	[image: image51.png]

	„Koncepcja Subregionalnego Produktu Turystycznego
 Karkonosze i Góry Izerskie”

Koncepcja Subregionalnego Produktu Turystycznego

Karkonosze
i
Góry Izerskie
Karkonoska Agencja
Rozwoju Regionalnego S.A.

ul. 1 Maja 27, 58-500 Jelenia Góra
tel. +4875 7523293
fax +4875 7522794
e-mail: fd@karr.pl,
Jelenia Góra 2008

„Postępuj według takiej tylko zasady, którą mógłbyś chcieć uczynić prawem powszechnym”

Immanuel Kant
Koncepcja Subregionalnego Produktu Turystycznego Karkonoszy
i Gór Izerskich została opracowana przez zespoły w składzie:

Karkonoska Agencja Rozwoju Regionalnego S. A. :

dr Andrzej Raszkowski

tel. kom.: 608 875 894

e-mail: andrzej.raszkowski@ue.wroc.pl

mgr Mariusz Zbadyński

tel. kom.: 502 608 890

e-mail: mariusz.zbadynski@ue.wroc.pl

mgr Maria Fruba

e-mail: maria.fruba@interia.pl
Autorzy opracowania pragną podziękować wszystkim osobom i instytucjom, których wiedza i doświadczenie pozwoliły na powstanie niniejszej Koncepcji.

Wstęp

W dobie nasilonej konkurencji, także między Jednostkami Samorządu Terytorialnego, wiedza o posiadanych zasobach, umiejętność właściwego kreowania produktów turystycznych staje się kluczowym czynnikiem w aspekcie długofalowej strategii konkurencyjnej każdego regionu. Regiony, które w odpowiednim czasie wykreują własne unikalne produkty turystyczne mają szansę na szybszy rozwój i podniesienie jakości życia mieszkańców, które powinno być jednym z ważniejszych efektów finalnych wdrażanej Koncepcji.

W każdej jednostce terytorialnej tkwi ukryty potencjał turystyczny, marketingowy, wizerunkowy. Koncepcja Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich ma na celu optymalne wykorzystanie silnych stron i pojawiających się szans w otoczeniu w zakresie pozyskiwania turystów, inwestorów i rezydentów. Jest ona odpowiedzią na zapotrzebowanie w obszarze kreowania silnych produktów turystycznych i wzmacniania marki danego obszaru. Różnicowanie swojej oferty na tle konkurencji jest jednym ze skutecznych sposobów promowania produktów turystycznych danej Jednostki Samorządu Terytorialnego. Organizowane imprezy, zabytki, produkty lokalne, szlaki turystyczne, zasoby naturalne właściwie wypromowane, pozwalają anonimowym dotychczas obszarom przekształcić się w atrakcyjne i chętnie odwiedzane przez turystów regiony. Zrównoważony rozwój w zakresie turystyki powinien być wspomagany przez subregionalne sieciowe produkty turystyczne.

Proponowana Koncepcja może być podstawą do przygotowania wniosków o dofinansowanie przedsięwzięć związanych z turystyką, która w nowym okresie programowania 2007-2013 traktowana jest jako jeden z priorytetów, a co za tym idzie przeznaczona jest znaczna pula środków pozabudżetowych na ten cel (m.in. Regionalny Program Operacyjny dla Województwa Dolnośląskiego na lata 2007 – 2013).

Mamy nadzieję, że w niedalekiej przyszłości wykorzystanie Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich przyczyni się do wzmocnienia pozycji konkurencyjnej Subregionu i rozwoju turystyki na jego terytorium.

Autorzy

Spis treści

4Wstęp

5Spis treści

81.
Analiza potencjału turystycznego Subregionu

91.1.
Gmina Janowice Wielkie

91.1.1.
Atrakcyjność turystyczna regionu

151.1.2.
Infrastruktura turystyczna regionu

171.1.3.
Dominujące formy turystyki w regionie

201.2.
Gmina Jeżów Sudecki

201.2.1.
Atrakcyjność turystyczna regionu

281.2.2.
Infrastruktura turystyczna regionu

311.2.3.
Dominujące formy turystyki w regionie

341.3.
Gmina Mysłakowice

341.3.1.
Atrakcyjność turystyczna regionu

411.3.2.
Infrastruktura turystyczna regionu

431.3.3.
Dominujące formy turystyki w regionie

461.4.
Gmina Miejska Piechowice

461.4.1.
Atrakcyjność turystyczna regionu

531.4.2.
Infrastruktura turystyczna regionu

551.4.3.
Dominujące formy turystyki w regionie

591.5.
Gmina Podgórzyn

591.5.1.
Atrakcyjność turystyczna regionu

661.5.2.
Infrastruktura turystyczna regionu

701.5.3.
Dominujące formy turystyki w regionie

731.6.
Gmina Mirsk

731.6.1.
Atrakcyjność turystyczna regionu

781.6.2.
Infrastruktura turystyczna regionu

811.6.3.
Dominujące formy turystyki w regionie

841.7.
Gmina Miejska Świeradów - Zdrój

841.7.1.
Atrakcyjność turystyczna regionu

921.7.2.
Infrastruktura turystyczna regionu

981.7.3.
Dominujące formy turystyki w regionie

1001.8.
Gmina Miejska Kowary

1001.8.1.
Atrakcyjność turystyczna regionu

1121.8.2.
Infrastruktura turystyczna regionu

1151.8.3.
Dominujące formy turystyki w regionie

1181.9.
Gmina Karpacz

1181.9.1.
Atrakcyjność turystyczna regionu

1251.9.2.
Infrastruktura turystyczna regionu

1301.9.3.
Dominujące formy turystyki w regionie

1331.10.
Gmina Stara Kamienica

1331.10.1.
Atrakcyjność turystyczna regionu

1431.10.2.
Infrastruktura turystyczna regionu

1451.10.3.
Dominujące formy turystyki w regionie

1491.11.
Miasto i Gmina Szklarska Poręba

1491.11.1.
Atrakcyjność turystyczna regionu

1621.11.2.
Infrastruktura turystyczna regionu

1641.11.3.
Dominujące formy turystyki w regionie

1671.12.
Powiat Jeleniogórski

1671.12.1.
Atrakcyjność turystyczna regionu

1711.12.2.
Infrastruktura turystyczna regionu

1751.12.3.
Dominujące formy turystyki w regionie

1781.13.
Miasto Jelenia Góra

1781.13.1.
Atrakcyjność turystyczna regionu

1921.13.2.
Infrastruktura turystyczna regionu

1991.13.3.
Dominujące formy turystyki w regionie

2021.14.
Związek Gmin Karkonoskich

2021.14.1.
Geneza

2031.14.2.
Cele Związku Gmin Karkonoskich

2031.14.3.
Realizowane projekty

2071.14.4.
Dotychczasowa działalność

2271.15.
Analiza wizerunku Subregionu

2271.15.1.
Analiza wizerunku Subregionu

2451.15.2.
System Identyfikacji Wizualnej Subregionu Karkonoszy i Gór Izerskich

2501.15.3.
Analiza aktywności marketingowej Subregionu

2521.15.4.
Analiza aktywności społeczności lokalnej oraz branży turystycznej w Subregionie.

2611.15.5.
Analiza wskaźnikowa ruchu turystycznego w subregionie

2681.16.
Analiza SWOT

2722.
Kierunki programu rozwoju turystycznego Subregionu

2722.1.
Założenia strategiczne realizacji Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

2722.1.1.
Wizja i misja turystyczna Subregionu Karkonoszy i Gór Izerskich

2732.1.2.
Cele strategiczne rozwoju Subregionu Karkonoszy i Gór Izerskich

2792.1.3.
Zbieżność założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich z zewnętrznymi planami strategicznymi

2812.2.
Kierunki programu rozwoju Subregionu Karkonoszy i Gór Izerskich

2812.2.1.
Cele operacyjne realizacji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

2982.2.2.
Program promocji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

3062.2.3.
Projekcja współpracy w implementacji założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

3072.2.4.
Koncepcja klastra i implementacja koncepcji klastra dla klastra turystycznego Karkonoszy i Gór Izerskich

3283.
Założenia do Studium Wykonalności Koncepcji SPT

3283.1.
Inwestycje w Subregionie sprzyjające rozwojowi turystyki

3283.1.1.
Kluczowe inwestycje wspierające rozwój turystyki w Subregionie

3313.1.2.
Gmina Janowice Wielkie

3383.1.3.
Gmina Jeżów Sudecki

3413.1.4.
Gmina Mysłakowice

3433.1.5.
Gmina Podgórzyn

3483.1.6.
Gmina Stara Kamienica

3533.1.7.
Miasto Jelenia Góra

3623.1.8.
Gmina Karpacz

3803.1.9.
Gmina Miejska Kowary

3823.1.10.
Gmina Mirsk

3873.1.11.
Gmina Miejska Piechowice

3933.1.12.
Miasto i Gmina Szklarska Poręba

4043.1.13.
Gmina Miejska Świeradów - Zdrój

4173.1.14.
Porozumienie Karkonoskie

4183.1.15.
Inwestycje turystyczne, w tym: rozbudowa bazy komunikacyjnej, noclegowej, gastronomicznej

4193.1.16.
Inwestycje wspierające rozwój turystyki w subregionie / infrastruktura paraturystyczna i informacyjna /

4203.1.17.
Inwestycje w działania promocyjne i wizerunkowe

4223.2.
Finansowanie i dostępność funduszy

4233.2.1.
Regionalny Program Operacyjny dla Województwa Dolnośląskiego na lata 2007-2013

4253.2.2.
Program Operacyjny Innowacyjna Gospodarka na lata 2007-2013

4273.2.3.
Program Operacyjny Infrastruktura i Środowisko na lata 2007-2013

4283.2.4.
Program Operacyjny Kapitał Ludzki na lata 2007-2013

4313.2.5.
Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska 2007-2013

4343.2.6.
Programu Operacyjnego Współpracy Transgranicznej Polska – Saksonia 2007-2013

4373.2.7.
Program Rozwoju Obszarów Wiejskich na lata 2007-2013 - LEADER

4383.3.
Zarządzanie SPT i monitoring

4383.3.1.
Zarządzanie SPT

4483.3.2.
Monitorowanie i ocena SPT

4533.4.
Etapy realizacji SPT

454Zakończenie

455Spis tabel

457Spis rysunków

458Załączniki

4581. Kwestionariusz ankietowy adresowany do jednostek samorządu terytorialnego

4632. Kwestionariusz ankietowy adresowany do turystów odwiedzających Subregion

4663. System Identyfikacji Wizualnej dla Subregionu

1. Analiza potencjału turystycznego Subregionu

W skład Subregionu wchodzą następujące jednostki samorządu terytorialnego:

· Gmina Janowice Wielkie

· Gmina Jeżów Sudecki

· Gmina Mysłakowice

· Gmina Miejska Piechowice
· Gmina Podgórzyn

· Gmina Mirsk

· Gmina Miejska Świeradów-Zdrój

· Gmina Miejska Kowary
· Gmina Karpacz

· Gmina Stara Kamienica

· Miasto i Gmina Szklarska Poręba

· Miasto Jelenia Góra

· Powiat Jeleniogórski

Poniżej prezentujemy położenie subregionu na tle województwa dolnośląskiego.

Rysunek 1. Położenie subregionu Pogórza Kaczawskiego na tle województwa dolnośląskiego.

[image: image1.png]

Źródło: Opracowanie własne.

1.1. Gmina Janowice Wielkie

1.1.1. Atrakcyjność turystyczna regionu

1.1.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Gmina Janowice Wielkie jest położona w południowo-zachodniej części województwa dolnośląskiego. Powierzchnia gminy to 58 km2. Położenie gminy ma charakter górski i podgórski. Gmina Janowice Wielkie leży na pograniczu dwóch pasm górskich: Góry Kaczawskie i Rudawy Janowickie przez, które w dolinie przepływa rzeka Bóbr. Od strony zachodniej teren gminy obniża się znacznie przechodząc w płaską Kotlinę Jeleniogórską. Na terenie całej gminy występują znaczne różnice wysokościowe od 320 m n.p.m na Trzcińskich Mokradłach do 878 m n.p.m. na górze Wołek w Rudawach Janowickich. Gmina graniczy od północy z gminą Wojcieszów, od południa z gminami: Marciszów, Kamienna Góra i Mysłakowice, od zachodu z gminami: Jelenia Góra i Jeżów Sudecki, a od wschodu z gminą Bolków.

Gmina ma charakter także rolniczo – leśny. Lasy skupione są tu przede wszystkim w rozległym kompleksie w południowej oraz w północno – wschodniej części gminy i zajmują około 40% powierzchni.

W skład gminy wchodzi pięć sołectw: Janowice Wielkie, Radomierz, Trzcińsko, Komarno, Mniszków i Miedzianka. Brak ośrodków przemysłowych powoduje, że środowisko naturalne gminy jest czyste i nieskażone.

1.1.1.2. Walory turystyczne

1.1.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych. Z uwagi na to, Gmina Janowice Wielkie spełnia tę funkcję, dzięki swoim walorom turystycznym, sprzyjającym klimatem jak również znajdujących się na terenie gminy obiektów agroturystycznych oraz atrakcyjnych i niepowtarzalnych miejsc.

 LISTNUM
Walory krajoznawcze

Gmina swoją nazwę przyjęła od wsi Janowice, którą po raz pierwszy wymienia się w 1367 roku jako Janewicz. Jednym z pierwszych właścicieli znanych z imienia był Bolcze (1372 rok), prawdopodobny założyciel zamku Bolczów. Zamek pochodzi z XIV wieku, rozbudowany w dobie renesansu, przez kilka lat należał do Justusa Decjusza, dworzanina sekretarza króla Zygmunta Starego. Pod koniec wojny trzydziestoletniej spłonął, nigdy już nie został odbudowany - popadł w ruinę. Jednakże jego malownicze wkomponowanie stało się miejscem wyjątkowo urokliwym, przez wiele lat chętnie odwiedzanym przez artystów malarzy a od XIX wieku stało się celem wędrówek coraz większej rzeszy turystów, zwłaszcza po doprowadzeniu kolei na szlaku Wrocław - Jelenia Góra.

XVII wieczny dwór w Janowicach położony nad rzeką Bóbr, powstał jako jedna z rezydencji bardzo zasłużonego dla rozwoju całej ziemi jeleniogórskiej rodu Schaffgotschów. W II połowie XVIII wieku dwór został gruntownie przebudowany. W latach trzydziestych XIX wieku wokół dworu utworzono park, z widokiem na Janowice, Rudawy Janowickie i pobliskie Góry Sokole. Do dziś w parku zachowało się blisko siedemset drzew, natomiast dwór funkcjonuje jako Dom Pomocy Społecznej i należy do jednych z najlepiej utrzymanych obiektów z tego okresu.

W miejscowości Janowice Wielkie znajdują się dwa kościoły, późno gotycka budowla pochodząca z XV wieku - to kościół Wniebowzięcia Najświętszej Marii Panny, rozbudowany w XVI w. Przy murze zachowały się wbudowane w ścianę zewnętrzną barokowe nagrobki kamienne z XVI i XVIII wieku. Drugi kościół to budowla barokowa, został zbudowany jako kościół ewangelicki obecnie jest to kościół parafialny. Dwór w Mniszkowie pochodzi z XVIII wieku i stanowi, jedną z najpiękniejszych, późnobarokową drewnianą rezydencję wiejską. Położony jest z dala od głównych szlaków i stanowi jedną z najmniej znanych atrakcji krajoznawczych. Przełom Bobru nieopodal Miedzianki to fragment odcinka doliny Bobru z charakterystycznymi zakolami tej rzeki.

Podczas przejazdu przez Radomierz, uwagę turystów skupia na sobie samotna wieża, otoczona murami - skrawek zapomnianej historii. Z 1312 r. pochodzą pierwsze zapiski o istniejącym w tym miejscu kościele katolickim. Wnętrze jego zdobiły nagrobki rodu Schaffgotschów. Lata mijały, a kościół popadł w ruinę. W 1849 r. przewieziono do Cieplic i wmontowano w murze przy kościele płyty nagrobne Dziś już tylko stara gotycka wieża głucho dzwoni pozostałymi w niej dzwonami. Największy pochodzi z 1612 r., widnieje na nim napis Bernharda von Schaffgotscha, środkowy dzwon datuje się na 1576 r., a mały na 1595 r.

Walory turystyczne gminy Janowice Wielkie wynikają przede wszystkim z jej położenia (umiejscowienie w Rudawach Janowickich i Górach Kaczawskich, bliskość Karkonoszy, Jeleniej Góry, granic z Czechami i Niemcami), środowiska przyrodniczego, krajobrazu, zachowanych warunków dziedzictwa kulturowego. Większa część powierzchni gminy leży w otulinie Rudawskiego Parku Krajobrazowego, co znacznie rzutuje na jej atrakcyjność turystyczną. Gminę charakteryzuje m.in. to, iż na jej terenie duży obszar zajmują lasy, niski jest poziom uprzemysłowienia. Stwarza to idealne warunki do rozwoju turystyki pobytowej i krajoznawczej.

Z zabytków techniki należy wymienić zespół wiaduktów kolejowych w Janowicach Wielkich i Trzcińsku (1866 -1867r.).
Na terenie gminy Janowice Wielkie znajdują się obszary i obiekty wpisane do rejestru zabytków. Są to:

Miejscowość : Janowice Wielkie

· Kościół parafialny pod wezwaniem Chrystusa Króla,

· Kościół pomocniczy p.w. Wniebowzięcia Najświętszej Marii Panny,

· Cmentarz przykościelny przy kościele pw. Wniebowzięcia NMP,

· Pałac – obecnie Dom Pomocy Społecznej,

· Zespół pałacowo-folwarczny z parkiem,

· Park przypałacowy,

· Willa z parkiem,

· Budynek mieszkalny,

· Zamek Bolczów,

· Pastorówka (obecnie plebania)

Miejscowość : Komarno

· Kościół parafialny p.w. Św. Jana Chrzciciela,

· Cmentarz przykościelny przy kościele p.w. Św. Jana Chrzciciela,

· Kościół poewangelicki obecnie filialny p.w. Św. Józefa,

· Pałac nr 1,

· Park przypałacowy,

Miejscowość : Miedzianka

· Kościół filialny p.w. Św. Jana Chrzciciela,

Miejscowość : Mniszków

· Dwór nr 17,

Miejscowość : Radomierz

· Wieża dawnego kościoła katolickiego,

· Kościół parafialny p.w. Przemienienia Pańskiego,

· Cmentarz przy wieży dawnego kościoła,

· Dwór nr 3,

· Park przydworski,

Miejscowość : Trzcińsko

· Kościół filialny p.w. Matki Boskiej Częstochowskiej,

· Cmentarz przykościelny,

· Park krajobrazowy,
W gminie organizowane są imprezy kulturalne, które stwarzają potencjał turystyczny. Należą do nich:

· „Cudze chwalicie, swego nie znacie, czyli Rudawski Jarmark rozmaitości, który odbywa się we wrześniu.

· Korowód Świętojański, odbywający się w czerwcu, związany z tradycją nocy świętojańskiej,

· Dzień Patrona, obchodzony 16 października. Impreza nawiązuje do osoby patrona miejscowej szkoły – Wandy Rutkiewicz, która zaczynała swoją karierę w Górach Sokolich.

WALORY PRZYRODNICZE

Gmina Janowice Wielkie leży na terenie Rudawskiego Parku Krajobrazowego, który położony jest w Sudetach Zachodnich na terenach powiatów: jeleniogórskiego (grodzkiego i ziemskiego), kamiennogórskiego i jaworskiego. Park obejmuje obszar 15 705 ha, z czego 8 884 ha, tj. 57 % powierzchni stanowią lasy. Powierzchnia strefy ochronnej (otuliny Parku) wynosi 6 600 ha. Tereny Parku należą do siedmiu jednostek administracyjnych: gmina Bolków, Kamienna Góra, Janowice Wielkie, Marciszów, Mysłakowice, Kamienna Góra i Kowary. Park obejmuje południową część gminy Janowice Wielkie, a jego powierzchnia w obrębie gminy wynosi 2 543 ha. Na tym terenie znajduje się fragment Grzbietu Południowego obejmującego obszar od Przełęczy Komarnickiej po przełęcz Radomierską, należący do pasma górskiego Góry Kaczawskie, które oddzielone są od Rudaw Janowickich przełomem Bobru.

Rudawy Janowickie są jednym z najatrakcyjniejszych krajobrazowo masywów górskich w Sudetach. Główny grzbiet Rudaw Janowickich, o długości około 18 km, położony jest południkowo. Przełęcz Rudawska (740 m) dzieli ten grzbiet na część północną z Dziczą Górą (891 m), Wołkiem (878 m) i Bielcem (870 m) oraz południową, z niewyraźną kulminacją Skalnika (jest to najwyższe wzniesienie Parku - 945 m), na zboczach którego znajduje się fragment gołoborza. Rudawy Janowickie mają skomplikowaną budowę geologiczną, której wynikiem jest urozmaicona rzeźba terenu. W części zachodniej zbudowane są z granitów, a w części wschodniej z łupków łyszczykowych, granitognejsów, amfibolitów, fylitów i zieleńców, bogato okruszcowanych związkami miedzi, arsenu, ołowiu i żelaza. W całych Rudawach Janowickich spotyka się liczne i okazałe skałki o fantastycznych kształtach, tworzące często całe zgrupowania i labirynty, będące jednocześnie punktami widokowymi najwyższej kategorii.

Szczególnie atrakcyjny jest Grzbiet Janowicki, ze skalnym "miasteczkiem" noszącym nazwę Starościńskich Skał, a także Góry Sokole, oddzielone od nich Przełęczą Karpnicką (470 m). Tworzy je piękna grupa skał i wzniesień, z których dwa szczyty: Krzyżna Góra (654 m) i Sokolik (642 m) są doskonale znanymi ("kuźnia" polskiej, szeroko znanej w świecie, szkoły himalaizmu i alpinizmu) i charakterystycznymi akcentami w panoramie Sudetów. Niewielką enklawę Parku stanowią Góry Ołowiane z najwyższym wzniesieniem Turzec (690 m). Są one niezwykle malownicze, gęsto pokryte lasami oraz pocięte krótkimi i głębokimi dolinami, z licznymi skałkami co nadaje im pierwotny charakter.

Obszar Parku jest szczególnie atrakcyjny turystycznie. Do najbardziej ciekawych miejsc, najchętniej odwiedzanych przez turystów należą także, znajdujące się w okolicach Wieściszowic, tzw. „Kolorowe Jeziorka" (Purpurowe, Błękitne i Szmaragdowe) powstałe w nieczynnych od 1925r. wyrobiskach po kopalniach pirytów na zboczach Wielkiej Kopy (871 m). Stosunkowo gęsta sieć dobrze utrzymanych i oznakowanych szlaków turystycznych (łącznie około 165 km) udostępnia wszystkie krajobrazowe i przyrodnicze atrakcje Parku. Główne znaczenie mają: Międzynarodowy szlak E3 - niebieski, szlak im. dr M. Orłowicza - czerwony oraz fragment Szlaku Zamków Piastowskich - zielony.

Drogi opasujące łańcuch górski Rudawskiego Parku Krajobrazowego docierają miejscami w jego głąb, przekraczając niskie przełęcze i stanowią tym samym niezwykle atrakcyjne widokowo trasy dla rowerzystów i turystów zmotoryzowanych.

Położone na terenie Parku oraz otuliny lasy, prawie w całości zaliczane są do lasów ochronnych i stanowią je głównie monokultury świerkowe sztucznego pochodzenia, wprowadzone na miejsce naturalnych lasów liściastych. Drzewostany liściaste, zbliżone mniej lub bardziej swoim charakterem do zbiorowisk naturalnych, wybitnie urozmaicają teren Parku.

Spośród biocenoz nieleśnych ważnym elementem szaty roślinnej są łąki i pastwiska. Ich składnikami jest szereg interesujących, rzadkich gatunków, w tym roślin chronionych i zagrożonych wymarciem. Spotykamy tu: dziewięćsiła bezłodygowego, goryczkę orzęsioną i trojeściową, storczyka szerokolistnego, gółkę długoostrogową, rosiczkę okrągłolistną, ciemiężycę zieloną, marzankę wonną, śnieżycę wiosenną oraz wiele innych.

Fauna na obszarze Parku związana jest przede wszystkim z różnorodnością środowisk dostępnych dla poszczególnych gatunków, a więc znaczące są tutaj rozległe obszary leśne oraz zbiorniki wodne np. stawy w rejonie Karpnik i Bukowca. Ptaki, poza gatunkami pospolitymi, reprezentuje m.in.: łabędź niemy, krzyżodziób świerkowy i jastrząb gołębiarz. Wśród ssaków należy wymienić jelenie, sarny, dziki, zające, lisy i kuny. Ze zwierząt podlegających ochronie gatunkowej spotykane są: rzekotka drzewna, salamandra plamista, gronostaj, łasica i jeż.

Dotychczas na terenie Parku i otuliny objęto ochroną prawną 46 stanowisk drzew - uznając je za pomniki przyrody, w tym 4 to aleje drzew. Przeprowadzona waloryzacja przyrodnicza pozwoliła na wytypowanie do objęcia ochroną prawną, np. w formie rezerwatów przyrody lub użytków ekologicznych - 14 obszarów.

Niewątpliwie atrakcją przyrodniczą i krajobrazową jest cały obszar Trzcińskich Mokradeł, który z pewnością zachwyci odwiedzających ją turystów. Mokradła Trzcińskie stanowią obszar kilkudziesięciu hektarów torfowisk. Dawniej teren ten był o wiele rozleglejszy. W latach 60-tych duża część tego obszaru została zmeliorowana, co doprowadziło do ograniczenia środowiska torfowego. Obecnie niewielki fragment torfowisk zachował się między Janowicami Wielkimi, a Trzcińskiem. Przez środek mokradeł prowadzi szlak, który łączy te miejscowości.

1.1.1.2.2. Walory specjalistyczne

Walory specjalistyczne umożliwiają uprawianie różnych form turystyki kwalifikowanej.

Przez tereny gminy przebiegają szlaki turystyczne: zielony szlak pieszy szlak Zamków Piastowskich do ruin zamku Bolczów, żółty szlak pieszy do Kamiennej Góry prowadzący przez Wołek. Przez gminę biegnie również szlak międzynarodowy E3 (niebieski) oraz szlak czarny prowadzący od Zamka Bolczów do Skalnych Bram. Szlaki te prowadzą przez najatrakcyjniejsze pod względem widokowym i krajoznawczym obszary gminy.

W gminie istnieje możliwość nauki lub trenowania wspinaczki skałkowej, w Trzcińsku działa bowiem szkoła wspinaczki górskiej. Szkoła zapewnia możliwość wypożyczenia sprzętu niezbędnego do uprawiania tego sportu.

Modę w ostatnich latach na turystykę rowerową widać także w gminie Janowice Wielkie, a dosyć dobrze oznakowane szlaki rowerowe sprzyjają tego typu turystyce. Należą do nich:

1. Szlak Euroregionalny ER-6 (Trzcińsko, Janowice Wielkie, Miedzianka)

2. Obwodnica Rudawska (Janowice Wielkie, Miedzianka, Mniszków)

3. Obwodnica Jeleniogórska (Komarno, Radomierz, Janowice Wielkie).

1.1.1.3. Stan środowiska naturalnego

Podstawowym celem rozwoju lokalnego gminy Janowice Wielkie jest pielęgnowanie naturalnego środowiska przyrodniczego i polepszanie jego stanu.

LASY:

Lasy i grunty leśne zajmują powierzchnię 2.366 ha. Większe partie lasów występują głównie w północnej i wschodniej części gminy. Dominującym typem siedliskowym są sztuczne monokultury świerkowe wprowadzone w miejsce naturalnych lasów liściastych. Naturalne lasy liściaste występują na terenie gminy już jedynie jako niewielkie skrawki. Zdecydowaną ilość lasów stanowią lasy państwowe, pełniące funkcję gospodarczą.

Na obszarze gminy Janowice Wielkie znajduje się utworzony w 1989 roku Rudawski Park Krajobrazowy, którego celem jest ochrona wartości przyrodniczych, historycznych i kulturowych. Obejmuje on tereny o różnorodnej budowie geologicznej, groty, skałki, pozostałości po dawnej działalności górniczej, krajobraz przełomu Bobru i bogatą szatę roślinną.

Większą część lasów leżących na obszarze Parku Krajobrazowego zaliczono do lasów ochronnych.

Na terenie gminy występują bardzo ciekawe obiekty geologiczne i geomorfologiczne, które ze względu na swoje walory krajobrazowe zasługują na szczególną ochronę w postaci pomników przyrody.

GLEBY

Na terenie gminy Janowice Wielkie schodzą się trzy pasma geomorfologiczne: Góry Kaczawskie, Rudawy Janowickie oraz Kotlina Jeleniogórska. Układ geomorfologiczny tworzą głównie rozmaite skały metamorficzne – gnejsy, amfibolity, łupki mikowe i chlorytytowe. Pasmo Rudaw Janowickich budują skały granitoidowe. Obszar gminy Janowice Wielkie jest bardzo bogaty we wszelkiego rodzaju utwory geologiczne. Można tu spotkać np. łupki kwarcowo-skaleniowe, zlepieńce, cerusyt, lazuryt. W dolinie Bobru wytworzyły się wilgotne gleby glejowe, a ok. 100 m powyżej doliny Bobru występują pokrywy piaszczyste i żwiry polodowcowe. Badania układu glebowego potwierdziły występowanie na terenie gminy różnego rodzaju minerałów m.in. atunitu, fluorytu, hematytu, błyszcza żelaza, piotynu, molibdenu, limonitu, oliwinu, mejonitu. We wsi Radomierz, która leży w Kotlinie Jeleniogórskiej wykształciły się torfowiska.

Jak wynika z bogatej literatury i materiałów archiwalnych rejon Janowic Wielkich, a szczególnie okolice Miedzianki, Mniszkowa i dalej na południowy wschód aż po Wieścieszowice, budowa geologiczna tej części Rudaw Janowickich jest dobrze rozpoznana. Przyczyniło się do tego stwierdzone tu występowanie okruszcowania rudnego o bogatym składzie mineralnym charakterystycznym dla złóż pochodzenia hydrotermalnego. Pojawienie się tu ciał rudnych związane jest ze szczególnymi warunkami geologicznymi, do których zaliczyć należy kontakt granitu karkonoskiego z metamorficzną osłoną.

W rejonie starych wyrobisk górniczych Miedzianki ciała rudne o znaczeniu przemysłowym zostały wyeksploatowane i z tego względu nie ma obaw ponownego wkroczenia górnictwa na ten teren. Dawny obszar górniczy dla złóż miedzi i uranu został zniesiony. Cały obszar Miedzianki jest terenem pogórniczym, na którym występowały lub mogą występować odkształcenia strukturalne skał ułatwiające penetrację wód opadowych do wyrobisk górniczych. Obecnie w miejscach istniejących w przeszłości szybów i sztolni utworzyły się znaczne zapadliska.

WODY

Dwie miejscowości gminy, a mianowicie Janowice Wielkie i Trzcińsko leżą w dolinie rzeki Bóbr, natomiast przez wieś Radomierz przepływa potok Radomierka, a we wsi Komarno – potok Komar. Bóbr jest rzeką zasilaną głównie z terenów górskich. Corocznie podczas roztopów wiosennych istnieje zagrożenie powodziowe. Tereny zalewowe rzeki występują na całym jej odcinku przepływającym przez obszar gminy Janowice Wielkie.

Na zgromadzone tu zasoby wód podziemnych wskazują liczne źródła, których pojawienie się w części zachodniej głównego wododziału tych gór ma swe uwarunkowanie przede wszystkim w budowie geologicznej obszaru, na którą nakłada się zwarte zalesienie obszaru i zróżnicowana hipsometria, mająca istotny wpływ na ilość i rozkład opadów. Te czynniki wpływają w sposób istotny na procesy zasilania wód podziemnych. Z opracowań naukowych wynika, że na zalesionych obszarach Rudaw Janowickich zbudowanych ze skał krystalicznych infiltruje przeciętnie ok. 30% opadów, podczas gdy w części wschodniej tych gór, słabo zalesionej i zbudowanej z utworów osadowych dolnego karbonu, infiltracja ta wynosi tylko 12%.

Badania wodochłonności gleb leśnych wskazują na wielkie zdolności retencyjne tych utworów. Te dane w połączeniu z lepszymi własnościami filtracyjnymi rumoszy skał krystalicznych Rudaw Janowickich są silnie spękane i zawierają liczne szczeliny, w których gromadzą się znaczne ilości wody podziemnej.

KLIMAT

Warunki klimatyczne są na obszarze gminy silnie uzależnione od wysokości terenu, oddziaływania wiatru, promieniowania słonecznego. W Kotlinie Jeleniogórskiej często występują inwersje termiczne czego skutkiem są częste zjawiska spływu chłodnych mas powietrza ku dołowi. Doliny górskie, w których jest położona gminy, charakteryzują się dosyć częstym występowaniem fenów.

Średnia roczna temperatura powietrza w Rudawach Janowickich waha się między 5 a 6°C. Opady roczne na terenie gminy są w granicach 690-830 mm. Średnia maksymalna grubość pokrywy śnieżnej wynosi około 15 - 60 cm w zależności od wysokości n.p.m. i zalega ona przez okres 60 – 80 dni. Okres wegetacyjny trwa 170-190 dni w wyższych partiach gór, 200-210 dni w Kotlinie Jeleniogórskiej i niższych partiach gór.

1.1.2. Infrastruktura turystyczna regionu

1.1.2.1. Baza noclegowa

Na terenie gminy Janowice Wielkie od kilku lat można zauważyć tendencję wzrostową jeśli chodzi o obsługę ruchu turystycznego. Dosyć dobrze jest rozwinięta baza noclegowa. W gminie znajduje się około 250 miejsc noclegowych. Większość z tych miejsc oferują ciągle rozwijające się liczne gospodarstwa agroturystyczne. Gmina posiada również jeden pensjonat, oraz pola campingowe.
Do obiektów zaliczanych do bazy noclegowej w gminie zaliczamy:

· Pensjonat Haus,

· Agroturystyka Leśny Dwór,

· Agro-camping Polana,

· Szałas Muflon,

· Camping Boduwico,

· Agroturystyka 9UP,

· Agroturystyka Pure Poland,

· Agroturystyka Pod Zamkiem,

· Agroturystyka Sokolik,

· Agroturystyka „U Bola”,

· Gospodarstwo Agroturystyczne Dwór nad Bobrem,

· Agroturystyka Sokolnik,

· Agroturystyka „Pod Dudziarzem”,

· Gościniec Joanna,

· Pokoje Gościnne Helena Szczepańska,

· Noclegi przy Kościele Zielonoświątkowym,

· Zespół Profilaktyki i Rehabilitacji,

· Baza noclegowa Fundacji Czarodziejska Góra

1.1.2.2. Baza gastronomiczna

Na terenie gminy Janowice Wielkie znajdują się lokale będące obiektami gastronomicznymi. Są to:

· „UNI-BAR” Janowice Wielkie (ul. Zamkowa 15, Janowice Wielkie, 58-520).

· Bar „Różanka” (Radomierz).

· Restauracja „Przycup w Dolinie” (Radomierz 1B).

· Ośrodek Wypoczynku Świątecznego (teren basenu, 1go Maja, Janowice Wielkie) – Lokal czynny w okresie od czerwca do września.

· Bar „Sudety Mammarosa” (Kolejowa 1, Janowice Wielkie),

· Bar Różowa Pantera (Janowice Wielkie, ul. Kolejowa).

1.1.2.3. Baza uzupełniająca (paraturystyczna)

Turystyczna baza uzupełniająca obejmuje szlaki i trasy turystyczne, ośrodki turystyki aktywnej, obiekty sportowo-rekreacyjne. Umożliwiają one uprawianie turystyki aktywnej i sportu, zaś dobre zaplecze rekreacyjno-sportowe daje możliwości organizowania ciekawych imprez, nawet o zasięgu ogólnopolskim czy międzynarodowym. Infrastruktura paraturystyczna to także instytucje i urządzenia które nie są rozstrzygająco limitowane przez ruch turystyczny i których egzystencja nie opiera się przede wszystkim na popycie turystycznym.

W chwili obecnej baza towarzysząca nie jest rozbudowana – istnieją dwa korty tenisowe, boisko sportowe w Janowicach Wielkich, a na terenie Ośrodka Wypoczynku Świątecznego znajduje się odkryty basen – czynny w okresie letnim. Również istnieją możliwości uprawiania sportów wyczynowych (np. wspomniana wcześniej wspinaczka) i turystyki kwalifikowanej. Pewne szanse stwarzają ścieżki krajoznawcze.

Do ważnych obiektów z punktu widzenia gminy należą: Bank BGŻ w Janowicach Wielkich, Centrum Oświatowo – Edukacyjne w Janowicach Wielkich, Świetlica Rudawy w Janowicach Wielkich.

1.1.2.4. Dostępność komunikacyjna

1.1.2.4.1. Infrastruktura drogowa

Gmina dysponuje w miarę dobrze rozwiniętą siecią drogowych powiązań komunikacyjnych, którą tworzą drogi: krajowa, powiatowe i gminne.

Przez gminę przebiega odcinek drogi krajowej nr 3, będący nie tylko jej główną osią komunikacyjną, ale również całego regionu. Łączy ona Skandynawię przez Szczecin – Legnicę – Jelenią Górę do przejścia granicznego w Jakuszycach. Długość odcinka tej drogi na terenie gminy wynosi 4,2 km. Jej stan techniczny można określić jako dobry. Droga ta charakteryzuje się dużym natężeniem ruchu.

Znaczną część dróg na terenie gminy Janowice Wielkie stanowią drogi powiatowe. Dysponują one nawierzchniami utwardzonymi, jednak większość z nich wymaga remontu i modernizacji. Są to następujące odcinki dróg :

· 2749D – od skrzyżowania z drogą krajową nr 3 w rejonie Osiedle Maciejowa do Komarna,

· 2750D – od skrzyżowania z drogą 2749D w Komarnie do skrzyżowania z drogą nr 3 w Radomierzu,

· 2735D – od skrzyżowania z drogą nr 3 w Radomierzu przez Janowice Wielkie do Trzcińska i dalej w kierunku Karpnik,

· 2778D - od skrzyżowania z drogą nr 2735D w Trzcińsku do Wojanowa, biegnie przez całą długość wsi Trzcińsko, wzdłuż prawego brzegu Bobru,

· 2745D - od skrzyżowania z drogą nr 2735D w Janowicach Wielkich przez wieś Miedzianka i dalej w kierunku Marciszowa,

· 2770D - od skrzyżowania z drogą nr 2745 w Miedziance do Mniszkowa.

Dużą role w komunikacji lokalnej mają drogi gminne. Przeważają wśród nich drogi o utwardzonej nawierzchni nie ulepszonej i drogi gruntowe. Większą rolę odgrywają :

· droga z Trzcińska do Wojanowa o nawierzchni asfaltowej biegnąca wzdłuż lewego brzegu rzeki Bóbr,

· droga biegnąca przez Janowice Wielkie o nawierzchni asfaltowej wzdłuż prawego brzegu rzeki Bóbr,

· droga o nawierzchni asfaltowej biegnąca przez Radomierz równolegle do drogi krajowej nr 3,

· droga z Trzcińska do Osiedla Maciejowi w Jeleniej Górze o nawierzchni gruntowej.

Od kilku lat w gminie Janowice Wielkie istnieje dobrze zorganizowana baza transportu osobowego. Transport ten prowadzą dwie niezależne od siebie firmy, z których jedna obsługuje trasę Janowice Wielkie – Radomierz - Jelenia Góra, a druga Janowice Wielkie – Trzcińsko - Jelenia Góra. Przejazdy odbywają się regularnie od wczesnych godzin rannych do późnych wieczornych. Poza nimi trasę Jelenia Góra – Komarno – Jelenia Góra oraz Jelenia Góra – Janowice Wielkie – Jelenia Góra obsługuje Miejski Zakład Komunikacji w Jeleniej Górze.

1.1.2.4.2. Infrastruktura kolejowa

Gmina Janowice Wielkie ma dobre połączenie drogą kolejową dzięki istnieniu trasy Jelenia Góra – Wrocław. Zarówno w jedną jak i w drugą stronę w ciągu doby kursuje kilkanaście pociągów. Przystanki kolejowe na terenie gminy są zlokalizowane w Janowicach Wielkich oraz Trzcińsku.
1.1.2.4.3. Infrastruktura lotnicza / wodna

Połączenie z lotniskami kraju i Europy zapewnia Gminie Janowice Wielkie Międzynarodowy Port Lotniczy we Wrocławiu, odległy około 120 km. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946 roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.

1.1.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.1.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego zastosować można następujące wskaźniki: funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców), intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców), intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców), wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych), gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2), gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2), wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Ze względu na brak dostępnych danych w GUSie
 oraz brak informacji ze strony gminy, obliczenie tychże wskaźników jest niemożliwe.

1.1.3.2. Sezonowość ruchu turystycznego w regionie

Realne możliwości uprawiania turystyki rowerowej i pieszej oraz termin, w którym odbywają się atrakcyjne imprezy kulturalne i sportowe na terenie gminy, sprawiają, że napływ turystów obserwuje się w miesiącach wiosennych i letnich.

W miesiącach zimowych turyści odwiedzają gminę zdecydowanie rzadziej.

1.1.3.3. Modele przyjazdu do regionu

Model przyjazdu do gminy możemy uznać jako typowo rekreacyjno – wypoczynkowy. W przyjazdach dominują turyści indywidualni niż zorganizowani. Często korzystający z własnego środka lokomocji. Czas pobytu w gminie w przeciągu kilku lat zdecydowanie się wydłużył, chociaż nadal jest to doskonałe miejsce do wypadu weekendowego. Ma to swoje odzwierciedlenie w dość dobrze rozwiniętej bazie noclegowej, w której zdecydowanie przeważają gospodarstwa agroturystyczne.

1.1.3.4. Postrzeganie regionu

Walory przyrodnicze, które zachęcają turystów do uprawniania turystyki kwalifikowanej, sprawiają, że odwiedzający gminę postrzegają ją pozytywnie. Jest to spowodowane między innymi dzięki braku sąsiedztwa z ważnym przemysłowym źródłem zanieczyszczeń, przez co walory krajobrazowe gminy są znakomite, a to sprzyja rozwojowi turystycznemu (w tym głównie agroturystyki). Turyści doceniają rozbudowaną sieć szlaków turystycznych i rowerowych. Gmina Janowice Wielkie to miejsce gdzie można potrenować wspinaczkę skałkową – walor ten wykorzystują nie tylko indywidualni turyści, ale również zorganizowane grupy (np. jest to bardzo dobre miejsce to ćwiczeń dla wyspecjalizowanych służb jak np. ratownicy).

1.1.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Gmina Janowice Wielkie to miejsce, do którego przyjeżdżają w zdecydowanej większości ludzie młodzi, zafascynowani turystyką kwalifikowaną taką jak wspinaczka skałkowa, turystyka piesza, rowerowa. W związku z tym, iż gminę najczęściej odwiedzają osoby w wieku od 20 do 35 lat są to z reguły osoby średnio zamożne.

Płeć odwiedzających turystów istotnie nie wpływa na rozwój turystyki regionie, chociaż można by przypuszczać, iż sporty wspinaczkowe najczęściej są domeną mężczyzn.

Poziom wykształcenia nie wpływa na uczestnictwo w imprezach kulturalnych i sportowych. Natomiast z walorów specjalistycznych i elementów kultury materialnej i duchowej częściej korzystają osoby z wykształceniem wyższym i średnim.

WNIOSKI:

· Atrakcyjne położenie i rzeźba terenu gminy stwarza dobre warunki do rozwoju aktywnych form turystyki,

· Niski poziom uprzemysłowienia w gminie oraz występowanie ciekawych zabytków i miejsc atrakcyjnych turystycznie sprzyja rozwojowi turystyki pobytowej i krajoznawczej,

· Potencjał stwarza turystyka kwalifikowana w gminie Janowice Wielkie –wspinaczka górska,

· Stan środowiska jest zadawalający,

· Odpowiednio dostosowana baza noclegowa do potrzeb gminy, brak obiektów zbiorowego zakwaterowania,

· Skupione w dwóch miejscowościach rozmieszczenie obiektów gastronomicznych,

· Obszar gminy zdecydowanie bardziej atrakcyjny jest w okresie letnim,

· Dobrze rozwinięta sieć powiązań komunikacyjnych do gminy,

· Świadomość władz w zakresie stanu dróg wymagających remontu i modernizacji,

· Występuje sezonowość odwiedzin przez turystów – nasilenie w miesiącach wiosenno-letnich.

1.2. Gmina Jeżów Sudecki

1.2.1. Atrakcyjność turystyczna regionu

1.2.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Pod względem administracyjnym gmina Jeżów Sudecki położona jest w powiecie jeleniogórskim w województwie dolnośląskim i zajmuje powierzchnię 94 km2 co stanowi 14,5% powiatu. Pod względem obszaru jest to jedna z większych jego gmin.

W części północno-zachodniej gmina graniczy z administracyjnym obszarem gminy miejsko-wiejskiej Wleń, a od strony północno-wschodniej – z gminą Świerzawa. Od wschodu przylega do niej na niewielkim odcinku obszar gminy wiejskiej Janowice Wielkie. Gmina Jeżów Sudecki od południa graniczy z gminą miejską Jelenia Góra, a od zachodu z terenem gminy wiejskiej Stara Kamienica i gminy miejsko-wiejskiej Lubomierz.

Administracyjnie gmina składa się z 8 sołectw (miejscowości wiejskich) o zróżnicowanym obszarze i zaludnieniu: Jeżów Sudecki – wieś gminna, Chrośnica, Czernica, Dziwiszów, Janówek, Płoszczyna, Siedlęcin, Wrzeszczyn.

Największymi pod względem zajmowanego obszaru miejscowościami gminy są: Dziwiszów (ponad 2123 ha), Siedlęcin (ponad 1803 ha) oraz Czernica (ponad 1723 ha).

Rysunek 2. Położenie Gminy Jeżów Sudecki

[image: image2.png]I 9
Y 2,
NS A e
Mrrree) chysEakowi
T etmmn

| apicchouice

Źródło: Strategia Rozwoju Gminy Mysłakowice

W południowej części gminy, bezpośrednio przylegającej do terenów miasta Jelenia Góra, położone są 3 główne wsie: wieś gminna Jeżów Sudecki, Dziwiszów i Siedlęcin. Zamieszkuje je łącznie ok. 75% ogólnej liczby mieszkańców gminy. W tej części została zlokalizowana przeważająca część podmiotów gospodarczych. W wymienionych wsiach koncentruje się zasadnicza część podejmowanych w ostatnich latach działań w zakresie budownictwa mieszkaniowego, usług i produkcji.

1.2.1.2. Walory turystyczne

1.2.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych. Dzięki występowaniu w gminie wielu miejsc wypoczynkowych, jak szlaki turystyczne, obiekty agroturystyczne czy też stadniny konne, czas może być bardzo wydajnie i efektywnie spędzony, regenerując przy tym siły witalne.

1.2.1.2.2. Walory krajoznawcze

Atrakcyjny układ elementów środowiska geograficznego, urozmaicone ukształtowanie terenu, znaczne obszary leśne i akweny tworzą wysokiej rangi warunki dla rozwoju turystyki w gminie Jeżów Sudecki.

W miejscowościach gminy Jeżów Sudecki zlokalizowanych jest wiele atrakcyjnych obiektów zabytkowych mogących być przedmiotem bardziej intensywnej penetracji turystycznej. Do obiektów tych należy w szczególności zaliczyć średniowieczną Wieżę Rycerską w Siedlęcinie (z najstarszymi na ziemiach polskich malowidłami ściennymi o tematyce świeckiej), Dom Gwarków w Jeżowie Sudeckim (była karczma dla poszukiwaczy różnorodnych kruszców; zbudowana w 1601 roku), pozostałości średniowiecznego grodziska w Płoszczynie, zespół pałacowo-parkowy w Dziwiszowie oraz liczne obiekty sakralne.

Między Chrośnicą a Dziwiszowem, na północnym stoku Łysej Góry znajduje się natomiast Mikrostacja Sportów Zimowych „Aesculap” z czterema wyciągami i atrakcyjnymi trasami zjazdowymi o zróżnicowanym stopniu trudności. Istnieje przy tym możliwość sztucznego naśnieżania stoku. Wraz z projektowanym schroniskiem, rejon Łysej Góry stanowi obszar o szczególnie wysokiej atrakcyjności turystycznej.

Kompleksem terenów otwartych o znacznych walorach przyrodniczo-krajobrazowych jest obszar Wzgórz Dziwiszowskich. Z uwagi na swoje bezpośrednie sąsiedztwo z Zabobrzem – największą mieszkaniową dzielnicą Jeleniej Góry – teren Wzgórz Dziwiszowskich stanowi bardzo atrakcyjny obszar wypoczynkowo-spacerowy dla mieszkańców miasta, będąc naturalnym zapleczem dla codziennej i weekendowej rekreacji.

Gmina Jeżów Sudecki położona jest na obszarze Gór Kaczawskich i ich Pogórza. Góry Kaczawskie mimo relatywnie niewielkiej wysokości odznaczają się znacznym bogactwem form morfologicznych. Urozmaicona budowa geologiczna łączy się m.in. z występowaniem wielu rodzajów skał. W Dziwiszowie w rejonie Kapeli występuje granit, a także wapień krystaliczny. Górujące nad Jeżowem Sudeckim wzgórze Stromiec jest zbudowane z piaskowca. W rejonie tej miejscowości występują także niegdyś eksploatowane wapienie, a dawniej wydobywano tam nawet złoto. W gminie Jeżów Sudecki znajdują się ponadto złoża barytu i fluorytu (ważnych surowców dla przemysłu chemicznego).

Przeciętne wysokości nad poziomem morza na terenie gminy układają się w granicach 370-450 m n.p.m. Położone jednak w pobliżu Chrośnicy tzw. Chrośnickie Kopy osiągają wysokość 638 m n.p.m., a leżący nad Jeżowem Sudeckim – Stromiec ma 551 m n.p.m. Na północ od Chrośnicy leżą najwyższe wzniesienia gminy Jeżów Sudecki (Okole – 721 m n.p.m. i Leśniak – 679 m n.p.m.).

Gmina Jeżów Sudecki geograficznie przynależy do Sudetów Zachodnich, obejmując swym zasięgiem fragmenty dwóch mocno zróżnicowanych fizjograficznie mezoregionów: północnej części śródgórskiego kotlinnego obniżenia zwanego Kotliną Jeleniogórską oraz zachodniego pasma Gór Kaczawskich.

W obrębie Kotliny Jeleniogórskiej na terenie gminy można wyróżnić następujące mikroregiony:

· równoleżnikowe Obniżenie Jeleniej Góry sięgające po Jezioro Pilichowickie (w przedziale wysokościowym 300-350 m n. p. m.);

· północne fragmenty pagórkowatego stosunkowo silnie rozdolinionego i nieregularnie zalesionego obszaru tworzącego Wysoczyznę Rybnicy (wysokości wahają się od 350m do 500 m n.p.m.);

· rejon Wzniesień Dziwiszowskich o pagórkowatym charakterze sięgający do wysokości ok. 500 m n.p.m.

Mezoregion Gór Kaczawskich, który tworzy zasadniczą elewację orograficzną części gminy, to zachodni Grzbiet składający się z Małego oraz częściowo Południowego i Północnego pasma. Są to wyciągnięte, prawie równoleżnikowe grzbiety górskie o wysokości 500 – 700 m n.p.m. i bardzo intensywnym rozdolinnieniu.

Zabytki:

Zabytki architektury i budownictwa występują na terenie całej gminy. Są to: kościoły, budynki mieszkalne i gospodarcze, założenia dworskie i parki. Zachowały one elementy pierwotnych układów urbanistycznych. Obecnie na terenie gminy 580 obiektów objętych jest ewidencją konserwatorską, z czego 30 figuruje w rejestrze zabytków.

Do najważniejszych lokalnych wartości kulturowych na terenie gminy Jeżów Sudecki zalicza się:

· „Dom Gwarków” - wybudowany w 1601 roku, karczma dla górników okolicznych kopalń. Budowla o konstrukcji słupowej, posiada dwie kondygnacje. Wybudowana na planie prostokąta.

· „Wieża Rycerska”- mieszkalna wieża rycerska. Wzniesiono ją w XIV wieku jako strażnicę przeprawy na Bobrze. Budowla posiada cztery kondygnacje. Na trzeciej kondygnacji w sali reprezentacyjnej na ścianach znajdują się unikalne polichromie z początku XIV wieku, tematyka malowideł nawiązuje do historii Rycerza Lancelota z Jeziora, postaci św. Krzysztofa, fundacji cystersów w Krzeszowie.

· Piece wapiennicze w Siedlęcinie. Pierwszy piec powstał w latach 1779-1780, drugi w 1843 roku. Początkowo wypalano wapno drewnem, następnie przebudowano piece tak, aby do wypalania używać węgla kamiennego. Piece służyły mieszkańcom co sprzyjało rozwojowi budownictwa.

· Neorenesansowy pałac w Czernicy - przebudowany w II połowie XIX wieku, utrzymany został w stylu renesansu francuskiego. Wokół pałacu znajduje się park z ocembrowanym stawem.

· Renesansowy zespół pałacowo-parkowy z II połowy XIX wieku w Dziwiszowie.

Do najurokliwszych miejsc należy schronisko „Perła Zachodu” w Siedlęcinie, które jest położone nad jeziorem zaporowym - Modre w Parku Krajobrazowym Doliny Bobru.

Do obiektów zabytkowych wpisały się:

· Kościół Parafialny pw. Św. Mikołaja w Siedlęcinie,

· Kościół pw. Najświętszej Marii Panny w Siedlęcinie,

· Kościół pw. Św. Michała Archanioła w Jeżowie Sudeckim,

· Kościół pw. Św. Wawrzyńca w Dziwiszowie

· Kościół pw. Św. Jadwigi w Chrośnicy z 5 krzyżami pokutnymi,

· Kościół pw. Św. Michała Archanioła w Czernicy.

Obszary chronione:

Park Krajobrazowy Doliny Bobru (PKDB) utworzony na mocy uchwały nr VIII/47/89 z 16 listopada 1989 r. Wojewódzkiej Rady Narodowej w Jeleniej Górze obejmuje najcenniejsze pod względem krajobrazowym, przyrodniczym i kulturowym tereny położone na obszarze 13 270 ha (wraz z otuliną 23 670 ha) pomiędzy Jelenią Górą a Lwówkiem Śląskim. Główne walory tego obszaru to:

· urozmaicony przebieg Doliny Bobru, znacznie zniekształcony na pocz. XX w. przy realizacji kaskady zbiorników wodnych, z największym na Dolnym Śląsku zbiornikiem – Jeziorem Pilchowickim;

· duża wartość ekosystemów leśnych, polegająca na występowaniu silnie zróżnicowanych i wzajemnie przenikających się siedlisk leśnych nizinnych, wyżynnych i górskich, z dobrze zachowanymi drzewostanami, często posiadającymi naturalny charakter;

· znaczne nagromadzenie na tym obszarze zabytków kultury materialnej o wysokiej klasie, jak np. mieszkalna Wieża Rycerska w Siedlęcinie.

Na terenie gminy Jeżów Sudecki organizowanych jest kilka imprez cyklicznych, które maja duży wpływ na popularyzacje regionu i podniesienie walorów turystycznych:

· Euroregionalne Zawody Sportowo-Pożarnicze z udziałem partnerów zagranicznych.

· Festyn Gminny z okazji 15-sierpnia.

· Popularyzacyjne marsze na orientację.

· Festyn rekreacyjny w Dziwiszowie organizowany na Św. Krzysztofa.

· Zawody rowerowe „Łysogórki”.

· Bal przebierańców na stokach narciarskich Mikrostacji Sportów Zimowych „Aesculap” na Łysej Górze w Dziwiszowie.

· Zawody narciarskie na Łysej Górze.

· Rada Gminna Ludowych Zespołów Sportowych w ciągu roku przeprowadza szereg imprez sportowych w ramach współzawodnictwa drużyn RG LZS.

1.2.1.2.3. Walory specjalistyczne

Zróżnicowane ukształtowanie obszaru gminy sprzyja także uprawianiu turystyki pieszej i rowerowej. Przez gminę przebiegają szlaki turystyczne o różnych stopniach trudności przejścia. Prowadzą one m.in. przez obszar Parku Krajobrazowego Doliny Bobru. Na trasach tych szlaków znajduje się wiele interesujących obiektów kultury materialnej oraz szybowisko i Góra Szybowcowa.

Turyści mogą podziwiać te walory podczas pieszych wycieczek po szlakach turystycznych jakie przebiegają przez gminę:

· Szlak zielony - biegnący z Jeleniej Góry do Strzyżowca poprzez Park Krajobrazowy Doliny Bobru.

· Szlak niebieski - Szlak międzynarodowy E 3 - przebiegający na terenie gminy przez Płoszczynę, Chrośnicę.

· Szlak żółty – przebiegający przez Siedlęcin.

· Ścieżka przyrodnicza na Górze Wapienna w Płoszczynie.

· W planach: ścieżka przyrodnicza na Górę Szybowcową.

Przez teren gminy również przebiega droga rowerowa: Jeżów Sudecki – Siedlęcin – Płoszczyna – Czernica – Chrośnica – Janówek – Dziwiszów – Wrzeszczyn.

Na uwagę zasługują także Ośrodek Jeździecki APPALOOSA we wsi Wrzeszczyn oraz Stadnina Koni w Dziwiszowie (oferujące zarówno naukę jazdy konnej, jak i imprezy jeździeckie, w tym wczasy w siodle i rajdy terenowe).

Od wielu lat główną atrakcją gminy jest uprawianie sportów lotniczych na Górze Szybowcowej, gdzie znajduje się ośrodek szybowcowo – lotniowy. Szybownicy od lat dwudziestych XX wieku wysoko cenią warunki panujące, które umożliwiają uzyskiwanie rekordowych przewyższeń niezbędnych dla zdobycia „diamentów” do odznaki szybowcowej. Obecnie zbocze tej góry to raj dla lotniarzy i paralotniarzy zaawansowanych jak również dla początkujących. Płaski szczyt Góry Szybowcowej jest wykorzystywany jako lotnisko dla samolotów dla Aeroklubu Jeleniogórskiego. Teren góry jest doskonałym miejscem spacerowym i widokowym na panoramę Kotliny Jeleniogórskiej i Karkonoszy.

Na przeciwległym wzgórzu w Dziwiszowie - Łysa Góra znajduje się Mikrostacja Sportów Zimowych Szkoła Narciarska Aeskulap z 4 wyciągami narciarskimi. Miłośnicy nart mogą skorzystać z wielu atrakcji mikrostacji, w tym z jazdy na nartach w godzinach nocnych na oświetlonym stoku. Góra posiada sztuczne naśnieżanie co znacznie zwiększa walory ośrodka i daje niezależność od kapryśnej pogody.

1.2.1.3. Stan środowiska naturalnego

KLIMAT:

Obszar gminy należy do klimatycznego regionu jeleniogórskiego gdzie zaznaczają się dwa piętra klimatyczne:

· najniższe sięgające do wysokości 400-450m n.p.m. ze średnią temperaturą roku 7° – 8° C; okres wegetacyjny trwa 220-230 dni, zaś roczny opad waha się od 750 do 780mm z czego na okres wegetacyjny przypada 65%.

· umiarkowane obejmujące piętro wysokościowe 450 – 600m n.p.m., średnia temperatura roku wynosi 6,5° - 7,0°C zaś okres wegetacji trwa ok. 200 dni, opad roczny w zależności od ekspozycji od 800 – 850mm.

Podstawowe czynniki, które decydują o zróżnicowaniu poszczególnych elementów meteorologicznych w obrębie gminy to duże deniwelacje wysokościowe rzędu 250 – 300m i panujący układ orograficzny. W aspekcie powyższych kryteriów wydzielono większe rejony klimatyczne, które cechuje pewna odrębność klimatyczna:

· kotlinę obniżenia śródgórskiego z górną granicą wysokościową ok. 400m n.p.m. ze stosunkowo niewielkim zróżnicowaniem topoklimatycznym – rejon ten z uwagi na naturalną izolację od łagodzących powiewów mas powietrza z północy i zachodu jest podatny na występowanie niskich temperatur minimalnych w zastoiskach chłodnego powietrza przyczyniających się do powstania inwestycji termicznej, miąższość warstwy inwersyjnej waha się od 50 do 80m ponad dna dolin, łączny czas trwania zjawisk wynosi od 150 do 180 dni w roku; częstym zjawiskiem są płytkie inwersje dobowe obejmujące dna dolin rzecznych; zdecydowanie przeważają wiatry z kierunku zachodniego, których udział w ciągu roku dochodzi do 25,5%; średnia prędkość wiatru w ciągu roku na dominujących kierunkach, tj. z sektora południowo-zachodniego mieści się w przedziale 3,0-5,9 m/s;

· obszar Gór Kaczawskich i Wysoczyzny Rybnicy powyżej 400m n.p.m. z zaostrzonym przebiegiem elementów meteorologicznych i silnie zróżnicowanymi topoklimatami – charakteryzuje go silna kontrastowość elementów klimatycznych; główne cechy klimatyczne to: silne dobowe wahania temperatur, wydłużony okres zalegania pokrywy śnieżnej (do 80 dni), wzrost intensywności nawietrzania partii szczytowych, skrócenie czasu nasłonecznienia niektórych głębokich dolin o przebiegu równoleżnikowym, wzrost rocznej sumy opadów do ok. 850mm;

GLEBY:

Gleby gminy Jeżów Sudecki z uwagi na położenie i sposób powstawania można podzielić na: gleby górskie, gleby terenów podgórskich i gleby dolinne.

Gleby górskie są pochodzenia wietrzelinowego o różnej zawartości części szkieletowych w zależności od wysokości n.p.m. i spadków terenu. Z uwagi na sposób powstawania wyodrębnić tu należy gleby wietrzeniowe miejscowe (powstałe w partiach grzbietowych) oraz przemieszczone (wytworzone w wyniku procesów erozyjnych z przemieszczonych cząstek ziarnistych, a nawet szkieletowych z terenów wyżej położonych i osadzone w niższych partiach terenu). Przydatność gleb górskich dla rolnictwa jest ściśle związana z ich żyznością, miąższością, wilgotnością i wysokością nad poziomem morza. Gleby płytkie V – VI klasy, kompleksu owsiano-pastewnego górskiego i owsiano-ziemniaczanego górskiego są przydatne dla uprawy: owsa, ziemniaków i roślin pastewnych. Gleby te są w małym stopniu przydatne dla rolnictwa – najwłaściwsze jest przeznaczenie ich pod użytki zielone lub zalesienia.

Gleby terenów podgórskich to gleby bielicowe i brunatne o składzie mechanicznym lessów i pyłów ilastych. Są one korzystnie położone, o dobrze wykształconej warstwie próchniczej i prawidłowych stosunkach powietrzno-wodnych. Gleby te IIIa – IIIb klasy gruntów rolnych, kompleksu pszennego dobrego są odpowiednie dla wszystkich upraw polowych, a także dla intensyfikacji rolnictwa-sadownictwa.

Gleby dolinne są to występujące w dolinach rzek mady: płytkie – silnie szkieletowe podlegające corocznym zalewom to słabe użytki zielone V klasy, przeważnie silnie zachwaszczone oraz głębokie IIIb – IVa klasy, zaliczone do kompleksu przydatności rolniczej pszennego dobrego.

WODY:

Obszar gminy w całości przynależy do dorzecza rzeki Odry. Główną osią hydrograficzną jest rzeka Bóbr, lewobrzeżny dopływ Odry, który w granicach gminy na odcinku Siedlęcin – Jezioro Pilchowickie „przebija” się przez pasmo gnejsów izerskich tworząc malowniczy przełom. Do Bobru uchodzą liczne dopływy – jak Chrośnicki Potok, Szumiąca, Złotucha oraz inne bezimienne cieki drenujące przyległe tereny. Są to rzeki o bardzo zmiennym reżimie wodnym odzwierciedlającym stosunki opadowe. Dominuje tu odpływ powierzchniowy nad infiltracją, w wyniku czego powstają tzw. wiosenne wezbrania związane z topnieniem pokrywy śnieżnej oraz letnie połączone z długotrwałymi opadami w miesiącach letnich.

Celem ochrony przyległych terenów przed powodzią w latach przedwojennych na Bobrze została zbudowana kaskada zapór oraz urządzeń hydroenergetycznych. Powstały zespół jezior zaporowych (największy w Pilchowicach) ma na celu redukować wysoką falę powodziową.

Wody Bobru, na odcinku od ujścia Łomnicy do przekroju zbiornika Pilchowickiego, wykazują III klasę czystości wg wskaźników fizyczno chemicznych oraz hydrobiologicznych. Analiza wyników badań z ostatnich lat wykazuje nieznaczną poprawę jakości wód rzeki Bóbr we wszystkich grupach zanieczyszczeń.

Występowanie i charakter wód podziemnych związany jest z budową geologiczną jednostek morfologicznych. Rejon Obniżenia Jeleniej Góry, zbudowany z osadów przepuszczalnych, odznacza się swobodnym zwierciadłem układającym się średnio na głębokości 0,5-2,0m p.p.t. Można się spodziewać znacznych wahań zwierciadła wód w zależności od poziomu wód w rzekach. W glinach woda występuje w postaci sączeń o zmiennej wydajności i na zróżnicowanej głębokości, a jej zwierciadło nie ma charakteru jednolitego.

Na terenie gminy znajdują się dwa poziomy wodonośne:

· czwartorzędowy z 2 warstwami – tworzy on podstawowy rezerwuar wody;
I-wszą warstwę o miąższości 2-3m stanowią nawodnione piaski i żwiry zasilane wodami powierzchniowymi; warstwę tę ujmują prawie wszystkie studnie kopane; II-warstwę wodonośną o miąższości 6-10m na głębokości
8-14m tworzą żwiry;

· mezozoiczny (skał litych triasu i kredy) – woda ma charakter szczelinowy w piaskowcach; odnośnie wydajności, jak i możliwości ujęcia, brak jest informacji ze względu na słabe rozpoznanie hydrogeologiczne tego piętra.

FLORA:

Lasy gminy Jeżów Sudecki położone są w V – Śląskiej Krainie Przyrodniczo-Leśnej, 3 Dzielnicy Przedgórza Sudeckiego.

Administracyjnie lasy należą do Nadleśnictwa Państwowego Lwówek Śląski. Rozmieszczenie siedliskowych typów lasów na tym terenie warunkują czynniki glebowe i klimatyczne związane w znacznym stopniu z wysokością nad poziomem morza. Z uwagi na zajmowaną powierzchnię największe znaczenie gospodarcze mają siedliska leśne zajmujące 68,5% powierzchni leśnej. Świadczy to o wysokiej produkcyjności tych gleb.

Drzewostan gminy tworzy 17 gatunków drzew występujących jako panujące, natomiast 25 gatunków posiada swój udział w ogólnym zapasie drzewostanów. Najliczniejszymi i najważniejszymi pod względem gospodarczym gatunkami na terenie gminy są:

Świerk – 38% powierzchni leśnej,

Sosna – 27% powierzchni leśnej,

Dąb – 12% powierzchni leśnej.

W opracowanej inwentaryzacji przyrodniczej gminy Jeżów Sudecki zostały wyodrębnione i wskazane do objęcia ochroną następujące elementy środowiska przyrodniczego:

· Góra wapienna koło Siedlęcina – duży kompleks leśny z licznymi zarastającymi wyrobiskami po dawnych kamieniołomach wapienia (fragmenty żyznej buczyny sudeckiej z wielogatunkowym runem z występowaniem szczyra trwałego i żankiela zwyczajnego; gatunki chronione: kruszczyk szerokolistny, marzanka wonna, kopytnik, wawrzynek wilczełyko, konwalia majowa, pierwiosnka wyniosła);

· lasy między Płoszczynką a Czernicą – duży kompleks leśny z fragmentami dobrze zachowanych zbiorowisk buczyny, grądów i lasów łęgowych (bogate i wielogatunkowe runo, rośliny chronione: śnieżyca wiosenna, śnieżyczka przebiśnieg, bluszcz, kopytnik, marzanka wonna); proponowana forma ochrony – rezerwat;

· jaworzyna górska między Czernicą i Janówkiem – fragmenty zbiorowisk leśnych (buczyny) z jaworzyną górską z obfitym występowaniem miesięcznicy rocznej (rośliny chronione: konwalia majowa, marzanka wonna, bluszcz);

· dolina potoku na zachód od Dziwiszowa – kompleks zbiorowisk łąkowych i fragmentów zbiorowisk leśnych z obfitym wystepowaniem storczyka szerokolistnego; proponowana forma ochrony – użytek ekologiczny;

FAUNA:

· Z punktu widzenia zoologii gmina Jeżów Sudecki jest terenem dość interesującym. Występują tu liczne gatunki kręgowców (ssaki, ptaki, gady i płazy oraz ryby), w tym gatunki objęte ochroną prawną. Na terenie gminy stwierdzono łącznie obecność:

· 33 gatunków ssaków, w tym 10 chronionych i 11 łownych;

· 94 gatunków ptaków, z których 92 gatunki gnieździły się na tym obszarze, zaś 2 uznano za przelotne;

· 8 gatunków płazów i 4 gatunki gadów.

· górna część doliny potoku Ochotnica między Płoszczyną i Dziwiszowem – rozległe łąki o różnym stopniu wilgotności z licznymi zakrzaczeniami (gatunki ptaków: derkacz, przepiórka, pokrzewka jarzębata, gąsiorek, turkawka, świerszczak, świergotek łąkowy, paszkot);

· Dolina Potoku Chrośnickiego od Chrośnicy do Czernicy Górnej – mało przekształcona dolina, z zachowanym naturalnym układem biotopów (gatunki ptaków: bocian czarny, siniak, turkawka, trzmielojad, krogulec, paszkot, kruk, pliszka górska, świerszczak, strumieniówka, świergotek łąkowy);

· kompleks łąkowo-stawowy na zachód od Jeżowa – dolina z wilgotnymi łąkami (gatunki ptaków: zimorodek, łabędź niemy, sieweczka rzeczna, strumieniówka, kląskawa, świergotek łąkowy, krogulec);

Na terenie gminy występuje 31 gatunków ssaków (oprócz nietoperzy) co stanowi wynik świadczący o zadowalającym stanie środowiska przyrodniczego gminy. Do najliczniej występujących gatunków chronionych należą ryjówkowate: jeż, kret, wiewiórka, gronostaj, łasica i wydra.

Największe zagrożenia dla środowiska naturalnego stanowią zagrożenia zewnętrzne: kwaśne deszcze, wysokie stężenie NOx (związki azotu powstałe w wyniku spalania paliw płynnych i stałych) w opadach oraz ozonu w atmosferze. Zniszczenia wynikłe na skutek działania powyższych czynników są istotne, a ich oddziaływanie długotrwałe. Prowadzone pomiary wykazują malejąca tendencję występowania tych zanieczyszczeń.

Skażenia wód powierzchniowych polegają na podwyższonej kwasowości wód i przekroczonych niektórych normach. Wody rzeki Bóbr zaliczane są obecnie do III klasy czystości. Zagadnienie poprawy stanu wód powierzchniowych na terenie gminy jest ściśle związane z:

· realizacją proekologicznych inwestycji w górnym biegu rzeki,

· prawidłowym rozwiązaniem problemów gospodarki ściekowej na terenie gminy.

Zanieczyszczenia komunikacyjne oraz niskie emisje lokalne, których udział w niekorzystnym wpływie na jakość środowiska rośnie (szczególnie stanu atmosfery) należy ograniczyć poprzez poprawę układu komunikacyjnego w obrębie wsi oraz systematyczną likwidację ogrzewania budynków paliwami stałymi.

1.2.2. Infrastruktura turystyczna regionu

1.2.2.1. Baza noclegowa

Baza noclegowa stanowi podstawę turystyki pobytowej. Bazę noclegową turystyki i wypoczynku w gminie Jeżów Sudecki stanowi: obiekt o całorocznym okresie użytkowania oraz sześć gospodarstw agroturystycznych. Zróżnicowany jest stan jakościowy obiektów noclegowych turystyki w gminie Jeżów Sudecki i, w związku z tym, standard świadczonych usług i zainteresowanie turystów. Struktura rodzajowa obiektów noclegowych turystyki w gminie obejmuje m.in.:

· Gospodarstwo agroturystyczne pod „Srebrną Górą” Agata Wolak 58-521 Jeżów Sudecki, ul. Długa 125,

· Gościniec „Perła Zachodu”, 58-508 Jelenia Góra 8 Siedlęcin, ul. Perła Zachodu 1,

· Gospodarstwo agroturystyczne – Agro-Relax Adam Dudek 58-521 Jeżów Sudecki, ul. Leśna 4,

· Gospodarstwo agroturystyczne „ Łysa Góra”, 58-508 Jelenia Góra 14, Dziwiszów 88,

· Gospodarstwo agroturystyczne „Konopka” Bogusława Deja Czernica 79 58-521 Jeżów Sudecki,

· Gospodarstwo agroturystyczne „Kowalowe skały” Agata Kowal-Ruschil Wrzeszczyn 25a 58-508 Jelenia Góra 14,

· Gospodarstwo agroturystyczne „Arnika” Wincenty Najdek , Dziwiszów 56 , 58-508 Jelenia Góra 14,

· Gospodarstwo agroturystyczne „Wrzeszczyn” Jan Szymczyk Wrzeszczyn 24 58-508 Jelenia Góra 14,

· Siedlisko „Koniador” Renata Górna , 58-508 Jelenia Góra 14 Dziwiszów 148,

· Gospodarstwo agroturystyczne „Ulima” Sylwia, Mariusz Moskal , 58-508 Jelenia Góra 14 Dziwiszów 70,

· Gospodarstwo agroturystyczne „Pod Górą Szybowcową” Joanna Dudek , ul. Lipowa 4 , 58-521 Jeżów Sudecki

· Gospodarstwo agroturystyczne „Jesienny Liść” Dorota Lipińska Dziwiszów 39a 58-508 Jelenia Góra 14,

· Gospodarstwo agroturystyczne „Złotucha”, Mirosław Łozowski, Dziwiszów 23,

· Gospodarstwo Agroturystyczne „Nad Lipką” Katarzyna Łobocka, Chrośnica 60, 58-508 Jelenia Góra 14,

· Pokoje Gościnne na Górze Szybowcowej, Małgorzata i Jacek Wiśniewscy, 58-521 Jeżów Sudecki, ul. Szybowisko,

· Gospodarstwo agroturystyczne „U Nas”, Marek Walczak, Czernica 129, 58-521 Jeżów Sudecki,

· Gospodarstwo agroturystyczne „Agroturystyka Bożenka” Bożena i Wojciech Bargieł, Czernica , 58-521 Jeżów Sudecki,

· Gospodarstwo agroturystyczne „Pod Lipami” – Siedlęcin, ul. Górna 57.

1.2.2.2. Baza gastronomiczna

Na terenie gminy Jeżów Sudecki znajdują się lokale będące obiektami gastronomicznymi. Są to:

1. Chatka Niedźwiadka, ul. Karkonoska 24, Dziwiszów, 58-508 Jelenia Góra 14,

2. Reniferowa Chatka-Łysa Góra, Dziwiszów 58-508 Jelenia Góra 14,

3. Łysa Góra, Łysa Góra, Dziwiszów ,58-508 Jelenia Góra,

4. Bar Arena (obiekt sezonowy), Łysa Góra, Dziwiszów 58-521 Jeżów Sudecki,

5. Na stoku (obiekt sezonowy), Łysa Góra, Dziwiszów 58-521 Jeżów Sudecki,

6. Pawilon-Dziwiszów 47, 58-508 Jelenia Góra 14,

7. Restauracja Lot, ul. Długa 61,58-521 Jeżów Sudecki,

8. Restauracja HEXA 66 - Góra Szybowcowa 58-521 Jeżów Sudecki,

9. Bar U Mirka- ul Leśna 7, 58-521 Jeżów Sudecki,

10. Narim-58-521 Jeżów Sudecki,

11. Perła Zachodu- Hotel restauracja Siedlęcin, ul. Perła zachodu 1, 58-508 Jelenia Góra.

1.2.2.3. Baza uzupełniająca (paraturystyczna)

Do obiektów, których znaczenie społeczne stale wzrasta, zaliczane są boiska i stadiony sportowe. Na szczególną uwagę zasługuje Ośrodek Sportów Lotniczych zlokalizowany na Górze Szybowcowej w Jeżowie Sudeckim. Kultura fizyczna w gminie dysponuje obiektami nie tylko w Jeżowie Sudeckim, lecz także w innych większych miejscowościach wiejskich gminy. Służą one zarówno sportowi wyczynowemu (m.in. uprawianiu piłki nożnej), jak i szeroko rozumianej rekreacji.

Na terenie gminy Jeżów Sudecki działają m.in. następujące kluby sportowe:

· „Lotnik” Jeżów Sudecki – prowadzący szkolenie w sekcji piłki nożnej i tenisa stołowego,

· LZS Czernica (sekcja piłki nożnej),

· LZS Dziwiszów (sekcja piłki nożnej),

· LZS Siedlęcin (sekcja lekkiej atletyki) Klub Turystyki Kwalifikowanej „FAPIGUS”.

Warto przy tym wskazać, iż gmina Jeżów Sudecki znajduje się w strefie bezpośredniego, silnego oddziaływania wyspecjalizowanych instytucji kulturalnych (w tym artystycznych) zlokalizowanych w Jeleniej Górze. Stąd też kontakt lokalnej społeczności z różnorodnymi formami kultury i sztuki wiąże się z koniecznością dojazdów. Jeleniogórskie instytucje kulturalne uzupełniają w istotnej mierze zakres usług oferowanych przez miejscowe placówki.

W gminie znajdują się obiekty para turystyczne, do których zaliczyć można:

· boisko sportowe pełnowymiarowe,

· sala gimnastyczna,

· ujeżdżalnia / cross country,

· łowisko ryb,

· klub sportowy,

· biblioteka.

Na terenie gminy Jeżów Sudeckich organizowanych jest kilka imprez cyklicznych, które mają duży wpływ na popularyzacje regionu i podniesienie walorów turystycznych:

· Euroregionalne Zawody Sportowo-Pożarnicze z udziałem partnerów zagranicznych.

· Festyn Gminny z okazji 15-sierpnia.

· Popularyzacyjne marsze na orientację.

· Festyn rekreacyjny w Dziwiszowie organizowany na Św. Krzysztofa.

· Zawody rowerowe „Łysogórki”.

· Bal przebierańców na stokach narciarskich Mikrostacji Sportów Zimowych „Aesculap” na Łysej Górze w Dziwiszowie.

· Zawody narciarskie na Łysej Górze.

· Rada Gminna Ludowych Zespołów Sportowych w ciągu roku przeprowadza szereg imprez sportowych w ramach współzawodnictwa drużyn RG LZS.

1.2.2.4. Dostępność komunikacyjna

1.2.2.4.1. Infrastruktura drogowa

Przez teren gminy Jeżów Sudecki przebiega początkowy odcinek drogi krajowej nr 30 (Jelenia Góra – Zgorzelec), prowadzonej w klasie G1/2. W południowo – zachodniej części wsi Dziwiszów – występuje odcinek drogi wojewódzkiej nr 356 (Jelenia Góra – Świerzawa – Jawor, klasa G 1/2).

Sieć dróg powiatowych stanowią następujące drogi:

· nr 2491D – granica Jeleniej Góry – Jeżów Sudecki – Siedlęcin – granica gminy;

· nr 2646D – droga krajowa nr 30 – Siedlęcin – Płoszczynka – droga powiatowa nr 2744D;

· nr 2744D – droga powiatowa nr 2491 – Jeżów Sudecki – Płoszczynka – Czernica – droga powiatowa nr 2755D;

· nr 2727D – droga powiatowa nr 2744D – Jeżów Sudecki (Góra Szybowcowa);

· nr 2763D – droga powiatowa nr 2591D (Siedlęcin) – Wrzeszczyn – granica gminy;

· nr 2521D – granica gminy – Czernica (droga powiatowa nr 2508D);

· nr 2508D – granica gminy (Czernica) – Janówek – granica gminy;

· nr 2751D – droga powiatowa nr 2508 (Janówek) – Chrośnica – granica gminy;

· nr 2729D – droga powiatowa nr 2744D (Płoszczynka) – Płoszczyna – droga wojewódzka nr 365;

· nr 2648D – droga wojewódzka nr 365 (Dziwiszów) – granica Jeleniej Góry (Maciejowa).

Przez gminę przebiega 497,9 km dróg, z czego aż 16 km są to gminne drogi o znacznym stopniu zużycia. Prawie 45% wymaga przebudowy, a 40% wymiany całkowitej nawierzchni lub naprawy. Konieczna jest interwencja inwestycyjna w ramach pomocy z funduszy strukturalnych UE. Taki stan dróg lokalnych ogranicza w poważnym stopniu rozwój gminy Jeżów Sudecki.

Pozostałe drogi o długości 420 km w 66% wymagają przebudowy, a 30% wymiany nawierzchni.

1.2.2.4.2. Infrastruktura kolejowa

Przez teren gminy Jeżów Sudecki przebiega II-rzędna linia kolejowa jednotorowa nr 283 relacji Jelenia Góra – Żagań, nie zelektryfikowana i przystosowana do ruchu pasażersko-towarowego. W zakresie komunikacji kolejowej w okresie perspektywicznym nie przewiduje się rozbudowy i zmian w istniejących odcinkach trakcyjnych na terenie gminy.

1.2.2.4.3. Infrastruktura lotnicza / wodna

Najbliższym międzynarodowym lotniskiem, z którego korzystają najczęściej mieszkańcy gminy, jak i powiatu to port Wrocław – Strachowice oddalone o 140km (ok. 90 minut) od Jeżowa Sudeckiego. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.

Od wielu lat główną atrakcją gminy jest uprawianie sportów lotniczych na Górze Szybowcowej, gdzie znajduje się ośrodek szybowcowo – lotniskowy. Szybownicy od lat dwudziestych XX wieku wysoko cenią warunki panujące, które umożliwiają uzyskiwanie rekordowych przewyższeń niezbędnych dla zdobycia „diamentów” do odznaki szybowcowej. Obecnie zbocze tej góry to raj dla lotniarzy i paralotniarzy zaawansowanych jak również dla początkujących. Płaski szczyt Góry Szybowcowej jest wykorzystywany jako lotnisko dla samolotów dla Aeroklubu Jeleniogórskiego .

1.2.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.2.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego zastosować można następujące wskaźniki: funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców), intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców), intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców), wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych), gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2), gęstość bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2), wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Ze względu na brak dostępnych danych w GUSie
 oraz brak informacji ze strony gminy, obliczenie tychże wskaźników jest niemożliwe.

1.2.3.2. Sezonowość ruchu turystycznego w regionie

Walory specjalistyczne miasta takie jak szlaki turystyczne, trasy rowerowe i stoki górskie również przyciągają turystów częściej w miesiącach ciepłych natomiast w okresie zimowym turystów przyciąga Łysa Góra, która umożliwia uprawianie sportów zimowych

Bardzo istotnym czynnikiem jest pogoda, gdyż to właśnie od niej zależy organizacja imprez plenerowych. A korzystający na Górze Szybowcowej z „karkonoskiej fali” to właśnie dzięki pomyślnym wiatrom mogą uprawiać ten sport. Również długa zima zapewnia gminie długi pobyt turystów na stoku Łysa Góra.

1.2.3.3. Modele przyjazdu do regionu

Model przyjazdu do gminy można uznać za rozrywkowo - rekreacyjno - wypoczynkowy. Osoby odwiedzające gminę przyjeżdżają zazwyczaj w dwóch celach. Pierwszym celem jest udział w imprezach kulturalnych i masowych, drugim zaś czynna rekreacja. Dzięki bogatej ofercie agroturystycznej gmina jest doskonałym miejscem na odpoczynek. Region jest celem turystów częściej indywidualnych niż zorganizowanych, przyjeżdżających wraz z przyjaciółmi lub rodziną.

1.2.3.4. Postrzeganie regionu

Gmina leży w regionie, w którym okoliczne gminy stanowią bardzo dużą konkurencję. Jednak dzięki wypromowaniu swoich walorów postrzegana jest równie atrakcyjnie. Gmina znana jest z uprawiania sportu jakimi są loty szybowcowe, ale także jest doskonałym miejscem na jazdę konną, piesze wędrówki oraz przejazdy rowerowe, a zimą dobrze przystosowany stok na Łysej Górze stanowi małą bazę wypadową na narty lub snowboard.

1.2.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od takich zmiennych, jak wiek, płeć, poziom edukacji i wychowania oraz zasobność społeczeństwa.

Istotnym czynnikiem, który wpływa na wybór określonej formy rozrywki, jest wiek. Osoby w młodym i średnim wieku wybierają udział w imprezach masowych, ale także artystycznych (największą frekwencją charakteryzują się imprezy na Górze Szybowcowej). Najrzadziej z imprez masowych korzystają osoby starsze, gdyż preferują one wypoczynek oraz turystykę połączoną ze zwiedzaniem miejsc kulturowo – przyrodniczych jakie występują w gminie.

Osoby z wykształceniem średnim i niższym wybierają najczęściej masowe imprezy, ale także turystykę krajoznawczą i sporty ekstremalne. Osoby z wykształceniem wyższym preferują dodatkowo imprezy kulturalne. Analizując strukturę społeczno – ekonomiczną odwiedzających Jeżów Sudecki, warto podkreślić, że ani poziom wykształcenia, jak i struktura płci turystów nie wypływa jednoznacznie na korzystanie z obiektów turystyczno – rekreacyjnych, gdyż w takim samym stopniu przyjeżdżają osoby bardziej, jak i mniej wykształcone, a także w porównywalnym stopniu kobiety i mężczyźni.

WNIOSKI:

· Położenie i ukształtowanie sprawia, iż gmina jest doskonałym miejscem uprawiania turystki kwalifikowanej,

· Infrastruktura turystyczna przystosowana do przyjazdów turystów o każdej porze roku,

· Ciekawe zabytki i wydarzenia kulturalno-sportowe są czynnikiem zwiększającym atrakcyjność gminy,

· Stan środowiska jest w pełni zadawalający – malejąca tendencja występowania zanieczyszczeń,

· Mimo braku obiektów zbiorowego zakwaterowania, baza noclegowa w gminie jest rozwinięta,

· Niesatysfakcjonujący stan dróg przebiegający przez gminę.

1.3. Gmina Mysłakowice

1.3.1. Atrakcyjność turystyczna regionu

1.3.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Gmina Mysłakowice położona jest w powiecie jeleniogórskim w południowo-zachodniej części województwa dolnośląskiego. Gmina sąsiaduje od wschodu z gminą Kamienna Góra, od południa z miastem Kowary od zachodu z gminą Podgórzyn, od północy z miastem Jelenia Góra.

Rysunek 3. Położenie Gminy Mysłakowice

[image: image3.png]

Źródło: archiwum gminy Mysłakowice

Gmina położona jest w obrębie mezoregionów Kotliny Jeleniogórskiej i Rudaw Janowickich oraz mikroregionów: Obniżenie Mysłakowic, Wzgórza Łomnickie, Wzgórza Karpnickie, Wzniesienia Dziwnowskie oraz Góry Sokole. W skład gminy wchodzą: 11 miejscowości Mysłakowice, Łomnica, Dąbrowica, Wojanów, Bobrów, Karpniki, Strużnica, Krogulec, Gruszków, Bukowiec, Kostrzyca.

1.3.1.2. Walory turystyczne

1.3.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych.

Atrakcyjne położenie gminy, jej walory przyrodnicze i zabytkowe, duża ilość miejsc noclegowych oraz dobrze rozwinięta baza gastronomiczna stanowią wspaniałą podstawę do uprawiania turystyki oraz zregenerowania sił witalnych. Prowadzone sukcesywnie inwestycje poprawiające warunki ekologiczne i infrastrukturę techniczną gminy sprzyjają rozwojowi turystyki wiejskiej i agroturystyki.

1.3.1.2.2. Walory krajoznawcze

W dolinie rzeki Łomnica leży siedziba gminy – Mysłakowice. Początki Mysłakowic sięgają XIII wieku. Przez długie stulecia była to wieś rolnicza, funkcjonująca w bliskim związku z Jelenią Górą i Kowarami. Przyspieszony rozwój miejscowości nastąpił na początku XIX wieku. W 1821 roku król Fryderyk Wilhelm III założył tu letnią rezydencję i piękny park w stylu angielskim. Przez stulecia tereny gminy były własnością Schaffgotschów, rodziny Zedlitz oraz Hohenzollernów. Dzięki temu powstał tu niespotykany kompleks zabytkowych rezydencji o wysokich walorach artystycznych i historycznych.

W 1837 roku we wsi znaleźli schronienie uciekinierzy religijni z Tyrolu. Osiedlili się w Mysłakowicach zakładając własną osadę, nazywając ją Zillertal od nazwy alpejskiej rzeki Ziller. Ta 400-osobowa grupa Tyrolczyków wniosła do Mysłakowic własną kulturę, przede wszystkim charakterystyczne, drewniane domy tyrolskie z przepięknie zdobionymi balkonami. Większość tych domów zamieszkała jest do dziś i stanowi ozdobę wsi. W jednym z takich domów tyrolskich w 1998 roku otwarto muzeum i restaurację.

Na terenie gminy Mysłakowice występuje duża ilość obiektów zabytkowych. Kilka zjawisk kulturowych ma charakter unikalny i nie spotykany na innych obszarach. Aż 44 obiekty, w tym pałace i parki przypałacowe, dwory, kościoły wpisane są do rejestru zabytków, wśród, których wyróżnić należy neogotycki pałac królewski, kościół z oryginalnymi kolumnami z Pompei, kolonię domków tyrolskich w Mysłakowicach oraz zespoły pałacowo-parkowe w Bukowcu, Karpnikach, Wojanowie i Łomnicy.
Na uwagę zasługują również średniowieczny relikt zamku Sokolec na zboczu Krzyżowej Góry, wielkoprzestrzenne kompozycje krajobrazowe powstałe w XIX wieku – schronisko Szwajcarka, ścieżki spacerowe i punkty widokowe, obiekty sakralne w Bukowcu, Karpnikach, Wojanowie i Mysłakowicach.

Do wspomnianych punktów widokowych, stwarzających niewątpliwą atrakcję dla wielu turystów należą:

1. Mrowiec

2. Krzyżowa Góra

3. Czerwony Dworek

4. Chleb i Ser

5. Połączenie szlaku rowerowego z Drogą Królewską na zboczu Mrowca – widok na Łomnicę i Kotlinę

6. Zbocze Mrowca

7. Wzniesienia ze starą wieżą widokową w Bukowcu za cmentarzem – widok na Karkonosze

8. Diabelska Ambona

9. Brzeźnik

10. Świątynia Ateny

11. Przełęcz pod Średnicą

12. Kozieniec

13. Dąbrowica- dobry punkt widokowy przed kościołem i pałacem-widok na Karkonosze i Kotlinę

14. Skalnik

15. Karpnickie Skały

16. Krzyżna Góra

17. Sokolik

18. Lwia Góra

19. Radlica

20. Buczek

21. wieża pałacu w Mysłakowicach, widok na Karkonosze, Kotlinę i Góry Sokole

Gmina posiada wysokie walory przyrodnicze, kulturowe i krajobrazowe. Kompleksy leśne zajmują 40,5% powierzchni gminy, użytki rolne 49,3% a 1,4% wody stojące głównie jako półnaturalny system Karpnickich Stawów. 62,3% powierzchni zajmuje Rudawski Park Krajobrazowy, który obejmuje w całości wsie Bukowiec, Gruszków, Karpniki, Krogulec, Strużnica, w części Bobrów, Wojanów, Kostrzycę, Łomnicę, Mysłakowice. Na terenie południowej części gminy, na południe od drogi Kowary-Miłków w 1986 powołano obszar Chronionego Krajobrazu Karkonosze – Góry Izerskie. Pod ochroną znajduje się także 6 drzew pomnikowych zlokalizowanych w Bukowcu i Mysłakowicach. Najciekawsze stanowiska wielu gatunków fauny i flory zachowały się w rejonie Gór Sokolich, Rudaw Janowickich, Karpnickich Stawów i w okolicy wsi Karpniki. W tych rejonach planowane jest objęcie wydzielonych obszarów w formie użytków ekologicznych. Walorom przyrodniczym towarzyszą złoża surowców mineralnych: złoże kruszywa naturalnego Wojanów, surowca skaleniowego Karpniki (obecnie eksploatowane) i złoże granitu Karpniki – Strużnica.

Obszar Chronionego Krajobrazu Karkonosze – Góry Izerskie położony jest na południowy – zachód od gminy (w granicach gminy znajduje się jego niewielka część – na południe od wsi Kostrzyca), na południe od drogi Kowary – Miłków.

Obszary Chronionego Krajobrazu to tereny chronione ze względu na wyróżniające się krajobrazowo obszary o zróżnicowanych ekosystemach i wartościowe głównie ze względu na możliwości turystyczno – rekreacyjne lub chronione jako istniejące lub odtwarzane korytarze ekologiczne. Użytkowania tego rodzaju obszarów powinno zapewnić stan względnej równowagi ekologicznej systemów przyrodniczych.

W krajobrazie gminy Mysłakowice dominuje masyw Rudaw Janowickich, a także elementy rzeźby terenu związane z pagórkowatym charakterem Wzgórz Łomnickich i Wzgórz Karpnickich. Na terenie gminy wskazano do objęcia ochroną następujące obiekty geomorfologiczne:

· Gołoborze na Skalniku,

· Skałki na Skalniku,

· Skalne Miasto (Starościńskie Skały),

· Skałka Fajkowa,

· Skałka na szczycie Płonicy,

· Skałka Diabelska Ambona,

· Babie Skały,

· Skałka Bramka,

· Skałka Sowi Kamień,

· Obiekty „Mutony”,

· Skałki,

· Wzgórza Góry Sokole.

Na terenie gminy wskazano do objęcia ochroną następujące obiekty geologiczne:

· Wychodnia skalna,

· Skałki na Górze Skalnik.

Na terenie gminy ochroną prawna są objęte następujące obszary:

· Rudawski Park Krajobrazowy,

· Obszar Chronionego Krajobrazu Karkonosze – Góry Izerskie,

· Pomnik Przyrody Ożywionej.

Na terenie gminy Mysłakowice występuje szereg cennych okazów drzew, które zostały objęte ochroną prawną w formie pomników przyrody:

1. Świerk pospolity – Mysłakowice – 25m od obrzeża posesji Szkoły Samorządowej Podstawowej,

2. Buk pospolity – Bukowiec – 8m od narożnej części pałacu,

3. Dąb szypułkowy – Bukowiec – park pałacowy, między stawem środkowym a zachodnim,

4. Dąb szypułkowy – Bukowiec – park pałacowy, między stawem zachodnim a drogą Karpniki – Kostrzyca,

5. Dąb szypułkowy – Mysłakowice – w centrum założenia parkowo pałacowego, koło szkoły podstawowej,

6. Klon jawor – Mysłakowice

Lipa drobnolistna – Mysłakowice – na obrzeżach parku, 15 m od budynku Szkoły Samorządowej Podstawowej.

1.3.1.2.3. Walory specjalistyczne

Gmina Mysłakowice posiada wspaniałe warunki do uprawiania turystyki wspinaczkowej. Góry Sokole zapraszają na wspinaczkę skałkową i do podziwiania najpiękniejszej panoramy Karkonoszy z platformy widokowej na Sokoliku. Możliwość nauki wspinania pod nadzorem doświadczonych instruktorów z Dolnośląskiej Szkoły Wspinaczki Skałkowej. Dolnośląska Szkoła Wspinaczki oferuje kompleksowe szkolenia - latem i zimą, kursy zimowe dla turystów wysokogórskich i wyprawy jaskiniowe, imprezy integracyjne i szkolenia specjalistyczne w zakresie prac wysokościowych i ratownictwa. Szkoła posiada uprawnienia do prowadzenia szkoleń wspinaczkowych nadane przez Polski Związek Alpinizmu oraz Urząd Kultury Fizycznej i Sportu.

Tereny gminy Mysłakowice są również wyjątkowo atrakcyjne pod względem turystycznym. Przez jej teren przebiegają liczne szlaki turystyczne, w tym 2 tranzytowe: Główny Szlak Sudecki im. Mieczysława Orłowicza i Międzynarodowy Górski Szlak Eisenach – Budapeszt.

Przez gminę przebiega także 58 km Obwodnicy Rudawskiej, jej szlak prowadzi przez Bukowiec, Przełęcz Karpnicką – Karpniki – Krogulec – Bukowiec. Posiada łączniki m.in. do Łomnicy i Wojanowa.
Czerwony szlak turystyczny z Karpacza na Skalnik i zielony z Cieplic do Karpnik biegną równolegle w odległości około 1 km od siebie, dlatego łączy je krótki szlak czarny. Główne węzły szlaków znajdują się obok przejazdu kolejowego na ul. Jeleniogórskiej; drugi obok pałacu (szkoły).

W gminie łatwo o urokliwą i ciekawą pod względem krajobrazowym trasę zarówno na długie, jak i na krótkie wyprawy turystyczne – piesze i rowerowe.

Dla osób ceniących sobie aktywny wypoczynek, szczególnie polecane są trasy:

· Mysłakowice – Mrowiec – Bukowiec.

· Mysłakowice – Głębock – Grabowiec – kpl. Św. Anny w Sosnówce.

· Mysłakowice – Karpniki – Droga Królewska.

· Mysłakowice – Krzyżowa Góra – Witosza w Staniszowie.

· Mysłakowice – Suchy Świerk – Grodna w Staniszowie.

· Mysłakowice – Ciszyca – Radziwiłówka w Kowarach.

· Mysłakowice – Straconka w Miłkowie.

· Mysłakowice – Leśny Bank Genów – Śmietnik w Ścięgnach.

· Mysłakowice – spacerkiem przez wieś.

· Mysłakowice – kościół, pałac królewski, park.

Dla tych, którzy cenią również wycieczki rowerowe polecane są również trasy, których stopień trudności niewątpliwie zaspokoi najbardziej wymagających pasjonatów dwóch kółek :

· Mysłakowice – Karpacz – Vang.

· Mysłakowice – Kowary – Przełęcz Kowarska.

· Mysłakowice – Park Miniatur i Sztolnie w Kowarach.

· Mysłakowice – Sanktuarium Maryjne w Dąbrowicy.

· Mysłakowice – Bukowiec – Wojków.

· Krzyże pokutne i pręgierz.

· Mysłakowice – Staniszów – Marczyce – Miłków – Kowary – Bukowiec – Mysłakowice.

· Mysłakowice – Karpniki – Starościńskie Skały.

· Mysłakowice – Szwajcarka – Góry Sokole.

· Szlakiem zabytków w Gminie Mysłakowice – Bukowiec.

· Szlakiem zabytków w Gminie Mysłakowice – Karpniki.

· Szlakiem zabytków w Gminie Mysłakowice – Bobrów.

· Szlakiem zabytków w Gminie Mysłakowice – Wojanów.

Szlakiem zabytków w Gminie Mysłakowice – Łomnica.

1.3.1.3. Stan środowiska naturalnego

KLIMAT:

Gmina Mysłakowice znajduje się w zasięgu oddziaływania klimatu górskiego o cechach właściwych strefie klimatycznej umiarkowanej w jego odmianie środkowo – europejskiej, charakteryzującej się znacznym udziałem napływu wilgotnych mas powietrza z kierunków zachodnich.

Do najważniejszych osobowości klimatycznych należy piętrowy układ stref termicznych i opadowych oraz znaczne zróżnicowanie klimatów lokalnych.

Na terenie gminy występują dwa piętra klimatyczne, wyróżnione i nazwane zgodnie z zasadą klasyfikacji Hessa. Są to: piętro umiarkowane ciepłe, ze średnią temperaturą roku 8-6º i wyżej leżące piętro umiarkowane chłodne z temperaturą 6-4º. Izoterma 6º, rozgraniczająca te piętra i odpowiadająca w przybliżeniu warunkom funkcjonowania górnej granicy lasów podgórskich, zalega na wysokości 620 m n.p.m.

Meteorologiczny okres wegetacyjny, trwa na wysokości 400 m n.p.m. przeciętnie 213 dni. Wraz ze wzrostem wysokości ulegają skróceniu poszczególne fazy okresu wegetacyjnego. Rozkład opadów atmosferycznych na obszarze cechuje się przeważającym przyrostem sum rocznych i sezonowych z wysokością nad poziom morza. Obszary położone poniżej 400 m. n.p.m. otrzymują rocznie około 700-750 mm opadu, natomiast kulminacje Rudaw Janowickich 950-1000 mm. Przeciętny gradient wysokościowy sumy rocznej opadów wynosi 47 mm/100 m.

Pokrywa śnieżna zalega około 2 miesięcy, zaś w strefie grzbietowej Rudaw Janowickich przeciętnie 4 miesiące. Odpowiedni gradient wysokościowy liczby dni z pokrywą śnieżną stanowi 11 dni/100 m. maksymalne grubości pokrywy śnieżnej w Kotlinie Jeleniogórskiej nie przekraczają 40 cm.

Dla Kotliny Jeleniogórskiej charakterystyczna jest inwersja termiczna. Najczęstsze są przy tym inwersje nocne występujące w około 53% dni w roku, głównie u schyłku lata i na początku jesieni (od sierpnia do października). W październiku zdarza się to średnio w ciągu 2/3 dni. Ilość inwersji w zimie jest w prawdzie mniejsza niż latem, ale są one znacznie bardziej intensywne – różnica temperatur dochodzi wówczas do 10ºC, podczas gdy w czasie częściej występujących inwersji letnich nie przekracza 5ºC.

LASY:

Na terenie gminy występują lasy państwowe administrowane przez nadleśnictwo „Śnieżka” w Kowarach oraz w nieznacznym udziale lasy prywatne.

Na terenie gminy Mysłakowice znajdują się następujące zespoły leśne:

1. Sudecka świerczyna górnoreglowa,

2. Dolnoreglowy bór jodłowo – świerkowy,

3. Nadrzeczna olszyna górska,

4. Grąd środkowoeuropejski,

5. Kwaśna buczyna górska,

6. Żyzna buczyna sudecka,

7. Zespół jaworzyny górskiej.

Gatunkiem dominującym na terenie nadleśnictwa jest świerk, którego udział w składzie drzewostanów nadleśnictwa wynosi 75%. W stosunku do ubiegłego okresu gospodarczego (1989-99) nastąpił nieznaczny spadek jego udziału (o 2%) jako gatunku panującego na korzyść innych gatunków – głównie liściastych. Oprócz świerka w składzie drzewostanów należy odnotować znaczny udział buka (4,61%), brzozy (9,01%), modrzewia (3,94%), sosny (2,64%), dębu (2,09%) i innych gatunków (Olsza, Jawor, Lipa, Jesion, Daglezja).

