
- rozwijanie partnerstwa w rozwoju regionalnym i lokalnym.

W przedstawianym dokumencie zwrócono uwagę na potrzebę opracowywania kompleksowych programów dla działań rewitalizacyjnych – Lokalnych Programów Rewitalizacji – wskazując przy tym najważniejsze problemy, z jakimi borykają się poszczególne miasta województwa lubelskiego.

Za cel nadrzędny PRiRM uznano: „Poprawę atrakcyjności i konkurencyjności miast regionu służącą zrównoważonemu rozwojowi województwa”.

Priorytetami w realizacji celu nadrzędnego są:

1. rewitalizacja zdegradowanych terenów miejskich,
2. poprawa standardów funkcjonowania i rozwoju miast,
3. wzrost i efektywne wykorzystanie potencjału miast.

Poniżej zostały zaprezentowane powiązania celów niniejszej strategii z celami PRiRM.

Rysunek 6. Powiązania obszarów priorytetowych Strategii Rozwoju Miasta Kraśnik oraz Programu Rozwoju i Rewitalizacji Miast dla Województwa Lubelskiego

Źródło: Opracowanie własne

STRATEGIA ROZWOJU POWIATU KRAŚNICKIEGO

Powyższy dokument, przyjęty Uchwałą Rady Powiatu w Kraśniku w dniu 28 listopada 2007 r., stanowi podstawowy instrument długofalowego zarządzania powiatem, umożliwiającą efektywne gospodarowanie własnymi zasobami, takimi jak: środki finansowe, infrastruktura, zasoby ludzkie czy środowisko przyrodnicze.

Bazując na diagnozie sytuacji społeczno-gospodarczej powiatu, jak również na strategii rozwoju, określono kierunki jego przyszłego rozwoju, przy uwzględnieniu możliwych do realizacji przyszłych zadań oraz możliwości finansowych powiatu. W Strategii wyróżniono następujące cele strategiczne:

1. poprawa konkurencyjności gospodarczej powiatu,
2. wzrost poziomu wiedzy i zatrudnienia mieszkańców powiatu,
3. poprawa atrakcyjności turystycznej powiatu,
4. poprawa stanu bezpieczeństwa publicznego oraz zwiększenie poziomu integracji społecznej.

W ramach poszczególnych celów strategicznych wskazano szereg celów operacyjnych, będących konkretnymi zadaniami inwestycyjnymi, z których część odnosi się do Miasta Kraśnik.

Zależności między celami dokumentów strategicznych dla miasta oraz powiatu zobrazowane są poniżej.

Rysunek 7. Powiązania obszarów priorytetowych Strategii Rozwoju Miasta Kraśnik oraz Strategii Rozwoju Powiatu Kraśnickiego

Źródło: Opracowanie własne

7. ANALIZA FINANSOWA

7.1. Źródła finansowania projektów

Finansowanie działań wynikających z założeń niniejszej Strategii będą pochodziły z następujących źródeł:

- Projekty dotyczące rozwoju społecznego, zwiększenia atrakcyjności kształcenia oraz podnoszenie kwalifikacji kadr lokalnych – ze środków własnych, środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki oraz Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Lubelskiego na lata 2007-2013.
- Projekty poprawiające i rozbudowujące lokalną infrastrukturę komunikacyjną, sportową, techniczną, ochrony środowiska ze środków własnych uzupełnianych środkami Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Lubelskiego na lata 2007-2013 oraz Europejskiego Funduszu Spójności w ramach Programu Operacyjnego Infrastruktura i Środowisko.

Ponadto planuje się korzystanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach inicjatyw INTERREG dla pozyskania środków na działania przygotowujące strategiczne projekty rozwojowe, zwłaszcza z zakresu edukacji, ochrony środowiska, kapitalizacji zasobów kulturowych i przyrodniczych, wspierania rozwoju przedsiębiorczości oraz wdrażania nowych sposobów zarządzania w mieście.

Działania w zakresie powstawania infrastruktury turystycznej będą ze strony miasta wspierane, ale będą pochodzić głównie ze środków prywatnych. Jedynie w zakresie ogólnodostępnej infrastruktury służącej rekreacji przewiduje się finansowanie tych przedsięwzięć z udziałem środków budżetu miasta oraz w ramach partnerstwa publiczno-prywatnego.

7.2. Analiza budżetu miasta

Syntetyczne zestawienie danych dotyczących wykonania budżetów Miasta Kraśnik w latach 2004-2011 przedstawia poniższa tabela.

Tabela 38. Budżet Miasta Kraśnika w latach 2004-2009 oraz plan na 2011 r.

