

Propozycja kształtu analizy SWOT

wypracowana podczas spotkań informacyjnych/konsultacji społecznych

Mocne strony	Słabe strony
<p>Sfera przyrodniczo - kulturowa</p> <ul style="list-style-type: none">• Korzystne położenie geograficzne na przedgórzu sudeckim i częściowo w Kotlinie Kłodzkiej• Położenie przy granicy z Republiką Czeską• Dobre warunki glebowo – klimatyczne• Bogactwo flory i fauny• Unikalne walory przyrodnicze możliwe do wykorzystania w nowoczesnym przemyśle, np. bakterie arsenowe, grzyby, etc.• Duże zasoby wód w zbiornikach wodnych, w tym źródła termalne• Różnorodne i dobrze zachowane walory przyrodnicze (rezerваты: Muszkowicki Las Bukowy, Skałki Stoleckie, Cisy)• Dobry stan środowiska naturalnego• Tereny o dużej atrakcyjności turystycznej (np. Przełom Bardzki, Kopalnia w Złotym Stoku, Leśny Park Przygody etc.)• Znaczące w skali kraju i województwa obiekty zabytkowe, m.in. (zespoły cysterskie w Henrykowie, Kamieńcu Ząbkowickim, Bardzie, zabytkowe układy urbanistyczne w Ziębicach, Bardzie, Ząbkowicach Śląskich, Złotym Stoku, Pałac w Kamieńcu Ząbkowickim, Krzywa Wieża w Ząbkowicach Śląskich, Twierdza w Srebrnej Górze, etc.)• Interesujące dziedzictwo kulturowe obszaru i jego mieszkańców• Rozwijająca się infrastruktura turystyczna (infokioski, parkingi, etc.)• Rozwijająca się sieć szlaków turystycznych, ścieżek pieszych i rowerowych, etc.	<p>Sfera przyrodniczo – kulturowa</p> <ul style="list-style-type: none">• Braki w infrastrukturze związanej z ochroną środowiska (np. sieci kanalizacyjnej i wodociągowej)• Źle prowadzona gospodarka melioracyjna na obszarze• Zły stan techniczny części zabytków, co ma wpływ na ich niską dostępność turystyczną• Brak zintegrowanej oferty turystycznej obszaru, w tym szlaków turystycznych – pieszych, rowerowych, etc.• Brak zintegrowanego systemu informacji turystycznej, kulturalnej i sportowej• Niska rozpoznawalność oferty regionu, będąca skutkiem również słabej promocji obecnej oferty• Niska emisja i duże zapylenie w okresie grzewczym• Niski poziom świadomości ekologicznej mieszkańców• Niska znajomość przez mieszkańców walorów historyczno – kulturowych obszaru• Słaba rozwinięta infrastruktura kulturalna, np. muszle koncertowe, amfiteatry, etc.

Sfera gospodarcza

- Dobra dostępność komunikacyjna (droga krajowa, drogi wojewódzkie, sieć kolejowa)
- Położenie przy granicy z Republiką Czeską
- Położenie na trasie do innych regionów atrakcyjnych turystycznie
- Duże zasoby surowców (piaski, żwiry, kamień drogowy, surowce skalne)
- Rozwijająca się oferta lokalnych producentów spożywczych i rękodzielników
- Istniejąca oferta miejsc noclegowych
- Zainicjowana w ostatnich latach współpraca podmiotów z branży turystycznej
- Rosnący ruch turystyczny na obszarze, np. kopalnię w Złotym Stoku odwiedza rocznie około 160 tys. turystów

Sfera gospodarcza

- Zły stan dróg lokalnych i infrastruktury około drogowej
- Zróżnicowany stopień rozwoju infrastruktury kanalizacyjnej i wodociągowej
- Zbyt mała liczba połączeń komunikacyjnych wewnątrz obszaru
- Niski poziom dochodów większości mieszkańców
- Mała liczba miejsc pracy na obszarze
- Niechęć do podnoszenia kwalifikacji zawodowych
- Emigracja zarobkowa osób lepiej wykształconych, szczególnie młodych, do aglomeracji miejskich i za granicę
- Niska mobilność zawodowa wewnątrz obszaru
- Mały kapitał lokalnych przedsiębiorców, który mogliby przeznaczyć na inwestycje
- Brak organizacji zrzeszającej lokalnych przedsiębiorców
- Niski poziom wiedzy i kompetencji w zakresie przedsiębiorczości i prowadzenia działalności gospodarczej
- Słabe wsparcie przedsiębiorców przez lokalne samorządy
- Mała dostępność terenów inwestycyjnych
- Brak pomysłu na wykorzystanie infrastruktury przemysłowej
- Niewystarczający napływ inwestycji zewnętrznych
- Duże rozdrobnienie gospodarstw rolnych
- Słabo rozwinięta baza noclegowa i gastronomiczna
- Brak zintegrowanej i atrakcyjnej oferty pobytowej na obszarze
- Niedostateczna promocja obszaru pod kątem atrakcyjności turystycznej i inwestycyjnej
- Zbyt mała liczba zakładów przetwórstwa rolnego