Drzewostany na terenie nadleśnictwa „Śnieżka” są jednym z zasobnych na terenach górskich i wynoszą 265 m3/ha.

Największy udział powierzchniowy drzewostanów jest w III klasie wieku i wynosi 25%. Następne lokaty zajmują I i II klasa wieku, które są praktycznie reprezentowane w równym stopniu. Przeciętny wiek drzewostanów nadleśnictwa kształtuje się na poziomie 59 lat. Mały udział drzewostanów jest w starszych klasach wieku, dlatego też należy dążyć do „postarzenia się” drzewostanów.

FLORA:

Przeprowadzone prace inwentaryzacyjne wskazały, że flora gminy Mysłakowice zawiera wiele gatunków chronionych i rzadkich. Na terenie gminy stwierdzono występowanie 23 gatunków roślin chronionych na 206 stanowiskach. Wśród nich przeważają gatunki całkowicie chronione nad roślinami częściowo chronionymi - stosunek 15 do 8.

Według warunków siedliskowych rośliny chronione można podzielić na leśną, łąkowe, murawowe i naskalne. Gatunki łąkowe należą do stosunkowo rzadkich i zasiedlają one przede wszystkim łąki wilgotne położone w bezpośrednim sąsiedztwie potoków lub w obniżeniach lokalnymi wysiękami wody. Należy do nich storczyk szerokolistny oraz pierwiosnka wyniosła. Przedstawicielem flory łąkowej jest również arnika górska, która występuje na suchych łąkach górskich, tzw. psiarach. Gatunki o charakterze ciepłolubnym występują w murawach, w miejscach odkrytych i nasłonecznionych. Należą do nich głównie dziewięćsił bezłodygowy, pokolan biały oraz naparstnica zwyczajna, która rośnie także w lasach o charakterze świetlistym. Gatunki naskalne reprezentuje paprotka zwyczajna oraz częściowo bluszcz pospolity. Pozostałe gatunki chronione to gatunki leśne. Z lasami świerkowymi, dominującymi powierzchniowo na obszarze gminy, związane są stanowiska kruszyny pospolitej, naparstnicy purpurowej i podrzenia żebrowca. W lasach bukowych i grądowych występuje najwięcej roślin chronionych. Mają tu swoje stanowiska następujące gatunki: lilia złotogłów, wawrzynek wilczełyko, kopytnik pospolity, marzanka wonna, barwinek pospolity, wiciokrzew pomorski. Lasy te należą do najcenniejszych przyrodniczo obszarów gminy. Z siedliskami wilgotnymi, a więc z lasami łęgowymi związane są stanowiska kaliny koralowej, listery jajowatej i parzydła leśnego. Z kolei takie gatunki jak konwalia majowa, bluszcz pospolity i sromotnik bezwstydny należą do roślin, które występują w różnych typach lasów.

Rozmieszczenie gatunków chronionych na terenie gminy jest nierównomierne. Wyodrębnić można kilka następujących obszarów, na których jest znaczne nagromadzenie:

· rejon Gór Sokolich,

· rejon Rudaw Janowickich,

· kompleks stawów hodowlanych koło Karpnika i Bukowca,

· rejon Karpnik

FAUNA:

Na terenie gminy stwierdzono występowanie wielu gatunków zwierząt objętych ochroną. Ochronie gatunkowej podlegają 32 gatunki owadów i 21 gatunków ryb, 7 gatunków płazów, wszystkie gatunki gadów oraz większość rodzimych ptaków i ssaków a także część skorupiaków i mięczaków. Ptaki i ssaki łowne chronione są odrębnymi przepisami – prawem łowieckim.

Z punktu widzenia zoologii gmina Mysłakowice jest terenem dość interesującym. Występują tu liczne gatunki bezkręgowców i kręgowców, w tym gatunki objęte ochroną prawną.

WODY:

Całość terenu gminy Mysłakowice odwadniania jest przez rzekę Bóbr, stanowiącą lewy dopływ Odry. Bóbr płynie tu tylko na niewielkim odcinku od Bobrowa w kierunku Jeleniej Góry. Do większych dopływów Bobru przepływających przez gminę należą: Łomnica, Jedlica, Karpnicki Potok z Gruszkowa i Łupia. Pozostałe cieki są wyraźniej krótsze i mniej zasobne w wodę. Rzeki takie jak Łomnica i Jedlica charakteryzują się gwałtownymi i szybko opadającymi wezbraniami letnimi, a także pogłębionymi i częstymi niżówkami. Spływając ku kotlinom śródgórskim stwarzają znaczne zagrożenie powodziowe.

Do wód powierzchniowych stojących należą w obrębie gminy przede wszystkim sztuczne zbiorniki wodne (stawy, wyrobiska, małe osadniki i tzw. suche zbiorniki przeciwpowodziowe), jak również obszary zabagnione.

Stawy rybne, będące półnaturalnymi zbiornikami wodnymi, powstałymi przez ogroblowanie, występują na terenie gminy dość licznie. Są to niemal wyłącznie stawy typu karpiowego. Zaliczane są pod względem prawnym do urządzeń melioracyjnych wodnych szczegółowych.

Stawy Karpnickie to największy kompleks stawowy, liczący 20-25 płytkich zbiorników wodnych różnej wielkości, przeważnie stałych wieloletnich, ale również okresowo napełnianych wodami Karpnickiego Potoku i jego dopływów. Tylko niektóre stawy osiągają powierzchnie ponad 1 ha (Wielki Staw – 4 ha, Staw Bobrowy – 2 ha). W drugim zespole stawowym, położonym między Bukowcem i Kostrzycą znajduje się 6 stawów, z największym stawem Kąpielnik.

Pozostałe obiekty hydrograficzne to nowy kompleks wyrobisk z wodą tworzony od kilkunastu lat w dolinie Bobru w rejonie stacji kolejowej Wojanów. Na obszarze gminy znajduje się także suchy zbiornik przeciwpowodziowy w Mysłakowicach na Łomnicy, należący do kategorii tzw. zbiorników suchych, napełniających się wodą wyłącznie podczas katastrofalnych wezbrań i opróżniający się po przejściu wezbrania. Jego pojemność wynosi około 3 mln m3. Zabezpiecza on od powodzi dolny odcinek Łomnicy.

Utworami wodonośnymi na obszarze gminy są zarówno lite utwory skalne, przeważnie krystalicznego podłoża, jak i też luźne pokrywy zwietrzelinowe i aluwia. Wody podziemne występują na rozpatrywanym terenie w kilku użytkowych poziomach wodonośnych, wyróżnionych na podstawie budowy geologicznej, układu dynamiki oraz więzi wód powierzchniowych i gruntowych. Do najzasobniejszych zbiorników wód podziemnych na pograniczu gminy Mysłakowice i miasta Jeleniej Góry należy zaliczyć jeleniogórski zbiornik wód podziemnych sięgający od ujścia Radomierki do ujścia Łomnicy do Bobru. Tworzą go utwory czwartorzędowe doliny i pradoliny Bobru. Poziom wodonośny pozostaje tu w ścisłej więzi hydraulicznej z wodami Bobru i jego dopływów.

1.3.2. Infrastruktura turystyczna regionu

1.3.2.1. Baza noclegowa

Gmina posiada hotele, gospodarstwa agroturystycznych o różnym standardzie, ośrodki kolonijno – wypoczynkowe oraz schroniska młodzieżowe. W gminie znajduje się wiele kwater prywatnych, które również przyczyniają się do rozwoju turystyki w tym regionie. Są to:

· „Pod Śnieżką”, Mysłakowice, ul. Starowiejska 8a,

· „Tyrolczyk”, Mysłakowice, ul. Łokietka 14,

· „Monika”, Mysłakowice, ul. Łokietka 10c,

· „Max”, Mysłakowice, ul. Górska 2A,

· „Przystań”, Mysłakowice, ul. Stawowa 9,

· „Pod Modrzewiem”, Mysłakowice, ul. Starowiejska 6,

· „Kuba” Mysłakowice, ul. Polna 31,

· „Karkonosze”, Bukowiec ul. Tokarska 3,

· „Karioka”, Karpniki ul. Rudawska 63,

· „Kołaczówka”, Karpniki ul. Janowicka 3,

· „U Luizy”, Mysłakowice, ul. Wojska Polskiego 29a,

· Agroturystyka, Bukowiec ul. Robotnicza 31,

· „Regina”, Mysłakowice, ul. Łokietka 30B,

· „Pod Jaworem”, Bukowiec ul. Tokarska 6,

· Klaudia”, Mysłakowice, ul. Wojska Polskiego 28,

· „Wieloryb”, Mysłakowice, ul. Czerwony Dworek 1A,

· „Przy stawach”, Bukowiec ul. Młynarska,

· „U Wiesi”, Kostrzyca ul. Karpacka 79,

· „Jędrek” Kostrzyca, ul. Jeleniogórska 61,

· „Willa Fantastica”, Mysłakowice, ul. Łąkowa 14A,

· „Kraina Czarów”, Mysłakowice, ul. Łąkowa 14,

· „Stajnia Wojanów”, Wojanów 9,

· „Łomniczanka”, Łomnica, ul. Świerczewskiego 99,

· „Pod Gruszą”, Gruszków 64,

· „U Janiny”, Kostrzyca ul. Jeleniogórska 21,

· „Karinka”, Mysłakowice, ul. Łokietka,

· Agroturystyka, Łomnica, ul. Świerczewskiego 116a,

· „Stajnia Sportowa Łomnica”, Łomnica, ul. Świerczewskiego 72b,

· „U Joli”, Mysłakowice, ul. Łąkowa 1,

· "Uśmiech Turysty”, Mysłakowice, ul. Nowa 4,

· „Czerwony Dworek”, Mysłakowice, Czerwony Dworek 12,

· „Dom pod dobrą aurą”, Mysłakowice, ul. Łokietka 20,

· „Stara Chata”, Mysłakowice, ul. Starowiejska 11,

· „Nicol", Łomnica, ul. Świerczewskiego 117,

· "Pod dębami", Łomnica, ul. Świerczewskiego 72,

· „Józefówka- Dolina trzech stawów”, Mysłakowice, ul. Daszyńskiego 31

· „U Krzysia i Tomka”, Kostrzyca, ul. Kościuszki 128

· „Kolorowa Chata”, Kostrzyca, ul. Karkonoska 21

· „Dom woźnicy”, Łomnica, ul. Karpnicka 5, Łomnica

· „Dom Ogrodowy”, Łomnica, ul. Karpnicka 7

· „Dom Ogrodowy”, Łomnica, ul. Karpnicka 9

· „U Krzysia i Tomka”, Łomnica, ul. Karpnicka 9

· „W ogrodzie”, Gruszków 87

W gminie Mysłakowice znajduje się również ośrodek wypoczynkowo – kolonijny, który jest w stanie zapewnić zakwaterowanie dla 80 osób („Margo”, Bukowiec, ul. Robotnicza 27).

Na turystów odwiedzających gminę czekają również schroniska, które łącznie mogą ugościć 116 osób:

· „Skalnik”, Bukowiec ul. Szkolna 2,

· „Sokolik”, Strużnica,

· „Szwajcarka”, Karpniki.

Przepiękne obiekty hotelowe również zachęcają turystów, aby pozostali w regionie na noc. Do nich należą:

· Hotel konferencyjny „Pałac w Wojanowie” z 200 miejscami noclegowymi Wojanów 9,

· „Pałac Łomnica” ** - Hotel Łomnica, ul. Karpnicka 3,

· „Chata za Wsią” *** - Hotel Mysłakowice, ul. Górska 1,

„Pałac Dębowy” - Hotel Karpniki, ul. Stawowa 12,

1.3.2.2. Baza gastronomiczna

Na terenie gminy Mysłakowice znajdują się lokale będące obiektami gastronomicznymi. Są to:

· „Chata za wsią” - Hotel*** wraz z restauracją, Mysłakowice, ul. Górska 1,

· Hotel konferencyjny „Pałac w Wojanowie” wraz z restauracją,
· „Dom Tyrolski” - Restauracja – Muzeum, Mysłakowice, ul. Starowiejska 14,

· Pałac Łomnica - Restauracja „Łomnica” ul. Karpnicka 3,

· „Max” - smażalnia ryb, pizzeria Mysłakowice ul. Górska 2,

· „Wieloryb” - smażalnia ryb, Mysłakowice, ul. Czerwony Dworek 1A,

„Monika” - smażalnia ryb Mysłakowice, ul. Łokietka 10c.

1.3.2.3. Baza uzupełniająca (paraturystyczna)

Na terenie Mysłakowic znajduje się Gminny Ośrodek Kultury w Mysłakowicach założony w 1968 roku, jest to jednostka samorządowa, która zgodnie ze statutem prowadzi ożywioną działalność rekreacyjną, kulturalną i sportową. Zajmuje się organizowaniem wszelkiego rodzaju imprez na terenie gminy Mysłakowice.

1.3.2.4. Dostępność komunikacyjna

1.3.2.4.1. Infrastruktura drogowa

Przez gminę Mysłakowice od północy przebiega droga Wrocław-Jelenia Góra, a w kierunku południowym droga Jelenia Góra-Kowary. System komunikacyjny w gminie jest jedną ze słabszych stron – dotyczy to przede wszystkim niskiej jakości dróg .Z Jeleniej Góry do Mysłakowic oraz do wszystkich wsi gminy dojeżdżają przez Łomnicę autobusy jeleniogórskiego MZK, w ramach porozumienia międzygminnego
.

Funkcjonują dogodne połączenia autobusowe PKS na kierunkach Jelenia Góra – Karpacz, Kowary, z bezpośrednimi połączeniami do Wrocławia, Brzegu, Zakopanego, Kłodzka i Wałbrzycha.

1.3.2.4.2. Infrastruktura kolejowa

Obecnie Polskie Koleje Państwowe nie docierają bezpośrednio do gminy. Ostatnie przewozy pasażerskie zostały zniesione w 2000 r., a transporty towarowe przejeżdżały jeszcze do 2003 r. Znajdujące się na niej linie kolejowe mogą być wykorzystywane przez drezyny ręczne. Ofertę przejazdu drezynami oferuje kolej w Karpaczu.

1.3.2.4.3. Infrastruktura lotnicza / wodna

Połączenie z lotniskami kraju i Europy zapewnia Gminie Mysłakowice Międzynarodowy Port Lotniczy we Wrocławiu, odległy około 135 km. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946 roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.

1.3.3. Dominujące formy turystyki w regionie

Na to, jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.3.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Mysłakowice z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 3,8

· intensywności ruchu turystycznego według Schneidera – 148,1

· intensywności ruchu turystycznego według Charvata – 299,8

· wykorzystania pojemności noclegowej – 78,9

· gęstości ruchu – 168,4

· gęstości bazy noclegowej - 4,3

wskaźnik rozwoju bazy noclegowej – 39,0

1.3.3.2. Sezonowość ruchu turystycznego w regionie

Walory specjalistyczne powiatu takie jak szlaki turystyczne i rowerowe przyciągają turystów częściej w miesiącach ciepłych (od kwietnia do października). Bardzo dużą popularnością wśród turystów cieszą się walory przyrodnicze powiatu.

W miesiącach zimowych liczba osób odwiedzających powiat w celach turystycznych jest niższa niż w miesiącach letnich.

1.3.3.3. Modele przyjazdu do regionu

Do regionu najczęściej przyjeżdżają turyści w zorganizowanych grupach, ale również indywidualnie z rodziną lub przyjaciółmi w celu korzystania z dostępnych walorów jakie oferuje gmina. Dzięki licznie dostępnej bazie noclegowej, znajdują oni zakwaterowanie najczęściej w kwaterach prywatnych. Ci bardziej zamożniejsi korzystają z noclegów w pałacach.

Większość przyjazdów do regionu to pobyty dwu-trzy dniowe. Model przyjazdu do powiatu można określić jako typowo zwiedzająco – rekreacyjno - rozrywkowy. Gmina Mysłakowice jest celem spotkań z historią, czy kulturą wyższą lub celem zabawy i rozrywki.

1.3.3.4. Postrzeganie regionu

Gmina Mysłakowice, z racji występowania na jej terenie pałaców i przepięknych ogrodów, bardzo często nazywana jest „Doliną Pałaców i Ogrodów”. Z racji bogatej historii, ale również pięknych walorów turystycznych i kulturowych, odwiedzający gminę uznają ją za atrakcyjną turystycznie. Jest to również spowodowane dzięki zasłudze pełniących władze w gminie, dzięki którym walory przyrodnicze, krajobrazowe i kulturowe są dobrze zachowane i chronione. Gmina utrzymuje dobrą pozycję w regionie angażując się w wydarzenia i inicjatywy istotne dla rozwoju regionu i współpracę międzynarodową. Subiektywnie oceniając, mimo licznych walorów, nie do końca eksponuje oraz promuje walory dziedzictwa przyrodniczo – kulturowego.

1.3.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od takich zmiennych, jak wiek, płeć, poziom edukacji i wychowania oraz zasobność społeczeństwa.

Do Gminy Mysłakowice przyjeżdżają zarówno osoby młode, których przyciągają liczne warunki krajobrazowe gminy, warunki specjalistyczne (np. wspinaczka skałkowa), jak i osoby starsze, które przybywają tutaj, aby poznać dawną historię i unikalne na skalę Europy walory kulturowe.

Gminę licznie odwiedzają turyści z Niemiec, którzy okres wiosenno - letni poświęcają na podróże po Dolnym Śląsku. Oprócz walorów przyrodniczo – kulturowych same Mysłakowice przyciągają znanymi w całym regionie wyrobami lnianymi pochodzącymi z Lniarskiej Fabryki Lnu „Orzeł” S.A..

Do gminy przyjeżdżają turyści o zróżnicowanym poziomie wykształcenia. Ogólne badania mówią, iż osoby z niższym niż średnie wykształcenie najczęściej uczestniczą w imprezach masowych. Osoby z wykształceniem średnim również wybierają imprezy masowe, ale także imprezy kulturalne oraz turystykę krajoznawczą. Osoby z wyższym wykształceniem preferują przede wszystkim imprezy kulturalne i korzystanie z walorów specjalistycznych. Poziom wykształcenia nie wpływa jednak istotnie na korzystanie z obiektów rekreacyjnych.

WNIOSKI:

· Potencjał w zakresie rozwoju turystyki wiejskiej i agroturystyki,

· Wiele zabytków i ciekawych miejsc,

· Rozwinięte walory specjalistyczne,

· Stan środowiska zadawalający wraz z bogatą fauną i florą,

· Baza noclegowa na wysokim poziomie,

· Baza gastronomiczna to przede wszystkim restauracje i smażalnie,

· Niska jakość dróg.

1.4. Gmina Miejska Piechowice
1.4.1. Atrakcyjność turystyczna regionu

1.4.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Gmina położona jest w południowo-zachodniej części województwa dolnośląskiego, w dolinie rzeki Kamienna i Mała Kamienna obejmując również fragmenty Przedgórza i szczytowych partii Karkonoszy, a także wschodnią część Grzbietu Kamienickiego Gór Izerskich. Tworzy ona jednostkę administracyjną - gminę, a równocześnie miasto - będące zespołem osadniczym złożonym z pięciu głównych układów: Piechowice - Centrum, Piastów, Pakoszów, Górzyniec i Michałowice.

Rysunek 4. Położenie Gminy Piechowice

[image: image4.jpg]SH- \\
\wu!m

Jse0 |

\, ;ﬁ;”."'&fﬁ%

&\Yumﬁ Q 15 \
z .f:‘a =
: é .\l Sioi %’ﬁa \‘:;m
4 g -

N /I ‘\é‘:/'

- Biae Shall

Źródło: Plan Rozwoju Lokalnego Gminy Piechowice

W generalnych zarysach urbanizacja rozwinęła się tu w formie zbliżonej do układu pasmowego o długości około 5 km. Przebieg głównych osi tego pasma nawiązuje do kierunku dolin rzeki Kamiennej i Małej Kamiennej. Osiedla Piastów i Pakoszów są typowymi ulicówkami o rolniczym charakterze wykształconymi wzdłuż drogi powiatowej nr 2763D, natomiast o charakterze Górzyńca i Michałowic stanowi kameralny klimat osady położonej pośród lasów.

Układ zagospodarowania Piechowic odzwierciedla struktura użytkowania gruntów w 2004 roku. Zwraca uwagę bardzo wysoki udział terenów leśnych (66,5%), tereny rolne stanowiły zaś 23,0% ogólnej powierzchni miasta. Tylko 8,2% obszaru miasta stanowią tereny zurbanizowane.

1.4.1.2. Walory turystyczne

1.4.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych.

Położenie gminy Piechowice oraz jej uwarunkowania społeczno – gospodarcze doskonale umożliwiają gminie pełnienie ww. warunków.

1.4.1.2.2. Walory krajoznawcze

Teren miasta Piechowice należy do makroregionu Sudety Zachodnie (332.3). W granicach miasta występują trzy mezoregiony: Kotlina Jeleniogórska (332.36), Karkonosze (332.37) oraz wschodni fragment Gór Izerskich (332.34).

Obszar miasta obejmuje fragment Karkonoszy, wraz z ich głównym grzbietem, dno Kotliny Jeleniogórskiej oraz niewielki fragment Grzbietów Kamienickiego i Wysokiego Gór Izerskich (rejon Górzyńca i Piastowa). Południowe granice Piechowic sięgają aż po Główny Grzbiet Karkonoszy. W obrębie gminy wznosi się on na wysokość 1400 ÷ 1500m n.p.m. i obejmuje kulminacje Wielkiego Szyszaka (1509 m n.p.m.), Łabskiego Szczytu (1469 m n.p.m.) i Śmielca (1423 m n.p.m.).

Stoki Głównego Grzbietu Karkonoszy opadają na północ ku obniżeniu zwanym Karkonoskim Padołem Śródgórskim, a następnie wznoszą się ponownie tworząc Pogórze Karkonoszy osiągające kulminacje w Drewniaku (672 m n.p.m.), Piechowickiej Górze (605 m n.p.m.), Młynniku (689 m n.p.m.), Płoszczaniu (747 m n.p.m.), Sobieszu (633 m n.p.m.) i najwyższym szczycie w tej części Pogórza – Grzybowcu (751 m n.p.m.). Północno zachodnią granicę Karkonoszy i zachodnią granicę Pogórza wyznacza dolina Kamiennej, która oddziela ten region od Gór Izerskich. Granicę północną stanowi natomiast wyraźna krawędź morfologiczna ciągnąca się od przełomu Kamiennej do Kotliny Jeleniogórskiej w kierunku Jeleniej Góry i dalej na wschód. Dno Kotliny Jeleniogórskiej, w części objętej granicami gminy cechuje się monotonną, równinną rzeźbą i wysokościami w granicach 350 ÷ 380 m n.p.m.

Wysoki Grzbiet Izerski w obrębie Piechowic obniża się od Czarnej Góry (965 m n.p.m.), poprzez Zakręt Śmierci (804 m n.p.m.) do Zbójeckich Skał (686 m n.p.m.) i dalej grzędą z licznymi wychodniami hornfelsów schodzi do doliny Kamiennej. Jego ostatnią kulminacją jest Góra Piaskowa (475 m n.p.m.) położona w widłach między rzekami Kamienną i Małą Kamienną. Grzbiet Kamienicki osiąga na terenie gminy swoją kulminację w górze Ciemniak (703 m n.p.m.), na którego północno- wschodnim zboczu wyłaniają się malownicze Bobrowe Skały.

Centralną osią morfologiczną miasta jest erozyjno - denudacyjna równina rzeki Kamiennej, początkowo szerokiej (około 1200 m), zwężającej się w formie klina ku południowemu zachodowi aż do śmiałego przełomu rzeki, który oddziela Góry Izerskie od Karkonoszy. W Górzyńcu osią taką jest ponadto dolina Małej Kamiennej. W karkonoskiej części miasta występują liczne, wąskie i głęboko wcięte w podłoże doliny mniejszych cieków górskich, będących dopływami Kamiennej.

Występujące na terenie liczne skałki są jednym z rezultatów selektywnego i głębokiego wietrzenia granitu Występują one zarówno w strefie wierzchołków wzniesień, w obrębie wierzchowiny Karkonoszy, jak też na zboczach górskich. W położeniu zboczowym obserwuje się je szczególnie często w strefie załomów wypukłych - ponad stromo nachylonymi odcinkami stoku. Częste są także w strefie kontaktu den dolinnych z powierzchniami stokowymi. W głównym grzbiecie Karkonoszy wystają one ponad ich wyrównaną wierzchowinę, tworząc lokalne kulminacje. Należą do nich Kukułcze Skały i Borówczane Skały. Najbardziej charakterystycznym elementem rzeźby na obszarze Piechowic są Śnieżne Kotły. Są to dwa polodowcowe kotły wcinające się w zachodnie zbocze Wielkiego Szyszaka i północno - zachodnie zbocze Łabskiego Szczytu. Dno kotłów z dwoma polodowcowymi stawkami leży na wysokości 1175÷1240 m, a górna ich krawędź sięga 1480 m n.p.m. Rozdzielone skalistą grzędą i porozcinane żlebami stanowią jeden z najpiękniejszych widokowo fragmentów Karkonoszy. Ale ponadto, są także najciekawszym botanicznie rejonem Karkonoszy – występuje tu wiele unikatowych zespołów roślinności. Charakteryzują się też najbogatszą w Karkonoszach fauną.

Granity odsłaniające się w formie wychodni lub ostańców w licznych miejscach na stokach wzgórz często urozmaicone są formami kociołków wietrzeniowych. Szczególnie malownicze formy przyjmują one na górze Drewniak i jej północno- zachodnim wierzchołku, zwanym „Złotym Widokiem”. Wychodnie te zostały objęte ochroną w formie pomnika przyrody nieożywionej „Złoty Widok”.

Formy skalne terenu miasta stanowią znaczną atrakcję turystyczną oraz mają dużą wartość dydaktyczną. Liczne z nich są dobrymi punktami widokowymi (Bobrowe Skały), inne mają krajobraz przesłonięty lasem. Tylko do części z nich istnieją turystyczne szlaki dojściowe (Zbójeckie Skały, Kukułcze Skały, Bobrowe Skały). Stanowią one wtedy atrakcję krajobrazową, gdyż są dobrze widoczne z tych szlaków.

Dziesiąta część miasta (508,03 ha) leży na obszarze Karkonoskiego Parku Narodowego. Powierzchnia Parku wynosiła 5580,47 ha, w tym 5563,25 ha znajduje się w zarządzie Parku. Zatem, na terenie miasta Piechowice znajduje się 9% obszaru Parku, w tym jego enklawa „Wodospad Szklarki”. Wokół Parku utworzono strefę ochronną (otulinę) o powierzchni 11 265 ha. W otulinie Parku znajdują się tereny otaczające Michałowice oraz położone na południe od centrum Piechowic – jej granica przebiega tutaj mniej więcej wzdłuż granicy lasu.

Zgodnie z projektem rozporządzenia Ministra Środowiska w sprawie planu ochrony Karkonoskiego Parku Narodowego, obszary Parku objęte są ochroną ścisłą (1726,1 ha), częściową (3829,6 ha) lub krajobrazową (24,7 ha). Obszary ochrony ścisłej w obrębie Piechowic obejmują wierzchowinową część grzbietu Karkonoszy ze Śmielcem i Wielkim Szyszakiem, Łabskim Szczytem oraz Śnieżnymi Kotłami.

Karkonoski Park Narodowy posiada dobrze wykształcone piętra roślinne: piętro pogórza (do 500 m n.p.m.), piętro regla dolnego (do 1000 m n.p.m.), piętro regla górnego (do 1250 m n.p.m.), piętro subalpejskie (do 1450 m n.p.m.) i piętro alpejskie (powyżej 1450 m n.p.m). Lasami charakterystycznymi dla piętra regla dolnego są buczyny: kwaśna buczyna górska i żyzna buczyna sudecka. W przeszłości buczyny były najbardziej rozpowszechnionymi zbiorowiskami leśnymi Karkonoszy. Obecnie zajmują zaledwie około 5% powierzchni leśnej parku. Regiel górny to ubogie przyrodniczo świerczyny. Piętro subalpejskie jest najbogatszym florystycznie i najbardziej zróżnicowanym pod względem zbiorowisk roślinnych fragmentem Karkonoszy. Dominują w nim zarośla kosodrzewiny. Elementem charakterystycznym dla Karkonoszy jest roślinność źródliskowa i torfowiskowa.

Do obiektów zabytkowych w gminie Piechowice wpisały się:

· Neoromański Kościół parafialny z lat 1909-1911, który posiada kompletne wyposażenie neoromańskie i eklektyczne z początku XX w. (Piechowice, ul. Żymierskiego 40)

· Kościół filialny Bożego Ciała, gotycko-barokowy, wzmiankowany w 1399r., wzniesiony w początkach XVI w., przebudowany w XVII w., remontowany w 1827 i 1960r. We wnętrzu znajduje się późnogotyckie sakramentarium przyścienne, kamienna chrzcielnica oraz późnorenesansowe-pochodzące z około 1602r.- ambona i stalle. (Piechowice - osiedle Piastów).

· Dworzec PKP.
· Pakoszów, pałac stan dobry, będący w prywatnych rękach,

· Piechowice, budynek ul. Boczna 8, stan zachowania - średni.

· Piechowice - budynek "Uroczysko", w złym stanie (obecnie właściciel prywatny przekształcił budynek na dom wczasowy odremontowany),

· Park w Pakoszowie wokół pałacu - XIXw., będący własnością prywatną, zaniedbany.

· cmentarz przykościelni w Piastowie – z 2. poł. XIX w., stan dostateczny.

W gminie organizowane są imprezy cykliczne, które stanowią potencjał turystyczny. Należą do nich:

· Bike Maraton – impreza ma zasięg ogólnopolski, ponad X edycji w wybranych miastach Polski (sierpień)

· Pętla Karkonosko – Izerska Cezarego Zamany – w Piechowicach zawsze w lipcu

Do imprez o zasięgu regionalnym należą:

· Kryształowy weekend, odbywający się w czerwcu,

· Śniegobawa,

· Rajd Dziatwy Szkolnej „Piechotka” – do tej pory odbyło się 24 edycji, imprezy odbywają się na przełomie maja i czerwca,

· Otwarte Mistrzostwa w Kolarstwie Górskim Piechowic – związana jest z promocją gminy i projektem „Rowerowa Kraina”.

· Otwarte Mistrzostwa Karkonoszy w Nordic Walking.

Do imprez o zasięgu gminnym należą:

· Impreza rowerowa – Amatorski Rajd Rowerowy – odbywający się zawsze w maju,

· Polska Biega, impreza odbywa się w maju,

· Trio Basket,

· Kiermasz Baby Wielkanocnej.

1.4.1.2.3. Walory specjalistyczne

Piechowice są atrakcyjnym miejscem dla uprawiania różnych form turystyki. Wielce atrakcyjne turystycznie są także pobliskie gminy, a mianowicie: Jelenia Góra, Szklarska Poręba oraz Podgórzyn.

Zróżnicowane ukształtowanie obszaru miasta sprzyja także uprawianiu turystyki pieszej. Przez obszar gminy przebiega 6 znakowanych szlaków turystycznych o różnych stopniach trudności przejścia oraz ścieżka edukacyjno-przyrodnicza „Cicha Dolina” Lasów Państwowych. Na trasach szlaków turystycznych znajduje się wiele interesujących obiektów przyrodniczych (m.in. wodospad Szklarki, Zbójeckie Skały, Bobrowe Skały, Cicha Dolina, Śnieżne Kotły).

W regionie jest już kilkaset kilometrów oznakowanych szlaków rowerowych. Wśród nich jest rowerowa obwodnica Jeleniej Góry (120 km) oraz magistrala rowerowa ER-6 „Dolina Bobru” o długości 130 km. Ponadto, w ostatnich latach otworzono magistralę ER-2 „Liczyrzepa” z niemieckiego Zittau, przez czeski Frydlant do Czerniawy i dalej do Chełmska Śląskiego, która w obrębie Piechowic prowadzi Drogą pod Reglami. Powstała także obwodnica Kamiennicko-Izerska, obwodnica Rudawska i mała obwodnica Kowar. Wszystkie one, bezpośrednio lub przez liczne łączniki są powiązane z Piechowicami.

W gminie jest możliwość uprawiania wspinaczki skałkowej – do tego sportu dostosowane są Bobrowe Skały.

1.4.1.3. Stan środowiska naturalnego

Obszar Piechowic nie stanowi wyodrębnionej i samodzielnej jednostki przyrodniczej, ale funkcjonuje dzięki licznym powiązaniom z otaczającymi go elementami przyrodniczymi tworząc spójny system. Podstawowe znaczenie w systemie przyrodniczym mają obszary węzłowe, będące źródłem zasilania w wartości przyrodnicze istotnym w skali całej Polski. W rejonie opracowania elementami takimi są:

· Karkonosko - Izerski Obszar Węzłowy. Teren ten obejmuje Karkonoski Park Narodowy wraz z jego otuliną oraz kompleksy leśne porastające zbocza grzbietów: Kamienickiego i Głównego Gór Izerskich wraz z rozdzielającą je doliną rzeki Mała Kamienna. Ma on istotne znaczenie klimatyczne (klimatotwórcze działanie lasów, terenów podmokłych i grzbietów górskich), hydrologiczne (obszary źródliskowe wielu potoków) oraz biologiczne (ostoje zwierzyny, drzewostany nasienne, rezerwaty przyrody) – patrz rozdział walory krajoznawcze.

· Obszar Węzłowy Gór i Pogórza Kaczawskiego. W skład tego obszaru wchodzi między innymi Rudawski Park Krajobrazowy, który jest stosunkowo młodym obszarem chronionym, gdyż utworzono go w 1989 roku. Wraz z otuliną obejmuje on powierzchnię 13 416 ha. Głównymi walorami tego obszaru są: różnorodność budowy geologicznej, bogactwo form powierzchni terenu, cenne elementy przyrody nieożywionej (przełomowe doliny, odsłonięcia i profile geologiczne, skałki) oraz bogactwo szaty roślinnej.

WODY:

Grunty pod wodami płynącymi i stojącymi zajmują 32 ha. Przez obszar Piechowic przepływa 14 nazwanych rzek i potoków, które w całości należą do lewobrzeżnego dorzecza Odry. Główną rzeką w mieście jest Kamienna. W obrębie terenu objętego opracowaniem do Kamiennej dopływa z jej lewej strony potok Mała Kamienna oraz potok Piastówka, z prawej natomiast rzeka Szklarka ze swymi licznymi dopływami oraz niewielkie górskie potoki: Rudnik, Czarna Płuczka, Michałowicki Potok, Piekielnik i Cichy Potok. Wszystkie one posiadają górski charakter i w związku z tym bardzo nierównomierny w czasie przepływ wód.

Korytarze związane z dolinami rzek stwarzają dobre warunki dla przemieszczania się wielu gatunków zwierząt i roślin. Doliny rzeczne stanowią też naturalne kanały ruchów powietrza, a więc spełniają one też funkcje klimatyczne. Z natury swej, są to też korytarze hydrologiczne. Korytarz ekologiczny związany z Kamienną i jej biologiczną obudową ma szczególne znaczenie, wraz z korytarzem Bobru i Kwisy łączy on bowiem Karkonosko - Izerski Obszar Węzłowy z obszarem węzłowym Borów Dolnośląskich.

Oprócz opisanego wyżej rusztu ekologicznego o znaczeniu ponadlokalnym, w obrębie samych Piechowic wskazać by należało wiele wartościowych obszarów, które jako lokalne biocentra stanowiące jego sięgacze powinny utworzyć system przyrodniczy miasta. Z ważniejszych obszarów (oprócz wskazanych już wyżej) należałoby wymienić suchy zbiornik przeciwpowodziowy w Pakoszowie, tereny rolne na zachód od linii kolejowej oraz źródliska Rudnika w Michałowicach.

System przyrodniczy Piechowic jest aktualnie dobrze rozpoznany w ramach opracowań ekofizjograficznych wykonanych dla centrum miasta, Górzyńca i Michałowic.

FLORA:

Podczas wykonanej w 1999 roku dla obszaru miasta (poza terenem Karkonoskiego Parku Narodowego) inwentaryzacji przyrodniczych stwierdzono obecność 20 chronionych gatunków roślin występujących na 128 stanowiskach. Znaleziono wśród nich 15 gatunków podlegających ochronie całkowitej oraz 5 podlegających ochronie częściowej.

W centralnej części miasta Piechowic przy ul. Żymierskiego rośnie 700-letni cis objęty ochroną jako pomnik przyrody. Na pograniczu miasta znajduje się także Rezerwat przyrody Krokusy w Górzyńcu utworzony w 1962 roku w celu zachowania dla potrzeb nauki i dydaktyki, prawdopodobnie naturalnego stanowiska szafrana, znanego już w roku 1811. Rezerwat ten ma bardzo duże znaczenie w krajowym systemie ochrony przyrody. Chroni izolowane, jedyne poza Tatrami i ich przedpolem, stanowisko tego gatunku w Polsce.

FAUNA:

W badaniach inwentaryzacyjnych prowadzonych na terenie Piechowic stwierdzono występowanie 33 gatunków ssaków. Należą one do 5 rzędów: owadożerne (rodziny: jeżowate, kretowane, ryjówkowate), gryzoni (wiewiórkowate, popielicowate, nornikowate, myszowate), zającokształtnych (zającowate), drapieżnych (psowate, łasicowate) i parzystokopytnych (jeleniowate, krętorogie).

Stosunkowo wysokie położenie i ostry klimat nie sprzyja występowaniu nietoperzy, jednak sztolnie w Cichej Dolinie doskonale nadają się na stanowiska zimowe. Sztolnie w Cichej Dolinie należą do najcenniejszych stanowisk zimowych nietoperzy w Sudetach Zachodnich.

Bogactwo siedlisk na terenie miasta (wody, lasy, zakrzaczenia oraz tereny zabudowane) sprzyja dużej różnorodności awifauny.

Najliczniej reprezentowane są gatunki ptaków występujące w strefie pogórza i regla dolnego. Stwierdzono tutaj występowanie 48 gatunków, z których za najciekawsze należy uznać cietrzewia, jarząbka, sóweczkę, włochatkę, orzechówkę, czeczotkę i krzyżodzioba świerkowego. Z lasami i zadrzewieniami liściastymi (buczyny w Cichej Dolinie, nad Szklarką oraz w Michałowicach) związane są 44 gatunki lęgowe. Na terenach otwartych gminy występuje 12 gatunków ptaków, wśród których na uwagę zasługują stanowiska przepiórki, derkacza i świerszczyka. Gatunki ptaków występujące na terenach zabudowanych w obrębie Piechowic (23 gatunki) należą do najbardziej pospolitych, i to one kształtują wyobrażenie o awifaunie przeciętnego mieszkańca miasta: sierpówka, jeżyk, wróbel, kopciuszek, zięba, jaskółka oknówka, kos, szpak, sroka, pokrzewka czarnołbista, pliszka siwa czy sikory bogatka i modraszka. Gatunki środowisk wodnych i podmokłych reprezentowane są tutaj najpowszechniej przez krzyżówkę oraz ptaki górskich wód: pliszkę górską i pluszcza.

Za najciekawsze pod względem ornitologicznym obszary na terenie Piechowic uznaje się: buczynę w Cichej Dolinie (siniak, muchołówka mała), buczynę przy Szklarce (siniak, muchołówka mała), dolina rzeki Kamienna (pluszcz, pliszka górska) oraz teren KPN. Na terenie Karkonoskiego Parku Narodowego, którego 9% powierzchni leży w obrębie Piechowic występuje 181 chronionych gatunków ptaków, z których 11 wpisanych jest do Polskiej czerwonej księgi zwierząt.

Wszystkie gatunki płazów i gadów w naszym kraju są objęte ochroną. Herpetofauna na terenie Piechowic jest stosunkowo uboga, co spowodowane jest brakiem odpowiednich siedlisk i miejsc rozrodu dla płazów i gadów . Występują tu gatunki nizinne o szerokim rozmieszczeniu na terenie Polski (płazy: traszka zwyczajna, ropucha szara, żaba wodna, żaba trawna, żaba moczarowa; gady: jaszczurka zwinna, jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata). Wyjątkiem są dwa gatunki górskie: traszka górska i salamandra plamista. Ten ostatni jest jednym z najrzadszych płazów występujących w Polsce. Stanowisko tego gatunku udokumentowano w Górzyńcu, w lesie świerkowym przy rzece Małej Kamiennej. W strumieniu przepływającym przez las i położoną przy nim łąkę obserwowano liczne larwy tego gatunku. Teren ten zaliczyć należy do obszarów szczególnie cennych i godnych objęcia ochroną nawet w formie rezerwatu przyrody.

Rybostan strumieni i rzek na terenie gminy Piechowice jest wyjątkowo ubogi, zarówno pod względem składu gatunkowego, jak i liczby ryb. W Kamiennej stwierdzono obecność nielicznych pstrągów na odcinku w granicach gminy. Są tu zarówno osobniki dorosłe, jak i młodociane, co wskazuje na to, że po reemigracji z dolnego biegu pstrągi potokowe zdołały się już dostosować do panujących w rzece warunków i przystępują do rozrodu.

Ubóstwo ichtiofauny w rzekach obszaru opracowania wynika z faktu, że płyną one przez skaliste, słabo zbuforowane podłoże, oraz niskiego pH, które w przeszłości często przekraczało graniczną nawet dla stosunkowo odpornych pstrągów wartość pH = 4.

Rzeka Kamienna na całym swoim miejskim odcinku stanowi obręb ochronny. Jest to pierwszy krok w kierunku odnowienia życia w tej rzece. Najważniejszym warunkiem jest jednak utrzymanie czystości wody rzeki (szczególnie kwasowości). W drugiej fazie można przystąpić do reintrodukcji małży - skójki perłorodnej, gdyż charakter Kamiennej jest zbliżony do naturalnych siedlisk tego gatunku.

Jak wcześniej wspomniano w Piechowicach występują następujące obszary i obiekty objęte ochroną prawną:

· Karkonoski Park Narodowy z rezerwatem ścisłym wyznaczonym dla najwyższych partii Karkonoszy,

· otulina Karkonoskiego Parku Narodowego,

· lasy ochronne – status ten dotyczy wszystkich lasów państwowych w granicach miasta,

· pomniki przyrody (10 obiektów, w tym 2 objęte wnioskiem wykreślenie z rejestru ze względy na zły stan zdrowotny),

· założenie pałacowo – parkowe w Pakoszowie,

· cmentarz przykościelny w Piastowie,

· kompleksy gleb chronionych.

Ponadto miasto położone jest w całości w obrębie terenów wchodzących w skład Obszaru Chronionego Krajobrazu Karkonosze – Góry Izerskie, który wskutek zmian legislacyjnych przestał być obowiązującą formą ochrony.

W Piechowicach nie występują obiekty szczególnie szkodliwe dla środowiska.

Głównymi źródłami zanieczyszczeń są:

· zanieczyszczenia transgraniczne,

· emisje niezorganizowane (głównie z palenisk domowych),

· transport drogowy (stanowiący także istotne źródło hałasu),

· ścieki bytowo – komunalne z obszarów niewłączonych do miejskiego systemu oczyszczania.

Zanieczyszczenie powietrza atmosferycznego polega na zwiększeniu stężeń dowolnych substancji lub energii powyżej pewnych wartości progowych oraz na wprowadzeniu do środowiska substancji obcych. Na stan jakości powietrza atmosferycznego na terenie gminy Piechowice ma przede wszystkim wpływ:

· emisja zorganizowana pochodząca ze źródeł punktowych, liniowych i powierzchniowych (przemysł, usługi, lokalne kotłownie, z ogrzewania budynków mieszkalnych tzw. niska emisja),

· emisja niezorganizowana tj. emisja zanieczyszczeń wprowadzanych do powietrza bez pośrednictwa przeznaczonych do tego celu środków technicznych np. spawanie, lakierowanie wykonywane poza obrębem warsztatu czy spalanie na powierzchni ziemi jak wypalanie traw, itp.,

emisja niezorganizowana ze źródeł liniowych i powierzchniowych (komunikacja, drogi, parkingi).
1.4.2. Infrastruktura turystyczna regionu

1.4.2.1. Baza noclegowa

Bazę noclegową w mieście, w 2008 roku stanowiło 28 obiektów, które dysponowały 969 miejscami noclegowymi, w tym: hotele, pokoje gościnne, domy wczasowe, schroniska PTTK i PTSM, agroturystyka. Są to:

· HOTEL LAS, ul. Turystyczna 8,

· HOTEL BAROK, ul. Jeleniogórska 1,
· TEATR NASZ, ul. Kolonijna 27,
· HOTEL SILESIA, ul. Mickiewicza 9,
· OSW KORA, ul. Sudecka 3,

· OSW POTOK, ul. Zawadzkiego 18,
· Pensjonat ZACISZE, ul. Kolonijna 35,
· Agroturystyka Ada, ul. Piastów 44,
· OW KOZIOŁKI, ul. Śnieżna 16,
· OSW ZIELONE WZGÓRZE , ul. Kolonijna 2 tel.,
· PTSM ZŁOTY WIDOK, ul. Kolonijna 14,
· Apartamenty MICHAŁKI, ul. Śnieżna 14a,
· Schronisko KOCHANÓWKA, Wodospad Szklarki,
· Ekoturystyka F. SERNIUK, ul. Pakoszowska 69,
· Pokoje gościnne U Jolki, ul. Żymierskiego 51,
· Villa CHATKA PUCHATKA, pl. Wczasowy 5,
· Pokoje gościnne Dom Zdzisława, Słowackiego 2a
· Pensjonat Słoneczko, ul. Słoneczna 23,
· Pokoje gościnne Villa Akant, ul. Słoneczna 12,
· Pokoje gościnne Michalina, ul. Kolonijna 22,
· Pokoje gościnne Mariano, ul. Sudecka 9
· Pokoje gościnne Aneta, ul. Pakoszowska 18
· Pokoje gościnne "Pod wiszącą skałą", ul. Łowiecka 3
· Bawarka, Pl. Wczasowy 6
· Agroturystyka Przystań Górska, ul. Nadrzeczna 7,
· Pokoje gościnne Katarzyna Chodor, Cicha Dolina 8,
· Leśny Dom, ul. Sudecka 20
· Pokoje gościnne U Bazyla, ul. Żymierskiego 106,

1.4.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Odwiedzający gminę turyści jak i mieszkańcy mogą korzystać z istniejącej na jej terenie bazy gastronomicznej, do której należą:

· Restauracja HOTEL LAS, ul. Turystyczna 8, tel.

· Restauracja HOTEL BAROK, ul. Jeleniogórska 1,

· Restauracja ZAJAZD PIASTÓW, Parking Piechowice-Piastów,

· Pizzeria U Bazyla, ul. Żymierskiego 106,

· Piwiarnia-bar BOLO, ul. Żymierskiego,

· Pub JOKER, ul. Mickiewicza 2,

· Bar ZIBI, ul. Żymierskiego 55,

· Bar U Jolki, ul. Żymierskiego 51,

· Bar KOCHANÓWKA, Wodospad Szklarki,

1.4.2.3. Baza uzupełniająca (paraturystyczna)

Turystyczna baza uzupełniająca obejmuje szlaki i trasy turystyczne, ośrodki turystyki aktywnej, obiekty sportowo-rekreacyjne, ścieżki edukacyjno - przyrodnicze. Umożliwiają one uprawianie turystyki aktywnej i sportu, zaś dobre zaplecze rekreacyjno-sportowe daje możliwości organizowania ciekawych imprez, nawet o zasięgu ogólnopolskim czy międzynarodowym.

Oprócz aktywnej turystyki, odwiedzający mogą również korzystać z rozrywek kulturalnych które zapewniają:

· „Teatr Nasz” Jadwigi i Tadeusza Kutów ze stałą sceną w Michałowicach,

· „Teatr Cinema” w Michałowicach, gdzie odbywają się warsztaty teatralne i występy okazjonalne.

W gminie Piechowice, znanej w regionie z produkcji szkła kryształowego, znajduje się: Huta Szkła Kryształowego „Julia” ze sklepem firmowym i możliwością zwiedzania niektórych pomieszczeń, „Szklana Manufaktura” Marcina Zielińskiego, gdzie na żywo można zobaczyć zdobienie i grawerowanie szkła XIX wieczną techniką, grawer szkła M. Sztabińska, huta szkła PPHU B. Bąk, gdzie prezentowane są prace hutników szkła. W Piechowicach istnieją również średniowieczne ślady huty szkła w „Cichej Dolinie”.

Z obiektów sportowych wymienić należy stadion miejski użytkowany przez Klub Sportowy LECHIA Piechowice, na terenie którego organizowane są zawody sportowe. Również na terenie Piechowic znajduje się hala sportowa, gdzie znajduje się pełnowymiarowe boisko do Piłki Koszykowej, pełnowymiarowe boisko do Piłki Siatkowej, 4 boiska do Badmintona, stoły do tenisa stołowego, boisko do piłki nożnej, sprzęt do Unihokeja oraz sala lustrzana do fitness oraz siłownia. Na terenie gminy Piechowice istnieją również korty tenisowe.

Basen w hotelu „Las” umożliwia wstęp nie tylko gościom hotelowym ale również osobom nie korzystającym z usług hotelu.
1.4.2.4. Dostępność komunikacyjna

1.4.2.4.1. Infrastruktura drogowa

Piechowice położone są przy ważnym szlaku tranzytowym w ciągu drogi krajowej nr 3 prowadzącej z Jakuszyc do Świnoujścia, oraz przy drodze wojewódzkiej nr 366 prowadzącej do Kowar i Karpacza. Droga krajowa, która w obrębie gminy ma długość 11,4 km omija centrum miasta obciążona jest ruchem rzędu 300 pojazdów na godzinę przy 10% udziale pojazdów ciężkich. Droga do Kowar prowadzi ulicą Żymierskiego o długości 3,9 km pełni także funkcję ulicy zbiorczej, obsługującej ruch lokalny i docelowy. Podstawową sieć drogową Piechowic uzupełniają dwie drogi powiatowe; nr 2649D do Michałowic i 2763D przez Pakoszów i Piastów (4,4 km).
1.4.2.4.2. Infrastruktura kolejowa

Przez miasto prowadzi linia kolejowa o znaczeniu lokalnym z Jeleniej Góry w kierunku Szklarskiej Poręby.

1.4.2.4.3. Infrastruktura lotnicza / wodna

Połączenie z lotniskami kraju i Europy zapewnia Gminie Piechowice Międzynarodowy Port Lotniczy we Wrocławiu, odległy około 130 km. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946 roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.
1.4.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.4.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Piechowice z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 7,4

· intensywności ruchu turystycznego według Schneidera – 372,3

· intensywności ruchu turystycznego według Charvata – 998,6

· wykorzystania pojemności noclegowej – 134,2

· gęstości ruchu – 559,2

· gęstości bazy noclegowej - 11,2

· wskaźnik rozwoju bazy noclegowej – 50,0

1.4.3.2. Sezonowość ruchu turystycznego w regionie

Gmina Piechowice jest miejscem typowo wypoczynkowym, niemniej jednak napływ turystów obserwuje się przez cały rok. Nasilenie ruchu turystycznego występuje w miesiącach wiosennych i letnich jak również zimowych za sprawą walorów specjalistycznych, imprez kulturalnych w okolicznych miejscowościach i gminach. W okresie letnim więcej osób zwiedza elementy kultury materialnej i duchowej natomiast w porze zimowej turyści zatrzymują się w gminie dzięki bliskości do Szklarskiej Poręby. Martwe sezony dla gminy występują w okresie wczesno wiosennym jak i jesiennym.
1.4.3.3. Modele przyjazdu do regionu

Przyjazd do gminy jest związany przede wszystkim z korzystaniem z walorów specjalistycznych na tym obszarze. Powierzchnia gminy zajmuje 7% powierzchni powiatu, i są to tereny atrakcyjne dla turystyki. Celowe jest podwojenie liczby obiektów służących obsłudze ruchu turystycznego. Do pełnienia tych funkcji szczególnie predestynowane są Michałowice, Górzyniec i górna część Piastowa. Aktualnie jednak większość obiektów turystycznych koncentruje się poza tymi jednostkami (np. hotele Las, Silesia, Uroczysko). Mimo ogólnych trudności w funkcjonowaniu obiektów turystycznych w wielu regionach kraju, w Piechowicach zwiększa się liczba korzystających z bazy noclegowej (20,2 tys. osób, stanowi 6% osób korzystających z noclegów w powiecie jeleniogórskim), a udział cudzoziemców osiąga 21%. (na całym Dolnym Śląsku – 20%).

1.4.3.4. Postrzeganie regionu

Gmina Piechowice postrzegana jest jako atrakcyjna pod względem turystycznym, ma na to wpływ atrakcyjność przyrodniczo – krajobrazowa miasta, położenie przy ważnym ciągu komunikacyjnym i w sąsiedztwie granicy państwa oraz dobrze rozwinięta i zróżnicowana baza ekonomiczna stwarzają dobre warunki dla rozwoju sfery gospodarczej. Jednostki strukturalne o rolniczym charakterze mają wyraźne predyspozycje dla rozwoju funkcji agro – i ekoturystyki.

Jednak bliskie sąsiedztwo Szklarskiej Poręby – stanowi istotną konkurencję w branży turystycznej i wymaga tworzenia szczególnie atrakcyjnej, bogatej oferty. Również funkcja turystyczna, dla której rozwoju obszar posiada zdecydowane predyspozycje, narażona jest na znaczne wahania koniunktury i sezonowość, co podnosi ryzyko inwestowania w tym sektorze. Znaczna powierzchnia obszarów chronionych wiąże się z ograniczeniami w ich użytkowaniu i krępuje rozwój infrastruktury turystycznej.

Aby ulepszyć wizerunek gminy należy podejmować przedsięwzięcia podwyższające atrakcyjność turystyczną gminy. Winny być to działania zamierzające do zachowania i podkreślenia specyfiki obszaru:

· poprawa atrakcyjności wizualnej,

· sanacja istniejących oraz wyznaczanie nowych szlaków turystycznych, ścieżek dydaktycznych i rowerowych wraz z towarzyszącymi urządzeniami (parkingi, miejsca biwakowe, punkty widokowe, system informacji wizualnej),

· realizacja promocja unikalnych atrakcji turystycznych, kulturalnych i dydaktycznych z wykorzystaniem istniejących zasobów (np. Cicha Dolina, łąki w Górzyńcu),

· tworzenie warunków dla rozwoju masowych i specjalistycznych form turystyki i sportu,

· rozwój zróżnicowanej bazy pobytowej z rozbudowaną infrastrukturą sportową i rozrywkową,

· rozwój agro- i ekoturystyki,
· rozwój kontaktów trans granicznych.
1.4.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od wieku, płci, poziomu edukacji i wychowania oraz zasobności społeczeństwa.

Gminę Piechowice charakteryzuje zróżnicowana struktura turystów, są to zarówno osoby młode jak i starsze, płeć także nie gra istotnej roli. W zależności od wieku osoby odwiedzające gminę preferują różne formy rozrywki, które mają miejsce nie tylko w samej gminie ale również w okolicznych miejscowościach. Osoby młodsze częściej zainteresowane są imprezami kulturalnymi (np. artystycznymi, filmowymi i teatralnymi) oraz masowymi. Osoby w średnim wieku również najczęściej wybierają imprezy masowe i artystyczne, natomiast osoby starsze najbardziej zainteresowane są poznawaniem historii i architektury.

Poziom wykształcenia również ma wpływ na wybór uczestnictwa w konkretnej imprezie czy formę spędzania czasu. I tak, osoby z wykształceniem niższym niż średnie najczęściej uczestniczą w imprezach masowych. Osoby z wykształceniem średnim również wybierają imprezy masowe, ale także imprezy artystyczne oraz turystykę krajoznawczą. Osoby z wyższym wykształceniem preferują przede wszystkim imprezy artystyczne.

WNIOSKI:

· Ciekawe położenie gminy,

· Bogate walory przyrodnicze i krajoznawcze,

· Liczne imprezy oraz inne rozrywki kulturalne są zachętą do przyjazdu,

· Atrakcyjne miejsce do uprawiania różnych form turystyki,

· Bogata fauna i flora gminy,

· Dobre zaplecze rekreacyjno – sportowe,

· Dobre połączenie komunikacyjne z gminą poprzez infrastrukturę drogową i kolejową,

· Sezonowość przyjazdu turystów – najczęściej w okresach letnich i zimowych,

1.5. Gmina Podgórzyn

1.5.1. Atrakcyjność turystyczna regionu

1.5.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Gmina Podgórzyn położona jest w południowo-zachodniej części kraju, w paśmie Karkonoszy, sięgając do granicy z Republiką Czeską. Jej teren obejmuje Grzbiet Główny gór z najwyższym w tej części szczytem Smogornią 1489 m n.p.m. i gwałtownie opadające ku północy Pogórze - szereg grzbietów z wyraźnymi kulminacjami od 478 do 784 m n.p.m. (Wilczak, Skiba, Grabowiec, Wierzchnica, Kazalnica, Bukowna, Straconka, Głaśnica, Grodna, Kucznik, Przesiecka Góra, Studnik, Złoty Widok). Pomiędzy nimi, na wysokości 600-700 m n.p.m. występuje szerokie zrównanie (tzw. Padół Śródgórski), którym przebiega Droga pod Reglami.

W najwyższych partiach gór istnieją doskonale widoczne ślady działalności lodowców, gołoborzy, gleb strukturalnych. Również występują świetnie wykształcone w wyniku erozji, liczne, malownicze skały (Kopa, Skałka, Pieczara, Dziurawa Skała, Szachownica, Czartowiec, Dzierzby, Złomy, Wieżyce). Dalej Pogórze Karkonoszy opada wyraźnym uskokiem ku prawie płaskiej Kotlinie Jeleniogórskiej i łączy się z pasmem niewysokich Wzgórz Łomnickich. Grzbiety gór, pogórze i wzgórze porozdzielane są głębokimi dolinami potoków (Czerwień, Podgórna, Myja, Granicznik, Skałka, Czerwonka, Sośniak, Łomnica). W dolinach potoków usytuowane są miejscowości należące do gminy: Borowice, Głębock, Marczyce, Miłków, Podgórzyn, Przesieka, Sosnówka, Staniszów, Ściegny, Zachełmie. Posiadają one status jednostki pomocniczej - sołectwa. Są znane z racji rekreacyjno-wypoczynkowego charakteru, jak i znajdujących się w nich ciekawych miejsc i zabytków.

Gmina zajmuje teren górski (55%) i podgórski (45%) o łącznej powierzchni 8.247 ha, na wysokości od 350 – 1489 m n.p.m. Graniczy od zachodu i północy z miastem Jelenia Góra, od północnego wschodu z gminą wiejską Mysłakowice, od wschodu z miastem Kowary i miastem Karpacz i na południu z Republiką Czeską. Część terenu gminy zajmuje obszar Karkonoskiego Parku Narodowego (547,3 ha, tj. blisko 10% ogólnej powierzchni KPN).

Rysunek 5. Położenie Gminy Podgórzyn

[image: image5.jpg]

Źródło: www.podgorzyn.pl
1.5.1.2. Walory turystyczne

1.5.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych.

Gmina Podgórzyn, jak magnes przyciąga spragnionych kontaktów z naturą turystów nie tylko Dolnego Śląska, ale także z całej Polski. Malownicze i przepiękne krajobrazy, spokojna okolica są idealnym miejscem na rodzinny wypoczynek, regenerację sił fizycznych i psychicznych, o każdej porze roku.

1.5.1.2.2. Walory krajoznawcze

Gmina Podgórzyn leży w pełnym atrakcji sercu Karkonoszy. Każdy znajdzie tu coś dla siebie: dziką przyrodę, piękne widoki, wysokie góry, malownicze stawy rybne, jeziora i zbiorniki, górskie wodospady i potoki, dziesiątki kilometrów szlaków pieszych i rowerowych, pałace, zamki, zabytkowe kościoły i tajemnicze ruiny, prawdziwy dziki zachód w parku rozrywki Western City, wyciągi narciarskie w zimie i imprezy sportowe latem.

O przydatności gminy Podgórzyn dla wypoczynku decydują przede wszystkim cechy: interesujący i urozmaicony krajobraz naturalny, związany przede wszystkim z topografią (rzeźbą, zróżnicowaniem wysokości) i pokryciem terenu (występowaniem lasów, wód), a także warunki umożliwiające uprawianie rekreacji zimowej (np. w okolicach schroniska Odrodzenie) i letniej przykładowo związanej z wodą (np. Stawy Podgórzyńskie), czy związanej z jazdą konną (w Miłkowie i Zachełmiu oraz Ściegny, gdzie rozpoczyna się sudecki szlak konny). Obszary te odznaczają się krajobrazem naturalnym (związanym z bogatymi walorami widokowymi) wiążącym się przede wszystkim z Karkonoszami i Kotliną Jeleniogórską (na szczególne podkreślenie zasługują piękne widoki na Śnieżkę z np. Miłkowa).

Do walorów krajoznawczych gminy Podgórzyn skałki (np. Chybotek) i grupy skał (np. Zamczysko, Szwedzkie Skały, Białe Skały, Waloński Kamień), wąwozy, doliny (np. Dolina Myi) i przełomy rzeczne (np. Dolina rzeki Kaczej), wodospad na rzece Podgórna - trzeci co do wysokości, po polskiej stronie gór - woda spływa tu z wysokości 10m., źródła w okolicy kaplicy św. Anny, inne ciekawe obiekty geologiczne oraz obszary prawnie chronione i pomniki przyrody.

Miejscowości gminy Podgórzyn słyną z pięknych widoków. Atrakcyjne widokowo punkty to między innymi :

· szczyt Witoszy w Staniszowie,

· widokowa szosa Cieplice - Podgórzyn - Miłków,

· parking - odkrywka geologiczna w Miłkowie,

· Borowickie Skałki w Borowicach,

· na Szwedzkich Skałach w górnej części doliny Myi,

· skałki Patelnia i Ostra pod Grabowcem w rejonie Kaplicy św. Anny,

· Złoty Widok - w górnej Przesiece,

· wybrzuszenie terenu nad Głębockiem,

· rejon smażalni ryb przy Stawach Podgórzyńskich

· rejon Przełęczy Karkonoskiej.

Najcenniejsze z punktu widzenia poznawczego, naukowego i turystycznego, obiekty przyrody ożywionej i nieożywionej objęte są ochroną prawną. Na terenie gminy znajduje się 547,3 ha Karkonoskiego Parku Narodowego i 6011 ha Obszaru Chronionego Krajobrazu Karkonosze - Góry Izerskie, a także 34 pomniki przyrody.

Z punktu widzenia krajoznawstwa ważną rolę odgrywają także walory antropogeniczne. Należą do nich dobra kultury materialnej (zabytki ruchome i nieruchome, obiekty architektury i budownictwa, układy urbanistyczne, stanowiska archeologiczne), elementy ściśle związane z życiem, pracą i działalnością człowieka. Do tych walorów w gminie Podgórzyn można zaliczyć:

· cmentarzyk jeńców wojennych w Borowicach,

· krzyże pokutne (in. pojednania) w Marczycach, Staniszowie oraz Miłkowie,

· zespół pałacowy w Miłkowie,

· kościół p.w. św. Jadwigi w Miłkowie,

· kościół p.w. św. Trójcy w Podgórzynie,

· kościół p.w. Najświętszej Marii Panny w Podgórzynie,

· późnobarokowy kościół p.w. Matki Boskiej Ostrobramskiej w Sosnówce,
· kościół filialny p.w. św. Marcina w Sosnówce,
· kościół filialny w Staniszowie,
· Stawy rybne w Sosnówce,
· dębowe aleje w Podgórzynie,

· pozostałością po linii tramwajowej - kilka słupów trakcyjnych i wagon tramwajowy przy barze "Pod Skałką" w Podgórzynie Górnym,
· ruiny szubienicy w Ściegnach,

· Staniszowskie pałace,
· Chaty sudeckie we wszystkich miejscowościach gminy.
Do podstawowych atrakcji turystycznych, które warto odwiedzić będąc w gminie Podgórzyn należą:

Stawy Podgórzyńskie

Stawy Podgórzyńskie są najwyżej położonym tego typu kompleksem w tej części Europy. Założone przez cystersów, były też w posiadaniu panującego przez lata na tych terenach rodu Schaffgotschów. Dziś są w rękach prywatnych i z roku na rok mają się coraz lepiej. Warto sprawdzić to samemu, wybierając się do jednej z kilku smażalni ryb zlokalizowanych nad stawami. Dojście (dojazd) - stawy zajmują duży obszar na północ od Podgórzyna. Najbliższe smażalnie znajdują się przy drodze z Cieplic do Podgórzyna i z Sobieszowa do Podgórzyna.

Western City

Westernowy park rozrywki w Ścięgnach to spełnienie dziecięcych marzeń o dzikim zachodzie. Miasteczko pełne kowbojów, jeźdźców, bandytów i szeryfów; zawody rodeo, strzelaniny przez saloonem - wszystko to i wiele więcej czeka na miłośników westernów w Ścięgnach.

Mini ZOO – Podzamcze

Atrakcją okolic Podgórzyna i Zachełmia jest mini zoo z ptaszarnią przy smażalni ryb zlokalizowanej na skrzyżowaniu szosy Podgórzyn - Sobieszów z szosą do Zachełmia. Sympatyczne miejsce przyciąga całe rodziny z dziećmi, górskich wędrowców i wycieczki rowerzystów (zoo jest zlokalizowane przy szlakach turystycznych) nieopodal szlaku zielonego. W ptaszarni można podziwiać strusie, kaczki nilowe, bażanty, biegusy indyjski, ozdobne gęsi i dumne pawie. Obok zoo jest plac zabaw, stawy rybne z drewnianym pomostem i miejsce odpoczynku dla turystów.

Pałace
Gmina Podgórzyn jest też pełna atrakcji kulturowych. Pałace w Miłkowie i Staniszowie kuszą turystów miejscami noclegowymi w apartamentach i wyśmienitą kuchnią. Przy okazji są częstymi celami wycieczek pieszych i rowerowych.

Kaplica św. Anny i Dobre Źródło

Dobre Źródło (668 m n.p.m.) jest położone na zboczu Grabowca nad Sosnówką. Najpierw kultem otaczano źródło, od XIII w wybudowano nad nim kaplicę. Od tego czasu uległa zniszczeniu, a dzisiejsza pochodzi z okresu baroku (1718-1719). Ufundował ją hrabia Antoni Schaffgotsch. Popularność miejsca spowodowała, że już w XIX wieku pod kaplicą wybudowano gospodę. Wewnątrz kaplicy jest ołtarz z przeniesionym ze Śnieżki obrazem św. Wawrzyńca. Przy kaplicy rośnie najgrubszy, czterometrowy, jawor w Karkonoszach. Legenda głosi, że siedmiokrotne obiegnięcie kaplicy z ustami napełnionymi wodą z Dobrego Źródła gwarantuje spełnienie pomyślanego wcześniej marzenia. Dojście: szlakiem żółtym z Sosnówki Górnej lub szlakiem niebieskim od strony drogi Sosnówka - Karpacz.

Ruiny zamku księcia Henryka
Niewidoczne z dołu, ale górujące nad Sosnówką sztuczne ruiny zamku Henryka są jedną z mniej znanych i zarazem jedną z ciekawszych atrakcji okolicy. Romantyczna ruina wybudowana przez księcia von Reuss w 1 pol. XIXw., jest świetnym punktem docelowym niedługiego spaceru z Sosnówki, Staniszowa i Marczyc.

Domy Tyrolskie

Ciekawostką tych okolic są stojące przy drodze z Sosnówki do Miłkowa domy w stylu tyrolskim. Wybudowali je prześladowani w ojczyźnie ewangelicy. Przybyli w te rejony po1837 r. na zaproszenie króla Prus. Dojście: kilka domów stoi przy szosie Sosnówka - Miłków.

Wodospad Podgórnej

10-cio metrowej wysokości, trzeci do wielkości po polskiej stronie Karkonoszy wodospad znajduje się w Przesiece. Jest zarazem jedynym, pod którym można zażyć kąpieli

Na północny-wschód od Miłkowa, przy drodze z Mysłakowic do Karpacza zlokalizowano Leśny Bank Genów. Ten wyjątkowy ośrodek badawczo - naukowy powstał w celu zachowania bioróżnorodności i zagrożonych gatunków. Co roku organizowane są dni otwarte. Ośrodek prowadzi działalność edukacyjną dla szkół.
U zbiegu Podgórzyna, Sosnówki i Marczyc znajduje się sztuczny zbiornik "Sosnówka", na terenie pod zalewem znajdowały się gospodarstwa rolnicze i stawy hodowlane. Zgodnie, z danymi zawartymi w Studium Gminy z 2002 r. , zbiornik ma powierzchnię 145 ha i mieści ok. 14 milionów m3 wody. Zbiornik powstał z przegrodzenia łagodnie opadającej w kierunku Stawów Podgórzyńskich doliny dwiema przegrodami - czołową o boczną. Zaprojektowano go, jako zbiornik wody pitnej i retencyjny.
Również w Głębocku znajduje się suchy zbiornik przeciwpowodziowy – jest on pozostałością po stawach, które powstały w II poł. XIX wieku.
Walory krajoznawcze wzmacniane są na danym terenie przez odbywające się imprezy kulturalne, sportowe i rekreacyjne. Do imprez organizowanych na terenie gminy należą:

· „Gitarą i …” obywająca się w sierpniu w Borowicach,

· „Powitanie wiosny nad wodospadem” odbywająca się w Przesiece,

· Dożynki Gminne, odbywające się we wrześniu w Gminie Podgórzyn,

· Odpust przy Kaplicy św. Anny w Sosnówce

· Piknik ze sztuką pod dziurawą Skałą w Podgórzynie

· Zaduszki Jazzowe w Pałacu Staniszów

· Śniadanie Wielkanocne

· Międzynarodowy Festiwal Jogi w Głębocku

· Jesiene impresje – konkurs fotograficzny.
1.5.1.2.3. Walory specjalistyczne

Okolice Sosnówki, Przesieki, Borowic i Zachełmia pozwalają na uprawianie narciarstwa zjazdowego i biegowego. Stawy Podgórzyńskie umożliwiają natomiast uprawianie kajakarstwa, a dodatkowo stawy w Sosnówce umożliwiają wędkowanie. W przyszłości zbiornik w Sosnówce może stworzyć warunki do uprawiania wioślarstwa, żeglarstwa, windsurfingu i do szeroko pojętej rekreacji nad wodą w lecie.

Gmina Podgórzyn odznacza się dobrymi warunkami do uprawiania turystyki pieszej (na jej terenie PTTK wyznaczył ponad 80 km szlaków pieszych) i turystyki rowerowej - na terenie gminy istnieje ponad 53 km szlaków rowerowych. Obszary leśne i obecne szlaki można wykorzystać do rozwijania rekreacji konnej (obecnie tylko w Miłkowie i Zachełmiu panują warunki do rozwijania tej formy turystyki). W Ściegnach rozpoczyna się sudecki szlak konny

Gmina Podgórzyn ma również odpowiednie warunki naturalne do rozwijania agroturystyki.
1.5.1.3. Stan środowiska naturalnego

Położenie geograficzne, wysoka lesistość terenu, specyfika zabudowy wiejskiej, nie występowanie uciążliwych obiektów przemysłowych, a także coraz mniejsze skutki wysokiej emisji transgranicznej (zagłębie węgla brunatnego) powodują, że stopień zanieczyszczenia powietrza nie jest w Gminie Podgórzyn zbytnio wysoki, a przy tym systematycznie i istotnie się poprawia.

Na stan jego czystości oddziaływują głównie czynniki lokalne, przede wszystkim pochodzące z procesów spalania w tradycyjnych kotłowniach oraz ze środków transportowych. Na terenie gminy nie ma stałych stacji monitoringu, pomiary są przeprowadzane doraźnie stosownie do potrzeb i możliwości służb specjalistycznych.

KLIMAT:

Klimat Karkonoszy, a więc także Podgórzyna, zalicza się do najostrzejszych w Polsce. Najpogodniejszymi miesiącami są marzec i wrzesień. Karkonosze znajdują się w zasięgu klimatu oceanicznego, ale panuje w nich lokalny klimat górski. Charakteryzuje się on długimi, ostrymi zimami, znacznymi opadami atmosferycznymi, dużymi wahaniami temperatury, silnymi wiatrami oraz gwałtownymi załamaniami pogody: deszcz, mgła, mżawka, nagłe spadki temperatur nawet w środku lata, oblodzenie, szron, duże skoki ciśnienia. Wraz ze wzrostem wysokości maleje temperatura (średnio o ok. 0,6°C co 100m wysokości), a wzrasta siła wiatru i ilość opadów.

LASY:

Lasy i grunty leśne zajmują 49,06% powierzchni gminy

Wśród drzewostanu występującego na terenie gminy przeważają zbiorowiska o następującym składzie gatunkowym : świerkowe, świerkowo - dębowe, częściowo bukowe oraz sosnowo – dębowe i mieszane z różnorodnym udziałem gatunków obcych, jednowiekowe i młodsze. Ponad 90% drzew odznacza się bardzo dobrą i dobrą zdrowotnością, fakt ten wiąże się bezpośrednio z dobrymi warunkami siedliskowymi.

Na terenie gminy zatwierdzono 20 pomników przyrody ożywionej. Oprócz nich rośnie jeszcze wiele starych drzew zasługujących na to miano. Najcenniejsze z nich to: ponad 200 letni dąb w Staniszowie, buki, dęby i świerki na terenie parku podworskiego w Staniszowie, klon jawor, lipa drobnolistna, świerk pospolity, cyprysik Lawsona w Sosnówce, klon, jawor, klon zwyczajny - grupa drzew, lipa drobnolistna, modrzew europejski, lipa holenderska w Podgórzynie oraz inne. Ogółem na terenie gminy określono 32 gatunki roślin chronionych, w tym 23 całkowicie i 9 częściowo, zlokalizowano 305 stanowisk tych gatunków.

FLORA:

Do najcenniejszych roślin objętych ochroną należy zaliczyć wszystkie storczyki, tojada mocnego i niebielistkę trwałą - dwa ostatnie występują na terenie gminy w obrębie Karkonoskiego Parku Narodowego. Uwzględniono następujące gatunki chronione całkowicie: arnika górska, barwinek pospolity, bluszcz pospolity, ciemiężyca zielona, dziewięćsił bezłodygodwy i inne.

Wyszczególniono również obszary zasługujące na ochronę:

1. Stawy Podgórzyńskie

2. Nad Głębocką Strugą

3. Wzgórza Łomnickie

4. Łąki śródleśne u źródeł Choińca, Zachełmca i Ziębika

5. Wilgotne łąki i las w Zachełmiu

6. Dolina Kaczej, Czerwonki i Podgórnej.

7. Oczko wodne w Staniszowie

Występujące tereny zieleni gminnej to skwery komunalne oraz ogrody działkowe (Miłków, Podgórzyn), w części uwłaszczone, zarządzane przez Polski Związek Działkowców w Jeleniej Górze, które zajmują ogólną powierzchnię 6,12 ha.

FAUNA:

W granicach administracyjnych gminy obszary leśne zajmują ok. 50,7% ogólnej powierzchni, co w decydujący sposób wpływa na skład gatunkowy żyjących tu zwierząt. Badania inwentaryzacyjne wykazały występowanie 35 gatunków (z wyłączeniem nietoperzy) ssaków. Ochroną prawną objętych jest 12 gatunków, w tym wszystkie owadożerne z gryzoni: wiewiórka i orzesznica, z drapieżnych: wydra, gronostaj i łasica łaska, z owadożernych: jeż europejski, kret, ryjówka aksamitna, ryjówka malutka, ryjówka górna, rzęsorek rzeczek, zębiełek karliczek. Na szczególną uwagę zasługuje obecność w odłowach rzęsorka rzeczka, jest to gatunek występujący bardzo rzadko, dlatego każde jego pojawienie jest bardzo cenne.

Pod względem występowania ssaków na objęcie ochroną zasługują następujące obszary :

· Dolina Podgórnej na południe od Cieplic

· Wzgórza Łomnickie

· Głębock - korytarz ekologiczny (przemieszczanie się ssaków)

Na terenie gminy stwierdzono 146 gatunków ptaków, w tym 115 lęgowych oraz 31 przelotnych i zalatujących. Dosyć duża liczba gatunków wynika ze zróżnicowania obszaru gminy. Występują tu gatunki leśne, terenów otwartych, łąkowe, a także spora grupa ptaków wodno - błotnych. Spośród stwierdzonych gatunków aż 9,w tym 4 lęgowych wpisanych jest do Polskiej Czerwonej Księgi Zwierząt, 17 gatunków uznaje się za zagrożone na Śląsku, a 17 gatunków uznano za potencjalnie zagrożone. Wśród płazów i gadów występujących na terenie gminy wyszczególniono :

· płazy: salamandra plamista, traszka zwyczajna i górska, ropucha szara, żaba jeziorkowa, trawna i moczarowa,

· gady: jaszczurka zwinka i żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata.

Cenne obiekty przyrodnicze mogą być również ważnym elementem przyciągającym turystów czyli elementem produktu turystycznego gminy. Dzięki ochronie cennych obiektów można również ograniczyć ewentualne szkodliwe oddziaływanie turystyki na obszarach, na których nastąpiło przekroczenie chłonności terenu, czyli przeciwdziałań zagrożeniom ekologicznym.

WODY:

Głównymi osiami hydrograficznymi obszaru gminy Podgórzyn są dwie rzeki: Łomnica, będąca ciekiem III rzędu - dopływem Bobru oraz Podgórna, będąca ciekiem V rzędu - dopływem Wrzosówki, uchodzącej dalej do Kamiennej, a następnie do Bobru oraz ich dopływy. W części północnej sieć uzupełniają drobne strumienie uchodzące bezpośrednio do Kamiennej.

Większość obszaru gminy znajduje się w obrębie zlewni Podgórnej. Źródła Podgórnej położone są w wyższych partiach stoku karkonoskiego, w niszy źródliskowej wciętej pomiędzy Mały Szyszak i Tępy Szczyt na wysokości około 1244 m n.p.m. Na granicy Przesieki i Podgórzyna znajduje się lokalny węzeł hydrograficzny, tutaj Podgórna przyjmuje kilka dopływów: prawobrzeżne Myję i Kaczą oraz lewobrzeżny Czerwień oraz Zachełmiec. Potok Czerwonka jest dopływem Podgórnej. Jego źródła składające się z kilku potoczków znajdują się pod Bierutowicką Przełęczą na wysokości ok. 800-810 m. W górnym biegu Czerwonka przepływa skrajem Borowic, w środkowym płynie malowniczą Czerwoną Doliną, natomiast w dolnym biegu w Kotlinie Jeleniogórskiej wpływa do zbiornika Sosnówka. Wypływa na terenie Raszkowa i Skiby, dawnych przysiółków Sosnówki, na wysokości ok. 700 m. Potok przepływa przez Pogórze Karkonoskie, a przed zabudowaniami Sosnówki Dolnej wypływa na obszar Kotliny Jeleniogórskiej i przez wieś podąża na teren znajdującego się w budowie zbiornika Sosnówka, do którego będzie uchodził na wysokości ok. 370 m.

Łomnica jedynie w niewielkim fragmencie płynie w granicach gminy, przyjmując koło Miłkowa jeden ze swoich głównych dopływów - Łomniczkę, do której 0,2 km wcześniej uchodzi Skałka.

1.5.2. Infrastruktura turystyczna regionu

1.5.2.1. Baza noclegowa

Najwięcej obiektów w gminie Podgórzyn znajduje się w Przesiece, następnie w Sosnówce, Miłkowie, Ściegnach, Zachełmiu, Podgórzynie i w Borowicach. W 2008 roku w gminie działało 105 obiektów noclegowych, które oferują ponad 3125 miejsc noclegowych. Należą do nich: hotele, pensjonaty, ośrodki wczasowe, schronisko, kwatery prywatne oraz gospodarstwa agroturystyczne.

Gmina Podgórzyn należy do gmin dobrze rozwiniętych pod względem bazy noclegowej. Pod względem liczebności miejsc noclegowych, całorocznych w regionie jeleniogórskim ustępuje jedynie Karpaczowi i Szklarskiej Porębie.

W analizowanym okresie zanotowano korzystne zmiany w strukturze bazy noclegowej, ponieważ przybyło miejsc noclegowych wykorzystywanych w ciągu całego roku. Zróżnicowaniu rodzajowemu zaplecza noclegowego służącego turystom odpowiada znaczne zróżnicowanie standardu obiektów noclegowych. Zróżnicowanie to w większym stopniu odpowiada potrzebom i możliwościom finansowym krajowych turystów (chociaż i ten segment rynku usług hotelarskich ulega stopniowemu wewnętrznemu zróżnicowaniu) niż turystom zagranicznym. Z punktu widzenia tych ostatnich zbyt mało jest hoteli, moteli, pensjonatów i kempingów reprezentujących średni poziom europejski.

Problem standardu obiektów noclegowych dotyczy właściwie całego zaplecza noclegowego, ze szczególnym uwzględnieniem ośrodków wczasowych i szkoleniowo-wypoczynkowych, a także gospodarstw agroturystycznych. Świadczeniu przez nich usług turystom musi towarzyszyć proces podnoszenia standardu oferowanych jednostek mieszkalnych i dostosowania się do przepisów kategoryzacyjnych i rejestracyjnych.

1.5.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Do której należą:

Przesieka:

· Bar Gastronomiczny - ul. Kręta 5

· Bufet Schroniska Odrodzenie – Przełęcz Karkonoska

· Kawiarnia DW „Zielona Gospoda” - Dolina Czerwienia 11

· Restauracja Idylla - ul. Turystyczna 10

· Bar Rezydencji „Markus” - Dolina Czerwienia 14

· Pod wesołym Misiem - ul. Turystyczna 8

· Bar pod lipami - ul. Karkonoska 37

· Gospoda „Przy Skałkach” – ul. Kamienna

Sosnówka:

· Kawiarnia DW „Lubuszanin” - ul. Świętej Anny 2,

· Kawiarnia OW „Sosna” - ul. Liczyrzepy 36

· Restauracja „Krasnoludki” - Liczyrzepy 58

· Bar „Leśna Gospoda” - ul. Muflonowa 7

· Restauracja „Śnieżna Kopa” - ul. Muflonowa 2

· „Karczma Polska” - ul. Tyrolska 14

· Smażalnia Ryb - ul. Tyrolska 11

· „Halny” - ul. Karkonoska 17

Borowice:

· „Hottur” - Borowice 18

· Bar „Bogdanka” - Borowice 17

· „Skalnik” - Borowice 19

Miłków:

· Restauracja „Pałac Miłków” - Miłków 218

· Bar „Fabin” - Brzezie Karkonoskie 16A

· „Bar Gastronomiczny” - Miłków 115

· „Bar Gastronomiczny” - Miłków 11A

· Restauracja „Karczma Skalna” - Miłków 277

· „Arena” - Miłków 26C

· Kemping ,,Wiśniowa Polana” - Miłków 260

· Restauracja hotelu Karkonosze

Podgórzyn:

· Smażalnia Ryb - ul. Stawy Podgórzyńskie 1

· Pod Skałką” - ul. Żołnierska 79

· „Nad Stawami” - ul. Żołnierska 2

· Restauracja Rancho - ul. Pułaskiego 7a

· „Bar u Ani” - Marczyce 44

Zachełmie:

· Restauracja Hotel Chojnik - Zachełmie 24

· Mini Bar „U Wojciecha” - Zachełmie 17A

· Smażalnia Ryb „Przystań pod Chojnikiem” - Zachełmie 1A

Staniszów:

· Bar „Szarotka” - Staniszów 58A

· Pub „Witosz” - Staniszów 69A

· „Pałac Staniszów” - Staniszów 100

Ścięgny:

· Bar Gastronomiczny „Saloon” - Ściegny

Smażalnia „Fliper” - Ściegny 84C
1.5.2.3. Baza uzupełniająca (paraturystyczna)

W gminie Podgórzyn zakres usług kulturalnych jest wyraźnie ograniczony. Wynika to jednak m.in. z bliskości przestrzennej Jeleniej Góry i Karpacza i związanej z tym możliwości korzystania przez lokalną społeczność z usług oferowanych przez tamtejsze placówki. W gminie nie funkcjonują zatem m.in. instytucje artystyczne (teatry, ośrodki kultury muzycznej), placówki kulturalne świadczące usługi kinowe.

W Pałacu Staniszów istnieje Galeria, w której można obejrzeć wystawę malarstwa, grafiki, rzeźby i ceramiki najwybitniejszych artystów regionu. Powołana w 2005 roku Fundacja Forum Staniszów jest rozszerzeniem prowadzonej od dwóch lat działalności Galerii Pałac Staniszów, promującej najlepszych artystów plastyków z regionu, dostarcza również wielu artystycznych przeżyć poprzez cykliczne organizowanie w Pałacu wydarzeń kulturalnych.

Do obiektów, których znaczenie społeczne stale wzrasta zaliczane są natomiast boiska i stadiony sportowe. Kultura fizyczna w gminie dysponuje obiektami nie tylko w Podgórzynie, lecz także w innych większych miejscowościach wiejskich gminy. Służą one zarówno sportowi wyczynowemu (m.in. uprawianiu piłki nożnej), jak i szeroko rozumianej rekreacji.

Na terenie gminy Podgórzyn działają m.in. następujące kluby sportowe:

· „Halniak” Miłków – prowadzący szkolenie w sekcji piłki nożnej (klasa B),

· „Mitex” Podgórzyn (sekcja piłki nożnej w klasie A).

· GLKS Hottur Borowice,

· UKS Olimpijczyk Sosnówka,

· UKS Sosnówka,

· UKS Team PODGÓRZYN w Podgórzynie,

· UKS 067 Sosnówka.

Warto ponadto wskazać na rozwój i sukcesy sportu szkolnego (w tym m.in. zawodników z klubu działającego przy Szkole Podstawowej w Sosnówce).

Jednocześnie gmina Podgórzyn znajduje się w strefie bezpośredniego, silnego oddziaływania wyspecjalizowanych instytucji kulturalnych (w tym artystycznych) zlokalizowanych w Jeleniej Górze. Stąd też kontakt lokalnej społeczności z różnorodnymi formami kultury i sztuki wiąże się z koniecznością dojazdów. Jeleniogórskie instytucje kulturalne uzupełniają w istotnej mierze zakres usług oferowanych przez miejscowe placówki.

1.5.2.4. Dostępność komunikacyjna

1.5.2.4.1. Infrastruktura drogowa

Transport drogowy wykorzystuje istniejącą sieć dróg o różnych jednak parametrach technicznych. Podstawowymi elementami sieci drogowej gminy Podgórzyn są odcinki dróg wojewódzkich i powiatowych: relacji Jelenia Góra – Karpacz oraz Piechowice - Podgórzyn – Karpacz (droga nr 366). Ich uzupełnieniem są zaś drogi lokalne, których długość wynosi 64,7 km. Stan nawierzchni tychże dróg jest przeciętny, nawierzchnia twarda wynosi 63 km w tym ulepszona 41,8 km.

Układ drogowy w gminie Podgórzyn powstawał stopniowo w miarę narastania potrzeb, uwarunkowanych względami gospodarczymi i społecznymi różnych okresów. Główne drogi gminy (wskazane wyżej odcinki) stanowią połączenia umożliwiające powiązania ludności z pobliskimi większymi ośrodkami miejskimi regionu, których rezultatem są silne ciążenia społeczno-gospodarcze w kierunku Jeleniej Góry oraz Karpaczem. Pomimo narastającej konkurencji indywidualnego transportu osobowego, liczba połączeń transportu osobowego jest wysoka wobec istniejącego potencjału demograficznego gminy. Podaż usług publicznych przewoźników osób, tworzy bowiem dobre warunki do dużej ruchliwości przestrzennej mieszkańców gminy, motywowanych wahadłowymi dojazdami do pracy, nauki, handlu oraz w celach konsumpcyjnych.

Większość jednostek osadniczych gminy jest dobrze powiązana z siedzibą samorządowych władz lokalnych – Podgórzynem. Wyjątek stanowią tutaj Ściegny, z której to miejscowości dojazd do Podgórzyna jest wielce utrudniony.

Warto również zauważyć możliwość bezpośredniej (o wysokiej częstotliwości) komunikacji autobusowej PKS między Podgórzynem i innymi miejscowościami gminy z Jelenią Górą i Karpaczem. Ponadto obsługa komunikacyjna gminy Podgórzyn związana jest z funkcjonowaniem autobusowej komunikacji podmiejskiej prowadzonej przez jeleniogórski MZK. Obsługuje ona nie tylko Jelenią Górę, lecz także (na podstawie międzykomunalnego porozumienia między władzami miasta a władzami sąsiednich gmin) Piechowice oraz wiele miejscowości wiejskich gmin: Mysłakowice, Podgórzyn, Janowice Wielkie i Stara Kamienica). Zaspokojenie potrzeb ludności gminy Podgórzyn w zakresie przemieszczeń przestrzennych związane jest nie tylko z częstotliwością kursowania autobusów, lecz w znacznej mierze także z rozmieszczeniem miejsc przystankowych. Należy zatem wskazać, że komunikacja podmiejska MZK obsługuje Borowice, Przesiekę, Podgórzyn, Sosnówkę, Staniszów i Zachełmie.

1.5.2.4.2. Infrastruktura kolejowa

Współcześnie lokalny transport kolejowy traci na znaczeniu, w pierwszej kolejności w przewozie osób, utrzymując z trudem pozycję w przewozie ładunków masowych. Lokalny transport kolejowy skutecznie wypierany jest przez transport drogowy, jako bardziej elastyczny przestrzennie i konkurencyjny w rachunku kosztów. Wobec likwidacji połączenia kolejowego relacji Jelenia Góra – Mysłakowice - Miłków – Karpacz, wnikliwego międzygminnego rozważenia wymaga możliwość uruchomienia autobusów szynowych, kursujących na ogólnych zasadach ruchu drogowego.

1.5.2.4.3. Infrastruktura lotnicza / wodna

Najbliższym międzynarodowym lotniskiem, z którego korzystają najczęściej mieszkańcy gminy, jak i powiatu to port Wrocław – Strachowice oddalone o 150 km (ok. 100 minut) od Podgórzyna. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946 roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.

1.5.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

W gminie Podgórzyn dominuje turystyka pobytowa połączona z turystyką krajoznawczą. Bliskość z dużymi kurortami turystycznymi stanowi doskonałą bazę wypadową. Wiele wspomnianych wyżej atrakcji turystycznych oraz przechodzące przez teren gminy szlaki piesze i rowerowe umożliwiają urozmaicone spędzenie wolnego czasu.

1.5.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Podgórzyn z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 24,0

· intensywności ruchu turystycznego według Schneidera – 553,1

· intensywności ruchu turystycznego według Charvata – 2197,4

· wykorzystania pojemności noclegowej – 91,5

· gęstości ruchu – 521,1

· gęstości bazy noclegowej - 22,6

· wskaźnik rozwoju bazy noclegowej – 23,0

1.5.3.2. Sezonowość ruchu turystycznego w regionie

W poszczególnych miesiącach roku ruch turystyczny kształtuje się jednak różnie - największe natężenie krajowego i zagranicznego ruchu turystycznego przypada na okres od maja do sierpnia, średnie natężenie na miesiące wrzesień, październik i luty, a najmniejszy ruch turystyczny obserwuje się w listopadzie.

1.5.3.3. Modele przyjazdu do regionu

Przyjazd do gminy jest związany przede wszystkim z korzystaniem z walorów specjalistycznych znajdujących się na jej obszarze, a także z uczestnictwem w imprezach kulturalnych odbywających się nie tylko w gminie ale również w pobliskich miejscowościach. Model przyjazdu do gminy można zatem określić jako typowo rekreacyjno-turystyczny.

Na terenie gminy najczęściej spotykana jest turystyka indywidualna oraz rodzinna, a także w grupach zorganizowanych (kolonie letnie i zimowe).

1.5.3.4. Postrzeganie regionu

Turyści odwiedzający gminę postrzegają ją bardzo dobrze. Jest to spowodowane niewątpliwie bardzo atrakcyjnymi walorami turystyczno – wypoczynkowymi. Turyści doceniają dobre warunki do uprawiania turystyki pieszej, rowerowej i konnej, a także z korzystania z zimowych i letnich pobytów wypoczynkowo - rekreacyjnych.

W celu ulepszenia wizerunku, gmina zaznacza w swoich planach optymalne wykorzystanie walorów środowiska naturalnego, rozwój zagospodarowania turystycznego oraz rozległe działania promocyjne sprawią, iż gmina Podgórzyn będzie atrakcyjnym obszarem o funkcjach turystyczno-wypoczynkowych zdolnym (dzięki specyfice produktu lokalnego) do konkurowania z sąsiednimi gminami (w tym z Karpaczem i Szklarską Porębą). Wysoki poziom rozwoju funkcji turystyczno-rekreacyjnej i optymalna jakość usług turystycznych w gminie związane będą z rozwiniętą siecią ogólnodostępnych obiektów noclegowych oraz placówek i urządzeń towarzyszących (w tym z ośrodkiem sportów wodnych funkcjonującym przy zbiorniku „Sosnówka” - obecnie jest brak instrumentów prawnych umożliwiających uruchomienie takiego ośrodka na zbiorniku wody pitnej, kompleksem sportowo-rekreacyjnym ze stadionem i halą sportową, siecią szlaków turystycznych, basenami, zespołami kortów tenisowych, punktami informacji turystycznej, gastronomii, rekreacji, usług dla turystów, itd.).

1.5.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od takich zmiennych, jak wiek, płeć, poziom edukacji i wychowania oraz zasobność społeczeństwa.

Z walorów specjalistycznych najczęściej korzystają osoby młode i w średnim wieku, ale zainteresowanie tą formą spędzania wolnego czasu, coraz częściej zainteresowane są osoby starsze. „Moda” panująca na zdrowy tryb życia, spowodowała, iż ludzie częściej wyjeżdżają z miasta w celach wypoczynkowych i rekreacyjnych. W związku z tym odwiedzają gospodarstwa agroturystyczne znajdujące się na terenie gminy oferujące „swojskiego klimaty”, a także można ich spotkać na szlakach turystycznych i trasach rowerowych.

W odniesieniu do poziomu wykształcenia to najczęściej osoby z wykształceniem średnim i niższym wybierają wydarzenia kulturalne masowe, ale także turystykę krajoznawczą (najczęściej piesze wędrówki). Osoby z wykształceniem wyższym preferują wydarzenia kulturalno – artystyczne, ale także wypoczynek w gospodarstwach agroturystycznych. Analizując strukturę społeczno – ekonomiczną odwiedzających gminę należy stwierdzić, iż ani poziom wykształcenia, jak i struktura płci nie wypływa jednoznacznie na korzystanie z obiektów turystyczno – rekreacyjno – wypoczynkowych. W takim samym stopniu przyjeżdżają osoby mniej lub bardziej wykształcone, a także na porównywalnym poziomie kobiety i mężczyźni.

Struktura ekonomiczna turystów przyjeżdżających do gminy uzależniona jest od takich czynników jak cena noclegu, cena wyżywienia, koszt dojazdu i pobytu (bilety, pamiątki itp.). Analiza tej struktury pokazuje w przypadku Gminy Podgórzyn, iż do gminy chętniej przybywają osoby średniozamożne, a także zamożne z kraju i zagranicy.

WNIOSKI:

· Gmina charakteryzuję się wyjątkowymi walorami krajoznawczymi - piękne widoki i atrakcyjne miejsca zachęcają do przyjazdu turystów,

· Gmina posiada duży potencjał rozwoju infrastruktury turystycznej – unikalnej w regionie,

· Na obszarze gminy znajdują się tereny atrakcyjne przyrodniczo i zasługujące na objęcie specjalną ochroną,

· Rozwinięta baza noclegowa, począwszy od kwater prywatnych aż po hotele. Obiekty te stanowią dobrą alternatywę noclegową dla zdecydowanie droższych miejsc w pobliskich kurortach,

· Podobnie jak baza noclegowa również gastronomia w gminie jest na odpowiednim poziomie,

· Dobre połączenie komunikacyjne z gminą.

1.6. Gmina Mirsk

1.6.1. Atrakcyjność turystyczna regionu

1.6.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Gmina Mirsk usytuowana jest w południowo – zachodniej części województwa dolnośląskiego na pograniczu polsko – czeskim (najbliższe przejście graniczne znajduje się w miejscowości Czerniawa Zdrój). Stosunkowo blisko położona jest również zachodnia granica państwa polskiego (w odległości około 50 km.). W pobliżu gminy usytuowane są znane miejscowości turystyczne takie jak Świeradów Zdrój oraz Szklarska Poręba. Odległość miasta Mirsk od wybranych miejscowości: Świeradów – Zdrój – 9 km, Gryfów Śl. – 11km, Lwówek Śl. – 28 km, Szklarska Poręba – 29 km, Jelenia Góra – 32 km, Zgorzelec – 49 km, Wrocław – 156 km.

Gmina Mirsk leży w centralnej części Pogórza Izerskiego, na północ od Gór Izerskich, w ciągu osadnictwa jakie powstało w górnym biegu Kwisy, poczynając od Świeradowa Zdroju. Od zachodu Kotlinę Mirską ogranicza Pogórze Izerskie, od północy niewielkie wzgórza nad zmieniającą tu bieg z północnego na zachodni Kwisą, od wschodu Przedgórze Rębiszowskie, od południa Grzbiet Kamieniecki. Powierzchnia dna kotliny jest pofalowana i generalnie nachylona ku północy. Kotlinę przecina rzeka Kwisa, płynąca w wyraźnie ukształtowanej dolinie, oddzielonej od zboczy ostrymi krawędziami. W obrębie kotliny, wypełnionej w przeważającej części utworami polodowcowymi oraz osadami miocenu, skały głębiej położonego podłoża krystalicznego wychodzą na powierzchnię jedynie na wzgórzu Wyrwak.

W skład gminy wchodzi 17 sołectw: Brzeziniec, Gajówka, Giebułtów, Gierczyn, Grudza, Kamień, Karłowiec, Kłopotnica, Kotlina, Krobica, Kwieciszowice, Mlądz, Mroczkowie, Orłowice, Proszowa, Przecznica, Rębiszów oraz miasto Mirsk.

Powierzchnia gminy wynosi ok. 187 km2, w tym miasta Mirska 14,85 km2.

1.6.1.2. Walory turystyczne

1.6.1.1.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych.

Teren Karkonoszy jest doskonałym miejscem na regeneracje sił witalnych, dzięki pieszym wycieczkom, całej infrastrukturze turystycznej, a także klimacie jaki panuje w rejonie gminy Mirsk.

1.6.1.1.2. Walory krajoznawcze

Południowa część gminy położona jest w obrębie prawnie chronionym - tj. w obszarze chronionego Krajobrazu Karkonoszy i Gór Izerskich. Pogórze oraz teren Gór Izerskich doskonale oznakowany jest szlakami turystycznymi. Niezwykle ważne znaczenie dla gminy ma ochrona przyrody. Ochrona obiektów na terenie przybiera różnorakie formy. Są to między innymi:

- Pomniki przyrody:

1. Szpaler dębów czerwonych między Mirskiem (Skarbkowem) a Rębiszowem (76 drzew).

2. Miłorząb na skrzyżowaniu Al. Wojska Polskiego i ul. Ogrodowej w Mirsku.

3. Dąb w Karłowcu (na zakręcie, koło warsztatu samochodowego).

4. Dąb w Brzezińcu (na końcu wsi, za budynkiem dawnej szkoły ewangelickiej).

5. Dwa dęby w Kamieniu (obok stawów, przy drodze na Wyrwak).

6. Dąb w parku nad Kwisą (przy ul. Wojska Polskiego).

Na terenie gminy znajduje się obszar specjalnej ochrony, który otrzymał nazwę „Torfowiska Gór Izerskich”. Ochronie podlegają torfowiska wysokie z roślinnością torfotwórczą (żywe) i torfowiska wysokie zdegradowane, lecz zdolne do naturalnej i stymulowanej regeneracji, kwaśne buczyny, bory i lasy bagienne. Na terenie obszaru znajduje się największa w Polsce koncentracja torfowisk górskich różnych typów, jedne z najlepiej wykształconych torfowisk i największy ich kompleks. Ochronie podlegają także rzeka Izera o całkowicie naturalnym przebiegu i nie modyfikowanym korycie i brzegach. Jest to unikat w całych Sudetach.

- Rezerwaty przyrody:

Największy kompleks torfowisk jest chroniony przez dwa rezerwaty:

1. Torfowiska Doliny Izery (485 ha, rok zał. 2000)

2. Torfowisko Izerskie (45 ha, rok zał. 1969)

Obszar Chronionego Krajobrazu – całe Góry Izerskie znajdują się w obszarze prawnie chronionym, a dokładnie w Obszarze Chronionego Krajobrazu jako otulina Karkonoskiego Parku Narodowego.

- Góry Izerskie i Pogórze Izerskie:

Góry Izerskie są najdalej na zachód wysuniętym masywem górskim. Większa część gór położona jest na terenie Czech. Po polskiej stronie znajdują się jedynie dwa pasma o równoleżnikowym przebiegu: Grzbiet Kamienicki i Wysoki Grzbiet, rozdzielone podłużnym Obniżeniem Świeradowa. Na północy rozpościera się olbrzymie pod względem powierzchni Pogórze Izerskie.

Południowo-Zachodnie zbocza Wysokiego Grzbietu odwadnia graniczna rzeka Izera, dopływ Łaby, natomiast pozostałą jego część i Grzbiet Kamienicki odwadniają odpływy Bobru, Kwisy i Kamiennej z Małą Kamienną. Góry Izerskie zbudowane są z granitów i gnejsów, często zmetamorfizowanych. Pogórze Izerskie zbudowane jest zaś w przeważającej części z gnejsów, granitognejsów, szarogłazów i łupków łyszczykowych. Doliny i kotliny wypełnione są osadami mioceńskimi, spod których wystają bazaltowe stożki wulkaniczne. Charakterystycznymi elementami krajobrazu Pogórza Izerskiego są liczne kamieniołomy, w których wydobywane są różne surowce mineralne (granity, gnejsy, bazalty, łupki). Większość powierzchni terenu zajmują pola uprawne i pastwiska. Cały obszar jest stosunkowo gęsto zasiedlony z wyjątkiem terenu Gór Izerskich, który to należy do najsłabiej zaludnionych w Sudetach. Całe osadnictwo skupione jest na obrzeżu gór, gdzie znajduje się m.in. zespół uzdrowiskowy – Świeradów - Zdrój z odziałem Czerniawą – Zdrojem. Szata roślinna Gór Izerskich jest mało zróżnicowana. Rośnie tu głównie świerk. Góry Izerskie, które 30 lat temu zostały dotknięte klęską ekologiczną, przeżywają dziś swój renesans. W wyniku degradacji obszarów leśnych wiele szczytów uległo częściowemu lub nawet całkowitemu wylesieniu. Wpłynęło to jednak korzystnie na atrakcyjność widowiskową gór. Ze szczytów Gór Izerskich rozpościerają się fantastyczne wręcz widoki we wszystkich kierunkach. Szczególnie atrakcyjnie widokowo to: Stóg Izerski, Smrek, Tłoczyna, Kocioł, Kamienica, Izerskie Garby, Sępia Góra. W wyniku wylesienia, bardzo niskiego zaludnienia i zaniku kilku miejscowości, góry te w niektórych partiach nabrały wręcz bieszczadzkiego charakteru.