Wyszczególnienie	2004	2005	2006	2007	2008	2009	2010	2011
DOCHODY OGÓŁEM	48 388 900	51 431 446	54 593 554	69 523 500	69 992 542	71 837 005	78 949 714	81 750 282
Dochody własne	26 477 639	27 474 549	27 069 057	39 311 115	37 757 385	32 920 652	36 132 533	37 843 186
w tym: udział w podatku dochodowym od osób fizycznych	8 160 247	9 758 083	11 357 049	13 404 140	14 748 352	12 906 126	13 401 892	14 724 298
dochody z majątku	5 580 763	5 159 916	3 918 259	9 807 658	4 649 799	4 369 870	5 688 359	4 271 313
podatek od nieruchomości	8 207 272	8 249 960	7 898 312	10 015 479	10 498 819	8 348 696	10 136 953	12 280 803
Subwencje	16 223 260	15 473 203	16 989 860	17 062 218	19 692 640	22 135 763	25 032 810	25 587 632
Dotacje	5 688 001	8 483 694	10 534 637	13 150 167	12 542 517	16 780 590	17 784 371	18 319 464
WYDATKI OGÓŁEM	52 226 152	56 195 408	55 989 342	64 486 105	73 363 646	90 710 505	95 409 240	83 662 352
Wydatki bieżące	45 849 654	46 289 944	48 276 726	55 729 251	62 336 766	65 276 557	71 461 684	72 887 770
Wydatki majątkowe	6 376 498	9 905 464	7 712 616	8 756 854	11 026 880	25 433 948	23 947 556	10 774 582
w tym: wydatki na infrastrukturę turystyki	991 505	4 939 985	3 133 291	4 673 119	238 482	542 278	650 000	3 189 929
Wolne środki	2 539 246	5 141 502	6 316 828	13 794 249	7 655 776	6 560 448	7 488 030	8 862 512
NADWYŻKA / NIEDOBÓR	-3 837 252	-4 763 962	-1 395 788	5 037 395	-3 371 104	-18 873 500	-16 459 526	-1 912 070
Zadłużenie budżetu ogółem	4 090 000	9 500 000	14 680 000	12 698 493	10 675 432	15 871 784	35 991 510	31 535 623
Obsługa długu - raty kapitałowe	70 625	54 460	420 000	2 720 000	2 963 906	3 180 206	4 223 894	4 755 888
Obsługa długu - odsetki	56 215	238 841	405 691	623 671	660 512	386 202	940 211	1 812 525
Obsługa zadłużenia łącznie (raty kapitałowe + odsetki)	126 840	293 301	825 691	3 343 671	3 624 418	3 566 408	5 164 105	6 568 413

Źródło: Opracowanie na podstawie danych Urzędu Miasta Kraśnik

W latach 2004-2010 dochody Miasta systematycznie wzrastały. Dochody budżetu w 2011 r. stanowią dokładnie 168,9% dochodów z 2004 r.

Również wydatki charakteryzują się stałą tendencją wzrostową. Wydatki budżetu w 2010 r. wzrosły o 60,2% w stosunku do roku 2004.

W minionym okresie miasto prowadziło politykę budżetową z wykorzystaniem deficytu budżetowego. Jedynie w 2007 r. wypracowano 5 mln zł nadwyżki. Rok 2009 został zamknięty prawie 19-milionowym deficytem, co miało związek ze znaczącym wzrostem wydatków inwestycyjnych. Rok 2010 zamknięto deficytem wynoszącym ponad 16 mln zł, co również było udziałem wydatków inwestycyjnych. Natomiast rok 2011 zamknięto deficytem w wysokości tylko 1,9 mln zł.

Strukturę budżetu Miasta w badanym okresie przedstawiono w poniższej tabeli.

Tabela 39. Struktura budżetu Miasta Kraśnik w latach 2004-2011

Wyszczególnienie	2004	2005	2006	2007	2008	2009	2010	2011
Udział dochodów własnych w dochodach ogółem	54,7%	53,4%	49,6%	56,5%	53,9%	45,8%	45,8%	46,3%
Udział podatku dochodowego w dochodach własnych	30,8%	35,5%	42,0%	34,1%	39,1%	39,2%	37,1%	38,9%
Udział dochodów z majątku w dochodach własnych	21,1%	18,8%	14,5%	24,9%	12,3%	13,3%	15,7%	11,3%
Udział podatku od nieruchomości w dochodach własnych	31,0%	30,0%	29,2%	25,5%	27,8%	25,4%	28,1%	32,5%
Udział subwencji w dochodach ogółem	33,5%	30,1%	31,1%	24,5%	28,1%	30,8%	31,7%	31,3%
Udział dotacji w dochodach ogółem	11,8%	16,5%	19,3%	18,9%	17,9%	23,4%	22,5%	22,4%
Razem	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
Udział wydatków bieżących w wydatkach ogółem	87,8%	82,4%	86,2%	86,4%	85,0%	72,0%	74,9%	87,1%
Udział wydatków majątkowych w wydatkach ogółem	12,2%	17,6%	13,8%	13,6%	15,0%	28,0%	25,1%	12,9%
Udział wydatków na infrastrukturę turystyki w wydatkach majątkowych	15,5%	49,9%	40,6%	53,4%	2,2%	2,1%	2,7%	29,6%
Razem	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