	<ul style="list-style-type: none"> • Słaba promocja produktów lokalnych i rolnych
<p>Sfera społeczna</p> <ul style="list-style-type: none"> • Rozwijająca się aktywność organizacji pozarządowych • Działalność powiatowego inkubatora organizacji pozarządowych • Grupa aktywnych liderów lokalnych • Rozwijająca się działalność instytucji kultury, np. organizowane są duże wydarzenia kulturalne (Gwarklada, Dni i Noce Krzywej Wieży, Weekend z Frankensteinem, Motofrankenstein) • Poprawiający się stan infrastruktury społecznej • Poprawiający się stan infrastruktury sportowo – rekreacyjnej • Dobra znajomość lokalnego środowiska przez kadre zaangażowaną w instytucjach kultury 	<p>Sfera społeczna</p> <ul style="list-style-type: none"> • Niska aktywność społeczna większości mieszkańców, szczególnie młodzieży • Niski poziom zaufania społecznego • Słaba współpraca pomiędzy organizacjami pozarządowymi • Słaba współpraca pomiędzy lokalnymi instytucjami • Niski potencjał organizacji w pozyskiwaniu dotacji • Małe zasoby organizacji pozarządowych • Słabe wsparcie instytucjonalne dla osób zagrożonych wykluczeniem społecznym • Duża grupa seniorów zagrożonych wykluczeniem społecznym i ubóstwem, np. ze względu na trudności w dostępie do usług publicznych • Słabo wykorzystany potencjał seniorów • Niewystarczająca oferta rozwojowa i edukacyjna w formach pozaszkolnych, szczególnie na wsiach • Słabe wykorzystanie świetlic i obiektów sportowo - rekreacyjnych na rzecz aktywizacji społecznej • Słaba wymiana informacji pomiędzy ośrodkami kultury • Słaby dostęp do specjalistycznych usług medycznych • Słaby dostęp do usług opiekuńczych • Niskie zaangażowanie władz we wspieranie aktywności społecznej organizacji pozarządowych i grup nieformalnych • Niewystarczający dostęp do bezpłatnego internetu
Szanse	Zagrożenia

<ul style="list-style-type: none"> • Wzrost zainteresowania turystów ofertą regionu • Wzrost zainteresowania turystyką aktywną • Zachowanie bioróżnorodności na obszarze • Napływ nowych inwestorów • Wzrost jakości produktów rolnych, poprzez popularyzację ekologicznych metod upraw • Wzrastające zainteresowania konsumentów zakupem „lokalnej” żywności • Powiązanie systemu kształcenia z potrzebami lokalnego rynku pracy • Możliwość pozyskiwania środków inwestycyjnych z UE • System preferencyjnych pożyczek na start i rozwój • Zacieśnienie współpracy pomiędzy lokalnymi samorządami w ramach LGD 	<ul style="list-style-type: none"> • W dalszym ciągu spadająca liczba mieszkańców, szczególnie młodych i wykształconych • Rosnące zagrożenie patologiami społecznymi • Rosnąca bierność społeczna • Konieczność konkurowania z obszarami o większej rozpoznawalności turystycznej, np. Kotliną Kłodzką • Konieczność konkurowania z obszarami i większej atrakcyjności inwestycyjnej, np. posiadającymi tereny przeznaczone pod SSE • Nierówna konkurencja i wykorzystywanie przewagi rynkowej przez duże podmioty i koncerny inwestujące na obszarze • Rosnące koszt pracy • Biurokracja hamująca rozwój gospodarczy oraz inicjatyw społecznych • Przepisy prawa nie sprzyjają rozwojowi oferty produktów lokalnych • Priorytety finansowe polityki unijnej nie zawsze odpowiadają potrzebom lokalnym • Zagrożenie wód i gleb poprzez oddziaływanie terenów pokopalnianych i intensywne użytkowanie zasobów kruszywa
--	--