Latem każdego roku organizowanych jest wiele imprez na terenie Gminy Mirsk. Jednak sztandarową imprezą jest organizowana od 10 lat w drugiej połowie lipca Izerska Gala.

Program wydarzenia realizowanego w plenerze i trwającego dwa dni zawiera atrakcje folkloru polskiego i europejskiego. Można w trakcie jej trwania zapoznać się z kulturą, obyczajami, rękodziełem, muzyką, tańcem a także tradycyjną kuchnią z terenów Pogórza Gór Izerskich i nie tylko. Impreza nie jest jednak przeznaczona wyłącznie dla dorosłych. Bogata oferta dla młodszej publiczności zawiera zabawy sportowo-rekreacyjne, konkursy, koncerty.

1.6.1.1.3. Walory specjalistyczne

Gmina Mirsk, a szczególnie jej południowa część związana z pasmem Gór Izerskich, jest atrakcyjna do uprawiania różnych form turystyki:

- krajoznawczej,

- wypoczynkowej,

- narciarstwa biegowego i zjazdowego.

Dobrze rozbudowana sieć szlaków turystycznych oraz liczne punkty widokowe umożliwiają podziwianie Obniżenia Świeradowskiego, panoramy Gór Izerskich oraz wielu miejscowości pogórza. Północne stoki Grzbietu Wysokiego posiadają znakomite warunki do uprawiania narciarstwa.

SZLAKI TURYSTYCZNE

Szlak żółty Rybnica - Stóg Izerski

Przebiega przez gminy Lubomierz i Mirsk na długości ok. 26 km.

Na szlaku możemy zwiedzić: w środku wsi Janice typowy wiejski kościół późnogotycki z końca XV w. z barokowym wyposażeniem, po rozbudowie w II poł. XVIII w. Szlak prowadzi dalej szosą i przed Rębiszowem przekracza tory kolejowe i dalej prowadzi w lewo przez rozproszoną wieś; oraz w dolnej części Rębiszowa dwa kościoły. Starszy z nich, obecnie nie używany p. w. Narodzenia NMP powstał w latach 1566-1568 jako późnogotycko-renesansowy, a następnie przebudowany w stylu barokowym w I poł. XVIII w. Skromny kościół poewangelicki - obecnie św. Barbary, typowy dla prowincjonalnego baroku powstał w 1786 r.

Szlak niebieski Świeradów Zdrój – Hala Izerska – Szklarska Poręba

Szlak przebiega przez tereny Świeradowa - Zdroju i Mirska, i ma długość około 12 km.

Szlak żółty Mirsk - Sępia Góra
Podobna rolę spełnia także żółty szlak poprowadzony z Mirska, który przez Kamień, aż do Krobicy biegnie prawym brzegiem Kwisy i tu skręca w lewo ścieżkami polnymi i leśnymi wyprowadzając na wschód, na szczyt Sępiej Góry. Oba te szlaki stwarzają możliwości kombinacji rożnych tras wycieczkowych.

Szlak niebieski Rębiszów-Pobiedna
Szlak przebiega przez Gminy Mirsk i Leśna na długości 17 km. Jest to szlak nowy, poprowadzony dla wygody turystów. Spina on bowiem kilka szlaków: żółty, biegnący na Stóg Izerski z Rybnicy, zielony z Lwówka Śląskiego, przez Gryfów Śląski, Mirsk, Świeradów Zdrój, Czerniawę na Stóg Izerski; czerwony z Biedrzychowic przez Jezioro Złotnickie, Giebułtów do Pobiednej oraz zielony z Lubania przez Leśną, Świecie, Pobiedna, Czerniawę na Stóg Izerski. Jest to łącznik tym ważniejszy, że przebiega on u podnóża Gór Izerskich oraz, że przebiega przez Mroczkowice, gdzie w przysiółku Kamień znajduje się schronisko PTSM "Halny" czynne cały rok.

Szlak niebieski Świeradów Zdrój-Rybnica
Przebiega przez teren gminy Mirsk i Świeradów - Zdrój na długości około 12 km. W Świeradowie - Zdroju ma również początek drugi szlak transsudecki, stanowiący wariant głównego szlaku sudeckiego, oznaczony kolorem niebieskim.

Szlak czerwony Główny Szlak Sudecki: Świeradów Zdrój - Stóg Izerski - Izerskie Garby
Szlak przebiega przez teren gminy Mirsk i Świeradów - Zdrój na długości około 16 km.

Szlak czerwony Biedrzychowice - Czerniawa Zdrój

Przebiega przez gminy: Olszyna, Leśna, Mirsk i Świeradów - Zdrój. Ma długość 23,2 km.
Szlak zielony Lubań - Stóg Izerski - Świeradów - Mirsk - Gryfów Śląski - Lwówek Śląski

Przebiega w całości 42 km przez gminy: Lubań, miasto Lubań, Leśna, Mirsk i Świeradów - Zdrój. Ważnym szlakiem dla rozwoju turystyki w regionie jest szlak zielony wychodzący z Lubania, a prowadzący aż na Stóg Izerski, gdzie łączy się z drugą częścią poprowadzoną z Lwówka Śląskiego.

Szlak niebieski "Obwodnica Izersko - Kamienicka"

Szlak zaczyna się w Mirsku przy ul. Nadbrzeżnej (most na Kwisie przy drodze do Rębiszowa) i drogą gminną biegnie wzdłuż prawego brzegu Kwisy do Kamienia - obok schroniska PTSM "Halny" i dalej do Krobicy. Tutaj drogą polną docieramy do Świeradowa, gdzie ulicą 11 listopada docieramy do mostu na Kwisie (w kierunku dawnego dworca PKP), a następnie wzdłuż zielonego szlaku pieszego (kierunek wschodni) docieramy asfaltową drogą leśną na Biały Kamień. Następnie północnym stokiem Grzbietu Kamienickiego jedziemy poniżej Sępiej Góry w kierunku Ciemnego Wądołu i Jelenich Skałek. Stąd docieramy do osady Boża Góra (Jaroszówka), gdzie można zjechać w dół do Kwieciszowic (tu rozpoczyna się łącznik - czarny kolor - wiodący przez Proszową i Gierczyn do Krobicy) lub kontynuować jazdę Obwodnicą do Chromca (tu łączy się obwodnica Jeleniogórska), Krosnowa i Starej Kamienicy. Szlak prowadzi nas teraz Pogórzem w kierunku zachodnim obok kopalni bazaltu "Góra Kamienista" do Grudzy i Rębiszowa. Z tej dużej wioski szlak wiedzie dalej asfaltową drogą powiatową do Mirska. Można jednak za stacją PKP skręcić w prawo w kierunku Gajówki (szlak zielony) i przejeżdżając lasami obok hodowlanych stawów w Młyńsku dotrzeć do drogi wojewódzkiej w Proszówce (poniżej ruin zamku Gryf). Stąd czerwono oznakowanym szlakiem rowerowym (biegnie z Lubomierza) docieramy do Mirska. W okolicach Gryfowa Śląskiego wyznakowano w 2000 r. zieloną "Małą Pętlę Gryfowską" na trasie Gryfów Śląski, Jezioro Złotnickie, Wieża, Gryfów Śląski. Ponadto wyznakowano szlak czerwony na odcinku: Lubomierz, Olszyna Podgórna, Gryfów Śląski, Proszówka, Mirsk oraz odcinek łącznikowy koloru zielonego z Proszówki przez Młyńsko do Gajówki. W roku 2003 odcinek ten przedłużono do Rębiszowa do niebieskiej Obwodnicy Izersko - Kamienickiej. W najbliższym czasie powstaną też szlaki wokół Gryfowa Śląskiego, na które w roku 2004 miasto otrzymało środki z Unii Europejskiej.

SZLAK KAJAKOWY KWISY:
Kwisa bierze swój początek w Górach Izerskich, na stokach Izerskich Garbów, gdzie na wysokości 940 - 1090 m wypływają trzy źródliskowe potoki Widły I, II i III. Rzeka ma długość 140,360 km, a powierzchnia jej dorzecza wynosi 1026,3 km2, w tym 31,4 km2 w Czechach. Wpada do Bobru na 85,1 km poniżej Szprotawy. Szlak wodny rzeki Kwisy jest bardzo malowniczy i różnorodny. Na rzece znajdują się dwa duże zbiorniki wodne: Jezioro Złotnickie i Jezioro Leśniańskie z ośrodkami wypoczynkowymi i bazą noclegową o różnorodnym standardzie. W niewielkiej odległości od brzegów dwa ciekawe zespoły zamkowo - pałacowe godne odwiedzenia: Czocha i Kliczków. W obu tych obiektach można przenocować. Pełen uroku jest przełom rzeki między Gryfowem Śląskim a Leśną , zniekształcony jednak nieco budową jezior zaporowych. Interesujące są także skaliste kaskady przed Osiecznicą - niestety niespływalne. Prawdziwy relaks rzeka daje dopiero płynąc od Kliczkowa przez Bory Dolnośląskie. Nurt w rzece bystry, częste w nurcie kamienie, warkocze i bystrza. W miejscach dawnych mostów w dnie występują kołki i resztki konstrukcji kamiennych. Woda w rzece czysta i obfita w ryby (pstrąg potokowy, lipień, brzana, miętus, głowacz białopłetwy, węgorz, a w dolnym biegu troć wędrowna i głowacica). Kwisa nie jest zbyt trudna do płynięcia, ale uciążliwa. Kilkanaście razy trzeba przenosić kajak, a przed Osiecznicą nawet przewieźć kilka kilometrów. Spływ można rozpocząć w Gryfowie Śląskim lub w Leśnej, poniżej zapory. Przy wysokim stanie wody kajaki można zwodować w Mirsku. Do pływania najlepsze są miesiące wiosenne - koniec marca i kwiecień (konieczność używania pianek ocieplających) oraz miesiąc lipiec, kiedy odnotowuje się tradycyjne opady atmosferyczne.
1.6.1.3. Stan środowiska naturalnego

Czyste i odpowiednio chronione środowisko przyrodnicze jest jednym z podstawowych warunków prawidłowego funkcjonowania lokalnej społeczności. Na terenie gminy Mirsk nie występują obecnie żadne szczególnie niebezpieczne zagrożenia ekologiczne. Działania władz gminnych zmierzać będą do wprowadzenia systemowych rozwiązań gwarantujących dalszą poprawę stanu środowiska przyrodniczego oraz odpowiedniego wykorzystania jego komponentów dla potrzeb lokalnej społeczności (np. rozwoju działalności turystycznej i rekreacyjnej).

WODY:

Główną rzeką odwadniającą Kotlinę Mirską jest Kwisa, wraz z dopływami, biorąca swój początek na zboczach Izerskiego Garbu na wysokości ok. 1000 m. n.p.m. Na wysokości Mirska wpadają do niej dwa większe dopływy – prawostronny Długi Potok oraz lewostronny Czarny Potok.

LASY:

Lasy (zajmują 57% powierzchni gminy) położone w kotlinie stanowią część tak zwanej Sudeckiej Krainy Przyrodniczo – Leśnej. Na terenie tym występuje około 17 gatunków drzew leśnych. Najważniejszym gatunkiem lasotwórczym jest świerk.

GLEBY:

Gleby na terenie gminy zaliczyć można do średnich i słabych. Pagórkowate ukształtowanie powierzchni oraz znaczne zakwaszenie gleb nie sprzyjają prowadzeniu działalności rolniczej.
Gleby występujące na terenie gminy są dość zróżnicowane pod względem pochodzenia i użyteczności dla działalności rolniczej. Dominują tu gleby IV klasy bonitacyjnej. Na podstawie przeprowadzonych badań wyodrębniono tu: gleby brunatno wyługowane i kwaśne, mady i pseudobielicowe.

1.6.2. Infrastruktura turystyczna regionu

1.6.2.1. Baza noclegowa

Istniejąca na danym obszarze baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie. Bazę noclegową na terenie Gminy Mirsk tworzą obiekty:

- Gospodarstwa agroturystyczne:

· „Banachówka”, Przecznica 118, 59-630 Mirsk,

· „Dudek Bed & Breakfast”, Kwieciszowice 22 A 59-630 Mirsk,

· Leśniczówka „Puchatek”, Przecznica 4, 59-630 Mirsk

· „Pod Bukiem”, Gierczyn 3, 59-630 Mirsk

· „Pod Gruszą”, Gierczyn 38, 59-630 Mirsk,

· „Pod Świerkami”, Giebułtów 154, 59-630 Mirsk,

· „U Zuzanny”, Proszowa 35, 59-630 Mirsk,

· „Wichura”, Kłopotnica 20, 59-630 Mirsk,

- Schroniska:

· Schronisko „Chatka Górzystów”, Hala Izerska – Grzbiet Wysoki,

· Schronisko PTSM „Halny”, Kamień 22/23, 59-630 Mirsk,

· Schronisko PTTK – „Na Stogu Izerskim”, Grzbiet Wysoki w Izerach, 59-850 Świeradów - Zdrój,

· - Domy wczasowe:

· Domy Wczasowe „Czeszka” i „Słowaczka”, Krobica – Osada Stóg Izerski nr 2 i 3, ul. Graniczna 5, Świeradów - Zdrój,

· Dom Wczasowy „Izery”, Orłowice 21, 59-850 Świeradów - Zdrój

· Pole kempingowe – Camping Mirsk, Wola Augustowska 41, 59-630 Mirsk.

1.6.2.2. Baza gastronomiczna

Na terenie gminy znajdują się następujące lokale będące obiektami gastronomicznymi:

· Karczma „Paprotka”, Pl. Wolności 34, 59-630 Mirsk,

· „Cafe Kiper”, ul. Zdrojowa, 59-630 Mirsk,

· „Pub”, ul. Bohaterów znad Nysy 6, 59-630 Mirsk,

· Pizzeria „Marsyl”, ul. Mickiewicza 5, 59-630 Mirsk,

· „Ewa”, Orłowice 66, 59-630 Mirsk,

· Lokal gastronomiczny, Rębiszów 20, 59-630 Mirsk,

· Bar „U Siwego”, Rębiszów 90, 59-630 Mirsk

· Kawiarnia „Michałek”, ul. B. Głowackiego 2A, 59- 630 Mirsk
1.6.2.3. Baza uzupełniająca (paraturystyczna)

Na obszarze administracyjnym gminy zlokalizowane są następujące placówki kulturalne:

· Biblioteka Publiczna w Mirsku, (filia w Giebułtowie, filia w Krobicy, filia w Rębiszowie),

· Środowiskowy Klub Profilaktyczno-Integracyjny,

Świetlice wiejskie - 12 placówek w sołectwach: Brzeziniec, Gajówka, Gierczyn, Grudza, Kamień, Kłopotnica, Krobica, Kwieciszowice, Mlądz, Proszowa, Przecznica, Rębiszów
1.6.2.4. Dostępność komunikacyjna

1.6.1.1.4. Infrastruktura drogowa

Przez miasto Mirsk biegnie droga wojewódzka 361, która ciągnie się wzdłuż rzeki Kwisa. Poza tym do Mirska prowadzą droga powiatowa z Karłowca, Giebułtowa i Rębiszowa. Poniższa tabela przedstawia drogi gminne przebiegające przez gminę Mirsk.

Tabela 1. Zestawienie dróg w Gminie Mirsk

	Lp.
	Numer

drogi
	Relacja i przebieg drogi
	Długość odcinka

w km

	1.
	112701 D
	Brzeziniec – Karłowiec
	0,460

	2.
	112702 D
	Karłowiec – przez wieś – Mirsk (droga do składowiska odpadów)
	2,800

	3.
	112703 D
	Mirsk (Przedmieście) od drogi 12308 – Mirsk (Graniczna) do drogi 12348
	2,400

	4.
	112704 D
	Giebułtów – Wola Augustowska
	1,720

	5.
	112705 D
	Giebułtów przez wieś 4 odcinki
	1,450

	6.
	112706 D
	Giebułtów (od drogi 12348) – zakłady bawełniane – Giebułtów Augustów (do drogi wojewódzkiej 360)
	2,600

	7.
	112707 D
	Giebułtów Augustów przez wieś
	0,950

	8.
	112708 D
	Giebułtów (od zakładów bawełnianych) – Giebułtówek (do drogi powiatowej 12346)
	0,950

	9.
	112709 D
	Mirsk (od ul.Polnej) – Mroczkowice (do drogi wojewódzkiej 361)
	0,240

	10.
	112710 D
	Mroczkowice przez wieś
	1,300

	11.
	112711 D
	Mroczkowice – Kamień – Mirsk (do ul. Polnej)
	1,180

	12.
	112712 D
	Mroczkowice – Kamień
	0,350

	13.
	112713 D
	Mirsk (ul. Nadbrzeżna ul. Polna) – Kamień – Krobica – Orłowice (droga 361)
	5,270

	14.
	112714 D
	Krobica – przez wieś
	1,650

	15.
	112715 D
	Orłowice – droga osiedlowa
	0,750

	16.
	112716 D
	Od drogi pow. 12305 – Kotlina – do drogi powiatowej 12397
	1,420

	17.
	112717 D
	Przez wieś Gierczyk
	2,300

	18.
	112718 D
	Gierczyn – Gierczyn „Lasek”
	1,700

	19.
	112719 D
	Mlądz – przez wieś
	2,200

	20.
	112720 D
	Mlądz – Przecznica – Radoszów
	4,100

	21.
	112721 D
	Mlądz – Przecznica
	0,550

	22.
	112722 D
	Przecznica – Rębiszów – Proszowa
	1,400

	23.
	112723 D
	Przecznica – przez wieś
	1,050

	24.
	112724 D
	Proszowa – przez wieś
	2,620

	25.
	112725 D
	Proszowa – Kłopotnica – kopalnia bazaltu „Góra Kamienista”
	2,350

	26.
	112726 D
	Kłopotnica – przez wieś
	1,100

	27.
	112727 D
	Kwieciszowice – przez wieś 2 odcinki
	0,750

	28.
	113262 D
	Nowa Kamienica – przystanek PKP Kwieciszowice – droga powiatowa 12296
	0,670

	29.
	112729 D
	Grudza – przez wieś
	0,350

	30.
	112730 D
	Gajówka – przez wieś
	2,250

	31.
	112731 D
	Rębiszów – granica gminy – Proszówka (gmina Gryfów)
	2,000

	32.
	112732 D
	Rębiszów – „Jeziorany” droga osiedlowa
	1,350

	33.
	112733 D
	Rębiszów „Jeziorany” – Rębiszów kościół
	2,100

	34.
	112734 D
	Rębiszów – od centrali TP SA do boiska sportowego.
	0,350

	35.
	112735 D
	Rębiszów od do zakładu przeładunkowego PRI-BAZALT – do zakładu obróbki drewna „KRAWEX”
	1,400

	36.
	112736 D
	Rębiszów od drogi 12520 do budynków nr 36 i 25
	0,900

	RAZEM
	56,98 km

Źródło: www.bazagmin.pl
1.6.1.1.5. Infrastruktura kolejowa

Mirsk jest położony przy lokalnej, niezelektryfikowanej nigdy linii kolejowej Gryfów Śląski – Świeradów Zdrój. Linia ta już od ostatniej dekady XX wieku nie jest wykorzystywana do przewozu pasażerów, w połowie grudnia 1995 wstrzymano na niej także ruch towarowy, a od połowy lutego 1996 jest zupełnie nieużywana; odcinek w pobliżu Świeradowa jest zdewastowany. Budynki stacji kolejowej Mirsk nie są już potrzebne PKP, częściowo przeznaczono je na mieszkania. W gminie czynna stacja kolejowa znajduje się w Rębiszowie.
1.6.1.1.6. Infrastruktura lotnicza / wodna

Na terenie gminy nie występuje infrastruktura lotnicza oraz wodna. Korzystne połączenie z lotniskami kraju i Europy zapewnia Międzynarodowy Port Lotniczy we Wrocławiu, odległy od Gminy Mirsk o 155 km. Ze względu na bliskie położenie z granicą czeską oraz niemiecką istnieje możliwość skorzystania z międzynarodowego portu lotniczego w Pradze (Czechy) oraz w Berlinie (Niemcy).

1.6.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.
1.6.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstość bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Mirsk z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 2,4

· intensywności ruchu turystycznego według Schneidera – 45,1

· intensywności ruchu turystycznego według Charvata – 233,7

· wykorzystania pojemności noclegowej – 98,9

· gęstości ruchu – 22,0

· gęstości bazy noclegowej – 1,2

· wskaźnik rozwoju bazy noclegowej – 19,1
1.6.3.2. Sezonowość ruchu turystycznego w regionie

Dzięki bliskiemu położeniu ze Świeradowem - Zdrój ruch turystyczny odnotowuje się głównie w sezonie wakacyjnym jak i zimowym. Mirsk to dobra baza wypadowa do pobliskich miejscowości turystycznych, takich jak Świeradów - Zdrój, Szklarska Poręba czy Jelenia Góra, a także zwiedzania najbliższej okolicy i atrakcji (zamki: Czocha, Gryf, Świecie, Rajsko; jeziora zaporowe: J. Leśniańskie i J. Złotnickie, malownicze miasta i miasteczka: Leśna, Lubomierz, Lubań Śląski, Lwówek Śląski). Wyznaczone i oznakowane szlaki piesze (74 km) oraz rowerowe (115 km) pozwalają na aktywny wypoczynek oraz organizowanie pieszych i rowerowych wycieczek po najbliższej okolicy.

Północne stoki Grzbietu Wysokiego posiadają znakomite warunki do uprawiania narciarstwa (zlokalizowane są tu wyciągi narciarskie i wytyczone trasy zjazdowe, do Hali Izerskiej wiedzie trasa biegowa z Jakuszyc).
1.6.3.3. Modele przyjazdu do regionu

Modele przyjazdu do gminy można określić typowo rekreacyjno - turystycznych. Gmina jest przede wszystkim celem spotkania z historią i naturą. Ze względu na występowanie na obszarze gminy Mirsk Obszaru Chronionego Krajobrazu Karkonoszy i Gór Izerskich, obiektów zabytkowych (Giebułtów - Kościół św. Michała z 1508r.; Grudza - Kościół Najświętszej Marii Panny; Mirsk - Kościół Zwiastowania Najświętszej Marii Panny, Rębiszów - Kościół Nawiedzenia NMP z 1568 r. oraz barokowy Kościół św. Barbary 1769 r.; Proszowa - późnogotycki kościół p.w. Narodzenia św. Jana Chrzciciela), pomników przyrody i szlaków turystycznych, coraz większą rolę w gminie odgrywa turystyka oraz wypoczynek indywidualny i zorganizowany.

1.6.3.4. Postrzeganie regionu

Do niedawna gmina Mirsk postrzegana była jako rejon o charakterze przemysłowo-rolniczym. Obecnie rozwój gminy koncentruje się przede wszystkim na działalności usługowo-turystycznej.
Mimo atrakcyjnego położenia geograficznego oraz występujących walorów turystycznych, gmina Mirsk nie uchodzi za teren atrakcyjny. Jest to spowodowane głównie poprzez niską estetykę gminy, niski rozwój infrastruktury turystycznej oraz infrastruktury towarzyszącej. Gmina niewątpliwie nie wykorzystuje swojego potencjału turystycznego.
1.6.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od takich zmiennych, jak wiek, płeć, poziom edukacji i wychowania oraz zasobność społeczeństwa.

Gminę Mirsk odwiedzają w sezonie letnim zarówno ludzie młodzi jak i starsi w celach rekreacyjno – wypoczynkowych, natomiast w okresie zimowym przeważają ludzie młodsi, których to domeną jest uprawianie narciarstwa.

Gdy mowa o wykształceniu, to osoby z wykształceniem średnim i niższym niż średnie, częściej uczestniczą w imprezach masowych i kulturalnych, z kolei osoby z wykształceniem wyższym chętniej wybierają aktywną turystykę.

W dużym stopniu na wybór uczestnictwa w konkretnej imprezie czy na formę spędzania czasu wpływ na zasobność portfela. Większość wśród osób uczestniczących w imprezach kulturalnych czy masowych stanowią osoby mniej zamożne, odwrotnie jest w przypadku uprawiania czynnego wypoczynku.

Wybór określonej formy rozrywki nie jest również zdeterminowany płcią.

WNIOSKI:

· Położenie gminy w malowniczych rejonach o ciekawych widokach, a także na szlaku łączącym inne większe miejscowości stwarza potencjalny przypływ turystów,

· W gminie organizowane są ciekawe imprezy nie tylko o charakterze lokalnym ale również regionalnym,

· Infrastruktura turystyczna umożliwia uprawianie sportu o każdej porze roku,

· Stan czystego środowiska naturalnego jest niezagrożony i stale monitorowany,

· W bazie noclegowej dominują gospodarstwa agroturystyczne, w Górach Izerski – schroniska,

· Słabiej niż w pozostałych gminach rozwinięta jest baza gastronomiczna,

· Komunikacja dostępna jest nie tylko poprzez infrastrukturę drogową ale również kolejową, jednakże pociąg dociera tylko do Rębiszowa.

1.7. Gmina Miejska Świeradów - Zdrój

1.7.1. Atrakcyjność turystyczna regionu

1.7.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Miasto Świeradów-Zdrój położone jest w powiecie lubańskim, nad Kwisą, na zachód od Jeleniej Góry. Obszar miasta w jego obecnych granicach administracyjnych obejmuje dwie jednostki strukturalno – przestrzenne: Świeradów - Zdrój i Czerniawę - Zdrój, położone – pierwsza w dolinie Kwisy, druga w dolinie Czarnego Potoku. Świeradów jest miastem przygranicznym i sąsiaduje bezpośrednio (w Czerniawie) z Czechami.

Położone jest w odległości 19 km od Szklarskiej Poręby, 29 km od Lubania, 54 km od Bolesławca, a 34 km od Jeleniej Góry. W odległości 160 km od Świeradowa znajduje się miasto Wrocław, zaś do granicy z Czechami (w Czerniawie) jest z centrum 9 km. Od Drezna jest Świeradów oddalony o 220 km, od Frankfurtu nad Menem o 280 km, od Pragi o 140 km, a od Berlina o 320 km.

W przeważającej części, od wschodu i południowego wschodu jednostka graniczy z gminą Mirsk, od północy z gminą Leśna, od zachodu (na krótkim odcinku) z Czechami. Integralną częścią Świeradowa od 1973 roku jest osiedle Czerniawa - Zdrój posiadające status samodzielnego uzdrowiska. Miasto zajmuje powierzchnię 20,77 km2 i rozlokowało się na wysokości 450 - 600 m n.p.m na zboczach Stogu Izerskiego, Sępiej Góry oraz Smreka i Kopy Czerniawskiej.

W Czerniawie - Zdroju znajduje się drogowe, a na Smreku piesze i rowerowe przejście graniczne do Republiki Czeskiej. Do 1945 r. częścią Świeradowa - Zdroju (Bad Flinsberg) była nie istniejąca już dzisiaj wieś Izera (Gross Iser) na Hali Izerskiej.

1.7.1.2. Walory turystyczne

1.7.1.2.1. Walory wypoczynkowe

Świeradów-Zdrój to miejscowość uzdrowiskowa – jedyne takie miejsce w Polsce gdzie na terenie administracyjnym jednej Gminy znajdują się dwa samodzielne uzdrowiska statutowe – Świeradów-Zdrój i Czerniawa-Zdrój o zupełnie odmiennym klimacie i właściwościach leczniczych. Jest to doskonałe miejsce aby zregenerować siły witalne.

1.7.1.2.2. Walory krajoznawcze

Na terenie miasta istnieje wiele obiektów o charakterze zabytkowym, jednak tylko wymienione poniżej uznane są za zabytek.

„Marzenie” , ul. Asnyka 10; Świeradów-Zdrój

Obecny dom wypoczynkowy Rezydencja Marzenie to willa krajobrazowa łącząca stylową architekturę modernizmu z dzikim parkiem pejzażowym. Powstała ona w 1901 roku w Świeradowie - Zdroju z funduszu przemysłowca i racjonalizatora techniki Juliusza Pintscha z Berlina. Projekt realizowany był przez firmę budowlano – architektoniczną Cremera i Wolffensteina także z Berlina, tą samą, która realizowała budowę Domu Zdrojowego. W centrum założenia parkowego usytuowano willę o pięknej secesyjnej bryle i dekoracji. Całość tworzą: budynek główny, budynek ogrodowy zw. oficyną, założenie parkowe z fontanną i budynki techniczne obsługujące wille. W architekturze budynku widoczne jest zastosowanie popularnego pod koniec XIX w. tzw. stylu „szwajcarskiego”, stosowanego głównie w dworach wiejskich, pałacach, pensjonatach i hotelach uzdrowiskowo – górskich. Łączono murowaną konstrukcje budynku z elementami charakterystycznymi dla szwajcarskiej architektury drewnianej, takimi jak: rozłożyste dachy z dekoracją wycinaną w deskach, drewniane słupy ganków, rzeźbione wsporniki okapowe.

„Czarci Młyn” , ul. Lwówecka 5 - Czerniawa - Zdrój, Świeradów-Zdrój

Czarci Młyn - Młyn w Czerniawie - Zdroju powstał ok. roku 1890. Jego podstawowe wyposażenie jest oryginalne i pochodzi z okresu budowy. Maszyny i urządzenia, funkcjonujące do dziś, są typowe dla wyposażenia młynów gospodarczych z przełomu XIX/XX w., budowanych w tzw. systemie amerykańskim, w którym transport zboża był całkowicie zmechanizowany. Do ok. 1951 r. młyn dysponował napędem z koła wodnego, nasiębiernego o średnicy 6,5 m. Koło to, powstałe ok. 1890 r. i utrzymane do dziś, jest jednym z nielicznych zachowanych na Dolnym Śląsku. Od tego czasu ani konstrukcja budynku, ani maszyny i urządzenia młyńskie nie uległy modernizacji.

W „Czarcim Młynie” znajduje się 100 – letni piec chlebowy, w którym do dnia dzisiejszego wypieka się chleb.

Dom Zdrojowy ul. Konstytucji 3 Maja, Świeradów-Zdrój

Położony na pn.-wsch. podnóżu Stogu Izerskiego, powstał w miejscu poprzedniego „Domu Źródlanego” z 1781 r., zniszczonego w czasie pożaru 14 grudnia 1895 r. Szybko odbudowany przez Schaffgotschów, na podstawie projektu wrocławskiego architekta Grossera, w 1899 r. przyjął pierwszych kuracjuszy. Koszt jego odbudowy wyniósł pół miliona marek, a zaangażowanych w prace było ponad 600 robotników. Po odbudowie, na parterze budynku mieściły się m.in. salony: gier, muzyczny, taneczny, natomiast na wyższych kondygnacjach 70 luksusowych pokoi gościnnych.

Wnętrze budynku upiększono obrazami malarza Kaysera-Eichberga i pracami rzeźbiarskimi Willborna i Giesecke. Malownicza bryła została zaakcentowana wieżą zegarową o wys. 46 m. Atrakcyjność budynku podnosi najdłuższa na Dolnym Śląsku modrzewiowa Hala Spacerowa o długości 80 m, z piękną roślinną polichromią i witrażami oraz herbem rodziny von Schaffgotsch nad sceną, stanowiącą obecnie jedną z głównych atrakcji Świeradowa-Zdroju. Przy wejściu głównym do Hali Spacerowej znajduje się źródło wody pitnej (szczawy radonowo-żelaziste). Tarasy zdrojowe o długości ponad 160 m wraz z muszlą koncertową (rozebrana) i sztuczną grotą z naciekami, korty tenisowe oraz zespoły parkowe niegdyś stwarzały niepowtarzalną atmosferę do wypoczynku. W lutym 1970 r. Dom Zdrojowy po raz kolejny padł ofiarą pożaru, który został w porę opanowany i strawił jedynie część czwartego piętra. Remont i modernizację budynku zakończono w 1975 r.

Zakład Kuracji Borowinowej:

Zwany dawniej Łazienkami Marii - powstał według najnowocześniejszych standardów światowych w 1904 r. Dla kuracjuszy przygotowano 12 kabin do kąpieli całkowitych, 2 kabiny do kąpieli częściowych z białymi glazurowanymi wannami, niklowaną instalacją łazienkową, z ogrzewaniem i wentylacją. W budynku mieściła się również poczekalnia - miejsce do wypoczynku. Ponadto z urządzeń technicznych znajdowały się tu m.in. dwie kadzie z mieszalniami do przygotowywania kąpieli borowinowych oraz zbiornik do parowania kory. Przy Zakładzie wybudowano w owym czasie także kotłownie, pralnię parową i ogromny betonowy zbiornik na wodę mineralną (pojemność 300 m3). Borowinę dostarczano ze złóż położonych na Hali Izerskiej. Do dnia dzisiejszego kuracjusze korzystają z zabiegów borowinowych w tym obiekcie.

Łazienki Leopolda:

Wybudowane w latach 1838-39 przez Schaffgotschów przy górnym źródle. Budynek w kształcie czworoboku mieścił 29 kabin wannowych, do których woda dopływała pod własnym ciśnieniem. Na piętrze urządzono pokoje dla gości kuracyjnych. W 1872 r. po raz pierwszy wprowadzono kąpiel w wywarze z igieł świerkowych, a w Łazienkach Leopolda zainstalowano prysznice opadowe, wanny do kąpieli siedzących. W następnym roku założono ogrzewanie w większości pokoi, ponadto Łazienki Leopolda zostały wyposażone w domową aparaturę telegraficzną. W 1874 roku uruchomiono kocioł parowy, a w kabinach siedzących zastosowano ogrzewanie piecowe. Kolejny sezon wzbogacił Łazienki o urządzenie do parowania igieł świerkowych. Pożar w 1881 r., zdławił częściowo budynek.

Przy jego restauracji, dobudowano jeszcze jedno piętro (na pierwszym i drugim piętrze urządzono 55 pokoi), balkony z każdej ze stron. W 1884 r. w Łazienkach Leopolda zainstalowano nowe wanny miedziane, a pomieszczenia inhalacji świerkowej otrzymały urządzenie do wytwarzania chłodnej mgły. Innym wynalazkiem technicznym zamontowanym w tym budynku było urządzenie do gotowania kory do kąpieli i inhalacji. W 1908 r. budynek przeszedł gruntowną modernizację, otrzymując na wyposażenie najnowsze ówczesne urządzenia.

W chwili obecnej w dawnych Łazienkach Leopolda mieści się Centrum Reumatologii „Goplana” przy ul. Marszałka J. Piłsudskiego 16.

Kościół p.w. Św. Józefa:

Kościół p.w. Św. Józefa wybudowany został latach 1898-99 dzięki staraniom hrabiny Marii von Schaffgotsch, według planów inspektora budowlanego Grossera. Poświęcenia dzwonów dokonano 23 marca 1899 r. Wewnątrz znajdują się cztery witraże: Serce Pana Jezusa, Matka Boska, św. Jadwiga i św. Jan Nepomucen, ufundowane przez grafinię Elżbietę Schaffgotsch. Droga Krzyżowa, namalowana na miedzianej blasze, ufundowana została przez grafa Schaffgotscha. Kościół swoją nazwę zawdzięcza przeniesionemu ze starej kaplicy ołtarzowi poświęconemu właśnie Św. Józefowi. Kaplica ta połączona z nowym kościołem jest dziś jego integralną częścią, a ołtarz - jego najpiękniejszą ozdobą.

Pierwotny Kościół był trzyprzęsłowy z wieloboczną absydą, utrzymany w stylu neogotyckim zgodnie z modnym w XIX wieku historycyzmem. Ozdobiony od frontu dwiema wieżami.

Ponadto na uwagę zasługują:

Szkoła ewangelicka - Po roku 1742, gdy Śląsk przeszedł pod władanie Prus, także i w Świeradowie-Zdroju szkolnictwo stało się obowiązkowe. Początkowo nauki prowadzono w jednoizbowych szkołach mieszczących się w domach pastora lub organisty. Sytuacja uległa poprawie dopiero w 1913 roku, gdy wybudowano 6-cio klasową „szkołę główną”, która służyła jednocześnie jako mieszkanie dla nauczyciela i organisty. W tym samym czasie funkcjonowały jeszcze tzw. „Górna szkoła” (w pobliżu obecnego Hotelu Malachit) oraz szkoła położona na Hali Izerskiej – najwyżej położonej dzielnicy ówczesnego Świeradowa-Zdroju. W roku 1938 Związek Szkół Flinsberg wybudował na Hali Izerskiej nowocześnie urządzoną szkołę w stylu budowli śląskich. Obecnie dawny budynek szkoły służy jako górskie schronisko „Chatka Górzystów”.

Schronisko na „Stogu Izerskim” - schronisko wybudowane zostało w charakterystycznym stylu śląsko-łużyckim poniżej szczytu i oddane do użytku 24 października 1924 roku (kamień węgielny pod nie położono 17 września 1922 roku). Pierwszymi gospodarzami schroniska była rodzina Kober, która serwowała zmarzniętym turystom ciepłe posiłki i napoje aż do zakończenia działań wojennych na tym terenie. Schronisko stało się jednym z ulubionych celów wypraw kuracjuszy oraz znakiem rozpoznawczym samego Świeradowa-Zdroju. Od zakończenia wojny Schronisko na Stogu Izerskim w dalszym ciągu prowadzi turystyczną działalność. Do dyspozycji turystów jest ok. 50 miejsc noclegowych, pokoje z łazienkami oraz pełne wyżywienie. Stojąc przed Schroniskiem możemy podziwiać wspaniałą panoramę Świeradowa-Zdroju. Mamy stąd również doskonały widok na dolinę Kwisy, Grzbiet Kamienicki i zachodnią część Karkonoszy. Cała trasa wiedzie przez lasy świerkowe, uroczyska i trzęsawiska. Szczególnie pięknie jest tutaj wczesną wiosną. Czynne jest codziennie przez 24 h.

Na terenie miasta znajduje się dziewięć pomników przyrody, są to:

· Buk pospolity – położony przy ul. Sienkiewicza, naprzeciwko posesji nr 6. Wiek – 150 lat, pierśnica 401 cm.

· Buk pospolity - Wiek 100 lat. Pierśnica 393 cm.

· Buk pospolity - przy ul. Bocznej 4, przy osadzie Nadleśnictwa Świeradów – zrośnięty z dębem szypułkowym. Wiek 120 – 150 lat, pierśnica 452 cm.

· Dąb szypułkowy położony przy ul. Bocznej 4, przy osadzie Nadleśnictwa Świeradów – zrośnięty z bukiem pospolitym. Wiek 120-150 lat, pierśnica 355 i 233 cm.

· Lipa drobnolistna - położona w Czerniawie-Zdroju, przy ul. Sanatoryjnej 54, 2m od części narożnej budynku. Wiek 150 lat, pierśnica 412 cm.

· Lipa drobnolistna położona w Czerniawie-Zdroju, przy ul. Izerskiej, 50 m od budynku sanatorium "Zameczek". Wiek 120 lat, pierśnica 372 cm.

· Lipa drobnolistna – znajdująca się w Czerniawie-Zdroju przy ul. Izerskiej, 4 m od części narożnej budynku. Wiek 150 lat, pierśnica 412 cm.

· Lipa drobnolistna - znajdująca się w Czerniawie-Zdroju przy ul. Sanatoryjnej, 45,2 m od części narożnej budynku. Wiek 150 lat, pierśnica 412 cm.

· Klon pospolity – Wiek 100 lat. Pierśnica 379 cm.

Na terenie miasta nie ma obszarów chronionego krajobrazu ani parków krajobrazowych.

W Górach Izerskich występują torfowiska wysokie z typową roślinnością torfowiskową. Najbogatsze torfowiska występują w okolicy Świeradowa-Zdroju, na Hali Izerskiej.

Rezerwat florystyczny „Torfowiska Izerskie” znajduje się w płaskim obniżeniu doliny Izery między grzbietami Średnim, a Wysokim. Duża ilość opadów i stagnacja wody sprzyjają rozwojowi roślinności torfowiskowej. Cały ten podmokły teren ma 3,2 km długości i maksymalną szerokość 800 m.

Ze względu na występowanie na nim szeregu rzadkich roślin w 1969 r. utworzono tu rezerwat o pow. 44,72 ha.

IMPREZY KULTURALNE

Miasto corocznie ustala kalendarz imprez kulturalnych. Do stałych imprez o charakterze kulturalnym zaliczyć należy:

Tabela 2. Imprezy kulturalne organizowane w Gminie Świeradów-Zdrój przewidziane w 2008 roku

	Miesiąc
	Nazwa imprezy

	Styczeń
	Przegląd Amatorskich Kapel Kolędniczych

	Styczeń
	Puchar Polski i Europy w sporcie psich zaprzęgów

	Maj
	Dni Kwitnących Rododendronów – święto miasta

	Maj
	Wielka Gala Operowo-Operetkowa (ostatni weekend maja)

	Maj
	Piknik Zdrowia

	Maj
	Konkurs ortograficzny o tytuł "Mistrza Ortografii"

	Maj
	Kwietny Bieg

	Maj
	Titus Polska - impreza rowerowa

	Maj/Czerwiec
	Uliczne Biegi dla dzieci i młodzieży

	Maj - Wrzesień
	II Letni Sezon Koncertowy

	Czerwiec
	Festyn "Dla dzieci i dorosłych"

	Czerwiec
	Otwarty TURNIEJ BOWLINGOWY

	Lipiec
	Zlot Pojazdów Zabytkowych “IKAR” (pierwszy weekend lipca)

	Lipiec
	Pętla Karkonosko-Izerska - impreza rowerowa

	Lipiec
	Festiwal Piosenki Kolonijnej „ŻABIE CHÓRY”

	Lipiec/sierpień
	“Czerniawa jaka strawa?” festyn z konkursem kulinarnym

	Sierpień
	Europejskie Spotkania Młodych Muzyków „EUROUNIONORCHESTRIES”

	Sierpień
	Bike Maraton – maraton rowerów górskich

	Sierpień
	Międzynarodowy Zlot Pojazdów Amerykańskich „USA SHOW“

	Sierpień
	Turniej Szachowy Dzieci i Młodzieży Euroregionu Nysa

	Wrzesień
	Konkurs Solistów – Instrumentalistów i Kameralistów Wojska Polskiego

oraz Orkiestr Reprezentacyjnych Wojska Polskiego (ostatni weekend września)

	Wrzesień / Październik
	Uliczny Bieg Jesieni

	Październik
	Międzynarodowe Spotkania z Muzyką Dawną

	Październik
	Święto Latawca

	6 grudnia
	Spotkanie ze Św. Mikołajem

	Grudzień
	Koncert Świąteczno-noworoczny

Źródło: ankieta oraz www.swieradowzdroj.pl

IMPREZY SPORTOWE:

Na terenie miasta działa Towarzystwo Krzewienia Kultury Fizycznej TKKF Ognisko „Kwisa”, które na dzień dzisiejszy prowadzi trzy sekcje piłki nożnej:

· seniorów,

· młodzików,

· trampkarzy,

oraz jest organizatorem licznych imprez sportowo-rekreacyjnych na terenie miasta.

1.7.1.2.3. Walory specjalistyczne

Świeradów-Zdrój może pochwalić się pierwszą w Sudetach, Koleją Gondolową o trasie zjazdu długości 2500 m.

Dobrze rozwinięta sieć szlaków turystycznych ułatwia penetrację i zwiedzanie ciekawych miejsc w Górach Izerskich. W Świeradowie bierze początek główny szlak sudecki noszący imię dr M. Orłowicza, znakowany kolorem czerwonym.

Propozycją są również trasy spacerowe z atrakcyjnymi punktami widokowymi, jak również ścieżki rowerowe.

Oznakowane ścieżki rowerowe o różnorodnej nawierzchni i zróżnicowanej skali trudności, których w okolicach Świeradowa jest około 200 km prowadzą śladami Walonów (średniowiecznych poszukiwaczy skarbów) do wielu tajemniczych miejsc Gór Izerskich.

Okolice Świeradowa-Zdroju to także wymarzone tereny do uprawiania narciarstwa. Północne stoki Gór Izerskich charakteryzują się długim okresem zalegania pokrywy śnieżnej, a wyciągi orczykowe na stokach o różnym stopniu trudności pozwalają na uprawianie narciarstwa zjazdowego narciarzom początkującym, jak i zaawansowanym.

Położenie miasta w centrum Euroregionu "Nysa" niemal u styku trzech granic Czech, Niemiec i Polski sprawia, że Świeradów jest doskonałą bazą wypadową dla wycieczek zarówno po polskiej, jak i czeskiej stronie.

Propozycje spacerów i wycieczek szlakami turystycznymi ze Świeradowa Zdroju:

SZLAK CZEROWNY – IM. MIECZYSŁAWA ORŁOWICZA

Łączny czas przejścia wynosi ok. 112 godz., długość szlaku wynosi ok. 390 km.

SZLAK CZEROWNY – NA STÓG IZERSKI – wycieczka ½ -dniowa

Czas przejścia ok. 2,5 godz. – powrót ok. 1 godz. 10 min.

Świeradów-Zdrój – Stóg Izerski - Świeradów-Zdrój

SZLAK CZERWONY – DO SZKLARSKIEJ PORĘBY - wycieczka całodzienna

Czas przejścia ok. 6,5 godz.

Świeradów-Zdrój – Schronisko Na Stogu Izerskim – Polana Izerska – Przednia Kopa – Wysoka Kopa – Izerske Garby – Kopalnia Stanisław – Wieczorny Zamek – Wysoki Kamień – Hutnicza Górka – Szklarska Poręba

SZLAK ZIELONY – NA SMREK – wycieczka ½ -dniowa

Czas przejścia ok. 3 godz.

Świeradów-Zdrój – Stóg Izerski - Smrek

SZLAK ZIELONY - DO CZERNIAWY-ZDROJU– spacer ½ -dniowy

Czas przejścia w obie strony ok. 3 godz.

Świeradów-Zdrój - Zajęcznik – Czerniawa-Zdrój - Dolina Czarnego Potoku - Świeradów-Zdrój.

SZLAK ZIELONY – ZAJĘCZNIK – spacer ½ -dniowy

Czas przejścia w obie strony ok. 1,5 godz., trasa łatwa i atrakcyjna widokowo.

Świeradów-Zdrój – Zajęcznik - Świeradów-Zdrój.

SZLAK NIEBIESKI – NA SĘPIĄ GÓRĘ - spacer ½ -dniowy

Czas przejścia w obie strony ok. 2 godz.

Świeradów-Zdrój – Sępia Góra – Płókowy Mostek – Dolina Kwisy- Świeradów-Zdrój

SZLAK NIEBIESKI – NA HALĘ IZERSKĄ - wycieczka całodniowa

Czas przejścia 2,5 godz.

Świeradów-Zdrój - Polana Izerska - Hala Izerska – Chatka Górzystów

SZLAK NIEBIESKI – NA POLANĘ IZERSKĄ – wycieczka całodniowa

Czas przejścia ok. 2 godz.

Świeradów-Zdrój - Polana Izerska

Czas przejścia ok. 5 godz.

Świeradów-Zdrój - Polana Izerska -Schronisko Na Stogu Izerskim – Świeradów-Zdrój

DROGA SERCOWA– spacer 2 godz.

Dla tych którzy odwiedzą Świeradów-Zdrój w celach leczniczych, by podreperować swoje zdrowie, proponuje się spacer na ok. 2 godz. tzw. „Drogą Sercową”. Jest to droga przystosowana specjalnie do kuracji treningowej dla chorych na serce i rekonwalescentów. Obejmuje zwiedzanie miasteczka na dnie doliny Kwisy i dzielnicy uzdrowiskowo-wczasowej na zboczu Stogu Izerskiego.

TRASY ROWEROWE

TRASA MTB “LANG TEAM” - długość 6,0 km wys. 700 m

Trasa rozpoczyna się w Świeradowie-Zdroju na dolnym tarasie Domu Zdrojowego (przy ul. Konstytucji 3-go Maja). Dalej wiedzie do góry ulicą Zieloną w stronę wyciągu narciarskiego Bambino-Ski. Przejeżdżamy obok wyciągu w dół czerwonym szlakiem a następnie skręcamy w prawo do góry na szlak niebieski ulicą Dąbrowskiego obok Dyżurki GOPR, następnie mijamy “Czarodziejkę” i dojeżdżamy do górnej stacji wyciągu “Kamieniec”. Stamtąd dalej drogą w lewo w kierunku dolnej stacji wyciągu “Izery”. Od wyciągu w górę trawersem do trasy Staroizerskiej niebieskim szlakiem. Po około 300 m skręcamy w prawo w kierunku toru saneczkowego. Jedziemy wzdłuż toru ok. 700 m po czym skręcamy w lewo i jedziemy leśną ścieżką. Dojeżdżamy przez las do ulicy H. Marusarzówny, a następnie zjeżdżamy w dół przez park ścieżką zdrowia do ulicy Spacerowej. Stamtąd ulicami Orzeszkową i Parkową kierujemy się w stronę Domu Zdrojowego.

DOOKOŁA KWISY

Świeradów-Zdrój /Dom Zdrojowy/ - Rozdroże Izerskie - Świeradów-Zdrój /Dom Zdrojowy/

Trasa w punktach:

1. Dom Zdrojowy – START. Podjazd do góry.

2. Wjazd w ulicę Spacerową.

3. Sanatorium radiologiczne.

4. Skrzyżowanie koło cmentarza.

5. Skrzyżowanie koło stacji PKP.

6. Baryłka.

7. Skrzyżowanie pod górą Kocioł.

8. Stary grzbiet.

9. Płókowy Mostek.

10. Rysianki.

11. Leśna Chata.

12. Rozdroże Izerskie.

13. Zjazd ze szlaku żółtego na Średnią Drogę.

14. Szklarz.

15. Leśny szałas na Drodze Tartacznej.

16. Drewniany most na ulicy Kościuszki.

17. Skrzyżowanie przy Hotelu Malachit.

18. Parking nad Hotelem Malachit.

19. Przejazd ulicami Leśną i Mickiewicza do Domu Zdrojowego.

1.7.1.3. Stan środowiska naturalnego

KLIMAT:

Stosunki klimatyczne kształtują się w zależności od globalnej radiacji i cyrkulacji atmosferycznej oraz od czynników lokalnych. W najniższym piętrze Gór Izerskich, na wys. 450-600 m, średnia temperatura roczna wynosi ok. 6,5 stopnia, okres wegetacyjny trwa ok. 200 dni i zaczyna się w połowie kwietnia. Lato termiczne jest krótkie (20-25 dni). Piętro 600-800 m charakteryzuje się roczną temp. ok. 5,5 – 6 stopni. Okres wegetacyjny trwa ok. 190 dni i zaczyna się końcem drugiej dekady kwietnia. Piętro najwyższe powyżej 800 m, obejmuje wierzchowinę Gór Izerskich. Średnia temp. roczna wynosi 4,5 stopnia, okres wegetacyjny ok. 175 dni. Wyróżniającą cechą klimatu Gór Izerskich są wysokie opady, których roczne sumy w partiach szczytowych przekraczają 1200 mm. Pokrywa śnieżna zalega średnio powyżej 110 dni. Dominują wiatry pd.-zach. Położenie Świeradowa-Zdroju i Czerniawy-Zdroju w sąsiedztwie wielkich kompleksów leśnych na zboczach górskich daje klimat bodźcowy o znacznej aktywności biologicznej. Jest to klimat szczególny, leczniczy i - jak mówi się balsamiczny o zapachu leśnego igliwia. Wpływają na to m.in. wysokość nad poziomem morza, góry, las oraz opary tutejszych wód mineralnych. Klimat najbliższej okolicy Świeradowa-Zdroju jest najchłodniejszy i najwilgotniejszy w całych Sudetach, a więc ostry i hartujący, zaś na Pogórzu Izerskim łagodny i ciepły.

WODY:

Cieki wodne:

· rzeka Kwisa,

· rzeka Czarny Potok,

· potok Mirotka,

· potok Santa Maria.

Według informacji z Rejonowego Zarządu Gospodarki Wodnej długość cieków wodnych wynosi ok. 20 km.

Na terenie miasta znajdują się ujęcia wód termalnych.

Według Rozporządzenia Rady Ministrów z dnia 18 grudnia 2001 roku w sprawie złóż wód podziemnych zaliczonych do solanek, wód leczniczych i termalnych oraz złóż innych kopalin leczniczych, a także zaliczenia kopalin pospolitych z określonych złóż lub jednostek geologicznych do kopalin podstawowych [Dz.U. Nr 156, poz. 1815] w uzdrowisku Świeradów - Zdrój występują następujące złoża wód mineralnych:

a) kwasowęglowe i szczawy:

· wodorowęglanowo-wapniowo-magnezowe, radonowe, żelaziste,

· wodorowęglanowo-wapniowo-magnezowe, żelaziste,

· wodorowęglanowo-wapniowo-magnezowe, radonowe,

· wodorowęglanowo-wapniowe, fluorkowe, żelaziste,

· fluorkowe, radonowe, żelaziste,

· radonowe, żelaziste,

b) fluorkowe, radonowe,

c) radonowe,

FLORA:

Roślinność Gór Izerskich ma układ piętrowy. Piętro podgórskie zajmuje obszar do wysokości 400 . n.p.m. Występują tu głownie lasy liściaste, ale nie raz i świerków. W różnych częściach Gór Izerskich (również w okolicy Świeradowa Zdroju i Czerniawy) zachowały się piękne, stare bukowe lasy gęsto przetykane jaworami.

Można tu spotkać duże fragmenty lasu, gdzie w ruinie dominuje szczyr trwały lub marzanka wonna i inne mchy.

Rosną tu: przytulia hercyńska, fiołek leśny i wiele innych. Lasy bukowe regla dolnego przechodzą w wyższych partiach gór w bory świerkowe o charakterze naturalnym. W najwyższych partiach gór, zwłaszcza nad ciekami wodnymi można spotkać dobrze rozwinięte zbiorowiska ziołorośli, w skład których wchodzą rzadziej spotykane i pięknie kwitnące rośliny takie jak: modrzyk górski, tojad mocny, rutewka orlikolistna. Do rzadziej występujących roślin, które możemy spotkać w Górach Izerskich, należą również wierzbownica okółkowa, gorysz miarz, miesięcznica trwała, w okolicach Świeradowa Zdroju – fiołek dwukwiatowy, miłosna górska i szafran wiosenny.

FAUNA:

W Górach Izerskich żyje wiele saren, jeleni i dzików. Z gatunków strefy otwartej szeroko rozpowszechnione są: nornik zwyczajny, nornik bury, ryjówka aksamitna, łasica. Z ptaków należy wymienić: pluszcza, świergotka nadwodnego i lerkę borową. Nad łąkami unosi się charakterystyczny dla rejonu motyl górówka Eulalia. W wodach torfowisk żyje wiele skorupiaków, niektóre z nich należą do rzadkości.

1.7.2. Infrastruktura turystyczna regionu

1.7.2.1. Baza noclegowa

Baza noclegowa funkcjonująca na terenie miasta Świeradów-Zdrój w 2008 roku zawiera około obiektów, które oferują ponad 3600 miejsc noclegowych. Należy do nich 9 hoteli, 5 pensjonatów, 12 domów wczasowych i wypoczynkowych, 6 domów kuracyjnych, 31 kwater prywatnych, 2 gospodarstwa agroturystyczne, 6 sanatoriów oraz 3 schroniska i 1 pole biwakowe oraz 11 pozostałych obiektów noclegowych:

HOTELE:

· „Świeradów” ***, ul. Marszałka J. Piłsudskiego 29

· “Kwisa” **, ul. Zdrojowa 8,

· „Malachit” **, ul. Kościuszki 1,

· „Park – Hotel” **, ul. Orzeszkowej 2,

· „Tewa”**, ul. Górska 12,

· „Leśny Gród”**, ul. Gajowa 2,

· „Pod Jeleniem”*, ul. Nadbrzeżna 5,

· „Kryształ” *, ul. Zdrojowa 22,

· „Narcyz”*, ul. Sienkiewicza 14,

PENSJONATY:

· „Arka" **, ul. Willowa 6,

· „Malwa” **, Ul. Bronka Czecha 2,

· „Eldorado” **, ul. Piastowska 1,

· „Fortuna” **, ul. Kościelna 4,

· „Mimoza” **, ul. Leśna 2,

DOMY WCZASOWE I WYPOCZYNKOWE:

· Dom Wypoczynkowy Czeszka i Słowaczka, ul. Graniczna 5,

· Dom Wczasowy „Magnolia”, ul. Zdrojowa 9,

· Dom Wczasowy „Magnolia” II, ul. Stokowa 3,

· Dom Wczasowy „Magnolia” III, ul. Wczasowa 1,

· Dom Wczasowy „Na stoku”, ul. Leśna 14,

· Dom Wypoczynkowy „Kaja”, ul. Piłsudskiego 2-4,

· Dom Wypoczynkowy „Pod Wyciągiem”, ul. Leśna 2,

· Dom Wypoczynkowy „Piwowar”, ul. B. Czecha 3 a,

· OW Relax, ul. Grunwaldzka 5,

· Ośrodek Wypoczynkowy „Alma”, ul. Budowlanych 4,

· Alma II, ul. Sudecka 22,

· Ośrodek Wypoczynkowy „Beatka”, ul. Budowlanych 6,

SCHRONISKA:

· Chata Górzystów, Ul. Hala Izerska 1, Mirsk – Góry Izerskie,

· Na Stogu Izerskim, Osada Stóg Izerski 1, Mirsk – Góry Izerskie,

· Halny, Kamień (Mirsk), Mirsk – Pogórze Izerskie,

AGROTURYSTYKA:

· U Mariana, ul. Rolnicza 2a,

· „Gościniec pod Bukiem”, ul. Starowiejska 1,

SANATORIA:

· Sanatorium Słoneczko, ul. B. Prusa 4,

· Centrum Reumatologii i Rehabilitacji „Goplana”, ul. Piłsudskiego 16,

· Sanatorium Wacław, ul. Sienkiewicza 1,

· Sanatorium Dom Zdrojowy, ul. Konstytucji 3-go Maja,

· Dom Zdrojowy – Czerniawa, ul. Sanatoryjna, Czerniawa-Zdrój,

· Willa Gracja, ul. Parkowa 3,

DOMY KURACYJNE:

· Berliner, ul. Marszałka J. Piłsudskiego 8,

· Leo, ul. Orzeszkowej 8,

· Leo-Wiktoria, ul. B. Prusa,

· Centrum rehabilitacji Czerniawa - Zdrój, ul. Spadzista 1-3,

· Dom uzdrowiskowy „Ewa”, ul. Spadzista 2,

· St. Lukas, ul. Sienkiewicza 24,

KWATERY PRYWATNE:

· Willa ZOFIA, ul. Krótka 5,

· Willa PATRYKA, ul. Willowa 3,

· Szach – Mat, ul. Słoneczna 2,

· IZERSKA CHATA, ul. Źródlana 2,

· „Mercury”, ul. Piastowska 6,

· Pokoje gościnne, ul. 11 Listopada 11a,

· Pokoje gościnne, ul. Nad Basenem,

· „Pokoje gościnne”, ul. Sanatoryjna 17,

· Pokoje gościnne „Anna”, ul. Strumykowa 2,

· Pokoje gościnne, ul. Młodych techników 5,

· „Harbulówka”, ul. Willowa 6,

· Jurkiewicz Lucyna, ul. Sienkiewicza 12,

· „Kwatery Prywatne”, ul. Żeromskiego 1,

· „Pod Klonami”, ul. Asnyka 1,

· „Danuta”, ul. Polna 7,

· „Willa Sylwia”, ul. Willowa 12,

· Plucińska Wioleta, ul. Krótka 1a,

· „Tyrolska Chata”, ul. Zakopiańska 19,

· „Józefina”, ul. Nad Basenem 3,

· Szmyrska Danuta, ul. Młodych Techników 4,

· „Maria Luzia”, ul. Młodych Techników 3,

· „Pokoje Gościnne”, ul. Piastowska 8,

· „Nadzieja”, ul. E. Orzeszkowej 1/1,

· „Villa Parkowa”, ul. Parkowa 5,

· Apartamenty Carmen, ul. Zdrojowa 10/6,

· „Mikołajówka”, ul. Brzozowa 26,

· Apartamenty Carmen, ul. Zdrojowa 19b,

· U Mariana, ul. Rolnicza 2a,

· Dom nad Czarnym Potokiem, ul. Lwówecka 4,

· „Głęboki Jar”, ul. Żwirki i Wigury 4,

· Apartamenty Carmen, ul. Sanatoryjna 37,

OBIEKTY NOCLEGOWE:

· Wysoka, ul. Sudecka 23 (Czerniawa – Zdrój),

· Pałacyk, ul. Piastowska 5,

· Nad Strumykiem, ul. Strumykowa 4,

· Averon, ul. Źródlana 3 a,

· FLINS, ul. Piastowska 5,

· Dębowy Dwór, ul. Wczasowa 4,

· Dom Wczasów Dziecięcych, ul. Marii Skłodowskiej – Curie 4,

· Rezydencja „Basieńka”, ul. Leśna 4,

· Rezydencja „Marzenie”, ul. Asnyka 10,

· Zacisze, ul. Sudecka 22,

· Izery, ul. Długa 10,

POLE BIWAKOWE:

· Pole biwakowe, ul. Chopina 2.

1.7.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej.

BAR :

· Bar “U Bożeny”, ul. 11-go Listopada 14,

· Bar “Kupiecki”, ul. Zdrojowa 4,

· Bar ,,Śnieżynka”, ul. Zdrojowa 19,

· Izerska Chata, ul. Źródlana 3a,

· Bar – Tadeusz Aficki, ul. Zdrojowa 3,

· Bar „Grota”, ul. Sanatoryjna 36a,

· Tyrolska Chata, ul. Zakopiańska 17,

· Biesiada, ul. Górska 17,

· Nad Kwisą, ul. Kopernika 1,

· Pod Jesionem, ul. Sienkiewicza 11,

KAWIARNIA:

· Cafe “Monika”, ul. Zdrojowa 11,

· Kawiarnia “Arnika”, ul. Piastowska 3,

· Kawiarnia “Czeszka”, ul. Graniczna 5,

· Kawiarnia “Podkówka”, ul. Konstytucji 3-go Maja 1,

· Cafe Finezja, ul. Zdrojowa 13b,

· Kawiarnia “Aqua Cafe”, ul. Zdrojowa 12,

RESTAURACJA

· Restauracja “Fortuna”, ul. Kościelna 4,

· Restauracja “J&J Jankowiecki”, ul. Sienkiewicza 6a,

· Restauracja “Kryształ”, ul. Zdrojowa 22,

· Restauracja “Kwisa”, ul. Zdrojowa 8,

· Restauracja “Leśny Gród”, ul. Gajowa 2,

· Restauracja “Magnolia”, ul. Zdrojowa 8,

· Restauracja “Malachit”, ul. Kościuszki 1,

· Restauracja “Pod Jeleniem”, ul. Nadbrzeżna 5,

· Restauracja “Olivia” , ul. E. Orzeszkowej 2,

· Restauracja “Eldorado” , ul. Piastowska 1,

· Świerkowa Karczma, ul. Nadbrzeżna 4,

· Restauracja NERO, ul. Sanatoryjna 14,

· Izerska Karczma , ul. Główna 11 a,

· Mały Dworek, ul. Sienkiewicza 18b,

· Restauracja St. Lukas, ul. Sienkiewicza 21,

· Restauracja “Czarny Potok”, ul. Sanatoryjna 4a,

· Piwniczka “U Wioli”, ul. Krótka 1a,

· Basieńka, ul. Leśna 14,

· Świeradów, ul. Piłsudskiego,

· Kawiarnia “Pałacyk”, ul. Piastowska 9,

PIZZERIA

· Venzezia, ul. Sienkiewicza 10,

Inne

· Leopoldówka, ul. Wierzbowa 4,

1.7.2.3. Baza uzupełniająca (paraturystyczna)

Na terenie miasta funkcjonują dwie organizacje o charakterze kulturalnym.

1. Agencja Usług Artystycznych Ryszard Dominik Dembiński - organizator Festiwalu Muzyki Dawnej, ul. Wyszyńskiego 3, 59-850 Świeradów-Zdrój

2. Towarzystwo Kultury Sudeckiej „Sudetoria”, ul. Moniuszki 4, 59-850 Świeradów-Zdrój

Zorganizowane grupy z zakresu przedsięwzięć kulturalnych:

1. Teatralna Sekcja „Zaczarowane” działająca przy Miejskiej Bibliotece Publicznej.

2. Zespół Muzyki Dawnej „Rocal Fuza” dla młodzieży.

3. Zespół Muzyki Dawnej „Dominique’s Consort”

4. Zespół Muzyki Dawnej „Power Fidels” dla dzieci.

Obiekty sportowe:

1. Basen Miejski – przeznaczony na budowę Aqua Parku

2. Stadion Miejski wraz z widownią, płytą stadionu oraz dwoma boiskami treningowymi ze sztuczną murawą, oświetleniem.

3. Boiska sportowe przy:

· Szkole Podstawowej nr 2 w Świeradowie-Zdroju,

· Miejskim Zespole Szkół w Świeradowie-Zdroju

4. Bowling – prywatna automatyczna kręgielnia.

5. Wokół miejskie ścieżki rowerowe – w dalszym ciągu rozbudowywane.

6. Wyciągi narciarskie – prywatna działalność gospodarcza.

· Kolej gondolowa "Świeradów-Zdrój" - długość trasy kolei 2 172 m, stacja dolna 620 m n.p.m. - stacja górna 1060 m n.p.m., różnica poziomów 440 m, przepustowość 2400 os./godz., czas przejazdu 7,17 min. Trasa zjazdowa długości 2 500 m, oświetlona i wyposażona w instalację do sztucznego zaśnieżania, średni kąt nachylenia 28 %. Szczegółowe informacje na www.kolejgondolowa.pl

· "Kamieniec" nr 3 - panorama zimowa, ul. Leśna długość 460 m, różnica poziomów 90 m, przepustowość 800 os./godz., średni kąt nachylenia 19 %, stok dla średnio zaawansowanych, sztuczne oświetlenie, gastronomia. Wyciąg czynny codziennie w godz. 9.00-16.00. Możliwość nocnych jazd w godz. 18.00- 22.00. Ceny: dorośli 10 wjazdów - 20,00 zł; dzieci 10 wjazdów - 15,00 zł, nocna jazda 10 wjazdów - 25,00 zł.

Dzierżawca: Kamieniec S.C. Mariusz Stachurski, Roman Gliwa

· „Izery” nr 2 – panorama zimowa, długość 500 m, przepustowość 800 os./godz., średni kąt nachylenia 16 %, stok łagodny dla początkujących i średnio zaawansowanych. Wyciąg czynny codziennie w godz. 9.00-16.00. Ceny: dorośli 10 wjazdów - 20,00 zł; dzieci 10 wjazdów - 15,00 zł.

 Dzierżawca: Kamieniec S.C. Mariusz Stachurski, Roman Gliwa

· "Bambino-Ski" nr 5 - panorama zimowa, ul. Górska długość 120 m, różnica poziomów 14 m, przepustowość 700 os/godz., średni kąt nachylenia 14%, trasa oświetlona, przy wyciągu punkt gastronomiczny, wypożyczalnia sprzętu, ski- servis, parking, szkółka narciarska. Wyciąg czynny od godz. 9.00 do ostatniego klienta, jazda nocna w godz. 18.00-21.00. Cena: 12 wjazdów - 10 zł.

Własność: Bartosz Kudera.

· "Barbara" nr 6 - panorama zimowa, ul. Źródlana, długość 150 m, różnica poziomów 24 m, przepustowość 500 os./godz., średni kąt nachylenia 15 %, trasa oświetlona. Przy wyciągu bar z widokowym tarasem, WC, parking. Wyciąg czynny w godz. 9.00-22.00. Ceny: 10 wjazdów - 8 zł, bilet całodzienny - 25 zł. Własność: Michał Rutkowski.

· "Magdalenka" nr 4 - panorama zimowa, przy Hotelu "Malachit", długość 100 m, różnica poziomów 15 m, przepustowość 600 os./godz., średni kąt nachylenia 15 %.

7. Trasy do uprawiania narciarstwa biegowego (w planach połączenie ich z trasami Biegu Piastów)

8. Baseny kryte (Hotel „Pod Jeleniem”, „Malachit”, „Magnolia”, „Park Hotel”, „Centrum Rehabilitacji Czerniawa – Zdrój”, Dom Kuracyjny "Berliner", Dom Kuracyjny "Leo", Hotel "Narcyz", Dom Kuracyjny St. Lukas, Hotel "Kryształ"),

9. Kort tenisowy (Hotel „Malachit”),

10. Na terenie miasta funkcjonuje 6 atestowanych placów zabaw dla dzieci.

1.7.2.4. Dostępność komunikacyjna

1.7.2.4.1. Infrastruktura drogowa

Komunikację zewnętrzną zapewniają drogi wojewódzkie: nr 361 (prowadząca z Mirska do przejścia granicznego w Czerniawie - Zdroju) oraz nr 404 (ze Szklarskiej Poręby).

Gmina posiada komunikację autobusową m.in. z Bolesławcem, Mirskiem, Kamienną Górą, Szklarską Porębą, Leśną, Lubinem, Lwówkiem Śląskim, Łodzią, Pobiedną, Lubomierzem oraz Turkiem i Wrocławiem.

Ponad 10 połączeń funkcjonuje w kierunku Czerniawy, Gryfowa Śląskiego, Jeleniej Góry i Lubania.

Stan dróg w gminie:

1. drogi krajowe 0,000 km

2. drogi wojewódzkie (nr 361 i 404) 11,595 km

3. drogi powiatowe 2,561 km

4. drogi gminne 81 km

Na terenie gminy są przejścia graniczne:

1. Czerniawa - Zdrój / Nove Mesto - przejście dla pieszych, samochodów osobowych do 3,5 t i autobusów

2. Stóg Izerski / Smrk - piesze, rowerowe, narciarskie

1.7.2.4.2. Infrastruktura kolejowa

Od 1996 roku kolej jest nieczynna. Dawniej istniała linia kolejowa z Gryfowa Śląskiego przez Mirsk i kończąca bieg w Świeradowie-Zdroju.

1.7.2.4.3. Infrastruktura lotnicza / wodna

Na terenie gminy nie występuje infrastruktura lotnicza oraz wodna. Korzystne połączenie z lotniskami kraju i Europy zapewnia Międzynarodowy Port Lotniczy we Wrocławiu. Ze względu na bliskie położenie z granicą czeską oraz niemiecką istnieje możliwość skorzystania z międzynarodowego portu lotniczego w Pradze (Czechy) oraz w Berlinie (Niemcy).

1.7.3. Dominujące formy turystyki w regionie

O tym, jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.7.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Świeradów - Zdrój z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 44,1

· intensywności ruchu turystycznego według Schneidera – 722,8

· intensywności ruchu turystycznego według Charvata – 6379,7

· wykorzystania pojemności noclegowej – 144,6

· gęstości ruchu – 1598,0

· gęstości bazy noclegowej – 97,5

· wskaźnik rozwoju bazy noclegowej – 16,4

1.7.3.2. Sezonowość ruchu turystycznego w regionie

Niewątpliwie Gmina jest podatna na sezonowość jaka występuje w branży turystycznej. Osoby starsze odwiedzający Dom Zdrojowy w Świeradowie – Zdroju mogą przyjeżdżać przez cały rok, jednak pozostała infrastruktura turystyczna – obiekty noclegowe i gastronomiczne odnotowuje najwięcej przyjazdów w okresie zimowym i letnim.

1.7.3.3. Modele przyjazdu do regionu

Modele przyjazdu do powiatu można określić jako typowo zwiedzająco -rozrywkowy i rekreacyjno - turystyczny. Gmina jest celem głównie wypoczynku uzdrowiskowego, a także spotkań z kulturą lub celem zabawy i rozrywki. Występujące na terenie gminy walory przyrodnicze są celem również wypoczynku sobotnio-niedzielnego.

W Gminie oprócz indywidualnych turystów bardzo często można spotkać grupy zorganizowane zwiedzające gminę, na co mają wpływ niewątpliwie organizowane turnusy dla kuracjuszy, a także kolonie dla dzieci.

1.7.3.4. Postrzeganie regionu

Wśród odwiedzających Gminę turystów panuje opinia o pozytywnym postrzeganiu Gminy. Zapracowała na to niewątpliwie rozwinięta infrastruktura turystyczna i towarzysząca, a tym samym mikroklimat jaki wytworzył się w Gminie, która posiada niewątpliwie status uzdrowiska. Gmina jest rozpromowana również w krajach UE.

1.7.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od takich zmiennych, jak wiek, płeć, poziom edukacji i wychowania oraz zasobność społeczeństwa.

Istotnym czynnikiem, który wpływa na wybór określonej formy rozrywki, jest wiek. Ze względu na posiadany status uzdrowiska w Gminie przeważają osoby starsze, które korzystają z walorów uzdrowiskowych. Jednakże do miejscowych hoteli, pensjonatów i innych obiektów noclegowych w sezonie przybywają ludzie młodzi celem uprawiania sportów, a także uczestniczeniu w organizowanych imprezach.

Znaczącym czynnikiem wpływającym na wybór uczestnictwa w konkretnej imprezie czy na formę spędzania czasu jest także wykształcenie. I tak, osoby z wykształceniem niższym niż średnie najczęściej uczestniczą w imprezach masowych. Osoby z wykształceniem średnim również wybierają imprezy masowe, ale także imprezy artystyczne oraz turystykę krajoznawczą. Osoby z wyższym wykształceniem preferują przede wszystkim imprezy artystyczne. Poziom wykształcenia nie wpływa istotnie na korzystanie z obiektów rekreacyjnych.

Struktura ekonomiczna turystów przyjeżdżających do gminy uzależniona jest od takich czynników jak cena noclegu, wyżywienia, koszt dojazdu i pobytu (bilety, karty wstępu, pamiątki). Analiza tej struktury w przypadku gminy pokazuje, że do miasta częściej przybywają osoby średniozamożne.

WNIOSKI:

· Klimat oraz przyroda w regionie wpływa na walory wypoczynkowe,

· Gmina to przede wszystkim obszar znany z walorów uzdrowiskowych jednakże również infrastruktura turystyczna przyciąga wielu turystów z kraju i zza granicy. Również ciekawe atrakcje uzupełniają walory gminy, które sprawiają, że jest ona bardzo pozytywnie postrzegana,

· Oferta kulturalno-rekreacyjno-rozrywkowa jest ciekawym urozmaiceniem pobytów turystycznych – przedstawiony kalendarz imprez świadczy o bogatym życiu kulturalnym,

· Baza gastronomiczna oraz noclegowa, zgodnie z zapotrzebowaniem, jest na wysokim poziomie,

· Dostępność do gminy zapewniają liczne połączenia komunikacyjne.

1.8. Gmina Miejska Kowary
1.8.1. Atrakcyjność turystyczna regionu

1.8.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Gmina miejska Kowary położona jest w południowej części województwa dolnośląskiego, w dolinie Jedlicy, na wysokości 420 – 1266 m n.p.m. pomiędzy masywami górskimi Karkonoszy i Rudaw Janowickich. Przełęcz Kowarska (727 m n.p.m.) rozdziela Rudawy Janowickie od wschodniej części Karkonoszy i Bramy Lubawskiej. Leżąca na południowym wschodzie gminy Przełęcz Okraj (1046 m n.p.m.) dzieli Karkonosze i Grzbiet Lasocki. Najniżej położony punkt w gminie, zlokalizowany w jej północno – zachodniej części, to strefa ujścia potoku Malina do rzeki Jedlicy (420 m n.p.m.), zaś najwyższy to szczyt góry Czoło (1266 m n.p.m.). Powierzchnia rozpatrywanego obszaru wynosi 3739 ha to jest 37,4 km², co stanowi 0,19 % powierzchni ogólnej województwa.

Według fizyczno – geograficznej regionalizacji Polski obszar Kowar umiejscowiony jest w następujących jednostkach:

· megaregion – Europa Środkowa (3);

· prowincja – Masyw Czeski (33);

· podprowincja – Sudety i Przedgórze Sudeckie (332);

· makroregion – Sudety Zachodnie (332.3);

· mezoregion – Kotlina Jeleniogórska (332.36), Karkonosze (332.37), Rudawy Janowickie (332.38).

Dodatkowo można wyróżnić cztery mikroregiony:

· Obniżenie Mysłakowickie (332.364);

· Główny Grzbiet Karkonoszy (332.373);

· Grzbiet Lasocki (332.374);

· Rudawy Janowickie (332.38).

Z Kowar do przejścia granicznego z Republiką Czeską na Przełęczy Okraj odległość wynosi 14 km, do granicy z Republiką Federalną Niemiec w Zgorzelcu jest 82 km, do stolicy województwa dolnośląskiego – Wrocławia 118 km oraz do Warszawy 480 km. Położenie gminy Kowary w regionie jest korzystne. Wpływ na to mają szczególnie walory naturalne, zwłaszcza Karkonoski Park Narodowy i Rudawski Park Krajobrazowy oraz bliskość granicy państwowej z Czechami i Niemcami.

Rysunek 6. Położenie Gminy Kowary

[image: image6.jpg]a
“Ue Ja

/o Nowa Biaka 7~ Q’h\‘
/ >

Źródło: Wydawnictwo PLAN

Po wdrożeniu reformy administracyjnej, od 1 stycznia 1999 roku gmina miejska Kowary należy do województwa dolnośląskiego oraz powiatu ziemskiego Jelenia Góra. Powierzchnia gminy Kowary stanowi 5,95% ogólnej powierzchni powiatu jeleniogórskiego. Graniczy z gminami:

· Podgórzyn – od zachodu;

· Karpacza – od południowego – zachodu;

· Mysłakowice – od północy;

· Kamienna Góra – od wschodu;

· Lubawka – od południowego – wschodu

· oraz Republiką Czeską - od południa.

W skład gminy miejskiej wchodzą Kowary wraz z jednostkami osadniczymi Podgórze, Wojków i Krzaczyna.

1.8.1.2. Walory turystyczne

1.8.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych. Atrakcyjne położenie geograficzne (w niedalekim położeniu od znanych kurortów wypoczynkowych), urozmaicone ukształtowanie terenu i dostępność komunikacyjna tworzą wysokiej rangi warunki dla rozwoju turystyki w gminie. Kowary zapraszają o każdej porze roku – niedaleko stąd do perły Karkonoszy - Jeleniej Góry, jak i do Karpacza. Ta niegdyś przemysłowa miejscowość, obecnie nabiera coraz piękniejszych cech turystycznych, z których każdego roku korzysta coraz więcej turystów.

1.8.1.2.2. Walory krajoznawcze

Największym zróżnicowaniem krajobrazu na terenie gminy charakteryzuje się osiedle Kowar – Podgórze. Rzeźba Podgórza posiada urozmaiconą morfologię o znacznych deniwelacjach, ukształtowaną przede wszystkim przez obszary o krajobrazie górskim, rzadko przez tereny pagórkowate i nizinne. Różnica pomiędzy najwyżej położonym punktem Podgórza, a najniższym wynosi ponad 750 m wysokości względnej. Charakterystyczną cechą tego terenu są łagodnie opadające stoki: Sulicy (942 m n.p.m.), Średniaka (950 m n.p.m.), Czoła (1266 m n.p.m.) i Wołowej Góry (1041 m n.p.m.) o ekspozycji północnej i północno – wschodniej, poprzedzielane głęboko wciętymi dolinami: Jeleniej Strugi, Jedlicy i Piszczaka.

Dominującym elementem krajobrazu Podgórza jest Kowarski Grzbiet, będący jednocześnie wschodnim krańcem Karkonoszy. Kowarki Grzbiet ma charakter masywu o zrównanej w poziomie 1250 – 1260 m n.p.m. wierzchowinie, ponad którą wznoszą się dwie kulminacje: Skalny Stół (1281 m n.p.m.) i Czoło (1266 m n.p.m.). Długość grzbietu wynosi 3 km i biegnie od Przełęczy Okraj (1046 m n.p.m.) na wschodzie do Sowiej Przełęczy (1164 m n.p.m.) na zachodzie. Na Podgórzu ciągnie się na długości około 2 km od Przełęczy Okraj (1046 m n.p.m.) do granicy gmin: Karpacz i Kowary pomiędzy Czołem (1266 m n.p.m.) a Skalnym Stołem (1281 m n.p.m.). Północny stok grzbietu opada początkowo bardzo stromo, po czym łagodnieje, przechodząc w kopulastą kulminację Wołowej Góry (1041 m n.p.m.) i Izbicy (856 m n.p.m.). Wołowa Góra jest wyodrębniona poprzez doliny Piszczaka, Pluszcza i Maliny. Ze względu na trwającą kilkaset lat eksploatację górniczą północne stoki Kowarskiego Grzbietu (od XVII do połowy XX wieku) były zamieszkiwane.

Przełęcz Okraj (1046 m n.p.m.) oddziela Karkonosze od Grzbietu Lasockiego. Od północy pod przełęcz wcina się stromo Dolina Jedlicy, zaś od południa dużo łagodniejsza, szeroka Dolina Upice. Strome północne stoki uniemożliwiły zagospodarowanie przez człowieka, natomiast cieplejsze i łagodne południowe są zamieszkałe od setek lat. To urokliwa przełęcz górska położona na wysokości 1046 m n.p.m. Jest to ważny węzeł szlaków turystyki pieszej. Można stąd udać się w Karkonosze lub przespacerować się Grzbietem Lasockim. Na Przełęczy Okraj znajduje się samochodowe przejście graniczne z Republiką Czeską. Po drugiej stronie granicy, w Malej Upie znajduje się dość dobrze zagospodarowana infrastruktura turystyczna, zwłaszcza szlaki piesze, rowerowe i stoki do narciarstwa zjazdowego. Przełęcz Okraj to miejsce, przez które o każdej porze roku przewija się rzesza turystów, zarówno Polacy, Czesi, jak i obywatele innych państw. Przełęcz jest również atrakcją samą w sobie. Roztaczają się z niej wspaniałe widoki. Po polskiej stronie Przełęczy stoi schronisko „Na Przełęczy Okraj”, gdzie turyści mogą wynająć na noc pokój.

Wołowa Góra chodzi w skład północnego ramienia Góry Czoło. Z racji swojego usytuowania w odległości 1200 m od wierzchowiny Kowarskiego Grzbietu oraz kopulastego kształtu jest wybitnym punktem widokowym. Na zachodzie rozciąga się pełna panorama Karkonoszy i Gór Izerskich, północny horyzont to: Kotlina Jeleniogórska, Góry Kaczawskie i Rudawy Janowickie, zaś na wschodzie wiele pasm górskich Sudetów Środkowych, między innymi: Góry Wałbrzyskie, Masyw Ślęży, Góry Kamienne czy Góry Sowie. Po stokach Góry Wołowej prowadza piesze, rowerowe oraz narciarskie szlaki. Jej szczyt jest również wykorzystywany jako startowisko dla paralotni.

Przełęcz Kowarska (727 m n.p.m.) oddziela Karkonosze i Grzbiet Lasocki od Rudaw Janowickich. Z przełęczy zarówno w kierunku północno – zachodnim w stronę zabudowań Podgórza, jak i w kierunku południowo – wschodnim w stronę miejscowości Ogorzelec łagodnie opadają wylesione stoki.

Między Kowarski i Lasocki Grzbiet oraz Rudawy Janowickie wcina się wyraźnie zaznaczona w krajobrazie Dolina Jedlicy. Źródła rzeki znajdują się tuż pod Przełęczą Okraj, na wysokości około 1040 m n.p.m. Pierwszy odcinek biegu Jedlicy (od źródeł do Podgórza), na którym rzeka przecina twarde skały metamorficzne, ma postać głęboko wciętego, często skalistego wąwozu. Spadek wody wynosi 160 promile. Jedlica uchodzi do Łomnicy po przebyciu 17 km.

Potoki Piszczak i Pluszcz łączą się na wysokości 590 m n.p.m. Następnie w północnych stokach Kowarskiego Grzbietu żłobią skalistą, przełomową dolinę, głęboką średnio na 40 – 50 m, zwaną Uroczyskiem. Dolina wcięta jest na kontakcie gnejsów oczkowych i okruszcowanych brunatnych łupkach łyszczykowych. W środkowej części przełomu zlokalizowany jest mały wodospad o wysokości 3 m, a pod nim dobrze wykształcony kociołek eworsyjny. Poniżej wodospadu jest skalny wąwóz o długości około 30 m z pionowymi kilkumetrowymi ściankami.

Dziedzictwo historyczne Kowar to szereg obiektów zabytkowych. Lista zabytków objętych ochroną konserwatorską jest bardzo długa, liczy bowiem 510 pozycji. Najważniejsze z nich to:
· KOWARSKA STARÓWKA Obejmuje ona ulicę 1 Maja - od Placu Franciszkańskiego, przy którym stoi Kościół Parafialny i Plebania Rzymskokatolicka - do placu przy kowarskim Ratuszu. Teren ten składa się z ciągu kamienic zbudowanych w większości po roku 1792. Do najciekawszych budynków należy XVIII-wieczna kamienica przy ulicy 1 Maja 15, zaliczana do najbardziej stylowych w Kowarach. Zachowała ona barokowy układ i rokokową fasadę. Równie ciekawą jest sąsiednia kamienica nr 17. Całe ciągi kamienic przy ulicy 1 Maja powstały pod wpływem typowego budownictwa propagowanego na Śląsku na przełomie XVIII i XIX wieku. Cała kowarska starówka została wyłączona z ruchu kołowego i stanowi dziś urokliwy deptak miejski, po którym mogą przechadzać się zarówno mieszkańcy Kowar, jaki i odpoczywający tu turyści.

· RATUSZ KLASYCYSTYCZNY

· KOŚCIÓŁ PARAFIALNY pod wezwaniem Najświętszej Marii Panny przy placu Franciszkańskim - budowla w stylu gotyckim z nawą główną i wieżą ozdobioną wewnątrz polichromią z XV wieku.

· BUDYNEK PLEBANI RZYMSKO-KATOLICKIEJ Stoi przy Placu Franciszkańskim 1. Został wybudowany w latach 1779-1783. Jest to budynek dwukondygnacyjny przykryty dachem czterospadowym. Jest on zaliczany do najbardziej stylowych w Kowarach, zachował najlepiej barokowy układ i rokokową fasadę. W obiekcie dotąd jest zachowany komplet stolarki drzwiowej z pięknymi okuciami z płyty mosiężnej. W roku 2003 uzyskał nowy kolor elewacji.

· Późnobarokowa KAPLICA ŚW. ANNY przy ulicy Kowalskiej.

· ZESPÓŁ PAŁACOWY W RADOCINACH, zwany NOWYM DWOREM. Zbudowany w 1570 roku przez hrabiego von Schaffgotscha, przebudowany w XVII wieku. Po tym czasie był jeszcze kilkakrotnie rozbudowany, szczególnie w XIX i XX wieku. Budowla ta posiada wszystkie niemal cechy późnorenesansowego dworu śląskiego, który charakteryzuje się m.in. dość dużą wysokością budynków, obszernością pomieszczeń i zabudową strychu.

· WZGÓRZE RADZIWIŁÓWKA - z ruinami zamku myśliwskiego z 1790 roku, u podnóża pozostałości folwarku i PAŁACYK CISZYCA, obok park ze starymi drzewami - pomnikami przyrody.

· KOMPLEKS DAWNEGO SZPITALA PRZY ULICY JELENIOGÓRSKIEJ z ok. 1905r., w skład którego wchodzą m.in.: budynek główny, budynek dyrekcji, magazyn, dawna leżakownia, dawny dom ogrodnika, cztery domy mieszkalne, hydrofornia, willa z 1920r. i park o powierzchni około 5 ha. Cały zespół ogrodzony jest murem z bramami wjazdowymi.

· BUDYNEK SZPITALA "WYSOKA ŁĄKA", w którym mieści się dziś Szpital Przeciwgruźliczy, powstał w latach 1900 - 1902 według projektu wrocławskiego architekta Karla Grossena. Tworząc ten obiekt, Grossen, wzorował się na podobnym obiekcie w szwajcarskim Davos. Jest to murowano-drewniono-szachulcowy rozległy budynek 3-4 kondygnacyjny o rozczłonkowanej bryle i wielopołaciowych dachach z licznymi szczytami i wieżyczkami. Od frontu znajdują się werandy i tarasy. Budynek stoi w parku, a tuż poniżej rozciąga się rozległa łąka.

· BUDYNEK SZPITALA "BUKOWIEC", który zbudowano w latach 1916-1920 jako sanatorium. Jest to długi, 2-3 kondygnacyjny budynek z poddaszem użytkowym. Wzniesiono go na łamanym rzucie. Otoczony jest rozległym parkiem. Przed "Bukowcem" jest mała sadzawka z pozostałościami kaskady wodnej.

Inne zabytki w Kowarach i najbliższej okolicy to:

· Most kamienny na Jedlicy z 1725r., wraz z ustawiona na nim kamienną, polichromowaną figurą św. Jana Nepomucena. Most znajduje się między Placem Franciszkańskim a ulicą Ogrodową.

· Dom Treutllera przy ulicy 1 Maja 96, z okresu późnego baroku. W tym domu w sierpniu w 1781 roku mieszkał Fryderyk Wielki.

· Budynek Szkoły Podstawowej nr 3 przy ulicy 1 Maja - to dawna posiadłość Siódmego Legnickiego Regimentu Grenadierów Królewskich. Za budynkiem stoi ciekawy architektonicznie pawilon oficerski, niestety dzisiaj już pozostający w ruinie.

· Świadectwem średniowiecznego prawa są dwa KAMIENNE KRZYŻE POKUTNE. Obydwa mają formę wolno stojących krzyży łacińskich. Wyryte są na nich narzędzia zbrodni. Krzyż postawiony na miejscu zbrodni miał stanowić trwałe upamiętnienie tragicznego wydarzenia (morderstwa) i dowód odbytej pokuty.

Do atrakcji turystycznych gminy należą:
· „Sztolnie Kowary” – Podziemna Trasa Turystyczna - jest to podziemna trasa turystyczna w sztolni nr 9 udostępniona turystom w 2000 roku. Stanowi jedną z wielu sztolni wykonanych po II wojnie światowej przez poszukujących rudę uranu Rosjan. „Podziemna Trasa Turystyczna” liczy około 1200 m chodników, komór i grot podziemnych, gdzie zgromadzono skarby Walonów oraz eksponaty związane z wydobywaniem rud uranu. Przyjrzeć się też można pracy górników, prześledzić rytm pozyskiwania i transportu urobku, a także doświadczyć emocji towarzyszących temu miejscu. Po kopalni grupy oprowadzane są przez wykwalifikowanych przewodników. Zwiedzanie chodników sztolni trwa około 1 godziny. Można zaobserwować z roku na rok rosnąca ilość zwiedzających kowarskie sztolnie co dobrze rokuje na przyszłość zarówno dla samych Sztolni, jak i dla innych kowarskich atrakcji turystycznych oraz samego miasta.

· Podziemne Inhalatorium Radonowe - W 2002 roku w SPA Resort "Jelenia Struga", w unikalnej podziemnej sztolni powyrobiskowej, zabytkowej kopalni uranu i żelaza w Kowarach, otworzono całkiem nowe inhalatorium radonowe. Powstało ono w przeznaczonym na ten cel, jednym z bocznych, podziemnych korytarzy, specjalnie do tego celu przystosowanym. Inhalatorium w Kowarach kontynuuje leczenie inhalacjami radonowymi prowadzonymi tutaj do 1989 roku i korzysta z bogatego dorobku klinicznego Ośrodków Naukowo Badawczych, kierowanych przez profesorów Wrocławskiej Akademii Medycznej, którzy prowadzili badania naukowe w inhalatorium w Kowarach.

Kowarskie inhalatorium jest jedynym w Polsce i piątym na świecie naturalnym podziemnym inhalatorium prowadzącym leczenie radonem zgodnie z wymogami speleoterapii. Podobne miejsca znajdują się tylko w Austrii, Niemczech, Włoszech i Stanach Zjednoczonych. W atmosferze urokliwej sztolni, w wygodnym ułożeniu i przy pełnym zabezpieczeniu przed nadmiernym ochłodzeniem, słuchając relaksacyjnej muzyki pacjenci maja szansę oddychania chłodnym i wilgotnym powietrzem, wolnym od zanieczyszczeń i alergentów, zawierającym niewielkie ilości radonu wspomagającego leczenie szeregu chorób. Małe dawki promieniowania wywierają biododatni wpływ na organizm wyrażony aktywacją układów enzymatycznych odpowiedzialnych za wymiatanie wolnych rodników. Pod opieką lekarzy pacjenci mogą korzystać z antroterapii, czyli popularnego na świecie leczenia powietrzem sztolni i grot.

· Park Miniatur Zabytków Dolnego Śląska - w sąsiedztwie Fabryki Dywanów powstał "Park Miniatur Zabytków Dolnego Śląska". Celem tego przedsięwzięcia jest stworzenie atrakcji turystycznej jak również Centrum Informacyjnego Euroregionu Nysa. Odwiedzający ten Park maja możliwość zapoznania się z obiektami architektonicznymi takimi jak pałace, klasztory, kościoły, starówki miast dolnośląskich itp. odwzorowanymi dokładnie w skali 1:25. Modele te są wykonane najnowszymi metodami technicznymi z materiałów odpornych na oddziaływanie warunków atmosferycznych co umożliwia eksponowanie modeli w naturalnym otoczeniu. Zieleń, piękno otaczającej przyrody jak również bardzo filigranowe odtworzenie szczegółów, bardzo uatrakcyjniają i tak już piękne zabytki naszego regionu.

Równie cennymi walorami w gminie są pomniki przyrody - „pojedyncze twory przyrody żywej i nieożywionej lub ich skupienia o szczególnej wartości naukowej, kulturowej, historyczno – pamiątkowej i krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, w szczególności sędziwe i okazałych rozmiarów drzewa i krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe, jaskinie”. Pomniki przyrody są ważnym elementem składowym krajobrazu, podnoszą jego piękno, posiadają wysokie walory dydaktyczne i edukacyjne.

Na obszarze gminy Kowary ochroną konserwatorską objęte zostały trzy pojedyncze, pomnikowe okazy drzew. Są nimi: jodła pospolita na Podgórzu, świerk pospolity na Wojkowie i buk czerwony w Kowarach.

Rzadkie gatunki drzew, mogące być uznane za pomnikowe, można też spotkać w zabytkowych parkach podworskich w Kowarach. Są tam okazy starych sosen i świerków sudeckich oraz wiele innych drzew, w tym okazy drzew egzotycznych.

1.8.1.2.3. Walory specjalistyczne

Za walory turystyczne specjalistyczne uznaje się uznaje się cechy środowiska przyrodniczego, w oparciu o które możliwe jest uprawianie różnych form turystyki kwalifikowanej aktywnej. Baza specjalistyczna gminy jest rozwinięta. Przez teren gminy przebiegają liczne piesze trasy turystyczne Polskiego Towarzystwa Turystyczno – Krajoznawczego (PTTK). Są to szlaki:
· niebieski – z Karpnik do Jarkowic. Na terenie gminy przebiega przez centrum Kowar, Podgórze i Przełęcz Kowarską;

· zielony - ze Szklarskiej Poręby do Wałbrzycha, biegnący przez Krzaczynę, Jedlinkę, Żółtą Drogę, Kowary, następnie Starym Traktem Kamiennogórskim w stronę Skalnika;

· żółty – z Trzcińska do Starej Kopalni w Podgórzu, prowadzący grzbietem Rudaw Janowickich, przełęczami Kowarską oraz Okraj do Podgórza;

· czerwony – fragment Głównego Szlaku Sudeckiego im. dr Orłowicza z Świeradowa Zdroju do Paczkowa. Na terenie gminy przebiega pomiędzy Bukową a Parkową Górą;

· niebieski – z Karpacza do Wałbrzycha, biegnący przez Kowarski Grzbiet i Przełęcz Okraj;

· zielony – z Rozdroża Izerskiego do Lubawki, przez Budniki, Tabaczaną Ścieżkę i Przełęcz Okraj;

· żółty – Kowary – Skalny Stół.

Przez Kowary prowadzą także oznakowane trasy rowerowe relacji:

· Karpacz – Przełęcz Okraj,

· Jelenia Góra – Kamienna Góra,

· Janowice Wielkie – Kowary.

Gęsta sieć duktów oraz utwardzonych dróg leśnych, o sprzyjających dla cyklistów kątach nachylenia powoduje, że obszar gminy powinien stać się jeszcze bardziej użyteczny dla amatorów kolarstwa górskiego.

Najciekawszą trasą w okolicy Kowar jest: Szlak Rowerowy - "Obwodnica Kowarska". Długość trasy to prawie 33 km, a różnica pomiędzy najwyżej i najniżej położonym punktem to około 500 m. Jest to rowerowa pętla dookoła Kowar poprowadzona bardzo malowniczą trasą. Trasa ta oferuje nam niezapomniane widoki i moc wrażeń, a do tego prowadzi u podnóża Karkonoszy, Grzbietem Lasockim i stokami Rudaw Janowickich.

Jedną z ważniejszych tras jest: Euroregionalny Turystyczny Szlak Rowerowy: "Liczyrzepa" ER-2. Jest to szlak międzynarodowy. Około 100 km szlaku przebiega tylko w samej Polsce. Posiada on na trasie spore różnice wzniesień, od prawie 500 m n.p.m. do 1100. Szlak prowadzi przez Polskę, Czechy i Niemcy. W Polsce szlak zaczyna się na przejściu granicznym w Czerniawie, prowadzi przez Świeradów-Zdrój, Góry Izerskie, Szklarską Porębę, Karkonosze, Karpacz, Kowary, i kończy się w Lubawce. Odcinek kowarski tego szlaku prowadzi z Karpacza, przez Krzaczynę, leśniczówkę "Jedlinki", później przez las, "Żółtą Drogą", przez Rozdroże pod Łysociną, i dalej Grzbietem Lasockim.

Przez Kowary, lub w najbliższej odległości od miasta, prowadzi jeszcze m.in. Turystyczny Szlak Rowerowy: "Obwodnica Jeleniogórska", Wielka Pętla Rudawska, Pętla Kamiennogórska, Górskie Szlaki Rowerowe w Rudawach Janowickich.

Również warto z Kowar wjechać jakimkolwiek szlakiem na Przełęcz Okraj (ponad 500 m różnicy wzniesień) i przekroczyć tam granicę z Republika Czeską. W okolicy Okraju, po czeskiej stronie, istnieją również ciekawe trasy rowerowe, które warto przejechać.

Ponadto cykliści wykorzystują odcinki pieszych szlaków PTTK, na których istnieje techniczna możliwość przejazdu. Przedstawiona powyżej sieć tras pieszych oraz rowerowych jest wystarczająca z punktu widzenia potrzeb. Praktycznie każdy obiekt godny zwiedzenia znajduje się na szlaku lub w jego bezpośrednim sąsiedztwie. Zasadnicze znaczenie dla podniesienia rangi Kowar jako ośrodka turystyczno – uzdrowiskowego ma integracja systemu szlaków z trasami Republiki Czeskiej.

Istnieje jeszcze spory potencjał dla turystyki rowerowej. Można wyznaczyć kilkanaście kilometrów szlaków rowerowych biegnących leśnymi drogami np. po zboczach Góry Wołowej.

Tereny gminy Kowary to miejsca nadające się do uprawiania turystyki konnej. Cóż może lepiej nadawać się do jazdy niż setki hektarów podgórskich łąk i kilometry rozmaitych ścieżek i dróg dojazdowych do pól. Przy ulicy Wiejskiej, a więc na granicy Podgórza i Kowar Górnych, znajduje się Stadnina Koni i Szkoła Jazdy Konnej „Parkitny”. Jest to ogromna, jedna z większych, stadnina koni, nie mająca sobie równych w okolicy. Stadnina posiada 80 koni, głównie rasy Sp (szlachetna półkrew), w tym 25 kolorowych (srokatych, tarantowatych, izabelowatych). Od trzech lat hodowla oparta jest o reproduktory zakupione z Zangersheide - Belgia. Większość koni sprzedawana jest do krajów Europy Zachodniej. Stadnina ma w swojej ofercie naukę jazdy konnej dla początkujących i zaawansowanych, całoroczną naukę w krytej ujeżdżalni, jazdę w terenie, rajdy jedno i kilkudniowe, przejażdżki bryczką oraz organizowanie orszaków weselnych i ognisk. Do tego mniejsza stadnina koni znajduje się jeszcze w Krzaczynie.

Sporty lotniarskie nie wymagają skomplikowanego zaplecza infrastrukturalnego. Warunki umożliwiające uprawianie tej dyscypliny sportu to odpowiedniej, kopulastej rzeźby szczyty górskie oraz sprzyjające noszeniu warunki meteorologiczne. Wołowa Góra, Czoło, oraz Rudnik spełniają te wymagania i dzięki temu Kowary stały się znanym w Polsce ośrodkiem sportów lotniarskich. Dla paralotniarzy ważne jest również to, że w bezpośrednim otoczeniu miasta jest mnóstwo łąk i pastwisk gdzie można bezpiecznie wylądować po skończonym locie. Loty na paraglajtach, lotniach oraz motolotniach są obecnie jedną z bardziej osobliwych atrakcji gminy.

Tradycją rejonu Podgórza jest saneczkarstwo, które zaczęło się tutaj rozwijać pod koniec XIX wieku i zyskało wielką popularność. Zjazd saniami rogatymi w Karkonoszach cieszył się od bardzo dawna wielką popularnością i stanowił miejscową atrakcję i rozrywkę. Historia zjazdów w Karkonoszach sięga początku XVIII wieku. Wówczas sanie, dotychczas służące do przewozu drewna lub siana, posłużyły do innych celów, między innymi do szybkiego przemieszczenia się z zaśnieżonych gór wprost do leżących u podnóży wiosek. "Sanie rogate" wykorzystano po raz pierwszy do zjazdu sportowo-turystycznego na trasie z Przełęczy Okraj pod gospodę "Złota Gwiazda" w Kowarach w 1814 roku. Zjazdy saniami były jedną z największych atrakcji Karkonoszy i stały się ówczesnym symbolem zimowego wypoczynku w górach. Po 1945 roku tradycja ta na długi czas zamarła.

Działania samorządu lokalnego podjęte w latach 90 - tych XX wieku sprawiły, że sukcesywnie powraca się do tej chlubnej tradycji, mogącej stać się jedną z wiodących ofert rekreacyjnych Podgórza. W 2001 i 2003 roku w oparciu o oryginał sań Josefa Tylśa wykonano ich repliki i zorganizowano "Międzynarodowy Zjazd Saniami Rogatymi w XXI wiek". Od tego czasu co roku odbywa się kolejna impreza tego typu. Zawodnicy zjeżdżają z przełęczy Okraj leśnymi drogami do Podgórza.