Struktura dochodów jest bardzo korzystna. Największy udział mają dochody własne, co stanowi gwarancję zaspokajania przez Miasto potrzeb wydatkowych. Poziom dochodów własnych wzrasta w badanym okresie z 26,5 mln zł w roku 2004 do prawie 37 mln zł w roku 2011.

Również znacząco rośnie udział wpływów z podatku dochodowego. Spada natomiast udział dochodów z majątku – z 21,1% w 2004 r. do 11,3% w roku 2010.

Udział subwencji w sumie dochodów w analizowanym okresie nie ulega większym zmianom, jednak udział dotacji stanowi coraz większą grupę wpływów.

Wielkość wydatków w podziale na wydatki bieżące i inwestycyjne prezentuje wykres poniżej.

Wykres 21. Wielkość wydatków z budżetu Miasta Kraśnik w latach 2004-2010 (w mln zł)

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

W strukturze wydatków przeważają wydatki bieżące, których udział pozostaje na względnie stałym poziomie (ok. 85%). Wyjątkiem był lata 2009 i 2010, kiedy to wydatki bieżące stanowiły 72% i 74,9% wszystkich wydatków.

Poniższa tabela przedstawia dynamikę zmian poszczególnych pozycji budżetu Miasta.

Tabela 40. Dynamika zmian w budżecie Miasta Kraśnik w latach 2004-2011

Wyszczególnienie	2005 / 2004	2006 / 2005	2007 / 2006	2008 / 2007	2009 / 2008	2010 / 2009	2011 / 2010
DOCHODY OGÓŁEM	106,3%	106,1%	127,3%	100,7%	102,6%	109,9%	103,5%
Dochody własne	103,8%	98,5%	145,2%	96,0%	87,2%	109,8%	104,7%
w tym: udział w podatku dochodowym od osób fizycznych	119,6%	116,4%	118,0%	110,0%	87,5%	103,8%	109,9%
dochody z majątku	92,5%	75,9%	250,3%	47,4%	94,0%	130,2%	75,1%
podatek od nieruchomości	100,5%	95,7%	126,8%	104,8%	79,5%	121,4%	121,1%
Subwencje	95,4%	109,8%	100,4%	115,4%	112,4%	113,1%	102,2%
Dotacje	149,2%	124,2%	124,8%	95,4%	133,8%	106,0%	103,0%
WYDATKI OGÓŁEM	107,6%	99,6%	115,2%	113,8%	123,6%	105,2%	87,7%
Wydatki bieżące	101,0%	104,3%	115,4%	111,9%	104,7%	109,5%	102,0%
Wydatki majątkowe	155,3%	77,9%	113,5%	125,9%	230,7%	94,2%	45,0%
w tym: wydatki na infrastrukturę turystyki	498,2%	63,4%	149,1%	5,1%	227,4%	119,9%	490,8%
Wolne środki	202,5%	122,9%	218,4%	55,5%	85,7%	114,1%	118,4%
NADWYŻKA / NIEDOBÓR	124,2%	29,3%	-360,9%	-66,9%	559,9%	87,2%	11,6%
Zadłużenie budżetu ogółem	232,3%	154,5%	86,5%	84,1%	148,7%	226,8%	87,6%
Obsługa długu - raty kapitałowe	77,1%	771,2%	647,6%	109,0%	107,3%	132,8%	112,6%
Obsługa długu - odsetki	424,9%	169,9%	153,7%	105,9%	58,5%	243,5%	192,8%
Obsługa zadłużenia łącznie (raty kapitałowe + odsetki)	231,2%	281,5%	405,0%	108,4%	98,4%	144,8%	127,2%

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

Analiza tabeli wskazuje, że w kolejnych latach występowały różnice w dynamice dochodów i wydatków, co wpływało na znaczne wahania zmian wyniku budżetowego. Przez cały analizowany okres notowano dużą dynamikę zadłużenia budżetu i obsługi zadłużenia, co jest efektem rosnącej aktywności inwestycyjnej.