1.8.1.3. Stan środowiska naturalnego

KLIMAT:

Gmina Miejska Kowary znajduje się w zasięgu klimatu typu górskiego, o cechach właściwych dla umiarkowanej strefy klimatycznej odmiany środkowo – europejskiej. Cechuje się on znacznym udziałem napływu wilgotnych mas powietrza z kierunku zachodniego. Do najważniejszych, specyficznych cech klimatu należą: piętrowy układ stref termicznych i opadowych oraz znaczne zróżnicowanie atmosferycznych uwarunkowań lokalnych.

Średnia roczna temperatura powietrza w gminie Kowary waha się od 2 – 3 ºC w wyższych partiach gór do 6 – 7 ºC na terenach najniżej położonych. Obniża się wraz ze wzrostem wysokości nad poziomem morza: od 7,2 ºC (420 m n.p.m.) do 2,8 ºC (1268 m n.p.m.), a więc przeciętnie 0,51 ºC/100 m. Na obszarze gminy występują dwa piętra klimatyczne:

· umiarkowanie ciepłe (leżące niżej), ze średnią temperaturą roczną 5–8 ºC;

· umiarkowanie chłodne (leżące wyżej), średnia temperatura roczna 2–5 ºC.

Dni gorących z temperaturą maksymalną powyżej 25 ºC w wyższych partiach gór się nie rejestruje, a w najniżej położonych terenach jest ich do 20 w roku. Dni z przymrozkiem (Tmin < 0 ºC) występuje od 140 do około 210, mroźnych (Tmax< 0 ºC) od około 40 do ponad 100, a bardzo mroźnych (Tmax najwyżej – 10 ºC) od 1 - 2 do około 10, w zależności od położenia n.p.m..

Średnia roczna suma opadów atmosferycznych wynosi 750 – 1300 mm. Rozkład opadów atmosferycznych cechuje się przyrostem sum rocznych i sezonowych, powiązanych z wysokością n.p.m. Obszary położone około 500 m n.p.m. otrzymują rocznie 750 – 800 mm opadów, natomiast kulminacje Rudaw Janowickich i Kowarskiego Grzbietu od 950 do 1050 mm. Letnie deszcze charakteryzuje gwałtowność, będąca przyczyną wielkich powodzi. Minimalna ilość opadów przypada zazwyczaj na styczeń. W półroczu ciepłym suma opadów wynosi przeciętnie 450 – 800 mm, a w półroczu chłodnym 250 – 500 mm.

Pokrywa śnieżna występuje na niżej leżących obszarach przez 50 – 60 dni, natomiast w strefie grzbietowej trwa nieprzerwanie przez 120 – 150 dni. Zanika przeciętnie w terminie od 20 – 30 kwietnia do 10 – 20 maja, lub nawet później w wyższych partiach gór.

Obszary górskie znane są z silnych wiatrów. Średnia roczna prędkość wiatru wynosi od 3,0 – 3,5 m/s do ponad 10 m/s. Jesienią oraz zimą zdarzają się okresy, kiedy przeciętna szybkość wiatrów przekracza 25 m/s i utrzymuje się nieraz przez kilkanaście dni. Ogółem przez 70 – 90 dni w roku wieją wiatry z prędkością przekraczającą 20 m/s. Przewaga wiatrów niosących wilgotne, oceaniczne masy powietrza powoduje duże zamglenia i zachmurzenia a zimą częste zjawisko szadzi. Rocznie na Kowary przypada około 120 dni pochmurnych, natomiast w wyższych partiach gór jest ich ponad 160.

Okres wegetacyjny w gminie Kowary zależy od wysokości n.p.m. Trwa on od około 140 – 150 dni w wyższych partiach gór do około 200 dni w terenach najniżej położonych.

GLEBY:

Na obszarze gminy Kowary występują gleby zaliczane do następujących działów:

· litogeniczne, wytworzone na terenach skalistych i stokach górskich, gdzie skała macierzysta jest w bezpośrednim kontakcie z powierzchnią, należą tu gleby inicjalne skaliste (litosole) i luźne (regosole);

· autogeniczne, utworzone pod wpływem czynników glebotwórczych skały macierzystej, roślinności i rzeźby terenu, reprezentowane przez gleby brunatne kwaśne i właściwe, gleby bielicowe i bielice;

· semihydrogeniczne, w których wpływ wód gruntowych lub silne oglejenie opadowe zaznacza się na dolnych oraz częściowo środkowych częściach profilu glebowego. Uwilgocenie górnych poziomów uwarunkowane jest głównie wodami opadowymi, są to gleby zabagnione i zaglejone;

· hydrogeniczne – gleby bagienne i pobagienne, do których należą torfowe i murszowate;

· napływowe reprezentowane przez gleby aluwialne i mady.

WODY:

Wody powierzchniowe dzielą się na:

· płynące – w rzekach, potokach górskich, kanałach i innych ciekach o przepływach stałych lub okresowych oraz w źródłach, z których cieki biorą początek;

· stojące – znajdujące się w jeziorach i innych zbiornikach.

Grzbietami Karkonoszy przebiega dział wód zlewisk Morza Północnego i Morza Bałtyckiego. Jest to dział pierwszego rzędu, rozdzielający dorzecza Łaby i Odry. Cały obszar gminy Kowary należy do dorzecza Bobru (lewy dopływ Odry, powierzchnia dorzecza 5876,1 km2). Hydrograficzną oś obszaru stanowi rzeka Jedlica, będąca prawobrzeżnym dopływem Łomnicy, której dorzecze ma powierzchnię 55,7 km2. Źródła Jedlicy znajdują się tuż pod przełęczą Okraj, na wysokości około 1040 m n.p.m. Pierwszy odcinek biegu rzeki (od źródeł do Kowar), na którym przecina ona twarde skały metamorficzne, ma postać głęboko wciętego, często skalistego wąwozu.

System wód płynących terenu uzupełniają liczne mniejsze cieki wodne. Część zachodniej granicy gminy stanowi potok Malina, który przepływa przez Krzaczynę i wpada do Jedlicy w rejonie pałacu Ciszyca. Ze wschodnich stoków Wołowej Góry spływa potok Piszczak, do którego wpada w postaci lewobrzeżnego dopływu potok Pluszcz. Potok Piszczak w rejonie „Uroczyska” tworzy system kaskad skalnych zwanych „Wodospadem Piszczaka” a następnie wpada do Jedlicy w Kowarach Górnych. Ważniejsze prawobrzeżne dopływy Jedlicy to: Jelenia Struga, Kuźniczy Potok, Bystra i płynąca przez Wojków Kalnica.

Wody stojące na terenie Kowar reprezentują: stały zbiornik retencyjny (zalew) w Radocinach, służący jako zbiornik technologiczny dla fabryki dywanów, zalew przy ulicy Karkonoskiej zwany Wenecją oraz stawy w rejonie pałacu Ciszyca.

Najbardziej wodonośnymi obszarami są strefy dużych dolin, także Doliny Jedlicy po Kowary włącznie. Na pozostałym obszarze wodonośność jest niska. Na niemal całym obszarze pierwszy poziom użytkowy jest całkowicie izolowany od powierzchni terenu. Izolacji brak jest w obniżeniach dolin. Na większości obszaru utwory powierzchniowe są bardzo słabo przepuszczalne lub nieprzepuszczalne. W dnach dolin występują osady przepuszczalne, zwłaszcza w okolicach Kowar. W dnach dolin i ich sąsiedztwie pierwszy poziom wód podziemnych występuje płytko do 5 m. Na pozostałym obszarze występuje on głębiej niż 20 m. Wody nie wymagające uzdatniania, występują w poziomach (strefach) wodonośnych w obszarze górskim na SW od Kowar, a także na dużych obszarach górskich części Rudawskiego Parku Krajobrazowego. Na pozostałych terenach występują wody użytkowe wymagające prostego uzdatniania.

Większość źródeł występujących w okolicy Kowar charakteryzuje się podwyższoną zawartością radonu, którego koncentracja uzależniona jest od charakteru źródła. Od okolic doliny Mienicy po okolice Przełęczy Okraj i Góry Czoło, pasem szerokim do 3,5 km, ciągnie się strefa występowania wód radoczynnych. Na terenach tych występuje wybitna, dodatnia anomalia geochemiczna zawartości uranu w podłożu. Moc dawki promieniowania gamma przekracza tu średnią krajową (30,9 nGy/h), osiągając powyżej 80 nGy/h. Nie jest ona jednak uznawana za niebezpieczną.

FLORA:

Zgodnie z geobotanicznym podziałem Śląska omawiany obszar należy do prowincji Górskiej, podprowincja Hercyńsko – Sudecka, dział Sudecki, okręg Sudety Zachodnie, podokręg Rudawy Janowickie oraz podokręg Karkonosze. Potencjalna roślinność naturalna na tym terenie to kwaśne buczyny górskie (na terenach położonych wyżej) i grądy środkowoeuropejskie w formie podgórskiej (na obszarach niżej leżących). Aktualna roślinność reprezentowana jest przede wszystkim przez sztucznie wprowadzone lasy świerkowe. Drzewostany lasów karkonoskich należą do lasów średnich uszkodzeń przemysłowych, cechujących się zahamowaniem przyrostu wysokości i niską żywotnością drzew.

Inwentaryzacja przyrodnicza gminy Kowary wykazała występowanie 34 gatunków roślin chronionych na 238 stanowiskach.

Wśród roślin podlegających całkowitej ochronie, za najbardziej zagrożone uznano następujące gatunki:

· arnika górska;

· gniadosz rozesłany;

· storczykowate – reprezentowane aktualnie przez 7 gatunków występujących na 21 stanowiskach;

· śnieżyca wiosenna;

· widłakowate – tylko 2 gatunki na pojedynczych stanowiskach.

Wszystkie wymienione gatunki powinny zostać objęte opieką konserwatorską mającą na celu zachowanie siedlisk, na których występują.

W granicach miasta występują obszary skupiające większą ilość gatunków chronionych. Są to:

· obszar położony między Krzaczyną, a zachodnią częścią miasta – łącznie 9 gatunków, między innymi: naparstnica górska, kruszyna pospolita, storczyk plamisty;

· las jesionowo – olchowy w dolinie Bystrka na przedłużeniu ulicy Bukowej – łącznie 6 gatunków, między innymi: kopytnik pospolity, konwalia majowa, marzanka wonna;

· rejon leśno – łąkowy między Krzaczyną a Jedlinkami – 11 gatunków z lilią złotogłowiem, wawrzynkiem, storczykiem Fuchsa;

· Uroczysko Piszczak w dolinie potoku – 14 gatunków, między innymi: ciemiężyca zielona, kalina koralowa;

· Przełęcz Kowarska – 11 gatunków, w tym zimowit jesienny.

Ponadto na terenie Rudawskiego Parku Krajobrazowego i Karkonoskiego Parku Narodowego oraz ich otulin występują następujące zbiorowiska ekosystemów nieleśnych:

· naskalne – mają związek z bogactwem skał i skalnych wychodni; są ubogie florystycznie;

· źródliskowe – rozpowszechnione w sąsiedztwie potoków oraz wysięków wodnych; charakteryzują się obfitym udziałem mchów i wątrobowców;

· torfowiskowe – reprezentowane są przez niewielkie fragmenty torfowisk niskich, rozwijających się w lokalnych zagłębieniach terenu kompleksów podmokłych łąk, na łąkach trwale zasilanych wodami źródliskowymi oraz wysiękowymi;

· ciepłolubne okrajkowe – rozwijające się w miejscach eksponowanych na stromych skarpach i brzegach lasów; są to bogate, kwieciste zbiorowiska złożone z wysokich bylin.

FAUNA:

Duże kompleksy leśne oraz górski charakter obszaru powoduje, że w Karkonoszach i Rudawach Janowickich żyje wiele różnorodnych gatunków zwierząt. Przede wszystkim ssaków oraz ptaków.

Na obszarze gminy Kowary stwierdzono stałe występowanie:

· 28 gatunków ssaków (łącznie z nietoperzami);

· 98 gatunków ptaków;

· 3 gatunki gadów;

· 5 gatunków płazów;

Z tego ochronie podlegają:

· 13 gatunków ssaków;

· 84 gatunki ptaków;

· 4 gatunki gadów;

· 4 gatunki płazów.

Awifauna terenu gminy jest stosunkowo uboga ze względu na podgórski i górski charakter, brak większych mokradeł i zbiorników wodnych oraz głównie monokulturowy charakter lasów. Spośród 98 gatunków ptaków stwierdzonych na terenie gminy – 93 to gatunki lęgowe i prawdopodobnie lęgowe oraz 5 gatunków przelotnych. Wyodrębnionych zostało 11 gatunków ptaków rzadkich i zagrożonych na 39 stanowiskach.

Rzeka Jedlica powyżej Kowar słynie z wielu gatunków ryb, zwłaszcza z licznej naturalnej populacji pstrąga potokowego, płazów oraz gadów.

Na tle innych grup bezkręgowce są rozpatrywanym obszarze, są bardzo słabo rozpoznane. Teren nie był tematem kompleksowych badań biologicznych w tym zakresie. Udokumentowano jednak kilkadziesiąt gatunków ślimaków, muchówek i roztoczy.

LASY:

W gminie Kowary, poza zabudowanym terenem miejskim, dominują lasy i grunty leśne. Zajmują one łącznie 2369 ha, to jest 63,36 % powierzchni gminy. Zwarte kompleksy leśne porastają zbocza Kowarskiego Grzbietu oraz Rudaw Janowickich.

Omawiane obszary leśne położone są według rejonizacji przyrodniczo – leśnej, uwzględniającej warunki siedliskowe w aspekcie geograficzno – klimatycznym, w VII Krainie Sudeckiej. Jednym z najważniejszych czynników, który wywiera duży wpływ na szatę roślinną, szczególnie w Karkonoszach, jest surowy, górski klimat z dużą ilością opadów (od 700 mm do 1400 mm rocznie) i ze średnią temperaturą roczną + 6 °C (na wysokości ok. 700 m n.p.m.). Dominującym gatunkiem drzew na omawianym terenie jest świerk. Tworzy on rozległe monokultury, które zostały wprowadzone na ten teren przez człowieka na przełomie XIX i XX stulecia, na miejsce pierwotnych lasów mieszanych. Świerkom towarzyszą, znacznie słabiej reprezentowane, inne gatunki drzew przede wszystkim: buk, modrzew, brzoza, jawor, sosna, jesion i olsza.

Wszystkie lasy w gminie znajdują się w zarządzie Nadleśnictwa „Śnieżka”, którego siedziba znajduje się w Kowarach. Kowarskie lasy w całości należą do I grupy ochronnej, w której wyróżniamy:

· lasy wodochronne – 47 % ogólnej powierzchni;

· lasy przeznaczone do masowego wypoczynku – 43 %;

· glebochronne – 10 %.

Na większości obszaru lasy wykazują średni stopień uszkodzeń drzewostanu. Występują tu wszystkie grupy czynników degradujących, a więc czynniki abiotyczne, biotyczne i antropogeniczne. Gatunkiem dominującym w drzewostanach Nadleśnictwa “Śnieżka” jest świerk, który zajmuje 76% powierzchni leśnej. Lasy rozpatrywanego terenu cechują się piętrową budową, w której można wyróżnić:

· lasy pogórza (do ok. 500 m n.p.m.);

· lasy regla dolnego (500-1000 m n.p.m.);

· lasy regla górnego (1000-1250 m n.p.m.

1.8.2. Infrastruktura turystyczna regionu

1.8.2.1. Baza noclegowa

Na terenie Kowar można znaleźć około 13 podmiotów oferujących różnego rodzaju usługi noclegowe. Obecnie baza noclegowa turystyki w gminie Kowary składa się z następujących obiektów:

· 4 Pory Roku, ul. 1 Maja 17;

· SPA Resort „Jelenia Struga”, Podgórze 55;

· Hotelik „Nad Jedlicą”, Podgórze 26;

· Pokoje „Kuźnica”, ulica Leśna 1a;

· „Domek Magdalenka”, Podgórze 42;

· Schronisko PTTK „Na Przełęczy Okraj”, Przełęcz Okraj 1;

· Ośrodek wczasowy MSWiA „Przedwiośnie”, ulica Górnicza 22;

· Ośrodek Oświatowo – Wypoczynkowy „Wojków”, ulica Górna 2;

· Villa „Smyrna”, ulica Ogrodowa 21;

· Zajazd „Victoria”, ulica Rejtana 10;

· Klub PSP „Ameryka”, ulica Jeleniogórska 2a;

· Gościniec „Na Starówce”, ulica 1 Maja 23;

· Pokoje Gościnne, Podgórze 38.

1.8.2.2. Baza gastronomiczna

Walory krajobrazowe gminy pozytywnie rokują rozwojowi turystyki i usług towarzyszących. Niezbędnym ich elementem są wysokiej klasy placówki gastronomiczne. Obecny stan należy uznać za nieadekwatny do ambicji miasta. Należy rozwijać sieć lokali, umiejscawiając je głównie w centrum Kowar oraz w pobliżu planowanych centrów sportu i rekreacji. Powyższe sugeruje, że na głównej promenadzie Kowar, ulicy 1 Maja, musi dojść do zmiany struktury branżowej usług w kierunku między innymi: gastronomii oraz innych reprezentacyjnych lokali.

1.8.2.3. Baza uzupełniająca (paraturystyczna)

Rozpowszechnianiem kultury na terenie miasta zajmuje się Miejski Ośrodek Kultury zlokalizowany w Kowarach przy ul. Szkolnej 2. Ośrodek prowadzi działalność kulturalno – oświatową. Działają zespoły muzyczne, młodzieżowe i dziecięce. Zorganizowane są liczne kluby i sekcje zainteresowań. Należą do nich:

· koło teatralne;

· sekcja muzyczna;

· klub emerytów i rencistów;

· klub kombatanta;

· wystawy autorskie;

· koncerty muzyczne na świeżym powietrzu;

· klub honorowego krwiodawstwa.

Na terenie gminy funkcjonuje Miejska Biblioteka Publiczna wraz z filią w budynku po byłej Szkole Podstawowej Nr 5 na Wojkowie.

W mieście działa również Stowarzyszenie Miłośników Kowar, które powstało w celu propagowania miasta Kowary, w kraju i za granicą, w tym walorów turystycznych i krajobrazowych Kowar i okolic, a także jego bogatej historii, współpracy z polskimi miejscowościami w kraju i za granicą, współpracy z władzami miasta i innymi organizacjami w sprawach dotyczących problemów ekologicznych, zagospodarowania przestrzennego miasta, prowadzenia działalności wydawniczej, zorganizowania i prowadzenia ośrodka tradycji, będącego zaczątkiem muzeum miejskiego oraz promowania miejscowych artystów poprzez organizację wystaw i koncertów.

Do pozostałych stowarzyszeń działających na terenie gminy należą:

· Fundacja Światło Życie - Ośrodek Zamiejscowy – Kowary

· Karkonoski Klub Paralotniowy w Kowarach

· Karkonoskie Stowarzyszenie Promocji Szpitala Bukowiec

· Katolickie Stowarzyszenie "Civitas Christiania" - Oddział w Kowarach

· Liga Obrony Kraju - Koło Kowary

· Miejski Klub Sportowy "OLIMPIA" Kowary

· Polski Komitet Pomocy Społecznej

· Polski Związek Działkowców - P.O.D. "Przyjaźń" Kowary

· Polski Związek Emerytów, Rencistów i Inwalidów - Koło Nr 3

· Polski Związek Hodowców Gołębi Pocztowych - Sekcja Kowary

· Społeczny Komitet Walki z Gruźlicą i Chorobami Płuc

· Stowarzyszenie "EUROJEDYNKA" w Kowarach

· Stowarzyszenie Ludzi Dobrej Woli "JEDLICA"

· Stowarzyszenie Miłośników Kowar

· Stowarzyszenie Miłośników Sportu Kowary

· Stowarzyszenie Tenisa Ziemnego "RETURN" w Kowarach

· Stowarzyszenie Wędkarskie "ALTERNATYWA" w Kowarach

· Towarzystwo Polsko - Austriackie, Oddział w Kowarach

· Towarzystwo Przyjaciół Dzieci - Koło Pomocy Dzieciom Specjalnej Troski

· MKS „Olimpia Kowary”:

1.8.2.4. Dostępność komunikacyjna

1.8.2.4.1. Infrastruktura drogowa

Na terenie miasta istnieje sieć ulic, będących drogami publicznymi i wewnętrznymi. Z tych dróg korzystać może każdy zgodnie z ich przeznaczeniem. Według ustawy drogi publiczne dzielą się, ze względu na ich funkcję w sieci drogowej, na następujące kategorie:

· - wojewódzkie,

· - powiatowe,

· - gminne.

Przez teren Kowar przebiegają następujące drogi:

a) wojewódzkie:

· - droga wojewódzka nr 366 – Piechowice – Kowary,

· - droga wojewódzka nr 367 – Jelenia Góra-Kamienna Góra-Wałbrzych,

· - droga wojewódzka nr 368 – Przełęcz Kowarska-Przełęcz Okraj (granica państwa).

b) powiatowe:

· - droga powiatowa – ul. Wojska Polskiego od skrzyżowania z drogą nr 367 do granicy gminy i dalej w kierunku Gruszkowa.

c) gminne – pozostałe, które dzielą się na drogi publiczne klasy lokalnej, drogi publiczne klasy dojazdowej, ciągi publiczne pieszo-jezdne ruchu uspokojonego oraz ciągi publiczne piesze.

Za utrzymanie dróg zarządzanych przez miasto Kowary odpowiedzialny jest Wydział Inżynierii Miejskiej.

Według ewidencji ulic na dzień 31 grudnia 2003 roku miasto zarządzało 56,34 km, w tym posiadających nawierzchnię twardą – 46,3 km .

Podstawowe powiązania miasta z układem zewnętrznym zapewniają drogi wojewódzkie i powiatowa.

Powiązanie z przejściem granicznym Przełęcz Okraj zapewnia droga wojewódzka nr 367.

Istniejący układ uliczny miasta nie odpowiada potrzebom wzrastającego ruchu samochodowego, jak i funkcjonowaniu komunikacji zbiorowej. Na znacznej części sieci ulicznej występują poważne zakłócenia ruchu, przy czym strefa występowania tego zjawiska ulega ciągłemu rozszerzaniu. Nie ma możliwości takiego zmodernizowania odcinków ulic leżących w ciągach dróg, aby nie wywoływały one uciążliwości dla przyległej zabudowy. Struktura przestrzenna miasta, w tym jego rozległość, powoduje konieczność dalekich podróży i znaczne obciążenie układu ulicznego pomiędzy Centrum Miasta a dzielnicą Podgórze. Przepustowość głównej osi komunikacyjnej pomiędzy obu częściami miasta już obecnie jest w znacznym stopniu wykorzystana. Występujące tam z dużą częstotliwością zakłócenia ruchu w poważnym stopniu obniżają sprawność funkcjonowania komunikacji zbiorowej. Brakuje alternatywnego sprawnego połączenia na tym kierunku.

Nie do końca ukształtowany układ uliczny uniemożliwia wykorzystanie sprawnego i szybkiego przemieszczania się po terenie miasta.

Za niezadowalający należy uznać stan techniczny mostów i wiaduktów, zagrażający funkcjonowaniu podstawowego układu ulicznego.

1.8.2.4.2. Infrastruktura kolejowa

Przez gminę przebiega nieczynna linia kolejowa Mysłakowice – Kamienna Góra.

Modernizacja i ponowne ożywienie linii o charakterze kolei podmiejskiej i turystycznej jest pożądane z punktu widzenia ekologicznego. Inwestycja umożliwiła by połączenie z większością ośrodków leżących w Sudetach Zachodnich po polskiej i czeskiej stronie.

1.8.2.4.3. Infrastruktura lotnicza / wodna

Połączenie z lotniskami kraju i Europy zapewnia Gminie Kowary Międzynarodowy Port Lotniczy we Wrocławiu, odległy ok. 120 km. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946 roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.

1.8.3. Dominujące formy turystyki w regionie

O tym, jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.8.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Kowary z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 3,7

· intensywności ruchu turystycznego według Schneidera – 99,3

· intensywności ruchu turystycznego według Charvata – 259,7

· wykorzystania pojemności noclegowej – 71,0

· gęstości ruchu – 313,8

· gęstości bazy noclegowej – 11,6

· wskaźnik rozwoju bazy noclegowej – 27,2

1.8.3.2. Sezonowość ruchu turystycznego w regionie

W Gminie Kowary niewątpliwie wzmożony ruch turystyczny odczuwalny jest w okresie letnim i zimowym. Okres letni przyciąga turystów swymi walorami rekreacyjno – wypoczynkowymi, natomiast w okresie zimowym Kowary i okolice to doskonałe tereny do uprawiania narciarstwa biegowego.

1.8.3.3. Modele przyjazdu do regionu

Modele przyjazdu do powiatu można określić jako typowo zwiedzająco -rozrywkowy i rekreacyjno - turystyczny. Gmina jest głównie celem uprawiania turystyki aktywnej oraz sportów zimowych ale również celem korzystania z organizowanych imprez. Zwiedzanie miast przez turystów odbywa się głównie indywidualnie lub (rzadziej) w grupach zorganizowanych, natomiast uczestnictwo w różnego typu imprezach odbywa się indywidualnie lub rodzinnie. Przyjazdy rodzinne dotyczą przede wszystkim uczestnictwa w imprezach masowych i kulturalnych takich jak „Międzynarodowy Zjazd Saniami Rogatymi”, ”Dni Kowar”. Walory przyrodnicze przyciągają zarówno grupy zorganizowane, jak i turystów indywidualnych oraz rodziny. Czas pobytu jest z reguły związany z powodem przyjazdu do powiatu i wynosi od jednego do kilku dni.

1.8.3.4. Postrzeganie regionu

Dzięki bogatej ofercie turystycznej odwiedzający Gminę Kowary mają dobre zdanie na temat infrastruktury turystycznej jak i bazy uzupełniającej. Gmina pracuje stale nad poprawą infrastruktury turystycznej zwiększającej potencjał miasta. Plany dotyczą :

· zagospodarowania kompleksu terenów przy kąpielisku „Przywodzie” oraz wzdłuż Drogi Śródsudeckiej,

· rozwój w Kowarach „Domu tradycji” gromadzącego pamiątki z historii miasta, zwłaszcza w kontekście zjawisk gospodarczych, tj. górnictwo, tkactwo,

· budowę nowych i reaktywację starych tras spacerowych, (trasy wiodącej do grobowców rodziny von Reuss, na Skałkę Kowarską, na Podgórze przez kaplicę św. Anny itp.),

· rekonstrukcji dawnych punktów widokowych i tarasów np. na Skałce Kowarskiej,

· stworzenia wizualnego systemu informacji miejskiej i turystycznej.

1.8.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Istotnym czynnikiem, który wpływa na wybór określonej formy rozrywki, jest wiek. Na analizowanym obszarze organizowanymi wydarzeniami kulturalnymi, które mają miejsce w gminie najczęściej zainteresowane są osoby młodsze oraz osoby w średnim wieku. W równym stopniu, zarówno osoby młodsze, jak i osoby w średnim wieku czy też starsze są zainteresowane dziedzictwem przyrodniczo – kulturowym. Należy tutaj podkreślić, iż umożliwiają im to nie tylko zabytki gminy, miejsca historyczne, pomniki przyrody, ale także panujący mikro klimat w gminie.

Z walorów specjalistycznych najczęściej korzystają osoby młode i w średnim wieku, ale zainteresowanie tą formą spędzania wolnego czasu, coraz częściej zainteresowane są osoby starsze.

W odniesieniu do poziomu wykształcenia to najczęściej osoby z wykształceniem średnim i niższym wybierają wydarzenia kulturalne masowe, ale także turystykę krajoznawczą (najczęściej piesze wędrówki). Osoby z wykształceniem wyższym preferuję wydarzenia kulturalno – artystyczne, ale także wypoczynek w gospodarstwach agroturystycznych. Analizując strukturę społeczno – ekonomiczną odwiedzających gminę należy stwierdzić, iż ani poziom wykształcenia, jak i struktura płci nie wypływa jednoznacznie na korzystanie z obiektów turystyczno – rekreacyjno – wypoczynkowych.

W takim samym stopniu przyjeżdżają osoby mniej lub bardziej wykształcone, a także na porównywalnym poziomie kobiety i mężczyźni.

WNIOSKI:

· Ukształtowanie powierzchni sprawia, iż a obszarze gminy rozwinęły się trasy rowerowe i pisze stawiające przed turystami niejedno wyzwanie,

· Gmina nie tylko stawia na aktywną turystykę, ale również na turystykę pobytową, która jest ważnym elementem, jednakże baza noclegowa w gminie nie jest odpowiednio rozwinięta, podobnie jak baza gastronomiczna, i odbiega znacznie od pobliskich gmin.

· Oprócz walorów przyrodniczych i zróżnicowany krajobraz, uzupełnieniem przyjazdu są atrakcje umiejscowione w gminie,

· Plany inwestycyjne dotyczące poprawy infrastruktury turystycznej stwarzają potencjał rozwoju turystyki w gminie.

1.9. Gmina Karpacz

1.9.1. Atrakcyjność turystyczna regionu

1.9.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Karpacz to typowo górska miejscowość turystyczno – wypoczynkowa w Karkonoszach, leżąca u podnóża Śnieżki (1602 m n.p.n.) najwyższego szczytu Karkonoszy i Sudetów w województwie dolnośląskim (powiat jeleniogórski).

Teren ten to najatrakcyjniejsza część Sudetów Zachodnich i najbardziej charakterystyczne miejsce Karkonoszy. Karpacz położony na wys. 480 - 885 m.n.p.m u podnóża najwyższego szczytu Karkonoszy i Sudetów – Śnieżki, u zbiegu Łomnicy, Łomniczki, Płomnicy i Dzikiego Potoku. Nierównomierna zabudowa sprawia, że miasto złożone jest z kilku osiedli: Wilcza Poręba w dol. Łomniczki, Wilczego Potoku i Płomnicy; Karpacz Górny na pn. i wsch. stokach bocznego ramienia Grzbietu Głównego Karkonoszy poniżej Polany; zwane Zarzeczem położone między Karpatką oraz Strzelcem w dolinie Dzikiego Potoku.

Charakterystyczna piramida pokryta jest rumowiskiem skalnym- gołoborze, będącym efektem wietrzenia mrozowego. Wznosząca się ponad 200 m nad okoliczne grzbiety Śnieżka posiada niezwykle surowy klimat – średnio przez 200 dni w roku temperatura spada poniżej zera, często wieją tu porywiste wiatry z prędkością przekraczającą 30 m/s , a przez większą część roku sam szczyt tonie w chmurach.
Dojazd do tej tak pięknie położonej miejscowości nie sprawia turystom żadnych kłopotów, gdyż Karpacz położony jest 18 km od dużego węzła komunikacyjnego, jakim jest Jelenia Góra, jak również posiada znakomite położenie względem dużych ośrodków miejskich zlokalizowanych w Polsce:

Karpacz - Wrocław

137 km

Karpacz – Poznań

249 km

Karpacz – Katowice

290 km

Karpacz – Kraków

367 km

Karpacz – Szczecin

370 km

Karpacz – Warszawa
453 km

a także bardzo dobre położenie względem dużych ośrodków miejskich zlokalizowanych poza granicami:

Karpacz - Praga

182 km

Karpacz - Drezno

183 km

Karpacz – Berlin

300 km

1.9.1.2. Walory turystyczne

1.9.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych.

Dzięki bardzo rozwiniętej infrastrukturze wypoczynkowej Karpacz jest doskonałym miejscem nie tylko pod względem turystycznym, ale również dzięki obiektom typu Spa to doskonałe miejsc na wypoczynek i regeneracje sił witalnych.

1.9.1.2.2. Walory krajoznawcze

Szczególne walory krajobrazowe i przyrodnicze Karkonoszy sprawiły, że na ich terenie utworzono w 1959 roku Karkonoski Park Narodowy.

Atrakcyjność swoją Karkonosze zawdzięczają występowaniu różnorodnych form rzeźby terenu. Ostateczny charakter nadały jej fałdowania alpejskie oraz późniejsza epoka lodowa. Efektem są zrównania wierzchowinowe pokryte torfowiskami i kontrastujące z nimi szczyty, na których silne procesy erozyjne doprowadziły do powstania rumowisk skalnych. Górująca nad Karpaczem Śnieżka jest najwyższym szczytem całych Sudetów. Na wierzchołku stoi XIV wieczna Kaplica św. Wawrzyńca i nowoczesne Obserwatorium Meteorologiczne. Po stronie czeskiej znajduje się wyciąg krzesełkowy. Z epoki lodowcowej pozostały kotły polodowcowe, na dnie których powstały malownicze jeziorka Kocioł Małego Stawu, który podcina Równinę pod Śnieżką, tworząc ściany o wysokości ok. 200 m. Nad Małym Stawem położone jest schronisko Samotnia uważane za najpiękniejsze w Karkonoszach.

Do atrakcji Karpacza należą:

· Świątynia WANG – zabytkowy drewniany kościółek wybudowany w XII wieku w miejscowości Vang w Norwegi, a przeniesiony do Karpacza w 1944 roku.

· Muzeum Sportu i Turystyki – ekspozycja muzeum poświęcona jest dziejom turystyki, turystyce i sportom zimowym oraz ochronie przyrody w Karkonoszach.

· Muzeum Zabawek – Kolekcja liczy ponad 1000 eksponatów i pochodzi z prywatnych zbiorów Henryka Tomaszewskiego twórcy Pantomimy Wrocławskiej.

· Kompleks Narciarski „Śnieżka” - kolej linowa (wyciąg krzesełkowy) na Kopę oraz 5 wyciągów orczykowych i 1 wyciąg typu „kanapa” czynne w okresie zimowym.

· Letni tor saneczkowy „Kolorowa” – najdłuższa w Polsce trasa licząca 1060 m.

· Tor bobslejowy „Alpine Coaster” - całoroczna zjeżdżalnia, 800 m długości trasy.

· Miasteczko Western City – położone w Ścięgnach k/Karpacza w gminie Podgórzyn.

· Trollandia – park linowy - różnego rodzaju mosty, kładki, belki, siatki, tyrolka czyli zjazdy na linie, położony w parku w centrum miasta,

· Szkoła Górska Quasar - kolejka tyrolska, skoki na bungee, wieża widokowa, paintball, wspinaczka, zorbing, wahadło; wejście na wieżę widokową skoczni Orlinek,

· Skocznia Orlinek – punkt krytyczny K-85, rekord skoczni należy do Adama Małysza, który skoczył na odległość 94,5 metra.

· Karkonoskie Drezyny Ręczne – możliwość przejażdżki ręcznymi drezynami po nieczynnych torach kolejowych na terenie dawnego Dworca Kolejowego,

· Krucze Skały – granitowognejsowe urwisko skalne o maksymalnej wysokości
25 m.

· Ślad Zdobywców – skwer przy Urzędzie Miasta, gdzie co roku odsłaniane są odciski śladów butów słynnych himalaistów.

· Zapora na Łomnicy – wybudowana w 1915 roku na potoku Łomnicy malowniczo położona u podnóża Karpatki.

Dla krajobrazu Karkonoszy charakterystyczne są liczne skałki. Największymi są:

· Pielgrzymy – w ich skład wchodzą trzy ogromne granitowe skały, z których najwyższa osiąga 25 m. wysokości.

· Słonecznik – najbardziej charakterystyczna 12 m. skałka położona w pobliżu Kotła Wielkiego Stawu na wysokości 1423 m.

Miasto zachowało wiele elementów środowiska kulturowego, ukształtowanych w procesie historycznego rozwoju. Budują one tożsamość i stanowią silne elementy identyfikacji przestrzennej.

Wśród głównych zabytków miasta wymienić należy.

1. Miasto Karpacz – układ przestrzenny Na podstawie ustawy o Ochronie Dóbr Kultury i o Muzeach oraz ustawy o Radach Narodowych miasto Karpacz zostało wpisane do rejestru zabytków. Karpacz posiada charakterystyczny dla miast o funkcji turystyczno – wypoczynkowej układ urbanistyczny, z bardzo luźną zabudową, przeważnie o charakterze willowym, pochodzącą w większości z końca XIX i początku XX wieku, w dużej mierze drewnianą, łączoną z kamieniem, bardzo typową dla mieszkańców miejscowości podgórskiej.

2. Kościół Parafialny p.w. Nawiedzenia Najświętszej Marii Panny – ul. Konstytucji 3 – go Maja 44

3. Kościół pomocniczy p.w. Najświętszego Serca Pana Jezusa – ul. Konstytucji 3 – go Maja

4. Budynek – dom wycieczkowy (obecnie – Hotel Rezydencja) – ul. Parkowa 6

5. Budynek mieszkalny – ul. Karkonoska 23

6. Budynek hotelowo – pensjonatowy (obecnie „Patria”) – ul. Słowackiego 1

7. Budynek – ul. Konstytucji 3 – go Maja 58

8. Budynek (Zespołu Szkół Mistrzostwa Sportowego) – ul. Gimnazjalna 7

9. Dawna buda pasterska (Chata pasterska) – do odtworzenia

10. Dawna karczma sądowa (obecnie „Bachus”) – ul. Konstytucji 3 - go Maja 37

11. Schronisko „Samotnia” nad Małym Stawem – ul. Na Śnieżkę 16

12. Schronisko „Strzecha Akademicka” – ul. Na Śnieżkę 18

13. Kościół ewangelicki „Wang” – ul. Na Śnieżkę 8

14. Cmentarz przykościelny (ewangelicki) – ul. Na Śnieżkę 8

15. Kaplica Świętego Wawrzyńca na szczycie Góry Śnieżka

16. Obserwatorium meteorologiczne na szczycie Góry Śnieżka

17. Dom Else Urly – ul. Konstytucji 3 Maja 80

18. Dom Morgensterna – ul.Skłodowskiej 1

19. Dom Tomaszewskiego – ul. Karkonoska

20. Apteka Pod Złotą Wagą – ul. Konstytucji 3 Maja 82

21. Dom Ostatniego Laboranta – ul. Konstytucji 3 Maja 26

Do innych obiektów atrakcyjnych o charakterze turystycznym należą:

· Dziki Wodospad,

· Młynek Miłości,

· Lipa Sądowa,

· Marmit Studzienka,

· Punkt zaburzenia grawitacji,

· Tor saneczkowy w pobliżu ul. Olimpijskiej,

· Całoroczne lodowisko

Do Karpacza przyciągają nie tylko walory krajobrazowe, ale także i liczne imprezy, które są organizowane przez cały rok. Poniża tabela prezentuje organizowane imprezy.

Tabela 3. Imprezy kulturalne w Gminie Karpacz

	STYCZEŃ
	Górska Wielka Orkiestra Świątecznej Pomocy, Schronisko Samotnia, org. Szkoła Górska

	
	Wnuczkowiada w Narciarstwie Zjazdowym, org. Szkoła Górska Horyzont;

	LUTY
	Rodzinny Zjazd Gwiazd, stok Kolorowa, org. UM Karpacz, Groove Control, Hotel Orbis Skalny;

	
	Puchar Świata B w Kombinacji Norweskiej, org. UM Karpacz, Starostwo Powiatowe, PZN

	MARZEC
	Memoriał Waldemara Siemaszko – Mistrzostwa Polski w Ski – Alpiniźmie, org. Szkoła Górska;

	KWIECIEŃ
	Puchar Samotni;

	
	Mistrzostwa Polski z Jajem, Chata Karkonoska, org. KOT, UM Karpacz;

	
	Karkonoski Turniej Szachowy, Szkoła Podstawowa, org. Rotary International Klub Jelenia Góra Karkonosze, Urząd Miasta Karpacz;

	MAJ
	Powerade MTB Marathon,Stadion Miejski, org. G&G Promotion, UM Karpacz;

	
	Blues na Śnieżce, Restauracja na Śnieżce, org. Restauracja na Śnieżce, UM Karpacz;

	CZERWIEC
	Urodzinowy Bieg do Kotła Łomniczki, org. UM Karpacz;

	
	Deblowy Turniej Tenisowy “Karkonosze - Skalny Cup” oraz Mistrzostwa Karpacza w Tenisie Seniorów, Hotel Skalny, Family Tenis Camp, org. Hotel Skalny,UM Karpacz;

	
	Jany - Noc Świętojańska nad Wodospadem, zapora nad Łomnicą, org. Towarzystwo Miłośników Karpacza, UM Karpacz;

	LIPIEC
	Międzynarodowy Zlot Motorów Harley Davidson, org. UM Karpacz, Matel Service

	
	Zjazd Zabytkowych Pojazdów Pożarniczych, org. Ochotnicza Straż Pożarna w Karpaczu, UM Karpacz;

	
	Śnieżka Run 1602 – bieg na Śnieżkę, org. UM Karpacz;

	
	Mistrzostwa Polski Parlamentarzystów i Samorządowców w Ekstremalnych Biegach Górskich, Stadion Miejski, org. UM Karpacz;

	
	Mistrzostwa Polski Dziennikarzy w Ekstremalnych Biegach Górskich, Stadion Miejski, org. UM Karpacz;

	
	Karkonoski Festiwal Muzyczny w Karpaczu org. Polskie Stowarzyszenie Pedagogów Śpiewu;

	
	Światowa Letnia Noc Sylwestrowa, stok Kolorowa, org. Restauracja u Petiego, UM Karpacz;

	SIERPIEŃ
	 Wyścig w Kolarstwie Górskim MTB Karpacz – Śnieżka non stop Góra , Skocznia Orlinek, org. UM Karpacz, Grabek Promotion;

	
	BULLA Exxtreme uphill bike race Karpacz, Skocznia Orlinek, org. UM Karpacz, Grabek Promotion;

	
	Najlepsze LATO , Stadion Miejski, org. Bona, UM Karpacz;

	
	Letni Bieg do Kotła Łomniczki, start przy wejściu na szlak im. M. Orłowicza, org.UM Karpacz;

	
	European Voice & Music Festival, Świątynia Wang, Pałac Łomnica, Kościół p.w. NMP w Karpaczu, org. EVMA Munich;

	
	Gitarą i Piórem, stok Lodowiec obok Chaty Karkonoskiej, org. AKW SOLO, UM Karpacz;

	
	IKARIA – Karkonoski Weekend Lotniczy, Stadion Miejski, org. Aeroklub Jeleniogórski, UM Karpacz;

	
	NOCNIKi..., Nocna Ogólnopolska Cokolwiek Nowa Impreza Kabaretowa i..., Stok Kolorowa, org. BAMA, UM Karpacz;

	WRZESIEŃ
	Lawina – Międzynarodowy Marszozbieg ze Śnieżki do Samotni, org. Szkoła Górska, UM Karpacz;

	
	Ślad Zdobywców, skwer Zdobywców przy Urzędzie Miejskim, org. UM Karpacz, Szkoła Górska ;

	
	Jesienny Bieg do Kotła Łomniczki, start przy wejściu na szlak im. M. Orłowicza, org. UM Karpacz;

	
	Trans Karkonosze – Bike Maraton, org. Grabek Promotion, UM Karpacz

	LISTOPAD
	Urodziny Henryka Tomaszewskiego, Rezydencja Biały Jar, org. UM Karpacz, U. Jonkisz;

	GRUDZIEŃ
	 Międzynarodowy Festiwal i Konkurs Gitaromania, org. PSM I st. im. Janiny Garści w Jeleniej Górze, Fundacja Cogito Ergo Sum, Filharmonia Dolnośląska w Jeleniej Górze Zespół Szkół Licealnych w Karpaczu, Dyrektor Artystyczny Łukasz Pietrzak

Źródło: opracowanie własne na podstawie ankiety

1.9.1.2.3. Walory specjalistyczne

Doskonałe warunki terenowe i pogodowe (pokrywa śnieżna zalega przez 95 dni w roku) oraz nowoczesne zagospodarowanie (krzesełkowa kolej liniowa na Kopę, sieć wyciągów i tras narciarskich, sztuczne naśnieżanie niektórych tras, rynna snowboardowa, skocznie narciarskie, trasa biegowa, lodowiska, tor saneczkowy naturalny i lodowy, ścieżka startowa, trasa lodowa) powodują, że Karpacz jest ośrodkiem sportów zimowych. Liczna sieć szlaków turystycznych, mnogość schronisk górskich oraz trasy rowerowe umożliwiają aktywny leni wypoczynek i poznawanie piękna Karkonoszy.

W Karpaczu istnieje możliwość uprawiania:

· narciarstwa zjazdowego,

· narciarstwa biegowego,

· snowboardu,

· łyżwiarstwa,

· saneczkarstwa,

· turystyki pieszej,

· turystyki rowerowej

· wspinaczki,

· Nordic Walking

· a także gry w tenisa oraz pływania.

Tabela 4. Szlaki piesze i rowerowe występujące w Gminie Karpacz

	Szlaki piesze

	1.szlak czerwony
	Szlak wiedzie od Kotła Łomniczki, wzdłuż ul. Olimpijskiej zapory na Łomnicy do Kapliczki św. Anny

	2. szlak czarny
	Szlak czarny prowadzi od Dworca Kolejowego – ul. Konstytucji 3 Maja – Obrońców Pokoju do Kruczych Skał i dalej przez Sowią Dolinę na Śnieżkę do Schroniska Pod Śnieżką - przez Biały Jar do ronda przy Białym Jarze.

	3. szlak niebieski
	Trasa wiedzie od Białego Jaru- ui Linowa- Saneczkowa – ul. Na Śnieżkę na Polanę aż do Strzechy Akademickiej i dalej na Śnieżkę, kowarskim grzbietem i na przełęcz Okraj.

	4. szlak żółty
	1)Trasa wiedzie od Białego Jaru, ul. Linową- ul. Pustą – Strażacką – obok dzikiego Wodospadu – dawny tor saneczkowy – Strzecha Akademicka i łączy się ze Śląską Drogą.
2) od Dworca PKP – Konstytucji 3 Maja – ul. Obrońców Pokoju – ul. Dziką – przez Wilczą Porębę – następnie Drogą Urszuli do schroniska Nad Łomniczką

3) Borowice, przecina Drogę Chomontową – na Polanę – Pielgrzymy i do Słonecznika (gmina Podgórzyn)

	5. szlak zielony I
	Szlak prowadzi od dworca PKP ul. Konstytucji 3 Maja, ul. Obrońców Pokoju, ul. Skalną łączy się ze szlakiem żółtym i Żółtą Drogą prowadzi do Przełęczy Kowarskiej

	6. szlak zielony II
	Szlak zielony prowadzi od dworca PKP ul. Myśliwską , ul. Szkolną do Św. Wang i stamtąd przecinają Drogę Chomontową prowadzi do Borowic.

	7. szlak zielony III
	Szlak zielony prowadzi od ronda przy Białym Jarze ścieżką Turystyczną koło Dzikiego Wodospadu Drogą Bronka Czecha przez Polanę do Kotła Wielkiego Stawu.

	8. szlak zielony IV
	Szlak zielony prowadzi od Ronda przy Białym Jarze ul. Gimnazjalną, ul. Leśną na ul. Wilczą przez Szeroki Most Tabaczaną Ścieżką przez Budniki na Przełęcz Okraj.

	9. trasa ul. Mostową na Księżą Górę
	

	Drogi rowerowe

	1. trasa Orlinek – schronisko Nad Łomniczką
	

	2 .trasa Miłków – ul. Kolejowa – do drogi ER-2
	Trasa od Miłkowa, do ul. Kolejowej do drogi ER-2

	Trasa Karpacz Górny – Strzecha Akademicka
	

	2. odcinek drogi rowerowej ER-2
	Trasa przebiega przez dworzec PKP przez CPiA w Karpaczu do Świątyni Wang przez Ul. Myśliwską i Szkolną

Źródło: opracowanie własne na podstawie ankiety

1.9.1.3. Stan środowiska naturalnego

Należy zwrócić uwagę na przynależność terenu gminy do Karkonoskiego Parku Narodowego. Obecna powierzchnia parku wynosi 5575 ha. Największą cześć parku zajmują lasy - 3828 ha - objęte głównie ochroną częściową. Tereny położone powyżej górnej granicy lasu czyli piętro subalpejskie i alpejskie o powierzchni 1717 ha objęto ochroną ścisłą. Park swoim zasięgiem obejmuje Główny Grzbiet Karkonoszy od zachodnich zboczy Mumlawskiego Wierchu na zachodzie po Przełęcz Okraj na wschodzie. W skład Parku wchodzą również dwie enklawy na Pogórzu Karkonoskim: Góra Chojnik oraz Wodospad Szklarki. Obie enklawy włączono do Parku ze względu na dobrze zachowane naturalne lasy podgórskie i dolnoreglowe (głównie lasy bukowe).

Obszar Karkonoskiego Parku Narodowego znalazł się na liście obszarów Natura 2000 skierowanej przez Rząd Polski do Komisji Europejskiej.

W 1993 roku decyzją działającego w ramach UNESCO Międzynarodowego Komitetu MaB (program Człowiek i Środowisko) w Paryżu został utworzony Bilateralny Rezerwat Biosfery Karkonosze/ Krkonose. Utworzenie Rezerwatu było wynikiem wspólnych polsko - czeskich dążeń. Obejmuje on swoim zasięgiem dotychczasowy obszar parków narodowych: Karkonoskiego Parku Narodowego i utworzonego w 1963 roku po czeskiej stronie Karkonoszy Krkonosského Národního Parku. Powierzchnia Rezerwatu wynosi 60,5 tys. ha, z czego 55 tys. ha leży na terenie Czech, a 5,5 tys. ha na terenie Polski. Rezerwat Biosfery tworzą trzy strefy : rdzenna (10,1 tys. ha), buforowa (32 tys. ha) i tranzytowa (18,4 tys. ha). Po polskiej stronie dotychczas brak jest strefy tranzytowej.

Rezerwat Biosfery Karkonosze/Krkonose spełnia trzy podstawowe, korespondujące ze sobą funkcje:

· konserwatorską - chroniącą ekosystemy Karkonoszy,

· ekonomiczną - promującą na poziomie lokalnym zrównoważony rozwój ekonomiczny,

· logistyczną - popierającą badania naukowe, monitoring, edukację ekologiczną i wymianę informacji dla celów ochrony i rozwoju.

WODY:

Wody powierzchniowe płynące należą do zlewni rzeki Łomnicy, za wyjątkiem obszaru leżącego na północ od góry Suszycy (potoki Modrzyk, Jodłówka, Jeleni Potok) skąd potoki spływają do zlewni rzeki Kamiennej. Zlewnia Łomnicy charakteryzuje się dużymi spadkami cieków i normalnymi wahaniami przepływów.

Naturalne wody powierzchniowe stojące to 2 polodowcowe jeziora górskie:

· Mały Staw, położony na wysokości 1183 m n.p.m., o pow. 2,88 ha i obj. ok. 100 000 m3

· Wielki Staw, położony na wys. 1225 m n.p.m., o pow. 8,32 ha i obj. ok. 790 000 m3

· oba zasilane z różnych źródeł (opadowe, strumienie stałe i okresowe).

Sztuczne wody powierzchniowe stojące to:

· zbiornik na rzece Łomnicy przy wodospadzie Łomnicy położony na wysokości ok. 66 m n.p.m., o pow. ok. 1 ha, zbiornik ten pełni funkcję rekreacyjną

· - zbiornik na ciekach zasilających potok Jodłówka, położony na terenach leśnych pomiędzy lokalnymi szczytami Góry Suszycy i Czarnej Góry na wys. ok. 915 m n.p.m., o pow. ok. 0,5 ha. Zbiornik ten pełni funkcję retencyjną i rekreacyjną.

LASY:

Roślinność na badanym obszarze charakteryzuje się górskim układem piętrowym. Taki podział jest szczególnie widoczny w ekosystemach leśnych.

Gminę Karpacz charakteryzuje wysoki poziom lesistości - 76% ogólnej powierzchni stanowią lasy i zadrzewienia. Niewielką część ogólnej powierzchni stanowią użytki rolne (10,56%) co potwierdza wyraźnie nierolniczy charakter gminy. W strukturze tychże użytków dominują pastwiska (85,78%) przy niewielkim udziale gruntów ornych (7,23%), sadów (0,50%) oraz łąk (5,49%).

Skupienie wielu terenów chronionych na stosunkowo niewielkiej powierzchni świadczy najlepiej o niepowtarzalnych wartościach przyrodniczych, krajobrazowych i kulturowych tej części Sudetów Zachodnich.

Na terenie miasta ochronie prawnej podlegają następujące pomniki przyrody:

· Limba europejska – ul. Zamkowa 3 – część południowa posesji na granicy z posesją przy ul. Kamiennej 4

· Bluszcz pospolity – teren posesji Świątyni Wang

· Bluszcz pospolity – ul. Myśliwska 2 – na elewacji południowej budynku.

· Buk pospolity – ul. Skośna – na skarpie przy ulicy – przy tylnej części budynku gospodarczego

· Kasztan jadalny – ul. Konstytucji 3 – go Maja 8. Północna część posesji.

· Klon jawor – ul. Myśliwska 2, na łące w grupie skałek granitowych.

· Klon pospolity – ul. Żeromskiego

· Lipa drobnolistna – ul. Szkolna

· Lipa drobnolistna – ul. Konstytucji 3 – go Maja 37

· Skała granitowa – marmit w korycie rzeki Łomnicy między ul. Strażacką, a Turystyczną.

Na terenie miasta występują odrębne strefy klimatyczne charakteryzujące się występowaniem różnych ilości opadów, wysokości temperatur, szybkości i występowania wiatrów oraz trwałości pokrywy śnieżnej.

1.9.2. Infrastruktura turystyczna regionu

1.9.2.1. Baza noclegowa

Istniejąca na diagnozowanym obszarze baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie. Karpacz oferuje około 9400 miejsc noclegowych, natomiast w latach 2009 – 2010 liczba miejsc wzrośnie o ok. 3000.

Tabela 5. Liczba zewidencjonowanych obiektów noclegowych funkcjonujących na terenie miasta Karpacza (stan w 2008 roku)

	Wyszczególnienie
	Liczba zewidencjonowanych obiektów

	hotele**
	5

	hotele***
	12

	hotele****
	1

	Pensjonaty*
	5

	Pensjonaty**
	9

	Pensjonaty***
	5

	Schronisko
	1

	ośrodki wczasowe
	6

	ośrodki kolonijne
	3

	ośrodki kolonijno – wypoczynkowe
	10

	dom pracy twórczej
	1

	zespoły ogólnodostępnych domków turystycznych
	4

	pozostałe
	317

	Razem
	379

Źródło: opracowanie własne na podstawie ankiety

Tabela 6. Liczba udzielonych noclegów w latach 2004-2007 na terenie miasta Karpacza i Szklarskiej Poręby.

	Gmina
	2004
	2005
	2006
	2007

	Karpacz
	152 963
	161 209
	166 977
	175 917

	Szklarska Poręba
	133 830
	136 313
	126 938
	122 374

Źródło: Urząd Statystyczny we Wrocławiu /oddział w Jeleniej Górze na podstawie KT-1

1.9.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów. Równie bogata i różnorodna jest baza gastronomiczna: począwszy od pubów, barów, poprzez pizzerie aż do najbardziej luksusowych restauracji. Aktualną bazę gastronomiczną przedstawia poniższa tabela.

Tabela 7. Baza gastronomiczna w Karpaczu

	Nazwa
	adres

	Bar
	„Oberża”
	ul. Konstytucji 3 Maja 56a

	Bar Restauracyjny
	„Wrzosówka”
	ul. Konstytucji 3 Maja 56b

	Bar
	„Kalifornia”
	ul. Konstytucji 3 Maja 50

	Bar
	 "Mieszko"
	ul. Mickiewicza 2

	Bistro
	„Miś”
	ul. Karkonoska 25

	Bar
	„Baca”
	ul. Mickiewicza 5

	Bar
	„Central Bar 49”
	ul. Konstytucji 3 Maja 49

	Bar
	„Country Club”
	ul. Obrońców Pokoju 6a

	Bar
	„Harnasiówka”
	ul. Na Śnieżkę 1

	Bar
	„Bar 2000”
	ul. Staszica 10

	Bar
	„Bosman”
	ul. Rybacka 1b

	Bar
	„Wrzos”
	ul. Kościelna 5c

	Bar
	„Afryka”
	ul. Konstytucji 3 Maja 30

	Bar
	"Karpaczówka"
	ul. Myśliwska 8a

	Bar
	„Zagroda Góralska”
	ul. Konstytucji 3 Maja 46

	Bar – Kawiarnia
	"Na Skrócie"
	ul. Karkonoska 26

	Cukiernia
	„La Cafe”
	ul. Konstytucji 3 Maja 54a

	Drink – Bar
	Hotel „Skalny”
	ul. Obrońców Pokoju 5

	Drink – Bar
	Hotel „Karpacz”
	ul. Konstytucji 3 Maja 11

	Drink – Bar
	„Bosman”
	ul. Rybacka 1b

	Drink – Bar
	"Edel" - Hotel "Rezydencja"
	ul. Parkowa 6

	Kawiarnia
	„Spokojna”
	ul. Konstytucji 3 Maja 55a

	Kawiarnia
	Hotel „Karolinka”
	ul. Linowa 3b

	Pizzeria
	„Diabolo”
	ul. Konstytucji 3 Maja 52

	Pizzeria
	„Picco Bello”
	ul. Konstytucji 3 Maja 16

	Pizzeria
	„Karat”
	ul. Konstytucji 3 Maja 20

	Pizzeria
	„Verde”
	ul. Konstytucji 3 Maja 48

	Pizzeria
	„ Integrale”
	ul. Konstytucji 3 Maja 22

	Pub
	„Klub Holandia”
	ul. Konstytucji 3 Maja 67

	Bar
	„Bongiorno”
	ul. Mickiewicza 7

	Pub
	"Kotłownia"
	ul. Konstytucji 3 Maja 37

	Pub
	„Grota”
	ul. Piastowska 1

	Pub
	„U Petiego”
	ul. Parkowa 10

	Pub
	„Klub Holandia”
	ul. Konstytucji 3 Maja 67

	Pub
	"Magiel"
	ul. Konstytucji 3 Maja 22a

	Karczma
	„Astor”
	ul. Karkonoska 28

	Restauracja
	„Mieszko”
	ul. Mickiewicza 2

	Restauracja
	„Astoria”
	ul. Konstytucji 3 Maja 33

	Restauracja
	„Trattoria”
	ul. Konstytucji 3 Maja 29

	Restauracja
	„Bachus”
	ul. Konstytucji 3 Maja 37

	Restauracja
	"Sarmacja"
	ul. Konstytucji 3 Maja 4

	Restauracja
	„Tempo”
	ul. Konstytucji 3 Maja 57

	Restauracja
	„Gospoda Karpacka”
	ul. Obrońców Pokoju 1

	Restauracja
	„Karczma Śląska”
	ul. Rybacka 1

	Restauracja
	„Patria”
	ul. Słowackiego 1

	Restauracja
	„U Ducha Gór”
	ul. Olimpijska 6

	Restauracja
	„Teresa”
	ul. Dolna 1

	Restauracja
	"Na Śnieżce"
	ul. Na Śnieżkę 17

	Restauracja
	„Gospoda pod brzozami”
	ul. Skalna 7

	Restauracja
	Hotel „Karkonosze”
	ul. Wolna 4

	Restauracja
	Gościniec „Nad Potokiem”
	ul. Mostowa 5

	Restauracja
	„Thai” – Hotel „Promyk”
	ul. Obrońców Pokoju 7a

	Restauracja
	Restauracja "Edel" - Hotel "Rezydencja"
	ul. Parkowa 6

	Restauracja
	Hotel „Skalny”
	ul. Obrońców Pokoju 5

	Restauracja
	Pensjonat „Paradise”
	ul. Strażacka 5

	Restauracja
	Taras Widokowy – „Karat”
	ul. Konstytucji 3 Maja 23c

	Restauracja
	Chata Karkonoska
	ul. Wolna 4

	Restauracja
	„Bistro Aurora”
	ul. Konstytucji 3 Maja 45

	Restauracja
	„Jaśkowa Izba”
	ul. Konstytucji 3 Maja 39

	Restauracja
	Hotel „Relax”
	ul. Obrońców Pokoju 4

	Restauracja
	„Artus”
	ul. Wilcza 9-11

	Restauracja
	„Perła Karkonoszy”
	ul. Konstytucji 3 Maja 59a

	Restauracja
	„Carpe Diem”
	ul. Turystyczna 2

	Restauracja
	„Krucze Skały”
	ul. Wilcza 1

	Restauracja
	"Śnieżka"
	ul. Konstytucji 3 Maja 34

	Restauracja
	"Swojska Chata"
	ul. Konstytucji 3 Maja 51

	Restauracja
	Kolorowa - "Kraina smaków"
	ul. Konstytucji 3 Maja 58

	Restauracja
	Hotel "Corum"
	ul. Kościuszki 12-14

	Restauracja
	Hotel "Alpejski"
	ul. Ogrodnicza 8

	Restauracja
	Pensjonat "Śnieżka"
	ul. Ogrodnicza 4

	Restauracja
	"Bida z Nędzą"
	ul. Karkonoska 12b

	Restauracja
	"Tarasy Wang"
	ul. Na Śnieżkę 3

	Restauracja
	"Same Dobre Destylaty"
	ul. Mickiewicza 5

	
	„ Mała Gastronomia”
	ul. Konstytucji 3 Maja 74a

	Bufet
	„Dom Śląski”
	ul. Na Śnieżkę

	Bufet-schr.
	„Samotnia”
	ul. Na Śnieżkę 16

	Bar- schr.
	„ Nad Łomniczką”
	

	Bufet-schr.
	„Strzecha Akademicka”
	

	Lodziarnia
	„Sopelek”
	ul. Konstytucji 3 Maja 41

	Lodziarnia
	
	ul. Konstytucji 3 Maja 46

	Bar
	„Relaks”
	ul. Obrońców Pokoju

	Bar
	„Jaśkowy Zapiecek”
	ul. Konstytucji 3 Maja 79

	Bar
	„Zakopianka”
	ul. Saneczkowa 3

	Bar
	„Przy Wangu”
	ul. Na Śnieżkę 3a

	Bar
	„Orlineczek”
	ul. Turystyczna 8

	Bistro
	„Aurora”
	ul. Konstytucji 3 Maja 45

	Bar
	„Bar Dana”
	ul. Karkonoska 12

	Bar
	"Drewutnia"
	ul. Parkowa 3a

	Bar
	„Frytka”
	ul. Saneczkowa 10a

	Bar
	"Bar w Zielonym Domku"
	ul. Konstytucji 3 Maja 72B

	Grill-Bar
	"Panorama"
	ul. Myśliwska 18

	Bar Restauracyjny
	„Makado”
	ul. Nad Łomnicą 13a,

	Usługi cateringowe
	"MS"
	ul. Karkonoska 18

	
	Taras Grillowi
	ul. Konstytucji 3 Maja 60

	
	"Casino Silver"
	ul. Konstytucji 3 Maja 13

	Lodziarnia
	"Classico Cafe"
	ul. Konstytucji 3 Maja 52

Źródło: opracowanie na postawie ankiety
1.9.2.3. Baza uzupełniająca (paraturystyczna)

Usługi kulturalne w gminie Karpacz ukierunkowane są na zaspokojenie zróżnicowanych potrzeb lokalnej społeczności oraz turystów. Na terenie miasta funkcjonują następujące jednostki działające w sferze kultury:

· Miejska Biblioteka Publiczna w Karpaczu ul. Konstytucji 3 Maja 24

· Miejskie Muzeum Zabawek ze Zbiorów Henryka Tomaszewskiego ul. Karkonoska 5

· Muzeum Sportu i Turystyki ul. Kopernika 2

· Klub Środowiskowy Profil ul. Krótka 4

Placówki te służą rozwijaniu i zaspokajaniu potrzeb kulturalnych mieszkańców miasta, upowszechnianiu wiedzy i rozwoju kultury oraz propagowaniu obrzędowości ludowej, obyczajów kulturalnych, na podstawie zgłaszanych potrzeb i przepisów ustawy o organizowaniu i prowadzeniu działalności kulturalnej. Działają także na potrzeby imprez kulturalno – sportowych oraz środowiskowych inicjowanych przez lokalnych liderów, a także w okresie ferii zimowych i wakacji, podczas których przeprowadzane są zajęcia przez instruktorów oraz opiekunów tych jednostek.

Na terenie miasta funkcjonują ponadto organizacje pozarządowe o charakterze kulturalny: Towarzystwo Miłośników w Karpaczu, ul. Nad Łomnicą 17 a,

Związek Nauczycielstwa Polskiego Sekcja Emerytów i Rencistów w Karpaczu, ul. Krótka 4, Związek Kombatantów, Związek Sybiraków.

Warto ponadto zwrócić uwagę na zorganizowane grupy przedsięwzięć kulturalnych, tj.:

· Teatr w co się bawić – ul. Rybacka 3;

· Zespół muzyczny „Złota Aura”;

· Zespół muzyczny „Duck Band” - ul. Konstytucji 3 Maja 49/1;

· Grupa artystów Korkontoi;

· Chór Ekumeniczny Parafia Wang, ul. Na Śnieżkę 7.

· Trio Karpińskich,

· Zespół Rankor

· Zespół Wild Thing

· Zespół 13 Poziomo

· Zespół Coelestis

1.9.2.4. Dostępność komunikacyjna

1.9.2.4.1. Infrastruktura drogowa

Sieć dróg i ulic publicznych wg stanu na 31 grudnia 2004 r. wynosiła ok. 55,5 km (w tym drogi powiatowe). Układ komunikacyjny miasta posiada charakter średnicowo – pętlowy, główny ciąg komunikacyjny (obejmujący ulice: Wielkopolską, Konstytucji 3 Maja, Karkonoską – droga powiatowa nr 2653D) biegnie środkiem terenów zainwestowanych miasta, pozostałe ulice sieci (poza średnicą) łączą się z głównym ciągiem lub między sobą. Stan nawierzchni można określić jako przeciętny, bowiem zaledwie ok. 77% posiada nawierzchnię twardą, ulepszoną.

Układ drogowy miasta powstawał stopniowo w miarę narastania potrzeb, uwarunkowanych względami gospodarczymi i społecznymi różnych okresów. Główna droga miasta (wskazany wyżej odcinek drogi powiatowej) stanowi połączenie umożliwiające powiązania ludności z pobliskimi większymi ośrodkami miejskimi regionu, których rezultatem są silne ciążenia społeczno – gospodarcze w kierunku Jeleniej Góry oraz Kowar. Pomimo narastającej konkurencji indywidualnego transportu osobowego, liczba regularnych połączeń autobusowych jest wysoka wobec istniejącego potencjału demograficznego miasta. Podaż usług publicznych i prywatnych przewoźników osób, tworzy bowiem dobre warunki do dużej ruchliwości przestrzennej mieszkańców Karpacza motywowanych wahadłowymi dojazdami do pracy, nauki, handlu w celach konsumpcyjnych.

Warto również zauważyć możliwość bezpośredniej (o wysokiej częstotliwości) komunikacji z Jelenią Górą oraz z Kowarami. Na tychże bowiem kierunkach odbywają się intensywne wahadłowe przemieszczenia przestrzenne motywowane podejmowaniem pracy, nauki, korzystaniem z wyspecjalizowanych usług różnego rodzaju, itp. Karpacz powiązany jest ponadto komunikacyjnie z innymi miastami (m.in. z Wrocławiem, Zakopanem, Zgorzelcem, Lubaniem).

1.9.2.4.2. Infrastruktura kolejowa

Jeśli chodzi o transport kolejowy, jest on aktualnie zawieszony. Zgodnie z tendencją panującą w całym kraju połączenia z Karpaczem ze względu na nierentowność zostały zlikwidowane. Rozważana jest jednak możliwość wykorzystania istniejącej infrastruktury kolejowej dla uruchomienia autobusów szynowych.

Wykorzystując istniejące tory kolejowe, firma Karkonoskie Drezyny Ręczne oferuje przejażdżki drezynami ręcznymi.

1.9.2.4.3. Infrastruktura lotnicza / wodna

Połączenie z lotniskami kraju i Europy zapewnia Gminie Karpacz Międzynarodowy Port Lotniczy we Wrocławiu, odległy około 140 km. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946 roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.

1.9.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.9.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Karpacz z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 135,6

· intensywności ruchu turystycznego według Schneidera – 3546,7

· intensywności ruchu turystycznego według Charvata – 11892,5

· wykorzystania pojemności noclegowej – 87,7

· gęstości ruchu – 4630,6

· gęstości bazy noclegowej – 177,0

· wskaźnik rozwoju bazy noclegowej – 26,2

1.9.3.2. Sezonowość ruchu turystycznego w regionie

Do Karpacza przyjeżdżają turyści zarówno z całej Polski jak i zza granicy. Największy ruch turystyczny miasto Karpacz odnotowuje w okresie długich weekendów, a także okresie świąteczno – sylwestrowym.

 Właśnie w tym czasie punkty noclegowe jak i gastronomiczne odnotowują największe przychody.
1.9.3.3. Modele przyjazdu do regionu

Model przyjazdu do regionu określany jest jako rekreacyjno – turystyczno – wypoczynkowy. Znajdujące się na terenie Gminy Karpacz atrakcje i walory krajobrazowe przyciągają zarówno indywidualnych „gości” jak i grupy zorganizowane. Czas pobytu jest z reguły związany z powodem przyjazdu do Gminy i wynosi od jednego do trzech dni w przypadku imprez kulturalnych i masowych oraz od jednego dnia do dwóch tygodni w przypadku korzystania z walorów przyrodniczych czy pobytu w ośrodkach wypoczynkowych.

1.9.3.4. Postrzeganie regionu

Gmina Karpacz jest bardzo dobrze postrzegana zarówno wśród turystów jak też mieszkańców . Dzieje się tak przede wszystkim dzięki pozytywnemu wizerunkowi, jaki stworzyła Gmina oraz warunkom jakie panują w samym Karpaczu i jego okolicy, tzw. mikroklimat, który w sezonie letnim i zimowym jak magnez przyciąga turystów. Dzięki bardzo rozwiniętej infrastrukturze turystycznej i wielu atrakcjom występującym w gminie turyści wyrażają zadowolenie i chęć ponownego przyjazdu.

1.9.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno – ekonomiczna w Gminie Karpacz jest zróżnicowana. Gminę odwiedzają zarówno ludzie młodzi i starsi, a także dzieci, które na terenie gminy spędzają ferie zimowe i kolonie letnie.

Strukturę ekonomiczną turystów przyjeżdżających do powiatu dyktują takie czynniki jak cena noclegu, wyżywienia, koszt dojazdu i pobytu (bilety, karty wstępu, pamiątki).

Oferta bazy noclegowej i gastronomicznej w Karpaczu jest bardzo zróżnicowana i każdy może znaleźć coś na swoją kieszeń. Niedrogi nocleg można znaleźć w bogatej ofercie kwater prywatnych czy pokoi gościnnych, a dla bardziej wymagających klientów są piękne wille, pensjonaty, a także luksusowe hotele, które zazwyczaj mają w swojej ofercie usługi wellness& spa. Dla zamożnych klientów i smakoszy Karpacz ma w swojej ofercie kilkanaście restauracji począwszy od kuchni tradycyjnej aż po tajską, natomiast osoby mniej zamożne znajdą w mieście pizzernie czy też bary z domową kuchnią.

Poziom wykształcenia również ma wpływ na wybór uczestnictwa w konkretnej imprezie czy formę spędzania czasu. I tak, osoby z niższym niż średnie wykształceniem najczęściej uczestniczą w imprezach masowych. Osoby z wykształceniem średnim również wybierają imprezy masowa, ale także imprezy artystyczne oraz turystykę krajoznawczą. Osoby z wyższym wykształceniem preferują przede wszystkim imprezy artystyczne. Poziom wykształcenia nie wpływa istotnie na korzystanie z obiektów rekreacyjnych.

WNIOSKI:

· Gmina Karpacz to kurort, do którego masowo przybywają turyści w okresach letnich i zimowych, z tego względu infrastruktura turystyczna jest na bardzo wysokim poziomie, i zadowoli nawet wymagającego turystę,

· Oprócz walorów przyrodniczy i krajobrazowych unikalność regionu wspierają liczne zabytki i atrakcje,

· Karpacz to głównie ośrodek sportów zimowych, w którym jest możliwość uprawiania rozmaitych dyscyplin,

· Ukształtowanie terenu zdecydowanie sprzyja również aktywnemu wypoczynkowi w okresach letnich,

· Połączenia komunikacyjne umożliwiają łatwy dostęp do gminy, z pobliskiej Jeleniej Góry autobusy kursują kilkanaście razy dziennie.

1.10. Gmina Stara Kamienica

1.10.1. Atrakcyjność turystyczna regionu

1.10.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Gmina Stara Kamienica leży w południowo-zachodniej części Województwa Dolnośląskiego, 16 km na zachód od Jeleniej Góry. Graniczy:

· od południa z gminą Piechowice i Szklarska Poręba,

· od północnego zachodu z miastem i gminą Mirsk, Lubomierz, Wleń,

· od wschodu z gminą Jeżów Sudecki i miastem Jelenia Góra.

Gmina Stara Kamienia jest jedną z 10 gmin powiatu jeleniogórskiego i zajmuje 110,5 km2, co daje gminie pod tym względem 36 miejsce wśród gmin wiejskich województwa dolnośląskiego, pierwsze w powiecie jeleniogórskim.

Rysunek 7. Położenie administracyjne Gminy Stara Kamienica

[image: image7.png]gm. miejsko-wiejska Lubomierz

gm. miejsko-wiejska
Wien

Barcinek om. wiejska

Jezow Suaecki
Nowa
Kamienica

STARA
gm. miejsko-wiejska Mirsk

KAMIENICA

Kamicaica Maia

Kromnow

Wojcieszyce

gm. miejska Piechowice

gm. miejska Szkiarska Poreba

Źródło: Raport o stanie gminy

Pozostałe miejscowości to: Antoniów, Barcinek, Chromiec, Kopaniec, Kromnów, Mała Kamienica, Nowa Kamienica, Rybnica, Wojcieszyce,

Zgodnie z podziałem fizyczno – geograficznym Polski gmina Stara Kamienica leży w Sudetach Zachodnich na terenie Pogórza Izerskiego (Obniżenie Starej Kamienicy, Wysoczyzna Rybnicy), Gór Izerskich (wschodnia część Grzbietu Kamienickiego i Grzbietu Wysokiego), Kotliny Jeleniogórskiej (fragment obniżenia Cieplic).

1.10.1.2. Walory turystyczne

1.10.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych.

Obecność przyrody występującej w Parku Krajobrazowym Doliny Bobru podnosi jakość walorów wypoczynkowych gminy. Klimat jest przyjazny, a wielki przemysł dość odległy. Teren oraz wielość szlaków turystycznych sprzyja odbywaniu spacerów oraz poznawaniu piękna natury, stanowi to niezwykle atrakcyjny walor dla osób poszukujących kontaktu z nieskażoną przyrodą.

Drugim obszarem o wysokim walorze wypoczynkowym jest Grzbiet Wysoki oraz Grzbiet Kamienicki Gór Izerskich. Na szczególną uwagę zasługują okolice miejscowości Antoniów, Barcinek, Chromiec oraz Kopaniec.

1.10.1.2.2. Walory krajoznawcze

Gmina posiada wiele cennych wartości krajobrazowych, punkty i obszary o szczególnych walorach widokowych. Do szczególnie charakterystycznych miejsc można zaliczyć:

· zakręt śmierci (należący administracyjnie do Starej Kamienicy i Szklarskiej Poręby); jest zarośnięty i wymaga uzgodnień w celu powrotu do pierwotnej funkcji punktu widokowego z możliwością wybudowania wieży widokowej

· Wysoki Kamień – mało wypromowane miejsce o wybitnych walorach krajobrazowych

· Rozdroże Izerskie

· Kozia Szyja w Kopańcu

· dolina Bobru w Barcinku

· góra Sroczka w Rybnicy

· wzgórza na drodze Stara Kamienica – Nowa Kamienica

· szczyt na drodze Mała Kamienica – Chromiec

· Wieczorny Zamek

· Kamienne Wały w Kopańcu

· Średniowieczna osada w Kopańcu

· Budowle techniki kolejowej (wiadukty)

· do odtworzenia punkty widokowe w Barcinku

· do odtworzenia inne punkty widokowe na terenie gminy.

Gmina Stara Kamienica posiada bardzo atrakcyjne obszary krajobrazu naturalnego, a ponadto równie cenne obszary harmonijnie ukształtowanego krajobrazu kulturowego. Należy zwrócić uwagę na zachowanie tożsamości kulturowej poprzez nawiązywanie formą architektoniczną nowo powstających budynków do tradycji regionalnych.

Gmina w swojej historii posiada tradycje rekreacyjno-turystyczne, które wiązały się ze szczególnie korzystnymi warunkami bioklimatycznymi. Dotyczyło to Barcinka, Kopańca, Chromca i Antoniowa.

Licznie występujące pomniki przyrody nieożywionej i ożywionej mogą stanowić ważny element promocji gminy oraz rozwoju usług turystycznych.

Obszar gminy Stara Kamienica położony jest w zasięgu dwóch wielkich jednostek Sudetów Zachodnich i Pogórza Zachodniosudeckiego, które cechują się odmiennym ukształtowaniem pionowym.

Ogólnie teren gminy ma charakter pofałdowany, lecz w poszczególnych rejonach różni się strukturą rzeźby.

W obrębie Przedgórza Rębiszewskiego nie występują wyraźniejsze grzbiety, ale można wyróżnić kilka rozległych i płaskich wzniesień. W okolicy Starej Kamienicy występuje rozległe, płytkie obniżenie, w którym łączą się koryta czterech cieków Kopanieckiego Potoku, Kamienicy, Kamieniczki i Młynówki. W płudniowo – wschodniej i zachodniej części gminy zaznacza się Grzbiet Kamienicki (najwyższy szczyt góra Jastrzębiec - 792,4 m n.p.m.) i Wysoki Grzbiet (najwyższy szczyt Czarna Góra – 964,4 m n.p.m.) – dwa najdalej na wschód wysunięte pasma Gór Izerskich. Grzbiety te są rozdzielone głęboką doliną rzeki Kamienna Mała, która w Piechowicach uchodzi do Kamiennej.

Stoki Wzniesienia Radoniowskiego opadają łagodnie w kierunku Starej Kamienicy i Barcinka. Zbocza o małym nachyleniu są zajęte przez pola uprawne.

Na południu, aż do granic rozległego kompleksu leśnego rozciąga się Przedgórze Rębiszowskie na którym poziom terenu wynosi od 450 do 550 m n.p.m.

Na Wysoczyznie Rybnickiej w rejonie Rybnicy wysokości terenu wahają się pomiędzy 400 a 450 m n.p.m., a na granicy z Obniżeniem Jeleniej Góry wynoszą ponad 500 m n.p.m. Teren Wysoczyzny Rybnickiej opada progiem o wysokości 100 m w kierunku Obniżenia Jeleniej Góry zamykając je od północy.

Na terenie gminy występują gnejsy i granitognejsy izerskie, leukogranity, granit karkonoski i kwarc.

Granity i granitognejsy charakteryzują się różnorodnością tekstur, struktur i składu mineralnego co powoduje, że wskaźniki wytrzymałości są zmienne w zależności od odmian skalnych. Leukogranity występują w Wojcieszycach i Kopańcu. Granit karkonoski eksploatowany był w pięciu kamieniołomach. W wyniku badań stwierdzono niską jego jakość jako surowca dla przemysłu ceramicznego i szklarskiego oraz do budowy dróg. Kwarc występuje na terenie gminy w kilku złożach. Między innymi w okolicach Nowej Kamienicy i Barcinka.

Na terenie gminy występują także surowce ilaste. Gliny występują w postaci nieregularnych płatów, obecnie nie są wydobywane i wymagają szczegółowego rozpoznania. Piaski, pospółki i żwiry na terenie gminy nie były wydobywane. Ich złoża występują głównie w dolinach rzek i są bardzo niewielkie.

TERENY I OBIEKTY CHRONIONE

Rezerwat przyrody „Krokusy”

Rezerwat ścisły „Krokusy” położony jest na śródleśnej łące około 1 km na południowy zachód od drogi Świeradów – Szklarska Poręba. Zajmuje powierzchnię 3,90 ha. Został utworzony w celu ochrony naturalnego stanowiska szafranów spiskich. Oprócz nich na terenach podmokłych rosną inne chronione gatunki między innymi przylaszczka pospolita, kokoryczka wielokwiatowa, jaskier kosmaty i pierwiosnka wyniosła.

Park Krajobrazowy Doliny Bobru

Park Krajobrazowy Doliny Bobru został utworzony w 1989 roku. W granicach Parku leży północno – wschodnia część gminy Stara Kamienica. Powierzchnia parku wynosi 12 295 ha a jego otuliny 11 465 ha. Głównymi walorami tego obszaru są: urozmaicony przebieg Doliny Bobru, duża wartość ekosystemów leśnych, znaczne nagromadzenie zabytków kultury materialnej.

Strefa ochrony Uzdrowiska „Cieplice Zdrój”

Obejmuje ona miasto Jelenia Góra, część gminy Piechowice i południową część gminy Stara Kamienica. Została utworzona w celu ochrony warunków naturalnych koniecznych do prowadzenia lecznictwa uzdrowiskowego w Cieplicach Śląskich Zdroju.

Parki podworskie objęte ochroną konserwatorską

· Park przypałacowy z XVII wieku w Barcinku nr 131

· Park przypałacowy z początku XX wieku w Barcinku nr 55

OBSZARY I OBIEKTY PROPONOWANE DO OCHRONY

Na podstawie inwentaryzacji przyrodniczej wytypowano obiekty i obszary zasługujące na objęcie ochroną.

Dolina potoku Kamiennej Małej

Dolina potoku Kamiennej Małej jest miejscem, w którym na stosunkowo małym obszarze występuje ponad pięćdziesiąt stanowisk roślin pod ochroną. Stwierdzono tu dziesięć gatunków chronionych roślin, w tym podrzeń żebrowiec i rośliny z rodziny storczykowatych.

Dolina potoku Kamienica

Dolina potoku Kamienica tworzy głęboki jar tuż przy granicy gminy o długości około 1 km. Znajduje się tu wiele interesujących zbiorowisk roślinnych. Występuje tu rzadki gatunek chroniony – parzydło leśne, a także rutewka orlikolistna, konwalia majowa i paprotka zwyczajna.

Łąki w pobliżu Antoniowa
Dominują tu subatlantyckie gatunki – szewłoga górska i kostrzewa czerwona. Stwierdzono tu także jedno z dwóch na terenie gminy stanowisko chronionej rośliny z rodziny storczykowatych - storczyka szerokolistnego.

Grzęda skalna na Wysokim Kamieniu

Utwór ten posiada twardzielcowy charakter. Znajdują się na niej ciekawe formy skalne. Rozciąga się z niej wspaniała panorama Sudetów.

Grupa skałek na szczycie Zwaliska

Występują tu unikalne formy skalne oraz wybitne walory widokowe.

Dolny bieg Kamienicy i Więźca

Jest to pięknie wykształcona dolina wciosowa o krętym przebiegu. Występują tu progi skalne w litym dnie potoku. Ochroną należało by objąć dolinę Kamienicy aż do zabudowań byłego sanatorium w Barcinku, dolinę Więżca aż do pierwszych zabudowań Pasiecznika oraz końcowe odcinki dolin potoków uchodzących do Kamienicy.

Dolina Piekielnika i jego dopływów oraz tzw. Wądół

Pięknie wykształcona dolina wciosowa o stromych zboczach z wieloma skałkami oraz progami skalnymi w korycie Piekielnika i kaskadami.

Ponadto proponuje się objąć ochroną pomnikową następujące okazy przyrody nieożywionej:

· skałkę Młyniec w Kopańcu,

· Zbójeckie Skały,

· skałkę Dzwonnica na Wysokim Grzbiecie,

· skałki na Zwalisku na Wysokim Grzbiecie,

· skałkę Guzek koło Starej Kamienicy,

· grzędę skalną nad Więźcem.

Składająca się z 10 miejscowości gmina to obszar, na którym jednostki osadnicze charakteryzują się znaczącymi wartościami kulturowymi. Występujące w tym rejonie liczne, udokumentowane stanowiska archeologiczne pokazują,, że ślady działalności człowieka na obszarze gminy sięgają V wieku. Początek osadnictwa występującego obecnie przypada na wiek XIII - XIV i związany jest z rolnictwem i tkactwem, a także z kopalnictwem - poszukiwaniem na tym terenie rzadkich kopalin, takich jak: złoto, kobalt, kamienie szlachetne.

Na terenach otwartych znaleźć można ślady znacznej kultury agrarnej, a także zagospodarowania pasterskiego: kamienne mury oporowe i ochronne, ślady systemów melioracyjnych.

Teren gminy cechuje występowanie wielu wartości kulturowych, które świadczą o tradycyjnych funkcjach, jakie spełniał ten rejon, o jego znaczeniu i kondycji ekonomicznej w przeszłości.

Najstarsze epitafia na cmentarzu w Starej Kamienicy pochodzą z XII w., jednak największa ich liczba pochodzi z mijającego stulecia. Wśród najcenniejszych zabytków jednostki wymienić można: cmentarze, kościoły oraz zabytkowe założenia parkowo - pałacowe i folwarczne, a także obiekty charakterystyczne dla regionalnego budownictwa mieszkalno - zagrodowego i obiekty techniczne.

Układ urbanistyczny jednostek osadniczych cechuje forma łańcuchowa i ulicowa, a zdecydowanie najdłuższy (12 km) taki ciąg zabudowy występuje w dolinie Kamienicy, obejmując wsie Kromnów, Stara Kamienica i Barcinek. W ciągu tym występuje wiele dużych, wieloobiektowych założeń mieszkalno - gospodarczych. Natomiast odmienny charakter zabudowy występuje w położonej na północnych zboczach Gór Izerskich południowej części gminy. Zabudowa jest widocznie rozproszona - dominuje zabudowa o mniejszych gabarytach (Górny Kopaniec, Antoniów i Chromiec).

W gminie odnotowano wiele obiektów wpisanych do rejestru zabytków:

· w Antoniowe: budynek mieszkalny nr 77,

· w Barcinku: kościół filialny pw. Św. Michała Archanioła, pałac i park przypałacowy,

· w Kopańcu: kościół parafialny pw. Św. Antoniego, kaplica grobowa J. S. Brennera,

· w Kromnowie: kościoły ewangelicki i filialny pw. Św. Jerzego,

· w Małej Kamienicy: kościół filialny pw. Św. Barbary,

· w Nowej Kamienicy: kościół filialny pw. Ścięcia Głowy Św. Jana Chrzciciela,

· w Rybnicy: kościół filialny pw. Św. Katarzyny, zamek (ruina)

· w Starej Kamienicy: zamek (ruina), kościół parafialny filialny pw. Ścięcia Głowy Św. Jana Chrzciciela oraz Brama Herkulesa.

· w Wojcieszycach: kościół ewangelicki i kościół parafialny pw. Św. Barbary.

W ewidencji konserwatora zabytków z terenu gminy Stara Kamienica, znajdują się m. in.: założenia zielone, domy mieszkalno - zagrodowe, pałac, cmentarze, strażnica OSP, słupy ogłoszeniowe, młyn i kościoły.

Należy jednak podkreślić, że wymienione obiekty zabytkowe są w przeważającej większości w złym stanie technicznym, a doraźne remonty prowadzone były z lekceważeniem wartości historycznych (przebudowa brył oraz współczesne wykończenie), co zdegradowało je kulturowo i estetycznie.

W gminie organizowane są przez cały rok imprezy kulturalno – sportowe, których dokładny opis przedstawia poniższa tabela.

Tabela 8. Harmonogram imprez Gminy Starej Kamienicy przewidzianych na 2009 rok

	L.p.
	Nazwa
	Termin
	Miejsce

	1
	Izery tłem twórczości - wystawa
	styczeń
	Centrum Informacji Turystycznej

	2
	Gminne spotkanie kombatantów i sybiraków
	styczeń
	Zespół Szkół Publicznych w Starej Kamienicy

	3
	Klubowe nastroje - koncert
	Luty
	Centrum Informacji Turystycznej

	4
	Krajobraz Gór Izerskich - wystawa
	marzec
	Centrum Informacji Turystycznej

	5
	Gminny Koncert Młodych Muzyków
	kwiecień
	Zespół Szkół Publicznych w Starej Kamienicy

	6
	Izery w oczach dzieci – wystawa
	kwiecień
	Centrum Informacji Turystycznej

	7
	Koncert muzyki pogranicza
	kwiecień
	Centrum Informacji Turystycznej

	8
	Gminne dyktando o Pióro Wójta Gminy
	Maj
	Zespół Szkół Publicznych w Starej Kamienicy

	10
	Ukwiecone łąki izerskie – plener i wystawa
	Maj
	Centrum Informacji Turystycznej

	11
	Gminny Dzień Strażaka
	Maj
	

	12
	Polsko-czeski śpiewnik izerski - koncert
	Maj
	Centrum Informacji Turystycznej

	13
	Dni Regionalizmu
	czerwiec
	Zespół Szkół Publicznych w Starej Kamienicy

	14
	VIII Międzynarodowe Warsztaty Artystyczne
	czerwiec
	Szkoła Podstawowa im. C. D. Friedricha w Kopańcu

	15
	Jarmark Izerski
	czerwiec
	Stadion im. S. Turskiego w Starej Kamienicy

	16
	Amatorska liga konna – SILESIANFEST
	czerwiec
	Hipodrom w Starej Kamienicy

	17
	Dni Rybnicy
	lipiec
	Rybnica

	18
	Festyn Średniowieczny w Kopańcu
	lipiec
	Osada średniowieczna w Kopańcu

	19
	Dzień Holandii
	lipiec
	Centrum NEMO w Międzylesiu k/Kopańca

	20
	„Michałki”
	wrzesień
	Barcinek

	21
	Cross rowerowy
	wrzesień
	Wojcieszyce

	22
	Dni Kromnowa
	wrzesień
	Kromnów

	23
	Warsztaty pszczelarskie
	wrzesień
	Barcinek

	24
	Amatorska liga konna – zawody w powożeniu
	październik
	Hipodrom w Starej Kamienicy

	25
	„Barbórka”
	grudzień
	Wojcieszyce

Źródło: opracowanie własne na podstawie ankiety

1.10.1.2.3. Walory specjalistyczne

Wyższe partie gminy, Wysoki Grzbiet i Grzbiet Kamienicki Gór Izerskich, są atrakcyjnymi lecz słabo wykorzystywanymi terenami dla rozwoju turystyki pieszej, rowerowej, konnej i narciarskiej.

Częściowo przygotowane naturalne trasy narciarstwa biegowego nie są dostatecznie wypromowane i wyposażone w dodatkowe usługi. Szczególnym poparciem należy darzyć wszelkie projekty rozwoju i budowy tras rowerowych, tras narciarskich, szlaków turystyki konnej i krajoznawczych tras samochodowych.

Na szczególną uwagę zasługuje turystyka promująca wartości historyczno – kulturowe gminy. Dotyczy to głównie programu „Izerska Wieś”, związanego z wyeksponowaniem walorów społeczno-kulturowych. Licznie osiedlający się na terenie gminy artyści, rękodzielnicy i rzemieślnicy mogą stworzyć bardzo interesującą ofertę dla turystów. Przykładem takich działań jest powstanie „Osady średniowiecznej” w Kopańcu, pracownia witraży w Antoniowie oraz Galeria „Wysoki Kamień” w Kopańcu.

Gmina Stara Kamienica posiada na swoim obszarze liczne szlaki turystyki pieszej, oznakowane przez PTTK, ścieżki wędrowców, oznakowane przez Fundację NEMOLAND, ścieżki dydaktyczne Nadleśnictwa Szklarska Poręba oraz liczne nie oznakowane ścieżki spacerowe.

Ponadto istnieją tu trasy rowerowe o łącznej długości 145 km. Długość tras oznakowanych przez PTTK wynosi 18,8 km. Pozostałe trasy oznakowano systemem numerycznym. Trwają prace nad oznakowaniem kolejnych turystycznych tras rowerowych, łączących Starą Kamienicę z sąsiednimi systemami ścieżek rowerowych, krajowych i zagranicznych.

Trasy rowerowe:

DUŻA PĘTLA STAREJ KAMIENICY

Trasa dosyć długa. Znajdują się na niej w większości łatwe dojazdy asfaltowe i szutrowe odcinki. Biegnie fragmentami po szlakach pieszych niebieskim i zielonym, więc na tych odcinkach do łatwych nie należy. Trasa nie jest jeszcze oznakowana w terenie.

MNIEJSZA PĘTLA KAMIENICKA

Trasa o średniej długości. Znajdują się na niej w większości łatwe dojazdy asfaltowe i szutrowe odcinki. Na paru krótkich odcinkach stosunkowo trudna technicznie. Trasa nie jest jeszcze oznakowana w Terenie.

TRASA INTERFERII - IZERSKA PĘTLA

Trasa całodniowa, ciekawa, łącząca dwie górskie miejscowości - Szklarską Porębę i Świeradów Zdrój. Ze względu na długość trasa średnio trudna z 17 kilometrowym odcinkiem drogi asfaltowej.

SZLAK NIEBIESKI

Mirsk - Stara Kamienica - Świeradów Zdrój - 48 km

Mirsk - Rębiszów - Grudza - Nowa Kamienica - Stara Kamienica - Kromnów - Kromnów Wola - Kopaniec - Chromiec - Antoniów - Boża Góra (Jaroszyce) - Przecznica - Świeradów Zdrój - Orłowice - Krobica - Mroczkowice – Mirsk.

SZLAK ZIELONY - OBWODNICA JELENIOGÓRSKA

Radomierz - Janowice Wielkie – Karpniki – Gruszków – Kowary - Miłków-Sosnówka Dolna – Podgórzyn – Sobieszów – Pakoszów – Piechowice – Górzyniec – Kopaniec – Chromiec - Nowa Kamienica - Stara Kamienica – Barcinek – Wrzeszczyn –Siedlęcin – Płoszczyna – Dziwiszów – Komarno – Radomierz - 104 km

SZLAK ŻÓŁTY

Stara Kamienica - Rozdroże Izerskie - 18,8 km

PĘTLA DWÓCH RZEK

Trasa długa, wycieczka całodniowa. Przewaga dróg szutrowych, średnio trudna.

(Szklarska Poręba - Informacja Turystyczna - Zakręt Śmierci - Rozdroże Izerskie - Piechowice Górzyniec - Szklarska Poręba - Skwer Radiowej Trójki)

Ścieżka dydaktyczna

Trasa wybudowana przez członków koła łowieckiego JELEŃ, na terenie nadleśnictwa Szklarska Poręba liczy 4,5 kilometra. Wiele interesujących treści edukacyjnych umieszczono na 40 tablicach wspaniale wkomponowanych w leśny krajobraz. Przy społecznej pracy myśliwych i pomocy Wojewódzkiego Funduszu Ochrony Środowiska gmina zyskała szczególną atrakcję turystyczną.

Każdy kto chciałby odpocząć na łonie natury i poszerzyć swoją wiedzę o lesie i jego mieszkańcach może przyjechać do Chromca. Rowerzystów doprowadzi tu ścieżka rowerowa oznaczona kolorem żółtym, zmotoryzowanych droga z Kopańca do Chromca. Na tych ostatnich przygotowano obszerny parking samochodowych.

Zamiarem twórców ścieżki jest zmiana stereotypu "myśliwego czatującego na zwierzynę". Liczne tablice ukazują ogrom wysiłków poniesionych przez myśliwych i leśników zmierzających do zachowania naturalnego środowiska. Trasy w trakcie opracowywania

Szlak turystyki pieszej:

Szlak niebieski

Jezioro Pilchowickie - Kapitański mostek - Jezioro Wrzeszczyńskie - RYBNICA - Rozłóg - WOJCIESZYCE - Kościół pw. Św. Barbary - Zimna Przełęcz - Bobrowe Skały (Punkt Widokowy) - Polana Czarownic (Babia Przełęcz) - Wrzosówka - Kozia Szyja - Jastrzębiec - Rozdroże Izerskie - Świeradów Zdrój

Szlak zielony

Rozdroże Izerskie – Rozdroże pod Zwaliskiem

Szlak czerwony

Zwalisko – Wysoki Kamień

Szlak żółty

Wysoki Kamień – Zbójeckie Skały

Szlak żółty

Grudza – Nowa Kamienica – Rybnica PKP

1.10.1.3. Stan środowiska naturalnego

KLIMAT:

Obszar gminy położony jest w aż pięciu piętrach klimatycznych regionu jeleniogórskiego. Piętro najniższe do wysokości około 450 m n.p.m. jest najcieplejsze, średnia roczna temperatura wynosi tu około 7(C. Piętro przejściowe ze średnią roczną temperaturą 6 – 6,5(C występuje na wysokości 450 – 600 m n.p.m. Piętro chłodne charakteryzujące się średnią roczną temperaturą na poziomie 5 – 5,5(C występuje na wysokościach 600 – 800 m n.p.m. a piętro zimne występujące na wysokości powyżej 800 m n.p.m. osiąga średnią temperaturę 4,5(C.

W związku ze znacznym pofałdowaniem terenu na terenie gminy występują lokalne różnice w nasłonecznieniu, a co za tym idzie także w rozkładzie temperatur i wilgotności powietrza. W rejonie den dolin rzek występują często inwersje termiczne, wydłużony jest także okres zalegania chłodnych i wilgotnych mas powietrza z tendencją do tworzenia się mrozowisk. Podobne, niekorzystne warunki panują w rejonach przydolinnych.

Najwięcej opadów przypada tu od maja do października z maksimum rocznym w lipcu i sierpniu.

Na terenach o charakterze górskim dominują wiatry północno – zachodnie, zachodnie i południowo – zachodnie. Na pozostałych terenach przeważają wiatry z zachodu i południowego zachodu.

Najlepsze warunki klimatyczne panują na południowych stokach o spadkach powyżej 8% i południowo – wschodnich stokach o spadkach powyżej 15%. Występuje tu dobre nasłonecznienie, rzadko notuje się mgły, są wolne od zastoisk chłodnego powietrza.

Najmniej korzystne są warunki klimatyczne na stokach o ekspozycji północnej. Są tu niższe temperatury maksymalne oraz wyższa wilgotność względna powietrza.

WODY:

Sieć hydrograficzna na terenie gminy jest bardzo bogata z licznymi obszarami źródliskowymi. Jej struktura nie uległa większym przekształceniom przez człowieka. Gmina leży w dorzeczu Bobru. Większe rzeki to Kamienica i Kamienna Mała.

Rzeka Kamienica odwadnia północny stok Grzbietu Kamienickigo w jego wschodniej części. Jej źródła znajdują się na wysokości 850 – 870 m n.p.m. Ważniejsze dopływy Kamienicy to Młynówka, Kamieniczka, Kamienicki Potok, Czary Potok, Grudzki Potok, Chromiec i Hucianka. W czasie powodzi w 1997 r. Kamienica wystąpiła z brzegów w kilku miejscach.

Rzeka Kamienna Mała bierze swój początek na północno – wschodnim zboczu Izerskich Garbów, na wysokości 930 m n.p.m. Jej dopływami są liczne bezimienne potoki, odwadniające północne zbocza wschodniej części Wysokiego Grzbietu.

Wody Kamiennej Małej są mało zanieczyszczone i stanowią źródło wody pitnej dla Piechowic.
Występowanie wód podziemnych wiąże się na terenie gminy z dwoma piętrami wodonośnymi czwartorzędowym i proterozoicznym.

Wody podziemne, jako poziom użytkowy w utworach czwartorzędowych, mają znaczenie lokalne. Znajdują się najczęściej w jednej warstwie wodonośnej na głębokości kilku metrów. Miąższość warstw wodonośnych wynosi do 5 metrów. Wydajność otworów studziennych jest niska i wynosi kilka m3/h.

LASY:

Lasy na terenie gminy Stara Kamienica zajmują ponad 4 tys. ha powierzchni. Zbiorowiska leśne zdominowane są tu przez monokulturowe lasy świerkowe. W niewielu miejscach występują lasy liściaste.

W północnej części gminy występują bory mieszane świeże. Dominuje w nich buk zwyczajny, a w runie jarzmianka większa i marzanka wonna. Niekiedy zbiorowiska leśne przechodzą w żyzną buczynę niżową i można w niej spotkać żywca cebulkowego. Nad ciekami występują fragmenty podgórskich łęgów jesionowych, w drzewostanie dominuje jesion wyniosły a towarzyszy mu olsza czarna.

Lasy państwowe na terenie gminy Stara Kamienica znajdują się pod zarządem nadleśnictw w Lwówku Śląskim i Szklarskiej Porębie. Wszystkie lasy państwowe na terenie gminy są lasami ochronnymi. Są one chronione z następujących powodów:

· w celu ochrony zasobów wód powierzchniowych i regulacji stosunków hydrologicznych na obszarze zlewni Bobru,

· w celu ochrony gleby przed erozją, wyjałowieniem i obrywaniem się skał,

· z powodu uszkodzenia na skutek działalności przemysłowej,

· stanowią drzewostany nasienne, ostoje zwierzyny lub zawierają stanowiska roślin chronionych.

FLORA:

Na terenie gminy Stara Kamienica stwierdzono występowanie 18 gatunków chronionych na 249 stanowiskach, w tym 12 gatunków podlega całkowitej ochronie.

Spośród wszystkich gatunków chronionych najliczniejszą grupę tworzą gatunki występujące w lasach. Najliczniej spośród gatunków całkowicie chronionych występuje naparstnica purpurowa – aż na 73 stanowiskach i podrzeń żebrowiec 31 stanowiska, natomiast wśród roślin częściowo chronionych najliczniej występuje kruszyna pospolita na 52 stanowiskach. Pojedyncze stanowiska mają widłaki, barwinek pospolity, lilia złotogłów, parzydło leśne storczyk szerokolistny i szafran spiski.

Na terenie gminy występują liczne pomnikowe okazy drzew. Aktualnie ochroną pomnikową objęte są dwa okazy: lipa holenderska w Kromnowie o obwodzie pnia 440 cm i buk zwyczajny w Antoniowie – 455 cm, dąb „Caspar” w Kopańcu.
FAUNA:

W rzekach i strumieniach stwierdzono występowanie następujących gatunków ryb: pstrąg potokowy, strzebla potokowa (gatunek chroniony), śliz.
Na terenie gminy Stara Kamienica zanotowano około 10 gatunków gadów i płazów, co stanowi prawie połowę wszystkich znanych gatunków w Polsce. Herpetofauna na terenie gminy składa się w większości z gatunków nizinnych, ale znaleziono też dwa gatunki typowo górskie: traszka górska i salamandra plamista.

Znaczna część herpetofauny gromadzi się w rejonach zbiorników wodnych, podmokłych łąk i terenów zadrzewionych. Poważnym problemem jest spadek poziomu wód gruntowych oraz eutrofizacja (zarastanie) zbiorników wody stojącej co powoduje ich zanikanie. Te czynniki znacznie wpływają na zmniejszenie populacji płazów. Większość gatunków (np. traszki i salamandry plamiste) przywiązuje się do określonych miejsc, dlatego wraz z zanikaniem zbiorników giną całe populacje.

Na terenie gminy Stara Kamienica stwierdzono występowanie ponad 100 gatunków ptaków w tym wiele lęgowych. Podstawowy trzon stanowią gatunki ściśle związane z lasami i terenami otwartymi. Mniej liczną grupą są gatunki wodno-błotne oraz synantropijne. W większości są to gatunki chronione, w tym rzadkie i zagrożone.

Na obszarze gminy zostały wyznaczone tereny które są cenne pod względem ornitologicznym:

1. Obszar źródeł rzeki Kamienicy, położony na Grzbiecie Kamienickim na wysokości od 830 do 980 m n.p.m. W tych rejonach w latach 1992-1999 zanotowano 3 cenne gatunki sów. Ponadto miejsce to jest charakterystyczne z uwagi na bardzo licznie występującego cietrzewia (jedno z najliczniejszych).

2. Fragment Wysokiego Grzbietu Gór Izerskich na zachód od kopalni „Stanisław”, gdzie stwierdzono występowanie cietrzewia.

3. Fragment Wysokiego Grzbietu Gór Izerskich na wschód od kopalni „Stanisław”, gdzie stwierdzono występowanie cietrzewia.

4. Rzeka Mała Kamienna, na odcinku od źródeł do granicy gminy stwierdzono liczne występowanie pliszki górskiej i pluszcza. Jest to najważniejsze stanowisko pluszcza w Górach Izerskich. Mała Kamienna jest potencjalnym miejscem utworzenia stanowiska dokumentacyjnego. Z uwagi na okres lęgowy tych ptaków, jakiekolwiek prace nie powinny być prowadzone w korycie rzeki w miesiącach marzec-lipiec.

5. Rzeka Kamienica, na odcinku od Starej Kamienicy do granicy gminy stwierdzono liczne występowanie pliszki górskiej i pluszcza. Miejsce nadaje się do utworzenia stanowiska dokumentacyjnego. Z uwagi na okres lęgowy tych ptaków, jakiekolwiek prace nie powinny być prowadzone w korycie rzeki w miesiącach marzec-lipiec.

Populacja nietoperzy w miarę upływu lat zmniejsza się, a spowodowane jest to utratą bazy pokarmowej oraz miejsc do hibernacji i rozrodu. Losy nietoperzy uzależnione są głównie od dostępności do miejsc na kryjówki dzienne i kolonie rozrodcze, miejsc zimowania oraz żerowania. Działania antropogeniczne stale zagrażają i zmniejszają ilość potencjalnych kryjówek, w związku z tym ochrona nietoperzy i przeciwdziałanie zanikaniu tego gatunku jest bardzo istotna.

Na terenie gminy Stara Kamienica stwierdzono obecność kilkudziesięciu gatunków ssaków. Do gatunków chronionych zaliczają się: jeż zachodni, kret, łasica łaska, orzesznica, ryjówka malutka, gronostaj, wiewiórka, wydra (pod ścisłą ochroną, zapisana w „Polskiej czerwonej księdze zwierząt”) i rzęsorek rzeczek.
1.10.2. Infrastruktura turystyczna regionu

1.10.2.1. Baza noclegowa

Istniejąca w diagnozowanym powiecie baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie. Baza noclegowa dla obsługi ruchu turystycznego to:

· obiekt hotelarski - hotel „Jan” w Wojcieszycach (230 miejsc noclegowych)

· obiekty agroturystyczne – do ewidencji obiektów prowadzących usługi hotelarskie wpisanych jest 19 podmiotów dysponujących ponad 160 miejscami noclegowymi.

1.10.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. W gminie Stara Kamienica turyści mogą skorzystać z usług działających przez cały rok punktów gastronomicznych:

· Gościniec Łojewskich – Wojcieszyce

· Stara Kuźnia - Wojcieszyce

1.10.2.3. Baza uzupełniająca (paraturystyczna)

Na terenie gminy Stara Kamienica funkcjonują stowarzyszenia oraz organizacje pozarządowe, zapewniające aktywne spędzanie czasu oraz prowadzące działalność kulturową. Są to:

· Stowarzyszenie IZERY

· Koło Gospodyń Wiejskich w Rybnicy

· Stowarzyszenie „Nasz Barcinek”

· Stowarzyszenie Kopaniec

· Towarzystwo Przyjaciół Wojcieszyc

· Towarzystwo Przyjaciół Rybnicy

· SIS TRAPEZ (zawieszone)

· Fundacja NEMO

· Stowarzyszenie „Pod Kamienickim Grzbietem”

· Stowarzyszenie Brydżowe IZERY (zawieszone)

· SKS

· KS JUVENIA Rybnicy

· MLKS WOSKAR Wojcieszyce

· KS LZS Stara Kamienica

· OSP Stara Kamienica

· OSP Wojcieszyce

· OSP Barcinek

· OSP Rybnica

· OSP Kromnów

· OSP Kopaniec

· OSP Mała Kamienica

· OSP Chromiec

1.10.2.4. Dostępność komunikacyjna

1.10.2.4.1. Infrastruktura drogowa

Podstawowy układ komunikacyjny gminy tworzą następujące drogi:

· droga krajowa nr 3 Świnoujście (Szczecin) - Jelenia Góra - Jakuszyce – Granica Państwa, którą odbywa się głównie ruch tranzytowy o znaczeniu międzynarodowym o charakterze gospodarczym i turystycznym.

· droga krajowa nr 30 Jelenia Góra - Pasiecznik i dalej Zgorzelec

· droga wojewódzka nr 404 Szklarska Poręba - Świeradów Zdrój.

Wymienione drogi sprawiają, że gminę charakteryzuje dobre skomunikowanie z przyległymi jednostkami (Wojcieszyce, Rybnica, Barcinek). Ze względu na kategorię dróg jak i wynikające z tego techniczno-funkcjonalne wymagania drogi te w ograniczony sposób sprzyjają obsłudze obszaru oraz w niewielkim stopniu przyczyniają się do rozwoju funkcji gospodarczych na terenach, przez które przebiegają.

W układzie komunikacyjnym gminy zasadniczą rolę odgrywa dobrze rozbudowany system dróg powiatowych, tj.:

· nr 2647D Wojcieszyce - Kromnów,

· nr 2492D Kwieciszowice - Stara Kamienica,

· nr 2773D Chromiec - Mała Kamienica,

· nr 2774D Rębiszów - Grudza - Nowa Kamienica - Stara Kamienica.

1.10.2.4.2. Infrastruktura kolejowa

Przez teren gminy przebiegają dwie linie kolejowe:

· Nr 274 relacji Wrocław – Jelenia Góra – Zgorzelec jest to linia o znaczeniu państwowym, pierwszorzędna, zelektryfikowana, miejscami dwutorowa,

· Nr 311 relacji Jelenia Góra – Szklarska Poręba, jest to linia o znaczeniu lokalnym, jednotorowa, pociągi nie zatrzymują się na terenie gminy.

Ponadto na terenie gminy występują obszary zamknięte zarządzane przez PKP Polskie Linie Kolejowe S.A. Pociągi linii 311 nie zatrzymują się na obszarze gminy (brak przystanków), natomiast linia nr 274 z przystankami w Starej Kamienicy i Rybnicy służy mieszkańcom w połączeniu z otoczeniem. Linia ta może spełniać także rolę stymulującą rozwój gospodarczy.

Na szczególną uwagę zasługuje konieczność prac remontowych i konserwatorskich budowli technicznych należących do infrastruktury kolejowej (wiadukty w Rybnicy, wiadukt w Starej Kamienicy, dworzec w Rybnicy i Starej Kamienicy)

1.10.2.4.3. Infrastruktura lotnicza / wodna

W Gminie Stara Kamienica nie istnieje infrastruktura lotnicza ani wodna. Połączenie z lotniskami kraju i Europy zapewnia Gminie Międzynarodowy Port Lotniczy we Wrocławiu (odległy około 160 km) lub Katowicach. Ze względu na bliskie położenie z granicą państwa, istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Pradze (Czechy) oraz w Berlinie (Niemcy).

Na terenie gminy zgodnie z istniejącą dokumentacją planistyczną wyznaczono obszar pod budowę lotniska przystosowanego do przyjmowania małych samolotów osobowych.

Na terenie miasta Jelenia Góra znajduje się Aeroklub Jeleniogórski, który powstał w 1946 roku. Posiada Koncesje i Certyfikację na świadczenie usług lotniczych (fotografowanie, przeloty turystyczne, szkolenia lotnicze i szybowcowe oraz wszystkie inne dyscypliny lotnicze). Lotnisko jeleniogórskie posiada trawiastą nawierzchnię i jest przystosowane do przyjmowania małych samolotów osobowych.

1.10.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.10.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Stara Kamienica z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 4,2

· intensywności ruchu turystycznego według Schneidera – 170,6

· intensywności ruchu turystycznego według Charvata – 383,5

· wykorzystania pojemności noclegowej – 91,6

· gęstości ruchu – 79,7

· gęstości bazy noclegowej – 2,0

· wskaźnik rozwoju bazy noclegowej – 40,8

1.10.3.2. Sezonowość ruchu turystycznego w regionie

Zdecydowana większość turystów odwiedza region w miesiącach wiosenno – letnich niż zimowych. To walory przyrodniczo – kulturowo – zabytkowe przyciągają tu turystów w okresach ciepłych. Również więcej imprez kulturalno – turystyczno – rekreacyjnych organizowanych jest w okresie wiosenno – letnim niż zimowym.

1.10.3.3. Modele przyjazdu do regionu

Model przyjazdu do regionu można określić jako rekreacyjno-rozrywkowy. Gmina Stara Kamienica jest zazwyczaj celem wycieczek turystycznych – np. korzystanie ze szlaków, jest także celem zabawy i rozrywki oraz sportu (np. przeprowadzany przez tereny gminy Narciarski Bieg Izerski, organizowane odcinki Rajdu Śnieżki), imprezy hippiczne (zawody w powożeniu), turnieje piłkarskie, cross rowerowy.

Z reguły zwiedzanie gminy przez turystów odbywa się w grupach zorganizowanych i indywidualnie, natomiast uczestnictwo w różnego typu imprezach organizowane jest z reguły indywidualnie. Przyjazdy rodzinne dotyczą przede wszystkim uczestnictwa w imprezach masowych takich jak Jarmark Izerski, Dni Rybnicy, „Michałki” w Barcinku, Festyn średniowieczny w Kopańcu, Dni Holandii.

Czas pobytu jest z reguły związany z powodem przyjazdu do gminy i wynosi zazwyczaj jeden dzień. Ma to odbicie w niskich wskaźnikach intensywności ruchu turystycznego.

1.10.3.4. Postrzeganie regionu

Gmina Stara Kamienica mimo posiadania wielu walorów naturalnych nie jest postrzegana w gminie tak atrakcyjnie jak w przypadku znanych w regionie kurortów wypoczynkowych. Odwiedzający gminę – czy to spacerujący po szlakach czy też korzystający ze szlaków rowerowych lub korzystający z organizowanych imprez – doceniają jej walory przyrodnicze jakimi obdarzyła ją natura, jednak brak odpowiedniej infrastruktury turystycznej nie przyciąga dużej liczby turystów, ma to odbicie w niskich wskaźnikach dotyczących intensywności ruchu turystycznego w porównaniu z otaczającymi ją gminami.

Gmina Stara Kamienica przystąpiła do prac przygotowawczych mających na celu rewitalizację budynków o charakterystycznej dla tego rejonu architekturze (domy przysłupowe). Poprzez działania promocyjne wspiera się tradycje pszczelarskie i szklarskie.

Biorąc pod uwagę rosnące zainteresowanie hodowlą koni oraz sportami hippicznymi, przygotowano w gminie teren pod hipodrom, na którym odbyły się już zawody w powożeniu w ramach Amatorskiej Ligii Konnej.

Gmina przygotowała następującą ofertę inwestycyjną mającą na celu rozwój funkcji turystycznych:

a) Pola golfowe – teren pomiędzy Starą Kamienicą a Nową Kamienicą

b) Lotnisko – teren pomiędzy Kromnowem, Rybnicą, Wojcieszycami

c) Farma elektrowni wiatrowych

d) Teren rekreacyjny w Starej Kamienicy

e) Zagospodarowanie ruin zamku w Starej Kamienicy oraz zespołu folwarcznego

f) Hipodrom w Starej Kamienicy

g) Aquapark w Wojcieszycach

h) Zbiornik retencyjny z zagospodarowaniem turystycznym w Starej Kamienicy

1.10.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Zespół uwarunkowań rozwoju turystyki na danym obszarze stanowi struktura społeczno-ekonomiczną. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od wieku, płci, poziomu edukacji i wychowania oraz zasobności społeczeństwa.

W zależności od wieku osoby odwiedzające gminę preferują różne formy rozrywki. Osoby młodsze częściej zainteresowane są imprezami kulturalnymi oraz masowymi. Osoby w średnim wieku również najczęściej wybierają imprezy masowe i artystyczne, natomiast osoby starsze najbardziej zainteresowane są poznawaniem z historią i architekturą miasta. Korzystanie z walorów przyrodniczych gminy jest niezależne od wieku.

Jeśli chodzi o strukturę płci odwiedzających powiat, to w takim samym stopniu do regionu przyjeżdżają kobiety i mężczyźni.

Poziom wykształcenia również ma wpływ na wybór uczestnictwa w konkretnej imprezie czy formę spędzania czasu. Na organizowane w gminie imprezy przybywają turyści o różnym stopniu wykształcenia. Taka sama tendencja występuje wśród turystów uprawiających turystykę kwalifikowaną.

WNIOSKI:

· Nierozwinięta infrastruktura turystyczna,

· Gmina posiada liczne walory krajobrazowe oraz wiele zabytków wpisanych do ewidencji konserwatorskiej, jednakże jest ona w cieniu sąsiadujących regionów,

· Walory specjalistyczne stanowią potencjalną szansę rozwoju turystycznego przy odpowiednim wypromowaniu ponadlokalnym,

· Większość wydarzeń kulturalno-rekreacyjnych ma charakter lokalny,

· Dostępność do gminy umożliwia nie tylko infrastruktura drogowa ale również kolejowa,

· Przedstawiane plany inwestycyjne dotyczące rozwoju turystyki, mogą znacznie przyczynić się do jej poprawy.

1.11. Miasto i Gmina Szklarska Poręba

1.11.1. Atrakcyjność turystyczna regionu

1.11.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Miasto Szklarska Poręba jest położone w południowo-zachodniej Polsce (makroregion południowo-zachodni). W strukturze administracyjnej jest gminą miejską powiatu jeleniogórskiego wchodzącą w skład województwa dolnośląskiego.

Jablonec n/N. oraz Semily, od zachodu z gminą Mirsk, północy – gminą Stara Kamienica oraz wschodu z gminą Piechowice. Szklarska Poręba jest członkiem Stowarzyszenia Gmin Polskich Euroregionu Nysa, a także należy do Związku Gmin Karkonoskich, Związku Miast Polskich i do Samorządowego Stowarzyszenia na Rzecz Odnowy i Odbudowy Kolei na Dolnym Śląsku. Gmina znajduje się w zasięgu bezpośredniego oddziaływania ośrodka miejskiego Jeleniej Góry.

Szklarska Poręba znajduje się w zachodnio – południowej części Polski, przy granicy polsko – czeskiej. Szklarska Poręba dzieli się na: Dolną, Średnią i Górną. W skład Szklarskiej Poręby wchodzą Biała Dolina, Huta, Marysin, Centrum, Jakuszce i Orle. Miasto położone jest w dolinie rzeki Kamiennej i jej dopływów. Teren miasta należy do makroregionu Sudety Zachodnie. W granicach miasta występują dwa mezoregiony: Góry Izerskie i Karkonosze. Nad miastem dominują od południa: Szrenica, Łabski Szczyt, Śnieżne Kotły i Wielki Szyszak, od zachodu i północy położone już Górach Izerskich: Wysoka Kopa, Wysoki Kamień i Czarna Góra. Dolina, w której położone jest miasto, od wschodu „otwiera” się na Kotlinę Jeleniogórską. Najwyżej położoną częścią miasta jest teren wierzchowiny Karkonoszy, w rejonie zbocza Łabskiego Szczytu (1 400 m n.p.m.). Najniżej położonym punktem jest koryto rzeki Kamienna, w miejscu jej przechodzenia przez wschodnią granicę miasta na teren gminy Piechowice (ok. 490 m n.p.m.). Strefą najbardziej zwartej zabudowy miejskiej Szklarskiej Poręby Górnej mieści się w przedziale 630 – 700 m n.p.m., bardziej rozproszona zabudowa Szklarskiej Poręby Dolnej leży w przedziale wysokościowym 500 – 660 m n.p.m. Całość zabudowy miejskiej obejmuje strefę wysokościową 500 – 840 m n.p.m.

Miasto Szklarska Poręba zajmuje powierzchnię 75,4 km², co stanowi 12,0% powierzchni powiatu jeleniogórskiego i 0,4% regionu dolnośląskiego. Miejscowość składa się z szeregu oddalonych od siebie osiedli położonych na różnych wysokościach, od 440 m n.p.m. na granicy z gminą Piechowice do 886 m w Jakuszycach. Najwyższy punkt w granicach miasta leży na zboczach Łabskiego Szczytu (1.420 m n.p.m.).

Szklarska Poręba obok niewątpliwych walorów turystycznych ma również bardzo korzystne położenie geograficzne - znajduje się w pobliżu dużych środkowoeuropejskich miast: urokliwej stolicy Czech - Pragi (ok.140 km), dostojnej stolicy Austrii - Wiednia (ok. 400 km) i bogatego historycznie Wrocławia (140 km). Poza tym jest stąd stosunkowo blisko do Berlina i Warszawy.

Znaczną część powierzchni miasta stanowią użytki leśne (ok. 83,93 %) wynika to z ukształtowania terenu, na którym położona jest Szklarska Poręba. Na terenie gminy znajduje się również Karkonoski Park Narodowy. Tereny mieszkaniowe zajmują 1,70 % powierzchni całej gminy. Szklarska Poręba jest miejscowością turystyczną odwiedzaną przez miłośników, nie tylko wędrówek górskich i sportów zimowych, ale również fanów turystyki rowerowej (w okolicach miasta istnieje dobrze rozwinięta sieć ścieżek rowerowych, ok. 300 km tras , a w 2007r została wydana bezpłatna mapa tras rowerowych Karkonosze i Góry Izerskie „Rowerowa Kraina” obejmująca swoim zasięgiem ok. 500 km ścieżek rowerowych.

Ofertę miasta wzbogaca niezwykle atrakcyjny kalendarz imprez. Są to zarówno imprezy cykliczne, odbywające się od wielu lat i mające wiernych uczestników, jak też nowe propozycje.

1.11.1.2. Walory turystyczne

1.11.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych.

Karkonosze są górami doskonałymi latem – sprzyjają górskim spacerom, natomiast zimą zapaleńcy sportów zimowych znajdą tutaj zarówno ośle łączki, jak i wymagające już więcej umiejętności trasy narciarskie. Stąd blisko w Izery i w Czeskie Karkonosze. Zarówno zimą, jak i latem łatwo znaleźć pasjonujące zajęcie w sam raz na wypoczynek – liczne nartostrady, szlaki pieszych wycieczek i rowerowych szaleństw sprzyjają miłośnikom aktywności i miejskim leniuchom. Liczne pensjonaty stawiają na rodzinną atmosferę i pyszne jedzenie, urokliwe knajpki sprawdzają się w długie zimowe wieczory, a latem odbywa się tutaj wiele imprez na świeżym powietrzu.

1.11.1.2.2. Walory krajoznawcze

Na terenie gminy położony jest Karkonoski Park Narodowy, który został utworzony w 1959 roku i obecnie powierzchnia Parku wynosi 557,56 ha. W roku 1996 wprowadzono tzw. Otulinę Parku, jest to swego rodzaju strefa ochronna o powierzchni 11 265 ha otaczająca Karkonoski Park Narodowy.

Na terenie miasta znajduje się 18 pomników przyrody, w tym jedyna w Sudetach Sekwoja Amerykańska. Na terenie miasta Szklarska Poręba oprócz prawnie chronionych pomników przyrody znajdują się również obiekty, które wyróżniają ten teren spośród innych miejsc na terenie Polski. Osobliwościami przyrody, o których należy wspomnieć są:

· Wodospad Kamieńczyk – najwyższy wodospad w Sudetach. Za środkową kaskadą wodospadu znajduje się jaskinia, która została sztucznie wykuta przez Walończyków. Występuje w niej skupisko pegmatytu i ametystów;

· Śnieżne Kotły – dwa najlepiej wykształcone kotły polodowcowe w Karkonoszach z dobrze zachowanymi formami glacjalnymi; (poza obszarem miasta)

· Szrenica – szczyt górujący nad miastem, obok znajdują się grupy skalne – Końskie Łby, Szronowiec i Trzy Świnki;

· Krucze Skały – okazała grupa skalna na prawym brzegu rzeki Kamiennej;

· Krzywe Baszty – granitowa silnie pochylona grupa skalna, która jest położona na lewym brzegu rzeki Kamiennej;

· Zakręt Śmierci – na drodze Sudeckiej, pomiędzy Szklarską Porębą i Świeradowem Zdrój;

· Wysoki Kamień – szczyt górujący od zachodu nad Szklarską Porębą;

· Złoty Widok – bardzo stromy próg skalny nad doliną rzeki Kamiennej o wysokości 20 m;

· Chybotek – od XIX wieku jedna z głównych atrakcji turystycznych Szklarskiej Poręby. Kilkumetrowej wysokości ruchoma grupa skalna złożona z kilku granitowych bloków;

· Czerwona Jama – jaskinia sztucznie powstała w wyniku eksplozji pegmatytów w skalistym brzegu rzeki Kamiennej jaskinia;

· Zbójeckie Skały (dawna kopalnia pirytu)

Zieleń miejską stanowią parki miejskie, zieleń przykościelna i przycmentarna:

· Park przy Muzeum Carla i Gerharta Hauptmannów – powierzchnia 4,75 ha;

· Park Miejski w centrum w Szklarskiej Poręby – powierzchnia około 4 ha – w parku znajduje się drzewostan mieszany średniego wieku. Park w którym znajduje się muszla koncertowa, intensywnie odwiedzany przez mieszkańców i turystów,

· Park przy DW. Hsarz wpisany do rejestru zabytków.

· Park przy DW. Zdrowie- dawny park kuracyjny .

· Park przy ulicy Mickiewicza.

· Cmentarz ewangelicki – powierzchnia 1 ha – groby są w znacznej części zdewastowane. Na cmentarzu znajduje się grób Carla Hauptmana. Cmentarz pochodzi z I poł. XIX wieku. Został także wpisany do rejestru zabytków; (obecnie trwają starania o odbudowę cmentarza)

· Cmentarz katolicki – powierzchnia 1 ha – znajduje się przy ul. Wyszyńskiego, cmentarz pochodzi z II poł. XIX w.

· Cmentarz katolicki przy ul. Piastowskiej – powierzchnia 0,40 ha – jest to najstarszy obiekt na terenie miasta pochodzący z XVII wieku. Został wpisany do rejestru zabytków;

Na terenie miasta znajdują się również obiekty zasługujące na ochronę ze względów florystycznych i faunistycznych: dolina Izery, Buczyna nad Przełęczą Szklarską, torfowisko kolo Jakuszyc, Biała Dolina, Dolina Czeskiej Strugi, Dolina Szklarskiego Potoku, źródlisko i dolinka strumienia w Szklarskiej Porębie Dolnej, łąki nad potokiem Bednarz oraz dolina Kurzackiej Wody.

Na terenie Miasta Szklarska Poręba występują obiekty, które poprzez swoją wartość historyczno-kulturowo-społeczną zostały objęte ochroną konserwatorską i wpisane do rejestru zabytków:

· Miasto,

· Kościół pomocniczy MB Różańcowej wraz z cmentarzem, ul. Piastowska,

· Kościół filialny Niepokalanego Serca NMP, dawny ewangelicki, ul. Piastowska,

· Cmentarz poewangelicki przy kościele Niepokalanego Serca NMP,

· Dom mieszkalny „Zacisze 4”, ul. Caritas 2,

· Dom mieszkalny, ul. Cicha 2,

· Budynek mieszkalno-pensjonatowy, ul. Cicha 4,

· Dom mieszkalny, ul. Cicha 8,

· Dom mieszkalny, ul. Kilińskiego 17,

· Dom mieszkalny, ul. Kilińskiego 18,

· Dom mieszkalny, dawna wozownia, ul. Kilińskiego 18,

· Ogród (Park) przy willi, ul. Kilińskiego 18

· Willa, obecnie Muzeum Mineralogiczne, ul. Kilińskiego 20,

· Muzeum, dawna willa Carla i Gerharta Hauptmannów, ul. 11-go Listopada 9,

· Park przy willi Carla i Gerharta Hauptmannów, ul. 11-go Listopada 9,

· Dom mieszkalny, ul. 11-go Listopada 24,

· Młyn św. Łukasza, obecnie hotel i restauracja „Złota Jama”, ul. 1-go Maja 16,

· Pensjonat, ul. 1-go Maja 64,

· Dom mieszkalny, ul. Muzealna 5,

· Budynek pensjonatowy, ul. Orzeszkowej 6,

· Budynek pensjonatowy, ul. Orzeszkowej 8,

· Dom mieszkalny, ul. Wrzosowa 17,

· Budynek fabryczny nr 1 huty „Julia”.

Obszar Karkonoszy oraz tereny gmin sąsiednich należą do terenów Polski najbardziej urozmaiconych pod względem mineralizacji. Obecnie na terenie miasta nie ma żadnych czynnych kopalni rud, jednakże w przeszłości górnictwo stanowiło tutaj ważną część działalności gospodarczej. Dzisiaj o tych czasach świadczą stare sztolnie, szybiki i zwałowiska. Górnictwo związane było tutaj z wydobywaniem minerałów rudnych w granicie i w pegmatytach m.in. molibdenu, wanadu, uranu i toru. Stwierdzono także występowanie magnetytu i hematytu.

Do ważniejszych złóż na terenie Szklarskiej Poręby należą:

· Złoże granitu – „Szklarska Poręba – Huta” – powierzchnia obszaru górniczego 79.063 m2, a powierzchnia terenu górniczego 682.273 m2;

· Złoże granitu – „Czerwony Potok” - powierzchnia obszaru górniczego 9.790 m2, a powierzchnia terenu górniczego 433.796 m2 – złoża znajdują się u podnóża południowych zboczy Wysokiego Grzbietu, na stosach zniesienia Spławna;

· Złoże kwarcu żyłowego „Stanisław I” - powierzchnia obszaru górniczego 323.213 m2, a powierzchnia terenu górniczego 1.704.847 m2, do miasta Szklarska Poręba należy południowa część złoża, północne tereny leżą w granicach administracyjnych gminy Stara Kamienica.

Na terenie gminy miejskiej Szklarska Poręba występują także zasoby kopalin przydatne do leczenia substancjami błotnistymi, wód radoczynnych i wód termalnych. Złoża te mogą w przyszłości przyczynić się do rozwoju funkcji uzdrowiskowych miasta:

· Złoża torfu borowinowego – nie są obecnie eksploatowane, całkowite zasoby wynoszą 35 000 m2. Złoże zlokalizowane jest ok. 300 m od szosy Jakuszce – Szklarska Poręba, przy drodze leśnej prowadzącej do kamieniołomu „Wiciarka”;

· Wody radoczynne – odkryto w wyniku przeprowadzonych badań w latach 1963 – 1967. Złoże to zaliczane jest do wód swoistych bardzo słabo mineralizowanych, poza radoczynnością nie wykazują innych cech leczniczych. Łączne zasoby wód radoczynnych udokumentowane w kat. „C” wynoszą 258 m3/dobę. Wody te pod względem typu pochodzenia są bardzo zbliżone do części wód leczniczych Świeradowa-Zdroju.

· Wody termalne – występowanie złoża możliwe w regionie Szklarska Poręba Dolna – Górzyniec. Konieczne jest wykonanie kolejnych badań na głębokości 1500 – 2000 m. Istnieje szansa na trafienie na wody o temperaturze ok. 80 – 90(C.

1.11.1.2.3. Walory specjalistyczne

Walory turystyczne miasta pozwalają na uprawianie takich specjalistycznych sportów, jak np.: wspinaczka, kajakarstwo i kolarstwo górskie, jednak specyficznym wyróżnikiem infrastruktury zdeterminowanym ukształtowaniem terenu gminy są obiekty sportu i rekreacji związane z okresem sezonu zimowego (narciarskiego). Na szczególną uwagę zasługuje również infrastruktura biegów narciarskich, zwłaszcza w rejonie Jakuszyc. Od 1976 r. organizowany jest tu Bieg Piastów największa tego typu impreza w Polsce, a od 13 lipca 2008 roku BIEG PIASTÓW jest członkiem WOORLDLOPPET, Światowej Ligi Biegów Długodystansowych, do której, należy tylko piętnaście biegów z całego świata.

Ścieżki rowerowe:

W roku 2001 oddany do użytku został kompleks pierwszych tras rowerowych wokół Szklarskiej Poręby. Łączna długość ścieżek rowerowych wynosi ponad 300 km. Wszystkie trasy rowerowe stanowią pętle, które można ze sobą dowolnie łączyć. Prowadzone są głównie drogami leśnymi i szutrowymi, jedynie niewielki odcinek prowadzi drogą kołową przez centrum miasta. Odcinek ten zapewnia możliwość szybkiego wydostania się z miasta na tereny leśne. Miasto stanowi doskonały punkt wypadowy do dalszych wycieczek zagranicznych. Przez Szklarską Porębę przebiega Euroregionalny długodystansowy szlak rowerowy „LICZYRZEPY” ER-2, który biegnie przez teren całych Sudetów od Zittau do Mieroszowa. Oprócz niego przez Szklarską Porębę biegną: Magistrala "Szklarska ". Przebieg: Jakuszyce - Szklarska Poreba Dolna - Piechowice - Sobieszów - Jelenia Góra, długość ok. 45 km. Oznakowana kolorem czerwonym oraz „Szlak Papieski”.

Trasy rowerowe w Szklarskiej Porębie łączą się z trasami rowerowymi w okolicach Harachova (Czechy). Dzięki temu turyści mogą swobodnie przemieszczać się po obu stronach granicy, korzystając z turystycznych przejść granicznych. Na terenie miasta działają liczne wypożyczalnie sprzętu rowerowego, punkty serwisowe oraz punkty ze sprzętem i akcesoriami rowerowymi. Do tras rowerowych należą:

· Trasa nr 1 „Mała Szklarska Pętla” o długości 13 km (trasa krótka o zróżnicowanym stopniu trudności. Na trasie znajduje się kilka punktów, które warto zobaczyć miedzy innymi: Kościół Bożego Ciała, Dom Sztuk Wlastimila Hofmana, Chybotek, Złoty Widok).

· Trasa nr 2. Trasa Kogeneracji. Trasa o długości 58 km Trasa stosunkowo długa, ale łatwa technicznie. Biegnie głównie szutrowymi bądź asfaltowymi drogami polskich i czeskich Gór Izerskich i czeskich Karkonoszy. Po stronie czeskiej trasa nie jest oznakowywana przez Stowarzyszenie Cyklistów, lecz biegnie czeską 2 i 2A. Warto zobaczyć po stronie czeskiej Wodospady Mumlavy, a po polskiej Kopalnię Stanisław (najwyżej położona kopalnia w Polsce - 1080 m.n.p.m.). Jedna z najpiękniejszych tras w okolicach Szklarskiej Poręby.

· Trasa nr 3. Trasa Radiowej Trójki. Trasę można określić jako Dużą Szklarską Pętlę: prowadzi wokół miejscowości umożliwiając zwiedzenie wielu ciekawych miejsc. Trasa trudna, wymaga dobrego sprzętu i sporych umiejętności. Mniej wprawni rowerzyści będą musieli na niektórych odcinkach prowadzić rower. Długość trasy 25 km.

· Trasa nr 4. Łącznik Trzech Dzielnic. Jest to jedna z łatwiejszych tras; polecam na rozgrzewkę. Ma 9 km długości. Trasa krótka, łatwa technicznie. Łączy Szklarską Porębę Górną, Średnią i Dolną. Prowadzi głównie drogami asfaltowymi o małym natężeniu ruchu samochodowego.

· Trasa nr 5 Zdrowa Trasa Vitaralu. Trasa dosyć łatwa, o długości 19 km. Bardzo ładna widokowo - prowadzi drogami leśnymi u podnóża Karkonoszy (Droga pod Reglami)

· Trasa nr 7. Pętla dwóch rzek. Trasa o długości ponad 30 km, dosyć trudna, ale dająca wiele satysfakcji. Trasa długa, znakomicie nadająca się na wycieczkę całodniową. Na odcinku około 10 km. biegnie drogą asfaltową o niewielkim natężeniu ruchu samochodowego. Na trasie warto zatrzymac się ze względu na ładny widok na Zakręcie Śmierci, przy DW Horyzont oraz na Rozdrożu Izerskiem.

· Trasa nr 8. U podnóża Wysokiego Grzbietu. Trasa o długości 35 km, poprowadzona ścieżkami leśnymi w Górach Izerskich. Trasa długa, o średnim stopniu trudności. Na trasie znajduje się kilka stromych podjazdów, m.in. „Samolot”, okolice Jagnięcego Jaru i wjazd na kopalnię Stanisław. Trasa biegnie malowniczymi dolinami rz. Kamiennej i Izery. Warto na dłużej zatrzymać się na Rozdrożu pod Cichą Równią, Orlu, w Jagnięcym Jarze, Polanie Jakuszyckiej i kopalni kwarcu Stanisław (1080 m n.p.m.).

· Trasa nr 9. Trasa Towarzystwa Izerskiego (Konna Ścieżka). Trasa o długości 18,5 km, prowadzi drogami w rejonie Gór Izerskich, bardzo atrakcyjna widokowo. Trasa przebiegająca wyłącznie w Górach Izerskich. Warty zobaczenia jest Jagnięcy Jar oraz widok na panoramę Karkonoszy z Rozdroża Pod Cichą Równią. Trasa o średnim stopniu trudności.

· Trasa nr 10. Trasa Interferii (Izerska Pętla). Trasa o długości 48 km, Powrót Drogą Sudecką. Trasa całodniowa, ciekawa, łącząca dwie górskie miejscowości - Szklarską Porębę i Świeradów Zdrój. Ze względu na długość trasa średnio trudna z 17 kilometrowym odcinkiem drogi asfaltowej. Szczególne polecenia są: Osiedle Orle, Izerska Hala z torfowiskami oraz Zakręt Śmierci.

· Trasa nr 11. Trasa Gazety Wyborczej - Pętla Kamiennej. Trasa bardzo ładna widokowo, dosyć łatwa, o długości 14 km. Prowadzi przez Białą Dolinę w kierunku Jakuszyc, powrót drogą w dolinie Kamiennej.

· Trasa nr 12. Artystyczna. Trasa rekreacyjna o długości 12 km, oprowadzająca po muzeach, galeriach i innych miejscach związanych z życiem kulturalnym Szklarskiej Poręby.

· Trasa nr 13 Izerska Pętla. Trasa o długości 41 km w 90% prowadząca po drogach szutrowych, średnio trudna. Urozmaicona z pięknymi widokami na poszczególne pasma Gór Izerskich polskiej i czeskiej strony oraz Karkonoszy. Jedna z bardziej atrakcyjnych w systemie szlaków rowerowych Szklarskiej Poręby.

W okolicach Szklarskiej Poręby na wędrowców czeka ok. 100 km pieszych szlaków turystycznych. Od ich węzłów w centrum miasta rozchodzą się promieniście szlaki czerwony, niebieski, żółty i czarny, prowadzące w stronę Karkonoszy, będących w większości terytorium Karkonoskiego Parku Narodowego, uznanego przez UNESCO za Światowy Rezerwat Biosfery. Szczególnie rejon rezerwatów przyrody (Rezerwat Śnieżne Kotły, Rezerwat Hala Izerska) pozwoli poznać unikatowe na skalę światową ekosystemy roślinne. Na trasie wędrówek można spotkać charakterystyczne dla Karkonoszy skały i grupy skalne, fantazyjnie uformowane przez naturę, malownicze wodospady (Wodospad Kamieńczyka i Wodospad Szklarki), doskonałe punkty widokowe - przy dobrej pogodzie odsłonią panoramy sięgające do 100 km. Wędrując po pieszych szlakach Szklarskiej Poręby warto pamiętać o możliwości poznania czeskich Karkonoszy, korzystając z pieszych przejść granicznych. Wybierając się na dłuższą wyprawę schronienie turyści znajdą w górskich schroniskach, których sieć splata ze sobą szlaki polskich i czeskich Karkonoszy.
· Szlaki turystyczne - Szklarska Poręba:

· Szlak niebieski „Czeska Ścieżka” o długości 594 m,

· Szlak zielony „Ścieżka nad reglami” o długości 5,034 km,

· Szlak czerwony „Kamieńczyk – Szrenica” o długości 2,868 km,

· Szlak czerwony „Droga przyjaźni” o długości 2,362 km, (Część Głównego Szlaku Sudeckiego im. Mieczysława Orłowicza)

· Szlak czarny „Końskie Łby – Szrenica” o długości 437 m,

· Szlak żółty „Granica KPN – schronisko pod Łabskim Szczytem” o długości 1,681 km.

	Dokąd prowadzi szlak?
	Czas przejścia ok.
	Kolory szlaków

	na Halę Szrenicką
	2h
	czerwony

	na Szrenicę
	2h 30m
	czerwony, bez znaków

	na Szrenicę przez Końskie Łby
	2h 35m
	czerwony, zielony, czarny

	na Wysoki Kamień
	1h 10m
	czerwony

	na Wysoki Kamień przez Zakręt Śmierci
	1h 40m
	czerwony, czarny

	na Halę pod Łabskim Szczytem
	2h 10m
	żółty

	do Śnieżnych Kotłów
	3h
	żółty

	do Śnieżnych Kotłów przez rezerwat
	3h 35m
	żółty, zielony

	do Wodospadu Szklarki
	55m
	zielony

	na Przełęcz Szklarską
	2h
	czerwony, czarny, bez znaków

	wokół Szklarskiej Poręby
	całość ok. 6h
	zielony, czarny

	na Zieloną Kopę
	3h 20m
	niebieski, czerwony

Źródło: Opracowanie na podstawie materiałów JST
Na terenie Szklarskiej Poręby jest specyficzny mikroklimat, który sprawia, że pokrywa śnieżna jest obfita i trwała. Dzięki temu amatorzy narciarstwa biegowego mogą oddawać się swojej pasji od grudnia, aż nawet do pierwszych dni maja . Trasy są o zróżnicowanym stopniu trudności, co umożliwia jazdę również początkującym biegaczom.

Trasy biegowe Szklarskiej Poręby łączą się po przez przejścia turystyczne z czeską siecią tras biegowych. Są to:

· Trasa „Straży Granicznej”

· „Sygnałów Dnia”

· „Mokry Zjazd”

· „Powrót na Dobrą Drogę”

· „Stara Droga”

· „Bankowa”

· Trasa „PKO BP”

· „Inhalacyjna A, B, C, D”

· Trasa „Elektrowni Turów I”

· „Elektrowni Turów II”

· Trasa „KGHM Polska Miedź”

· Trasa „VOLVO”

· „Kopalni Turów”

· „TV Polonia”

· „Górny Dukt Końskiej Jamy”

· „Samolot”

· „Cicha Równia”

· „Jeleniogórska”

· „Gazowników”

· „V”

· „Zubka”

· „Zmiennego Leśnika”

· „Radiowej Jedynki”

· „Euroregionalna Startowa”

· „Bez Łaski”

· „Kwarcowa”

· „BUMARU Niematematyczna”

· „Dzienne Klapki”

· „Czerwony Potok”

· „Bagniska”

· „Marszałkowska”

· „Jednostronny Podbieg”

· „Łatwa”

· „Sprawnej Przewrotki”

· „Kręta”

· „Chatki Robaczka”

· „Białej doliny”

· ”Źródło”

· „Kamienna”

W Szklarskiej Porębie znajduje się również największy kompleks narciarski po polskiej stronie Karkonoszy – SKI ARENA SZRENICA. Głównym ogniwem jest dwuosobowy wyciąg krzesełkowy prowadzący na Szrenicę. Łączna jego długość wynosi 2758 m. Wspomagane przez 5 innych wyciągów „Ściana”: dwuosobowy orczyk o dł. 1390m. i różnicy poziomów 434m. „Hala Szrenicka”, 2 równoległe orczyki dwuosobowe o dł. 636 m., „Świąteczny Kamień” łączący trasy Hali Szrenickiej ze Szrenicą o dł. 835m. i różnicy wzniesień 172 m. oraz „Baby Lift” (przy dolnej stacji wyciągu) pojedynczy, zaczep, dla dzieci o długości 80 m. Wymienione wyciągi wywożą narciarzy na stoki umożliwiające zjazd jedną z 5 tras: Trasa zjazdowa „FIS” bardzo trudna w 80% posiada możliwość sztucznego naśnieżana, „Lolobrygida , trasa trudna o długości 4400 m instalacja sztucznego dośnieżania obejmuje 88% trasy, „Śnieżynka” nartostrada trudna o długości 2080 m. instalacja sztucznego dośnieżania obejmuje 100% trasy, „Puchatek”, wzdłuż całej trasy instalacja sztucznego oświetlenia i dośnieżania trasy oraz stok slalomowy na Hali Szrenickiej o długości 650 m.

Dla mniej doświadczonych narciarzy dostępnych jest wiele stoków w mieście. Przy większości z nich działa wiele wypożyczalni sprzętu zimowego, a na wszystkich stokach można skorzystać z porad doświadczonych instruktorów.

Mineralologiczna stolica Polski

Szklarska Poręba pretenduje do miana Mineralogicznej Stolicy Polski, a oferta mineralogiczna z każdym rokiem staje się coraz bogatsza. Powszechnie występujących w Karkonoszach i Górach Izerskich minerałów sklasyfikowano ponad 50, a wiele z nich ma własności kamieni szlachetnych i półszlachetnych min. ametysty, kryształy górskie, kwarce dymne, agaty, turmaliny, oliwiny, hiacynt-czerwono brunatna odmiana cyrkonu, izeryn - odmiana ilmenitu, moriony, awenturyn, beryl, turmalin, akwamaryn, topaz, kamień księżycowy. Do dnia dzisiejszego bez trudu w górskich potokach i skałach można znaleźć prawdziwe skarby ziemi. W poszukiwaniach służą pomocą przewodnicy sudeccy i Walończycy, członkowie Sudeckiego Bractwa Walońskiego.

W 1999 roku powstało w Szklarskiej Porębie Sudeckie Bractwo Walońskie, skupiające ludzi pragnących kontynuować walońskie tradycje, promując miasto jako Mineralogiczną Stolicą Polski. Siedzibą Bractwa jest Stara Chata Walońska.

Miłośników geologii, kolekcjonerów kamieni i minerałów zapraszają:

· Stara Chata Walońska, ul. Kołłątaja 12 - siedziba Sudeckiego Bractwa walońskiego. To właśnie tutaj można spotkać Wielkiego Mistrza Walońskiego, wysłuchać podań walońskich lub wziąć udział w tajemniczych obrzędach walońskich w Garze Mocy. Wizytę należy poprzedzić zapowiedzią telefoniczną w myśl zasady "Gość zapowiedziany - mile widziany". Dojście do Starej Chaty Walońskiej szlakiem czarnym.

· Muzeum Ziemi Juna oraz Karczma Głodowa, ul. Jeleniogórska 9 - pierwotną funkcją tego miejsca była strażnica przy Czeskiej Ścieżce, jednym z najstarszych znanych szlaków prowadzących przez grzbiet Karkonoszy . Przy strażnicy powstała karczma obsługująca podróżnych, obecnie Karczma Głodowa, której nazwa związana jest z budową tzw. drogi głodu z Piechowic przez Szklarską Porębę do Harrachova. W obecnej chwili znajduje się tu Muzeum Ziemi.

· Muzeum Mineralogiczne, ul. Kilińskiego 20 - przed budynkiem znajdują się pnie Lasu Karbońskiego, a wśród eksponatów skały i minerały z całego świata, bogaty zbiór minerałów karkonoskich, jajo dinozaura , meteoryt, łącznie ponad 2 tys. okazów. W sali na parterze ekspozycja poświęcona dinozaurom. W kolekcji znajdował się także największy w Polsce 10 karatowy diament w naturalnej skale (kimberlicie), skradziony w 2002r. W gablocie pozostały zdjęcia i opis.

Kolonie artystów w Szklarskiej Porębie

Pod koniec XIX wieku do Szklarskiej Poręby zaczęli napływać przedstawiciele świata nauki, literatury i sztuki. Zauroczeni dostojeństwem gór, ciszą i bliskim kontaktem z naturą decydowali się na zerwanie z wielkomiejskim gwarem. W 1922 r. powstało "Künstlervereinigung St. Lukas in Oberschreiberhau" - "Stowarzyszenie Artystyczne św. Łukasza w Szklarskiej Porębie" złożone z dwunastu artystów, którzy osiedli się w tej okolicy.
W Szklarskiej Porębie tworzyli tu min. Gerhart i Carl Hauptmanowie, Wlastmil Hofman, Anną Teichmüller.. To tylko niektóre z nazwisk sławnych artystów pojawiających się lub żyjących tutaj. Dziś Szklarska Poręba pielęgnuje nadal te tradycje czego efektem są wspomniane już wcześniej liczne galerie, muzea i wystawy. Na chwilę obecną Szklarską Porębę zamieszkuje liczne środowisko artystów, którzy nadal tu tworzą i są to Regina Włodarczyk - Puchała znana projektantka form szkła artystycznego, rzeźbiarz Zbigniew Frączkiewicz stworzył prezentowany w wielu miastach Polski i Europy cykl "Ludzie z Żelaza". Do młodszej generacji aktywnych twórców należą Beata i Janusz Koneccy, Krzysztof Figielski, Grażyna Tereszkiewicz, czy Maciek Wokan, który jest autorem największej rzeźby Liczyrzepy w Karkonoszach.

Ponad to miasto Szklarska Poręba jest członkiem Europejskiej Federacji Miast Kolonii Artystów Euro Art.

Sporty ekstremalne

Najlepszą z form odreagowania jest aktywność fizyczna i czysta adrenalina, które pozwalają oderwać się od codzienności i pozytywnie naładować akumulatory. Wiedzą o tym wszyscy - szczególnie, że formy aktywności fizycznej określane ogólnym mianem ekstremalnych są w ostatnim czasie szeroko propagowane i reklamowane na łamach wszelkich mediów. W związku z tym Miasto Szklarska Poręba wychodząc temu naprzeciw dysponuje również taką ofertą
W Ośrodku Sportów Ekstremalnych na Kruczych Skałach, (Szkoła Górska Quazar) pod okiem doświadczonych instruktorów ratownictwa górskiego, można spróbować sił wybierając jedną lub wszystkie oferowane atrakcje - wspinaczkę skałkową, mosty linowe, tyrolki, wahadło, zjazdy pionowe oraz gry i zabawy paintballowe. Ponad to w Parku Miejskim Szklarskiej Poręby znajduje się park linowy: wysokościowy system platform i przeszkód linowych zainstalowanych na drzewach lub palach. Bawić się tu mogą zarówno osoby dorosłe, jak i dzieci od 8 roku życia o minimalnym wzroście 130 cm. System parku został zaprojektowany i stworzony w taki sposób, aby każda osoba bez względu na stopień sprawności fizycznej mogła przejść całą trasę ciesząc się niezwykłą przygodą. Na turystów czekają stacje składające się z mostów, kładek, belek, pętli, siatek i różnego rodzaju zjazdów: na drabince, trapezie czy na deskorolce.

Uczestnicy programów linowych uczą się opanowania, odpowiedzialności, technik utrzymania równowagi oraz przełamują barierę leku wysokości czy strachu.

Goście przed wejściem do parku zostają wyposażeni w profesjonalny sprzęt asekuracyjny (uprzęże, lonże, karabinki, rolkę, kask) i przeszkoleni z zasad posługiwania się nim. Następnie pokonują dolne stacje treningowe zawieszone tuż nad ziemią, aby później bezpiecznie pokonywać przeszkody na wysokości od 3 do 20 m. na ziemią. Nad bezpieczeństwem uczestników zabawy czuwają doświadczeni instruktorzy , którzy ukończyli profesjonalne szkolenia obsługi parków linowych.

1.11.1.3. Stan środowiska naturalnego

Miasto i jego okolice ze względu na ogólnie niski stopień urbanizacji i uprzemysłowienia, niezależnie od negatywnego, choć malejącego oddziaływania zanieczyszczeń emitowanych przez elektrownie oparte na węglu brunatnym zlokalizowane na pograniczu polsko - czesko - niemieckim, reprezentuje dość wysoki poziom czystości środowiska naturalnego. Jednak do rangi podstawowego problemu miasta urasta zwiększające się wraz z rozwojem motoryzacji zanieczyszczenie powietrza powodowane ruchem pojazdów samochodowych (w tym ciężkich) przez centrum Szklarskiej Poręby oraz emisja dymów z licznych palenisk domowych i kotłowni lokalnych. W ostatnim czasie poprawiła się czystość wód w rzekach i potokach badanego obszaru, a także „kondycja zdrowotna” zasobów leśnych. Do tej pory istotnym problemem miasta był niewydolny system gospodarki ściekowej , jednak dzięki rozpoczętym już pracom w ramach „Karkonoskiego Systemu Wodnokanalizacyjnego” do 2010 roku zostanie zmodernizowane 90% systemu gospodarki wodno-ściekowej zurbanizowanej powierzchni miasta. Inwestycja jest dofinansowana z środków Unii Europejskiej i w znacznym stopniu poprawi gospodarkę wodno-kanalizacyjną miasta. Ponad to na terenie miasta znajdują się 3 elektrownie wodne wzdłuż rzeki Kamiennej.

KLIMAT:

Położenie Szklarskiej Poręby wywiera wpływ na jej warunki klimatyczne. Jest to klimat typowo wysokogórski, charakteryzujący się częstymi zmianami pogody. Znaczna jest tu ilość opadów i zamgleń (ok. 264 dni było na Hali Szrenickiej, ale w mieście jest ich dużo, dużo mniej więc nie można tego chyba tak uogólniać więc skreśliłam to zdanie całkowicie).

Od połowy XIX wieku klimat Szklarskiej Poręby doceniali nie tylko turyści ale też największe sportowe sławy przyjeżdżały i przyjeżdżają do dziś aby skorzystać ze specyficznego mikroklimatu jaki tworzą torfowiska Gór Izerskich oraz występujący tu efekt przewyższenia powodujący wzmożoną produkcją czerwonych krwinek zwiększając tym wydolność organizmu.

Specyficzne dla miejscowego klimatu są także silne wiatry fenowe osiągające tu prędkość do 180 km / godz. oraz długie zaleganie pokrywy śnieżnej (ok. 110 dni w roku w Szklarskiej Porębie Górnej).

Warunki termiczne uzależnione są od działania wielu czynników; do najistotniejszych należą:

· wysokość słońca nad horyzontem - głównym źródłem ciepła jest promieniowanie słoneczne, pochłaniane przez powierzchnię ziemi, która ogrzewając się, sama staje się źródłem promieniowania cieplnego ogrzewając powietrze,

· ukształtowanie powierzchni – na zróżnicowanie temperatury powietrza w obrębie dużych masywów górskich wpływa nachylenie i wystawa stoków. Stoki strome o wystawie północnej, pozostające przez dłuższy czas w cieniu nie nagrzewają się i charakteryzuje je niższa temperatura;

· wysokość nad poziomem morza – wraz ze wzrostem wysokości bezwzględnych występuje spadek temperatury o ok. 0,6ºC na 100 m wzniesienia;

· rodzaj mas powietrza - wysokość temperatur uzależniona jest od wpływu frontów atmosferycznych oceanicznych (zanikających ku wschodowi) i kontynentalnych.

Specyficzne cechy klimatu Karkonoszy powodują, że średnia ich temperatura jest niższa niż innych gór Europy na tej samej wysokości. Warunki termiczne Szklarskiej Poręby występują w Alpach dopiero na wysokości 1200 m. Dzięki działaniu mas powietrza oceanicznego, temperatura powietrza Szklarskiej Poręby wykazuje szereg cech szczególnie korzystnych. Latem nie ma nadmiernych upałów, zimą zaś, dzięki silnemu nasłonecznieniu oraz częstej inwersji temperatury jest cieplej. Inwersja (utrzymująca się nieraz kilka dni – zwłaszcza wczesną zimą) doprowadza do takich paradoksów, iż temperatura w górach bywa o kilkanaście stopni wyższa niż w Kotlinie Jeleniogórskiej

Średnie roczne temperatury powietrza dla Polski wynoszą ok. 7,5(C, przy czym dla gór średnia ta wynosi 6º C.

Częste wiatry oraz ukształtowanie terenu doprowadzają do bardzo szybkiej wymiany mas powietrza. Pomimo dużej wietrzności Karkonoszy sama Szklarska Poręba posiada wiatry stosunkowo słabe, a to dzięki wyjątkowo szczelnej osłonie jaką stanowią: Główny Grzbiet Karkonoszy i Góry Izerskie. Od jedynej otwartej strony wschodniej i południowo-wschodniej wiatry są najsłabsze.

Opady są najmniej przyjemnym elementem klimatu nie tylko Szklarskiej Poręby, ale i całych Karkonoszy. Ze względu jednak na fakt, iż stanowią podstawowe źródło zasilające rzekę Kamienną wraz z dopływami, zasługują na kilka słów omówienia. Roczna suma opadów wynosi w Szklarskiej Porębie średnio 900 mm, przy średniej krajowej 600 mm, zaś na grzbiecie Karkonoszy w pobliżu Śnieżnych Kotłów nawet 1512 mm, co stanowi maksimum Dolnego Śląska. Zjawisko to potwierdza prawidłowość, że średni opad rośnie wraz z wysokością bezwzględną. Największa ilość i częstotliwość opadów przypada dla Szklarskiej Poręby na miesiąc grudzień i okres czerwiec – sierpień, najmniejsza na miesiące luty i październik.

WODY:

Przez centrum miasta przepływa rzeka Kamienna, posiadająca liczne dopływy. Na jej dwóch prawobrzeżnych dopływach tj. Kamieńczyku i Szklarce znajdują się piękne wodospady. Rzeka Kamienna ma swoje źródła w zachodniej części Karkonoszy, na północnych stokach Mumlawskiego Wierchu na wysokości 1125 m n.p.m. Rzeka ta jest lewym dopływem Bobru. Całkowita długość wynosi 33,4 km. Najważniejszymi dopływami Kamiennej na terenie Szklarskiej Poręby są: Owczy Potok, Kamieńczyk, Złoty Potok, Bieluń Szlifierska Struga, Szklarski Potok, Szklarka i Czarna Płóczka. Wzdłuż zachodniej granicy miasta przepływa Izera, która na terytorium Republiki Czeskiej wpada do Łaby. Ma swoje źródła na terenie Republiki Czeskiej – na zboczu góry Smerk. Jej najważniejszymi dopływami są: Kobyła, Smolna, Kamionek i Koziniec.

Na terenie miasta licznie występują mokradła i torfowiska. Do najważniejszych należą: Szrenickie Mokradła, Torfowisko pod Mumlawskim Wierchem, torfowisko wysokie Zielony Klin, Torfowisko Izerskie (rezerwat przyrody).

Charakterystycznym elementem dla rzek przepływających przez teren Szklarskiej Poręby jest występowanie licznych, na ogół krótko trwałych wezbrań, które są poprzedzielane okresami niskich przepływów. W odpływie całkowitym przeważnie odpływ okresu zimowego, który na tym obszarze jest wydłużony w stosunku do terenów Polski niżowej i zwykle obejmuje miesiące od października do maja.

Rzeka Kamienna płynie na terenie miasta wyraźnie wciętym w granitowe podłoże korytem. Nachylenie profilu podłużnego koryta, co powoduje szybki, a w okresach wezbrań bardzo gwałtowny ruch wody. W rezultacie całkowite wypełnienie koryta rzeki zdarza się rzadko. Zabudowania ulokowane są w znacznej odległości od rzeki Kamiennej, dzięki czemu do podtopień gospodarstw dochodzi na tych terenach wyjątkowo rzadko. Dopływy rzeki Kamiennej mogą znacznie przybierać w okresie intensywnych opadów i powodować lokalne podtopienia. Duże masy płynącej wody zatykają przepusty pod drogami, co stanowi zagrożenie dla dróg i szlaków turystycznych, które ulegają zniszczeniu w wyniku zalania przez ciek wodny.

Wody podziemne na terenie gminy Szklarska Poręba występować mogą zarówno w utworach pokrywowych, jak również w obrębie uszczelnionego podłoża krystalicznego. Część płytko występujących wód podziemnych cechuje znaczna zmienność sezonowa lub pomiędzy poszczególnymi latami. Dla obszaru górskiego, do którego należy teren Szklarskiej Poręby, charakterystyczne jest uwalnianie znacznej części wód atmosferycznych w dość krótkich okresach roztopowych.

FLORA I FAUNA:

Pionowe zróżnicowanie klimatyczne powoduje, iż roślinność tego obszaru jest zróżnicowana piętrowo. Na obszarze Szklarskiej Poręby wyróżnia się trzy pietra wysokościowe:

· Piętro regla dolnego (400 – 1000 m n.p.m.), na obszarze tym przeważają lasy, które są silnie zniekształcone wskutek wylesień oraz nieprawidłowej gospodarki. Są to głównie lasy świerkowe, powstałe w wyniku nasadzenia. Resztkowo i na niewielkich obszarach występuje również buczyna górska oraz płaty borów sosnowych;

· Piętro regla górnego (1000 – 1250 m n.p.m.), przeważa tutaj bór świerkowy, którego drzewostan można uważać za naturalny na tym terenie. Lasy tego piętra są zagrożone zanieczyszczeniami powietrza, które są przenoszone drogą atmosferyczną;

· Piętro subalpejskie – zwane też piętrem kosodrzewiny (1250 – 1500 m n.p.m.) z zespołem zarośli z kosodrzewiny, największy obszar zajmują tutaj zarośla kosodrzewiny, traworośla trzcinnika owłosionego, murawy bliźniczkowe oraz zbiorowiska naskalnych mszaków i porostów.

Na terenie Karkonoskiego Parku Narodowego występują następujące gatunki roślin podlegających ochronie: limba, kosodrzewina, wawrzynek wilcze łyko, bluszcz pospolity, podrzeń żebrowiec, widłak jałowcowy, widłak goździsty, orlik pospolity, gniadosz rozesłany, barwinek pospolity, arnika górska, dziewięćsił bezłodygowy, lilia złotogłów, storczyk szerokolistny, storczyk Fuchsa, gółka długoostrogowa, sromotnik bezwstydny.

Występują również gatunki roślin znajdujące się pod częściową ochroną: kruszyna pospolita, kalina koralowa, paprotka zwyczajna, kopytnik pospolity, pierwiosnka wyniosła, marzanka wonna, naparstnica purpurowa, goryczka trojeściowa, ciemiężyca zielona, konwalia majowa.

Tabela 9. Zwierzęta występujące na terenie miasta Szklarska Poręba

	Ssaki
	sarna, jeleń europejski, muflon, dzik, lis, kuna leśna, łasica, tchórz, borsuk, gronostaj, jeż zachodni, nornik zwyczajny, mysz polna, kret, ryjówka, orzesznica, darniówka, nornik bury, nornica ruda.

	Ptaki
	głuszec, cietrzew, jarząbek, włochatka, dzięcioł czarny, orzechówka, czeczotka, gil, krzyżodziób świerkowy, sikora czarnogłowa, muchołówka mała, kwiczoł, siwerniak, drozd obroźny, płochacz, skalny

	Ryby
	pstrągi w rzekach i potokach górskich

	Płazy i Gady
	salamandra plamista, traszka górska, żaba trawna, ropucha zwyczajna, jaszczurka zwijka, jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata

	Bezkręgowce
	wypławek alpejski, równonóg, ślimak przewrotka Kotuli, ślimak maskowiec

Źródło: „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Szklarska Poręba”

1.11.2. Infrastruktura turystyczna regionu

1.11.2.1. Baza noclegowa

Miasto posiada bogatą bazę noclegową. Turyści przybywający tu na okres dłuższy niż jeden dzień mogą się zatrzymać w hotelach, schroniskach, campingach i pensjonatach oraz domach wczasowych. Dysponują one łącznie ok. 8000 miejscami noclegowymi. Przedstawiają one różny standard, dlatego też każdy przybywający do miasta może znaleźć odpowiednie miejsce dla siebie, które będzie odpowiadało jego wymaganiom cenowym i prezentowało odpowiedni standard. Ponad to Szklarska Poręba dysponuje ofertą SPA , jak również w Szklarskiej Porębie Średniej znajduje się sanatorium: Centrum Rehabilitacji Rolników KRUS.

Najczęściej na terenie miasta występują placówki średniej wielkości dysponujące miejscami noclegowymi od 10 – 50. Dużych obiektów, które mogą przyjąć jednorazowo powyżej 100 osób, jest na terenie miasta 12 (w tym cztery dysponują bazą noclegowa dla więcej niż 150 osób). W Szklarskiej Porębie działa również kilka gospodarstw agroturystycznych, które oprócz miejsc noclegowych oferują np. przejażdżki konne latem, czy kuligi zimą.
1.11.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej.

W Szklarskiej Porębie działa 89 placówek świadczących usługi gastronomiczne. Największe skupisko barów i restauracji znajduje się przy głównych ulicach miasta: ul. Jedności Narodowej i 1 – go Maja, gdzie mieści się ponad połowa z wszystkich placówek w mieście. Są to: bary, bistra, kawiarnie, pizzerie, restauracje, puby, gospody.

1.11.2.3. Baza uzupełniająca (paraturystyczna)

W celu promocji Urząd Miejski w Szklarskiej Porębie Referat Promocji Miasta, Sportu i Turystyki organizuje wspólnie z innymi organizacjami działającymi na terenie miasta przez cały rok liczne imprezy kulturalno – sportowe, w których oprócz mieszkańców miasta licznie uczestniczą także osoby przyjezdne. Najważniejsze z nich to :

· Ogólnopolska Turystyczna Giełda Piosenki Studenckiej

· Międzynarodowy „Bieg Piastów”

· Międzynarodowy Zlot Motocykli Ciężkich i Weteranów

· Weekend z Adrenaliną

· Festiwal Rowerowy Bike Action

· czy Śniegolepy

To tylko niektóre z nich, bo kalendarz imprez Szklarskiej Poręby jest niezwykle bogaty (więcej informacji na www.szklarskaporeba.pl)

Na terenie Szklarskiej Poręby funkcjonują następujące muzea i galerie:

· Dom Carla i Gerharta Hauptmannów – odział Muzeum Karkonoskiego, mieści się w budynku pochodzącym z końca XIX wieku. Muzeum mieści się w nim od 1994 roku. Prowadzi ono stałą ekspozycję poświęconą osobą Carla i Gerharta Hauptmannów i Vlastimila Hofmana oraz w salach na parterze wystawiane są eksponaty poświęcone Duchowi Gór;

· Muzeum Energetyki;

· Muzeum Mineralogiczne;

· Muzeum Ziemi;

· Stara Chata Walońska;

· Dom Vlastimila Hofmana;

· Leśna Huta;

· Galeria Autorska „Kokon” Artyści Plastycy Beata i Janusz Koneccy;

· Galeria Fotografii Artystycznej J.Korpala;

· Kamienny Krąg ; (Krąg 2000 galeria plenerowa Zbigniewa Frąckiewicza)

· Manufaktura Ceramiki Artystycznej „CER – ARS”;

· Galeria Izerska;

· Galeria Autorska „Olito – Art.”;

· Dom Jana Sztaudyngera; (spłonął)

· Karkonoskie Centrum Edukacji Ekologicznej jest placówką Karkonoskiego Parku Narodowego, koordynującą zadania Parku w zakresie edukacji ekologicznej.

W Szklarskiej Porębie oprócz biblioteki miejskiej działają biblioteki w szkołach podstawowych w Zespole Szkół Ogólnokształcących i Mistrzostwa Sportowego oraz w Gimnazjum.

Na terenie miasta znajdują się liczne obiekty sportowe, w tym:

· Stadion lekkoatletyczny – posiada bieżnię tartanową o długości 400 m, skocznię do skoków w dal, miejsce do przeprowadzania konkurencji rzutowych. Stadion pełni funkcję ośrodka przygotowań olimpijskich Polskiego Związki Lekkiej Atletyki i jest najwyżej położonym w Polsce tego typu obiektem;

· Boisko do piłki ręcznej i piłki koszykowej – znajduje się przy Zespole Szkół Ogólnokształcących;

· Boisko sportowe – w Szkole Podstawowej nr 5;

· Boisko do siatkówki plażowej – przy Hotelu Las; (nie leży na terenie Szklarskiej Poręby)

· Boisko do siatkówki – przy WDW „Śnieżynka”

· Boisko do piłki nożnej ze sztuczną nawierzchnią przy ulicy Waryńskiego (Oddane do użytku w 2008r.)

· Korty tenisowe („Biała Dolina” i „Pod Klonem”)

· Sale gimnastyczne („Krasnoludki”, w Szkle Podstawowej nr 5, Ośrodek Sportowo-Turystyczny Maraton)

· Baseny (hotel „Bornit”, hotel „Sasanka”, Hotel „Olimp”, Centrum Rehabilitacji Rolników KRUS)

1.11.2.4. Dostępność komunikacyjna

1.11.2.4.1. Infrastruktura drogowa

Na terenie gminy znajduje się następujące kategorie dróg:

· krajowe - o łącznej długości 5,537 km;

· wojewódzkie – o łącznej długości 1,905 km;

· powiatowe - o łącznej długości 7,572 km;

· gminne – o łącznej długości 57 km.

Ważnymi Szlakami komunikacyjnymi na terenie miasta Szklarska Poręba są:

· ul. Jedności Narodowej;

· ul. Jeleniogórska;

· ul. 1 – Maja;

· ul. Sikorskiego;

· ul. Piastowska;

· ul. Armii Krajowej.

· ul.Górna

· ul. Dlna

· ul. Kilinskiego

· ul. Urocza

· ul. 11-go Listopada

Podstawowy problem istniejącego układu komunikacyjnego Szklarskiej Poręby sprowadza się do przebiegu przez centrum miasta dwóch dróg o znaczącym natężeniu ruchu, tj. drogi krajowej nr 3 (trasa Jelenia Góra – Jakuszyce), należącej do transeuropejskiej sieci transportowej TENT oraz drogi 362 (trasa Jelenia Góra – Świeradów Zdrój). W kierunku granicy państwa szacunkowe natężenie ruchu sięga 6.000 pojazdów na dobę, natomiast w przypadku ciągu komunikacyjnego Jelenia Góra – Świeradów Zdrój 1.400 pojazdów na dobę. Negatywne strony tak wysokiego natężenia ruchu potęguje uczestniczący w nim ciężki transport kołowy (TIR). W konsekwencji rejon centrum miasta odznacza się niskim stopniem bezpieczeństwa komunikacji pieszej i samochodowej. Warto również podkreślić, że emisja spalin i hałas ruchu kołowego pozostaje w wyraźnej kolizji z turystycznymi walorami Szklarskiej Poręby. W tych warunkach odciążenie drogi krajowej nr 3 należy uznać za jedno z priorytetowych zadań w sferze infrastruktury technicznej. Wyeliminowanie tranzytowego ruchu kołowego z centrum obszaru miasta wymaga budowy obwodnicy.

1.11.2.4.2. Infrastruktura kolejowa

Linia kolejowa wybudowana w latach 1898-1902, należy do najpiękniejszych widokowo w Sudetach. Po drodze mijamy zabytkowe stacje kolejowe, stare mosty i przepusty Przez obszar przebiega linia kolejowa relacji Jelenia Góra - Szklarska Poręba. W okresie od 15.X.2008 do 20.XI.2008 torowisko było poddane modernizacji, co miało na celu skrócenie czasu przejazdu na tej trasie. Dodatkowo Szklarska Poręba ma stałe połączenia z Gdynią, Poznaniem i Warszawą. Od 2009 r. planowane jest oddanie połączenia z Tanwaldem.

1.11.2.4.3. Infrastruktura lotnicza / wodna

Najbliższym międzynarodowym lotniskiem, z którego korzystają najczęściej mieszkańcy to port Wrocław – Strachowice oddalone o około 140 km (ok. 120 minut) od Szklarskiej Poręby. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie, Lipsku i Dreźnie (Niemcy).

1.11.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.11.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla gminy Szklarska Poręba z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 68,4

· intensywności ruchu turystycznego według Schneidera – 1752,2

· intensywności ruchu turystycznego według Charvata – 6115,8

· wykorzystania pojemności noclegowej – 89,5

· gęstości ruchu – 1622,1

· gęstości bazy noclegowej – 63,3

· wskaźnik rozwoju bazy noclegowej – 25,6

1.11.3.2. Sezonowość ruchu turystycznego w regionie

Typową porą przyjazdów turystów do Szklarskiej Poręby jest zarówno okres zimowy jak i letni. Jest to typowy kurort wypoczynkowy. W okresie sezonu obiekty noclegowe są przepełnione, a najczęściej preferowane jest rezerwowanie miejsc na długo przed przyjazdem.

1.11.3.3. Modele przyjazdu do regionu

Model przyjazdu do Szklarskiej Poręby jest typowo rekreacyjno – wypoczynkowy, czyli zwiedzanie, wypoczynek, uprawianie turystyki kwalifikowanej. Według badań Dolnośląskiej Organizacji Turystycznej większość turystów to turyści przyjeżdżający indywidualnie z przyjaciółmi lub rodziną, głównie przyjeżdżający własnym środkiem transportu. Według badań, odwiedzający miasto zostają w nim na kilka dni, najczęściej nocując w hotelach i pensjonatach, a następnie w kwaterach prywatnych. Istotne znaczenie ma również nocleg u znajomych (rodziny) czy też w schroniskach młodzieżowych.

1.11.3.4. Postrzeganie regionu

Turyści odwiedzający Szklarską Porębę oprócz wykorzystywania walorów górskich i możliwości uprawiania turystyki kwalifikowanej największe zainteresowanie upatrują w przyrodzie, architekturze i kulturze. Bogata infrastruktura turystyczna sprawia, że Szklarska Poręba uchodzi za atrakcyjne miejsce, co potwierdzone jest tym, że co piąty turysta powraca tu stale.

Miasto przyciąga turystów nie tylko walorami krajobrazowymi ale również poprzez organizację imprez.

1.11.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Należy podkreślić, że w ogólnej liczbie gości odwiedzających Szklarską Porębę i korzystających z noclegów, zdecydowanie przeważają turyści krajowi, zarówno w wieku młodym, średnim jak i starszym.

Strukturę ekonomiczną turystów przyjeżdżających do gminy dyktują takie czynniki jak cena noclegu, wyżywienia, koszt dojazdu i pobytu (bilety, karty wstępu, pamiątki). Analiza tej struktury w przypadku powiatu pokazuje, że częściej przybywają tu osoby zamożne – w tym turyści zagraniczni – oraz osoby średniozamożne.

WNIOSKI:

· Atrakcyjne położenie gminy, charakteryzujące się zróżnicowanym ukształtowaniem, i jest bardzo interesująca dla eksploracji turystycznej,

· Bardzo istotne dla rozwoju turystycznego jest również przygraniczne położenie gminy,

· Należy również podkreślić, iż Szklarska Poręba to nie tylko doskonały obszar do uprawiania narciarstwa, pieszych oraz rowerowych wycieczek, czy też sportów ekstremalnych, ale również cenny obszar pod względem przyrodniczym,

· Osobliwości przyrody Szklarskiej Poręby to elementy wyróżniające ją spośród innych regionów,

· Infrastruktura turystyczna jest bardzo wysokim poziomie, spełniająca oczekiwania każdego turysty,

· Klimat górski panujący to ważny element sprzyjający wypoczynkowi,

· Region posiada wysoko rozwinięte walory specjalistyczne regionu,

· Dostępność do Szklarskiej Poręby umożliwiają połączenia drogowe jak i kolejowe. Istniejące obecnie połączenia komunikacyjne z Jeleniej Góry odbywają się conajmniej z odstępem godzinnym.

1.12. Powiat Jeleniogórski

1.12.1. Atrakcyjność turystyczna regionu

1.12.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Powiat jeleniogórski położony jest w południowo-zachodniej części województwa dolnośląskiego granicząc od zachodu i północnego-zachodu z powiatem lwóweckim, od północy z powiatem złotoryjskim, od wschodu z powiatami: jaworskim i kamiennogórskim, a od południa z Republiką Czeską. Obejmuje obszar o powierzchni 628,2 km2, którą stanowi 5 gmin wiejskich: Janowice Wielkie, Jeżów Sudecki, Mysłakowice, Podgórzyn i Stara Kamienica oraz 4 gminy miejskie: Karpacz, Kowary, Szklarska Poręba i Piechowice oraz 46 miejscowości wiejskich.

Rysunek 8. Położenie Powiatu jeleniogórskiego na tle województwa dolnośląskiego

[image: image8.png]Glogow *

Zabkowice
Sasie |

-y Kiodzko

Źródło: Internet

Struktura powierzchni Powiatu Jeleniogórskiego przedstawia się następująco:

· użytki rolne - 249,4 km2 (39,7%)

· lasy i grunty leśne - 304,1 km2 (48,4%)

· akweny wodne i pozostałe tereny - 19,9 km2 (2,7 %)

· Karkonoski Park Narodowy – 55 km2 (8,8%)

1.12.1.2. Walory turystyczne

1.12.1.2.1. Walory wypoczynkowe

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych. Dzięki swoim niespotykanym walorom jakie oferują Karkonosze, odpoczynek w powiecie jeleniogórskim to doskonałe miejsce na odnowę sił witalnych. Infrastruktura turystyczna dysponująca szeroką ofertą usług wypoczynkowych, noclegowych, gastronomicznych, a także całe otoczenie: środowisko, klimat sprzyja regeneracji fizycznej i psychicznej.

1.12.1.2.2. Walory krajoznawcze

Powiat jeleniogórski, zwany królestwem Ducha Gór, został szczodrze obdarzony przez swojego władcę - Liczyrzepę. Wyłaniające się ponad horyzont góry widać już z odległości 50 km. Wabią swoim pięknem przez cały rok. Zimą bielą ośnieżonych szczytów, wiosną - soczystą zielenią, śpiewem ptaków, latem - typowo południowym słonecznym klimatem, zaś jesienią gamą barw o niespotykanym nasyceniu. Przepiękne widoki zachęcają do bezpośredniego kontaktu z naturą. Ułatwia to sieć ponad 1000 km szlaków pieszych i prawie 600 km szlaków rowerowych. Region Karkonoszy - to kraina zamków, pałaców i ogrodów. Burzliwa historia Śląska pozostawiła tu liczne ślady dawnej świetności: pałace w Mysłakowicach, Łomnicy, Kowarach czy Staniszowie, parki w Cieplicach, zamek Chojnik w Sobieszowie. Muzealne zbiory oferują niecodzienne eksponaty minerałów, szkła artystycznego, lalek i zabawek czy tradycji sportowej oraz ludowej.

Ziemia jeleniogórska charakteryzuje się szczególnie atrakcyjnym krajobrazowo urozmaiceniem rzeźby terenu i zaliczana jest do najatrakcyjniejszych obszarów turystycznych w Polsce. Wpływa na to wyjątkowe bogactwo cech naturalnych oraz różnorodność ofert turystycznych umożliwiających uprawianie turystyki w ciągu całego roku. Cechuje się klimatem umiarkowanie ciepłym i wilgotnym. Występuje tu duża rozpiętość średnich temperatur, zarówno dobowych jak i rocznych.

Na granicy polsko-czeskiej funkcjonują dwa drogowe przejścia graniczne: Jakuszyce - Harrachov i Przełęcz Okraj - Pomezni Boudy.

Rangę regionu jako obszaru o wybitnych walorach turystycznych umacniają dodatkowo znakomite i liczne zabytki architektury.

Powiat jeleniogórski to obszar o znaczącym w kraju potencjale turystycznym:

· 360 obiektów noclegowych (50% całości bazy Dolnego Śląska),

· blisko 2.000.000 turystów odwiedzających corocznie region ,

· blisko 600 km oznakowanych tras rowerowych,

· kraina zabytków – pałaców, unikalnych zbiorów muzealnych

· wspaniałe tereny do wędrówek pieszych,

· „imprezowy zawrót głowy” – najwięcej w kraju masowych imprez turystycznych, sportowych i kulturalnych – wśród wielu najważniejszych imprez, które odbyły się w 2004 r. należy wymienić:

· Mistrzostwa Polski Seniorów w Skokach Narciarskich w Karpaczu, z udziałem Adama Małysza,

· Puchar Świata B w Kombinacji Norweskiej w Karpaczu,

· XXVII Bieg Piastów w Szklarskiej Porębie - Jakuszycach

· BIKE ACTION w Szklarskiej Porębie,

· PIKNIK HARLEY DAVIDSON w Ściegnach koło Karpacza,

· Zlot Szybowców „Grunau Baby”

· TOUR DE POLOGNE – 3 etapy,

Imprezy mają istotny wpływ na promocję regionu i w efekcie na rozwój gospodarczy.

Corocznie poszerzana jest oferta turystyczna regionu. Powstają nowe atrakcje, takie m.in. jak Park Miniatur Zabytków Dolnego Śląska w Kowarach, Stały Cyrk w Miłkowie, budowane i modernizowane są obiekty hotelarskie i gastronomiczne.

1.12.1.2.3. Walory specjalistyczne

Zagospodarowanie turystyczne sprzyja uprawianiu różnorodnych form turystyki takich jak: narciarstwo, zarówno zjazdowe, jak i biegowe, wspinaczki górskie, jeździectwo, kolarstwo, szybownictwo, lotniarstwo a także, choć w mniejszym stopniu, kajakarstwo. Dzięki szybko rozwijającej się sieci szlaków rowerowych bezpieczne stało się wędrowanie po Jeleniej Górze, a także po przepięknie położonym szlaku z Jeleniej Góry do Mysłakowic.

Do uprawiania turystyki pieszej wytyczonych jest w powiecie 558 km znakowanych szlaków turystycznych. Swobodne przemieszczanie się po szlakach turystycznych w szczytowych partiach Karkonoszy umożliwiają utworzone z myślą o turystach cztery piesze przejścia graniczne polsko-czeskie.

Szlaki rowerowe:

Szlaki rowerowe, a właściwie „turystyczne szlaki rowerowe” wytycza i znakuje się po istniejących w terenie ogólnie dostępnych drogach i ścieżkach, a użytkowane mogą być, oprócz rowerzystów, także przez inne pojazdy i osoby. Pojęcie „szlak rowerowy” nie jest równoznaczne z „drogą rowerową”, która przeznaczona jest wyłącznie dla rowerów. Znowelizowana ustawa – prawo o ruchu drogowym (ustawa z dnia 6 września 2001 r. o zmianie ustawy - prawo o ruchu drogowym (Dz. U. Nr 129, poz. 1444) - zniosła termin „ścieżka rowerowa” wprowadzając określenie: „droga rowerowa”. Szlaki nie mogą być prowadzone w terenach lub po ścieżkach stwarzających zagrożenie dla turystów, a ich minimalna szerokość w terenie musi wynosić 1,5 metra. Szlaki rowerowe znakowane są w kolorach: czerwony, niebieski, zielony, żółty i czarny. Kolor szlaku nie odzwierciedla jego trudności. Szlak musi przebiegać w sposób logiczny, bez niepotrzebnego nakładu drogi i krążenia oraz musi posiadać znaki informacyjne. Szlak nie może rozwidlać się lub krzyżować ze szlakiem tego samego koloru. Dla szlaków łącznikowych zwyczajowo przyjmuje się kolor czarny.

Rowerowe szlaki turystyczne z zasady przeznaczone są dla turystyki i rekreacji rodzinnej oraz dla rowerów turystycznych trekingowych (szosowych), lecz nie zawsze dla rowerów z wąskimi oponami (kolarskich). Wytyczając szlak brano pod uwagę możliwie średni stopień trudności, tak aby średnio zaawansowany turysta mógł go pokonać bez specjalnego zmęczenia. Wybiera się drogi o twardych nawierzchniach i niewielkich pochyłościach, jednakże niekiedy spotyka się fragmenty dróg, na których nie można spełnić tych założeń, zwłaszcza w trenach podgórskich i górskich. Jednocześnie szlaki prowadzone są w pobliżu najatrakcyjniejszych miejsc pod względem turystycznym jak rezerwaty przyrody, zabytki, baza turystyczna, handlowa i usługowa.

Szlaki rowerowe przebiegają po istniejących drogach terenowych, polnych i lokalnych, z których korzystają także inni użytkownicy (pojazdy, piesi i zaprzęgi konne).

Dokładne opisanie dróg rowerowych zostało omówione w rozdziałach poszczególnych gmin należących do powiatu jeleniogórskiego.

1.12.1.3. Stan środowiska naturalnego

Przyroda Karkonoszy chroniona jest dzięki przyznanemu w 1959 r. statusowi parku narodowego. Po stronie naszego kraju (Park rozciąga się także na obszarze Czech) powierzchnia Karkonoskiego Parku Narodowego wynosi 5562 ha (w tym 1718,8 ha objęte jest ścisłą ochroną), co stanowi 33 % Karkonoszy w obrębie Polski. Bogate w ponadprzeciętne walory całe pasma Karkonoszy polskich i czeskich uznano w 1992 r. za Światowy Bilateralny Rezerwat Biosfery.

W celu ochrony wybitnych walorów przyrodniczych utworzono w 1986 r. Obszar Chronionego Krajobrazu „Karkonosze - Góry Izerskie", który obejmuje południową część Powiatu Jeleniogórskiego.

Walory przyrodnicze i krajobrazowe występujące w północno-zachodniej i wschodniej części regionu objęte są ochroną w dwóch parkach krajobrazowych tj. w Parku Krajobrazowym Doliny Bobru i w Rudawskim Parku Krajobrazowym. W gminie Stara Kamienica znajduje się florystyczny rezerwat przyrody „Krokusy w Górzyńcu”. Ponadto ochroną indywidualną w formie pomników przyrody objętych jest wiele pojedynczych obiektów przyrody ożywionej i nieożywionej.

Ziemia jeleniogórska położona w Sudetach Zachodnich - zajmuje Kotlinę Jeleniogórską (400-450 m n.p.m.) oraz otaczające je góry tj. północną część Karkonoszy ze Śnieżką liczącą 1602 m n.p.m., południowe zbocza Gór Kaczawskich, ze szczytami przekraczającymi 700 m wysokości, wschodnią część Gór Izerskich, z ponad 1000 metrowymi szczytami oraz zachodnią część Rudaw Janowickich z najwyższym Skalnikiem 945 m n.p.m.

Rzeźba terenu cechuje się dużym zróżnicowaniem form, co jest bezpośrednim wynikiem wieloletniego wypiętrzania i fałdowania górotworu i długich okresów niszczenia. Stąd też starym masywom górskim o wyrównanych grzbietach towarzyszą: rozległa Kotlina Jeleniogórska, głębokie doliny rzek (m.in. Bobru, Kamiennej. Szklarki, Kamieńczyka, Podgórnej), malownicze skałki (np. Słonecznik, Pielgrzymy, Twarożnik, Trzy Świnki, Końskie Łby) dochodzące do 25 m wysokości, a w Karkonoszach ponadto formy polodowcowe takie jak kotły (najgłębsze i najbardziej malownicze są Śnieżne Kotły, Kocioł Wielkiego Stawu i Kocioł Małego Stawu), nisze niwalne (np. Biały Jar), moreny, jeziora (Wielki Staw - 8,2 ha powierzchni i 24 m głębokości, Mały Staw - 2,9 m powierzchni i 6 m głębokości) oraz wodospady, z których największe to Kamieńczyk (27 m wysokości), Szklarka (13,5 m wysokości) oraz Podgórnej (10 m wysokości).

Osobliwym elementem tych gór, o bardzo urozmaiconej budowie geologicznej jest występowanie kamieni szlachetnych i ozdobnych, wśród których do najważniejszych należą: kryształy górskie, ametysty, agaty. Występują tu także wody lecznicze - w Jeleniej Górze-Cieplicach - termalne słabo zmineralizowane o temp. 86°C, w Kowarach - radoczynne, a w Jakuszycach - borowiny.

Tereny powiatu jeleniogórskiego ze względu na budowę geologiczną oraz ukształtowanie terenu bogate są w zbiorniki wód podziemnych i powierzchniowych.

Zbiornik retencyjny „Sosnówka”, zasilany głównie wodami powierzchniowymi, jest położony w Sosnówce na terenie gminy Podgórzyn. Jest to sztuczny zbiornik wodny, mający służyć w przyszłości zaopatrzeniu ludności w wodę. Innym podobnym zbiornikiem jest zbiornik retencyjny „Kowary”. Oprócz zbiorników retencyjnych na terenie powiatu znajdują się zbiorniki przeciwpowodziowe w Mysłakowicach, Pilchowicach, Sobieszowie, Cieplicach oraz w Kostrzycy, który obecnie jest w trakcie budowy.

Występujące wody podziemne zlokalizowane są głównie w Cieplicach i charakteryzują się stosunkowo wysoką temperaturą 86,7(C.

Przez teren Powiatu jeleniogórskiego przebiegają dolina rzeki Kamiennej i innych mniejszych, stanowiące korytarze ekologiczne wysokiej aktywności przyrodniczej uchodzące do doliny rzeki Bóbr, która z kolei stanowi korytarz ekologiczny o znaczeniu krajowym (Park Krajobrazowy Doliny Bobru).

Obszerna charakterystyka stanu środowiska powiatu została omówiona w rozdziałach dla każdej z gmin powiatu jeleniogórskiego.

1.12.2. Infrastruktura turystyczna regionu

1.12.2.1. Baza noclegowa

Istniejąca w diagnozowanym powiecie baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie. Szczegółowy opis zawarty jest w rozdziałach dotyczących każdej z gmin powiatu jeleniogórskiego.

1.12.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

1.12.2.3. Baza uzupełniająca (paraturystyczna)

Niezależnie od rozwoju turystyki na danym obszarze infrastruktura turystyczna uzupełniana jest infrastrukturą ogólną (paraturystyczną). Wyróżnia się: środki komunikacji danego obszaru turystycznego, urzędy administracyjno-usługowe, kulturalne, socjalne. Głównym zadaniem urządzeń infrastruktury paraturystycznej jest obsługa stałych mieszkańców danego regionu, a turyści są jedynie pewną częścią użytkowników.

W powiecie jeleniogórskim oprócz obiektów i urządzeń służących aktywnemu wypoczynkowi, bazę paraturystyczną tworzą elementy infrastruktury społecznej i usługowej. Są to sieci handlowe, sieci usługowe, obiekty kulturalno – sportowo – rekreacyjne.

1.12.2.4. Dostępność komunikacyjna

1.12.2.4.1. Infrastruktura drogowa

Tabela 10. Wykaz dróg powiatowych powiatu Jeleniogórskiego

	L.p.
	Numer drogi
	Przebieg drogi (lokalizacja)
	Długość drogi
	Przebieg przez teren gmin

	1
	2741 D
	Od drogi wojewódzkiej nr 367 przez Mysłakowice, Miłków,

c.d. Karpacz w odcinku ulicy Wielkopolskiej.
	Odcinek zamiejski:

7,674 km

Odcinek miejski:

1,072 km
	4,870 km

gm. Mysłakowice

2,804 km

gm. Podgórzyn

	2
	2742 D
	Od drogi wojewódzkiej nr 367 przez Mysłakowice, skrzyżowanie z drogą powiatową 2741D, Miłków do drogi wojewódzkiej nr 366.
	4,023 km
	2,200 km

gm. Mysłakowice

1,823 km

gm. Podgórzyn

	3
	2650 D
	Od granicy z miastem Jelenia Góra przez Podgórzyn do drogi wojewódzkiej nr 366.
	1,530 km
	1,530 km

gm. Podgórzyn

	4
	2745 D
	Od drogi powiatowej nr 1735 D przez Janowice Wielkie, Miedziankę do granicy powiatu.
	2,600 km
	2,600 km

gm. Janowice Wielkie

	5
	2654 D
	Od granicy z miastem Jelenia Góra przez Łomnicę, Wojanów, Karpniki do drogi powiatowej nr 2735 D.

	7,870 km
	7,870 km

gm. Mysłakowice

	6
	2718 D
	Od drogi wojewódzkiej nr 367 przez Mysłakowice, Łomnicę, Wojanów do drogi powiatowej nr 2654 D

	3,234 km
	3,234 km

gm. Mysłakowice

	7
	2653 D
	Od granicy z miastem Jelenia Góra przez Staniszów, Sosnówkę Karpacz, Ścięgny do drogi wojewódzkiej nr 366

c.d. Karpacz (ulicami: Karkonoska, Konstytucji 3-go Maja),
	Odcinek zamiejski:

15,462 km

Odcinek miejski:

6,491 km
	15,462 km

14,212+1,250 km

gm. Podgórzyn

3,611 km

ul. Karkonoska

2,880 km

ul. Konstytucji 3-go Maja

	8
	2720 D
	Od drogi powiatowej nr 2721 D przez Podgórzyn, Borowice, Sosnówkę do drogi powiatowej nr 2553 D
	5,090 km
	5,090 km

gm. Podgórzyn

	9
	2721 D
	Od drogi wojewódzkiej nr 366 przez Podgórzyn Przesiekę.
	5,014 km

	5,014 km

gm. Podgórzyn

	10
	2723 D
	Od drogi krajowej nr 30 przez Rybnicę do granicy miasta Jelenia Góra
	1,800 km
	1,800 km

gm. Stara Kamienica

	11
	2647 D
	Od drogi powiatowej nr 2763 przez Kromnów, Wojcieszyce przez skrzyżowanie z drogą krajową nr 3 do dranicy z miastem Jelenia Góra
	6,301 km
	6,301 km

gm. Stara Kamienica

	12
	2492 D
	Od granicy powiatu Lwówek Śląski przez Małą Kamienicę, Starą Kamienicę do drogi powiatowej nr 2508D
	4,839 km
	4,839 km

gm. Stara Kamienica

	13
	2735 D
	Od droga krajowej nr 3 przez Radomierz, Janowice Wielkie, Karpniki, Strużnica, Gruszków

c.d. miasto Kowary (ulicą Wojska Polskiego)
	Odcinek zamiejski:

17,225 km

Odcinek miejski:

3,280 km
	7,980 km

gm. Janowice Wlk.

9,245 km

gm. Mysłakowice

3,280 km

miasto Kowary

	14
	2648 D
	Od drogi wojewódzkiej 365 przez Dziwiszów do granicy z miastem Jelenia Góra
	2,585 km
	2,585 km

gm. Jeżów Sudecki

	15
	2749 D
	Przez miejscowość Komarno do granicy miasta Jelenia Góra,

c.d. od granicy miasta Jelenia Góra przez Dąbrowicę, Wojanów do drogi powiatowej nr 2778 D
	7,025 km
	4,825 km

gm. Janowice Wlk.

2,200 km

gm. Mysłakowice

	16
	2750 D
	Od drogi powiatowej nr 2749 przez Komarno, Radomierz do drogi krajowej nr 3
	3,750 km
	3,750 km

gm. Janowice Wlk.

	17
	2768 D
	Od drogi powiatowej 2745D przez Miedziankę do granicy z powiatem Kamienna Góra
	0,850 km
	0,850 km

gm. Janowice Wlk.

	18
	2770 D
	Od drogi powiatowej nr 2745D przez Janowice, Mniszków, Miedzianka do drogi powiatowej nr 2745 D
	5,800 km
	5,800 km

gm. Janowice Wlk.

	19
	2775 D
	Od drogi krajowej nr 3 przez Radomierz do drogi powiatowej nr 2735 D
	1,470 km
	1,470 km

gm. Janowice Wlk.

	20
	2776 D
	Od stacji PKP w miejscowości Trzcińsko do drogi powiatowej nr 2778D
	0,682 km
	0,682 km

gm. Janowice Wlk.

	21
	2778 D
	Od drogi powiatowej nr 2654D przez Łomnicę, Wojanów, Trzcińsko do drogi powiatowej nr 2735D
	10,625 km
	5,800 km

gm. Mysłakowice

4,825 km

gm. Janowice Wlk.

	22
	2752 D
	Od drogi powiatowej nr 2654D przez Karpniki, Krogulec, Bukowiec, Kostrzycę, do drogi wojewódzkiej nr 367

	4,967 km
	4,977 km

gm. Mysłakowice

	23
	2753 D
	Od drogi wojewódzkiej nr 366 przez Ścięgny, Kostrzycę do drogi wojewódzkiej 367
	3,900 km
	3,00 km

gm. Mysłakowice

0,900 km

gm. Podgórzyn

	24
	2754 D
	Od drogi powiatowej nr 2653 przez Głębock, Miłków do drogi wojewódzkiej 366
	3,610 km
	3,610 km

gm. Podgórzyn

	25
	2755 D
	Od drogi wojewódzkiej 366 przez Miłków
	2,476 km
	2,476 km

gm. Podgórzyn

	26
	2651 D
	Od granicy miasta Jelenia Góra przez Marczyce do drogi wojewódzkiej nr 366
	4,163 km
	4,163 km

gm. Podgórzyn

	27
	2758 D
	Od drogi powiatowej nr 2721 D przez Podgórzyn, Marczyce, Staniszów do drogi powiatowej nr 2652 D
	4,560 km
	4,560 km

gm. Podgórzyn

	28
	2652 D
	Od granicy miasta Jelenia Góra przez Staniszów do drogi powiatowej nr 2758D
	1,385 km
	1,385 km

gm. Podgórzyn

	29
	2760 D
	Od drogi wojewódzkiej 366 przez Zachełmie, Przesiekę do drogi powiatowej nr 2721D
	7,453 km
	7,453 km

gm. Podgórzyn

	30
	2762 D
	Od drogi powiatowej nr 2513D przez Kopaniec do drogi powiatowej nr 2763D
	2,464 km
	2,464 km

gm. Stara Kamienica

	31
	2773 D
	Od drogi powiatowej 2513D przez Chromiec, Małą Kamienicę do drogi powiatowej 2492D
	3,225 km
	3,225 km

gm. Stara Kamienica

	32
	2774 D
	Od granicy powiatu Lwówek Śląski przez Nową Kamienicę, Starą Kamienicę, Rybnicę do drogi krajowej nr 30.
	9,360 km
	9,360 km

gm. Stara Kamienica

	33
	2763 D
	Od drogi powiatowej nr 2491 D przez Siedlęcin, Wrzeszczyn, Barcinek, Starą Kamienicę Kromnów,

c.d. miasto Piechowice w odcinkach ulicy Piastowska, przez skrzyżowanie z drogą krajową nr 3,

c.d. ulica Pakoszowska
	Odcinek zamiejski:

16,120 km
Odcinek miejski:

2,60 km

1,780 km
	3,700 km

gm. Jeżów Sudecki

12,420 km

gm. Stara Kamienica

	34
	2744 D
	Od drogi powiatowej nr 2491d przez Jeżów Sudecki, Płoszczynkę, Czernicę do drogi powiatowej nr 2755D
	7,900 km

	7,900 km

gm. Jeżów Sudecki

	35
	2508 D
	Od granicy powiatu Lwówek Śląski przez Czernicę, Janówek do granicy z powiatem Złotoryja
	7,650 km

	7,650 km

gm. Jeżów Sudecki

	36
	2513 D
	Od granicy powiatu Lwówek Śląski przez Antoniów, Chromiec, Kopaniec do drogi powiatowej 2763D
	9,476 km
	9,476 km

gm. Stara Kamienica

	37
	2646 D
	Od granicy z miastem Jelenia Góra przez Siedlęcin, Płoszczynkę do drogi powiatowej nr 2744D
	7,050 km
	7,050 km

gm. Jeżów Sudecki

	38
	2727 D
	Od drogi powiatowej nr 2744D przez Jeżów Sudecki na wzgórze „Góra Szybowcowa”
	3,043 km
	3,040 km

	39
	2729 D
	Od drogi powiatowej nr 2744D przez Płoszczynkę, Dziwiszów do drogi wojewódzkiej nr 365
	6,880 km

	6,880 km

gm. Jeżów Sudecki

	40
	2751 D
	Od drogi powiatowej nr 2508D przez Janówek, Chrośnicę do granicy z powiatem Złotoryja
	5,800 km
	5,800 km

gm. Jeżów Sudecki

	41
	2521 D
	Od granicy powiatu Lwówek Śląski przez Czernicę do drogi powiatowej nr 2508 D
	1,650 km

	1,650 km

gm. Jeżów Sudecki

	42
	2591 D
	Od granicy miasta Jelenia Góra przez Jeżów Sudecki, Siedlęcin do granicy powiatu Lwówek Śląski
	6,803 km

	6,803 km

gm. Jeżów Sudecki

	43
	2649 D
	Od drogi wojewódzkiej nr 366 przez osiedle Michałowice ulicą Sudecką do granicy z miastem Jelenia Góra w Piechowicach
	5,600 km
	5,600 km

Piechowice

	44
	2731 D
	Od drogi wojewódzkiej nr 404 ulicami Górna, Piastowska w Szklarskiej Porębie do drogi krajowej nr 3
	4,245 km
	4,245 km

Szklarska Poręba

1,745 km

ul. Górna

2,500 km

ul. Piastowska

	45
	2732 D
	Od drogi wojewódzkiej nr 404 ulicą Demokratów do ulicy Partyzantów w Szklarskiej Porębie
	0,972 km
	0,972 km

	46
	2733 D
	Od drogi krajowej nr 3 przez Plac PKS, ulicami 1-go Maja, Kilińskiego, Urocza do skrzyżowania z ulicą Turystyczną w Szklarskiej Porębie
	0,600 km

0,780 km

0,688 km

	Plac PKS

0,600 km

1-go Maja

0,780 km

ul. J. Kilińskiego

0,688 km

ul. Urocza

Źródło: Zarząd Dróg Powiatowych w Jeleniej Górze
1.12.2.4.2. Infrastruktura kolejowa

Trudna sytuacja jest w przypadku połączeń kolejowych. Malejąca z roku na rok liczba połączeń, fatalny stan techniczny torów jak i pociągów oraz niedostateczny stan bezpieczeństwa podróżnych dopełnia obrazu problemów komunikacji kolejowej. Stanowi to zagrożenie dla rozwoju turystyki w regionie.

Opis infrastruktury kolejowej mieszczącej się w granicach powiatu przedstawia w szczególności rozdział dotyczący miasta Jelenia Góra oraz każdej gminy.

1.12.2.4.3. Infrastruktura lotnicza / wodna

Na terenie powiatu znajduje się lotnisko o lokalnym znaczeniu (dokładny opis infrastruktury lotniczej znajduje się w rozdziale dotyczącym miasta Jelenia Góra).

Dobra lokalizacja powiatu stwarza możliwość korzystania z krajowej i międzynarodowej komunikacji lotniczej. Najbliższe międzynarodowe lotniska to:

· Wrocław - Strachowice oddalone o 80 km od stolicy powiatu,

· Zielona Góra - Babimost oddalone o 95 km od stolicy powiatu,

· Poznań - Ławica oddalone o 153 km od stolicy powiatu.

W dalszej odległości znajdziemy także międzynarodowe porty lotnicze w Katowicach, czeskiej Pradze oraz stolicy Niemiec – Berlinie. Ze względu na odległość i jakość dróg najczęściej wybierany jest port we Wrocławiu, do którego czas dojazdu ze stolicy powiatu wynosi około 2 godzin.

Powiat jeleniogórski nie posiada infrastruktury wodnej służącej transportowi osobowemu czy towarowemu.

1.12.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.

1.12.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstości bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla powiatu jeleniogórskiego z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 23,4

· intensywności ruchu turystycznego według Schneidera – 629,6

· intensywności ruchu turystycznego według Charvata – 2094,0

· wykorzystania pojemności noclegowej – 89,6

· gęstości ruchu – 639,1

· gęstości bazy noclegowej – 23,7

· wskaźnik rozwoju bazy noclegowej – 26,9

1.12.3.2. Sezonowość ruchu turystycznego w regionie

Najczęstszą porą odwiedzin powiatu jeleniogórskiego jest lato i zima. Duże znaczenie mają walory krajoznawcze jakie występują w miejscowościach należących do powiatu. Oprócz turystyki kwalifikowanej, odwiedzających przyciągają liczne zabytki, pomniki przyrody jak również imprezy kulturalne, niektóre o zasięgu międzynarodowym.

1.12.3.3. Modele przyjazdu do regionu

Analizując ruch turystyczny w ujęciu przestrzennym można zauważyć, że koncentrował się głównie w Karpaczu (35,5% ogółu turystów przebywających w regionie), Szklarskiej Porębie (29,3%), Jeleniej Górze (15,6%) i gminie Podgórzyn (10,1%). Prawie 36% turystów krajowych korzystało z noclegów w Karpaczu, 32% w Szklarskiej Porębie, 11,7% w Jeleniej Górze i 11,5% w Podgórzynie.

Turyści zagraniczni korzystali najczęściej z obiektów noclegowych Jeleniej Góry (42%), Karpacza (30%), Szklarskiej Poręby (14,0%), Piechowic (6,2%) i Mysłakowic (4,1%).

W hotelach i pensjonatach zatrzymało się prawie 30% ogółu turystów. Pozostali nocowali w innych obiektach tego regionu, przede wszystkim w ośrodkach wczasowych (33,4%) i ośrodkach szkolno-wypoczynkowych (13,2%). Pozytywnym zjawiskiem jest rosnąca liczba korzystających z noclegów w kwaterach agroturystycznych. Spośród obiektów noclegowych cudzoziemcy najczęściej wybierali hotele (74% w powiecie i 88% w mieście Jelenia Góra), pensjonaty (w powiecie 8,7%) i kempingi (w mieście Jelenia Góra 5,7%)
.

1.12.3.4. Postrzeganie regionu

Powiat jest bardzo dobrze postrzegany. Sama Jelenia Góra jest nazywana Perłą Karkonoszy. Walory krajobrazowe, kulturowe oraz historyczne przyciągają licznie turystów nie tylko z Polski ale również spoza jej granic. Według badań przeprowadzonych przez Główny Urząd Statystyczny w 2006 roku najlepiej rozwinięty pod względem funkcji turystycznych był powiat jeleniogórski, w którym odnotowano najwyższe wskaźniki funkcji turystycznej Baretje’a – 24,2 (średnia dla województwa – 1,6), intensywności ruchu turystycznego według Shneidera – 629,2 (województwo – 64,2) oraz intensywności ruchu turystycznego według Charvata - 2194,2 (województwo – 169,6). Już same wskaźniki, które odbiegają znacznie od średnich z województwa świadczą, iż powiat jeleniogórski jest terenem atrakcyjnym.