Wykres 22. Dochody, wydatki i wynik budżetu Miasta Kraśnik w latach 2004-2010 (w mln zł)

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

Powyższy wykres obrazuje relację dochodów i wydatków. Pokazuje także wielkość wyniku budżetu – jedynie 2007 rok zakończył się z nadwyżką budżetową. Najniższy deficyt osiągnięto w roku 2006, najwyższy zaś – w 2009.

Dla określenia potencjału inwestycyjnego budżetu konieczne jest przeanalizowanie kształtowania się wolnych środków rozumianych jako nadwyżka dochodów ogółem nad wydatkami bieżącymi.

Wykres 23. Wolne środki w latach 2004-2010 (w tys. zł)

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

Wolne środki kształtowały się na poziomie od 2,5 mln zł w roku 2004 do 8,8 mln zł w 2011 r. Tendencja ta jest bardzo korzystna, oznacza bowiem, że wzrasta potencjał Miasta do realizacji programu inwestycyjnego. Wolne środki to wygenerowana kwota w budżecie Miasta, którą władze samorządowe mogły przeznaczyć na realizację planu inwestycyjnego i spłatę zadłużenia. Należy jednak zwrócić uwagę, że poziom wolnych środków jest niższy w porównaniu do roku 2007, kiedy wynosił 13,7 mln zł.

Miasto prowadzi dość ekspansywną politykę inwestycyjną, stąd konieczność poszukiwania się finansowaniem zewnętrznym i wzrost zadłużenia Kraśnika. W latach 2004-2010 nastąpił wzrost zadłużenia (z 4 mln zł w 2004 roku do 35 mln zł wg planu na rok 2010); związane to było

głównie ze zwiększonymi wydatkami Miasta. Informacje nt. zadłużenia Miasta i jego obsługi przedstawiono na poniższym wykresie.

Wykres 24. Stan i obsługa zadłużenia Miasta Kraśnik w latach 2004-2011 (w mln zł)

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

Dla oceny sytuacji finansowej Miasta istotne jest określenie nie tylko wysokości wolnych środków (która w tym wypadku jest zadowalająca), ale też wskazanie czy wolne środki pokrywają całość obsługi długu w danym roku, a więc czy nie mamy do czynienia z sytuacją zaciągania długu na spłatę wcześniejszych zobowiązań.

Zasadniczo wskaźnik wolne środki / obsługa zadłużenia powinien w długim okresie utrzymywać się na poziomie powyżej 1. Oznacza to, iż całość obsługi długu przypadającego do spłaty w danym roku wraz z należnymi odsetkami może być pokryta z dochodów danego budżetu.

W przypadku Kraśnika wskaźnik nie spada poniżej tej granicznej wartości. Utrzymuje się na bardzo wysokim poziomie, co oznacza, że nie występuje zagrożenie dla terminowej realizacji zobowiązań ciążących na budżecie.

Wykres 25. Wskaźnik wolne środki / obsługa zadłużenia dla Miasta Kraśnik w latach 2004-2011

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

Przeanalizowano również kształtowanie się ustawowych wskaźników limitujących stan i obsługę zadłużenia w relacji do dochodów. W przypadku pierwszego z nich limit ustawy to 60%, zaś przy drugim 15%.

Wykres 26. Ustawowe wskaźniki stanu i obsługi zadłużenia do dochodów dla Kraśnika w latach 2004-2011

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta Kraśnik

Przy obu wskaźnikach Miasto nawet nie zbliżyło się do ustawowego ograniczenia. W przypadku wskaźnika stanu zadłużenia do dochodów mamy do czynienia z tendencją wzrostową do roku 2006, a następnie od 2008 do 2010 roku. Wg planów na rok 2010 wskaźnik ten wyniósł 45,6%, by w 2011 roku spaść do 38,6%.

Drugi ze wskaźników wzrósł z poziomu 0,3% w 2004 r. do 8% w 2011 r.

Podsumowanie

Stabilna
sytuacja
budżetowa

Struktura wydatków jak i dochodów budżetu Miasta jest prawidłowa. Zadłużenie budżetu utrzymuje się na rozsądnym poziomie, a konieczność obsługi długu w żaden sposób nie zagraża sytuacji finansowej Miasta, zarówno w świetle ustawowych wskaźników limitujących stan i obsługę zadłużenia, jak i w relacji do wolnych środków. Budżet Miasta jest względnie zrównoważony. Deficyt budżetowy pojawiający się w ostatnich latach objętych analizą jest związany przede wszystkim ze wzrostem wydatków inwestycyjnych Miasta.