1.12.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od wieku, płci, poziomu edukacji i wychowania oraz zasobności społeczeństwa.

W zależności od wieku osoby odwiedzające powiat preferują różne formy rozrywki. Ogólna analiza wskazuje, iż osoby młodsze częściej korzystają z walorów przyrodniczych i specjalistycznych powiatu i częściej zainteresowane są imprezami kulturalnymi, masowymi i sportowymi. Osoby w średnim wieku również najczęściej wybierają imprezy masowe i artystyczne, a także coraz częściej uprawiają czynny wypoczynek. Natomiast osoby starsze najbardziej zainteresowane są imprezami folklorystycznymi oraz poznawaniem historii i architektury regionu. Szczególną uwagę należy zwrócić na masowy napływ turystów zza zachodniej granicy polski w okresach letnich. Natomiast turyści z Włoch szczególnie upatrzyli sobie Świeradów-Zdrój jako doskonałe miejsce na spędzenie okresu świątecznego jak również noworocznego.

Poziom wykształcenia również ma wpływ na wybór uczestnictwa w konkretnej imprezie czy na formę spędzania czasu. I tak, osoby z niższym niż średnie wykształceniem najczęściej uczestniczą w imprezach masowych. Osoby z wykształceniem średnim również wybierają imprezy masowe, ale także imprezy kulturalne oraz turystykę krajoznawczą. Osoby z wyższym wykształceniem preferują przede wszystkim imprezy kulturalne i korzystanie z walorów specjalistycznych. Poziom wykształcenia nie wpływa jednak istotnie na korzystanie z obiektów rekreacyjnych.

WNIOSKI:

· Położenie powiatu względem innych regionów Polski jest bardzo atrakcyjny – prawie całość zajmują tereny górskie i podgórskie,

· Bliskość do granic państwa sprzyja rozwojowi turystki,

· Obszar powiatu jest bardzo ważny pod względem historycznym, czego dowodem są liczne zamki, pałace, cmentarze, etc.

· Atrakcyjne ukształtowanie i istniejąca w powiecie infrastruktura turystyczna umożliwia przyjazd turystów o każdej porze roku,

· Stan środowiska jest odpowiedni, fauna i flora unikalna, a ważne przyrodniczo obszary są chronione w postaci Karkonoskiego Parku Narodowego oraz rezerwatów przyrody i parków krajobrazowych,

· Walory specjalistyczne umożliwiają aktywne spędzanie czasu, od pieszych wycieczek, aż po loty paralotniarskie,

· Bogaty kalendarz kulturalno – rekreacyjno – rozrywkowy przyciąga do regionu turystów z całej Polski i jest ciekawym urozmaiceniem pobytów turystycznych,

· Zimowe kurorty powiatu stanowią największą atrakcję, jednakże są one zagrożone przez lepszą zimową infrastrukturę naszych południowych sąsiadów,

· System dróg i linii kolejowych umożliwia łatwe połączenie z regionem.

1.13. Miasto Jelenia Góra

1.13.1. Atrakcyjność turystyczna regionu

1.13.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Jelenia Góra położona jest w rozległej śródgórskiej kotlinie otoczonej masywami górskimi Karkonoszy, Rudaw Janowickich, Gór Kaczawskich i Gór Izerskich. Miasto do końca 1997 roku zajmowało powierzchnię 87,8 km2. Obszar Jeleniej Góry od 1 stycznia 1998 roku uległ zwiększeniu o 20,55 km2 w wyniku inkorporacji miejscowości Jagniątków (część Piechowic; do 2 lipca 1976 roku część Sobieszowa), której mieszkańcy w formie referendum lokalnego wyrazili taką wolę. Stąd też powierzchnia Jeleniej Góry wynosi obecnie ponad 109 km2, a jej granice sięgają Republiki Czeskiej.

[image: image51.png]Rysunek 9. Położenie Miasta Jelenia Góra

Źródło: www.warr.pl

Układ zagospodarowania Jeleniej Góry odzwierciedla przede wszystkim struktura użytkowania gruntów. W strukturze tej zaznaczył się wysoki udział terenów użytkowanych rolniczo (47,8%). Naturalną szatę roślinną stanowią zaś lasy i zadrzewienia (20,5% ogólnej powierzchni miasta). Prawie 1/5 ogólnego obszaru miasta stanowią tereny osiedlowe, a tereny komunikacyjne zajmują 7,6% ogólnej powierzchni Jeleniej Góry
.

Kotlina Jeleniogórska należy do największych kotlin sudeckich i zajmuje powierzchnie ok. 270 km2. Od północy graniczy z Górami Kaczawskimi, od zachodu z Górami Izerskimi i Pogórzem Izerskim, od wschodu z Rudawami Janowickimi, a od południa zamyka ją pasmo Karkonoszy. Z dna kotliny, w poziomie około 350 – 420 mnpm, w jej centralnej części wznoszą się Wzgórza Łomnickie.

1.13.1.2. Walory turystyczne

1.13.1.2.1. Walory wypoczynkowe

Walory wypoczynkowe stanowią jeden z ważniejszych elementów przyciągających turystów w ten region. Taki rodzaj turystyki służy przede wszystkim odpoczynkowi od wielkomiejskiego zgiełku, regeneracji zarówno fizycznej jak i psychicznej organizmu.

W grupie walorów wypoczynkowych wyróżnić można zespół cech niezbędnych, których występowanie stanowi minimum warunków do wypoczynku oraz zespół cech korzystnych podnoszących wartości wypoczynkowe terenu. Do pierwszych zaliczyć można czyste powietrze (wolne od zanieczyszczeń), ciszę, niski stopień urbanizacji, występowanie walorów estetycznych krajobrazu, brak zasadniczych przeciwwskazań klimatycznych. Do cech korzystnych zakwalifikować można szczególnie walory wypoczynkowe krajobrazu, warunki do uprawiania czynnego wypoczynku, przydatność terenów do wędrówek pieszych, kolarskich.

Jelenia Góra jest nie tylko znaczącym ośrodkiem turystycznym, lecz także lecznictwa uzdrowiskowego o wielowiekowych tradycjach. Mowa jest tutaj o Uzdrowisku Cieplice, które jest jednym z najpopularniejszych uzdrowisk, dobrze znane nie tylko polskim kuracjuszom ale również zagranicznym – odnotowuje się liczne przyjazdy gości z Niemiec. Same Cieplice wyróżniają się charakterystycznym dla podgórskiej miejscowości klimatem o dużym rocznym nasłonecznieniu oraz małą ilością opadów.

Bazę uzdrowiskową w Cieplicach tworzą Uzdrowisko Cieplice Sp. z o.o. oraz Sanatorium MSWiA Agat, które oferują odpowiednio 443 i 213 miejsc noclegowych oraz bogaty program leczenia.

W leczeniu kuracjuszy wykorzystuje się te same od stuleci źródła termalne, których temperatura dochodzi do 90°st. C - jedyne w Polsce, o tak wysokiej temperaturze. Swą skuteczność zawdzięczają czynnym związkom siarki z dużą zawartością krzemionki i fluoru, które przynoszą ulgę cierpiącym na choroby reumatyczne, układu nerwowego, dróg moczowych i nerek. W uzdrowisku stosuje się także borowiny typu wysokiego, światłolecznictwo i inne nowoczesne terapie.

W Zakładzie Przyrodoleczniczym wykonywanych jest ponad 30 zabiegów z zakresu: wodolecznictwa – kąpiele mineralne w basenach i wannach, kąpiele wirowe, perełkowe, kwasowęglowe, masaże podwodne, bicze, hydroterapię jamy ustnej, aerozole na gałki oczne; peloidoterapii – kąpiele, okłady, tampony i wlewy borowinowe; wziewań – inhalacje olejkowe i mineralne; elektrolecznictwa – galwanizacja, jonoforeza, terapuls, prądy dynamiczne, interdyn, magnetotron oraz kinezyterapię, terapię zajęciową masaże klasyczne, okłday parafinowe, ultradżwięki i kurację pitną.
1.13.1.2.2. Walory krajoznawcze

W 1108 roku Bolesław Krzywousty założył w otoczonej górami kotlinie gród obronny, który był zalążkiem dzisiejszej Jeleniej Góry. 900 lat historii, wspaniałe zabytki, gorące źródła i malownicze położenie sprawiło, że miasto nazwano Perłą Karkonoszy. Wszystkie drogi na starym mieście prowadzą do rynku, otoczonego podcieniowymi kamieniczkami, gdzie gości wita hejnał a ratuszowej wieży. Stąd szlak zabytków wiedzie poprzez pozostałości murów obronnych, gotyckie i barokowe kościoły, ulicami zabudowanymi secesyjnymi kamienicami do zamków i pałaców. Okoliczne muzea kryją prawdziwe skarby – największą w Polsce kolekcję artystycznych wyrobów ze szkła, niezwykłą ekspozycję spreparowanych ptaków i motyli i wiele innych wystaw
.

Jelenia Góra położona jest w centrum Kotliny Jeleniogórskiej, przez która przepływa rzeka Bóbr. Jest to największa aglomeracja regionu, w której krzyżują się drogi międzynarodowe i krajowe. 900 lat historii pozostawiło ślad w kształcie urbanistycznym starego miasta, a kolejne wieki zapisały się znanymi zabytkami architektury od gotyku po secesję. Jednym z najcenniejszych jest rynek – jeden z najpiękniejszych w Polsce – okala go 55 kamieniczek z podcieniami, wzniesionych głównie przez zamożnych kupców z XVII i XVIII wieku. Środek placu zajmuje okazały ratusz w stylu klasycystycznym a stojąca przy nim studnia miejska, ozdobiona posągiem Neptuna przypomina nadmorskie kontakty handlowe nadbobrzańskiego grodu. Dzięki zamiejskiemu handlowi jakie prowadziło miasto eksportując delikatne batysty Jelenia Góra mogła szybko dźwignąć się z ruin po zniszczeniach wojny 30-letniej.

Będąc w Jeleniej Górze nie można nie docenić jej walorów kulturowych, jest to jedyne takie miejsce w powiecie jeleniogórskim o tak bogatej historii, kulturze oraz zabytkach. Naturalne wzniesienia przydają uroku panoramie miasta, które jawi się jako enklawa zieleni ocieniającej zabytkowe budowle, stare osiedla o tradycyjnej zabudowie, ciągi spacerowe. Chcąc zwiedzić wszystkie znaczące miejsca w stolicy powiatu, nie wystarczy jeden dzień. Do cennych zabytków miasta, dóbr kultury duchowej i materialnej, a także ciekawych miejsc krajoznawczych należą:

· Mury obronne – Jelenia Góra od początku swojego istnienia, a na pewno od XIV w., opasana była podwójnymi murami obronnymi. Niższy mur zewnętrzny stał nad sucha fosą, zaś wewnętrzny wzmocniony był 36 bastejami. Trzy bramy miejskie (Długa, Wojanowska i Zamkowa) posiadały własne wieże, bastiony i barbakany. Do dziś zachowały się fragmenty tych obwarowań: Baszta Wojanowska z basteją kryjącą kaplicę św. Anny, spore fragmenty murów wplecionych w późniejsze budowle przy ulicy Jeleniej oraz dwa samodzielne obiekty – Baszta Zamkowa oraz tzw. Baszta Grodzka. Baszta Zamkowa – obecna budowla to cylinder (7,57 m średnicy) z ośmioboczną nadbudówką, pod którą umieszczoną galerię widokową z balustradą. Baszta Grodzka – której nazwa pochodzi od lokalizacji przy ul. Grodzkiej, obecnie jest siedzibą Centrum Informacji Turystycznej i Kulturalnej.

· Brama Wojanowska – znajduję się u wylotu dzisiejszej ulicy Konopnickiej. Dawniej chroniły ją fosa, most zwodzony, podwójne kraty i solidne odrzwia. Bramę wyburzono w 1755 roku. Obrys dawnych fundamentów uwidoczniono w bruku ciemniejszą kostką. W 1756 roku postawiono w tym miejscu barokową bramę z furtą, spełniającą funkcję porządkowo – rogatkowe. Na filarach umieszczono ozdobne kartusze, przedstawiające herby: pruski, śląski, miejski oraz okolicznościową inskrypcję. W 1869 r. bramę rozebrano i przeniesiono do koszar przy obecnej ul. Obrońców Pokoju. Po renowacji powróciła w 1998 roku w pobliże starego miejsca.

· Kościół Świętych Erazma i Pankracego – jest to najstarsza świątynia poświęcona dwóm wczesnochrześcijańskim męczennikom - patronom Jeleniej Góry. Wzniesiony w latach 1304-1346, za czasów panowania księcia Henryka Jaworskiego, jest gotycką budowlą z kamienia łamanego i piaskowca. Wyposażenie barokowe i renesansowe.
· Kościół Podwyższenia Krzyża Świętego – jest największą świątynią w mieście. Może w nim zasiąść 4020 osób, a drugie tyle jeszcze zmieścić się na stojąco. Niezwykle bogate wnętrze zawdzięcza świątynia fundacjom najbogatszych mieszczan. Niezwykłym obiektem w kościele jest bogato zdobiona ambona wykuta w 1717 roku z jednego bloku piaskowca oraz chrzcielnica, wykonana w tym samym czasie z niebieskawego marmuru, z czterema alabastrowymi płaskorzeźbami. Umieszczone nad ołtarzem organy z 1729 roku zachwycają barwą dźwięku i bogactwem ornamentyki-ich obecne instrumentarium składa się z 4571 piszczałek. Ołtarz główny ozdobiony jest m.in. postaciami kobiet symbolizujących Władzę i Zwierzchność (cesarską) oraz Jelenią Górę i Śląsk. Kościół został wzniesiony na planie krzyża greckiego o wymiarach 63 na 47 m, przy czy wschodnie ramię jest dwukrotnie dłuższe. Otaczający kościół park to teren dawnego cmentarza, zamkniętego w XIX w.
· Cerkiew św. św. Piotra i Pawła - jest to budowla barokowa, ustawiona na planie prostokąta zakończonego od wschodu trójbocznie. Nad wejściem znajduje się ośmioboczna wieża z cebulastym hełmem. Drzwi otacza barokowy portal zwieńczony grupą figuralną z postacią Matki Boskiej Assunta, adorowanej przez anioły i putta. W północną ścianę kaplicy wmurowane są dwa średniowieczne krzyże pokutne.

· Teatr Jeleniogórski – budynek wzniesiony w latach 1903-1904 według projektu miejscowego architekta Alfreda Daehmela. Powstał trzykondygnacyjny gmach w modnym wówczas stylu secesji, o malowniczej, rozczłonkowanej bryle, z bogato zdobioną fasadą oflankowaną przez dwa ryzality i wieże z fantazyjnymi hełmami. Główna sala widowiskowa na ok. 550 osób, z trzema balkonami i pomieszczenia foyer, gdzie również występują elementy secesyjne, zachowały się bez zmian.
· Pałac Schaffgotschów w Cieplicach - wzniesiony na miejscu poprzedniej siedziby rodu, strawionej przez pożar. Budowa trwała w latach 1784 - 88 pod kierownictwem architekta Jana Rudolfa z Opola. O przynależności tego klasycystycznego obiektu do jednego z najwspanialszych rodów śląskich świadczą dwa kartusze herbowe umieszczone nad wejściami. Obecnie siedziba Zamiejscowego Ośrodka Dydaktycznego Politechniki Wrocławskiej.
· Długi Dom i Pawilony Zdrojowe – „Długi Dom” jest najstarszą budowlą świecką w Cieplicach i jednym z najstarszych budynków kuracyjnych uzdrowiska. Został zbudowany w 1537 roku a obecny wygląd uzyskał w latach 1689-1693, gdy przeszedł gruntowną przebudowę. W XVII i XVIII w. drewniany kryty pomost łączył go na wysokości pierwszego piętra ze znajdującymi się naprzeciw łaźniami. Po kasacie zakonu w 1810 roku budynek został zakupiony przez Schaffgotschów, którzy umieścili w nim swe cenne i niezwykle bogate zbiory broni, grafik, okazów przyrodniczych i ekologicznych. Zbiory te zostały udostępnione szerokiej publiczności w latach trzydziestych XIX wieku. Po 1945 roku na bazie tych zbiorów funkcjonowało tu niezwykle popularne muzeum, zwane „muzeum ptaków”, ze względu na prezentowane okazy ze wszystkich kontynentów. Obecnie częścią zbiorów dysponuje Muzeum Przyrodnicze w Parku Norweskim. Dziś w „Długim Domu” mieści się dyrekcja Uzdrowiska Cieplice. Na uwagę również zasługują pawilony zdrojowe „Edward” i „Lalka”.

· Galeria i Teatr Zdrojowy - tworzące dziś jeden kompleks budowli w Parku Zdrojowym powstały w różnych okresach i z różnym przeznaczeniem, choć oba ku uciesze i wygodzie kuracjuszy. „Galerię” zbudowano w latach 1797-1800 według projektu wrocławskiego architekta Carla Gottfrieda Geiβlera, nawiązującego do antycznych willi. Budynek ten uważano długo za najpiękniejszy w Cieplicach. Wewnątrz urządzono salę koncertową, czytelnię, salon gier towarzyskich, palarnię cygar i restaurację, która do dziś funkcjonuje w „Galerii”. „Teatr Zdrojowy” mimo braku własnej sceny istniał tu, jak w każdym innym szanującym się uzdrowisku od bardzo dawna. Obiekt ufundowany przez Schaffgotschów zaprojektował w stylu neoklasycznym Albert Tollberg. Z czasem, dla wygody gości, połączono teatr specjalnym łącznikem z sąsiednią „Galerią”. Obecnie scena należy do Teatru im. C.K. Norwida.
· Kościół św. Jana Chrzciciela Cieplicach – stanowi część danego kompleksu klasztornego cystersów, w skład którego wchodzą: zabudowania klasztorne, dzwonnica, dawna szkoła, dziedzińce i sama świątynia. Barokowy kościół został wybudowany w latach 1712 - 1714, według projektu Kaspara Jentscha. W kościele znajduje się wyposażenie rokokowe, w ołtarzu głównym obraz Michała Willmanna, zwanego śląskim Rafaelem.

· Kościół Zbawiciela (ewangelicki) – cieplicka świątynia jest jednym z ciekawszych przykładów rozwiązań architektonicznych budowli ewangelickich na Śląsku. Jej elipsoidalny kształt szczególnie uwidoczniony jest we wnętrzu, w kształcie empor, których dwa rzędy stoją na kolumnach jońskich w przyziemiu i korynckich na górze. Prospekt organowy umieszczono za ołtarzem. Zgrabna sylwetka kościoła zamknięta została od wschodu wyniosłą, trójkondygnacyjną wieżą z zegarem, zakończoną hełmem z latarnią.

· Pawilon Norweski – powstał na wzór restauracji „Frognerseteren” koło Oslo i w Cieplicach spełnia taką samą rolę. W 1967 r. przeniesiono tu z „Długiego Domu” Muzeum ornitologiczne (dziś Muzeum Przyrodnicze). Wieńcowa konstrukcja spoczywa na kamiennym podpiwniczeniu. Do budowy jego ścian użyto profilowanych bali świerkowych nakładając je na tzw. „obłap”. Poszczególne węgły, postępując ku górze, są coraz dłuższe, co nadaje obiektowi niezwykłej lekkości. Szczyty dach wieńczą „smocze głowy”, przypominające dzioby dzikich Wikingów. Wysunięty ok. 2 m balkon, efektowne słupy oraz obiegające pawilon nad kalenicami „snycerskie koronki” są typowe dla budownictwa skandynawskiego.

· Dom Gerarda Hauptmana - należał do słynnego niemieckiego pisarza – noblisty Gerharta Hauptmanna. Zbudowano go na skale pośród łąk w 1901 roku według projektu berlińskiego architekta Hansa Griesebacha. Powstała wpisana w krajobraz secesyjna budowla z dwiema basztami i ciekawie rozplanowanymi pomieszczeniami. Od 2001 roku znajduje się tu centrum spotkań i wymiany polsko-czesko-niemieckiej oraz Muzeum „Dom Gerharta Hauptmamma”, będące jednocześnie międzynarodowym ośrodkiem kulturalnym.

· Zamek Chojnik - położona na Wzgórzu Chojnik warownia góruje nad Sobieszowem. Wybudowana została w XIV w. przez księcia z linii Piastów świdnicko-jaworskich, Bolka II, jako jeden z elementów systemu fortyfikacji granic księstwa. Kolejnymi właścicielami budowli był ród Schaffgotschów, który dokonał rozbudowy obiektu w duchu renesansu. Od czasu wielkiego pożaru w roku 1675 r., zamek pozostaje trwałą ruiną, udostępnioną obecnie do zwiedzania.

· Kościół Najświętszego Serca Pana Jezusa – wznieśli go ewangelicy w 1745 roku, za zgodą króla pruskiego. W 1750 roku wnętrze świątyni zabudowano drewnianymi emporami, a w 1796 r. dobudowano zakrystię. Dopiero w 1807 r. na sygnaturce umieszczonej na dachu kościoła pojawił się zegar. W 1960 roku, w ołtarzu umieszczono obraz Chrystusa Dobrego Pasterza z otwartym sercem, na tle Karkonoszy, Chojnika i kościoła św. Marcina. Wystrój malarski i złocienia, a także projekt ławek i konfesjonałów są dziełem znanego na Śląsku księdza artysty Kazimierza Fedyka. Kościół jest budowlą na rzucie prostokąta, krytą czterospadowym, łamanym dachem z sygnaturką. Mury wykonano z kamienia łamanego. Wnętrze posiada wystrój drewniany, pochodzący w większości z okresu późnego baroku.

· Kościół św. Marcina – pochodzi z ok. 1305 roku. Zbudowano go na planie prostokąta z kamienia łamanego. Nawa główna posiada 21 na 15 m, przylegające do niej od wschodu prezbiterium wraz z zakrystią 13 na 15 m. Całość przykryto dwuspadowym dachem krytym dachówką. Przed wejściem do kościoła znajdują się na cokołach figury św. Floriana i św. Leonarda z 1803 roku. Prawdopodobnie z XVI wieku pochodzi wolnostojąca dzwonnica, którą gruntownie przebudowano w latach 1647 – 1653. Wisi na niej dzwon wykonanej ze starej armaty z zamku Chojnik. W latach 1974 – 1975 zlikwidowany położony wokół kościoła cmentarz, pozostawiając po nim liczne epitafia w murze świątyni.

· Pałac Schaffgotschów w Sobieszowie – zespół pałacowy wzniesiony został w latach 1705 – 1712, na miejscu wcześniejszej renesansowej budowli. Po przeniesieniu siedziby rodowej do pobliskich Cieplic, w sobieszowskim pałacu mieszkał zarządca ich potężnych dóbr (Klucz Chojnik). Ponadto znajdował się tu sąd, archiwum Schaffgotschów oraz ich biblioteka i zbiory dzieł sztuki (przeniesione później do Cieplic). Archiwalne zbiory, bezcenne dla poznania dziejów Karkonoszy, trafiły w 1947 r. do archiwum Państwowego we Wrocławiu, a pałac przeznaczono na siedzibę szkoły. Wzniesiony na skarpie pałac jest budowlą na planie prostokąta, o trzech kondygnacjach posiadających 11 osi okiennych. Uwagę zwraca manierystyczny fryz z maszkaronami, jak również dwa portale. We wnętrzu wyróżnia się klatka schodowa oraz duża sala na parterze, ozdobiona sztukaterią.

· Kościół św. św. Piotra i Pawła w Maciejowej – jest niewielką, jednonawową budowlą gotycko – renesansową na planie prostokąta. Od południa przylega doń zakrystia. Wnętrze posiada wystrój barokowy z trzema ołtarzami i amboną z połowy XVIII w. Nad wejściem znajduje się prospekt organowy. Kościół i cmentarz przykościelny otacza kamienny mur, wykazujący cechy obronne. Zachowała się nawet jego basteja.

· Dwór Czarne – jednym z niewielu renesansowych obiektów w mieście, jest położony nieco na uboczu, w dzielnicy Czarne, kamienny pałac z XVI wieku zwany „dworem”. W 1559 r. zbudował go i otoczył fosą Caspar Schaffgotsch, przedstawiciel najzamożniejszego rodu w regionie. Dwór spłoną w 1623 roku, a odbudowano o dopiero w 1656 r. kolejny właściciel Ernst Nimptsch. Podczas licznych remontów nie utracił swego pierwotnego renesansowego charakteru. W roku 1679 posiadłość i przynoszący spore dochody folwark zakupiło miasto Jelenia Góra. Po 1947 r. przyjęty przez P.G.R. dwór stopniowo zaczął popadać w ruinę. Obecnie mieści się tu Ośrodek Kultury Ekologicznej „Czarne” i dzięki jego działaniom powoli wraca do dawnej świetności. Dwór to czteroskrzydłowa, dwukondygnacyjna budowla z kwadratową wieżą w narożu. Wewnątrz murów znajduje się czworokątny dziedziniec z odrestaurowaną częściowo drewnianą galerią na piętrze.

Jelenia Góra jest stolicą kulturalną regionu. Wśród bogatej oferty imprez każdy znajdzie coś dla siebie. Teatr Jeleniogórski od lat organizuje Międzynarodowy Festiwal Teatrów Ulicznych i Jeleniogórskie Spotkania Teatralne. Repertuar Filharmonii Dolnośląskiej obejmuje najcenniejsze pozycje muzyki światowej wszystkich epok. Filharmonia jest organizatorem m.in. Festiwalu Muzyki Wiedeńskiej i Festiwalu „Gwiazdy Promują”.

Przez cały sezon letni w mieście na plenerowych imprezach muzycznych i koncertach promenadowych rozbrzmiewa muzyka. Bogaty kalendarz wydarzeń kulturalnych przygotowany jest na Wrzesień Jeleniogórski – tradycyjne święto miasta, podczas którego odbywają się spektakle teatralne, koncerty, festyny, giełdy, jarmarki, turnieje tańca, a także imprezy rekreacyjne i sportowe. Ożywioną działalność prowadzą jeleniogórskie domy kultury, a dziedzictwo i współczesna twórczość prezentowana jest na stałych i okazjonalnych wystawach organizowanych przez muzea i galerie.

Rok 2008 jest szczególnym dla Jeleniej Góry. 900 lat historii miasta oraz 720 lat od daty najstarszego, zachowanego do dzisiejszych czasów dokumentu, określającego jeleniogórzan mieszczanami. Skłania to do refleksji nad historią miasta i jego mieszkańców. By uczcić jubileusz, władze miasta przygotowały szereg imprez. Mieszkańców oraz odwiedzających gości czeka mnóstwo zabawy, muzykowania, tańców oraz spotkań kulturalnych.
Poniższa tabela przedstawia ważniejsze imprezy kulturalno – rekreacyjne odbywające się przez cały rok w mieście.

Tabela 11. Ważniejsze imprezy w Jeleniej Górze

	Luty
	- Ogólnopolski Festiwal „Gwiazdy Promują”

- Turniej Koszykówki Dziewcząt Bascet

	Marzec
	- Ogólnopolski Rajd Narciarski „Karkonosze”

- Międzynarodowe Zawody Spadochronowe

- Międzynarodowy Turniej Tańca Towarzyskiego

	Kwiecień
	- Forum Inicjatyw Teatralnych „Mały Bombart”

- „Mała Wielkanoc” – konkurs potraw wielkanocnych

	Maj
	- Wiosna Cieplicka

- Festiwal Muzyki Wiedeńskiej

- Święto Ulicy 1 Maja

- „Ta Joj” Spotkania z Piosenką Lwowską i Kresową

- Międzynarodowy Spływ Kajakowy na Bobrze

- Cross Cieplic – bieg uliczny

- Międzynarodowy Festiwal Muzyki Jazzowej i Rozrywkowej

	Czerwiec
	- Festiwal Sztuki Młodych „Bombart”

- Interdyscyplinarne Warsztaty Artystyczne „Klamra”

- Grand Prix Karkonoszy w Biegach na Rolkach

- Międzynarodowy Wyścig Kolarski Bałtyk – Karkonosze

- Dni Sobieszowa

	Lipiec
	- Międzynarodowy Festiwal Teatrów Ulicznych

	Lipiec i sierpień
	- Ratuszowe Lato – koncerty

- Koncerty Promenadowe w Parku Zdrojowym

	Sierpień
	- Festiwal Polskich Teatrów Ulicznych

- Międzynarodowe Rajdowo-Nawigacyjne Zawody Samolotowe

- Rycerski Turniej Kuszniczy „O Złoty Bełt Chojnika”

- Europejskie Spotkania Muzyków „Euroochestries”

	Wrzesień
	- Międzynarodowy Festiwal Muzyki Organowej „Silesia Sonans”

- Jeleniogórskie Spotkania Teatralne

- Przegląd Filmów o Jeleniej Górze

- Jarmark Średniowieczny

- Jarmark Staroci i Osobliwości

- Wystawa Świeżych Grzybów

- Muzyczne Karkonosze

- Międzynarodowy Turniej Tańca Towarzyskiego „Karkonosze Open”

- Międzynarodowe Zawody Spadochronowe „P.0.P.S”

- Międzynarodowy Samochodowy Rajd Karkonoski

- Tour de Pologne

	Październik
	- Festiwal Amatorskich Filmów Video „Zoom”

- Giełda Minerałów, Skał i Skamieniałości

	Listopad
	- Zaduszki poetyckie „…przecież znasz wszystkie moje chwyty…”

Źródło: Folder Inforamcyjny Wydziału Kultury, Sportu i Turystyki Urzędu Miejskiego w Jeleniej Górze
1.13.1.2.3. Walory specjalistyczne

Za walory turystyczne specjalistyczne uznaje się uznaje się cechy środowiska przyrodniczego, w oparciu o które możliwe jest uprawianie różnych form turystyki kwalifikowanej aktywnej a w przypadku obecności wód mineralnych i korzystnych warunków klimatycznych.

Liczne i wspaniałe punkty i ciągi widokowe występujące na terenie miasta zasługują na szczególną uwagę. Z licznych miejsc na terenie miasta, wszędzie tam, gdzie widoków nie zasłaniają drzewa obserwuje się szerokie panoramy Kotliny Jeleniogórskiej ze Wzgórzami Łomnickimi i zabudową Jeleniej Góry, a linie horyzontu wyznaczają pasma Górskie otaczające kotlinę (Karkonosze, Góry Izerskie, Góry Kaczawskie, Rudawy Janowickie).

Zróżnicowane ukształtowanie obszaru miasta sprzyja uprawianiu turystyki pieszej. Przez miasto przebiega wiele szlaków turystycznych o różnych stopniach trudności przejścia. Na trasach tychże szlaków znajduje się wiele interesujących obiektów kultury materialnej (m.in. Zamek Chojnik czy też Wieża Krzywoustego) oraz pomników przyrody.

Jelenia Góra jest znakomitą bazą wypadową na wycieczki. Korzystając z komunikacji miejskiej bez trudu można w ciągu kilkunastu minut dostać się z każdego punktu miasta na górskie szlaki. Dobrze przygotowane mapy i czytelne oznakowanie w terenie ułatwiają piesze wędrówki. Polecane trasy:

Trasa 1: Jelenia Góra – Stare Miasto

Czas przejścia wraz ze zwiedzaniem obiektów na trasie. 2 -2,5 godz.

Trasa 2: Jelenia Góra – Cieplice

Czas przejścia wraz ze zwiedzaniem obiektów na trasie. 1,5 – 2 godz.

Trasa 3: Jelenia Góra – Staniszów – Witosza – Krzyżowa Góra – Mysłakowice.

Trasa 4: Jelenia góra Sobieszów – Zamek Chojnik – Przełęcz Żarska – Jelenia góra Sobieszów.

Czas przejścia wraz ze zwiedzaniem obiektów na trasie. 3 godz.

Trasa 5: Jelenia Góra Sobieszów – Trzmielak – Grzybowiec – Michałowice – Wodospad Szklarki

Czas przejścia 2,5 godz.

Trasa 6: Jelenia Góra Jagniątków – Czarny Kocioł Jagniątkowski – Czarna Przełęcz – Schronisko Odrodzenie – Przesieka.

Czas przejścia 5,4 godz.

Trasa 7: Jelenia Góra Jagniątków – Grzybowiec – Trzmielak – Piechowice – Zbójeckie Skały – Zakręt Śmierci – Szklarska Poręba

Czas przejścia 3,5 godz.

Trasa 8: Jelenia Góra – Kopki – Osiedle Czarne – Wzgórze Kościuszki – Jelenia Góra PKP

Czas przejścia 2,2 godz.

Trasa 9: Jelenia Góra – Borowy Jar – Siedlęcin – Pilchowice

Czas przejścia 4,3 godz.

Trasa 10: Jelenia Góra – Koziniec – Wojanów – Góry Sokole – Trzcińsko

Czas przejścia 5,3 godz.

Trasa 11: Jelenia Góra Cieplice – Grodna – Sosnówka – Karpacz

Czas przejścia 4,4 godz.

Trasa 12: Goduszyn – Rybnica – Wojcieszyce – Bobrowe Skały – Górzyniec – Piechowice.

Czas przejścia 4 godz.

Trasa 13: Jelenia Góra Jagniątków – Śnieżne Kotły – Schronisko PTTK „Pod Łabskim Szczytem” – Szklarska Poręba

Czas przejścia 5,45 godz.

Trasa 14: Jelenia Góra Jagniątków – Zachełmie – Podgórzyn – Jelenia Góra Cieplice

Czas przejścia 2,3 godz.

Trasa 15: Jelenia Góra Jagniątków – Przesieka – Borowice

Czas przejścia 2,2 godz.

W Kotlinie Jeleniogórskiej wytyczono również sieć tras rowerowych, z których chętnie korzystają miłośnicy dwóch kółek. Przecinają się tu międzynarodowe szlaki ER 2 – „Szlak Liczyrzepy”, ER 6 – „Szlak doliny Bobru” i ER 7 – „Szlak Pogórza Izerskiego”. Z Jeleniej Góry do „Perły Zachodu” i do Łomnicy prowadzą wspaniale przygotowane ścieżki rowerowe, powstają także nowe, bezkolizyjne ścieżki wzdłuż ulic wyjazdowych z miasta.

Miłośnikom jeździectwa oraz doświadczonym jeźdźcom Jelenia Góra ma do zaoferowania wycieczki i rajdy po okolicy, a początkujący mogą właśnie tutaj zacząć uprawiać ten sport. Stadniny także oferują przejażdżki bryczkami po okolicy, a gdy sypnie śniegiem – wspaniałe kuligi z ogniskiem, muzyką i pieczeniem kiełbasek.

Turystów odwiedzających Jelenią Góry zapraszają między innymi stadniny:

- „Rancho Czarne” Krzysztof Głowacki,

- Stadnina Gostar,

- Stadnina Koni „Łysa Góra”,

- Szałas Agroland.

W śnieżny czas, będąc w Jeleniej Górze, wolny czas można aktywnie spędzić na Łysej Górze odległej 7 km od centrum miasta. Na narciarzy czeka 5 wyciągów i świetnie przygotowane, sztucznie naśnieżane stoki, na których wytyczono trzy nartostrady. Na miejscu instruktorzy, ski-service oraz wypożyczalnia nart. Także latem można spędzić aktywnie czas jeżdżąc na rowerach i hulajnogach.
1.13.1.3. Stan środowiska naturalnego

Jelenia Góra zaliczana jest do grupy miast kraju o dużej skali zagrożenia powietrza. Głównym źródłem emisji zanieczyszczeń powietrza atmosferycznego w Jeleniej Górze są zakłady przemysłowe
 i nadal silnie zdecentralizowane ogrzewnictwo. Istotny wpływ na stan czystości powietrza wywierają także źródła zlokalizowane poza granicami miasta (w tym źródła w Niemczech i Czechach). Następuje jednak stopniowa poprawa stanu aerosanitarnego Jeleniej Góry. Mimo to należy wskazać, iż średnioroczne stężenia zanieczyszczeń nadal wyraźnie przekraczają, dopuszczalne dla obszarów specjalnie chronionych, normy
.

Przez obszar Jeleniej Góry przepływa 16 rzek i potoków, które prawie w całości należą do lewobrzeżnego dorzecza Odry. Głównymi rzekami miasta są: Bóbr, Kamienna, Wrzosówka i Radomierka. Większość rzek posiada górski charakter i w związku z tym bardzo nierównomierny w czasie przepływ wód. W ostatnich latach obserwuje się niewielką, ale systematyczną poprawę jakości rzek miasta. Pod względem hydrobiologicznym, zarówno w przekroju powyżej jak i poniżej Jeleniej Góry, wody Bobru odpowiadają II klasie czystości, a jej stan sanitarny - III klasie czystości. Kamienna natomiast charakteryzuje się pod względem sanitarnym jako rzeka o pozanormatywnej klasie czystości wód, lecz pod względem hydrobiologicznym (w przekroju ujściowym do Bobru) prowadzi wody II klasy czystości. Wrzosówka zaś wykazuje podobny układ zanieczyszczeń wód.

Wśród wód podziemnych wskazać należy w szczególności na wody lecznicze (w tym termalne) i wody zmineralizowane. Zasoby tychże wód stanowią bowiem swoiste bogactwo miasta i stały się impulsem do lokalizacji i rozwoju lecznictwa uzdrowiskowego.

Klimat jest typowy dla obszarów podgórskich. Średnia temperatura roczna waha się w granicach 7°C, a średnia temperatura okresu wegetacyjnego wynosi ok. 12-13°C. Lato termiczne zaczyna się w Jeleniej Górze ok. połowy czerwca i trwa średnio 66 do 68 dni. Dominują wiatry zachodnie i południowo-zachodnie. Klimat m. Jeleniej Góry, podobnie jak całej południowo-zachodniej Polski, kształtują masy powietrza napływające z nad Oceanu Atlantyckiego, Skandynawii i północno-wschodniej Europy, rzadziej znad Azorów, Północnej Afryki i południa Europy. Dzięki tym masom tworzą się określone typy pogody. Charakteryzując ogólnie jeleniogórskie cztery pory roku możemy powiedzieć, iż: wiosna jest początkowo chłodna, po czym w kwietniu i maju zaznacza się szybki wzrost temperatur dobowych. Lato jest umiarkowanie ciepłe, wrzesień jest na ogół cieplejszy niż czerwiec i bywa pogodny. Jesień jest porą relatywnie długą i ciepłą, znacznie cieplejszą niż wiosna, we wrześniu i październiku występuje też najniższe zachmurzenie i jest mniej opadów niż np. w sierpniu. Zima jest stosunkowo łagodna, a w styczniu, lutym i marcu średnia dobowa temperatura nie spada na ogół poniżej - 3° C. Charakterystyczny dla m. Jeleniej Góry jest wiatr przewałowy, mający cechy fenów alpejskich. Jest to suchy, ciepły wicher, w podmuchach osiągający siłę huraganu (wiatr halny).
Zieleń stanowi w krajobrazie miejskim przeciwwagę terenów zabudowanych, pełniąc przy tym wiele istotnych funkcji, a w szczególności funkcje ochronne oraz funkcje rekreacyjne.

W granicach administracyjnych Jeleniej Góry znajduje się ponad 550 ha terenów zieleni. Najbardziej rozległe obszarowo są lasy. Na terenie Jeleniej Góry znajduje się 400 ha lasów ochronnych (w północno-zachodniej części miasta). Ponadto istotne znaczenie w systemie zieleni miejskiej odgrywa osiem parków zajmujących łącznie 87,2 ha, w tym o charakterze zabytkowym: Park Norweski i Park Zdrojowy w Cieplicach oraz parkowe zagospodarowanie Wzgórza Kościuszki i Wzgórza Krzywoustego. Na terenie miasta urządzonych jest także prawie 28 ha zieleńców oraz ok. 30 ha zieleni osiedlowej. Zieleń towarzyszy ponadto wielu obiektom produkcyjnym, mieszkaniowym i usługowym.

LASY:

Według regionalizacji przyrodniczo- leśnej lasy Jeleniej Góry położone są w należącej do Dzielnicy Sudetów Zachodnich Krainie Sudeckiej, w mezoregionie Kotliny Jeleniogórskiej lasy jeleniogórskie podlegają dwom nadleśnictwom: „Śnieżka” w Kowarach i Szklarska Poręba oraz Karkonoskiemu Parkowi Narodowemu. Na terenie miasta znajdują się także lasy komunalne oraz tereny leśne będące prywatną własnością. Ogólna powierzchnia Lasu Komunalnego miasta Jelenia Góra, zgodnie z aktualnym planem urządzania lasu, wynosi 429,67 ha. Ze względu na swoje położenie oraz ukształtowanie las ten jest obiektem wyjątkowo cennym pod względem krajobrazowym, znaczna jego część (72,3%) leży bowiem w obrębie Parku Krajobrazowego Doliny Bobru. Pozostała część lasów komunalnych jest rozczłonkowana w postaci niewielkich kompleksów leśnych, najczęściej o powierzchni mniejszej niż 1ha, głownie na wschód od Cieplic.

W strukturze własnościowej dominują lasy państwowe: 3011 ha (83,7%), z tego 1669 ha (46,4%) jest pod zarządem Państwowego Gospodarstwa Leśnego, pozostałe – Karkonoskiego Parku Narodowego. Lasy komunalne obejmują 430 ha (11,9%), a prywatne 157 ha (4,4%). Lasy miejskie wykazują duże bogactwo gatunkowe. Drzewostany cztero i więcej gatunkowe zajmują 28% powierzchni tych lasów, drzewostany jednogatunkowe – tylko 19% powierzchni. Korzystna struktura składu gatunkowego drzewostanów związana jest dużym udziałem Żyznych siedlisk lasowych, co daje możliwość rozszerzania składu gatunkowego o bardziej wymagające gatunki drzew. Na obszarze lasów komunalnych występuje wiele ciekawych, zasługujących na ochronę okazów przyrody ożywionej i nieożywionej.

Jeleniogórskie lasy, z racji swojego położenia pełnią funkcje ochronne (położone w granicach administracyjnych miast, lasy glebochronne, lasy wodochronne). Gospodarka leśna w bazie ekonomicznej miasta (a także w miejscowym rynku pracy) nie odgrywa prawie żadnej roli. Natomiast duże znaczenie lasów dla miasta wynika z ich funkcji ekologicznych (jako elementu systemu przyrodniczego miasta), krajobrazowych i rekreacyjnych. W polityce ekologicznej miasta zakłada się przekształcenie części lasów jeleniogórskich w parki leśne i ich zagospodarowanie w kierunku rekreacyjnym. Przewiduje się też włączenie ich do przyszłego systemu ekologicznego miasta, jak również powiększenia ich powierzchni w wyniku zalesiania nieużytków i terenów zdegradowanych. Warto tu również wskazać (jako pożądane) do zalesienia także niektóre, mniej produktywne grunty użytkowane rolniczo.

GLEBY:

Jeleniogórska przestrzeń rolnicza odznacza się niezbyt korzystnymi warunkami przyrodniczymi dla produkcji. Przede wszystkim walory glebowe są tu znacznie niższe od przeciętnych w kraju. Mało korzystny jest też klimat Kotliny Jeleniogórskiej, charakteryzujący się zwiększoną częstotliwością i wydłużonym okresem występowania przymrozków. Notuje się też szczególnie niskie temperatury ekstremalne (silne mrozy). Ogranicza to uprawy bardziej wrażliwe, głownie sadownicze i warzywnicze. Odzwierciedleniem tych niesprzyjających uwarunkowań naturalnych jest struktura przestrzeni rolniczej, w której szczególnie wysoki udział mają trwałe użytki zielone.

Na terenie Jeleniej Góry dominują gleby zaliczany do IV klasy bonitacyjnej (66,3% użytków rolnych). Gleby klasy V i słabsze zajmują 27,2% użytkowanych rolniczo gleb. Tylko 6,5% gruntów rolnych posiada gleby dobrej, III klasy bonitacyjnej. Gleby II klasy zajmują zaledwie 0,4ha.

Wśród typów gleb na omawianym obszarze przeważają: brunatne wyługowane, płowe oraz mady. Szczególnie duże i zwarte powierzchnie tworzą wystąpienia gleb brunatnych wyługowanych. Zarówno gleby brunatne, jak i płowe (pseudobielicowe), wykształcone są na lekkich bądź średnich glinach pylastych. W ich podłożu w większości przypadków występuje zwietrzała skała granitowa, a rzadziej piaski słabo gliniaste, gliny lekkie, średnie lub ciężkie. Podłoże gleb na większości obszaru powstało jako produkt wietrzenia i rozdrabniania skał granitowych. Jest ono wskutek tego mało zasobne w składniki pokarmowe roślin, a powstałe zeń gleby są bardzo podatne na zakwaszenie. Gleby madowe występują na powierzchniach akumulacyjnych teras rzecznych, głownie terasy zalewowej. Wykształcone są na piaskach słabo gliniastych, lekkich i średnich glinach pylastych, a rzadziej na pyłach ilastych lub iłach pylastych. W podłożu tych gleb stwierdza się także niekiedy występowanie żwirów.

W południowej części miasta (jednostka Jagniątków) zdecydowanie dominują gleby brunatne wyługowanie, nisko zasobne w składniki pokarmowe roślin. Wykształcone są one na podłożu glin lekkich pylastych, pod którymi zalegają skały granitowe lub ich rumosze.

W ocenie ogólnej, przydatność rolnicza gleb terenu miasta jest w przewadze niska - zwłaszcza jeżeli chodzi o kompleksy gleb ornych. Nieco większa przydatnością cechują się kompleksy użytków zielonych średnich. Należy jednak dodać, że dla utrzymania właściwego plonowania większość gleb wymaga na tym obszarze wapnowania (wapnowanie jest konieczne na 69% gleb, a tylko na 4% - zbędne) oraz nawożenia - z uwagi na znaczne niedobory składników pokarmowych roślin (głownie fosforu i potasu).

Obszary nachylone terenu miasta, zajmujące duże powierzchnie, cechuje znaczna podatność gleb na erozję, a w ogólności na denudację naturogeniczną i uprawową. Silnie obniża to ich przydatność na cele rolnicze, a zwłaszcza na wykorzystywanie jako grunty orne. Powierzchnie takie powinny być w zasadzie zalesiane, a jedynie przy mniejszych nachyleniach mogą być użytkowane jako łąki. Wypas zwierząt gospodarskich na łąkach górskich i podgórskich powinien mieć na powierzchniach nachylonych charakter wyłącznie ekstensywny - ze względu na wspomniane zagrożenie erozyjne i denudacyjne.

FLORA:

Podczas wykonanej dla obszaru miasta inwentaryzacji przyrodniczych (Jelenia Góra i Jagniątków, który w czasie wykonywania inwentaryzacji należał do miasta Piechowice) stwierdzono obecność 36 chronionych gatunków roślin występujących na 207 stanowiskach.

Znaleziono wśród nich 25 gatunków podlegających ochronie całkowitej oraz 11 podlegających ochronie częściowej. Inwentaryzacja nie obejmowała terenu Karkonoskiego Parku Narodowego. Do całkowicie chronionych roślin z terenu miasta należą: arnika górska, barwinek pospolity, bluszcz pospolity, dziewięścił bezłodygowy, gnidosz rozesłany, lilia złotogłów, naparstnica zwyczajna, orlik pospolity, podrzeń Żebrowiec, listera jajowata, storczyk Fuchsa, storczyk plamisty, storczyk szerokolistny, śnieżek baldaszkowaty, śnieżyca wiosenna, śnieżyczka przebiśnieg, wawrzynek wilczełyko, wiciokrzew pomorski, paprotka zwyczajna, zimowi jesienny oraz grzyby: flagowiec olbrzymi, smardz stożkowaty, sromotnik bezwstydny, żagnica okółkowa. Najczęściej spotykaną rośliną chroniona jest dziewięścił bezłodygowy (17 stanowisk) rosnący na stokach wzgórz w miejscach nasłonecznionych oraz paprotka zwyczajna (14 stanowisk).

Do częściowo chronionych roślin z terenu miasta należą: kalina koralowa, konwalia majowa, kopytnik pospolity, kruszyna pospolita, marzanka wonna, naparstnica purpurowa, pierwiosnka wyniosła, porzeczka czarna, goryczka trójeściowa, goździk kropkowany, bobrek trójlistkowy. Wśród grupy roślin podlegających ochronie częściowej najwięcej jest kruszyny pospolitej (48 stanowiska) oraz konwalii majowej (42 stanowiska).

W opracowaniu ekofizjograficznym dla terenu byłego poligonu wojskowego przy ulicy Sudeckiej (źródliska Pijawnika) wskazano ponadto szereg gatunków roślin rzadkich na Dolnym Śląsku: fiołek błotny, kozłek dwupienny, ostrożeń błotny, siedmiopalecznik błotny, sit cienki oraz wierzba rozłogowa. Jest to jedno z kilku stanowisk tej wierzby znane obecnie z Sudetów Zachodnich. Ponadto na obszarze miasta (źródła Pijawnika) na uwagę zasługują gatunki dość rzadkie w regionie jeleniogórskim. Są to: chaber driakiewnik, dzwonek brzoskwiniolistny, lepnica zwisła, przytulia właściwa oraz przelot pospolity. Przedstawione wyżej dane, które zapewne nie są wyczerpujące, choćby dlatego, Że nie obejmują tak bogatego florystycznie obszaru, jakim jest Karkonoski Park Narodowy, świadczą o bardzo dużymi i niespotykanym w innych miastach wielkości Jeleniej Góry bogactwie florystycznym. Na terenie Parku stwierdzono występowanie 900 gatunków roślin naczyniowych, z czego 49 gatunków podlega ochronie prawnej, natomiast 23 gatunki widnieją w Polskiej Czerwonej Księdze gatunków zagrożonych. Równie bogato reprezentowane są tutaj przedstawiciele grzybów, mszaków, porostów i glonów.

FAUNA:

Obraz fauny dużych ssaków na terenie objętym opracowaniem uzyskano w oparciu o rozpoznania prowadzone przez autorów inwentaryzacji przyrodniczej. Stałym bywalcem otwartych terenów w obrębie Jeleniej Góry jest sarna. Można tu spotkać liczne ścieżki wydeptane przez te zwierzęta, a także same mniejsze i większe stadka tych ssaków. Wieczorem sarny opuszczają swe dzienne schroniska i schodzą na pastwiska, na których przebywają aż do rana. W ciągu dnia kryją się w lesie i w gęstych zaroślach. Spośród ssaków łownych występuje tu także jeleń, dzik (np. były poligon przy ul. Podchorążych) oraz muflon (rejon Jagniątkowa). Spotyka się tutaj także (ostatnio rzadko) zająca szaraka.

Ssaki drapieżne reprezentowane są tutaj przez kunę leśną, kunę domową, łasicę łaskę, tchórza, jenota, gronostaja i lisa. Wśród gryzoni na terenie miasta występuje wiewiórka pospolita, piżmak, nornica ruda, karczownik, nornik bury, polnik, mysz domowa, mysz polna, mysz zaroślowa, szczur wędrowny, rzadko badylarka, popielica i orzesznica. Z owadożernych występują tu też: jeż zachodni, kret, ryjówka aksamitna, ryjówka malutka oraz rzęsiorek rzeczek. W przypadku ssaków szczególnie istotne wydawało się wykazanie nietoperzy występujących na terenie Jeleniej Góry, ze względu na to, iż wszyscy krajowi przedstawiciele tego rzędu są objęci w Polsce ochroną prawną. Na obszarze miasta występuje 5 gatunków tych latających ssaków: nocek duży, gacek brunatny, nocek rudy, mroczek późny oraz karlik malutki. Ich miejsca rozrodu stwierdzono w kościele p.w. Św. Erazma i Pankracego, a także w kościele ewangelickim w Cieplicach, w kościele garnizonowym oraz w kościele pomocniczym w Sobieszowie. Na terenach otwartych zidentyfikowano miejsca żerowania kolejnych gatunków nietoperzy: borowca, karlika malutkiego i wąsatka.

Bogactwo siedlisk na terenie miasta (wody, lasy, zakrzaczenia oraz tereny zabudowane) sprzyja dużej różnorodności awifauny. Spośród 124 stwierdzonych na całym terenie gatunków ptaków na szczególną uwagę zasługują gatunki zamieszkujące tereny otwarte często związane z wilgotnymi łąkami jak derkacz świerszczak, strumieniówka, bocian biały, błotniak stawowy, kląskawka czy świergotek łąkowy. Ważną grupę stanowią również gatunki związane z zakrzaczeniami śródpolnymi i przydrożnymi, szczególnie dzierzba gąsiorek, pokrzewka jarzębata, przepiórka, dziwonia. Dobre rozwinięcie roślinności szuwarowej na znacznej większości zbiorników wodnych spowodowało, że środowiska te zamieszkują takie gatunki jak potrzos, trzciniak, czernica, łabędź niemy, perkoz dwuczuby, perkozek, cyraneczka, cyranka, głowienka, sieweczka rzeczna, słonka, brodziec piskliwy, zimorodek, pliszka górska, pluszcz. Spośród gatunków leśnych na szczególną uwagę zasługują krogulec, dzięcioł zielonosiwy, dzięcioł średni, kobuz, puszczyk, sowa uszata, krętogłów, jemiołuszka, srokosz, orzechówka, oraz bocian czarny. Nie można lekceważyć także tych najbardziej pospolitych gatunków, które kształtują wyobrażenie o awifaunie przeciętnego mieszkańca miasta: gołąb miejski, sierpówka, jeżyk, wróbel, kos, szpak, pokrzewka czarnołbista, pliszka siwa czy sikora bogatka. Ochroną całkowitą objętych jest aż 106 gatunków ptaków występujących w Jeleniej Gorze, przy czym wiele z nich należy do ptaków rzadkich lub zagrożonych wyginięciem na Dolnym Śląsku. Na terenie Karkonoskiego Parku Narodowego, którego powierzchnia leży w obrębie Jeleniej Góry występuje 181 chronionych gatunków ptaków, z których 11 wpisanych jest do Polskiej czerwonej księgi zwierząt.

Wśród płazów i gadów wszystkie gatunki są objęte w naszym kraju ochroną. Herpetofauna na terenie Jeleniej Góry jest stosunkowo uboga, co spowodowane jest brakiem odpowiednich siedlisk i miejsc rozrodu dla płazów i gadów. Tym bardziej cenne są stawy występujące pomiędzy Sobieszowem, Cieplicami i Podgórzynem, a także licznie naturalne oczka wodne na byłym poligonie przy ulicy Sudeckiej. Brzegi większości tych oczek wodnych oraz ich strefy litoralne są intensywnie porośnięte roślinnością nadwodną (pałka wąskolistna, manna mielec, tatarak, skrzyp bagienny, moczarka kanadyjska), która wciska się w głąb zbiorników, często zajmując znaczą część jego powierzchni. Z bogatą florą wodną i przybrzeżną, a także – co ważne – z łatwo dostępnymi brzegami stanowią one doskonałe środowisko dla bytowania płazów. W każdym z wielu spotkanych tutaj oczek wodnych licznie występuje żaba wodna, żaba jeziorowa, a w ich otoczeniu (mniej licznie) żaba trawna. Dość powszechna na terenach otwartych Jeleniej Góry jest ropucha szara. Na szczególną uwagę zasługuje stwierdzenie u źródeł Pijawnika obecności ropuchy zielonej, która jest jednym z rzadziej występujących gatunków płazów, zarówno w skali kraju jak i regionu. W rejonie Stawów Podgórzyńskich występują: traszka zwyczajna i traszka górska. Ponadto, na terenie Parku Narodowego wyróżniono 13 gatunków płazów.

Gady na terenie Jeleniej Góry reprezentowane są przez jaszczurki zwinkę i Żyworodną. Ta pierwsza licznie występuje na nasłonecznionych skarpach i skałkach. Jaszczurkę Żyworodna spotykano sporadycznie w miejscach podmokłych. W ostatnich latach nie notowano tu obserwowanych wcześniej: Żmii zygzakowatej, gniewosza plamistego oraz salamandry plamistej.

W wodach powierzchniowych na terenie Jeleniej Góry występują następujące gatunki ryb: pstrąg potokowy, szczupak, płoć, kleń, jelec, strzebla potokowa, lin, krąp, karp, karaś, karaś srebrzysty, kiełb, śliz, ciernik, okoń, jazgarz oraz sandacz. Obecność chronionej strzebli potokowej stwierdzono w dużych ilościach w potoku Złotucha. W Bobrze oraz Radomierce jest ona znacznie rzadsza. W Złotusze stwierdza się również duże ilości pstrąga potokowego, który ponadto występuje w innych rzekach. Charakterystycznym zjawiskiem jest stosunkowo niewielka, jak na potencjalne możliwości, ilość ryb w silnie zakwaszonych wodach Wrzosowki i Kamiennej.
1.13.2. Infrastruktura turystyczna regionu

1.13.2.1. Baza noclegowa

Turysta przyjeżdżający na w czym wybierać jeśli chodzi o bazę noclegową. W samym mieście może skorzystać zarówno z wielogwiazdkowego hotelu jak i z taniego schroniska, z małego moteliku, zajazdu lub campingu.

Na gości odwiedzających Jelenią Górę czekają hotele (w tym 9 trzygwiazdkowych), pensjonaty i schroniska, oferujące noclegi „na każdą kieszeń”. Do bazy noclegowej należą:

· Hotel*** „Baron”
· Hotel*** ”Europa”
· Hotel*** „Tango”
· Hotel*** „Fenix”
· Hotel*** „Jelonek Jolanta Moritz”
· Hotel*** „Bis”
· Hotel*** „Cieplice”
· Hotel*** „Pod Różami”
· Hotel*** „Mercure Jelenia Góra”
· Hotel* „Karkonosze”
· Hotel* „Cieplicka Harenda”
· Willa „Rhein”
· Hotelik „Pod Dębem”
· Bursa Akademik Gwardia
· Bursa Potok - 58-570 Jelenia Góra

· Auto-Camping „Park”/Pokoje Gościnne
· Camping**** „Słoneczna Polana”
· Pałac Paulinum
· Rezydencja Villa Nova
· IMPULS – POKOJE
· Pensjonat „Borowik” s.c. M.J. Maciejak
· Gościniec „Koralowa Ścieżka”
· SP ZOZ Sanatorium MSWiA "Agat"
· Uzdrowisko Cieplice Sp. z o.o.
· Schronisko „Na Zamku Chojnik”
1.13.2.2. Baza gastronomiczna

Sieć gastronomiczna w Jeleniej Górze determinowana jest m.in. rozwojem funkcji turystycznej. Na terenie miasta funkcjonuje obecnie wiele obiektów gastronomicznych. W ich strukturze rodzajowej dominują restauracje oraz pizzerie. Poniżej prezentujemy wybraną bazę gastronomiczną.

Restauracje:
· CZTERY PORY ROKU – GOSPODY KARKONOSKIE - 58-500 Jelenia Góra, Pl. Ratuszowy 39-46

· EUROPA - 58-500 Jelenia Góra, ul. 1 Maja 16

· EXCELLENT - Hotel Fenix - 58-500 Jelenia Góra, ul. 1 Maja 88

· FANABERIA - Hotel Tango, 58-500 Jelenia Góra, ul. Sudecka 70

· KARCZMA GRODZKA - Hotel Baron - 58-500 Jelenia Góra, ul. Grodzka 4/5

· KARCZMA U RYCHA - 58-500 Jelenia Góra, ul. 1 Maja 40

· KUŹNIA SMAKU - 58-500 Jelenia Góra, Pl. Ratuszowy 34

· NEFRYT - Hotel Mecure Jelenia Góra - 58-500 Jelenia Góra, ul. Sudecka 63

· PIREUS - Resturacja Grecka- 58-500 Jelenia Góra, Pl. Ratuszowy 10

· RELAX - 58-500 Jelenia Góra, ul. 1 Maja 60

· RETRO - 58-500 Jelenia Góra, Pl. Ratuszowy13/14

· SHANG HAI - 58-500 Jelenia Góra, ul. Piłsudskiego 10

· SORENTO - 58-500 Jelenia Góra, Pl. Ratuszowy 15

· SPHINX - 58-500 Jelenia Góra, ul. M. Konopnickiej 2

· ZŁOTY KLUB BOSSMANA - 58-500 Jelenia Góra, ul. Pocztowa 6

· CIEPLICE - 58-560 Jelenia Góra-Cieplice, ul. Cervi 11

· CASPAR - 58-560 Jelenia Góra-Cieplice, Pl. Piastowski 28

· SONATA - 58-560 Jelenia Góra-Cieplice, Pl. Piastowski 13

· MEKONG - 58-560 Jelenia Góra-Cieplice, Pl. Piastowski 21

· QUIRINO - 58-560 Jelenia Góra-Cieplice, Pl. Piastowski 23

· RENDEZ VOUS - 58-570 Jelenia Góra-Sobieszów, ul. Reymonta 3a

Pizzerie:

· BLUES CAFE - 58-500 Jelenia Góra, ul. Bankowa-budynek Filharmonii

· DA GRASSO - 58-500 Jelenia Góra, ul. Sudecka 51

· GRILL BAR TOKAJ - 8-500 Jelenia Góra, ul. Pocztowa 6

· MARGARITTA - 58-500 Jelenia Góra, pl. Ratuszowy 19/21

· PALERMO - 58-500 Jelenia Góra, ul. Sygietyńskiego 1

· PIZZA HUT - 58-500 Jelenia Góra, ul. 1 Maja 5

· ROMANA - 58-500 Jelenia Góra, ul. Moniuszki 6

· ŻYWIEC KLUB - 58-500 Jelenia Góra, ul. Pocztowa 8 of.

· CASABLANCA - 58-560 Jelenia Góra-Cieplice, ul. Wolności 236

· ROMA - 58-560 Jelenia Góra-Cieplice, ul. PCK 2

· COLOSSEUM - 58-570 Jelenia Góra-Sobieszów, ul. Karkonoska1

· 16V - 58-500 Jelenia Góra-Sobieszów, ul. Cieplicka 202
Kawiarnie:

· DUET CAFE - 58-560 Jelenia Góra, Pl. Piastowski 14
Puby:

· AZTECA - 58-500 Jelenia Góra, Pl. Ratuszowy 6-7
· ELFAST IRISH PUB - 58-500 Jelenia Góra, Pl. Ratuszowy 11
· GRILL BAR TOKAJ - 58-500 Jelenia Góra, ul. Pocztowa 6
· KALIGRAFIA - 58-500 Jelenia Góra, Pl. Ratuszowy 58
· PLAY-TA - 58-500 Jelenia Góra, ul. Konopnickiej
· UNIA BRASERIA - 58-500 Jelenia Góra, Pl. Ratuszowy
Bary:

· ARNIKA - 58-500 Jelenia Góra, ul. 1 Maja 28

· KONKRET - 58-500 Jelenia Góra, ul. 1 Maja 44

· KURNA CHATA - 58-500 Jelenia Góra, Pl. Ratuszowy 23/24

· MEZOPOTAMIA - Orginal Kebab – Pizza - 58-500 Jelenia Góra, ul. Szkolna 3

1.13.2.3. Baza uzupełniająca (paraturystyczna)

Lokalną politykę kulturalną, której zadaniem jest stymulowanie rozwoju twórczości kulturalnej, upowszechnianie jej wartości, organizowanie kontaktów publiczności z działami wszystkich dziedzin sztuki i działalności kulturalnej realizuje w Jeleniej Górze wiele instytucji. Niektóre z nich posiadają regionalną rangę.

Podstawową ich sieć w mieście tworzą domy i ośrodki kultury. Instytucje te prowadzą działalność środowiskową, polegającą na organizowaniu różnego rodzaju zajęć kulturalno-wychowawczych i rozrywkowych. W Jeleniej Górze funkcjonują: JCK – Jeleniogórskie Centrum Kultury, JCK – Jeleniogórskie Centrum Kultury Klub Kwadrat, Osiedlowy Dom Kultury, Młodzieżowy Dom Kultury, Miejski Dom Kultury „Muflon”, Biblioteka Pedagogiczna w Legnicy – filia w Jeleniej Górze.

W październiku 2008 roku została oficjalnie otwarta Książnica Karkonoska
 wraz z Punktem IT. Utworzenie centrum miało na celu w pełni zrealizować potrzeby informacyjne i kulturalne mieszkańców, a także ma na celu promocję regionu. Biblioteka udostępnia literaturę piękną, wydawnictwa popularnonaukowe i naukowe z różnych dziedzin wiedzy, lektury szkolne, "książki mówione" dla osób niepełnosprawnych, roczniki czasopism oraz prasę bieżącą, gromadzi, dokumentuje i upowszechnia informacje o regionie jeleniogórskim, a także realizuje działalność edukacyjną i wystawienniczą w Galerii Małych Form. Książnica Karkonoska współpracuje z bibliotekami czeskimi i niemieckimi w ramach Grupy Ekspertów EUREX Biblioteki Euroregionu Nysa i prowadzi założony w 2000 roku Euroregionalny Punkt Informacji Europejskiej.

Ważne miejsce w życiu kulturalnym miasta i regionu zajmują instytucje artystyczne.

Od 1 stycznia 2009 roku Teatr Jeleniogórski rozpocznie działalność jako dwie osobne instytucje : Teatr im. C. K. Norwida i Zdrojowy Teatr Animacji w Jeleniej Górze. Teatr im. C. K. Norwida jest największą w mieście instytucją kultury z przeszło 60 letnią tradycją, Zdrojowy Teatr Animacji działa w mieście od ponad 30 lat. Edukuje, wychowuje, dostarcza emocji, przeżyć intelektualnych i rozrywki widzom niezależnie od wieku.

Instytucją zaś pełniącą znaczącą funkcję w dziedzinie upowszechniania kultury muzycznej w Jeleniej Górze, jak i w województwie jest Państwowa Filharmonia im. L. Różyckiego. Instytucja ta dysponuje nowoczesną klimatyzowaną salą koncertową na 320 miejsc na: multimedialne kongresy i konferencje, imprezy promocyjne, imprezy okolicznościowe.

Poza wymienionymi instytucjami artystycznymi, wskazać należy także Teatr „MASKA” działający jako scena profesjonalna Osiedlowego Domu Kultury od 1995r., prezentujący spektakle edukacyjne, kabaretowe, recitale aktorskie, bajki dla dzieci i widowiska plenerowe oraz kina: „Grand”, „Marysieńka”, „Lot” i DKF „Klaps”.

Bardzo ważnymi instytucjami gromadzącymi wartości i ważne zbiory są muzea, do których w Jeleniej Górze zaliczamy:

· Muzeum Karkonoskie Muzeum, które kontynuuje dawne tradycje Riesensgebirgs - Museum. Od lat 70-tych muzeum zaczęło specjalizować się w szkle artystycznym i zebrana tu kolekcja liczy ok. 8 000 eksponatów. Cennymi są również zbiory rzemiosła artystycznego, grafiki i malarstwa, a także etnograficzne, szczególnie śląskie malarstwo na szkle i meble ludowe. Ważnym jest ciągle uzupełniany, bogaty księgozbiór, którego częścią są zbiory Riesengebirgs - Verein. Muzeum Karkonoskie posiada również oddziały zamiejscowe: Muzeum Zamku w Bolkowie, Muzeum w Szklarskiej Porębie oraz Skansen Uzbrojenia Wojska Polskiego w Jeleniej Górze. Do wystaw stałych zaliczamy: „Artystyczne wyroby ze szkła”, „Najdawniejsze dzieje Kotliny Jeleniogórskiej”, „Rzemiosło Jeleniej Góry w XVII/XVIII w.”, „Wnętrze chałupy wiejskiej”, „Miniskansen górniczo-hutniczy”.

· Skansen Uzbrojenia Wojska Polskiego, który znajduje się w przy dawnej jednostce wojskowej. Zgromadzony tutaj sprzęt to największa na Dolnym Śląsku taka ekspozycja. Zobaczyć można m.in.: czołg T-34-85, wyrzutnię haubniczą, stację radiolokacyjną, haubicę 122mm, armatę przeciwpancerną, działo bezodrzutowe, artylerię przeciwlotniczą różnych kalibrów. Od jesieni 2005 czynna jest wystawa plenerowa w Łomnicy prezentująca sprzęt radiolokacyjny ściągnięty z całej Polski. Stałą wystawą jest broń ciężka używana po 1945 roku przez Wojsko Polskie oraz sprzęt radiolokacyjny.

· Muzeum Przyrodnicze, którego siedzibą muzeum jest wspomniany wcześniej zabytkowy Pawilon Norweski wybudowany 1909 roku na wzór słynnej restauracji Frognersteren pod Oslo. Jest on malowniczo położony nad stawem w Parku Norweskim w uzdrowiskowej dzielnicy Jeleniej Góry - Cieplicach. Muzeum powstało na bazie części zbiorów hrabiowskiej rodziny Shaffgotschów oraz okazów przyrodniczych z likwidowanych po wojnie na Śląsku małych muzeów regionalnych. Zgromadzono tu największą w Polsce ekspozycję ptaków. Obejmuje ponad 300 gatunków ptaków lęgowych Europy Środkowej oraz wiele gatunków egzotycznych. Muzeum organizuje także wystawy czasowe, prelekcje, projekcje filmów i inne imprezy o tematyce przyrodniczej. Wystawami stałymi są: „Barwny świat ptaków” oraz „Motyle Karkonoszy i Świata”

· Muzeum Przyrodnicze Karkonoskiego Parku Narodowego, które gromadzi, przechowuje i eksponuje zbiory przyrodnicze, historyczne i etnograficzne pochodzące z obszaru Karkonoszy oraz najbliższego sąsiedztwa gór. W salach muzeum można m.in. poznać historię Karkonoskiego Parku Narodowego, dzięki niesamowitym formom skalnym i pięknym okazom minerałów przekonać się o niezwykle skomplikowanej budowie geologicznej Sudetów Zachodnich. Obejrzeć można ogromną mapę plastyczną Karkonoszy, a także zapoznać się z żyjącymi tu zwierzętami i roślinami. Atrakcję stanowi także założone przy Muzeum alpinarium-ogród z 90 gatunkami roślin Karkonoskiego Parku Narodowego. Nowością jest multimedialna informacja o bilateralnym rezerwacie biosfery. Do stałych ekspozycji zaliczamy: Multimedialną informację o Bilateralnym Rezerwacie Biosfery, Ochronę przyrody i parki narodowe w Polsce, Geologię Sudetów Zachodnich, Florę i faunę Karkonoszy, Alpinarium – z roślinami Karkonoszy

· Muzeum Miejskie Dom Gerarda Hauptmanna - Od 2001 roku znajduje się tu centrum spotkań i wymiany polsko – czesko - niemieckiej oraz Muzeum „Dom Gerharta Hauptmanna”, będące jednocześnie międzynarodowym ośrodkiem kulturalnym. Do wystaw stałych należą: „Gerhart Hauptmann w wirze historii – wystawa mutlimedialna”, „100 lat Willi Wiesenstein”.

· Wystawy MZK - "Tramwaje Jeleniogórskie 1897-1969".

Również do bardzo ważnych instytucji kulturalnych propagujących kulturę i sztukę, wspierające działalność artystyczną oraz gromadzące dobra kultury należą galerie do których zaliczamy w mieście:

· BWA - Biuro Wystaw Artystycznych

· Galeria Antyków I Antykwariat Księgarski

· Galeria "Korytarz" JCK

· Galeria "Pod Brązowym Jeleniem" JCK

· Galeria "Promocje" I "Holl" ODK

· Galeria "Muflon" MDK Muflon

· Galeria N... Przy DODN

· JTF Jeleniogórskie Towarzystwo Fotograficzne

· Koja Galery Art.& Antic

· Galeria "Prinz"
W Jeleniej Górze istnieje ponad 60 klubów, stowarzyszeń i związków sportowych, które zrzeszają kilka tysięcy miłośników czynnego wypoczynku i sportu zawodowego. Polepszająca się cały czas baza rekreacyjno-sportowa zachęca do aktywnego trybu życia. Obecnie istnieją: stadiony sportowe (ul. Podchorążych, ul. Lubańska, ul. Złotnicza), sale sportowe, zespół basenów kąpielowych, hala widowiskowo – sportowa, korty tenisowe (ul. Sudecka, ul. Noskowskiego), kompleks sportowy „Jedenastka” przy SP nr 11, baseny kryte (w SP nr 11 oraz w hotelu „Mercure”). Miasto przystąpiło również do programu „Moje Boisko – Orlik 2012”, dzięki niemu powstał kompleks boisk sportowych przy Zespole Szkół Ogólnokształcących i Technicznych przy Al. Jana Pawła II.
1.13.2.4. Dostępność komunikacyjna

1.13.2.4.1. Infrastruktura drogowa

Jelenia Góra leży w ciągu międzynarodowej trasy E-65 MALMÖ - Ystad - Świnoujście – Szczecin - Gorzów Wielkopolski - Zielona Góra - Lubin - Legnica - Bolków – JELENIA GÓRA – Jakuszyce - Mladá Boleslav - Praga - Brno - Bratysława - Sárvár - Nagykanizsa - Zagrzeb - Karlovac – Rijeka - Obrovac - Split - Podgorica - Bijelo Polje - Prisztina - Skopje - Bitola - Larisa - Lamia - Korynt - Tripolis - PÓŁWYSEP PELOPONEZ.

Na terenie Polski trasa E-65 to droga krajowa nr 3 ze Świnoujścia przez Szczecin, Zieloną Górę, Legnicę, Bolków do Jeleniej Góry i dalej przez Szklarską Porębę do przejścia granicznego z Republikę Czeską w Jakuszycach. Na obszarze powiatu jeleniogórskiego droga nr 3 ma klasę GP 1/2, jednak bez utwardzonych poboczy, a na terenie miasta ma na dużym odcinku przekrój GP 2/2.

Droga krajowa nr 3 w Jeleniej Górze przebiega ulicami Wrocławską, Konstytucji 3 Maja, Jana Pawła II, Jana III Sobieskiego, Zgorzelecka, Spółdzielczą, Trasą Czeską. Od skrzyżowania ulic Jana III Sobieskiego i Zgorzeleckiej od drogi krajowej nr 3 odchodzi droga krajowa nr 30, klasy GP ½ odcinkowo z utwardzonymi poboczami, która łączy Jelenią Górę przez Lubań ze Zgorzelcem (autostrada A-4 i droga krajowa nr 4). Stanowi ona połączenie Karkonoszy z Republiką Federalną Niemiec (Drezno i Berlin).

Przez miasto przebiegają także trzy drogi wojewódzkie:

- nr 365 klasy G 1/2 z Jeleniej Góry przez Świerzawę do Jawora (stanowiąca dla drogi krajowej nr 3 skrót z Jeleniej Góry do Legnicy), w mieście przebiega ulicą Legnicką,

- nr 366 klasy G 1/2 z Kowar przez Karpacz do Piechowic (do drogi krajowej nr 3), w mieście przebiega ulicami Bronisława Czecha i Eugeniusza Romera,

- nr 367 klasy G 1/2 z Jeleniej Góry przez Kowary, Ogorzelec do Kamiennej Góry, a od Ogorzelca poprzez drogę wojewódzką nr 369 do Lubawki (droga krajowa nr 5), w mieście przebiega ulicami Łączną, Wincentego Pola, Aleją Wojska Polskiego, Sudecką.

W Jeleniej Górze jest także 65,5 km dróg powiatowych o utwardzonej nawierzchni oraz 184,5 km dróg gminnych, z czego 115,2 km - o utwardzonej nawierzchni. Stan techniczny dróg, szczególnie wojewódzkich, nie odpowiada współczesnym normom i wymogom transportowym co do jakości nawierzchni, jej nośności i parametrów technicznych. Licznie występują skoleinowania oraz spękania nawierzchni. Niweleta jezdni oraz łuki poziome i pionowe nie są dostosowane do aktualnych wymogów technicznych, powodując zagrożenie dla ruchu, szczególnie w okresie jesienno-zimowym. Drogi nie spełniają wymogów unijnych dotyczących nośności: krajowe 115 kN/oś, wojewódzkie 100 kN/oś. Na drodze krajowej nr 3 dotkliwy jest brak utwardzonych poboczy, a w obszarze górzystym - brak pasów ruchu powolnego. Powoduje to tworzenie zatorów przez pojazdy ciężarowe.

Jelenia Góra posiada dość dobrze rozbudowaną sieć
 ulic z głównym trzonem transportowym tworzonym przez drogi krajowe nr 3 i 30 oraz wojewódzkie nr 365, 366 i 367. Ulice to głównie drogi jednojezdniowe, często ze skanalizowanymi skrzyżowaniami i ruchem sterowanym sygnalizacją świetlną.

Obecny układ drogowy nie spełnia należycie swoich funkcji transportowych. Dużym ułatwieniem dla przemieszczania się w mieście było ukończenie w 2004 roku północnej obwodnicy miasta w ciągu drogi krajowej nr 3, co pozwoliło na przeniesienie ruchu tranzytowego poza obszar centrum. Jednak nadal dojazd do Cieplic i Sobieszowa opiera się o jedną ulicę. Realizacja planowanej obwodnicy południowej oraz przedłużenie ul. Spółdzielczej co najmniej do ul. Lubańskiej, docelowo do ul. Dolnośląskiej przyniesie efekt w postaci uzyskania tras alternatywnych, które odciąży obecne główne osie komunikacyjne miasta. W efekcie nastąpi na nich zmniejszenie natężenia ruchu i rozłożenie go na trasach alternatywnych.
1.13.2.4.2. Infrastruktura kolejowa

Jelenia Góra to jeden z ważnych w województwie węzłów kolejowych, gdzie krzyżują się linie w kierunku Wrocławia, Zgorzelca/Węglińca, Szklarskiej Poręby, Kowar/Karpacza oraz Lwówka Śląskiego. Jeszcze na początku lat dziewięćdziesiątych ubiegłego wieku odbywał się na nich regularny ruch pociągów osobowych, który stopniowo był ograniczany i obecnie jest ju_ na niektórych liniach zawieszony. Węzeł jeleniogórski składa się z następujących linii kolejowych (na podstawie wykazu linii D-29 PKP S.A.):

- nr 274 Wrocław – Wałbrzych – Jelenia Góra – Luba_ – Zgorzelec, jest to czynna linia państwowa, pierwszorzędna, na odcinku Wrocław – Jelenia Góra dwutorowa, na odcinku Wrocław – Lubań zelektryfikowana, na pozostałych odcinkach jednotorowa i niezelektryfikowana,

- nr 283 przez Lwówek Śląski do Żagania, linia lokalna, znaczenia miejscowego, jednotorowa, niezelektryfikowana, czynna na odcinku Jelenia Góra – Lwówek Śląski,

- nr 308 do Kamiennej Góry, jest to nieczynna linia lokalna, znaczenia miejscowego, jednotorowa, niezelektryfikowana o zawieszonym ruchu, częściowo rozebrana,

- nr 311 z Jeleniej Góry przez Szklarską Porębę do Jakuszyc, jest to czynna linia lokalna, znaczenia miejscowego, jednotorowa, zelektryfikowana na odcinku Jelenia Góra – Szklarska Poręba, a na odcinku Szklarska Poręba – Jakuszyce nieczynna, niezelektryfikowana,

- nr 340 z Mysłakowic od linii nr 308 do Karpacza, jest to nieczynna linia lokalna, znaczenia miejscowego, jednotorowa, niezelektryfikowana, o zawieszonym ruchu.

Od początku lat dziewięćdziesiątych ub. wieku PKP S.A. stopniowo zawieszała liczbę połączeń pasażerskich na liniach jeleniogórskich, doprowadzając na niektórych z nich do całkowitego wygaszenia ruchu (na liniach do Karpacza i Kowar). Przyczyniły się do tego następujące elementy:

- zmiany ustrojowe i gospodarcze zmieniające ruchliwość i przemieszczanie się ludzi,

- dekapitalizacja infrastruktury kolejowej, czego skutkiem jest postępujące obniżanie komfortu jazdy i prędkości komunikacyjnej, a więc - wydłużanie czasów przejazdów,

- niedoskonała i niedopasowana do potrzeb pasażerów polityka biletowa PKP.

Obecnie Jelenia Góra posiada regularne regionalne połączenia jedynie przez Wałbrzych z Wrocławiem i przez Lubań z Węglińcem oraz sezonowe połączenie krajowe pomiędzy Szklarską Porębą i Warszawą. Połączenia aglomeracyjne funkcjonują do Lwówka Śląskiego i Szklarskiej Poręby
.

Według rozkładu jazdy 2007/2008 z Jeleniej Góry w dzień roboczy odprawianych jest:

- 9 pociągów do Wrocławia przez Wałbrzych, czas jazdy około 3,5 godziny,

- 5 pociągów do Wrocławia z 1 przesiadką, czas jazdy około 4 godzin,

- 4 pociągi do Lwówka Śląskiego, czas jazdy około 1 godziny,

- 5 pociągów do Węglińca przez Lubań, czas jazdy około 1,5 godziny,

- 4 pociągi do Szklarskiej Poręby, czas jazdy około 1 godziny.

1.13.2.4.3. Infrastruktura lotnicza / wodna

W Jeleniej Górze, pomiędzy ulicami Łomnicką i Wincentego Pola, przy drodze wojewódzkiej nr 367, zlokalizowane jest lotnisko. Pełni ono funkcję lotniska sportowo-usługowego, posiada dwa pasy o nawierzchni trawiastej długości 610 i 420 metrów, a także pas awaryjny o długości 260 metrów. Zarządcą jest Aeroklub Jeleniogórski. Lotnisko posiada przejście graniczne, co daje możliwość odprawiania lotów międzynarodowych.

Lotnisko nadaje Jeleniej Górze charakter miasta otwartego, zdolnego do szybkiego komunikowania się z najdalszymi miejscami na kontynencie europejskim. Stwarza to szansę osobistego uczestnictwa w kontaktach o wszechstronnym charakterze, od prywatnych do biznesowych i politycznych.

W Jeleniej Górze tradycje lotnicze istnieją od 80 lat, od czasu budowy lotniska i powstania pierwszego towarzystwa animatorów lotnictwa. Na przestrzeni tych lat stworzono różne formy działalności związanej z rozwojem lotnictwa i sportów lotniczych. Szczególne warunki klimatyczne i położenie miasta, przyczyniły się do rozwoju sportów lotniczych – szybownictwa i spadochroniarstwa.
1.13.3. Dominujące formy turystyki w regionie

Na to jakie formy turystyki stają się dominujące na danym obszarze wpływa wiele czynników. Najistotniejszymi z nich są uwarunkowania demograficzne, infrastruktura społeczna, infrastruktura techniczna, struktura gospodarcza i uwarunkowania ekonomiczne oraz atrakcyjność oferty danego miejsca.
1.13.3.1. Wielkość i struktura ruchu turystycznego w regionie

Do zilustrowania intensywności ruchu turystycznego w gminie zastosować można następujące wskaźniki:

· funkcji turystycznych Baretje’a (relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Schneidera (relacja korzystających z noclegów do liczby stałych mieszkańców),

· intensywności ruchu turystycznego według Charvata (relacja udzielonych noclegów do liczby stałych mieszkańców),

· wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczy miejsc noclegowych),

· gęstości ruchu (relacja korzystających z noclegów do powierzchni w km2),

· gęstość bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2),

· wskaźnik rozwoju bazy noclegowej (relacja miejsc noclegowych do powierzchni w km2).

Wskaźniki dla miasta Jelenia Góra z roku 2007 przedstawiają się następująco:

· funkcji turystycznych Baretje’a – 2,5

· intensywności ruchu turystycznego według Schneidera – 80,8

· intensywności ruchu turystycznego według Charvata – 233,8

· wykorzystania pojemności noclegowej – 91,8

· gęstości ruchu – 635,7

· gęstość bazy noclegowej – 20,1

· wskaźnik rozwoju bazy noclegowej – 31,7

1.13.3.2. Sezonowość ruchu turystycznego w regionie

Bardzo duże nasilenie przyjazdu turystów zauważa się w okresach wczesnowiosennych oraz letnich. To właśnie wtedy organizowane są imprezy kulturalno – rozrywkowe, które przyciągają do miasta wielu turystów. Szczególnym miesiącem, w którym odnotowuje się najwięcej przyjazdów turystów jest wrzesień – w czasie którego odbywa się święto miasta „Wrzesień Jeleniogórski”.

Dzięki położeniu w niedalekiej odległości od rozpromowanych na całą Polskę kurortów wypoczynkowych (Karpacz, Szklarska Poręba) miasto odwiedzają również turyści, którzy właśnie tam upatrzyli sobie miejsce pobytu wypoczynkowego.
1.13.3.3. Modele przyjazdu do regionu

Charakterystycznym widokiem na jeleniogórskiej starówce w okresach ciepłych są liczne grupy zwiedzających. Są to turyści zarówno z Polski jak i zza granicy, chociaż w większości są to turyści zza zachodniej granicy. Dlatego też w większości obiektów noclegowych i gastronomicznych drugim obowiązującym językiem jest język niemiecki. Oprócz licznych zorganizowanych grup do Jeleniej Góry również przyjeżdżają turyści indywidualnie, których nie tylko przyciągają walory krajobrazowe i kulturowe, ale również organizowanie w mieście imprezy jak np. Wrzesień Jeleniogórski.

Model przyjazdu turystów można określić jako zwiedzająco – rozrywkowy.
1.13.3.4. Postrzeganie regionu

Jelenia Góra to miasto „w sam raz”. Nie za duże i nie za małe, co pozwala nie odczuwać nadmiaru dobrodziejstw technicznej cywilizacji a jednocześnie nie mieć kompleksu prowincji. Jest to miejsce, gdzie szanuje się historię i przyrodę, gdzie można odpocząć, a także zaspokoić swoje kulturalne, intelektualne i materialne potrzeby. Dlatego tak liczne rzesze turystów krajowych i zagranicznych chętnie odwiedzają Jelenią Górę i uważa ja za atrakcyjne miasto. Niestety obok przepięknej starówki, bardzo rzucające się w oczy zdają się być kamienice w okolicach ulicy Wojska Polskiego i Wolności. Niewątpliwie nowa elewacja kamienic sprawiłaby, że miasto stało by się jeszcze bardziej atrakcyjniejsze nie tylko dla turystów ale również mieszkańców.
1.13.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna stanowi zespół uwarunkowań rozwoju turystyki na danym obszarze. Popyt na usługi turystyczne uzależniony jest w znacznym stopniu od wieku, płci, poziomu edukacji i wychowania oraz zasobności społeczeństwa.

W zależności od wieku osoby odwiedzające miasto preferują różne formy rozrywki. Osoby młodsze częściej zainteresowane są imprezami kulturalnymi (np. artystycznymi, filmowymi i teatralnymi) oraz masowymi. Osoby w średnim wieku również najczęściej wybierają imprezy masowe i artystyczne, natomiast osoby starsze najbardziej zainteresowane są poznawaniem historii i architektury miasta.

Poziom wykształcenia również ma wpływ na wybór uczestnictwa w konkretnej imprezie czy formę spędzania czasu. I tak, osoby z wykształceniem niższym niż średnie najczęściej uczestniczą w imprezach masowych. Osoby z wykształceniem średnim również wybierają imprezy masowe, ale także imprezy artystyczne oraz turystykę krajoznawczą. Osoby z wyższym wykształceniem preferują przede wszystkim imprezy artystyczne.

Jeśli chodzi o strukturę ekonomiczną turystów przyjeżdżających do Jeleniej Góry, to dyktują ją takie czynniki jak cena noclegu, wyżywienia, koszt dojazdu i pobytu (bilety, karty wstępu, pamiątki). Analiza tej struktury w przypadku Jeleniej Góry pokazuje, że do miasta częściej przybywają osoby zamożne – zwłaszcza turyści zagraniczni – oraz osoby średniozamożne.

WNIOSKI:

· Położenie w kotlinie otoczonej masywami górskimi sprawia, że miasto jest wyjątkowe, i charakteryzuje się unikalnym krajobrazem względem innych miast w regionie,

· Niedaleka odległość miasta od granicy sprawia, iż jest ona częstym celem zagranicznych turystów,

· Celem przyjazdu do miasta jest nie tylko chęć zwiedzania zabytków oraz atrakcyjnych miejsc, czy też uczestnictwo w wydarzeniach kulturalnych ale również możliwość wypoczynku i regeneracji, którą stwarzają cieplickie uzdrowisko i sanatorium.

· Należy zwrócić również uwagę na punkt koncentracji turystycznej, jakim jest jeleniogórski rynek wraz z ul. 1 Maja,

· Jeleniogórskie zabytki świadczą o jej bogatej historii,

· Ważnym elementem oferty turystycznej miasta stanowi jej baza uzupełniająca,

· Istotnym elementem, wpływającym na rozwój turystyki jest bardzo dobre połączenie komunikacyjne i kolejowe do Jeleniej Góry.

1.14. Związek Gmin Karkonoskich

1.14.1. Geneza

Na początku 1992 roku, po dwóch latach istnienia samorządu terytorialnego w Polsce gminy leżące w województwie dolnośląskim, w powiecie jeleniogórskim u podnóża Karkonoszy: Karpacz, Kowary, Mysłakowice i Podgórzyn nawiązały współpracę, której wynikiem było utworzenie Związku Gmin Karkonoskich.

Podstawę utworzenia Związku dała ustawa o samorządzie gminnym. Pod koniec roku 1997 chęć przystąpienia do Związku wyraziła Gmina Szklarska Poręba, która równoprawnym członkiem stała się od dnia 1 stycznia 1998 r. Na początku 2002 roku do Związku dołączyła gmina Piechowice. Nawiązanie współpracy przez gminy karkonoskie zostało zaczerpnięte z wzorów krajów Unii Europejskiej - głównie z Danii. Przedstawiciele samorządów lokalnych mieli okazję zapoznać się z zasadami tworzenia związków międzygminnych w Danii, które to związki realizują bardzo dużo wspólnych inwestycji, szczególnie w dziedzinie ochrony środowiska. Wspólne realizowanie tego typu przedsięwzięć pomniejsza koszty i daje dużo większe efekty w skali ponadgminnej.

Wykorzystując doświadczenia Unii Europejskiej, stwierdzono, że nawiązanie współpracy i utworzenie Związku Gmin Karkonoskich jest niezbędne dla turystycznych gmin karkonoskich, w których na początku lat dziewięćdziesiątych zaczął powstawać problem składowania odpadów. To właśnie brak ekologicznego wysypiska stał się główną przesłanką, aby nawiązać współpracę, wykorzystując możliwość jaką daje ustawa samorządowa i utworzyć Związek Gmin Karkonoskich.

Tak zwane "dzikie wysypisko śmieci" znajdowało się na terenie wsi Kostrzyca i Ściegny, na granicy Gminy Mysłakowice i Gminy Podgórzyn. Wysypisko to nie było zabezpieczone i nie gwarantowało ekologicznego, nie zagrażającego środowisku naturalnemu składowania śmieci. Funkcjonowało ono nielegalnie od lat siedemdziesiątych. Dopiero w latach osiemdziesiątych zostało "zaakceptowane" w planach zagospodarowania przestrzennego województwa jeleniogórskiego i gmin, jednak bez odpowiedniej dokumentacji projektowej uzgodnionej z władzami wojewódzkimi i inspekcją sanitarną.

Dzikie wysypisko stanowiło duży problem szczególnie dla dwóch gmin, na terenie których się znajdowało tj. dla Mysłakowic i Podgórzyna. Było ono niewygodnym sąsiadem dla mieszkańców wsi Ściegny w Gminie Podgórzyn i wsi Kostrzyca w Gminie Mysłakowice. Ciągle wydobywające się nieprzyjemne zapachy, tląca się hałda zwożonych śmieci, wydobywające się niebezpieczne odcieki zatruwające okoliczne lasy i rowy stanowiły ogromne zagrożenie dla mieszkańców i środowiska naturalnego.

Gminy Podgórzyn i Mysłakowice nie posiadały wystarczających środków finansowych, na samodzielne uporządkowanie powstałej hałdy odpadów oraz dobudowanie nowych kwater i prowadzenie prawidłowego składowania. Cztery jednostki administracyjne - miasta: Kowary i Karpacz oraz gminy: Mysłakowice i Podgórzyn nie miały legalnego składowiska śmieci. Na terenie czterech turystycznych gmin śmieci były składowane na tym dzikim wysypisku oraz w wielu miejscach do tego nie przeznaczonych. Ponadto Miasto Karpacz i Miasto Kowary, nawet jeżeli chciałyby wybudować dla swoich gmin wysypisko, nie miałyby gdzie zlokalizować go, ze względu na brak odpowiedniego terenu.

Projekt ekologicznego zagospodarowania wysypiska w Ściegnach - Kostrzycy powstał w 1992 roku i realizowany jest przez Związek Gmin Karkonoskich.

Inną ważną przesłanką nawiązania współpracy i utworzenia Związku Gmin Karkonoskich stał się problem komunalizacji mienia Wojewódzkiego Przedsiębiorstwa Wodociągów i Kanalizacji w Jeleniej Górze. Mająca nastąpić komunalizacja Przedsiębiorstwa skłoniła gminy, na terenie, których znajdowało się mienie Przedsiębiorstwa trudne do podzielenia, do wspólnego rozwiązania problemu dostarczania wody i odbioru ścieków.

Członkami Związku Gmin Karkonoskich są gminy:

· Karpacz,

· Kowary,

· Mysłakowice,

· Piechowice,

· Podgórzyn,

· Szklarska Poręba.

1.14.2. Cele Związku Gmin Karkonoskich

Współpracę pomiędzy gminami nawiązano w celu realizacji wspólnych działań w zakresie:

1. Ochrona wód, ziemi i powietrza oraz krajobrazu, będących bazą dla rekreacji i turystyki krajowej i zagranicznej.

2. Ukierunkowanie rozwoju gospodarczego w oparciu o naturalne walory przyrodnicze.

3. Wymiana doświadczeń w zakresie realizacji zadań komunalnych.

4. Reprezentowanie wspólnych interesów gmin w sprawach współpracy z samorządami terytorialnymi innych państw, związkami gmin i euroregionami.

5. Zgłaszanie inicjatyw w przedmiocie działania Gmin i Związku do przedstawicieli parlamentu i administracji rządowej.

6. Wspólne realizowanie zadań i inwestycji komunalnych i prowadzenie działalności gospodarczej. Dla realizacji tych celów Związek może tworzyć jednostki organizacyjne w tym przedsiębiorstwa i zakłady. Wykaz jednostek organizacyjnych prowadzi Zarząd Związku.

7. Podejmowanie innych działań wynikających z uchwał rad gmin.

8. Prowadzenia działalności o charakterze oświatowo - wychowawczym, sportowej, kulturalnej i innej. W tym celu Związek powołuje placówki oświatowo - wychowawcze.

9. Prowadzenie działalności wydawniczo - informacyjnej.

10. Współpraca trasgraniczna.

11. Prowadzenie edukacji ekologicznej.

1.14.3. Realizowane projekty

Projekt "Rozwój i wspieranie transgranicznych struktur współpracy sieciowej w ramach współpracy turystycznej w Karkonoszach"

Jest projektem małym, łączna wartość projektu wynosi 240 876,04 zł, w tym udział środków EFRR wynosi 177 801,52 zł. Głównym celem projektu jest utworzenie kanałów przepływu danych między informacjami turystycznymi w Regionie Karkonoskim. Region Karkonoski rozumiany jest tu jako zbiór gmin i powiatów zarówno polskiej jak i czeskiej części Karkonoszy. Dzięki podpisaniu porozumienia z Svazem měst a obcí (czeskim odpowiednikiem Związku Gmin Karkonoskich) nawiązano transgraniczną współpracę odnośnie promocji Regionu. Trwają również ustalenie odnośnie podpisania porozumień z czeskimi centrami informacji turystycznej i uruchomieniu interaktywnej bazy danych o Regionie Karkonoskim. Informacje zawarte w bazie dotyczyłyby bazy noclegowej, gastronomicznej i infrastruktury sportowo-rekreacyjnej. Powstały portal (pod adresem www.karkonosze.eu) miałby być kompleksowym kompendium wiedzy o Karkonoszach polskich jak i czeskich. Na stronach portalu będą wszelkie możliwe informacje przydatne turyście, który ma zamiar odwiedzić Region Karkonoski. Będzie tu również można znaleźć aktualne informacje odnośnie najciekawszych wydarzeń marketingowych. W celu realizacji tego celu zakupiono odpowiedni sprzęt komputerowy i wyposażono stanowiska pracy w informacjach turystycznych w gminach związkowych oraz Jeleniej Górze. Dla podniesienia kwalifikacji pracowników przeprowadzany jest aktualnie kurs języka czeskiego. Inicjatywa ta ma na celu ułatwienie kontaktów z naszymi czeskimi partnerami i zaciśnięcia współpracy. Przeprowadzono również szkolenie dla kadry turystycznej, a w najbliższym czasie planowane jest przeprowadzenie kolejnego. Prócz form promocji opartych na technologiach informatycznych wydane zostaną także katalogi, broszury, ulotki oraz mapa w wersji tradycyjnej. Będą one uzupełnieniem portalu i razem będą tworzyć zakrojoną na dużą skalę kampanię promocyjną Regionu Karkonoszy. Wszystkie wydane materiały będą posiadały unikalną szatę graficzną ujednoliconą z czeskimi wydawnictwami. Dzięki temu wypracowany zostanie jednolity standard unikalny w skali światowej, który pozwoli na łatwą identyfikację Karkonoszy przez potencjalnych turystów. Powstanie również Centrum Współpracy Polsko-Czeskiej "Karkonosze bez granic", którego zadaniem będzie podtrzymanie współpracy między polskimi i czeskimi instytucjami odpowiedzialnymi za promocję Regionu. Centrum będzie mieściło się w Pałacu-Bukowiec w siedzibie ZGK. Związek rozpisał również przetarg na opracowanie Koncepcji Rozwoju Karkonoszy, dokumentu kompatybilnego z czeską Wizją Karkonoszy 2050. Koncepcja ta będzie kamieniem milowym w programowaniu rozwoju po obu stronach granicy w duchu zrównoważonego rozwoju z wyeksponowaniem funkcji turystycznej. Trzy w/w elementy składają się na większy zamysł, którego celem jest ugruntowanie głównej funkcji gospodarczej Regionu Karkonoskiego jaką jest turystyka. Infrastruktura informatyczna pozwoli na propagowanie potencjału Karkonoszy, a materiały promocyjne na rozpowszechnienie oraz umocnienie w świadomości ludzi bezsprzecznych walorów tych terenów. Koncepcja będzie dokumentem wiążącym wszystkie działania w całość oraz będzie podstawą dla samorządów dla tworzenie własnych programów operacyjnych w duchu porozumienia bilateralnego między polskimi i czeskimi władzami na terenie Regionu.

Projekt "Karkonosze, Kultura Trzech Narodów - atrakcje regionu"

W ramach projektu założone jest:

1. Przeprowadzenie trójstronnego seminarium pn.: "Wartości kulturowe i przyrodnicze Regionu Karkonoskiego, jako element współpracy transgranicznej trzech narodów".

2. Opracowanie i wydanie mapy atrakcji turystycznych ze szczególnym uwzględnieniem wartości historycznych Regionu Karkonoskiego.

3. Działania promocyjne mające na celu upowszechnienie atrakcji turystycznych Regionu Karkonoskiego poprzez: udział w targach turystycznych w kraju i za granicą - zakup niezbędnego sprzętu tj. zestaw kina domowego i telewizor LCD oraz aparat fotograficzny. Mapa umożliwi szerszy dostęp do informacji walorach przyrodniczych i turystycznych regionu po obu stronach gór, nie dzieląc ich na polskie i czeskie. Wyeksponowane atrakcje turystyczne, przyczynią się do wzrostu zainteresowania turystów Karkonoszami, Górami Izerskimi i Rudawami Janowickimi, jak również atrakcjami w Kotlinie Jeleniogórskiej, gdzie znajdują się piękne zamki i pałace słynnych rodów oraz bardzo rzadko spotykane parki o założeniu w stylu angielskim. Opisy mapy opracowane będą w trzech wersjach językowych: polskiej, niemieckiej i czeskiej, co znacznie ułatwi turystom rozeznanie w tak rozległym regionie. W ramach porozumienia międzygminnego są przygotowywane i wydawane wspólne wydawnictwa, które są ważnym elementem promocyjnym na krajowych i zagranicznych targach turystycznych (Berlin-marzec, Jablonec-kwiecień i Jelenia Góra-maj).

Planowane seminarium z udziałem partnerów z obszaru Euroregionu Nysa ma na celu: kompleksowe zdefiniowanie wartości kulturowych i przyrodniczych regionu, ich prezentację, ustalenie z partnerami standardów ich promowania w mediach i wydawnictwach, zaktywizowanie środowiska: a) obsługi ruchu turystycznego. b) oświatowego wokół tych wartości. Dlatego też planowane jest zaproszenie na seminarium osób bezpośrednio pracujących w turystyce oraz nauczycieli realizujących programy edukacyjne o regionie. Całość materiałów wypracowanych w trakcie seminarium (referaty, głosy w dyskusji) umieszczone zostaną również na stronie internetowej. Wyjątkowość Kotliny Jeleniogórskiej i jej międzynarodowe, europejskie znaczenie wynika ze zlokalizowania na tym niewielkim terenie ponad 20 zamków i pałaców, które były siedzibami książąt śląskich, pruskiej rodziny królewskiej (m.in. królów pruskich: Wilhelma III i IV), słynnych rodów arystokracji i szlachty polskiej, niemieckiej, czeskiej i austriackiej (m.in. Radziwiłłów, Czartoryskich, Schaffgotschów, Hohenzollerów). Korzystano przy tym z usług tak słynnych architektów jak Friedricha Schinkla, Friedricha Augusta Stülera i jednego z najwybitniejszych XIX - wiecznych architektów krajobrazu - Petera Josepha Lenné. Stworzono kompleks pałaców i parków o niepowtarzalnej atmosferze, wpisanych w otaczający krajobraz tak doskonale, że wraz z komponowanymi krajobrazami rolniczymi i leśnymi stanowią one dziś zabytek rangi europejskiej, o unikalnych cechach przestrzennych.

Planowany koszt projektu szacowany jest na 79 570 PLN, natomiast wnioskowana kwota dofinansowania z FMP wynosi 59 677,50 PLN.

Uczestnictwo w Projekcie „Karkonoski System Wodociągów i Kanalizacji, etap I”

W trosce o szczególnie cenne przyrodniczo tereny Karkonoszy, Gór Izerskich, Rudaw Janowickich i Kotliny Jeleniogórskiej, w trosce o zasoby wodne zlewni rzeki Bóbr, a przede wszystkim mając na uwadze poprawę jakości życia mieszkańców gmin: Kowary, Mysłakowice, Podgórzyn i Szklarska Poręba, sformułowano wniosek o dofinansowanie ze środków unijnych pod nazwą Karkonoski System Wodociągów i Kanalizacji, etap I.

Projekt ma na celu poprawę środowiska naturalnego, czystości wód i gleby oraz dostosowanie gospodarki wodno – ściekowej gmin objętych projektem do wymagań Polski i Unii Europejskiej. Działania w ramach Projektu przyczynią się do realizacji celów polityki ekologicznej Unii Europejskiej, tj. ochrony, zachowania i poprawy jakości środowiska, ochrony zdrowia ludzkiego oraz oszczędnego i racjonalnego wykorzystywania zasobów naturalnych.