8. SYSTEM WDRAŻANIA I MONITOROWANIA STRATEGII

8.1. Istota systemu wdrażania i ewaluacji

Skuteczne wdrażanie Strategii Rozwoju Miasta Kraśnik wymaga regularnej weryfikacji celów i zadań strategicznych oraz ewaluacji pozostałych zapisów dokumentu. Istotą tak rozumianego monitoringu jest gromadzenie, opracowywanie i przekazywanie informacji przydatnych w procesie koordynacji rozwoju jednostki samorządowej. Stąd też przedmiotem monitoringu Strategii jest rozwój miasta obserwowany poprzez analizę wskaźników istotnych z punktu widzenia misji, wizji, celów i zadań. Oznacza to, że rozwój będący efektem wdrażania Strategii powinien być ujmowany w następujących płaszczyznach:

- zasobów ludzkich,
- wskaźników gospodarczych,
- infrastruktury,
- środowiska przyrodniczego,
- rozwoju turystycznego.

Głównymi obszarami monitorowania i ewaluacji są cele i zadania strategiczne wytyczone w Strategii, zaś proces monitorowania ma polegać na regularnych obserwacjach zmian zachodzących w ramach poszczególnych celów i zadań w niej wyznaczonych.

System monitorowania i ewaluacji oparty będzie na monitorowaniu operacyjnym i strategicznym.

Na poziomie **operacyjnym** monitoring stanu wdrażania Strategii przeprowadzany będzie na podstawie rocznych raportów opisujących działania podejmowane w zakresie realizacji zadań strategicznych. Raporty te przygotowywane będą przez odpowiednie zespoły odpowiedzialne za realizację zadań strategicznych. Monitoring na poziomie operacyjnym może stać się podstawą dokonania aktualizacji strategii, jeśli na podstawie przedstawionych informacji uwidoczni się taka potrzeba.

Na poziomie **strategicznym** ocena wdrażania strategii rozwoju przeprowadzana będzie na podstawie raportu o stanie miasta przygotowywanego w cyklach dwuletnich. Ocena taka będzie stanowiła podstawę dokonania planowej aktualizacji strategii.

8.2. Monitoring operacyjny

Celem monitoringu operacyjnego będzie określenie stopnia realizacji zadań zapisanych w strategii. Monitoring taki powinien być prowadzony częściej niż monitoring strategiczny. Optymalnym odstępem czasowym jest jeden rok.

Najlepszym momentem przystąpienia do analizowania stanu wdrażania strategii są pierwsze miesiące roku kalendarzowego. Jest to istotne z tego względu, że w tym okresie kończy się procedura aktualizacji. Ponadto informacje pochodzące z monitoringu mogą stać się istotnym punktem odniesienia dla polityki u progu rozpoczynającego się roku.

Schemat zarządzania procesem monitoringu ukazuje poniższa tabela.

Tabela 41. Etapy przeprowadzania monitoringu operacyjnego

LP.	DZIAŁANIE	PODMIOTY ZAANGAŻOWANE	WYNIKI I PROCEDURY	TERMIN
1.	Zarządzenie rozpoczęcia monitoringu	Burmistrz Miasta Kraśnik	Wskazanie oczekiwanych ustaleń, podmiotów odpowiedzialnych za przeprowadzenie monitoringu, określenie harmonogramu przeprowadzenia monitoringu	październik-listopad; w okresach rocznych
2.	Ogłoszenie rozpoczęcia monitoringu	Zespół Zadaniowy wskazany w rozporządzeniu Burmistrza	Przekazanie zaangażowanym podmiotom informacji o rozpoczęciu monitoringu oraz o zakresie oczekiwanych informacji; przekazanie ankiet i formularzy	1 tydzień
3.	Opis stanu realizacji zadań Strategii	Wyznaczeni pracownicy Urzędu Miasta	Opis działań podjętych w celu realizacji Strategii; opis zagrożeń dla prawidłowej realizacji zadań Strategii	2 tygodnie
4.	Przekazanie opisów stanu realizacji Strategii zespołowi zadaniowemu	Wyznaczeni pracownicy Urzędu Miasta		
5.	Ocena wyników (porównanie z planem)	Zespół zadaniowy wskazany w zarządzeniu	Określenie stopnia wykonania przyjętych zapisów Strategii; określenie odchyleń	2 tygodnie
6.	Identyfikacja i analiza przyczyn odchyleń	Zespół zadaniowy wskazany w zarządzeniu	Ocena rozbieżności pomiędzy założeniami a rezultatami oraz poszukiwanie i określenie przyczyn zaistniałej sytuacji	
7.	Planowanie korekty	Burmistrz Miasta Kraśnik na podstawie zaleceń zespołu zadaniowego wskazanego w zarządzeniu	Zalecenia co do zmiany dotychczasowych metod realizacji bądź sugestie do wprowadzenia nowych; określenie i akceptacja działań korygujących	1 tydzień

8.	Przekazanie zalecanych korekt	Zespół zadaniowy przy wsparciu pracowników Urzędu Miasta	Przekazanie informacji o zauważonych niedociągnięciach, problemach oraz o zalecanych sposobach rozwiązania problemów do aktorów Strategii	
9.	Przedłożenie sprawozdania z monitoringu Radzie Miasta	Burmistrz Miasta Kraśnik	Celem sprawozdania będzie powiadomienie Rady Miasta o stanie wdrażania Strategii Rozwoju oraz o dostrzeżonych przy jej wdrażaniu problemach	w terminie najbliższego posiedzenia Rady Miasta, chyba że Rada postanowi o innym terminie

Źródło: Opracowanie własne

Monitoring operacyjny nie prowadzi wprost do aktualizacji zapisów Strategii. Jeżeli jednak w toku dokonywania tego monitoringu wskazana zostanie potrzeba uzupełnienia lub zmiany dokumentu, która będzie istotna z punktu widzenia osiągnięcia wizji i misji, Burmistrz Miasta, posługując się opinią zespołu zadaniowego, powinien zwrócić się do Rady Miasta z projektem uchwały o dokonanie aktualizacji Strategii. Należy wówczas zastosować się do trybu prac przewidzianego dla etapu aktualizowania Strategii w ramach monitoringu strategicznego.

8.3. Monitoring strategiczny

Celem monitoringu strategicznego jest ocena realizacji Strategii z punktu widzenia jej dostosowania do aktualnych potrzeb miasta oraz stopnia wypełniania przez nią celów strategicznych, służących realizacji wizji Miasta Kraśnik, zapisanej w tym dokumencie.

Jako perspektywę czasową do przeprowadzenia takiego monitoringu wskazano okres dwuletni.

Monitoring strategiczny może stać się podstawą aktualizacji Strategii. Można bowiem prognozować, że podczas kilkuletniego okresu funkcjonowania Strategii pojawią się na tyle istotne zmiany w mieście, że stosowne będzie dokonanie zmian w zapisach dokumentu, aby dostosować je do nowych potrzeb.

Procedurę przeprowadzania monitoringu strategicznego opisuje tabela.

Tabela 42. Etapy przeprowadzania monitoringu strategicznego.

LP.	DZIAŁANIE	PODMIOTY ZAANGAŻOWANE	WYNIKI I PROCEDURY	TERMIN
1.	Zarządzenie rozpoczęcia monitoringu	Burmistrz Miasta Kraśnik	Wskazanie oczekiwanych ustaleń, podmiotów odpowiedzialnych za przeprowadzenie monitoringu, określenie harmonogramu przeprowadzenia monitoringu	październik-listopad; w okresie co najmniej co dwa lata

LP.	DZIAŁANIE	PODMIOTY ZAANGAŻOWANE	WYNIKI I PROCEDURY	TERMIN
2.	Ogłoszenie rozpoczęcia monitoringu	Burmistrz Miasta Kraśnik	Przekazanie zaangażowanym podmiotom informacji o rozpoczęciu monitoringu oraz o zakresie oczekiwanych informacji; przekazanie ankiet i formularzy	1 tydzień
3.	Opis stanu realizacji zadań Strategii	Pracownicy Urzędu Miasta	Opis działań podjętych w celu realizacji Strategii; opis zagrożeń dla prawidłowej realizacji zadań strategii	2 tygodnie
4.	Przekazanie opisów stanu realizacji Strategii zespołowi zadaniowemu	Pracownicy Urzędu Miasta		
5.	Przygotowanie raportu o stanie realizacji Strategii oraz raportu o stanie miasta	Zespół zadaniowy	Określenie stopnia wykonania przyjętych zapisów Strategii; określenie odchyleń, ocena stopnia rozbieżności, określenie sytuacji z punktu widzenia warunków życia (z wykorzystaniem analizy statystycznej)	4 tygodnie
6.	Dyskusja nad raportami	Władze Miasta oraz podmioty zainteresowane	Celem dyskusji jest podjęcie decyzji co do zakresu potrzebnych prac nad aktualizacją strategii, w przypadku podjęcia decyzji o konieczności dokonania aktualizacji, należy zastosować się do punktów kolejnych, w przypadku decyzji o niedokonywaniu aktualizacji należy zakończyć monitoring w trybie przewidzianym dla monitoringu operacyjnego w punktach 5 i następnym	
7.	Prace studyjne nad zapisami strategii	Zespół zadaniowy	Analiza zapisów strategii w części dotyczącej celów pośrednich i zadań strategicznych a także zapisów zadań operacyjnych służących realizacji zadań strategicznych, wskazanie potrzebnych zmian, dyskusja nad proponowanymi zmianami	1 miesiąc