W dniu 12 grudnia 2005 roku Komisja Europejska podjęła decyzję o współfinansowaniu inwestycji ze środków Funduszu Spójności. Projekt pozyskał dofinansowanie kosztów kwalifikowanych, co oznacza, że Unia Europejska sfinansuje przedsięwzięcia na kwotę blisko 50 milionów Euro.

Projekt obejmuje swym zasięgiem tereny czterech gmin zrzeszonych w Związku Gmin Karkonoskich – Mysłakowic, Podgórzyna, Kowar i Szklarskiej Poręby.

Zakres rzeczowy przedsięwzięcia w gminie Kowary obejmuje:

System wodociągowy
· wymiana wyeksploatowanych odcinków sieci o dużej awaryjności w dzielnicy Wojków (głównie ulica Pensjonatowa, Sanatoryjna, Wojska Polskiego) o średnicy ø 0,11 m i długości 1567 m wraz z uzupełnieniem armatury zaporowej i przeciwpożarowej,

· budowa nowej sieci wodociągowej o średnicy ø 0,16 m i o długości

· 2473 m oraz budowa nowego ujęcia wody i stacji uzdatniania dla dzielnicy Kowar – Podgórza.

System kanalizacyjny
· budowa systemu kanalizacji sanitarnej grawitacyjno-tłocznej na Podgórzu, Wojkowie, Krzaczynie i Centrum o średnicach kanałów grawitacyjnych ø 0,2 m do ø 0,3 m i łącznej długości 33173m, kanały tłoczne o średnicy 90mm o łącznej długości 295m z dwiema przepompowniami ścieków,

· rozdział istniejącej sieci ogólnospławnej w Centrum oraz na terenie osiedla Górniczego polegającej na budowie nowego systemu kanalizacji sanitarnej grawitacyjnej Dy 0,2 ø 0,3 m o długości 3324 m i przekształcenie istniejących sieci ogólnospławnych w sieci kanalizacji deszczowej Dy 0,25 ø 0,7 m (konieczność wykonania dodatkowo 1033 m kanałów deszczowych),

· wykonanie wymiany kanału ogólnospławnego w ulicy Jeleniogórskiej polegającej na wykonaniu nowego kanału Dy 0,3 ø 0,5 m o długości łącznej 1393 m metodą bezwykopową, wykorzystując istniejący kanał na ułożenie w nim kanału nowego,

· wykonanie systemu odwodnieniowego kanalizacji deszczowej wraz z dwoma osadnikami i separatorami wód deszczowych i wylotami brzegowymi dla terenów zlokalizowanych powyżej osiedla Górniczego. Odwodnienie obejmie budowę kanału zamkniętego Dy 0,3 m ø 0,5 m na terenie ogródków działkowych i dalej w kierunku ulicy Jaśminowej do skrzyżowania z istniejącymi sieciami gazowymi o łącznej długości 112 m, a po przejściu przez gazociąg obejmującego budowę 125 m rowu otwartego, aż do odbiornika (cieku).

Zakres rzeczowy przedsięwzięcia w gminie Mysłakowice obejmuje:
System wodociągowy
· budowa sieci wodociągowych dla miejscowości Dąbrowica oraz na osiedlu „Tęcza” i ulicy Stawowej w Mysłakowicach z rur o średnicach: ø 90 – ø 160 mm o łącznej długości 6835 m.

System kanalizacyjny
· budowa kanalizacji grawitacyjno-tłocznej w miejscowościach Bukowiec, Kostrzyca, Mysłakowice, Łomnice, Wojanów-Bobrów i Dąbrowica o długości 104240,5m w tym 81872m., rurociągów grawitacyjnych o średnicach ø 0,16 – ø 0,40m i 22368,5 m kolektorów tłocznych o średnicach ø 63 – ø 315mm wraz z budową 61 pompowni ścieków.

Zakres rzeczowy przedsięwzięcia w gminie Podgórzyn obejmuje:
System wodociągowy

· do I etapu nie zakwalifikowano prac związanych z systemem wodociągowym Podgórzyna.
System kanalizacyjny
· budowa kolektorów grawitacyjnych kanalizacji sanitarnej grawitacyjno-tłocznej w miejscowościach Miłków i Ścięgny o długości kanałów grawitacyjnych 35714m o średnicach ø 200 – ø 500 mm i 1301 m, kanałów tłocznych o średnicach ø 63 – ø 315 mm wraz z budową pięciu lokalnych i jednej głównej pompowni ścieków,

· Poprzez system projektowanych kolektorów w Podgórzynie i Mysłakowicach do oczyszczalni w Mysłakowicach będą odprowadzane ścieki z gminy Karpacz, z tego względu ten fragment inwestycji, musi zostać zrealizowany w pierwszej kolejności.

Zakres rzeczowy przedsięwzięcia w gminie Szklarska Poręba obejmuje:
System wodociągowy
· budowa i modernizacja 17397 m tranzytowych rurociągów wody surowej i uzdatnionej ø 160 mm i ø 200 mm,

· modernizacja stacji uzdatniania wody „Leśny Domek” wraz z zainstalowaniem stacji dezynfekcji wody i zasilaniem elektroenergetycznym,

· budowa uproszczonej stacji uzdatniania wody „Biała Dolina” wraz z zainstalowaniem stacji dezynfekcji wody i zasilaniem elektroenergetycznym,

· rozbudowa o zbiorniki wody ujęcia „Huta Julia”,

· zainstalowanie stacji dezynfekcji wody dla ujęć „Jakuszyce”, „Jutrzenka”, „Podziemny” i „Polanka” wraz z zasilaniem elektroenergetycznym,

· modernizacja przepompowni „Kolejowy” oraz „Jutrzenka” z zespołem hydroforów.

System kanalizacyjny
· budowa i modernizacja kanalizacji sanitarnej grawitacyjno-tłocznej: 45232m kolektorów grawitacyjnych o średnicach ø 200 – ø 400 mm oraz 4108 kolektorów tłocznych o średnicach ø 110 – ø 300 mm,

· wykonanie sześciu tłoczni ścieków sanitarnych i jednej przepompowni przekształconej z likwidowanej oczyszczalni przy ulicy Prusa,

· budowa nowej oczyszczalni ścieków przy ulicy Hofmana o przepustowości Q = 2000m3/d (14600 RLM).

1.14.4. Dotychczasowa działalność

Dziesięcioletnia działalność Związku Gmin Karkonoskich w latach 1992 - 2002 przyczyniła się do wybudowania w pełni nowoczesnego, ekologicznego wysypiska odpadów, pozwoliła mieszkańcom gmin uzyskać połączenie z niemal całym światem poprzez zrealizowanie inwestycji telefonizacyjnej.

Nawiązanie współpracy przez gminy karkonoskie i utworzenie Związku Gmin Karkonoskich okazało się dla tych gmin trafną decyzją, jeżeli chodzi o rozwiązywanie problemów związanych z ochroną środowiska.

Inwestycje z dziedziny ochrony środowiska są bardzo kosztowne i wymagają wielu nakładów finansowych. Pojedyncze gminy często nie posiadają tak dużych możliwości finansowych, aby mogły je realizować. Utworzenie Związku Gmin Karkonoskich dało możliwość zdobycia na realizację wysypiska dodatkowych pozabudżetowych środków finansowych, których pojedyncza gmina nigdy nie zdołałaby pozyskać. Z funduszy pomocowych najczęściej dofinansowywane są inwestycje prowadzone w układzie wielu gmin. W ubieganiu się o środki pomocowe z krajów Unii Europejskiej, związki międzygminne traktowane są dużo poważniej, aniżeli pojedyncze gminy - czego dowodem jest przyznanie na inwestycję ekologicznego zagospodarowania wysypiska w Ścięgnach - Kostrzycy 1.230.000 zł oraz 2.300.000 Euro na segregację odpadów z programu Współpracy Przygranicznej PHARE CBCS. Ponadto na budowę ekologicznego wysypiska odpadów Związek Gmin Karkonoskich otrzymał w latach 1992 - 2001 bezzwrotne dotacje w łącznej kwocie 2.464.000 zł i uzyskał pożyczki w kwocie 1.960.000 zł. Koszt całej inwestycji budowy ekologicznego wysypiska odpadów w Ścięgnach - Kostrzycy w latach 1992 - 2001 ukształtował się w wysokości 7.129.517 zł, z czego wkład gmin wyniósł 1.372.790 zł. Bez utworzenia Związku Gmin Karkonoskich zgromadzenie tak dużych środków finansowych na realizację inwestycji byłoby niemożliwe. Modernizacja wysypiska odpadów przyczyniła się do poprawy czystości w turystycznych gminach Kotliny Jeleniogórskiej.

Rozpoczęto prace związane z uporządkowaniem w gminach związkowych gospodarki ściekowej, zainicjowaniem inwestycji pn. "Karkonoski System Kanalizacji Sanitarnej". Planuje się, że na realizację tej inwestycji również zostaną pozyskane znaczące środki z funduszy pomocowych, szczególnie z programu ISPA.

Wymiernym efektem współpracy międzygminnej w ramach Związku Gmin Karkonoskich jest uruchomienie na terenie gmin zrzeszonych ponad 4 tysięcy nowych numerów telefonicznych. Podkreślić należy, że bez pozyskania dodatkowych środków finansowych z Fundacji Współpracy Polsko - Niemieckiej w wysokości 1.514.680 zł oraz z Agencji Restrukturyzacji i Modernizacji Rolnictwa w wysokości 260.000 zł realizacja tego zadania byłaby niemożliwa, w związku z tym, że Telekomunikacja Polska S.A. nie chciała inwestować swoich środków finansowych w trudnych terenach górskich oraz na wsiach, gdzie poszczególne domostwa są od siebie znacznie oddalone.

Analizując dochody budżetu Związku Gmin Karkonoskich w latach 1992 - 2001 można stwierdzić, iż udział środków finansowych pochodzących z gmin członkowskich na realizację wspólnych inwestycji jest niewielki w stosunku do pozyskanych środków pozabudżetowych. Analiza wydatków Związku Gmin Karkonoskich w latach 1992 - 2001 pozwala na stwierdzenie, iż przy realizacji tak dużych inwestycji wydatki związane z działalnością - to jest wydatki osobowe oraz koszty utrzymania siedziby są bardzo małe i wynoszą niespełna 9% wszystkich wydatków.

Wykorzystywanie przez gminy możliwości tworzenia związków międzygminnych i realizowanie w tej formie zadań publicznych jest w pełni uzasadnione. Realizowanie zadań inwestycyjnych, które są zazwyczaj bardzo kosztowne przez kilka gmin poprzez wspólne finansowanie okazuje się o wiele łatwiejsze i przynosi korzyści mieszkańcom w skali ponadgminnej.

Współpraca gmin karkonoskich w formie związku międzygminnego to nie tylko realizacja kosztownych inwestycji, to także wspólne promowanie walorów turystycznych gmin, wspólne wydawanie informatorów, wspieranie różnego rodzaju działalności artystycznej, sportowej mieszkańców gmin. Poprzez działalność utworzonego przez Związek Gmin Karkonoskich Karkonoskiego Uniwersytetu Ludowego mieszkańcy gmin mają możliwość uczestniczenia w różnego rodzaju, bezpłatnych kursach i szkoleniach. Corocznie organizowany jest dla najmłodszych mieszkańców gmin Konkurs Ekologiczny.

Związek Gmin Karkonoskich jest również organizatorem wielu imprez plenerowych takich jak m.in. coroczne Międzygminne Dni Sportu, w których biorą udział mieszkańcy gmin oraz odwiedzający gminy.

1.14.4.1. Działalność ekologiczna Związku Gmin Karkonoskich

Działalność ekologiczna ZGK to zarówno edukacja jak inwestycje. Dotychczasowe osiągnięcia ZGK w zakresie inwestycji.

Ekologiczne zagospodarowanie wysypiska odpadów w Ścięgnach - Kostrzycy

CELE PROJEKTU

· realizacja programu rozwiąże problem ekologicznego składowania odpadów komunalnych i przemysłowych dla wszystkich gmin Kotliny Jeleniogórskiej łącznie z Jelenią Górą na obszarze 736 km2 oraz pozwoli na wprowadzenie selektywnej zbiórki surowców wtórnych dla całej Kotliny Jeleniogórskiej i swoim zasięgiem obejmie 158.220 osób;

· zmniejszy negatywne oddziaływanie wysypiska na naturalne środowisko;

· poprawi jakość wody w rzekach, strumieniach i ujęciach wody w efekcie wpłynie na czystość granicznej rzeki Odra;

· zmniejszy zanieczyszczenie powietrza;

· poprawi estetykę regionu;

· stworzy lepsze warunki dla rozwoju turystyki jako jednej z głównych gałęzi rozwoju regionu;

· podniesie świadomość ekologiczną społeczności lokalnej poprzez systematyczną realizację wieloletniego programu edukacyjnego, realizowanego w ramach Międzynarodowego Centrum Informacji i Szkolenia w dziedzinie ochrony środowiska, funkcjonującego przy Związku Gmin Karkonoskich.

· znaczne przedłużenie okresu eksploatacji wysypiska;

· zwiększenie pojemności;

· zminimalizowanie ilości składowanych odpadów;

· zmniejszenie wtórnej emisji pyłów i zanieczyszczeń mikrobiologicznych powietrza atmosferycznego;

· zmniejszenie zanieczyszczeń chemicznych i mikrobiologicznych gleby;

· zmniejszenie uciążliwości zapachowej;

· wyeliminowanie infiltracji wód opadowych do starego złoża składowiska;

· uporządkowanie gospodarki odciekami;

Związek Gmin Karkonoskich wdraża program "Zintegrowany system gospodarki odpadami w Kotlinie Jeleniogórskiej - budowa Zakładu Utylizacji Odpadów Komunalnych" w oparciu o wysypisko odpadów w Ścięgnach - Kostrzycy. Wysypisko odpadów w Ścięgnach - Kostrzycy zostało zrealizowane w ramach projektu pn. "Ekologiczne zagospodarowanie wysypiska odpadów w Ścięgnach - Kostrzycy". Realizacja tego projektu dała możliwości rozpoczęcia projektu dotyczącego wprowadzania selektywnej zbiórki odpadów na obszarze Kotliny Jeleniogórskiej, obejmującej gminy: Jelenia Góra, Janowice Wielkie, Jeżów Sudecki, Karpacz, Kowary, Mysłakowice, Piechowice, Podgórzyn Szklarska Poręba i Stara Kamienica.

Pełna realizacja programu umożliwi spełnienie wymagań wynikających z dyrektyw oraz standardów Unii Europejskiej odnoszących się do polityki ekologicznej.

Projekt zgodny jest z priorytetami krótkoterminowymi i średnioterminowymi zawartymi w partnerstwie dla członkostwa w Unii Europejskiej.

Selektywna zbiórka oraz biologiczna przeróbka odpadów pozwoli na osiągnięcie już w 2003 roku stanu prawnego wymaganego przez ustawę o odpadach od roku 2009.

Podkreślić należy fakt kompleksowości zagospodarowania odpadów.

Program nastawiony jest na:

1. maksymalne ograniczenie ilości odpadów przeznaczonych do składowania na wysypisku poprzez wprowadzenie selektywnej zbiórki u źródła na całym obszarze Kotliny Jeleniogórskiej 736 km2,

2. stworzenie zaplecza technicznego do zbierania, transportu, sortowania i doczyszczania surowców wtórnych oraz wyposażonego w urządzenia peryferyjne (prasowanie, belowanie, rozdrabnianie),

3. kompostowanie modułowe i w pryzmach energetycznych odpadów organicznych i osadów ściekowych,

4. objęcie spójnym programem edukacyjno - informacyjnym mieszkańców Kotliny Jeleniogórskiej (ok. 158 tys. ludności), którego celem bezpośrednim jest doprowadzenie do społecznej akceptacji przyjętych działań.

Istotnym elementem projektu jest rozwiązanie problemu postępowania z odpadami niebezpiecznymi. W wyniku rozwoju selektywnej zbiórki odpadów oraz w wyniku rozbiórki odpadów wielkogabarytowych, odpadów niebezpiecznych będzie przybywać. Zakłada się, że odpady te będą przechowywane w specjalnych, zamkniętych pojemnikach wyposażonych w wanny na ewentualne przecieki. Pojemniki będą zlokalizowane w wydzielonej części terenu Zakładu z ograniczonym do niej dostępem. Odpady te okresowo będą przetransportowane do specjalistycznych zakładów zajmujących się całkowitą ich utylizacją.

Pilotażowo od 2000 roku w dwóch gminach, tj. w Podgórzynie i Mysłakowicach prowadzona jest selektywna zbiórka opakowań plastikowych typu PET.

Realizacja programów w układzie finansowym angażuje środki własne Związku Gmin Karkonoskich, środki gmin członkowskich Związku, środki Wojewódzkiego i Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, środki Phare i środki Budżetu Państwa.

W 1998 roku, analizując sytuację finansową Związku Gmin Karkonoskich i gmin członkowskich Związku, Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej zmienił wniosek Związku o przyznanie pożyczki na pożyczkę i dotację, co było uznaniem dla prowadzonych działań Związku i istotnym ich wsparciem.

Budowa Zakładu Utylizacji Odpadów (w trakcie realizacji, z terminem zakończenia do końca 2002 roku) oraz wdrożenie segregacji u źródła, a więc stworzenie odpowiedniej ilości "gniazd" oraz sprawny system transportu odpadów wstępnie posegregowanych wymagają pełnego zabezpieczenia finansowego. Przyznanie dotacji przez Starostwo Powiatowe pozwoli na pełną realizację programu.

Składowisko odpadów komunalnych w Ścięgnach - Kostrzycy zlokalizowane jest na terenie znajdującego się tu wcześniej dzikiego wysypiska, na którym odpady składowane były od 1975 roku. W wyniku składowania powstała hałda o wysokości do 12 m., obejmująca obszar 4,2 ha ze skarpami o nieregularnych kształtach i nachyleniu często przekraczającym 45o. Powstała hałda zaburzyła naturalny spływ wód powierzchniowych, przecinając szereg naturalnych cieków.

Kompleksowe uporządkowanie gospodarki odpadami doprowadziło do:

1. unormowania gospodarki odpadami w gminach - członkach Związku Gmin Karkonoskich położonych na obszarze ok. 362 km2, na którym zamieszkuje ok. 50 tys. ludności. Teren wysypiska obejmuje 18,9 ha z czego 11 ha przeznaczonych jest do składowania. Jednocześnie uregulowana została sytuacja formalno - prawna terenu wysypiska poprzez wpisanie go do planów przestrzennego zagospodarowania gmin wiejskich Podgórzyn i Mysłakowice;

2. uporządkowania istniejącej bryły składowiska (przeprowadzona rekultywacja);

3. przyjęcia już w 2000 roku około 20 tys. ton odpadów;

4. przyjęcia zintegrowanego programu gospodarki odpadami docelowo na terenie całej Kotliny Jeleniogórskiej - w tym budowy Zakładu Utylizacji Odpadów (linia technologiczna do sortowania, kompostownia modułowa);

5. znacznej poprawy stanu czystości wód powierzchniowych i podziemnych;

6. stałego zmniejszanie się zanieczyszczenia zakumulowanego w gruncie na przedpolu składowiska;

7. znacznego zmniejszenia infiltracji wód opadowych do złoża odpadów i tym samym zmniejszenia ilości odcieków, klasyfikowanych jako odpady niebezpiecznych, zmniejszenie ilości odcieków uzyskano również poprzez zastosowanie kompaktora, który zagęszczając odpady zwiększa jednorodność składowiska eliminując wolne przestrzenie w złożu, przez co powierzchnia składowiska może zatrzymać i odparować więcej wody;

8. zmniejszenia stężenia wszystkich metali ciężkich;

9. wyeliminowania bezpośredniego kontaktu wód powierzchniowych i spływów wód opadowych z odpadami;

10. ograniczenia zanieczyszczenia powietrza atmosferycznego do parametrów dopuszczalnych, w szczególności stężenia amoniaku i siarkowodoru;

11. nieoddziaływania składowiska na skład i właściwości fizyko-chemiczne gleb w otoczeniu składowiska;

12. retencji odcieków w zbiornikach o łącznej pojemności ponad 2 tys. m3;

13. podczyszczenia odcieków, pozbawieniu ich uciążliwego odoru, odpędzenia metanu i innych rozpuszczalnych gazów;

14. znacznego zmniejszenia wtórnej emisji pyłów oraz rozsiewania lekkich zanieczyszczeń poprzez silne zagęszczenie odpadów, wzrost retencji wody i wilgotności odpadów;

15. wyeliminowania oddziaływania odpadów na wody gruntowe w nowo-wykonanych kwaterach poprzez pełne ich uszczelnienie zgodnie z normami Unii Europejskiej;

I etap ekologicznego zagospodarowania wysypiska odpadów w Ścięgnach - Kostrzycy

Projekt realizowany jest w oparciu o wysypisko odpadów w Ścięgnach - Kostrzycy, które zostało zmodernizowane w ramach inwestycji pn. "Ekologiczne zagospodarowanie wysypiska odpadów w Ścięgnach - Kostrzycy - I etap".

W pierwszym etapie zaplanowano wybudowanie nowych kwater do składowania odpadów oraz zrekultywowanie istniejącej starej hałdy odpadów.

Wysypisko odpadów zlokalizowane zostało na terenie eksploatowanego wcześniej w tym miejscu "dzikiego" wysypiska, to jest funkcjonującego bez pozwolenia na eksploatację, bez uzgodnień sanitarnych i ekologicznych na terenie dwóch gmin Mysłakowice i Podgórzyn w miejscowościach Ścięgny i Kostrzyca. Odpady składowane były tam już od kilkunastu lat. Powierzchnia zajmowana przez odpady wynosiła 4,24 ha, natomiast powierzchnia całego terenu przeznaczonego na rozbudowę i eksploatację to 19,8 ha.

Dzikie wysypisko stanowiło duży problem szczególnie dla dwóch gmin, na terenie których się znajdowało tj. dla Mysłakowic i Podgórzyna. Było ono niewygodnym sąsiadem dla mieszkańców wsi Ścięgny w Gminie Podgórzyn i wsi Kostrzyca w Gminie Mysłakowice. Ciągle wydobywające się nieprzyjemne zapachy, tląca się hałda zwożonych śmieci, wydobywające się niebezpieczne odcieki zatruwające okoliczne lasy i rowy stanowiły ogromne zagrożenie dla mieszkańców i środowiska naturalnego.

Gminy Podgórzyn i Mysłakowice nie posiadały wystarczających środków finansowych, na samodzielne uporządkowanie powstałej hałdy odpadów oraz dobudowanie nowych kwater i prowadzenie prawidłowego składowania. Cztery jednostki administracyjne - miasta: Kowary i Karpacz oraz gminy: Mysłakowice i Podgórzyn nie miały legalnego składowiska śmieci. Na terenie czterech turystycznych gmin śmieci były składowane na tym dzikim wysypisku oraz w wielu miejscach do tego nie przeznaczonych. Ponadto Miasto Karpacz i Miasto Kowary, nawet jeżeli chciałyby wybudować dla swoich gmin wysypisko, nie miałyby gdzie zlokalizować go, ze względu na brak odpowiedniego terenu. W celu efektywnego uporządkowania gospodarki odpadami na swoim terenie gminy: Mysłakowice, Podgórzyn, Karpacz i Kowary utworzyły w 1992 roku Związek Gmin Karkonoskich. Między gminami zostały zawarte stosowne porozumienia dotyczące finansowania zadania.

Projekt modernizacji i rozbudowy wysypiska został opracowany w 1992 roku prze firmę WAMECO z Wrocławia na podstawie:

· analizy stanu istniejącego zagospodarowania wysypiska,

· oceny oddziaływania na środowisko wysypiska w stanie aktualnym,

· zaleceń organów administracji państwowej i władz sanitarnych,

· wymagań aktualnego stanu techniki w zakresie budowy i eksploatacji wysypisk,

· ustaleń z inwestorem - to jest Związkiem Gmin Karkonoskich.

Najważniejsze elementy projektu to:

1. kompleksowe uporządkowanie gospodarki wodnej wysypiska poprzez:

· budowę rowów opaskowych oddzielających czyste wody dopływające do wysypiska od wód zanieczyszczonych wypływających spod wysypiska,

· odtworzenie warunków przepływu wód gruntowych spiętrzonych istniejącym wysypiskiem,

· przy jednoczesnym obniżeniu zwierciadła w miejscach ich spiętrzenia,

· ujęcie zanieczyszczonych odcieków wypływających spod wysypiska celem włączenia do projektowanego systemu gospodarki odciekami,

· całkowite ujęcie odcieków w nowo projektowanych sektorach wysypiska i ich włączenie do systemu gospodarki odciekami;

2. podział całego terenu modernizacji i rozbudowy na cztery sektory składowania odpadów, które będą sukcesywnie przygotowane do eksploatacji, a następnie na bieżąco rekultywowane;

3. uformowanie istniejących i projektowanych skarp i wierzchowiny wysypiska dla umożliwienia ich rekultywacji przejściowej i końcowej, uszczelnienie wierzchowiny istniejącego wysypiska w celu wyeliminowania infiltracji wód opadowych do złoża odpadów przed zakończeniem eksploatacji i końcową rekultywacją;

4. ujęcie emisji gazowych poprzez studnie odgazowujące, dezodoryzacja i utylizacja bądź spalanie gazu;

5. wykonanie pasa zieleni izolacyjnej o szerokości 50 m od strony wsi Ścięgny i 20 m z pozostałych stron;

6. budowa korzeniowo - glebowej oczyszczalni odcieków;

7. zaopatrzenie wysypiska w energię elektryczną;

8. ogrodzenie całego terenu wysypiska;

9. budowa zaplecza techniczno - socjalnego złożonego z budynku biurowo-socjalnego, wagi samochodowej, brodzika dezynfekcyjnego, budynku magazynowo - garażowego wraz z niezbędnym oświetleniem zewnętrznym;

10. wyposażenie wysypiska w sieć punktów kontrolno - pomiarowych oddziaływania wysypiska na środowisko;

11. wybudowanie dróg technologicznych o nawierzchni utwardzonej z tłucznia i placów zaplecza wysypiska z kostki betonowej;

12. zapewnienie fachowej i przeszkolonej obsługi do prawidłowej eksploatacji wysypiska,

13. zakup kompaktora do zagęszczania odpadów,

14. rekultywacja starej hałdy odpadów.

Zrealizowane rozwiązania projektowe dotyczą dwóch sektorów, pozostałe dwa sektory to zarezerwowany teren do perspektywicznego zagospodarowania

Projekt budowy nowej kwatery o powierzchni 1,967 ha polegał na wykonaniu uszczelnienia z warstwy odpowiednio zagęszczonej gliny 30 ÷ 50 cm i folii PEHD łączonej przez zgrzewanie o grubości 2 mm. Odcieki z nowych kwater i spod starej hałdy zostały wyłapane systemem drenaży i zutylizowane w oczyszczalni odcieków.

Do obsługi wysypiska wybudowano zaplecze obejmujące budynek socjalno-biurowy, wagę samochodową, brodzik dezynfekcyjny, budynek magazynowo-garażowy, oraz niezbędne sieci elektryczne i wodociągowe.

Budynek socjalno - biurowy przeznaczony jest do zapewnienia właściwych warunków socjalno-bytowych zatrudnionym na wysypisku pracownikom fizycznym. Jedno pomieszczenie przeznaczone jest dla pracownika technicznego - kierownika wysypiska. Znajdują się w nim również pokoje przeznaczone na szatnie oraz do spożywania posiłków. W budynku zlokalizowano węzeł sanitarny.

Obok budynku zamontowano wagę samochodową, służącą do dokładnego określania masy wwożonych nieczystości stałych.

Wyjeżdżające z wysypiska samochody przejeżdżają przez żelbetowy brodzik dezynfekcyjny. Rozpuszczone w nim środki owado - i bakteriobójcze eliminują zagrożenie wywożenia na kołach samochodów zanieczyszczeń sanitarnych.

Metan powstający na wysypisku wyłapywany jest przez tak zwane studnie odgazowujące.

Wybudowano budynek magazynowo-garażowy służący do garażowania sprzętu oraz magazynowania środków chemicznych. Całość połączona została placem o nawierzchni z kostki betonowej i oświetlona lampami typu parkowego.

Do zagęszczania odpadów zakupiono kompaktor.

Wysypisko zostało ogrodzone w celu uniemożliwienia przedostawania się na teren dzikiej zwierzyny i gryzoni i obsadzone zielenią izolacyjną. W skład zieleni wchodzą niskie i średniej wysokości krzewy, a także drzewostan szybko rosnący taki jak wierzby i modrzewie oraz wolno rosnący: buki i dęby.

Stara istniejąca hałda odpadów została zrekultywowana. Rekultywacja swoim zasięgiem objęła: ukształtowanie skarp i wierzchowiny oraz ułożenie warstw rekultywacyjnych na istniejącej, starej hałdzie odpadów, budowę zbiornika odcieków, wykonanie rurociągu tłocznego (Ć 90 mm z PE) z istniejącej przepompowni do zbiornika odcieków, zamontowanie 3-ch urządzeń napowietrzających (pływających) w zbiorniku wraz z linią kablową zasilającą te urządzenia, wykonanie studni odgazowujących w starej hałdzie odpadów, zakotwienie geomembrany u podnóża starej hałdy odpadów.

Rekultywacja starej hałdy na wysypisku odpadów w Ścięgnach - Kostrzycy

Zadanie pn. "Rekultywacja starej hałdy na wysypisku odpadów w Ścięgnach - Kostrzycy" swoim zasięgiem objęło:

· ukształtowanie skarp i wierzchowiny oraz ułożenie warstw rekultywacyjnych na istniejącej, starej hałdzie odpadów,

· budowę zbiornika odcieków,

· wykonanie rurociągu tłocznego (Ć 90 mm z PE) z istniejącej przepompowni do zbiornika odcieków,

· zamontowanie 3-ch urządzeń napowietrzających (pływajacych) w zbiorniku wraz z linią kablową zasilającą te urządzenia,

· wykonanie 4 studni odgazowujących w starej hałdzie odpadów,

· zakotwienie geomembrany u podnóża starej hałdy odpadów.

Po wykonaniu pomiarów geodezyjnych starej hałdy śmieci i po dokonaniu obliczeń objętości śmieci istniejącej bryły odpadów komunalnych przeznaczonej do rekultywacji na wysypisku w Ścięgnach - Kostrzycy stwierdzono, że ilość odpadów przeznaczonych do uformowania hałdy śmieci wynosi około 82 tyś. m3, co wskazywało na to, że aby ukształtować starą hałdę należało przeprojektować wysypisko w taki sposób, aby pomieścić dodatkowy nadmiar śmieci.

Technologia wykonania uszczelnienia z geomembrany opiera się głównie na wykonaniu szczelnych spawów i zgrzewów łącznych. Nie należy jednak zapominać, że o szczelności wykonanej przesłony izolacyjnej decydują także inne czynniki, takie jak warunki atmosferyczne (temperatura i wilgotność powietrza), należyte przygotowanie podłoża pod warstwą uszczelniającą oraz staranne wykonanie warstwy ochronno-drenażowej dla geomembrany.

Najistotniejszym elementem w wykonaniu szczelnych przesłon izolacyjnych, jest wykonanie spawów i zgrzewów łączących poszczególne pasma geomembrany.

Dużą zaletą stosowania geomembrany PEHD Junifol jest:

· duża odporność na działanie czynników fizyko-chemicznych (substancje ropopochodne, kwasy, zasady itp. - potwierdzona odporność na 95 związków chemicznych),

· wydłużenie względne do 500% powoduje, że przesłona izolacyjna spełnia swoje zadanie nawet przy dużym osiadaniu budowli,

· duża żywotność,

W wyniku zastosowania takiej technologii przy prowadzonej rekultywacji osiągnięto w pełni zamierzony efekt ochrony środowiska naturalnego.

Rekultywacja starej hałdy sfinasowana została ze środków Funduszu Współpracy Przygranicznej PHARE CBC (381.000 EUR), Budżetu Państwa (300.000 PLN), Starostwa Powiatowego w Jeleniej Górze(50.000 PLN) oraz ze środków własnych (90.000 PLN).

Rekultywację wykonała firma FOLEKO ze Świdnicy wyłoniona w przetargu zgodnie z zasadami PHARE/FIDIC.

II etap ekologicznego zagospodarowania wysypiska odpadów w Ścięgnach - Kostrzycy

W II etapie zaplanowano:

Budowę Zakładu Utylizacji Odpadów Komunalnych w tym linii sortowniczej o wydajności przerobowej 22.000 Mg/rok oraz kompostowni modułowej o przepustowości 3.000 Mg/rok

1999 - 2002 Elementy zrealizowane:

· Zakup EKOBUSA - IV 2001

· Opracowanie dokumentacji technicznej dot. budowy Zakładu Utylizacji Odpadów (projekt budowlany i projekt technologiczny) - IV 2001

· Opracowanie materiałów przetargowych - V 2001

· Przeprowadzenie przetargu na Inżyniera Kontraktu - VII 2001

· Przeprowadzenie przetargu na wybór wykonawcy budowy Zakładu Utylizacji Odpadów - IX 2001

· Podpisanie kontraktu z wykonawcą budowy Zakładu Utylizacji Odpadów - XII 2001

· Rozpoczęcie budowy Zakładu Utylizacji Odpadów - XII 2001.

· Zakup koparkoładowarki i ciągnika z przyczepą - IX 2001

· Zakup wyposażenia Międzynarodowego Centrum Informacji i Szkolenia - IX 2001 (obecnie w trakcie rozliczenia finansowego z Phare)

· 1999 - 2002 - budowa Zakładu Utylizacji Odpadów Komunalnych

· linia sortownicza o wydajności przerobowej 22 tys. Mg/rok

· kompostownia modułowa o przepustowości 3000 Mg/rok

· 2001 - Powstanie Centrum Informacji i Szkolenia

· Od III 2001 - Inauguracja programu edukacyjnego "Ekologia i ochrona środowiska - gospodarka odpadami"

Budowa zakładu utylizacji odpadów w Ścięgnach - Kostrzycy

W celu zrealizowania założeń technologicznych niezbędne będzie wybudowanie następujących podstawowych elementów zagospodarowania terenu inwestycji.

1. ZASOBNIA NA ODPADY - stanowić będzie punkt przyjęć odpadów surowych. Obiekt wykonany zostanie w postaci muru żelbetowego otaczającego z trzech stron miejsce zrzutu odpadów. W obiekcie zainstalowany zostanie przenośnik kanałowy, zasilający pozostałe urządzenia technologiczne linii przygotowania biofrakcji odpadów komunalnych do kompostowania;

2. HALA TECHNOLOGICZNA - zlokalizowane zostaną w niej następujące węzły i linie technologiczne:

· węzeł segregacji odpadów w oparciu o kryterium średnicy zastępczej,

· linia sortownicza,

· węzeł prasowania i belowania balastu i surowców wtórnych,

Ponadto wewnątrz hali zlokalizowane zostanie zaplecze administracyjno - socjalne wykonane jako wewnętrzny ciąg ogrzewanych wentylowanych pomieszczeń;

3. MAGAZYNY ZEWN. NA ODPADY - służyć będą jako magazyny odpadów wydzielanych z ogólnego strumienia w poszczególnych fazach procesu unieszkodliwiania, takich jak: stłuczka szklana, odpady wielkogabarytowe czy złom;

4. PLAC KOMPOSTOWNI KONTENEROWEJ - zlokalizowana zostanie na nim kompostownia kontenerowa, plac będzie posiadał rezerwę na ewentualne rozszerzenie kompostowni o dodatkowy moduł;

5. PLAC DOJRZEWANIA KOMPOSTU - umożliwi kontynuację procesu stabilizacji tlenowej odpadów poprzez kompostowanie w pryzmach oraz stanowić będzie magazyn zbytu kompostu dojrzałego;

6. STACJA TRANSFORMATOROWA - zapewniająca zasilanie całości zakładu w energię elektryczną.

Infrastrukturę pomocniczą stanowić będą:

DROGI I PLACE BETONOWE - zapewniające komunikację pomiędzy poszczególnymi elementami zagospodarowania terenu i powiązane ściśle z istniejącą siecią komunikacyjną,

KABLE ENERGETYCZNE - zapewniające zasilanie obiektów wysypiska w energię elektryczną,

SIEĆ WODOCIĄGOWA - zapewniająca dostawę wody do celów bytowych załogi (hala technologiczna) oraz przeciwpożarowych,

KANALIZACJA - zapewniająca odprowadzenie wód deszczowych z dachu hali technologicznej, placów technologicznych oraz ścieków bytowych załogi z hali technologicznej i innych, istniejących obiektów,

TRAWNIKI - stanowiące zieleń ozdobną na obszarach niezagospodarowanych.

Sposób zagospodarowania powierzchni terenu inwestycji przedstawiono graficznie na rysunku "Plan Zagospodarowania Terenu".

Zawarte w projekcie Technologicznym rozwiązania gwarantują, że obiekt będzie wykazywał małą uciążliwość dla środowiska, ograniczoną do granic obszarowych wysypiska odpadów komunalnych;

Uciążliwości wynikające z działalności zakładu mają niewielki zasięg - podstawowe emisje nie będą przekraczać wartości dopuszczalnych poza granicami terenu objętego inwestycją;

Aspektem korzystnym dla wybranej lokalizacji jest umieszczenie zakładu na nieużytkach, w dużej odległości od siedzib ludzkich, w sąsiedztwie obiektów przemysłowych - na terenie składowiska odpadów;

Projekt Budowlany inwestycji zawiera rozwiązania zapewniające ujmowanie i odprowadzanie do oczyszczenia ścieków bytowych załogi, wód odciekowych powstających w wyniku przejściowego składowania odpadów na obszarze inwestycji;

Projekt rozwiązuje odwodnienia i ujmowanie do kanalizacji deszczowej wód z dachu hali oraz betonowych placów i dróg, po których poruszać się będą pojazdy technologiczne;

Inwestycja objęta będzie monitoringiem stanu wód gruntowych na bazie istniejącej sieci otworów piezometrycznych oraz regularnie przeprowadzane będą badania poziomu natężenia hałasu w czasie eksploatacji;

1.14.4.2. Działalność edukacyjna Związku Gmin Karkonoskich

Działalność edukacyjna ZGK obejmuje różne kierunki. Jednak najważniejszym jest obecnie działalność edukacyjna, związana z ekologią.

Konkurs ekologiczny "Środowisko naturalne, w którym pragnę żyć"

Głównym cyklicznym przedsięwzięciem edukacyjnym Związku Gmin Karkonoskich w zakresie ekologii jest przeprowadzany corocznie konkurs plastyczny dla dzieci pn. "Środowisko naturalne, w którym pragnę żyć". Głównym celem projektu jest szerzenie edukacji ekologicznej wśród najmłodszej części społeczeństwa, przygotowanie najmłodszego pokolenia mieszkańców Gmin Związkowych do segregacji "u źródeł".

Konkurs obejmuje swoim zasięgiem wytypowane przedszkola oraz szkoły podstawowe z gmin związkowych. Corocznie uczestniczy w nim około 400 dzieci.

W ramach konkursu pracownicy Związku Gmin Karkonoskich przeprowadzają rozmowy z dziećmi na temat ochrony środowiska, segregacji odpadów. Przedszkolakom organizuje się wycieczki na wysypisko odpadów w Ścięgnach-Kostrzycy. Pracownicy Zakładu Usług Komunalnych Związku Gmin Karkonoskich informują dzieci jak należy ekologicznie składować odpady, aby nie zagrażały one naszemu środowisku.

Konkurs rozpoczyna się w lutym i kończy w połowie roku festynem ekologicznym połączonym z prezentacją prac uczestników, przedstawieniem krótkich animacji ekologicznych i wręczaniem nagród.

Forma konkursowa wzbudza zainteresowanie i aktywizuje nie tylko same dzieci ale i ich rodziców, wychowawców, władze lokalne.

Konkurs corocznie jest dofinansowywany przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej. przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Szkolenia z dziedziny ekologii

W 1999 roku Związek Gmin Karkonoskich zorganizował przy współudziale Wojewódzkiego Funduszu Ochrony Środowiska szkolenie pn. "Zrównoważony rozwój ekologiczny." Głównym celem przedsięwzięcia było wyszkolenie grupy prężnie działających ludzi w dziedzinie ochrony środowiska.

W czasie szkolenia przeszkolono grupę ludzi, mieszkańców gmin - członków Związku Gmin Karkonoskich zaangażowanych w ochronę środowiska naturalnego.

Miejscowości leżące na terenie Związku Gmin Karkonoskich, to miejscowości typowo turystyczne, licznie odwiedzane przez turystów przez cały rok. Czasami zwykły wyciek ścieków prowadzący z gospodarstwa rolnego zniechęca zwiedzających do zatrzymania się na danym terenie. Aby zlikwidować takie, między innymi niedociągnięcia wystarczy wiedza i własna inwencja. Do takich celów , tj. udzielania instruktażu, fachowej porady i pomocy powołani byli wyszkoleni w czasie szkolenia liderzy.

Przedsięwzięciem objęto 24 miejscowości zrzeszone w Związku Gmin Karkonoskich.

W szkoleniu wzięło udział 50 osób.

Międzynarodowe obozy ekologiczne

W 1999 roku, dzięki dotacji z Euroregionu Nysa, Związek Gmin Karkonoskich zorganizował dwa obozy międzynarodowe, z udziałem gości z Niemiec i Czech:

1) Obóz integracyjny pn. "Propagowanie walorów Rudawskiego Parku Krajobrazowego", którego głównym celem było uporządkowanie fragmentów infrastruktury i zadrzewień parkowych z licznymi okazami starych drzew, osiągających rozmiary kwalifikujące je do oznaczenia jako pomniki przyrody. Założeniem programu było wytypowanie i oznaczenie ścieżek spacerowych, oznaczenie drzew, wyposażenie terenu w urządzenia do rekreacji.

2) Obóz młodzieżowy niemiecko - polski o profilu ekologicznym pn. "Najprzyjemniejsze z najpożyteczniejszym w nowej rzeczywistości" miał na celu wymianę doświadczeń z dziedziny ekologii, integrację przygranicznych gmin, a także poznanie bogactw Kotliny Jeleniogórskiej.

W roku 2000 Związek przy współudziale Euroregionu NYSA zorganizował polsko - niemiecki obóz młodzieżowy o profilu ekologicznym pn. "Segregacja u źródeł".

Głównym celem projektu było przeprowadzanie warsztatów na temat segregacji odpadów już we własnych gospodarstwach domowych, uświadomienie młodzieży konieczności poszanowania naszego i tak już zdegradowanego środowiska, nabranie przekonania, że to właśnie "my" musimy zacząć segregację u siebie - już teraz.

W celu jak najlepszego zapoznania młodzieży z tym tematem zatrudniono specjalistów w dziedzinie ochrony środowiska, kompleksowego zagospodarowania odpadów, efektywnego wykorzystania surowców wtórnych.

Wykłady były prowadzone w języku polskim i niemieckim. Wykorzystano najnowsze opracowania na temat składowania, wykorzystania i unieszkodliwiania odpadów. W dużej mierze korzystano z doświadczeń niemieckich.

W trakcie trwania obozu zorganizowano wycieczkę na ekologiczne wysypisko odpadów w Ścięgnach- Kostrzycy, do Leśnego Banku Genów w Kostrzycy.

Podczas trwania warsztatów młodzież zyskała bardzo dużo nowych doświadczeń. Zobowiązała się do przekazania zdobytej wiedzy w swoich szkołach, na spotkaniach w kołach ekologicznych, tak aby jak największa część społeczeństwa mogła z tej wiedzy skorzystać.

Międzynarodowe Centrum Informacji Szkolenia Ekologicznego

W ramach realizacji projektu pn. "Ekologiczne zagospodarowanie wysypiska odpadów w Ściegnach - Kostrzycy - zintegrowany system gospodarki odpadami" Związek Gmin Karkonoskich uruchomił w Pałacu w Bukowcu Międzynarodowe Centrum Informacji i Szkolenia Ekologicznego.

Najważniejszym celem przyświecającym powstaniu Centrum jest chęć stworzenia dla społeczności lokalnej szeregu niekonwencjonalnych form nauczania ekologii i ochrony środowiska. Chodzi o to, aby formy te po pierwsze zachęcały do pogłębiania tych dziedzin wiedzy, po drugie kształtowały emocjonalną i racjonalną postawę wobec przyrody i po trzecie uaktywniały ludzi do podejmowania konkretnych działań na rzecz ochrony środowiska

Na wyposażenie Centrum w ramach projektu został zakupiony pod koniec 2001 roku sprzęt komputerowy: komputer z nagrywarką płyt wraz z monitorem 21', skaner, drukarka laserowa kolorowa A-3; zestaw do prezentacji: komputer przenośny, rzutnik cyfrowy, kamera cyfrowa i cyfrowy aparat fotograficzny; sprzęt biurowy: bindownica, termobindownica, gilotyna A-3, zszywarka. Został również zakupiony 14 osobowy minibus - EKOBUS. Sprzęt został w całości sfinansowany z Funduszu Współpracy Przygranicznej Polska - Niemcy Program Phare CBC.

Nowoczesna technologia cyfrowego zapisu dźwięku i obrazu w połączeniu z technologią informatyczną pozwala na rzetelne rejestrowanie oraz prezentowanie zmian w otaczającej nas przyrodzie. Całość zakupionego wyposażenia dla Międzynarodowego Centrum Informacji i Szkolenia umożliwia realizację filmów edukacyjnych związanych z segregacją odpadów, ochroną środowiska, czystością wód, ziemi i powietrza i następnie ich prezentację.

Szczególny nacisk w naszym projekcie został położony na:

· prowadzenie edukacji w dziedzinie ochrony środowiska,

· zapoznanie społeczności lokalnej z dyrektywami Unii Europejskiej,

· zapoznanie z ustawami o ochronie środowiska z tematyki składowania odpadów.

Zakupiony sprzęt do Międzynarodowego Centrum Informacji i Szkolenia jest wykorzystywany do następujących celów:

1. Zbieranie i przetwarzanie informacji dotyczących skażenia środowiska, wytwarzania i emisji zanieczyszczeń stałych, płynnych i gazowych. Wszystkie te informacje będą przechowywane w celu udostępniania ich osobom zainteresowanym. Powstał również spis adresów instytucji i organizacji działających na rzecz ochrony środowiska. Spis zawiera również adresy najciekawszych stron internetowych poświęconych ekologii i ochronie środowiska.

2. Wymiana informacji, utrzymywanie stałego kontaktu z instytucjami zaprzyjaźnionymi, tworzenie dokumentacji statystycznej i wizualnej poprzez wykonywanie zdjęć aparatem fotograficznym zakupionym w ramach projektu.

3. Skanowanie i przygotowywanie materiałów na dyskach optycznych i w formie druku dla zainteresowanych ośrodków, placówek oświatowych (przedszkola, szkoły podstawowe, gimnazja, szkoły średnie), grup społecznych.

4. Opracowywanie materiałów informacyjnych, edukacyjnych z zakresu ochrony środowiska przeznaczonych na szkolenia, prelekcje, seminaria etc.

5. Przygotowanie i drukowanie ulotek, folderów, plakatów, informatorów, następnie rozprowadzanie ich na całym obszarze objętym programem (gminy Kotliny Jeleniogórskiej).

6. Zestaw do prezentacji współpracujący z przenośnym zestawem komputerowym, wykorzystywany jest do przeprowadzania prezentacji, zebranej wcześniej dokumentacji wizualnej, podczas organizowanych przez Centrum konferencji i szkoleń w zakresie opieki nad otaczającym nas środowiskiem. Ponadto dzięki wykorzystaniu tego sprzętu możliwe jest organizowanie szkoleń wyjazdowych w ramach wspólnych doświadczeń z zaprzyjaźnionymi instytucjami z Polski i z zagranicy.

Wyposażenie Centrum w wymieniony wyżej sprzęt pozwoli na:

· realizację programu edukacyjnego na wysokim poziomie;

· przygotowanie i kolportowanie materiałów edukacyjnych adresowanych do określonych środowisk, grup społecznych uwzględniających ich specyfikę;

· dostosowanie przygotowywanych materiałów do bieżących potrzeb, z uwzględnieniem zmieniających się przepisów w zakresie ochrony środowiska w związku z przystąpieniem Polski do Unii Europejskiej;

· w znacznym stopniu pozwoli na obniżenie kosztów związanych z prowadzeniem edukacji ekologicznej, a tym samym na rozszerzenie i uatrakcyjnienie form działania w tym zakresie.

W ramach Międzynarodowego Centrum Informacji i Szkolenia podejmowane są następujące przedsięwzięcia realizujące założenia i cele programu edukacyjnego Związku Gmin Karkonoskich.

Program edukacyjny

Celem edukacyjnego programu Związku Gmin Karkonoskich jest uświadomienie społeczności gminnych o coraz to większym zagrożeniu środowiska naturalnego wynikającego z potrzeby wzrostu poziomu naszego życia.

Poprzez ten program chcemy:

· podnosić świadomość ekologiczną mieszkańców,

· przybliżyć idee ochrony przyrody zarówno w kontekście życia codziennego (zmniejszanie konsumpcji, zmniejszanie zużycia zasobów nieodnawialnych, humanitarne traktowanie zwierząt), jak i poszanowania przyrody wynikającego z zasad zrównoważonego rozwoju,

· inicjować działania proekologiczne,

· popularyzować wiedzę przyrodniczą,

· propagować zdrowy styl życia oraz postawy przyjazne środowisku,

· współpracować z placówkami oświatowymi, lokalnymi zakładami pracy, ludźmi działającymi na rzecz ochrony środowiska, Urzędami Miejskimi i Gminnymi,

· udzielać informacji ekologicznej,

· wspierać działanie każdego, kto chce pomóc środowisku.

Wieloletni program edukacyjny Związku, podnoszący świadomość ekologiczną społeczności lokalnej, realizowany jest w ramach Międzynarodowego Centrum Informacji i Szkolenia Ekologicznego.

BIBLIOTEKA

W ramach Międzynarodowego Centrum Informacji i Szkolenia Ekologicznego powstaje biblioteka skupiająca różnego rodzaju materiały o tematyce ekologicznej, jak również materiały dotyczące Związku Gmin Karkonoskich oraz gmin związkowych. Materiały te będą przydatne do prowadzenia warsztatów i szkoleń.

Księgozbiór biblioteki tworzonej w ramach Centrum obecnie liczy około 20 pozycji książkowych, znajdują się tutaj również prenumerowane pisma ekologiczne (takie jak "Recykling", "Przegląd Komunalny", "Ekopartner"). Gromadzone są kolejne numery "Biuletynu Informacyjnego Związku Gmin Karkonoskich", foldery, broszury, informatory opracowywane i wydawane przez Związek.

Gromadzone są również broszury, ulotki o tematyce ekologicznej pochodzące z rożnych rejonów Polski.

Udostępniane są kopie niektórych dokumentów dotyczących inwestycji Związku Gmin Karkonoskich takich jak "Ekologiczne zagospodarowanie wysypiska odpadów w Ścięgnach - Kostrzycy - zintegrowany system gospodarki odpadami" oraz "Karkonoski System Kanalizacji Sanitarnej".

W związku z realizacją tego ostatniego przedsięwzięcia tworzona jest baza danych skupiająca informacje na temat systemów kanalizacyjnych i wodociągowych na terenie gmin związkowych oraz opisy oczyszczalni ścieków.

Zasoby biblioteki będą ciągle wzbogacane nowymi, ukazującymi się na rynku pozycjami.

KONTYNUACJA COROCZNEGO KONKURS EKOLOGICZNEGO "ŚRODOWISKO NATURALNE, W KTÓRYM PRAGNĘ ŻYĆ"

Głównym celem corocznego konkursu plastycznego i literackiego dla dzieci pt. "Środowisko naturalne, w którym pragnę żyć" jest szerzenie edukacji ekologicznej wśród najmłodszej części społeczeństwa, przygotowanie najmłodszego pokolenia mieszkańców Gmin Związkowych do segregacji "u źródeł". Konkurs obejmuje swoim zasięgiem wszystkie przedszkola oraz szkoły podstawowe z gmin związkowych, tak aby uczestniczyło w nim jak najwięcej dzieci.

W ramach konkursu pracownicy Związku Gmin Karkonoskich przeprowadzają rozmowy z dziećmi na temat ochrony środowiska. Przedszkolakom organizuje się wycieczki na wysypisko odpadów w Ścięgnach-Kostrzycy. Pracownicy Zakładu Usług Komunalnych Związku Gmin Karkonoskich informują dzieci jak należy ekologicznie składować odpady, aby nie zagrażały one naszemu środowisku.

Konkurs rozpoczyna się w lutym i kończy w czerwcu festynem ekologicznym połączonym z prezentacją prac uczestników, przedstawieniem krótkich animacji ekologicznych i wręczeniem nagród.

COROCZNY KONKURS LITERACKI "CO MNIE ZACHWYCA, A CO BULWERSUJE W PRZYRODZIE?"

Konkurs ten adresowany jest do młodzieży z gimnazjum i ze szkół ponadgimnazjalnych. Ma on na celu zaangażowanie tej części społeczeństwa w sprawy związane z ochroną środowiska w swojej miejscowość, gminie. Pozwoli również rozwijać indywidualne zainteresowania uczniów działaniami na rzecz ochrony środowiska. Najlepsze prace będą zamieszczane w "Biuletynie Informacyjnym Związku Gmin Karkonoskich".

COROCZNE SPRZĄTANIE ŚWIATA

Poprzez tą dobrowolną akcję, przez nikogo nie narzucaną chcemy zachęcić społeczeństwo do zadbania o otaczający nas świat. Idea sprzątania ma polegać na tym, że grupy ochotników oczyszczają wyznaczony teren ze śmieci i odpadów. Wybierane do tej akcji są takie miejsca, w których zwykle licznie gromadzą się ludzie (parki, drogi publiczne, miejsca rekreacji). Zebrane śmieci powinny być właściwie posegregowane i zebrane do odpowiednich worków oraz poddane recyklingowi. Takie przedsięwzięcie pozwoli na przeprowadzenie krótkiej edukacji na temat segregacji odpadów i jej sensu.

PROGRAM EDUKACYJNY

W marcu 2001 roku na zlecenie Związku Gmin Karkonoskich został opracowany program edukacyjny "Ekologia i ochrona środowiska - gospodarka odpadami wraz z gospodarką wodno-ściekową", który od września 2002 roku jest realizowany w szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych na terenie gmin związkowych. Program obejmuje 40 godzin. Celem edukacyjnym programu jest:

· zapoznanie z podstawami wiedzy ekologicznej wraz z ekologicznymi zagrożeniami lokalnymi, regionalnymi i globalnymi oraz programem zrównoważonego rozwoju AGENDĄ 21;

· analizowanie stanu środowiska lokalnego w aspekcie gospodarki odpadami oraz gospodarki wodno - ściekowej;

· zapoznanie z metodami przeciwdziałania lokalnym i regionalnym zagrożeniom;

· wykazanie potrzeby preselekcji i selekcji odpadów komunalnych; projektowanie racjonalnego systemu selektywnej zbiorki i utylizacji śmieci;

· podnoszenie poziomu świadomości i kultury ekologicznej /projekty edukacyjne dla przedszkoli, szkół na różnych etapach kształcenia, nauczycieli i społeczności lokalnych/.

Treści programowe będą realizowane w formie mini-wykładów problemowych, warsztatów i zajęć terenowych /badania terenowo-laboratoryjne, wizje lokalne, opracowanie fotograficzne i filmowe dokumentacji/.

"BIULETYN INFORMACYJNY ZWIĄZKU GMIN KARKONOSKICH"

W ramach Międzynarodowego Centrum Informacji i Szkolenia Ekologicznego jest przygotowywany i drukowany "Biuletyn Informacyjny Związku Gmin Karkonoskich". Na łamach biuletynu są przedstawiane bieżące zadania, którymi zajmuje się Związek. Prezentowane są również działania poszczególnych gmin członkowskich.

EKO - GAZETKA DLA DZIECI

W ramach Międzynarodowego Centrum Informacji i Szkolenia Ekologicznego jest przygotowywana i drukowana gazetka o tematyce ekologicznej przeznaczona dla najmłodszych przedstawicieli społeczeństwa, która swoją treścią ma zachęcać do ochrony środowiska.

ANKIETA

W ramach programu edukacyjnego będą przeprowadzane krótkie ankiety wśród lokalnej ludności dotyczące spraw ekologii. Mają one na celu zarówno poinformowanie społeczeństwa o bieżącej działalności Związku Gmin Karkonoskich oraz dostarczenie istotnych informacji na temat przychylności społeczeństwa co do podejmowanych decyzji Związku.

WYKŁADY NA TEMAT SEGREGACJI ODPADÓW DLA NAJMŁODSZYCH DZIECI

Nie można mówić o realizacji selektywnej zbiórki odpadów nie prowadząc edukacji ekologicznej. Wraz z wprowadzeniem programu segregacji odpadów komunalnych zostaje uruchomiony cykl wykładów na temat selektywnej zbiórki odpadów wtórnych prowadzonych w szkołach podstawowych należących do Związku Gmin Karkonoskich.

WSPÓŁPRACA

W dniu 16 listopada 2001 r. Związek Gmin Karkonoskich podpisał umowę o współpracy ze Stowarzyszeniem Forum Opakowań Szklanych z Warszawy. W grudniu 2001 r. odbyło się w siedzibie związku szkolenie dla gmin ZGK w dziedzinie odzysku opakowań szklanych przeprowadzone przez przedstawicieli Forum.

Forum jest organizacją polskiego przemysłu opakowań szklanych - jest partnerem samorządów we wdrażaniu przepisów nowego prawa ochrony środowiska. Organizacja opracowała jednolite standardy zbiórki i recyklingu zużytych opakowań szklanych i wspiera ich wdrażanie, gwarantuje zgodnie z zasadami ochrony środowiska zagospodarowanie całego, zebranego według tych standardów, surowca, realizuje programy edukacyjne dla samorządów i wspiera edukację ekologiczną społeczeństwa.

W okresie obowiązywania niniejszego porozumienia będą organizowane seminaria oraz szkolenia dla radnych, pracowników samorządowych Związku Gmin Karkonoskich, oraz dla osób wskazanych przez gminę. Dnia 8 października 2002 r. i 9 grudnia 2002 r. odbyły się w Pałacu Bukowiec szkolenia nauczycieli ze szkół należących do gmin związkowych. Również zostały przeprowadzone wykłady dla dzieci na temat segregacji szkła w szkołach podstawowych Związku prowadzone przez przedstawicieli Forum.

Przewiduje się podpisanie porozumienia o współpracy z Fundacją Ekologiczną mającą siedzibę w Jeleniej Górze.

Karkonoski Uniwersytet Ludowy

Działalność Związku Gmin Karkonoskich związana jest również z edukacją, kulturą, sportem i turystyką. W ramach tej działalności utworzony został w 1994 roku przy Związku Gmin Karkonoskich Karkonoski Uniwersytet Ludowy działający obecnie jako środek specjalny.

Teoretyczną koncepcję uniwersytetów ludowych stworzył w 1831r. duński pedagog i filozof Mikołaj Fryderyk Seweryn Grundtvig. Jego "folkhojskole" miała być przeznaczona dla starszej młodzieży i dorosłych zamieszkujących głównie obszary wiejskie. Jej głównym celem miało być wychowanie obywatelskie i rozbudzenie wśród najniższych warstw społeczeństwa duńskiego świadomości narodowej. Pierwszy duński uniwersytet powstał w 1844 roku w Rodding. Duńską innowację szybko dostrzeżono i zaakceptowano w innych krajach. Uniwersytety ludowe zaczęły powstawać w pozostałej części Skandynawii - Norwegii, Szwecji, Finlandii.

Na ziemiach polskich pierwsze uniwersytety ludowe powstały w zaborze rosyjskim: w Pszczelinie (1900), w Kruszynku (1904), w Warszawie (1907), w Bratnem (1012) i Kraśninie (1912). Oficjalnie były one rejestrowane w Petersburgu jako "fermy ogrodnicze" lub "fermy rolnicze", ale oprócz przedmiotów z zakresu rolnictwa realizowany był tam nielegalnie program z literatury i historii Polski, geografii, matematyki i innych przedmiotów - wzorem duńskich pierwowzorów.

Pierwszym uniwersytetem ludowym w odrodzonej - po I wojnie światowej Polsce był uniwersytet ludowy w Daklach k. Gniezna założony przez księdza Antoniego Ludwiczaka w 1921r. Spośród pozostałych dwudziestu placówek działających w okresie międzywojennym w naszym kraju należałoby wspomnieć o uniwersytetach ludowych w Szyclach i Gaci Przeworskiej, a także o uniwersytetach Kaszubskich w Zagórzu i Boloszowie.

Po II wojnie światowej nastąpił żywiołowy rozwój ruchu uniwersytetów ludowych w naszym kraju. Niestety został on zahamowany w 1948 roku. Po 1956 roku umożliwiono działanie zaledwie kilku placówkom.

Istotną zmianę jakościową przyniósł przełom lat 80. i 90., kiedy to został zapoczątkowany żywiołowy rozwój tych placówek. Obecnie istnieje kilkanaście nurtów nawiązujących do tradycji uniwersytetów ludowych - zarówno kościelnych jak i świeckich.

Trafiają one ze swoją ofertą do coraz szerszych kręgów społeczeństwa, nie tylko w środowiskach wiejskich. Wśród nich zwiększa się stopniowo rola placówek prowadzących działalność w oparciu o internat. Podobne trendy można zaobserwować w wielu innych krajach świata, gdzie uniwersytety ludowe odgrywają znaczącą rolę w kreowaniu tamtejszych demokracji.

Karkonoski Uniwersytet Ludowy jest placówką oświatowo - wychowawczą prowadzącą działalność edukacyjną na rzecz dzieci, młodzieży i dorosłych.

Podstawowym celem placówki jest przygotowanie społeczeństwa do uczestnictwa w rozwoju kultury i twórczości, zdobywania wiedzy zawodowej, przygotowania do życia w państwie demokratycznym i działalności w samorządzie lokalnym.

Główny nadzór nad Uniwersytetem sprawuje Zarząd Związku. Pracą Uniwersytetu kieruje Dyrektor Biura Związku Gmin Karkonoskich.

Zadania Uniwersytetu to:

· organizowanie i prowadzenie szkół dla młodzieży i dorosłych;

· prowadzenie kursów, szkoleń, seminariów, działalności wszechnicowej w celu podnoszenia wiedzy ogólnej i zawodowej młodzieży i dorosłych,

· organizowanie i prowadzenie różnorodnych form edukacyjnych dla oświaty dorosłych,

· prowadzenie kursów zawodowych dokształcających i doskonalących pracowników,

· prowadzenie seminariów i kursów dla działaczy i animatorów samorządów terytorialnych,

· prowadzenie samodzielnych sesji językowych, kursów sobotnio-niedzielnych dla młodzieży szkół podstawowych i średnich,

· prowadzenie kursów dla organizatorów oświaty na wsi i w mieście,

· prowadzenie kursów dla nauczycieli,

· organizowanie systemu pomocy dla młodzieży uzdolnionej artystycznie,

· inicjowanie ruchu gminnych teatrów szkolnych, gminnych ognisk plastycznych i muzycznych,

· prowadzenie kursów i seminariów z zakresu ekologii, produkcji zdrowej żywności,

· rozwijanie kultury turystycznej na wsi, organizacja "zielonych szkół" dla dzieci i młodzieży z terenów zagrożonych ekologicznie,

· prowadzenie kursów i seminariów z zakresu nowoczesnej organizacji życia na wsi, wychowania dla demokracji,

· prowadzenie działalności wydawniczej, w szczególności wykonywanie skryptów, przewodników, materiałów szkoleniowych i informacyjnych,

· współdziałanie z instytucjami i organizacjami współuczestniczącymi w procesie edukacji i wychowania,

· prowadzenie współpracy z instytucjami i organizacjami zagranicznymi o charakterze edukacyjnym i wychowawczym,

· organizacja różnego rodzaju imprez rozrywkowych, kulturalnych, sportowych itp.

Na wykonywanie wyżej wymienionych zadań Karkonoski Uniwersytet Ludowy pozyskuje pozabudżetowe środki finansowe z różnego rodzaju fundacji oraz z grantów Unii Europejskiej.

Karkonoski Uniwersytet Ludowy do realizacji swoich celów i zadań ściśle współpracuje ze społecznością lokalną oraz lokalnymi i regionalnymi instytucjami społecznymi i politycznymi, które wspierają ruch uniwersytetów ludowych i zainteresowane są rozwojem edukacji narodowej.

Współpraca ta dała uniwersytetowi możliwość organizowania projektów, które na stałe wpisały się w kalendarz działań.

Najważniejszym programem edukacyjnym jest konkurs plastyczny o tematyce ekologicznej dla przedszkolaków i uczniów szkół podstawowych.

Konkurs ten jest finansowany przez gminy należące do Związku, Związek Gmin Karkonoskich oraz dofinansowywany przez Wydział Ochrony środowiska i Gospodarki Wodnej we Wrocławiu, a także instytucje, które mają świadomość celowości przeprowadzania akcji edukacyjnych wśród dzieci i młodzieży.

Do głównych sponsorów należą Zakłady "Jelenia Plast" w Jeleniej Górze, Hurtownia Zabawek "Mistral" w Jeleniej Górze, prywatni przedsiębiorcy (szerzej o konkursie w dziale EDUKACJA).

Kolejnym przedsięwzięciem organizowanym corocznie są Międzygminne Dni Sportu. Jest to impreza sportowo - rozrywkowa organizowana od 1993r., dla mieszkańców gmin związkowych oraz tych wszystkich, którzy preferują czynny wypoczynek. Impreza organizowana jest dla mieszkańców gmin, aby mogli wesoło spędzić czas, sprawdzić się w wielu dyscyplinach sportowych, wykazać się intelektem, zdolnościami artystycznymi (malowanie, taniec, śpiew, gra na instrumentach, etc.). Najważniejszymi zawodami w trakcie imprezy jest Turniej Piłki Nożnej dla chłopców ze szkół podstawowych z terenu gmin związkowych i zaproszonych drużyn z gmin zaprzyjaźnionych z Polski, Czech i Niemiec. W 1998r. wprowadzono do imprezy turniej piłki siatkowej oraz turniej tenisa stołowego. Turniejom towarzyszą różne zabawy i konkursy dla dzieci i młodzieży, m. in: ringo, malowanie na asfalcie, rzuty lotką, biegi po nagrodę, strzelenie z broni sportowej. Dla uczestników konkursów przygotowywane są nagrody.

Tradycyjnie dni sportu odbywają się w drugiej połowie maja. Imprezę promuje Związek Gmin Karkonoskich oraz gmina zrzeszona w Związku, na terenie, której odbywa się festyn.

Jednym z ważniejszych partnerów Karkonoskiego Uniwersytetu Ludowego w Bukowcu jest Bogelundskolen - uniwersytet ludowy w Danii. Wspólnie zrealizowano szkolenie dla młodych osób bezrobotnych z gmin zrzeszonych Związku z zakresu obsługi ruchu turystycznego, prowadzona jest wymiana kolonijna dzieci szkolnych.

Karkonoski Uniwersytet Ludowy organizuje szkolenia z dziedziny ekologii, obozy ekologiczne, o których szerzej można zapoznać się w dziale EDUKACJA.

Dostrzegając potrzeby miejscowej młodzieży związanej z brakiem oficjalnego miejsca do spotkań uniwersytet złożył wniosek do Fundacji Polsko Francuskiej "Nasz Dom" o dofinansowanie przedsięwzięcia mającego na celu zorganizowanie świetlicy.

Wniosek został rozpatrzony pozytywnie. Fundacja przyznała dotację w wysokości 10.000,00 na zakup sprzętu do wyposażenia świetlicy. Świetlica została zorganizowana w Pałacu w Bukowcu a za przyznane granty zakupiono stół do bilarda, stół do tenisa, sprzęt muzyczny.

Aby stworzyć młodzieży wiejskiej możliwości korzystania z osiągnięć Internetu, złożono projekt do Fundacji Batorego pn. "Internet - narzędzie integrujące społeczność lokalną - przystąpienie Polski do Unii Europejskiej".

Celem projektu było zintegrowanie społeczności lokalnej poprzez wprowadzenie nowych form edukacji.

Fundacja Batorego przyznała dotację na realizację projektu w wysokości 15.000,00 zł., na zakup sprzętu komputerowego wraz z oprogramowaniem oraz na przeprowadzenie szkoleń. W ramach projektu zakupiono sprzęt komputerowy oraz przeprowadzono 60 godzin wykładów dla dzieci, młodzieży i dorosłych. W projekcie uczestniczyło 80 osób z terenu Związku.

Powyżej opisano działania uniwersytetu skierowane głównie do dzieci i młodzieży. Uniwersytet Ludowy nie zapomina o dorosłych mieszkańcach.

Z myślą o nich w 1998r. skierowano wniosek do Komitetu Integracji Europejskiej - Fiesta II, o dofinansowanie projektu pn. "Rozwój lokalny i przedsiębiorczość na trudnych terenach wiejskich". Komitet Integracji Europejskiej przyznał dofinansowanie w wysokości 23.597 ECU na realizację projektu. W ramach programu, oprócz szkoleń i warsztatów na temat możliwości rozwoju małych firm na wsiach i w małych miasteczkach, odbyła się podróż studyjna do Bawarii, gdzie uczestnicy zapoznali się z rozwiązaniami wykorzystanymi w sąsiednim kraju.

Wspólnie ze Stowarzyszeniem Młodych i Dorosłych Gminy Mysłakowice Uniwersytet Ludowy uzyskał dotacje z Fundacji Batorego na program pn. "Pragniesz zmian - zacznij od siebie - rola kobiety w społeczności wiejskiej".

Program był skierowany do kobiet ze wsi i małych miasteczek. Głównym jego celem było dotarcie do grupy kobiet doznających przemocy w rodzinie, uświadomienie kobietom ich własnej wartości, poszanowania własnej godności i własnych praw oraz utwierdzenie w przekonaniu o możliwości pełnego i zdrowego istnienia w społeczeństwie.

Program realizowany był od stycznia do czerwca 1999r. Zorganizowano spotkania z prawnikami, przedstawicielami Komendy Rejonowej, specjalistami z Ośrodka Pomocy Społecznej, z Pogotowia Dla Ofiar Przemocy, a także ze specjalistami ze Szkoły Holistycznej z Wrocławia.

Dzięki dotacji z Fundacji Batorego, która przyznała kwotę 7.000,00 zł. na opłacenie wykładowców z programu skorzystało 40 kobiet.

Kontynuacją współpracy z Fundacją Batorego było uzyskanie grantu w wysokości 6.000,00zł., na zorganizowanie cyklu szkoleń dla środowiska wiejskiego i małomiasteczkowego pn. "Przekwalifikowania - agroturystyka - alternatywne źródła dochodu". Uczestników szkoleń zapoznano z tematyką agroturystyki, jej znaczeniem w uzyskiwaniu dodatkowych dochodów oraz związku z rozwojem ekonomicznym gmin.

Wykładowcy przedstawili możliwości korzystania z kredytów, zapoznali kursantów z obowiązującymi ustawami i przepisami podatkowymi, a także wskazali instytucje z jakimi należy współpracować. Zorganizowano pokaz i degustację artykułów wyprodukowanych ze "zdrowej żywności", czyli z własnego gospodarstwa. W celu przybliżenia tematu i możliwości uzyskania dodatkowych informacji uczestnikom szkolenia zorganizowano wycieczkę po wybranych gospodarstwach agroturystycznych.

Oprócz wyżej wymienionych programów dofinansowywanych przez współpracujące z uniwersytetem organizacje, Karkonoskich Uniwersytet Ludowy zorganizował wiele kursów i szkoleń zróżnicowanych pod względem poziomu i treści. Kursy te były dostosowywane do zapotrzebowania społecznego.

Podsumowując funkcjonowanie Karkonoskiego Uniwersytetu Ludowego można powiedzieć, że jest instytucją otwartą wobec różnorodnych potrzeb uczestników, a jego działalność jest zorientowana na rzecz społeczności lokalnej i regionalnej.

1.15. Analiza wizerunku Subregionu

1.15.1. Analiza wizerunku Subregionu

Zachodzące przemiany w gospodarce determinują poszukiwanie nowych obszarów, w których można budować trwałą przewagę konkurencyjną. Nie omijają one jednostek terytorialnych. Kreowanie pozytywnego wizerunku Subregionu może przekładać się na wzrost zainteresowania danym obszarem przez inwestorów krajowych i zagranicznych. W dłuższej perspektywie może wpływać na wzrost jakości życia mieszkańców będący jednym z najważniejszych obszarów zainteresowania władz lokalnych. Należy podkreślić kluczową rolę wspomnianych władz w budowaniu wizerunku Subregionu. Na drugim biegunie znajdują się mieszkańcy, przedstawiciele świata biznesu i środowisko naukowe, którzy powinni swoją wiedzą i zaangażowaniem wspierać ten proces.

Wizerunek to sposób, w jaki dany obszar, firma jest postrzegany przez innych. Immanentną cechą wizerunku jest jego zmienność i niestabilność. Może on ulegać wzmocnieniu, jednak poprzez niewłaściwe działania stosunkowo szybko zostaje nadszarpnięty lub całkowicie zaprzepaszczony.

W uproszczeniu można powiedzieć, iż jest to kreowanie w opinii publicznej pozytywnego obrazu organizacji. Podmioty, którym udaje się stworzyć taki obraz i których nazwa wywołuje w szerokiej opinii publicznej pozytywne skojarzenia, mają znacznie większe szanse na pozyskanie wartościowych partnerów i na korzystne ułożenie sobie współpracy z nimi
. W innym ujęciu możemy powiedzieć, że wizerunek to konglomerat doświadczeń, informacji, opinii, oczekiwań, wyobrażeń, emocji, skojarzeń dotyczących danego produktu lub regionu ukształtowany w świadomości lub podświadomości znaczącej liczby odbiorców (turystów)
. Wizerunek możemy także traktować jako subiektywny oraz emocjonalny stosunek, pogląd i ocenę odnośnie danego obszaru lub miejscowości
.

W ostatnim czasie coraz więcej regionów podejmuje działania mające na celu umocnienie swojej pozycji w walce o inwestorów, rezydentów, turystów
. Poszukując spójnej koncepcji kreowania pozytywnego wizerunku Subregionu można zacząć od analizy sytuacji wewnętrznej i zewnętrznej badanego podmiotu. W ramach analizy zewnętrznej istotnej jest diagnozowanie trendów pojawiających się w bliższym i dalszym otoczeniu. Jednymi z ciekawszych trendów wydaje się być m.in. większa dbałości o ekologię, moda na zdrową żywność, informatyzacja społeczeństwa. W ramach analizy zewnętrznej mieszczą się również działania marketingowe innych jednostek terytorialnych, system połączeń komunikacyjnych, pojawiające się stereotypy i poglądy opiniotwórczych środowisk, sfera medialna, elementy percepcji potencjalnych odbiorców produktów turystycznych. W ramach analizy czynników wewnętrznych mieszczą się aktualne zasoby Subregionu wpływające na jego wizerunek, są to m.in.: tradycja, historia, kultura, świadomość mieszkańców, markowe produkty turystyczne występujące na danym obszarze, jakość obsługi klienta w instytucjach publicznych i komercyjnych, komunikacja wewnętrzna.

Wizerunek jednostki terytorialnej powinien bez przeszkód docierać do grupy docelowej, aby tak się stało powinny być spełnione następujące warunki
:

· powinien być zakomunikowany w sposób możliwie najprostszy i najbardziej jednoznaczny,

· należy mieć na uwadze, że promowanie wizerunku jest tylko jednym z elementów szerszej strategii realizowanej w danej jednostce,

· należy pamiętać, że budowanie wizerunku powinno być ściśle podporządkowane precyzyjnie określonym celom, zapisanym w strategii rozwoju i określone w taki sposób, aby można było je monitorować,

· działania promocyjne nie dzieją się w próżni, lecz w konkurencji z innymi podmiotami.

Istotność kreowania pozytywnego wizerunku wynika z pełnionych przez niego wielu ważnych funkcji. Można go uznać za nośnik charakteru danej jednostki terytorialnej i element wpływający na wybory inwestycyjne, miejsce zamieszkania. Wizerunek stanowi w pewnym sensie uproszczenie rzeczywistości, swoisty skrót myślowy, pozwala na różnicowanie poszczególnych podmiotów i przyspiesza podejmowanie decyzji. Daje on, poza wymiernymi korzyściami, także zestaw wartości dodanych związanych z odczuwaniem prestiżu, satysfakcji z zamieszkiwania w określonym miejscu. Wypracowanie pozytywnego wizerunku podnosi zaufanie społeczności lokalnej do władz, jako strony najbardziej odpowiedzialnej za realizowane strategie. Sprzyja także przywiązaniu mieszkańców i turystów do określonych produktów lokalnych, które wizerunek współtworzą. Pomaga on redukować pojawiające się negatywne informacje. Wizerunek pozwala władzom lokalnym na efektywniejsze wykorzystanie prowadzonych działań promocyjnych oraz pozwala na lepsze opracowanie strategii w ramach poszczególnych elementów marketingu – mix (4P – product, price, place, promotion). Stałe uwidacznianie indywidualnych cech i unikalnego charakteru Subregionu przyczynia się do odróżniania go od konkurencji oraz wyodrębniania spośród innych. Pozytywny wizerunek, szczególnie w oczach mieszkańców, pomaga władzom lokalnym realizować zadania, które mogą budzić mniejsze poparcie społeczne. Trudne, strategiczne decyzje, nierzadko niepopularne społecznie, łatwiej realizować przy dobrych relacjach z poszczególnymi grupami społecznymi przy wspomagającym charakterze dobrego wizerunku gminy. Wreszcie napływ inwestycji, czy wykształconych, kreatywnych rezydentów w pewnym stopniu jest uwarunkowany tkwiącym w społecznej świadomości określonym wizerunkiem danego regionu
.

W marketingu terytorialnym możemy odnaleźć podejście odnoszące się do wartości dla klienta/inwestora dostarczanych przez jednostkę terytorialną. Jedną z tych wartości jest wizerunek regionu. Suma łącznych korzyści składa się z następujących pozycji
:

· wartości udostępnionych pozycji gruntowych, budynkowych i lokalnych,

· wartości udostępnionych zasobów naturalno – przyrodniczych,

· wartości dotacji i subwencji (pomoc publiczna),

· wartości przekazanych informacji,

· wartości usług,

· wartości przekazanych dóbr ruchomych (maszyn, urządzeń, półfabrykatów, surowców),

· wartości pracowników,

· wartości marketingowego wizerunku regionu (miasta),

· wartości dostępu do rynku zbytu,

· wartości dostępu do infrastruktury ekonomicznej, społecznej i technicznej,

· wartości atmosfery społecznej (akceptacji mieszkańców).

Pozytywny wizerunek pozwala na działania służące osiąganiu przewagi konkurencyjnej. Subregion, w poszukiwaniu przewagi konkurencyjnej, może realizować strategię koncentracji na marce, przyciągając wysoką jakością świadczonych usług turystycznych, atrakcyjnym wizerunkiem, rozpoznawalnymi produktami lokalnymi, itd. Z taką strategią powinny być zgodne poszczególne elementy podsystemu personalnego w jednostkach samorządowych (selekcja, ocena, wynagrodzenie i rozwój pracowników)
. W tym wypadku można wykorzystać jedną z metod zarządzania kadrami, tzw. model kapitału ludzkiego, zakładający, że najlepszą inwestycją każdej organizacji jest wykształcony, kompetentny, profesjonalny pracownik. Metoda kapitału ludzkiego jest tym bardziej efektywna, gdy konkurujemy w oparciu o pozytywny wizerunek
. W nowym modelu zarządzania publicznego (new public management) odnajdujemy wiele elementów odnoszących się do kwestii profesjonalizmu w zarządzaniu, szczególnie w zakresie motywowania, komunikacji, kreatywności i lojalności pracowników
. Jedną z technik wprowadzania zmian nakierowanych na wdrożenie nowego modelu zarządzania publicznego jest marketyzacja usług publicznych polegająca na realizacji mieszanych strategii wykorzystujących co najmniej jedną cechę mechanizmu rynkowego (np. konkurencję, ustalanie cen, bodźce finansowe, procesy decyzyjne typu biznesowego). Należy dodać, że pojęcie marketyzacji nie obejmuje dwóch skrajnych rozwiązań, tj. tradycyjnego dostarczania usług publicznych oraz całkowitej prywatyzacji
. Można więc przyjąć, że marketyzacja oznacza zarządzanie publiczne przy wykorzystaniu mechanizmów typu rynkowego.

Problematyka wizerunku regionu/subregionu (miasta, gminy) zajmuje w marketingu terytorialnym ważne miejsce, choć jest tylko jednym z jego elementów. Pozytywny lub negatywny wizerunek w dużej mierze zależy od sposobu w jaki o swoim miejscu zamieszkania wypowiadają się jego mieszkańcy. Jest on jednocześnie relacją między mieszkańcami a osobami z zewnątrz. Możemy mówić o wizerunku obiektywnym (rzeczywisty stan rzeczy), subiektywnym (sposób postrzegania danej jednostki terytorialnej) oraz pożądanym (jak byśmy chcieli postrzegać daną jednostkę terytorialną). W przypadku negatywnych tendencji należałoby ukierunkować działania władz lokalnych na przywrócenie mieszkańcom poczucia dumy, prestiżu, komfortu z zamieszkiwania określonego obszaru. Polityka kreowania pozytywnego wizerunku powinna być nastawiona na pobudzanie dynamiki wewnętrznej, wzmacniającej poczucie więzi mieszkańców ze swoim regionem. Społeczności lokalne powinny być solidarnie zmobilizowane we wspieraniu prowadzonych działań promocyjnych. W takim podejściu promowany wizerunek Subregionu jest odzwierciedleniem zbiorowego zaangażowania i entuzjazmu mieszkańców. Należy bazować na akcentowaniu istniejących zasobów i silnych stron, jednocześnie wizerunek powinien być nierozerwalnie związany z poprawą jakości życia oraz wyglądu określonej przestrzeni. W procesie budowania wizerunku istotną rolę odgrywa tożsamość lokalna/regionalna, której wyrazem odnośnie członków społeczności lokalnych może być poczucie wspólnoty podstawowych wartości, poczucie powiązania z terytorium i własnej odrębności w stosunku do innych społeczności
. Budowanie tożsamości jest procesem złożonym i powinno się opierać na realnych atutach danej jednostki terytorialnej. Mogącym się pojawić problemem jest zróżnicowane zaangażowanie samorządów w działania mające na celu kreowanie wizerunku, wiedza samorządowców w tym zakresie jest również bardzo zróżnicowana. Tymczasem potrzebne są szeroko zakrojone działania, które poprzez swój kompleksowy charakter mają większą szansę na powodzenie i skuteczność. W budowaniu pozytywnego wizerunku pożądane są otwartość oraz elastyczność w stosunku do przyszłych klientów, odbiorców. Można się spotkać z sytuacjami, w których jednostki samorządu terytorialnego nie potrafią należycie wyeksponować, wypromować swoich naturalnych atutów, nie zdając sobie sprawy z marketingowego potencjału, jaki w nich drzemie
.

W tym miejsce przedstawione zostaną wyniki badań ankietowych skierowanych do turystów odwiedzających Subregion Karkonoszy i Gór Izerskich. Badania prowadzone były przez Karkonoską Agencję Rozwoju Regionalnego, przy współudziale i pomocy JST Subregionu oraz Dolnośląską Organizację Turystyczną. Zebrano blisko 600. kwestionariuszy ankietowych, badania przeprowadzone zostały na przestrzeni 2008 r.

Rysunek 10. Źródła informacji wykorzystywane podczas podejmowania decyzji o przyjeździe do Subregioniu*.

[image: image9.emf]28%

4%

4%

4%

6%

8%

5%

38%

0%

3%

internet prasa telewizja radio

katalogi biur podróży foldery/ulotki targi/imprezy znajomi

ambasada szkoła

* respondenci mogli wybierać więcej niż jedną odpowiedź

Źródło: Opracowanie własne na podstawie badań ankietowych

Decyzję o przyjeździe do Subregionu turyści najczęściej opierali się na rekomendacjach znajomych i informacjach ze stron internetowych. Wyniki badań potwierdzają tezę o kluczowym znaczeniu wizerunku Subregionu w rozwoju turystyki. Zadowoleni, dobrze postrzegający Subregion turyści przekazują tę informację i subiektywne odczucia osobom, z którymi się spotykają. Niebagatelne znaczenie ma sprawne funkcjonowanie stron internetowych, na których zainteresowani znajdują niezbędne informację odnośnie bazy noclegowej, gastronomicznej, atrakcji turystycznych, organizowanych imprez, dojazdu, itd. W tym świetle ważne jest aktualizowanie witryn, ich przejrzysty układ. Na dalszych miejscach znalazły się foldery, ulotki, katalogi biur podróży, targi turystyczne

Rysunek 11. Środek transportu wykorzystywane przez turystów odwiedzających Subregion.

[image: image10.emf]0% 0%

55%

20%

15%

10%

0% 0% 0%

samolot

samolot taniego przewoźnika

samochód

autokar

autobus kursowy

 kolej

motocykl

pieszo

rower

Źródło: Opracowanie własne na podstawie badań ankietowych

Zdecydowanie najpopularniejszym środkiem transportu dla turystów odwiedzających Subregion był samochód osobowy. Zaraz za nim uplasowały się autokar i autobus kursowy. Mniejsza popularnością cieszyła się kolej. Stosunkowo słabo wypadł transport lotniczy. W aspekcie otrzymanych wyników uwidacznia się rola infrastruktury drogowej w Subregionie. W ramach działań związanych z rozwojem funkcji turystycznych w Subregionie, infrastruktura drogowa powinna zajmować ważne miejsce.

Rysunek 12. Sposób podróżowania turystów odwiedzających Subregion.

[image: image11.emf]0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Udział procentowy

10,34% 38,53% 28,05% 13,03% 10,06%

samotnie z rodziną z przyjaciółmi

w zorganizowanej

grupie

z rodziną i

przyjaciółmi

Źródło: Opracowanie własne na podstawie badań ankietowych

Najwięcej turystów przyjeżdża do Subregionu z rodziną i znajomymi. Taka sytuacja sprzyja rozwojowi turystyki rodzinnej. Dla podmiotów funkcjonujących w Subregionie (zarówno branży turystycznej, jak i samorządów) jest to sygnał i drogowskaz jak najlepiej pozycjonować swoją ofertę turystyczną. Podejmowane działania powinny uwzględniać atrakcje skierowane do rodzin z dziećmi i grup przyjaciół. Podobną liczbę wskazań otrzymały sposoby podróżowania w zorganizowanej grupie i samotnie.

Rysunek 13. Liczebność Grup turystów odwiedzających Subregion.

[image: image12.emf]48,75%

28,34%

3,63%

7,26%

12,02%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

 1-3 3-6 6-10 11-20 >20

liczba osób

Źródło: Opracowanie własne na podstawie badań ankietowych

Najczęściej Subregion odwiedzają małe grupy turystów. Taka sytuacja potwierdza poprzednie wyniki odnoszące się do podróżowania samochodem osobowym, z rodziną i przyjaciółmi. Podobnie sposób organizowania wyjazdu jest zdecydowanie indywidualny.

Rysunek 14. Sposób zorganizowania wyjazdu przez turystów odwiedzających Subregion.

[image: image13.emf]77%

5%

11%

5%

2%

indywidualnie

przez biuro podróży

przez zakład pracy, szkołę,

uczelnię

inną instytucję społeczną

inaczej

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 15. Główny cel pobytu turystów odwiedzających Subregion*.

[image: image14.emf]5,51%

30,57%

28,43%

5,01%

14,95%

1,81%

2,79%

1,89%

7,89%

1,15%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00% 35,00%

odwiedziny u krewnych

zwiedzanie

wypoczynek

uczestnictwo w imprezach

uprawianie turystyki kwalifikowanej

zakupy

obowiązki służbowe

hobby

poprawa zdrowia, rehabilitacja

inne

* respondenci mogli wybierać więcej niż jedną odpowiedź

Źródło: Opracowanie własne na podstawie badań ankietowych

Najczęstszym celem pobytu turystów odwiedzających Subregion Karkonoszy i Gór Izerskich jest wypoczynek i zwiedzanie. Wyniki badań dobrze wpisują się w opisane w dalszej części pracy kluczowe obszary subregionalnych sieciowych produktów turystycznych Subregionu(Góry Kultury i Wypoczynku oraz Dolina Pałaców i Ogrodów). Sporą ilość wskazań uzyskało także uprawianie turystyki kwalifikowanej (turystyka piesza, rowerowa, narciarska). Takie wskazanie wpisuje się w kolejny wybrany obszar rozwoju sieciowych produktów turystycznych związanych z aktywnym wypoczynkiem (Strefa Górskiej Aktywności). Warto również zauważyć kolejne dwie pozycje wskazane przez turystów, którymi są poprawa zdrowia i rehabilitacja oraz uczestnictwo w imprezach (eventach). Zważywszy na spory potencjał Subregionu w tym zakresie, można z optymizmem postrzegać rozwój funkcji turystycznych w Subregionie.

Analizując długość pobytu turystów odwiedzających Subregion zauważamy, że zdecydowana większość spędza w nim ponad jeden dzień z noclegiem. Takie wskazania można uznać za korzystne i przemawiające za silną pozycją Subregionu na turystycznej mapie województwa dolnośląskiego. Najwięcej osób przebywa odpowiednio 4 do 7. dni oraz 1 do 3. dni. Dłuższe pobyty, poza ewidentnymi korzyściami, są też pozytywne z punktu widzenia budowania marki turystycznej subregionu (m.in. wzrost lojalności turystów) i pozwalają lepiej poznać zwiedzającym walory turystyczne Subregionu.

Rysunek 16. Długość pobytu turystów odwiedzających Subregion.

[image: image15.emf]4%

13%

83%

do pół dnia (do 6 godzin)

jeden dzień bez noclegu

więcej dni z noclegiem

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 17. Długość pobytu turystów odwiedzających Subregion (ilość dni)

[image: image16.emf]0,00% 5,00%10,00%15,00%20,00%25,00%30,00%35,00%40,00%45,00%

 1-3

 4-7

 8-14

 >15

ilość dni

Źródło: Opracowanie własne na podstawie badań ankietowych

Najwięcej osób podczas pobytu zatrzymuje się w hotelu, motelu, zajeździe, pensjonacie. Taka sytuacja może świadczyć o wzroście wymagań podróżujących odnośnie odpowiedniego standardu i komfortu wypoczynku. Cena w tym wypadku niej jest czynnikiem rozstrzygającym. Popularnością cieszą się również kwatery prywatne, ośrodki wypoczynkowe, schroniska i pobyty w mieszkaniach prywatnych u znajomych oraz rodziny. Stosunkowo niewielką ilość wskazań otrzymały gospodarstwa agroturystyczne, można więc założyć konieczność większych działań promocyjnych i poprawę standardu obsługi w tych obiektach.

Rysunek 18. Rodzaj obiektu noclegowego, z jakiego korzystają turyści przebywający w Subregionie.

[image: image17.emf]9,59%

44,39%

1,46%

7,15%

12,36%

16,59%

2,93%

2,11%

3,41%

mieszkanie znajomych, krewnych hotel, motel, zajazd, pensjonat

domek letniskowy na działce rekreacyjnej schronisko, dom wycieczkowy

ośrodek wypoczynkowy kwatera prywatna

gospodarstwo agroturystyczne kemping, pole biwakowe, bungalow

inne

Źródło: Opracowanie własne na podstawie badań ankietowych

W kwestii wizyt turystów w Subregionie Karkonoszy i Gór Izerskich wskazania respondentów rozłożyły się w miarę równomiernie. Niewątpliwie pozytywna jest największa liczba wskazań odnosząca się do stałych przyjazdów do Subregionu. Taka sytuacja świadczyć może o zadowoleniu turystów i pozytywnym postrzeganiu Subregionu. Blisko jedna piąta respondentów odpowiedziała, że jest w Subregionie pierwszy raz. Tacy turyści są cenni w kwestii potencjalnego przejścia ich do grupy przyjeżdżającej regularnie.

Rysunek 19. Wizyty turystów w Karkonoszach i Górach Izerskich.

[image: image18.emf]17%

13%

25%

17%

28%

pierwszy raz

drugi raz

byłem tutaj kilka razy

więcej niż kilka razy

przyjeżdżam stale

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 20. Deklaracja powrotu w Karkonosze i Góry Izerskie.

[image: image19.emf]95,12%

4,88%

tak

nie

Źródło: Opracowanie własne na podstawie badań ankietowych

Zdecydowana większość turystów deklaruje się do powrotu do Subregionu Karkonoszy i Gór Izerskich. Jest to sytuacja jednoznacznie pozytywna i należy dołożyć wszelkich starań, aby utrzymać ten stan rzeczy.

Rysunek 21. Forma turystyki uznana prze turystów za najlepiej rozwinięta na terenie Karkonoszy i Gór Izerskich*.

[image: image20.emf]58,40%

17,60%

13,60%

1,60%

0,80%

8,00%

0,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

turystyka

piesza

turystyka

rowerowa

narciarstwo turystyka

konna

turystyka

wodna

wspinaczka inna

* respondenci mogli wybierać więcej niż jedną odpowiedź

Źródło: Opracowanie własne na podstawie badań ankietowych

Za najbardziej rozwinięte formy turystyki w Subregionie uznana została turystyka piesza, rowerowa, i narciarska. Z uwagi na specyfikę Subregionu i jego walory naturalne należy wynik turystyki narciarskiej uznać za niezadowalający. Istniej konieczność poprawy warunków aktywnego wypoczynku, ze szczególnym uwzględnieniem turystyki narciarskiej, szczególnie w aspekcie coraz lepszej infrastruktury funkcjonującej na terenie sąsiednich Czech. Z pozostałych wniosków można odnotować wynik poniżej oczekiwań odnośnie turystyki konnej.

Rysunek 22. Elementy infrastruktury w Subregionie wymagające najpilniejszych inwestycji *.

[image: image21.emf]23,02%

28,57%

26,19%

7,94%

6,35%

7,94%

0,00%

szlaki piesze szlaki rowerowe szlaki i stoki narciarskie

szlaki konne szlaki i infrastruktura obszarów wodnych Ściany i ośrodki wspinaczkowe

inna

* respondenci mogli wybierać więcej niż jedną odpowiedź

Źródło: Opracowanie własne na podstawie badań ankietowych

Pomimo uznania za najbardziej rozwinięte formy turystyki w Subregionie respondenci uznali jednocześnie, że szlaki rowerowe, szlaki piesze oraz szlaki i stoki narciarskie wymagają najpilniejszych inwestycji. Taka sytuacja może wynikać z faktu, że turyści najlepiej znają te elementy infrastruktury turystycznej i chcieliby mimo wszystko ich poprawy. Za mniej pilne zostały uznane inwestycje w zakresie ośrodków wspinaczkowych i infrastruktury obszarów wodnych.

Ciekawe wnioski płyną z analizy skojarzeń turystów z Subregionem Karkonoszy i Gór Izerskich. Najwięcej osób odpowiedziało, ze Subregion kojarzy im się z wypoczynkiem. Zbliżoną ilość wskazań uzyskała Śnieżka, jeden z najbardziej rozpoznawalnych symboli Subregionu w województwie dolnośląskim i w całym kraju. Na uwagę zasługuje duża liczba wskazań odnosząca się do skojarzenia z pięknymi widokami. Taka sytuacja jest korzystna i stwarza naturalne wzmocnienie potencjału turystycznego Subregionu. Ponad przeciętną liczbę wskazań otrzymał wspaniały klimat łączących się z kolei z możliwościami poprawy zdrowia i rehabilitacji.

Rysunek 14. Skojarzenia turystów odwiedzających Subregion z Subregionem Karkonoszy i Gór Izerskich*.

[image: image22.emf]5,0%

2,8%

2,8%

2,2%

2,2%

13,4%

7,8%

5,6%

2,8%

8,4%

11,2%

12,3%

1,7%

1,7%

1,7%

1,7%

1,7%

1,7%

1,7%

11,7%

Wspaniały klimat Karpacz Śnieżne kotły Kościół Wang

Miła atmosfera Wypoczynek Góry Narty

Szklarska Poręba Piesze wycieczki Piękne widoki Śnieżka

Duch Gór Kamieńczyk Szrenica Świeradów Zdrój

Wodospad Szklarki Stóg Izerski Festiwal rowerowy Inne

* respondenci mogli wybierać więcej niż jedną odpowiedź

Źródło: Opracowanie własne na podstawie badań ankietowych

Tabela 12. Skojarzenia turystów odwiedzających Subregion z Subregionem Karkonoszy i Gór Izerskich*.

	Odpowiedzi respondentów
	Wartość procentowa

	Wspaniały klimat
	5,0%

	Karpacz
	2,8%

	Śnieżne kotły
	2,8%

	Kościół Wang
	2,2%

	Miła atmosfera
	2,2%

	Wypoczynek
	13,4%

	Góry
	7,8%

	Narty
	5,6%

	Szklarska Poręba
	2,8%

	Piesze wycieczki
	8,4%

	Piękne widoki
	11,2%

	Śnieżka
	12,3%

	Duch Gór
	1,7%

	Kamieńczyk
	1,7%

	Szrenica
	1,7%

	Świeradów Zdrój
	1,7%

	Wodospad Szklarki
	1,7%

	Stóg Izerski
	1,7%

	Festiwal rowerowy
	1,7%

	Inne**
	11,7%

* respondenci mogli wybierać więcej niż jedną odpowiedź

** pozostałe odpowiedzi to: Chatka Górzystów, Cieplice, Czechy, Festiwal teatrów ulicznych, Jakuszce, Jelenia góra, Kościół garnizonowy, Pies Bernardyn z beczką, Polska, Samotnia, Schroniska, Wody zdrojowe, Zakręt śmierci, Zakwasy, Zamek Czocha

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 23. Przejawy kultury w Subregionie uznane przez turystów za najciekawsze*.

[image: image23.emf]14%

7%

21%

19%

5%

9%

10%

5%

7%

3%

0% 5% 10% 15% 20% 25%

zabytkowe uzdrowiska

dolnośląskie podziemia i fortyfikacje

zamki piastowskie regionie

pałace regionu

zabytkowe obiekty poprzemysłowe

obiekty kultu religijnego

tradycje rzemieślnicze

kulinaria i produkty lokalne

festiwale i imprezy

związane z wybitnymi postaciami

* respondenci mogli wybierać więcej niż jedną odpowiedź

Źródło: Opracowanie własne na podstawie badań ankietowych

Za najciekawsze przejawy kultury w Subregionie zostały uznane pałace subregionu i zamki piastowskie. Potwierdza to słuszność kreowania markowego produktu turystycznego Doliny Pałaców i Ogrodów. Wysoką notę otrzymały zabytkowe uzdrowiska wpisujące się w obszar Gór Kultury i Wypoczynku. Na dalszych miejscach znalazły się tradycje rzemieślnicze, obiekty kultu religijnego, festiwale, imprezy, podziemia i fortyfikacje.

Rysunek 24. Ocena przez turystów poszczególnych elementów oferty turystycznej Subregionu Karkonoszy i Gór Izerskich.

[image: image24.emf]0,84

1,25

1,14

1,29

0,77

1,02

0,85

1,45

0,98

1,16

0,71

-0,01

1,07

1,28

1,33

1,58

1,80

1,77

2,14

2,17

-0,50 0,00 0,50 1,00 1,50 2,00 2,50

Cena usług noclegowych

Jakość usług noclegowych

Ceny usług gastronomicznych

Jakość usług gastronomicznych

Oferta kulturalno – rozrywkowa

Cena urządzeń sportowo - rekreacyjnych

Jakość urządzeń sportowo - rekreacyjnych

Zaopatrzenie w podstawowe dobra

Bankomaty

Czystość ulic

Transport lokalny

Toalety publiczne

Dojazd do miejsca pobytu

Informacja turystyczna

Atrakcyjność obiektów dziedzictwa kultury

Potencjał turystyki aktywnej

Gościnność mieszkańców

Otwartość mieszkańców

Atmosfera miejscowości

Poziom zadowolenia z pobytu

Źródło: Opracowanie własne na podstawie badań ankietowych

Zestawieniem zbiorczym, mającym charakter podsumowujący, jest ocena przez turystów poszczególnych elementów oferty turystycznej Subregionu Karkonoszy i Gór Izerskich. Odpowiedzi mieściły się w przedziale od – 3 (niska ocena) do + 3 (wysoka ocena). W tym układzie, bardzo istotny, ogólny poziom zadowolenia z pobytu oceniony został bardzo dobrze. Dobrze wypadała też atmosfera Subregionu mająca niebagatelne znaczenie w przypadku turystyki. Gościnność i otwartość mieszkańców Subregionu oceniona została pozytywnie. Dobre wskazanie uzyskał potencjał turystyki aktywnej. Zdecydowanie najgorzej (jedyna wartość ujemna) oceniony został stan toalet. W Subregionie aspirującym do miana jednego z centrów turystycznych kraju, taka sytuacja powinna zostać szybko rozwiązana. Słabo wypadł także transport lokalny, oferta kulturalno – rozrywkowa i ceny usług noclegowych.