LP.	DZIAŁANIE	PODMIOTY ZAANGAŻOWANE	WYNIKI I PROCEDURY	TERMIN
8.	Przygotowanie aktualizacji strategii	Zespół zadaniowy	Aktualizacja zapisów strategii powinna być wykonana na podstawie ustaleń zespołu zadaniowego	1 miesiąc
9.	Przyjęcie aktualizacji przez zespół zadaniowy	Zespół Zadaniowy	Przyjęcie tekstu, który zostanie przedłożony pod obrady Rady Miasta	
10.	Przedłożenie aktualizacji Radzie Miasta	Burmistrz Miasta Kraśnik	Przedłożenie dokumentu pod obrady Rady Miasta	3 tygodnie przed terminem sesji Rady Miasta
11.	Przyjęcie aktualizacji przez Radę Miasta	Rada Miasta	Podjęcie uchwały w sprawie aktualizacji Strategii Rozwoju	W terminie sesji Rady Miasta

Źródło: Opracowanie własne

8.4. Analiza wpływu realizacji Strategii na sytuację Miasta Kraśnik

Proces monitoringu strategicznego powinien uwzględniać możliwie dużo informacji na temat zależności sytuacji Kraśnika i jego mieszkańców od stopnia wdrożenia zapisów strategicznych. W takich analizach należy ponadto odtwarzać dynamikę i kierunek zmian istotnych dla miasta. Szczególnie istotne będzie rejestrowanie następujących czynników:

- rozbudowy infrastruktury,
- wzrostu gospodarczego,
- stanu bezrobocia,
- przyciągania środków zewnętrznych (publicznych i prywatnych),
- wzrostu atrakcyjności miasta,
- podniesienia jakości życia w mieście.

Z uwagi na zewnętrzne i wewnętrzne uwarunkowania rozwoju miasta system monitoringu powinien zatem funkcjonować również w oparciu o zbiór informacji wynikających z rozwiązań Eurostatu dla regionów poziomu NTS V (gmina).

Zasadniczym celem wykonywania analiz statystycznych obrazujących sytuację miasta jest otrzymanie wymiernych wyników progresu osiągnięcia celów Strategii. Stwarza to konieczność opracowania wskaźników agregujących na poziomie strategicznym wyniki działań podejmowanych na rzecz rozwoju regionu w ramach opracowanej Strategii.

8.5. Przykładowe wskaźniki monitoringowe

Tabela 43. Przykładowe wskaźniki monitoringowe

Nazwa wskaźnika	Jednostka miary
Cel strategiczny 1. Rozwój racjonalnego systemu drogowego i kompleksowej infrastruktury technicznej	
Drogi publiczne o twardej nawierzchni	na 100 km ² i na 10 tys. ludności
Trasy komunikacyjne	km
Trasy rowerowe	km
Liczba miejsc parkingowych na terenie miasta	szt.
Liczba wypadków drogowych na 1 rok	szt.
Liczba zainstalowanych progów zwalniających na terenie miasta	szt.
Wydatki na gminne drogi publiczne	zł
Długość sieci wodociągowej	km
Długość sieci kanalizacyjnej	km
Ludność obsługiwana przez oczyszczalnie ścieków	%
Cel strategiczny 2. Rozwój nowoczesnej i konkurencyjnej gospodarki	
Stopa bezrobocia rejestrowanego	%
Bezrobotni zarejestrowani poniżej 25. roku życia w % ogółu bezrobotnych, w tym kobiety	%
Liczba bezrobotnych wg wykształcenia	os.
Stopa bezrobocia wg Badania Aktywności Ekonomicznej Ludności, w tym bezrobocia kobiet,	%
Pracujący ogółem (rok poprzedni = 100), w tym w sektorze prywatnym	%
Liczba MSP	szt.
Wielkość nakładów inwestycyjnych w MSP	zł
Przeżywalność MSP	%, lata
Nakłady na innowacje w MSP	zł
Udział MSP w produkcji sprzedanej przemysłu	%
Liczba zatrudnionych w MSP na 10 tys. ludności (rok poprzedni = 100)	%
Wartość dodana brutto wg sektorów w mln PLN / na pracującego oraz na 1 godzinę	zł
Nakłady inwestycyjne (w cenach bieżących) na 1 mieszkańca, w tym w sektorze prywatnym na 1 mieszkańca	zł
Podmioty gospodarki narodowej zarejestrowane w systemie REGON ogółem i na 10 tys. ludności (w tym: spółki handlowe z udziałem kapitału zagranicznego, MSP)	szt.
Bezpośrednie inwestycje zagraniczne	zł

Nazwa wskaźnika	Jednostka miary
Liczba inwestorów zagranicznych	szt.
Nakłady na innowacje w przemyśle	zł
Nakłady na działalność badawczą i rozwojową według źródeł finansowania	zł
Powierzchnia udostępnionych terenów przemysłowych i usługowych dla przedsiębiorców	ha
Cel strategiczny 3. Rewitalizacja miasta, bezpieczeństwo i wzrost estetyki przestrzeni miejskiej	
Powierzchnia terenów rewitalizowanych	ha
Liczba obiektów poddanych rewitalizacji	szt.
Liczba obiektów poddanych termomodernizacji	szt.
Liczba obiektów zabytkowych poddanych renowacji	szt.
Wydatki na projekty rewitalizacyjne	zł
Powierzchnia zrekultywowanych terenów zielonych	ha
Powierzchnia nowych terenów zielonych	ha
Liczba kamer monitoringu miejskiego	szt.
Liczba przestępstw na 1000 mieszkańców	szt.
Liczba przestępstw popełnianych przez nieletnich na 1000 mieszkańców	szt.
Liczba wykroczeń na 1000 mieszkańców	szt.
Wykrywalność przestępstw	%
Cel strategiczny 4. Utworzenie z Kraśnika wiodącego ośrodka turystyki, sportu i rekreacji	
Liczba obiektów noclegowych turystyki, w tym hoteli	szt.
Liczba miejsc noclegowych	szt.
Liczba korzystających z noclegów w ciągu roku	os.
Liczba turystów odwiedzających miasto	os.
Liczba placówek gastronomicznych	szt.
Liczba przedsiębiorstw świadczących usługi w turystyce	szt.
Wydatki na promocję miasta	zł
Liczba obiektów sportowych	szt.
Liczba zorganizowanych imprez sportowych	szt.
Liczba uczestników imprez sportowych	os.
Powierzchnia terenów rekreacyjnych	ha
Liczba nowych/zmodernizowanych placów zabaw	szt.
Liczba nowych/zmodernizowanych obiektów małej infrastruktury na cele rekreacyjne	szt.
Wydatki na infrastrukturę sportowo-rekreacyjną	szt.
Cel strategiczny 5. Aktywizacja życia społecznego i kulturalnego	
Liczba zwiedzających muzea	os.

Nazwa wskaźnika	Jednostka miary
Liczba imprez kulturalnych w ciągu roku	szt.
Liczba uczestników imprez kulturalnych, w tym zza granicy	os.
Wydatki budżetów jednostek samorządu terytorialnego na kulturę i ochronę dziedzictwa narodowego na 1 mieszkańca	zł
Liczba placówek kulturalnych	szt.
Liczba obiektów, w których możliwa jest organizacja imprez kulturalnych	szt.
Wydatki na infrastrukturę szkolną	zł
Wydatki na infrastrukturę przedszkolną	zł
Liczba programów edukacyjnych	szt.
Cel strategiczny 6. Budowa systemu społecznego wsparcia dla mieszkańców	
Wydatki budżetów jednostek samorządu terytorialnego przeznaczone na świadczenia pomocy społecznej	zł
Liczba realizowanych programów z zakresu polityki społecznej i liczba osób nimi objętych	szt.
Liczba osób w rodzinach objętych pomocą społeczną na 10.000 ludności	os.
Liczba osób bezdomnych	os.
Liczba osób powracających do przestępstwa (recydywa), w tym nieletnich	os.
Liczba osób powracających z ośrodków penitencjarnych otrzymujących pracę	os.
Liczba działań informacyjno-edukacyjnych	szt.
Liczba programów pomocowych, w tym dla niepełnosprawnych	szt.
Liczba osób objętych programami pomocowymi, w tym dzieci	os.
Liczba działań informacyjno-edukacyjnych	szt.
Liczba nowo oddanych lokali socjalnych	szt.
Użytkownicy lokali socjalnych zalegających z opłatami za mieszkania	%
Cel strategiczny 7. Sprawna i efektywna administracja publiczna	
Liczba spraw urzędowych możliwych do załatwienia drogą elektroniczną	szt.
Liczba szkoleń dla pracowników administracji publicznej	szt.
Liczba pracowników, którzy podnieśli swe kwalifikacje	os.
Liczba pozyskanych inwestycji	szt.
Wielkość pozyskanych inwestycji	zł
Stopień pozyskiwania środków z UE	zł
Ankietowa ocena funkcjonowania Urzędu Miasta	-

Źródło: Opracowanie własne

Przewodniczący Rady Miasta Kraśnik

Tadeusz Członka