Rysunek 25. Płeć turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

[image: image25.emf]56,23%

43,77%

Kobieta

Mężczyzna

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 26. Wiek turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

[image: image26.emf]11,76%

31,66%

17,71%

19,44%

13,64%

5,80%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

poniżej 20 20-30 30-40 40-50 50-60 powyżej 60

Wiek

Źródło: Opracowanie własne na podstawie badań ankietowych

Wśród turystów odwiedzających Subregion lekką przewagę mają kobiety. Taka sytuacja może być powodowana ogólną strukturą podziału płci w skali kraju i nie skłania ona do daleko idących wniosków. W strukturze wiekowej turystów przewagę ma grupa stosunkowo młodych ludzi w wieku 20 – 30 lat. Za nią uplasowała się grupa 40 – 50, cenna z punktu widzenia ekonomicznej siły nabywczej i ustabilizowanej sytuacji rodzinnej (więcej środków można przeznaczyć, np. na turystykę). Najmniej liczną grupę stanowią osoby starsze + 60. Zważywszy na stopniowe dorównywanie Polski do zachodnich standardów i stylu życia, można się w kolejnych latach spodziewać wzrostu udziału tej grupy wiekowej w ogóle turystów. Sprzyja temu również proces ogólnego starzenia się społeczeństwa

Tabela 13. Pochodzenie turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

	Województwo
	Udział procentowy

	Dolnośląskie
	42,03%

	zachodnio-pomorskie
	4,99%

	Śląskie
	5,31%

	Łódzkie
	2,74%

	Lubuskie
	8,21%

	Pomorskie
	1,77%

	Wielkopolskie
	12,72%

	Podkarpackie
	0,97%

	Małopolskie
	1,77%

	Opolskie
	2,90%

	Mazowieckie
	3,86%

	kujawsko-pomorskie
	0,81%

	warmińsko-mazurskie
	0,64%

	Świętokrzyskie
	0,64%

	obcokrajowcy, w tym:
	9,98%

	USA
	0,16%

	Norwegia
	0,16%

	Holandia
	0,16%

	Anglia
	0,32%

	Czechy
	0,32%

	Niemcy
	8,70%

	Francja
	0,16%

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 27. Pochodzenie turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

[image: image27.emf]42,03%

4,99%

5,31%

2,74%

8,21%

1,77%

12,72%

0,97%

1,77%

2,90%

3,86%

0,81%

0,64%

0,64%

0,16%

0,16%

0,16%

0,32%

0,32%

8,70%

0,16%

9,98%

dolnośląskie zachodnio-pomorskie śląskie łódzkie lubuskie

pomorskie wielkopolskie podkarpackie małopolskie opolskie

mazowieckie kujawsko-pomorskie warmińsko-mazurskie świętokrzyskie

USA Norwegia Holandia Anglia Czechy

Niemcy Francja

Źródło: Opracowanie własne na podstawie badań ankietowych

Większość turystów Subregionu Karkonoszy i Gór Izerskich to mieszkańcy Dolnego Śląska. Poza nimi liczniejszą grupę stanowią turyści z wielkopolski i województwa lubuskiego. Analiza pochodzenia turystów pozwoli lepiej dopasować planowane działania promocyjne. Wśród zagranicznych turystów zdecydowany prym wiodą turyści z Niemiec. Z jednej strony należy wzmacniać promocję skierowaną do najliczniejszych grup, z drugiej starać się dotrzeć do możliwie najszerszego grona turystów (również zagranicznych)

Rysunek 28. Wykształcenie turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

[image: image28.emf]39,10%

8,99%

22,96%

16,31%

5,66%

3,99%

1,16%

0,50% 1,33%

wyższe policealne średnie zawodowe

średnie ogólnokształcące zaadnicze zawodowe gimnazjalne

podstawowe ukończone bez wykształcenia nie dotyczy

Źródło: Opracowanie własne na podstawie badań ankietowych

Odwiedzający Subregion przeważnie mają wykształcenie wyższe. Następną w kolejności grupę stanowią osoby z wykształceniem średnim zawodowym i średnim ogólnokształcących. Osoby z wykształceniem podstawowym i zawodowym nie stanowią znaczącego procenta ogółu odwiedzających.

Rysunek 29. Liczba osób we wspólnym gospodarstwie domowym turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

[image: image29.emf]7,21%

28,69%

26,34%

24,83%

8,22%

2,68%

2,01%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

1 2 3 4 5 6 >6

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 30. Główne źródło dochodów turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

[image: image30.emf]0,00% 5,00%10,00%15,00%20,00%25,00%30,00%35,00%40,00%45,00%

praca najemna stała

praca najemna dorywcza

użytkowanie gospodarstwa rolnego lub pomoc

pracodawca

praca stała na własny rachunek lub pomoc

praca dorywcza na własny rachunek

emerytura lub renta

zasiłek dla bezrobotnych lub inne świadczenia

inne dochody

pozostawanie na utrzymaniu

Źródło: Opracowanie własne na podstawie badań ankietowych

Rysunek 31. Dochód na osobę w gospodarstwie domowym turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

[image: image31.emf]3%

13%

30%

36%

12%

6%

0-300 300-600 600-1000 1000-2000 2000-4000 powyżej 4000

Źródło: Opracowanie własne na podstawie badań ankietowych

Odnośnie liczby osób w gospodarstwie domowym dwu, trzy i cztero osobowe gospodarstwa uzyskały zbliżoną ilość wskazań. Odnosząc się do wyników wcześniej opisanych badań, taka sytuacja jest naturalna. Najmniej liczną grupę turystów stanowią osoby, w których gospodarstwach domowych znajduje się ponad 6 osób.

Głównym źródłem dochodów dla turystów Subregionu Karkonoszy i Gór Izerskich jest praca najemna stała. Najmniej turystów pobiera zasiłek dla bezrobotnych. W kwestii dochodu na osobę w gospodarstwie domowych najwięcej turystów ma do dyspozycji 1000 – 2000 PLN.

W ramach wniosków odnoszących się do kreowania wizerunku Subregionu Karkonoszy i Gór Izerskich można zwrócić uwagę na znaczenie działań mających na celu komunikowanie spójnego, zgodnego z rzeczywistością wizerunku turystycznego. Przekaz powinien być jednolity, prosty, spójny, łatwy do zapamiętania i jednocześnie wyróżniający Subregion na tle konkurencji. W ramach stosownych działań należy wymienić opracowanie i dystrybucję filmów promocyjnych i prezentacji multimedialnych o Subregionie. W miarę możliwości należy dążyć do kolportowania przygotowanych materiałów w innych regionach kraju i poza jego granicami. Następna kwestią jest aktywne zachęcanie podmiotów prywatnych do posługiwania się Systemem Identyfikacji Wizualnej i nazwą Subregion Karkonoszy i Gór Izerskich. Jak najwięcej materiałów prasowych powinno ukazywać się w prasie regionalnej i krajowej. Oprócz prasy branżowej artykuły należy publikować w prasie o szeroko rozumianym profilu społeczno – gospodarczym.

1.15.2. System Identyfikacji Wizualnej Subregionu Karkonoszy i Gór Izerskich

Otaczająca nas rzeczywistość wymusza ciągły rozwój samorządów, regionów na różnych płaszczyznach. Nie wystarcza już tylko dobre położenie, bogata oferta i turyści odwiedzający dany region. W dłuższej perspektywie w stabilnym rozwoju turystyki coraz większą rolę odgrywa wizerunek, czyli to jak dany obszar postrzegany jest wewnątrz i na zewnątrz.

W ramach promowania Subregionu, kreowania jego wizerunku można wykorzystać tzw. System Identyfikacji Wizualnej (Corporate Identity). Początkowo System Identyfikacji Wizualnej wykorzystywano w odniesieniu do firm, z czasem zaczęto go używać w procesie budowania tożsamości wizualnej jednostek terytorialnych. W uproszczeniu można powiedzieć że stanowi on podstawę do wykreowania unikalnego wizerunku marki firmy, produktów, wydarzeń, regionów, miast zgodnie z pożądanym kierunkiem pozycjonowania podmiotu na rynku. Układa w logiczną i spójną całość ogół symboli oraz zachowań stworzonych przez firmę, region, miasto w celu jednoznacznego rozpoznania i wyróżnienia na rynku. Określa zespół strategicznie zdefiniowanych narzędzi, które budują kompleksowy program całościowej identyfikacji. Trzy elementy są kluczowe dla całościowej identyfikacji: system wizualny, system zachowań oraz system komunikacji.

Jednym z zadań Systemu Identyfikacji Wizualnej jest ukształtowanie osobowości rynkowej złożonego organizmu jakim jest Subregion. Przez System Identyfikacji Wizualnej regionu, miasta można rozumieć zarządzanie spójnością takich elementów jak nazwa i logotyp, układ graficzny, kolorystyka, i charakterystyka wszystkich materiałów używanych w promocji. Na przykładowy System Identyfikacji Wizualnej mogą składać się:

· logo i logotyp,

· kolory firmowe,

· symbole dekoracyjne,

· typografie dekoracyjne,

· druki firmowe/urzędowe (papier, koperty, dokumenty, teczki, itd.),

· identyfikatory pracowników, np. Urzędu Miasta,

· stemple,

· materiały reklamowe (broszury),

· materiały drukowane dla celów public relations,

· środki transportu (właściwie oznakowane pojazdów),

· ubiór pracowników,

· wystrój stoisk targowych, wystawienniczych,

· aranżacja wnętrza siedziby firmy/urzędu oraz wygląd otoczenia,

· tablice i tabliczki informacyjne,

· system oznakowania atrakcji turystycznych

· szyldy reklamowe,

· przewodnie hasło reklamowe

· układ strony internetowej, np. miasta,

· pamiątki odnoszące się w swojej stylistyce do motywów SIW

· gadżety i wiele innych elementów.

Rysunek 32. Proces powstawania projektu Corporate Identity

[image: image32]Źródło: Ruszak P., Prewęcka K.: Marka dobrze zidentyfikowana. W: Media i Marketing, nr 4/2002.

Na powyższym rysunku przedstawiony został przykładowy proces dochodzenia do Systemu Identyfikacji Wizualnej (Corporate Identity).

W kwestii powodzenia wprowadzanego systemu istotne jest konsekwentne i długofalowe (wieloletnie) postępowania zgodnie z zasadami i wytycznymi przyjętymi w projekcie. System Identyfikacji Wizualnej może być w miedzy czasie rozbudowywany o dodatkowe elementy, sama jego konstrukcja pozwala na takie rozwiązanie, należy jednak trzymać się podstawowych elementów stanowiących o jego oddziaływaniu (logo, kolorystyka, itd.)

W miejscu należy zauważyć, że część jednostek terytorialnych posiada już profesjonalne Systemy Identyfikacji Wizualnej lub wybrane elementy systemu. Jako przykład mogą tutaj posłużyć, m.in. gminy: Polkowice, Osiecznica, Niedrzwica Dużą, czy Powiat Poznański. Wśród miast można wymienić: Lublin, Czeladź, Sieradz, Puławy, Ostrołękę. System funkcjonuje w województwie łódzkim. Powstają także systemy całościowej wizualizacji odnoszące się do subregionów danego województwa. Na Dolnym Śląsku są to subregiony: Karkonosze i Góry Izerskie, Przedgórze Sudeckie, Pogórze Kaczawskie, Nysa – Kwisa – Bóbr, Dolina Odry Wschód, Dolina Odry Zachód, Masyw Ślęży, Wzgórza Trzebnickie i Dolina Baryczy, Ziemia Kłodzka, Ziemia Wałbrzyska, Bory Dolnośląskie. Można stwierdzić, że postępujący wzrost znaczenia marketingu terytorialnego i promocji pozwoli na rozprzestrzenianie się idei systemów wizualizacji na obszarze całego kraju.

Dobrze zaprojektowany System Identyfikacji Wizualnej opiera się głównie na zasadzie możliwie najczęstszego powtarzania charakterystycznych znaków, kształtów czy kolorów. Jego celem jest uzyskanie pełnego zapamiętania nazwy, aby utrwalić ją w świadomości otoczenia i wykreować pozytywny wizerunek na rynku. Należy podkreślić, że efektywne zarządzanie wizerunkiem, w tym wizerunkiem subregionu warunkowane jest standaryzacją działań wizualnych, czyli prawidłowym doborem i funkcjonowaniem Systemu Identyfikacji Wizualnej.

Przyjrzyjmy się teraz charakterystyce wybranych elementów Systemu Identyfikacji Wizualnej. Logo jest drugim, zaraz po nazwie, elementem budującym tożsamość Subregionu. Z definicji logo to znak graficzny spełniający rolę marketingową a jednocześnie informacyjną, poprzez skrótowe, ale łatwo zauważalne i łatwo zapamiętywane przedstawienie symbolu regionu, firmy, instytucji, organizacji, lub też jakiejś idei, pomysłu, ale także mogące spełniać rolę jako charakterystyczne oznaczenie czegoś, czyli spełniające rolę znaku informacyjnego. Logo zbudowane jest na ogół z sygnetu i logotypu. Sygnet jest to symbol graficzny, natomiast logotyp jest to znak graficzny, w postaci stylizacji liter stworzony na podstawie nazwy firmy czy marki. Tak więc, specyficznym rodzajem logo jest sam logotyp lub sam sygnet.

Poprawnie zaprojektowane logo powinno być schematycznym, lecz starannie dopracowanym rysunkiem. Musi ono być czytelne oraz łatwo rozpoznawalne. Znacznie wpływa na to ma prostota budowy oraz użycie niewielkiej liczby kolorów. Poza podstawową wersją logo, dobrze jest posiadać wersję pionową (lub poziomą), wersję monochromatyczną oraz achromatyczną.

Właściwie zaprojektowane logo ma na celu przyciągnięcie uwagi, powinno jednoznacznie wyrażać charakter danego podmiotu oraz wywoływać odpowiednie skojarzenia. Często dodatkowym elementem występującym w logo, coraz chętniej wprowadzanym, jest hasło firmowe.

Zajmijmy się teraz cechami skutecznego logo, powinno ono być:

· proste i jednoznaczne. Proste do odczytania (czytelne znaczeniowo na różnych rynkach). Łatwe do zapamiętania. Nie budzące niepowołanych (negatywnych) skojarzeń,

· oryginalne. Wyróżniające się w tłumie charakterystycznym obrazem, nietypowym zestawieniem kolorów, unikalnym krojem czcionki itp. Apelujące do emocji odbiorców,

· spójne. Tworzące jednolitą kompozycyjną całość,

· praktyczne. Łatwe do wykorzystania w reklamie wizualnej. Rozpoznawalne na różnych nośnikach (naklejka, długopis, balon, koszulka itp.). Posiadające czytelną wersją czarno – białą, równoważną kolorowemu pierwowzorowi,

· właściwie użytkowane. Posiadające wyznaczony obszar i kontekst użytkowania (określone miejsce, forma, czas, kontekst i towarzystwo pojawienia się znaku). Konsekwentnie stosowane w ramach konstansu promocyjnego.

Kolorystyka – kolory danego podmiotu wyróżniają go i określają jego charakter. Kolorystyka ma duży wpływ na percepcję i świadomość odbiorców. Kolor ożywia system identyfikacji firmy i po pewnym czasie staje się jednym z silniejszych elementów skojarzeniowych z organizacją.

 Typografie firmowe – to krój czcionek stosowanych we wszelkich materiałach drukowanych. Poprzez odpowiedni dobór czcionek można kreować Subregion na nowoczesny bądź tradycyjny. Uważa się, że wszelkie krągłości wywołują wrażenie spokoju i łagodności, natomiast kształty kanciaste – niepokój i skłonność do agresji.

Druki firmowe są niezbędnym elementem identyfikacji wizualnej dbającego o swój wizerunek podmiotu. To papier i koperty firmowe, notatniki, wizytówki, identyfikatory pracowników. Poszczególne elementy tych materiałów, tzn. papier, treść, liternictwo i kolorystyka powinny współgrać z ogólnie przyjętymi zasadami systemu identyfikacji wizualnej. Elementem druków firmowych jest tzw. konstans, czyli stały układ graficzny znaku firmowego, pełnej nazwy i niezbędnych danych o Subregionie (adres, numer telefonu i faksu, strona www i adres e-mail).

Akcydensy – to wszystkie te druki okolicznościowe o charakterze użytkowym (cenniki, ulotki, katalogi, a także etykietki, naklejki, koperty). Można wyróżnić trzy podstawowe typy wizytówek: prywatne, służbowe i kombinowane (wykorzystywane najczęściej przez lekarzy i naukowców). Format wizytówki najkorzystniej dostosować do standardowego wizytownika. Kolorystyka wizytówki powinna uwzględniać kolory zawarte w SIW. Standardowe dane zamieszczane na wizytówce to pełna nazwa instytucji, logo, imię i nazwisko, stanowisko służbowe, dane teleadresowe. W wizytówkach kombinowanych adres służbowy powinien być umieszczony u dołu po prawej stronie, a prywatny u dołu po lewej stronie. W przypadku, gdy firma utrzymuje kontakty zagraniczne, należy mieć również wizytówki przygotowane w odpowiednim języku obcym. W przypadku Subregionu Karkonoszy i Gór Izerskich powinny być to wizytówki w językach polskim, angielskim i niemieckim.

Rysunek 33. Logotyp Subregionu Karkonosze i Góry Izerskie.

[image: image33.png]KARKONOSZE- GORY IZERSKIE

Źródło: opracowanie własne

Graficzna prezentacja logotypu oraz System Identyfikacji Wizualnej Subregionu dołączony została na końcu pracy w formie Załącznika.
1.15.3. Analiza aktywności marketingowej Subregionu

Jednym z najbardziej skutecznych przejawów aktywności marketingowej w Subregionie są organizowane na jego terenie imprez o zasięgu międzynarodowym, krajowym, regionalnym, subregionalnym i lokalnym. W Subregionie odbywa się stosunkowo dużo różnego rodzaju imprez. Niektóre mają międzynarodową rangę. Poprzez działania w ramach Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich mniejsze wydarzenia mogą być bardziej eksponowane i tym samym cieszyć się większą popularnością. Nie należy zapominać, że nawet mniejsze lokalne wydarzenia mają swój wkład w budowanie marki i wizerunku Subregionu.

Wybrane eventy (imprezy) świadczące o marketingowej aktywności Subregionu w 2008 r.
:

· 50. Wrzesień Jeleniogórski

· 53 Międzynarodowy Rajd Narciarski „Karkonosze 2008” w Szklarskiej Porębie

· 60. Jubileuszowy Międzynarodowy Rajd Sudecki Trial w Szklarskiej Porębie

· 8. Weekend z Adrenaliną w Szklarskiej Porębie

· Biesiada Barbórkowa w Kowarach

· Biesiady Izerskie w Świeradowie Zdroju

· Bike Maraton w Świeradowie Zdroju

· Blues na Śnieżce w Karpaczu

· Caissa Pol Tour 2008 – Międzynarodowy Festiwal Szachowy „Karkonosze 2008” w Karpaczu

· Dni Kowar

· Dni Mirska

· Dni Piechowic

· Dni Promocji Gminy Mysłakowice

· Dolnośląski Turniej Piłki Siatkowej o Puchar Burmistrza Miasta Kowary

· Festyn „Pod Lipą” w Chromcu

· Festyn Franciszkański w Szklarskiej Porębie

· Festyn Średniowieczny w Kopańcu

· Gitarą i Piórem w Karpaczu

· Górska Wielka Orkiestra Świątecznej Pomocy – Schronisko Samotnia

· II Festyn Rodzinny- Pałac Spiż w Miłkowie

· IX Międzynarodowe Warsztaty Pszczelarskie w Jeleniej Górze

· Jarmark Izerski w Starej Kamienicy

· Kiermasz „Baby Wielkanocnej” w Piechowicach

· Kolarski Wjazd na Okraj w Kowarach

· Koncert Kasi Nosowskiej w Karpaczu

· Korowód Świętojański – Janowice Wielkie, Miedzianka

· Krótki Przegląd Filmów Górskich w Kowarach

· Kryształowy Weekend w Piechowicach

· Lato z Radiem w Karpaczu

· Międzynarodowe Mistrzostw Seniorów I Juniorów, Puchar Świata IFSS, Puchar Europy ESDRA w Szklarskiej Porębie
· Międzynarodowe Spotkania z Muzyką Dawną w Świeradowie Zdroju

· Międzynarodowe Warsztaty Operowe wraz z koncertami w Pałacu Staniszów

· Międzynarodowe Wyścigi Psich Zaprzęgów na Średnim Dystansie „Szklarska Poręba – Jakuszce Trail” Vetamix Tour, Puchar Europy ESDRA

· Międzynarodowy Festiwal Filmowy „ZOOM – Zbliżenia” w Jeleniej Górze

· Międzynarodowy Festiwal Operowy „Muzyczny Ogród Liczyrzepy 2008” w Karpaczu

· Międzynarodowy Festiwal Szachowy „Sudety” w Szklarskiej Porębie

· Międzynarodowy Szybowcowy Puchar Karkonoszy – Mistrzostwa Dolnego Śląska w Jeleniej Górze

· Międzynarodowy Turniej Piłki Nożnej Firm Kowarskich

· Międzynarodowy Turniej Piłki Nożnej Juniorów w Kowarach

· Międzynarodowy Zjazd Saniami Rogatymi w Kowarach

· Mistrzostwa Karkonoszy Memoriał Jana Mądrego w Szklarskiej Porębie

· Mistrzostwa Polski Farmaceutów w Narciarstwie Zjazdowym w Karpaczu

· Mistrzostwa Polski w Rzeźbie ze Śniegu w Szklarskiej Porębie

· MTB EXTRINO – Up Hill & Down Hill w Karpaczu

· Narciarski Slalom Gwiazd w Szklarskiej Porębie

· Otwarte Mistrzostwa Piechowic w Narciarstwie Biegowym

· Otwarte Mistrzostwa Piechowic w Szachach

· Pętla Karkonosko – Izerska w Świeradowie Zdroju

· Piechowickie Prezentacje i Festiwal Muzyki Teatralnej

· Piknik Zdrowia w Świeradowie Zdroju

· Powiatowy Piknik Agroturystyczny w Mysłakowicach

· Powitanie Kowarskiego Lata

· Puchar Burmistrza Szklarskiej Poręby w Narciarstwie Zjazdowym i Snowboardzie

· Puchar Karkonoszy FIS w Szklarskiej Porębie

· Puchar Karkonoszy w Biathlonie w Szklarskiej Porębie

· Puchar Radiowej „Trójki” w Narciarstwie w Szklarskiej Porębie

· Puchar Świata „B” w Skokach Narciarskich i Kombinacji Norweskiej – Skocznia „Orlinek, trasa biegowa w Karpaczu

· Samolotowe Zawody Im. Zdzisława Dudzika w Jeleniej Górze

· Spadochronowe Mistrzostwa Polski W Konkurencjach Klasycznych – Piknik Lotniczy Karpacz 2008

· Targi Turystyczne TOUREC w Jeleniej Górze

· Turniej Gwiazd Przyjaciół „Trójki” w Szklarskiej Porębie

· Turniej Tańca Towarzyskiego „Karkonosze 2008” w Jeleniej Górze

· Turniej Tańca Towarzyskiego o Puchar Karkonoszy w Jeleniej Górze

· VI Barejada Festiwal Filmów Komediowych i Niezależnych w Jeleniej Górze
· VII Międzynarodowy Festiwal Muzyki Jazzowej „Krokus Jazz Festiwal” w Jeleniej Górze
· VII Otwarte Mistrzostwa Zagłębia Miedziowego w Narciarstwie Biegowym w Szklarskiej porębie

· Warsztaty Pszczelarskie w Barcinku

· Wielka Gala Operowo – Operetkowa w Świeradowie Zdroju

· Wystawa Autorska z Okazji XXXV Warsztatów Tkackich Kowary 2008

· Xi Europejski Festiwal Muzyki Organowej „Silesia Sonans” w Jeleniej Górze
· XIII Bieg Na Śnieżkę w Karpaczu

· XIII Dni Sobieszowa

· XIX Rycerski Turniej Kusznicy o Złoty Bełt Chojnika

· XV Ogólnopolski Festiwal „Gwiazdy Promują” w Jeleniej Górze

· XV Zawody w Kajakarstwie Górskim „AMP Kamienna 2008” w Szklarskiej Porębie

· XVI Międzynarodowy Wyścig Kolarski „Bałtyk – Karkonosze Tour”

· XVI Mistrzostwa Wielkopolski w Narciarstwie Zjazdowym i Snowboardzie w Karpaczu

· XVII Festiwal Muzyki Wiedeńskiej w Jeleniej Górze

· XX Jubileuszowy Zlot Motocykli Ciężkich w Szklarskiej Porębie

· XX Kiermasz Ekologiczny w Jeleniej Górze

· XX Wystawa Świerzych Grzybów w Jeleniej Górze

· XXVI Międzynarodowy Festiwal Teatrów Ulicznych w Jeleniej Górze

· XXXII Bieg Piastów w Szklarskiej Porębie

· XXXIII Karkonoska Giełda Minerałów, Skał I Skamieniałości w Jeleniej Górze
· XXXV Jarmark Staroci i Osobliwości w Jeleniej Górze

· XXXV Wiosna Cieplicka

· XXXVIII Jeleniogórskie Spotkania Teatralne
· Zaduszki Jazzowe w Pałacu Staniszów

· Zawody o Puchar Łysej Góry, Jeżów Sudecki – Łysa Góra – Dziwiszów

· Zimowy Zjazd Gwiazd w Karpaczu

· Zlot Szybowców Zabytkowych Grunau Baby, Jeżów Sudecki – Góra Szybowcowa

· Żywiec na Śniegu

Samorządu i podmioty turystyczne Subregionu regularnie goszczą ogólnopolskie stacje telewizyjne. Działają lokalne rozgłośnie radiowe i prasa. Poszczególne JST prezentują swoją ofertę na targach turystycznych, imprezach promujących bogatą tradycję kulinarną Subregionu. Ukazują się mapy, przewodniki turystyczne, foldery. Wzrasta też świadomość władz lokalnych i mieszkańców o roli turystyki w podnoszeniu konkurencyjności Subregionu. Coraz większego znaczenia nabierają produkty lokalne/regionalne świadczące o unikalności Subregionu, jego niepowtarzalności i bogactwie tradycji. W kolejnych latach powinna następować integracja i precyzyjne ukierunkowanie aktywności marketingowej pod wspólnym logo Subregionu Karkonoszy i Gór Izerskich.

1.15.4. Analiza aktywności społeczności lokalnej oraz branży turystycznej w Subregionie.

Stosunkowo duża ilość organizacji pozarządowych działających na terenie Subregionu Karkonoszy i Gór Izerskich pozwala zakładać, że aktywność społeczności subregionalnej jest znaczna.

Wybrane organizacje pozarządowe działające na terenie Subregionu Karkonoszy i Gór Izerskich

· Aeroklub Jeleniogórski

· Automobilklub Jeleniogórski "Radar"

· Automobilklub Karkonoski w Jeleniej Górze

· Azymut Zdrowie w Jeleniej Górze

· Biathlon Karkonoski w Jeleniej Górze

· Bokser-Jelenia Góra

· Bractwo Rycerskie Zamku "Chojnik"

· Centrum Pomocy Uzależnionym od Alkoholu "BOBEREK" w Jeleniej Górze

· Centrum Promocji Regionalnej w Jeleniej Górze

· Chrześcijańskie Stowarzyszenie Profilaktyki Społecznej w Jeleniej Górze

· Cieplickie Stowarzyszenie Ochrony Zdrowia Kobiet w Jeleniej Górze

· Dolnośląski Miejski Tenisowy KS „Spartakus” w Jeleniej Górze

· Dolnośląski Związek Narciarski

· Elite Bike Team Jelenia Góra

· Euro Taxi 96-25 Jelenia Góra

· Europejska Fundacja Ludzi Dobrej Woli "Serdeczna Pomoc" w Jeleniej Górze

· Federacja Konsumentów w Jeleniej Górze

· Fundacja "Barbara" w Jeleniej Górze

· Fundacja "Celwiskoza" w Jeleniej Górze

· Fundacja "Jagniątków"

· Fundacja "Jeleniogórska Akcja-Bezpieczna Droga"

· Fundacja "Karkonosze-Muzyka Serc" w Jeleniej Górze

· Fundacja "Kolorowy Dom" w Jeleniej Górze

· Fundacja ,, Kryształowe Serce Jeleniej Góry” z/s w Piechowicach

· Fundacja ,,NASZA FUNDACJA” w Janowicach Wielkich

· Fundacja „Jesteśmy Solidarni” w Jeleniej Górze

· Fundacja Inicjatyw Społecznych "Omega" w Jeleniej Górze

· Fundacja Kultury Ekologicznej w Jeleniej Górze

· Fundacja Na Rzecz Rozwoju Społeczności Lokalnej Świeradów-Czerniawa
· Fundacja Na Rzecz Zrównoważonego Rozwoju Społeczności Lokalnych „Mała Ojczyzna” w Jeleniej Górze

· Fundacja Obrazy Bez Granic w Jeleniej Górze

· Fundacja Partnerstwo Ducha Gór w Mysłakowicach

· Fundacja Rozwoju Wydziału Gospodarki Regionalnej i Turystyki w Jeleniej Górze Akademii Ekonomicznej im. Oskara Langego we Wrocławiu

· Fundacja św. Apostoła Pierwszego Męczennika i Archidiakona Stefana w Jeleniej Górze

· Fundacja Zdrowa Wieś w Jeleniej Górze

· Gminne Zrzeszenie Ludowe Zespoły Sportowe w Mysłakowicach

· Gminne Zrzeszenie Ludowe Zespoły Sportowe w Starej Kamienicy

· Gminne Zrzeszenie Ludowych Zespołów Sportowych w Mirsku

· Gminny Klub Sportowy ,, HALNIAK ” w Miłkowie

· Gminny Klub Sportowy ,, MITEX ” Podgórzyn

· Gminny Ludowy Klub Sportowy ,, RUDAWY” w Janowicach Wielkich

· Gminny Ludowy Klub Sportowy,, JEŻÓW SUDECKI” w Jeżowie Sudeckim

· GOPR Jelenia Góra Grupa Karkonoska

· Grupa Ratownictwa Specjalistycznego-Ochotnicza Straż Pożarna w Jeleniej Górze

· Inicjatywa Przeciw Elektroskażeniom w Jeleniej Górze

· Instytut Polskiego Rynku Nieruchomości w Jeleniej Górze

· Integracyjne Stowarzyszenie Artystyczne na Rzecz Osób z Niepełnosprawnością Intelektualną "Pentatonika" w Jeleniej Górze

· Internetowe Centrum Szachowe w Jeleniej Górze

· Izerokarkonoski Klub Auto Retro w Świeradowie – Zdroju
· Izersko-Karkonoskie Towarzystwo Kolarsko-Narciarskie w Jeleniej Górze

· Jeleniogórska Rada Biznesu

· Jeleniogórska Rada Federacji Stowarzyszeń Naukowo- Technicznych NOT

· Jeleniogórski Klub Brydża Sportowego „Koneser”

· Jeleniogórski Klub Literacki

· Jeleniogórski Klub Motocyklowy "SFORA"

· Jeleniogórski Klub Petanque

· Jeleniogórski Klub Shidokan Karate

· Jeleniogórski Klub Sportowo-Rehabilitacyjny

· Jeleniogórski Oddział Polskiego Towarzystwa Dysekcji

· Jeleniogórski Okręgowy Związek Żeglarski

· Jeleniogórskie Centrum "Oyama"

· Jeleniogórskie Centrum Sportów Walki

· Jeleniogórskie Forum Samorządowe

· Jeleniogórskie Stowarzyszenie Filatelistów i Kolekcjonerów

· Jeleniogórskie Stowarzyszenie Osób Bezrobotnych

· Jeleniogórskie Stowarzyszenie Osób Bezrobotnych Oddział w Kowarach

· Jeleniogórskie Stowarzyszenie Pomocy Szkole

· Jeleniogórskie Stowarzyszenie Rodzin i Przyjaciół Dzieci z Zespołem Downa

· Jeleniogórskie Stowarzyszenie Sportowe "Gwardia"

· Jeleniogórskie Stowarzyszenie Telewizyjne "TEST"

· Jeleniogórskie Stowarzyszenie Żołnierzy Radiotechników "Radar"

· Jeleniogórskie Towarzystwo Fotograficzne

· Jeleniogórskie Towarzystwo Gospodarcze

· Jeleniogórskie Towarzystwo Muzyczne im. Ludomira Różyckiego

· Jeleniogórskie Towarzystwo Społeczno-Kulturalne

· Jeleniogórskie Wodne Ochotnicze Pogotowie Ratunkowe (JWOPR)

· Karkonowska Fundacja Rozwoju Regionalnego z/s w Zachełmiu

· Karkonoski Klub Amazonek w Jeleniej Górze

· Karkonoski Klub Curlingowy w Piechowicach

· Karkonoski Klub Kajakowy

· Karkonoski Klub Paralotniowy w Kowarach

· Karkonoski Klub Sportowy "Jelenia Góra"

· Karkonoski Klub Sportowy "Polonia" w Jeleniej Górze

· Karkonoski Klub Techniki i Racjonalizacji w Jeleniej Górze

· Karkonoski Sejmik Osób Niepełnosprawnych w Jeleniej Górze

· Karkonoskie Stowarzyszenie AIKIDO w Jeleniej Górze

· Karkonoskie Stowarzyszenie Biegaczy Górskich w Jeleniej Górze

· Karkonoskie Stowarzyszenie Promocji Szpitala ,, BUKOWIEC ” w Kowarach

· Karkonoskie Stowarzyszenie Rzeczoznawców Majątkowych Jelenia Góra – Wałbrzych

· Karkonoskie Towarzystwo Laryngektomowanych w Jeleniej Górze

· Karkonoskie Towarzystwo Naukowe w Jeleniej Górze

· Katolickie Stowarzyszenie ,, CIVITAS CHRISTIANA” Oddział w Kowarach

· Klub Brydżowy „Zabobrze” w Jeleniej Górze

· Klub Kolarski "Impet" w Jeleniej Górze

· Klub Lotnika „Śmigiełko” w Jeleniej Górze

· Klub Rotariański Pałac Staniszów w Staniszowie

· Klub Sportowo – Rekreacyjny ,, BASKIL” w Piechowicach

· Klub Sportowy LECHIA w Piechowicach

· Klub Sportowy "Chojnik"

· Klub Sportowy "Czarne" w Jeleniej Górze

· Klub Sportowy "Maciejowa"

· Klub Sportowy "PUB - GOL" Jelenia Góra

· Klub Sportowy "Sudety" Jelenia Góra

· Klub Sportowy ,, EX” Szklarska Poręba

· Klub Sportowy ,, GRAŃ” w Karpaczu

· Klub Sportowy ,, ŁOMNICA” w Łomnicy

· Klub Sportowy ,, ŚNIEŻKA” w Karpaczu

· Klub Sportowy ,, WOJANÓW ”w Wojanowie

· Klub Sportowy BIOFACTOR w Jeleniej Górze

· Klub Sportowy Funakoshi Shotokan Karate z/s w Kowarach

· Klub Sportowy imienia Generała Jana Henryka Dąbrowskiego w Piechowicach

· Klub Sportowy LZS w Starej Kamienicy

· Klub Sportowy ,, SZRENICA ” w Szklarskiej Porębie

· Klub Tenisowy "Jelenia Góra"

· Klub Turystyki Kwalifikowanej "MORENA" w Jeleniej Górze

· Klub Uczelniany AZS Kolegium Karkonoskie

· Koło Emerytów i Rencistów Resortu Spraw Wewnętrznych RP w Szklarskiej Porębie

· Koło Nr 10 Polskiego Związku Emerytów, Rencistów i Inwalidów w Mysłakowicach

· Koło Nr 2 Polskiego Związku Emerytów, Rencistów i Inwalidów w Karpaczu

· Koło Nr 3 Polskiego Związku Emerytów, Rencistów i Inwalidów w Kowarach

· Koło Nr 5 Polskiego Związku Emerytów, Rencistów i Inwalidów w Szklarskiej Porębie

· Koło Nr 7 Polskiego Związku Emerytów, Rencistów i Inwalidów w Miłkowie

· Koło Nr 9 Polskiego Związku Emerytów, Rencistów i Inwalidów w Piechowicach

· Komitet Oddziału NFOZ w Jeleniej Górze

· Konferencja Rektorów Publicznych Szkół Zawodowych w Jeleniej Górze

· Korpus Pomocy Wzajemnej "KPW" w Jeleniej Górze

· KSM ,, Łabsk ” Szklarska Poręba

· Kupcy i Handlowcy w Jeleniej Górze

· Liga Obrony Kraju w Jeleniej Górze

· Liga Obrony Przyrody w Jeleniej Górze

· Lotnicze Towarzystwo Integracyjne – Góra Szybowcowa Jeżów Sudecki

· Ludowy Klub Sportowy ,, JUVENIA ” Rybnica

· Ludowy Klub Sportowy ,, LOTNIK ” w Jeżowie Sudeckim

· Ludowy Klub Sportowy,, PIAST” w Dziwiszowie

· Ludowy Zespół Sportowy,, KOSTRZYCA” w Kostrzycy

· Ludowy Zespół Sportowy,, POTOK ” 1978 Karpniki w Karpnikach

· Miejski Klub Sportowy "Bobry" w Jeleniej Górze

· Miejski Klub Sportowy "Karkonosze" Jelenia Góra

· Miejski Klub Sportowy ,, OLIMPIA” Kowary

· Miejski Klub Sportowy ,, WOSKAR ” Szklarska Poręba

· Miejski Klub Sportowy „IZERY” w Świeradowie – Zdroju
· Miejski Klub Sportowy „Pri Bazalt Włókniarz Mirsk” w Mirsku

· Miejski Klub Sportowy Finepharm Jelenia Góra

· Mieszkańcy Nieruchomości Wspólnej Przy ul. Małcużyńskiego 4 w Jeleniej Górze

· Międzynarodowe Stowarzyszenie Policji International Police Association Sekcja Polska w Jeleniej Górze

· Międzynarodowe Towarzystwo Artystyczne OPERA DUCH GÓR w Karpaczu

· Międzypowiatowe TKKF Okręg Karkonosze w Jeleniej Górze

· Międzyszkolny Klub Lekkoatletyczny "12" Jelenia Góra

· Międzyszkolny Klub Sportowy "Karkonosze" - Sporty Zimowe w Jeleniej Górze

· Międzyszkolny Klub Sportowy Międzyszkolnego Ośrodka Sportu "Karkonosze" Jelenia Góra

· Międzyzakładowy Gminny Klub Sportowy ,, ORZEŁ ” w Mysłakowicach

· Młodzieżowy Klub Koszykówki w Jeleniej Górze

· Młodzieżowy Klub Sportowy „Jedenastka” w Jeleniej Górze

· Młodzieżowy Klub Szachowy „Liczyrzepa” w Jeleniej Górze

· Młodzieżowy KS "Paulinum" w Jeleniej Górze

· Mój Dom w Jeleniej Górze

· Mysłakowickie Towarzystwo Wędkarskie ,, TINCA” w Mysłakowicach

· Narciarski KS "Gile" w Jeleniej Górze

· Niemiecki Chrześcijański Związek „Karkonosze” w Jeleniej Górze

· Niemieckie Towarzystwo Społeczno-Kulturalne w Jeleniej Górze

· Ochotnicza Straż Pożarna w Barcinku

· Ochotnicza Straż Pożarna w Borowicach

· Ochotnicza Straż Pożarna w Bukowcu

· Ochotnicza Straż Pożarna w Chromu

· Ochotnicza Straż Pożarna w Chrośnicy

· Ochotnicza Straż Pożarna w Czernicy

· Ochotnicza Straż Pożarna w Dziwiszowie

· Ochotnicza Straż Pożarna w Fabryce Maszyn w Kowarach

· Ochotnicza Straż Pożarna w Janowicach Wielkich

· Ochotnicza Straż Pożarna w Jeleniej Górze

· Ochotnicza Straż Pożarna w Jeżowie Sudeckim

· Ochotnicza Straż Pożarna w Karpaczu

· Ochotnicza Straż Pożarna w Karpnikach

· Ochotnicza Straż Pożarna w Kopańcu

· Ochotnicza Straż Pożarna w Kowarach

· Ochotnicza Straż Pożarna w Kromnowie

· Ochotnicza Straż Pożarna w Łomnicy

· Ochotnicza Straż Pożarna w Małej Kamienicy

· Ochotnicza Straż Pożarna w Michałowicach

· Ochotnicza Straż Pożarna w Miłkowie

· Ochotnicza Straż Pożarna w Mirsku

· Ochotnicza Straż Pożarna w Mysłakowicach

· Ochotnicza Straż Pożarna w P.F. „Jelfa” S.A. w Jeleniej Górze

· Ochotnicza Straż Pożarna w Piechowicach

· Ochotnicza Straż Pożarna w Podgórzynie

· Ochotnicza Straż Pożarna w Przesiece

· Ochotnicza Straż Pożarna w Rybnicy

· Ochotnicza Straż Pożarna w Siedlęcinie

· Ochotnicza Straż Pożarna w Sosnówce

· Ochotnicza Straż Pożarna w Starej Kamienicy

· Ochotnicza Straż Pożarna w Strużnicy

· Ochotnicza Straż Pożarna w Szklarskiej Porębie

· Ochotnicza Straż Pożarna w Ścięgnach

· Ochotnicza Straż Pożarna w Świeradowie – Zdroju
· Ochotnicza Straż Pożarna w Wojcieszycach

· Ochotnicza Straż Pożarna w Zakładzie Nr 1 HSK,, Julia” w Szklarskiej Porębie

· Oddział Regionalny Olimpiady Specjalne Polska Dolnośląskie w Jeleniej Górze

· Oddział Stowarzyszenia Włókienników Polskich w Jeleniej Górze

· Ognisko Towarzystwa Krzewienia Kultury Fizycznej "Cieplice"

· Ognisko Towarzystwa Krzewienia Kultury Fizycznej "Orle" w Jeleniej Górze

· Ogólnopolski Komitet Obrony przed Sektami w Szklarskiej Porębie

· Ogólnopolskie Stowarzyszenie Pracowników Służby BHP w Jeleniej Górze

· Okręg Polskiego Związku Wędkarskiego w Jeleniej Górze

· Okręgowy Związek Piłki Nożnej w Jeleniej Górze

· Okręgowy Związek Sportów Saneczkowych w Karpaczu

· OSP "Sobieszów"

· OSP „Jagniątków”

· Ośrodek Edukacji Makrobiotycznej w Jeleniej Górze

· Piechowickie Towarzystwo Sportowe w Piechowicach

· Polska Federacja Mistrzów Reiki i Metod Naturalnego Uzdrawiania w Jeleniej Górze

· Polski Komitet Pomocy Społecznej w Jeleniej Górze

· Polski Komitet Pomocy Społecznej Zarząd Miejsko - Gminny w Mirsku

· Polski Związek Byłych Więźniów Politycznych Hitlerowskich Więzień i Obozów Koncentracyjnych Oddział Jelenia Góra

· Polski Związek Emerytów Rencistów i Inwalidów

· Polski Związek Emerytów, Rencistów i Inwalidów Koło nr 3 w Mirsku

· Polski Związek Emerytów, Rencistów i Inwalidów Zarząd Koła nr 6 w Świeradowie-Zdroju

· Polski Związek Głuchych w Jeleniej Górze

· Polski Związek Hodowców Gołębi Pocztowych w Jeleniej Górze

· Polski Związek Niewidomych Okręg Dolnośląski Koło w Jeleniej Górze

· Polskie Stowarzyszenie Diabetyków Koło Miejskie w Jeleniej Górze

· Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym Koło w Jeleniej Górze

· Polskie Towarzystwo Ftyzjopneumonologiczne Oddział w Bukowcu

· Polskie Towarzystwo Higieniczne w Jeleniej Górze

· Polskie Towarzystwo Oświaty Zdrowotnej w Jeleniej Górze

· Polskie Towarzystwo Przyjaciół Nauk o Ziemi w Jeleniej Górze

· Polskie Towarzystwo Schronisk Młodzieżowych w Jeleniej Górze

· Polskie Towarzystwo Turystyczno-Krajoznawcze Oddział "Sudety Zachodnie"

· Polskie Towarzystwo Walki z Kalectwem w Jeleniej Górze

· Polsko – Niemieckie Stowarzyszenie Promocji Odbudowy i Utrzymania Historycznych Wartości Zabytków, Kultury i Tradycji Śląska ZAMEK BOBERSTEIN w Wojanowie

· Polsko-Niemieckie Towarzystwo Kulturalno-Oświatowe "Wihajster" w Jeleniej Górze

· Pomoc w Integracji Uczniów Szkoły Podstawowej nr 8 w Jeleniej Górze

· Powiatowe Zrzeszenie Ludowe Zespoły Sportowe w Jeleniej Górze

· Powiatowy Szkolny Związek Sportowy w Jeleniej Górze

· PTTK Oddział Wojskowy w Jeleniej Górze

· Rada Odnowy Przesieki w Przesiece

· Rada Przyjaciół Harcerstwa w Jeleniej Górze

· Radio Taxi 910 w Jeleniej Górze

· Regionalny Komitet Obywatelski w Jeleniej Górze

· ROTARY KLUB ,, JELENIA GÓRA – KARKONOSZE” w Karpaczu

· Ruch Obrony Pokrzywdzonych przez Urzędy Celne i Urzędy Administracji Państwowej z Siedzibą w Mirsku
· Ruch Ochrony Praw Obywatelskich i Walki z Korupcją w Jeleniej Górze

· Ruch Społeczny Niezależna Inicjatywa Europejska „NIE” w Jeleniej Górze

· Rudawskie Stowarzyszenie Turystyki Wiejskiej w Trzcińsku

· Samodzielne Koło Terenowe nr 72 Społecznego Towarzystwa Oświatowego w Jeleniej Górze

· Służba Ratownictwa Kataklizmowego w Szklarskiej Porębie

· Społeczny Komitet Walki z Gruźlicą i Chorobami Płuc Stowarzyszenie Pomocy Chorym w Kowarach

· STOKUR Stowarzyszenie Kulturalno Rekreacyjne w Jeleniej Górze

· Stowarzyszenie "ALEF" w Jeleniej Górze

· Stowarzyszenie "CLK" w Jeleniej Górze

· Stowarzyszenie "Godne Społeczeństwo" w Świeradowie – Zdroju
· Stowarzyszenie "Moto-Sport" w Jeleniej Górze

· Stowarzyszenie "O Lepsze Jutro" w Jeleniej Górze

· Stowarzyszenie "PEGAZ" w Jeleniej Górze

· Stowarzyszenie "Wiem" w Jeleniej Górze

· Stowarzyszenie "Wspólne Miasto" w Jeleniej Górze

· Stowarzyszenie ,, BIEG PIASTÓW ” Szklarska Poręba – Jakuszce

· Stowarzyszenie ,, Cis” z siedzibą w Piechowicach

· Stowarzyszenie ,, EUROJEDYNKA” w Kowarach

· Stowarzyszenie ,, KOPANIEC”

· Stowarzyszenie ,, Mieszkańcy Gminie ” w Janowicach Wielkich

· Stowarzyszenie ,, MOTO KLUB SIEDLECIN” w Siedlęcinie

· Stowarzyszenie ,, NASZE ZDROWIE” w Piechowicach

· Stowarzyszenie ,, PEGAZ” w Karpaczu

· Stowarzyszenie ,, POD KAMIENICKIM GRZBIETEM” w Chromcu

· Stowarzyszenie ,, PUCH OSTU” w Szklarskiej Porębie

· Stowarzyszenie ,,NOWY MŁYN” Kolonia Artystyczna w Szklarskiej Porębie

· Stowarzyszenie „ Euro – Partner” w Kwieciszowicach
· Stowarzyszenie „Miłośnicy Cieplic”

· Stowarzyszenie „Światowe Dni Roweru” w Jeleniej Górze

· Stowarzyszenie ANANDA MARGA w POLSCE

· Stowarzyszenie Architektów Polskich "SARP" w Jeleniej Górze

· Stowarzyszenie Bibliotekarzy Polskich w Jeleniej Górze

· Stowarzyszenie Brydżowe Izery – Jelenia Góra z/s Stara Kamienica

· Stowarzyszenie Cieśli i Dekarzy w Jeleniej Górze

· Stowarzyszenie Civitas Christiana w Jeleniej Górze

· Stowarzyszenie Cyklistów ,, Szklarska Poręba na dwóch kółkach” w Szklarskiej Porębie

· Stowarzyszenie Edukacji Twórczej i Terapii "Pracownia Przystanek" w Jeleniej Górze

· Stowarzyszenie Ekologicznego Działania i Aktywnego Sąsiedztwa w Mirsku
· Stowarzyszenie Elektryków Polskich Oddział Jeleniogórski

· Stowarzyszenie Emerytów i Rencistów Resortu Spraw Wewnętrznych RP koło nr 1 w Jeleniej Górze

· Stowarzyszenie Emerytów Rencistów Resortu Spraw Wewnętrznych Rzeczypospolitej Polskiej – Koło w Kowarach

· Stowarzyszenie HAYIRAKAN- KULTURA JUTRA w Jeleniej Górze

· Stowarzyszenie Inicjatyw Kulturalnych "Silesia Europea" w Jeleniej Górze

· Stowarzyszenie Inicjatyw Społecznych ,, TRAPEZ ’’w Starej Kamienicy

· Stowarzyszenie Instruktorów i Wykładowców Kształcenia Kierowców w Jeleniej Górze

· Stowarzyszenie Inżynierów i Techników Mechaników Polskich w Jeleniej Górze

· Stowarzyszenie Jeleniogórskie

· Stowarzyszenie Karpniki w Karpnikach

· Stowarzyszenie Księgowych w Polsce w Jeleniej Górze

· Stowarzyszenie Kupców i Restauratorów w Karpaczu

· Stowarzyszenie Lokatorów i Spółdzielców w Mysłakowicach

· Stowarzyszenie LUDZI CYRKU w Miłkowie

· Stowarzyszenie Ludzi Dobrej Woli ,, JEDLICA” w Kowarach

· Stowarzyszenie Matek Samotnych ,, SAMMA” w Kowarach

· Stowarzyszenie Mieszkańców i Sympatyków Alei Wojska Polskiego w Jeleniej Górze

· Stowarzyszenie Mieszkańców Osiedla "Panorama" w Jeleniej Górze

· Stowarzyszenie Miłośników Komarna w Jeleniej Górze

· Stowarzyszenie Miłośników Kowar

· Stowarzyszenie Miłośników Psich Sportów ,, LOPINKA” Czernica

· Stowarzyszenie Miłośników Sosnówki w Sosnówce

· Stowarzyszenie Młodych i Dorosłych Gminy Mysłakowice ,, Otwarci na wszystko” w Mysłakowicach

· Stowarzyszenie Młodzi Demokraci Koło w Jeleniej Górze

· Stowarzyszenie na Rzecz Poprawy i Promocji Zdrowia w Jeleniej Górze

· Stowarzyszenie na Rzecz Rozwoju Jagniątkowa

· Stowarzyszenie na rzecz Wodociągowania i Kanalizacji Dziwiszowa ,, WODOCIĄG” w Dziwiszowie

· Stowarzyszenie na Rzecz Wspierania Domów Gerharta Hauptmana w Jeleniej Górze

· Stowarzyszenie Narciarskie i Wrotkarskie "Ski-Roll" w Jeleniej Górze

· Stowarzyszenie Obsługi Ruchu Turystycznego w Szklarskiej Porębie

· Stowarzyszenie Ochrony Krajobrazu i Architektury Sudeckiej w Karpaczu

· Stowarzyszenie Ochrony Przyrody "Smogorniak" w Jeleniej Górze

· Stowarzyszenie Osób Dializowanych "Dializa" w Jeleniej Górze

· Stowarzyszenie Osób Niepełnosprawnych Intelektualnie i Ruchowo w Jeleniej Górze

· Stowarzyszenie Osób Niepełnosprawnych w Jeleniej Górze

· Stowarzyszenie Osób Przewlekle Chorych "Pomocna Dłoń” w Jeleniej Górze

· Stowarzyszenie Osób Represjonowanych w Stanie Wojennym w latach 80-89 za Działalność w NSZZ „Solidarność” w Jeleniej Górze

· Stowarzyszenie PIECHOWICE

· Stowarzyszenie Polski Ruch Odnowy Europa PRO EUROPA w Szklarskiej Porębie

· Stowarzyszenie Polskich Producentów na Rzecz Ochrony i Korekcji Wzroku w Jeleniej Górze

· Stowarzyszenie Polsko –Niemiecko – Duńskie ,, RUDAWY ” w Janowicach Wielkich

· Stowarzyszenie Pomocy Chorym Dzieciom Przy Oddziale dziecięcym Wewnętrznym SP ZOZ w Jeleniej Górze

· Stowarzyszenie Pomocy Chorym przy Oddziale Chirurgii Ogólnej i Onkologicznej Szpitala Wojewódzkiego w Jeleniej Górze

· Stowarzyszenie Pomocy Dzieciom Niepełnosprawnym i Dzieciom z Rodzin Patologicznych w Szklarskiej Porębie

· Stowarzyszenie Pomocy Dzieciom Niepełnosprawnym w Karpaczu

· Stowarzyszenie Pomocy Nieletnim Rodzicom w Szklarskiej Porębie

· Stowarzyszenie Pomocy Niepełnosprawnym przy oddziale Rehabilitacji Szpitala Wojewódzkiego w Jeleniej Górze

· Stowarzyszenie Pomost w Jeleniej Górze

· Stowarzyszenie Potomków Żołnierzy Związku Walki Zbrojnej „Polska Żyje” w Jeleniej Górze

· Stowarzyszenie Producentów Rolnych ,, PLON” w Starej Kamienicy

· Stowarzyszenie Promocji i Rozwoju Pogórza i Gór Izerskich „Zakwisie” w Rębiszowie
· Stowarzyszenie Promocji i Rozwoju Przedsiębiorczości w Jeleniej Górze

· Stowarzyszenie Promocji Kultury XXI w Jeleniej Górze

· Stowarzyszenie Promocji Przedsiębiorczości ,, IZERY”w Starej Kamienicy

· Stowarzyszenie Prywatnego Transportu w Karpaczu

· Stowarzyszenie Przedsiębiorców Branży Pogrzebowej Miasta i Powiatu Jelenia Góra

· Stowarzyszenie Przyjaciół Miłkowa

· Stowarzyszenie Przyjaciół Piłki Nożnej w Karpaczu

· Stowarzyszenie Przyszłych Lokatorów Budynku Wznoszonego w Jeleniej Górze przy ul. Kiepury "Wspólny Dom"

· Stowarzyszenie Radio Taxi „Śnieżka”

· Stowarzyszenie Radio Taxi 919 w Jeleniej Górze

· Stowarzyszenie Radio Taxi Mercedes 96-26 w Jeleniej Górze

· Stowarzyszenie Rodzin Katolickich przy Parafii Podwyższenia Krzyża Świętego w Świeradowie – Zdroju
· Stowarzyszenie ROMÓW w Kowarach

· Stowarzyszenie Rozwoju Przedsiębiorczości i Rynku Pracy w Jeleniej Górze

· Stowarzyszenie Rozwoju Szklarskiej Poręby w Szklarskiej Porębie

· Stowarzyszenie Rozwoju Turystyki i Promocji Piechowic w Piechowicach

· Stowarzyszenie Sołectwa Wojanów – Bobrów w Wojanowie

· Stowarzyszenie Społeczno – Kulturalne ,, FAKTOR” w Trzcińsku

· Stowarzyszenie Społeczno- Kulturalne Sołtysów Gminy Mirsk
· Stowarzyszenie Sympatyków Czynnego Wypoczynku i Agroturystyki ,, PRZYSTAŃ” w Mysłakowicach

· Stowarzyszenie Sympatyków Gminy Mysłakowice, Promocji Regionu i Agroturystyki
 w Mysłakowicach

· Stowarzyszenie Sympatyków Sobieszowa

· Stowarzyszenie SZKOŁA GÓRSKA w Karpaczu

· Stowarzyszenie Śpiewacze Młodzieży Wspólnej Europy "Kineret" im. Bł. Edyty Stein w Jeleniej Górze

· Stowarzyszenie Taksówkarzy ,, SZRENICA” w Szklarskiej Porębie

· Stowarzyszenie Taksówkarzy Szklarskiej Poręby w Szklarskiej Porębie

· Stowarzyszenie Teatralne Teatr ,, CINEMA” w Michałowicach

· Stowarzyszenie Tenisa Ziemnego ,, RETURN” w Kowarach

· Stowarzyszenie Transportu Prywatnego i Usług w Jeleniej Górze

· Stowarzyszenie w Cieniu Lipy Czarnoleskiej w Jeleniej Górze

· Stowarzyszenie Wędkarskie ,, Alternatywa” w Kowarach

· Stowarzyszenie Wolnych Inicjatyw Ekologicznych i Kulturalnych „ Wiek” w Rębiszowie
· Stowarzyszenie Wspierania Integracji Z Unią Europejską w Jeleniej Górze

· Stowarzyszenie Wspierania Przyjaźni i Współpracy Jelenia Góra-Erfstadt

· Stowarzyszenie Zastępczego Rodzicielstwa w Jeleniej Górze

· Stowarzyszenie zwykłe ,, Ruch Obrony Żołnierzy” w Szklarskiej Porębie

· Stowarzyszenie zwykłe pn.: Klub Turystów Górskich ,, MORENA” w Piechowicach

· Stowarzyszenie,, Nasz Barcinek”

· Sudecki Klub Polityczny w Karpaczu

· Sudecki Klub Wysokogórski w Jeleniej Górze

· Sudecki Oddział Terenowy Polskiego Związku Krótkofalowców w Jeleniej Górze

· Sudeckie Bractwo Walońskie w Szklarskiej Porębie

· Sudeckie Stowarzyszenie Instruktorów i Trenerów Sportów Zimowych w Szklarskiej Porębie

· Sudeckie Towarzystwo Turystyki Wiejskiej

· Szkoła Narciarska i Sudecki Klub Sportowy "AESCULAP" w Jeleniej Górze

· Szkoła Narciarska SunSki w Jeleniej Górze

· Szkółka Piłkarska "GOL" Jelenia Góra

· Światowy Związek Żołnierzy Armii Krajowej w Jeleniej Górze

· Terenowy Komitet Ochrony Praw Dziecka w Jeleniej Górze

· TKKF Ognisko „Kwisa” w Świeradowie – Zdroju
· Towarzystwa Pomocy im. św. Brata Alberta Koło Jeleniogórskie

· Towarzystwo Aktywnych Kobiet "Tak" w Jeleniej Górze

· Towarzystwo Chorych Na Stwardnienie Rozsiane w Jeleniej Górze

· Towarzystwo Eksploracyjne ,, TALPA” w Mysłakowicach

· Towarzystwo Izerskie w Szklarskiej Porębie – Osada Orle

· Towarzystwo Kolarskie "Karkonosze-Tour" w Jeleniej Górze

· Towarzystwo Kolei Izerskiej w Szklarskiej Porębie

· Towarzystwo Kulturalne „ Podgórzanie” w Mirsku
· Towarzystwo Kultury Sudeckiej „SUDETORIA” w Świeradowie – Zdroju
· Towarzystwo Miłośników Karpacza w Karpaczu

· Towarzystwo Miłośników Lwowa i Kresów Wschodnich w Jeleniej Górze

· Towarzystwo Miłośników Muzyki w Jeleniej Górze

· Towarzystwo Miłośników Sań Rogatych w Kowarach

· Towarzystwo na rzecz Ekorozwoju Ziemi Jeleniogórskiej z siedzibą w Janowicach Wielkich

· Towarzystwo Odnowy Wsi Zachełmie w Zachełmiu

· Towarzystwo Opieki Nad Zwierzętami w Polsce Oddział w Jeleniej Górze

· Towarzystwo Polsko – Austriackie Oddział w Kowarach
· Towarzystwo Przyjaciół Dzieci Koło Specjalnej Troski w Mirsku

· Towarzystwo Przyjaciół Dzieci Oddział Okręgowy w Jeleniej Górze

· Towarzystwo Przyjaciół Jeleniej Góry

· Towarzystwo Przyjaciół Karpnik w Karpnikach

· Towarzystwo Przyjaciół Młodzieży Uzdolnionej Artystycznie "ARS" w Jeleniej Górze

· Towarzystwo Przyjaciół Rybnicy w Rybnicy

· Towarzystwo Przyjaciół Siedlęcina w Siedlęcinie

· Towarzystwo Przyjaciół Starej Kamienicy w Starej Kamienicy

· Towarzystwo Przyjaciół Szklarskiej Poręby w Szklarskiej Porębie

· Towarzystwo Przyjaciół Świeradowa-Zdroju
· Towarzystwo Przyjaciół Wojcieszyc w Wojcieszycach

· Towarzystwo Przyjaźni Polsko – Fińskiej w Jeleniej Górze

· Towarzystwo Rowerzystów 4 Lipca w Jeleniej Górze

· Towarzystwo Sportowe Moto-Ski Jelenia Góra

· Towarzystwo Urbanistów Polskich w Jeleniej Górze

· Towarzystwo Wolnych Zjednoczonych Europejczyków Polski i Niemiec w Szklarskiej Porębie

· Uczniowski Klub Sportowy „ROWERY GÓRSKIE” w Świeradowie – Zdroju
· Unus Pro Multis w Jeleniej Górze

· Wojewódzka Rada Koordynacyjna ZSMP w Jeleniej Górze

· Yacht Club "Viking" w Jeleniej Górze

· Zachodniosudeckie Towarzystwo Przyrodnicze

· Zrzeszenie Handlu i Usług w Jeleniej Górze

· Związek Byłych Żołnierzy Zawodowych i Oficerów Rezerwy Wojska Polskiego w Jeleniej Górze

· Związek Harcerstwa Polskiego Chorągiew Dolnośląska Hufiec Jelenia Góra

· Związek Inwalidów Wojennych RP w Jeleniej Górze

· Związek Kombatantów RP i Byłych Więźniów Politycznych Zarząd Okręgu w Jeleniej Górze

· Związek Kombatantów Rzeczypospolitej Polskiej i Byłych Więźniów Politycznych Zarząd Koła Miejskiego w Świeradowie-Zdroju

· Związek Kynologiczny w Polsce Oddział Jelenia Góra

· Związek Młodzieży Wiejskiej „Wici” w Jeleniej Górze

· Związek Solidarności Polskich Kombatantów w Jeleniej Górze

· Związek Sybiraków Oddział w Jeleniej Górze

· Związek Sybiraków w Świeradowie-Zdroju
· Związek Więźniów Politycznych Okresu Stalinowskiego w Jeleniej Górze

· Związek Żołnierzy Narodowych Sił Zbrojnych w Jeleniej Górze

Organizacje pozarządowe działających na terenie Subregionu Karkonoszy i Gór Izerskich charakteryzują się zróżnicowanymi polami działalności. Największe nasycenie powyższymi podmiotami występuje na terenie miast, chociaż należy zauważyć, że wśród pozostałych środowisk również działają organizacje zajmujące się istotnymi zagadnieniami z punktu widzenia rozwoju społeczno – gospodarczego regionu.

Wszystkie organizacje pozarządowe funkcjonujące w Subregionie powinny przyczyniać się do budowania jego korzystnego wizerunku.

Branża turystyczna w Subregionie podobnie jak w przypadku organizacji pozarządowych skupia się wokół miast (Jelenia Góra, Karpacz, Szklarska Poręba, Świeradów Zdrój). Na obszarach wiejskich prowadzona jest z reguły w formie małych prywatnych obiektów (np. gospodarstwa agroturystyczne). Jednym z problemów branży jest uporanie się z łagodzeniem nierównomiernego zapotrzebowania na usługi turystyczne, powodowanego sezonowością.

Aktywność branży turystycznej przejawia się standardowymi działaniami na rzecz przyciągania turystów. Ulotki, foldery, funkcjonowanie w spisach obiektów turystycznych na tematycznych stronach internetowych. Branża w Subregionie jest obecna na imprezach promujących region, np. targach turystycznych. Brakuje wspólnego mianownika prowadzonych działań. Takim mianownikiem może być partycypacja w założeniach Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich, aktywne włączenie się w stosowanie wytycznych Systemu Identyfikacji Wizualnej.

W ramach wniosków należałoby zwrócić uwagę na następujące kwestie:

· aktywny udział społeczności Subregionu w działania na rzecz rozwoju turystyki warunkowany jest przedstawieniem spójnej koncepcji i ciekawymi pomysłami mobilizującymi mieszkańców do działania,

· przyczyny ograniczonej aktywności społeczności subregionalnych mogą wynikać z przeświadczenia, ze niewiele od nich samych zależy. Dalszych przyczyn należałoby szukać w dbałości o problemy własnej rodziny, dużym zaangażowaniu w pracę i utrzymanie gospodarstwa domowego, czy niskim poziomie wykształcenia,

· realizowanie wspólnego celu jakim jest kreowanie markowych produktów turystycznych Subregionu Karkonoszy i Gór Izerskich wzmacnia poczucie tożsamości mieszkańców i emocjonalne powiązanie z Subregionem,

· branża turystyczna powinna, w miarę możliwości, starać się pogodzić własne cele organizacyjne z ideą całościowego promowania Subregionu Karkonoszy i Gór Izerskich,

· w ramach wzmocnienia aktywności branży turystycznej należałoby przywiązywać większą rolę do angażowania się samorządów w proces wzmacniania turystyki na swoim terenie,

· branża turystyczna działając pod wspólną marką, w tym wypadku Subregionu Karkonoszy i Gór Izerskich, miałaby większe szanse na wyeksponowanie swojej oferty w regionie i na rynku krajowym,

1.15.5. Analiza wskaźnikowa ruchu turystycznego w subregionie
W niniejszym dokumencie wykorzystano kilkanaście wskaźników dotyczących analizy ruchu turystycznego w Subregionie.
Wśród nich wykorzystano następujące wskaźniki:
WSKAŹNIK FUNKCJI TURYSTYCZNYCH BARETJE’A

(relacja liczby miejsc noclegowych do liczby stałych mieszkańców),

Wskaźnik ten przyjmuje wartości w następujących przedziałach.

<100–rzeczywisty rozwój funkcji turystycznej;

100-500–funkcja turystyczna jest dobrze rozwinięta;

>500–funkcja turystyczna bardzo wysoko rozwinięta.

Wskaźnik wyrażony procentowo.

Rysunek 34. Wskaźnik funkcji turystycznych Baretje'a

[image: image34.png]wskaznik funkcji turystycznych Baretje’a

Źródło: opracowanie własne na podstawie danych z GUS

Najlepszy poziome wskaźnika charakteryzuje się Gmina Karpacz. W tej gminie występuje najlepsza relacja miejsc noclegowych w stosunku do liczby stałych mieszkańców. Tak wysoki poziom tego wskaźnika dla gminy Karpacz wynika z małej ilości stałych mieszkańców w gminie. Kolejne pozycje zajęły Gmina Szklarska Poręba oraz Gmina Świeradów Zdrój.
WSKAŹNIK INTENSYWNOŚCI RUCHU TURYSTYCZNEGO WEDŁUG SCHNEIDERA

(relacja korzystających z noclegów do liczby stałych mieszkańców),

Wskaźnik interpretuje się odnosząc do innych jednostek – gmin, powiatów, województw.

Częstym jest stwierdzenie odchylenia in plus in minus. Im wyższa wartość wskaźnika, tym lepiej.

Wskaźnik wyrażony procentowo.

Rysunek 35. Wskaźnik intensywności ruchu turystycznego według Schneidera

[image: image35.png]wskaznik intensywnosci ruchu
turystycznego wedtug Schneidera

Źródło: opracowanie własne na podstawie danych z GUS

Również patrząc na obłożenie i wykorzystanie posiadanych miejsc noclegowych w stosunku do liczby stałych mieszkańców Gmina Karpacz charakteryzuje się najlepszym poziomem tego wskaźnika. Na kolejnym miejscu uplasowała się Gmina Szklarska Poręba, na trzecim miejscu uplasowała się Gmina Świeradów-Zdrój, jednak dystans w stosunku do Szklarskiej Poręby powiększył się, co wykazuje słabe wykorzystanie posiadanego potencjału noclegowego.
WSKAŹNIK INTENSYWNOŚCI RUCHU TURYSTYCZNEGO WEDŁUG CHARVATA

(relacja udzielonych noclegów do liczby stałych mieszkańców),

Wskaźnik interpretuje się odnosząc do innych jednostek – gmin, powiatów, województw.

Częstym jest stwierdzenie odchylenia in plus in minus. Im wyższa wartość wskaźnika, tym lepiej.

Wskaźnik wyrażony procentowo.

Rysunek 36. Wskaźnik intensywności ruchu turystycznego według Charvata

[image: image36.png]wskaznik intensywnosci ruchu
turystycznego wedtug Charvata

12000
10000
8000
6000
4000
2000
g 4 Y S e AR e TS e
<@ . S & > Sy P Y
¢ & o & & F 8 F S
N G SR CRT R S O
F ¢ O & P e @& F S
W L@ @SS o
< (\'\\Q (,@\ o ¢ o é\%‘ ,,;:‘o
& o.\(o & 6“\@ é@\ PO
S & & &

Źródło: opracowanie własne na podstawie danych z GUS

Kolejny wskaźnik oparty na relacji noclegi-liczba stałych mieszkańców, w przypadku wskaźnika intensywności ruchu turystycznego według Charvata liczy się relację udzielonych noclegów w stosunku do liczby stałych mieszkańców i w tym przypadku również zdecydowanie najlepszą gminą jest Gmina Karpacz, wyprzedzając Gminę Świeradów-Zdrój oraz Gminę Szklarska Poręba, godne zauważenia jest czwarte miejsce Gminy Podgórzyn i osiągnięcie poziomu wskaźnika wyższego niż średnia – liczona jako wartość wskaźnika dla całego Powiatu Jeleniogórskiego.

WSKAŹNIK WYKORZYSTANIA POJEMNOŚCI NOCLEGOWEJ

(relacja udzielonych noclegów do liczby miejsc noclegowych),

Jest to stosunek liczby udzielonych noclegów do liczby wszystkich miejsc noclegowych, przy czym obie wielkości odnoszą się do danego terenu i określonego przedziału czasowego. Im wyższa wartość wskaźnika, tym lepiej.

Wskaźnik wyrażony nominalnie.

Rysunek 37. Wskaźnik wykorzystania pojemności noclegowej

[image: image37.png]wskaznik wykorzystania pojemnosci

noclegowej

160

140

120

100

80

60

40

20

0 + T T T T T T T T T T v
I R S SN S Y
SRy Ry "
R A AR < rﬁ' & &
3 § SIS X 2
¢ o @ & 6}0\

& &t

Źródło: opracowanie własne na podstawie danych z GUS

Patrząc z punktu widzenia wskaźnika wykorzystania pojemności noclegowej sytuacja już jest odmienna. Najlepszym poziomem wskaźnika charakteryzuje się Gmina Świeradów-Zdrój oraz Gmina Piechowice, pozostałe Gminy Subregionu kształtują poziom tego wskaźnika na poziome zbliżonym do średniej, czyli do Powiatu Jeleniogórskiego.
WSKAŹNIK GĘSTOŚCI RUCHU

(relacja korzystających z noclegów do powierzchni w km2),

Wskaźnik jest efektywnie analizowany, gdy jest zestawiony w porównaniu z poprzednimi okresami, lub w porównaniu z innymi jednostkami spełniającymi wymóg porównywalności, np. zbliżona powierzchnia, zbliżona liczba atrakcyjnych miejsc, etc. Im wyższa wartość wskaźnika, tym lepiej.

Wskaźnik wyrażony nominalnie.

Patrząc na kształtowanie się tego wskaźnika zdecydowanie pierwsze miejsce zajmuje Gmina Karpacz, gdzie gęstość ruchu jest ponad dwukrotnie większa w stosunku do drugiej i trzeciej w zestawieniu Gmina Szklarska Poręba oraz Gminy Świeradów-Zdrój. Pozostałe gminy Subregionu posiadają zbyt dużą powierzchnię w stosunku do osób korzystających z noclegów, aby kształtować wartość tego wskaźnika na wyższym poziomie.
Rysunek 38. Wskaźnik gęstości ruchu

[image: image38.png]wskaznik gestosci ruchu

500
450
400
350
300
250
200
150
100

50

[SSISISISiSIsislstst]

Źródło: opracowanie własne na podstawie danych z GUS

WSKAŹNIK GĘSTOŚCI BAZY NOCLEGOWEJ

(relacja miejsc noclegowych do powierzchni w km2),

Wskaźnik bezpośrednio zestawia miejsca noclegowe z powierzchnią omawianej jednostki – gminy, powiatu, województwa. Dla porównywalności można zestawić wskaźniki poprzednich okresów i zbadać jego tendencję, lub także porównać z innymi jednostkami spełniającymi wymóg porównywalności, np. zbliżona powierzchnia, zbliżona liczba atrakcyjnych miejsc, etc. Im wyższa wartość wskaźnika, tym bardziej rozwinięty turystycznie jest obszar.

Wskaźnik wyrażony nominalnie

Wskaźnik zbudowany na bardzo podobnej zasadzie jak wskaźnik poprzedni. Na następnej stornie prezentujemy kształtowanie się tego wskaźnika dla wszystkich Podmiotów Subregionu Karkonoszy i Gór Izerskich,
Rysunek 39. Wskaźnik gęstości bazy noclegowej

[image: image39.png]wskaznik gestosci bazy noclegowej

180

160

140

Źródło: opracowanie własne na podstawie danych z GUS

WSKAŹNIK ROZWOJU BAZY NOCLEGOWEJ

(relacja korzystających z noclegów do liczby miejsc noclegowych)

Wskaźnik informuje o stosunku liczby gości nocujących na danym obszarze do liczby udzielonych noclegów. Im wyższa wartość wskaźnika, tym lepiej.

Wskaźnik wyrażony nominalnie.

Rysunek 40. Wskaźnik rozwoju bazy noclegowej

[image: image40.png]wskaznik rozwoju bazy noclegowej

Źródło: opracowanie własne na podstawie danych z GUS

1.16. Analiza SWOT

Nazwa SWOT jest akronimem angielskich słów Strengths (mocne strony), Weaknesses (słabe strony), Opportunities (szanse), Threats (zagrożenia). Analiza SWOT jest efektywną metodą identyfikacji kategorii słabych i silnych stron oraz szans i zagrożeń. Przedmiotem analizy może być przedsiębiorstwo, region, inwestycja lub dowolna organizacja. Zastosowanie analizy SWOT nie ma praktycznie ograniczeń, ponieważ można ją zaimplementować do dowolnego zdarzenia ze sfery działalności człowieka. Głównym celem analizy SWOT jest określenie aktualnej i perspektywicznej pozycji przedmiotu analizy oraz prognoza strategii postępowania. Zakres rodzajowy czynników, które mają wpływ na przedmiot analizy SWOT jest bardzo szeroki. Z jednej strony są to czynniki zewnętrzne i wewnętrzne, a z drugiej pozytywne i negatywne. Skuteczna ich identyfikacja jest podstawą analizy. Należy dokonać diagnozy określającej silne i słabe strony organizacji oraz szanse i zagrożenia pojawiające się w bliższym i dalszym otoczeniu. Diagnoza jest punktem wyjścia do prognoz określających dalsze postępowanie badanego podmiotu. Mocne strony czyli atuty (czynniki wewnętrzne pozytywne) – to walory organizacji, które w sposób pozytywny wyróżniają ją w otoczeniu i spośród konkurencji. Słabe strony organizacji (czynniki wewnętrzne negatywne) – są konsekwencją ograniczeń zasobów i niedostatecznych kwalifikacji. W tym wypadku kluczem do sukcesu jest szybkie i obiektywne rozpoznanie słabych stron, które pozwoli ograniczyć ich negatywny wpływ. Analiza atutów i słabości pozwala wyznaczyć siłę konkurencyjną danego podmiotu w otoczeniu rynkowym. Świadomość własnych atutów i słabości ma podstawowe znaczenie w kształtowaniu realistycznej rynkowej strategii. Jeżeli silne strony przeważają nad słabościami istnieje większa możliwość wykorzystania szans pojawiających się w otoczeniu. Szanse (czynniki zewnętrzne pozytywne) – to zjawiska i tendencje w otoczeniu, które odpowiednio wykorzystane staną się impulsem do rozwoju oraz osłabią zagrożenia. Zagrożenia (czynniki zewnętrzne negatywne) – to wszystkie czynniki zewnętrzne, które postrzegamy jako bariery dla rozwoju, utrudnienia, dodatkowe koszty działania. Sama analiza szans i zagrożeń nie jest gwarantem skutecznego reagowania na nie, mobilizuje jednak do myślenia strategicznego, zmusza do śledzenia zmian zachodzących w otoczeniu przedsiębiorstwa, do korzystania z dostępnych źródeł informacji, raportów i prognoz, oraz formułowania na tej podstawie scenariuszy przewidujących przyszły rozwój wydarzeń w rozpatrywanym obszarze interesów.

Trafność postawionych za pomocą analizy SWOT wniosków zależy od doświadczenia, wiedzy i intuicji analityka oraz precyzyjnych badań i prognoz. Finalnie otrzymujemy cztery listy czynników: silne strony (które należy wzmacniać), słabe strony (które należy niwelować), szanse (które należy wykorzystywać) i zagrożenia (których należy unikać)
.

Prezentowana analiza SWOT poprzedzona została analizą potencjału turystycznego Subregionu Karkonoszy i Gór Izerskich, spotkaniami konsultacyjnymi z przedstawicielami samorządów, badaniami ankietowymi skierowanymi do JST i turystów odwiedzającymi Subregion.

Tabela 14. Analiza SWOT Subregionu Karkonoszy i Gór Izerskich

	CZYNNIKI WEWNĘTRZNE

	Silne strony
	Słabe strony

	Występowanie leczniczych wód termalnych

Uzdrowiska o wyjątkowych walorach leczniczych

Doświadczenie i wieloletnia tradycja w zakresie lecznictwa uzdrowiskowego

Usytuowanie firm o znaczeniu regionalnym/krajowym

Turystyczne walory specjalistyczne, pozwalające na uprawianie np. turystyki aktywnej

Unikatowe walory kulturowe (zabytki, muzea)

Gościnność mieszkańców regionu

Wykorzystywanie zasobów naturalnych przydatnych w procesie rozwoju Subregionu

Poprawa stanu czystości wód powierzchniowych i powietrza atmosferycznego

Zmniejszenie się obszarów przemysłowych

Bogata oferta szlaków turystycznych

Rozwinięte i zróżnicowane zaplecze noclegowe

Położenie geograficzne sprzyjające rozwojowi turystyki

Korzystny poziom obsługi turystów

Poziom infrastruktury komunalnej

Rozwijająca się sieć połączeń telekomunikacyjnych

Częściowa współpraca Jednostek Samorządu Terytorialnego w implementacji założeń na rzecz rozwoju Subregionu

Stosowane ułatwienia dla inwestorów krajowych i zagranicznych

Aktywność społeczności lokalnej w bieżące problemy rozwoju subregionu

Potencjał szkolnictwa, w tym wyższego (Jelenia Góra)

Zauważanie roli turystyki jako ważnego czynnika restrukturyzacji i aktywizacji gospodarczej przez administrację rządową i samorządową w regionie.

Zwiększająca się świadomość samorządowców o potencjalnych korzyściach z rozwoju turystyki

Spodziewane zwiększenie ilości międzynarodowych i krajowych połączeń komunikacyjnych

Unikalne i zróżnicowane walory przyrodnicze.

Walory kulturowe łączące w sobie dorobek zróżnicowanych kultur

Polepszająca się baza turystyczna,

Postępujący proces rozwoju infrastruktury technicznej polepszający w efekcie warunki wypoczynku

Rezerwy siły roboczej, możliwych do wykorzystania w usługach turystycznych,

Bogactwo tradycji i obyczajów na obszarach wiejskich

Zaplecze badawczo – naukowe w postaci placówek szkolnictwa wyższego
	Brak jednolitego serwisu internetowego spinającego wszystkie atrakcje turystyczne Subregionu, np. w ramach Systemu Identyfikacji Wizualnej

Niewystarczające działania promocyjne w zakresie turystyki

Braki w infrastrukturze narciarskiej w niektórych częściach Subregionu

Nie jest w pełni wykorzystywany potencjał w kreowaniu subregionalnych sieciowych produktów turystycznych

Niewystarczające oznakowanie szlaków i atrakcji turystycznych

Niewystarczające ilość i jakość obiektów sportowo – rekreacyjnych

Przekonanie turystów i mieszkańców o wysokich cenach usług gastronomicznych i noclegowych w Subregionie

Ograniczone środki na finansowanie i remont obiektów infrastruktury

Niedostateczna liczba biur podróży działających w turystyce przyjazdowej do subregionu

Stosunkowo duże dysproporcje w poziomie infrastruktury turystycznej i paraturystycznej między obszarami miejskimi i wiejskimi

Ograniczone działania mające na celu wydłużenie sezonu turystycznego

Braki w pełnej i przejrzystej informacji rynkowej dotyczącej m.in. koniunktury turystycznej, ruchu turystycznego

„Szara strefa” w turystyce

Brak odpowiedniej synchronizacji połączeń komunikacyjnych

Niskie nakłady środków na działania promocyjne w zakresie turystyki

Brak spójnej koncepcji promocji regionu

Słaba znajomość języków obcych, w tym wśród osób zajmujących się promocją

Problemy z poziomem estetyzacji przestrzeni, skoordynowanymi rozwiązaniami urbanistycznymi

Emigracja młodych, przedsiębiorczych ludzi do większych miast w innych regionach

Niedostatek autostrad i dróg szybkiego ruchu wynikający z coraz większego zapotrzebowania

Zły stan techniczny nawierzchni dróg.

Słabe skomunikowanie Subregionu z innymi regionami, w szczególności ze stolicą.

Niedostateczna liczba połączeń kolejowych i regionalnych kolei turystycznych.

Istniejące obawy o mogące wystąpić zagrożenie ekologiczne

Niezadowalający stan sanitarny w obszarach turystycznych.

Znaczy stopień wyeksploatowania bazy turystycznej w niektórych częściach Subregionu

Poziom kwalifikacji kadr turystycznych wymagający podwyższenia, np. poprzez organizowanie cyklicznych szkoleń

Potrzeba stworzenia zintegrowanego systemu informacji turystycznej w Subregionie

Zmniejszające się zainteresowanie turystyką sentymentalną wśród Niemców.

	CZYNNIKI ZEWNĘTRZNE

	Szanse
	Zagrożenia

	Wzrost uczestnictwa Polaków w turystyce krajowej

Wzrastające zainteresowanie turystyką narciarską

Wzrastające zainteresowanie turystyką rodzinną

Wzrastające zainteresowanie turystyką bliżej przyrody (ekoturystyka, agroturystyka)

Przewidywany przyrost przyjazdów turystów zagranicznych do Polski

Postępujący proces globalizacji ułatwiający funkcjonowanie branży turystycznej

Umiędzynarodowienie przedsiębiorstw turystycznych (korzystanie ze sprawdzonego know – how)

Wykorzystanie nowoczesnych technik w sferze promocji turystycznej (m.in. zestaw elementów Systemu Identyfikacji Wizualnej)

Postępujące ujednolicenie znaków informacji i oznaczeń turystycznych

Ułatwienia komunikacyjne związane z wejściem Polski do Strefy Schengen

Działalność Polskiej Organizacji Turystycznej i Dolnośląskiej Organizacji Turystycznej

Wzrost znaczenia małych i średnich przedsiębiorstw jako siły napędowej rozwoju Subregionu

Rozwijająca się współpraca z miastami partnerskimi

Stopa inflacji na poziomie zbliżonym do założeń budżetu centralnego

Członkostwo Polski w Unii Europejskiej i wynikające z tego korzyści

Coraz silniejsze grupy lobbujące na rzecz rozwoju turystyki

Nowe trendy w międzynarodowej turystyce (np. turystyka aktywna, agroturystyka)

Znaczna mobilność zawodowa ludności.

Poprawne stosunki z sąsiednimi regionami/subregionami

Wzrost zainteresowania Subregionem ze strony zagranicznych inwestorów.

Możliwość wykorzystania programów i funduszy pomocowych dla rozwoju turystyki (np. RPO)
	Konkurencja na rynku turystycznym ze strony innych regionów

Niedostateczne uregulowania prawne odnoszące się do funkcjonowania obiektów turystycznych

Możliwa stagnacja w branży turystycznej powodowana światowym kryzysem gospodarczym

Pogarszająca się sytuacja makroekonomiczna w Europie,

Zmniejszenie nakładu środków na inwestycje turystyczne

Niestabilne, niejednoznaczne przepisy prawne

Procesy globalizacyjne skutkujące konkurencyjnymi ofertami z różnych regionów kraju i świata

Ogólny spadek liczby ludności w wieku produkcyjnym

Permanentne niedobory środków centralnych na rozbudowę i konserwację infrastruktury technicznej, w szczególności drogowej

Odpływ wykształconych kadr do krajów UE

Utrudniony dostęp do preferencyjnych kredytów wynikający z dynamicznej sytuacji na rynkach finansowych

Stosunkowo niska siła nabywcza społeczeństwa (np. w stosunku do społeczeństw Zachodniej Europy)

Nadmierny fiskalizm w polityce gospodarczej państwa.

Obserwowane zachowania patologiczne w niektórych grupach społecznych rzutujące w pewnym stopniu na obraz danej społeczności

Silna konkurencyjność turystycznych wyjazdów zagranicznych dla turystyki krajowej.

Wciąż stosunkowo wyskoki poziom bezrobocia.

Zawirowania w strukturze turystyki przyjazdowej do Polski.

 Źródło: Opracowania własne na podstawie analizy potencjału turystycznego Subregionu, spotkań konsultacyjnych, badań ankietowych skierowanych do JST i turystów Subregionu Karkonoszy i Gór Izerskich

W ramach wniosków należy zwrócić uwagę na umiejętność właściwego reagowania na zmiany zachodzące w otoczeniu, wrażliwość rynkowa, marketingowa pozwalają w optymalny sposób wykorzystać pojawiające się szanse i zminimalizować niekorzystne oddziaływanie zagrożeń. Pochodną szybkości reakcji są sukcesy innych i porażki drugich na polu konkurencyjności turystycznej. Przedstawiona lista szans i zagrożeń nie ma charakteru stałego i jest zmienna w czasie, wraz z zachodzącymi procesami w bliższym i dalszym otoczeniu.

Zestawienie szans i zagrożeń z mocnymi i słabymi stronami, wynikającymi z czynników wewnętrznych, może nam pozwolić dopasować zasoby regionu w optymalny sposób. Na podstawie takiej analizy możemy formułować wnioski na przyszłość i programy rozwoju turystyki. Analiza SWOT jest punktem wyjścia do sformułowania strategicznych celów Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich.

2. Kierunki programu rozwoju turystycznego Subregionu

2.1. Założenia strategiczne realizacji Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

2.1.1. Wizja i misja turystyczna Subregionu Karkonoszy i Gór Izerskich

Misja w odniesieniu do organizacji, najogólniej rzecz ujmując, to zestaw względnie trwałych dążeń, celów, na które zorientowane są lub powinny być działania podejmowane przez jej uczestników, to samookreślenie się organizacji poprzez odpowiedź na pytania
:

· Po co organizacja istnieje?

· Do czego ma dążyć?

· Co ma osiągnąć?

· Czyje i jakie potrzeby powinna zaspakajać?

· Jakie jest jej społeczne posłannictwo?

Misja organizacji wyznacza powód jej istnienia, wyróżniający ją od wszystkich innych podmiotów. Misję można opisać w kategoriach wyrobów, rynków, usług i klientów. Misję organizacji przekłada się na zadania, które należy wykonać, by zrealizować założone cele. Definiowanie misji jest ważnym krokiem w formułowaniu celów strategicznych i operacyjnych. Misja wyznacza fundamentalny a równocześnie unikatowy stan przyszły, do którego organizacja zmierza. Misja jest ogólnym stwierdzeniem najbardziej podstawowych intencji.

W odniesieniu do misji jednostki terytorialnej powyższe założenia powinny zostać zmodyfikowane pod kątem specyfiki danego podmiotu. Można jednak założyć, ze fundamentalne elementy misji zostają zachowane.

Wizję można rozumieć jako obraz przyszłości, który chcemy wykreować. Jest to podstawowa aspiracja, która powinna być wspólna dla wszystkich, którzy chcą osiągnąć pożądany stan rzeczywistości.

Analiza potencjału turystycznego Subregionu Karkonoszy i Gór Izerskich, badania ankietowe skierowane do JST i turystów odwiedzających Subregion, wywiady z liderami opinii publicznej, wnioski z konsultacji w zakresie formułowania założeń koncepcji, analiza SWOT pozwoliły na sformułowanie wizji, misji i celów strategicznych w zakresie Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich.

Wizja turystyczna Subregionu Karkonoszy i Gór Izerskich

„Subregion Karkonoszy i Gór Izerskich poprzez bogactwo walorów naturalnych i kulturowych pozwala w komfortowych warunkach wypoczywać turystom krajowym i zagranicznym oraz swoim mieszkańcom”.
Jednymi z najważniejszych elementów oferty turystycznej Subregionu są jego unikalne, markowe Sieciowe Produkty Turystyczne. Wspierane są one tradycyjną gościnnością mieszkańców, bogatym potencjałem turystycznym i naturalnymi walorami.

Opieranie działań mających na celu podniesienie konkurencyjności Subregionu o turystykę, przyniesie wymierne efekty w postaci nowych miejsc pracy, zaangażowania społeczności lokalnych i korzystnego wizerunku Subregionu.

Rozwój turystyki wpisuje się w szerszą koncepcję długofalowego rozwoju, będącego odpowiedzią na szanse i zagrożenia pojawiające się w bliższy i dalszym otoczeniu.

Subregion Karkonoszy i Gór Izerskich jest obszarem otwartym na nowe trendy w turystyce i rozwoju regionalnym. Jego siła tkwi w różnorodności i bogactwie walorów turystycznych, które służą turystom i mieszkańcom w podnoszeniu jakości życia i wypoczynku.

Misja turystyczna Subregionu Karkonoszy i Gór Izerskich

„Region całorocznego wypoczynku w atrakcyjnym i przyjaznym środowisku, sprzyjający przedsiębiorczości, wdrażający aktywne zasady zrównoważonego rozwoju i poprawy warunków bytu mieszkańców, wzmacniający swoją konkurencyjność na rynku turystycznym Europy”

2.1.2. Cele strategiczne rozwoju Subregionu Karkonoszy i Gór Izerskich

Cele strategiczne Subregionu Karkonoszy i Gór Izerskich wynikają z jego wizji i misji, wyznaczają kierunki działania, mają charakter długookresowy i pokazują pola działania mające zwiększyć konkurencyjność turystyczną Subregionu w dłuższej perspektywie czasowej.

Cel strategiczny 1 – rozwój markowych produktów turystycznych

Poprzez rozwój i promowanie markowych produktów turystycznych zyskujemy, tak cenną w konkurencyjnym otoczeniu, unikalność i niepowtarzalność. Każda wartość dodana markowego produktu (np. prestiż, wygoda, satysfakcja) finalnie będzie przekładać się na wzmocnienie pozycji konkurencyjnej i atrakcyjność w oczach turystów i potencjalnych inwestorów.

Markowe produkty turystyczne powinny obejmować swoim oddziaływaniem możliwie najszerzej poszczególne JST wchodzące w skład Subregionu. Występują sytuacje, w których dany produkt turystyczny nie obejmuje swoim oddziaływaniem całego Subregionu. W takim przypadku naturalnym jest stworzenie szerszej listy produktów, jak najpełniej dopasowującej się do optymalnego wykorzystania potencjału turystycznego i wizerunkowego Subregionu.

Cel strategiczny 2 – tworzenie markowej infrastruktury turystycznej

W ramach powyższego celu należy priorytetowo potraktować działania mające za zadanie przyspieszenie rozwoju infrastruktury turystycznej. Główne działania powinny dotyczyć rozwoju bazy noclegowej i gastronomicznej, wraz z rozbudowaną ofertą dodatkowych atrakcji (np. możliwości uprawiania turystyki aktywnej). Poza korzyściami funkcjonalnymi turyści powinni otrzymywać wartość dodaną, będącą składowym elementem każdego produktu markowego (zadowolenie, satysfakcja, prestiż, itd.). Dodatkowo należy zwrócić uwagę na sukcesywne podnoszenie kwalifikacji pracowników szeroko rozumianego środowiska turystycznego (jednostki samorządu terytorialnego, branża komercyjna, stowarzyszenia turystyczne, itp.), które warunkuje szybsze osiągnięcie zakładanego celu i skraca horyzont jego realizacji

Cel strategiczny 3 – budowa systemów wsparcia dla rozwoju markowych produktów turystycznych i sektora turystycznego w Subregionie

Wszelkie działania związane z ułatwieniem dostępu do środków finansowych mogących wspomóc sektor turystyczny. Budowanie sprzyjającego systemu około biznesowego wspierającego pojawiające się szanse rozwojowe. Ułatwianie dostępu podmiotom funkcjonującym w branży turystycznej do tańszych kredytów. Ścisła współpraca z jednostkami samorządu terytorialnego w celu wspierania wspólnych projektów wspomagających rozwój turystyki. W ramach tego celu zawierają się również działania mające na celu wzmocnienie wizerunku Subregionu (poza wprowadzeniem Systemu Identyfikacji Wizualnej). Należy przygotować cały szereg działań promocyjnych skierowanych do turystów. W realizacji tego celu należy zawrócić uwagę na kluczową rolę kadr zajmujących się promowaniem Subregionu.

Cel strategiczny 4 – zintegrowany system promocji regionu oparty o System Identyfikacji Wizualnej Subregionu Karkonoszy i Gór Izerskich

Nadrzędnym celem wprowadzenia Systemu Identyfikacji Wizualnej jest wykreowanie marki i korzystnego wizerunku Subregionu postrzeganego jako całość.

System Identyfikacji Wizualnej przyczynia się do wykreowania unikalnego wizerunku i marki Subregionu zgodnie z pożądanym kierunkiem wszystkich działań promocyjnych realizowanych w Subregionie. Układa w logiczną i spójną całość ogół symboli oraz zachowań stworzonych przez Subregion w celu jednoznacznego rozpoznania i wyróżnienia na rynku. Określa zespół strategicznie zdefiniowanych narzędzi, które budują kompleksowy program całościowej identyfikacji.

Istotną kwestią w realizacji tego celu jest długofalowa i konsekwentna realizacja jego założeń (właściwe i widoczne wykorzystywanie wszystkich elementów składowych Systemu Identyfikacji Wizualnej).

Cel strategiczny 5 – uczynienie z sektora turystycznego Subregionu Karkonoszy i Gór Izerskich sfery stymulującej rozwój społeczno – gospodarczy i wpływającej na polepszenie sytuacji na rynku pracy

Sektor turystyczny Subregionu powinien mieć priorytetowe miejsce wśród działań strategicznych realizowanych na rzecz rozwoju gospodarczego. Podejście takie łączy w sobie zaangażowanie zarówno ze strony samorządowej, jaki i instytucji komercyjnych i mieszkańców.

Włączenie sektora turystycznego w działania generujące nowe miejsca pracy, jest wpasowywaniem się w zmiany zachodzące w otoczeniu. Przesunięcie aktywności społeczności regionalnej w stronę usług (w tym wypadku turystycznych) i odchodzenie od głównego generowania miejsc pracy poprzez przemysł i rolnictwo jest krokiem w stronę dochodzenia do standardów funkcjonujących na europejskich rynkach pracy.

Cel strategiczny 6 – Utworzenie na obszarze Subregionu Karkonoszy i Gór Izerskich klastra turystycznego

Współczesna polityka gospodarcza jest grą, w której współpraca z przedsiębiorstwami nieustannie przeplata się z rywalizacją. Jest przy tym niezwykle ważne, by rozszerzające się pola współdziałania, zamiast zamazywać realne konflikty służyły ich rozwiązywaniu w interesie każdej ze stron. Bardzo ważnym elementem rozwoju turystyki w Subregionie jest utworzenie klastra turystycznego zrzeszającego przedsiębiorstwa w Subregionie.

Klaster, to „geograficzne skupiska wzajemnie powiązanych firm, wyspecjalizowanych dostawców, jednostek świadczących usługi, firm działających w pokrewnych sektorach i związanych z nimi instytucji (np. uniwersytetów, jednostek normalizacyjnych i stowarzyszeń branżowych) w poszczególnych dziedzinach, konkurujących między sobą, ale także współpracujących”
. Definicja proponowana przez Organizację Współpracy Gospodarczej i Rozwoju (OECD) kładzie dodatkowo nacisk na „specyficzny charakter silnie współzależnych firm oraz wyspecjalizowanych dostawców, powiązanych ze sobą w łańcuchy wartości dodanej (value-adding production chain)”
.

Odnosząc się do powyższych celów strategicznych należy zauważyć istotną rolę marki w marketingu terytorialnym i kreowaniu produktów turystycznych. W celu precyzyjniejszego rozwinięcia tematu przedstawione zostaną wybrane definicje odnoszące się do poruszanych w Koncepcji zagadnień.

Zdefiniowanie marki wymaga wcześniejszego określenia relacji między marką a produktem, ponieważ pojęcia te, które są ze sobą ściśle powiązane, bywają czasami mylone. Produkt w węższym znaczeniu to materialny wyrób lub usługa, które mogą być sprzedawane konsumentowi. W szerszym znaczeniu produkt to cokolwiek, co może się znaleźć na rynku, zyskać uwagę, zostać nabyte, użyte lub skonsumowane i co jest w stanie zaspokoić potrzebę lub pragnienia. Produktami mogą być: przedmioty, usługi, osoby, regiony, organizacje lub idee. Zakres przedmiotowy marki jest co najmniej tak samo szeroki. Nie ma pełnej zgodności wśród ekspertów i praktyków gospodarczych, jeżeli chodzi o uniwersalną definicję marki. W uproszczeniu można przyjąć, że wytwarzane są produkty, a konsumenci kupują marki. Inaczej rzecz ujmując, marka jest ideą w umyśle konsumenta na temat produktu.

Ogólnie definicje marki możemy podzielić na dwie grupy. Pierwsza grupa określa markę jako sumę produktu oraz pewnej wartości dodanej z nim związanej. Druga grupa definicji określa markę jako wartość dodaną do produktu, np. wizerunek, ale bez uwzględniania samego produktu
.

W literaturze marketingowej i w języku potocznym termin „marka”
 występuje, co najmniej w trzech znaczeniach. W pierwszym ujęciu, może oznaczać poszczególną pozycję asortymentową (produkt), linię produktu, rodzinę produktów lub cały asortyment oferowany przez określoną firmę. Po drugie, pojęcie marki bywa utożsamiane z pojęciem znaku towarowego. W literaturze prawniczej i aktach prawnych oba terminy traktuje się jako synonimy. Po trzecie, pojęcie marki funkcjonuje jako skrót myślowy, oznaczający rynkowy wizerunek produktu, zestawu produktów i/lub organizacji, która je oferuje. Określenie marka ma wówczas odcień wartościujący i najczęściej w tym właśnie znaczeniu istnieje w potocznej polszczyźnie. Kluczowe dla marketingu jest z pewnością podejście łączące wszystkie powyższe znaczenia. Przyjmując takie założenie, można określić markę jako produkt zapewniający korzyści funkcjonalne plus wartości dodane, które niektórzy konsumenci cenią w wystarczającym stopniu, aby dokonać zakupu
.

Polskie Stowarzyszenie Wytwórców Produktów Markowych Pro – Marka definiuje markę, jako most łączący oczekiwania konsumentów z możliwościami producentów
. Ich zdaniem marka to obietnica stabilności i jednolitości, gwarancja jakości oraz sposobów zabezpieczania interesów konsumenta. Produkty markowe są powszechnie dostępne dla konsumentów, którzy znają je, lubią i kupują w zależności od szczególnej potrzeby lub okazji. Konsumentowi zależy również na tym, aby kupić najlepiej, w najlepszym stosunku ceny do jakości i w miarę w szerokim asortymencie, w zasadzie w każdym miejscu gdzie chce. Marka jest kierunkowskazem, przywiązujemy się do nazwy, opakowania, znaku towarowego, czy producenta. Kupujemy tylko takie produkty, bo już je sprawdziliśmy, już o nich wiemy. I na linii producent – konsument posiadanie takiej marki jest korzystnym zjawiskiem pozwalającym z tym konsumentem się komunikować. Marka spełnia funkcję gwarancyjną dla klienta, że jeżeli kupimy daną nazwę, to ona będzie zawsze taka sama, albo lepsza
.

W polskim systemie prawnym stosuje się termin znak towarowy. W rozumieniu ustawy o prawie własności przemysłowej znakiem towarowym może być każde oznaczenie przedstawione graficznie lub dające się graficznie wyrazić i które nadaje się do odróżniania na rynku towarów jednego podmiotu gospodarczego od towarów tego samego rodzaju innych przedsiębiorstw; znakiem towarowym mogą być w szczególności: wyraz, rysunek, ornament, przestrzenne formy, w tym formy towaru lub opakowania, a także melodia lub inny sygnał dźwiękowy
.

Marka to dwa zbiory cech i wyobrażeń na temat produktu. Pierwszy zbiór składa się z cech funkcjonalnych, czyli racjonalnych korzyści związanych z użytkowaniem produktu oznaczonego marką. Drugi to emocje, czyli wartości dodane, zbiór cech i korzyści irracjonalnych. Marka jest sumą tych zbiorów. Jest czymś więcej niż produkt, który ze względu na swoje cechy fizyczne, zaspakaja realne i racjonalne potrzeby. Ma ona jeszcze coś, co można nazwać jej „duszą”. Jest to sfera ulotna, lecz właśnie poprzez oddziaływanie na tą sferę odczuć konsumentów można łatwiej odnieść sukces komercyjny.

Marka, która związana jest z określonym geograficznie miejscem, może być przypisana do
:

· kraju – marka narodowa. W tym przypadku mamy do czynienia z marką powstałą na wartościach i tradycjach kraju, którego dotyczy. Poszczególne kraje wyrobiły sobie obraz, który funkcjonuje w świadomości społeczeństwa. Im bardziej obraz ten jest pozytywny, tym większe korzyści dla kraju, którego dotyczy. Przykładowo Niemcy kojarzą się z solidnością i niezawodnością, Francja jest ojczyzną perfum, win i ekskluzywnej odzieży. Japonia postrzegana jest przez pryzmat zaawansowanych technologii i elektroniki, Szwajcaria ma zegarki i bankowość. Odczucia związane z wizerunkiem kraju przenoszą się na marki z niego pochodzące. Podane przykłady są jedynie uogólnieniami i poszczególny konsument może podchodzić do konkretnego kraju w sposób bardziej zindywidualizowany.

Polska potrzebuje silnej marki narodowej, z którą mógłby być identyfikowany nasz kraj. Silna marka narodowa promieniuje swoim oddziaływaniem na cały szereg zjawisk, jest katalizatorem wielu pozytywnych procesów. Wzrasta zainteresowanie krajem, jego regionami, tradycją, produktami. Przekłada się to na większy ruch turystyczny, aktywizację rolnictwa, handlu, a co za tym idzie na wzrost gospodarczy i więcej miejsc pracy. Pozytywny wizerunek powinno się budować w obszarach, w których mamy do zaoferowania coś szczególnego. Może to być naturalne, ekologiczne rolnictwo, atrakcyjne turystycznie tereny, czy też nawet gościnność. Jednym z ciekawszych pomysłów jest promowanie kuchni polskiej, jako reprezentacyjnej marki narodowej naszego kraju. Kuchnia polska dobrze wpisuje się w pozytywny stereotyp naszego kraju funkcjonujący za granicą (tradycyjna, naturalna żywność). Należy także zauważyć, że kreowanie wizerunku kraju i jego regionów nie zawsze musi idealnie odpowiadać stanowi rzeczywistemu. W tym wypadku nadrzędnym celem jest efekt marketingowy, który może przekładać się na wymierne korzyści,

· regionu – marka regionalna/lokalna (dotycząca produktów i usług oferowanych przez region). Marka dotyczy produktów/usług pochodzących z regionu, które łączy np. historia, tradycja, specyficzne położenie geograficzne, czy spójna sytuacja społeczno – ekonomiczna. W promowaniu takich marek duży nacisk jest kładziony na ścisły związek z danym regionem. Takie podejście ma na celu wzmocnienie poczucia wyjątkowości, unikalności konkretnego produktu/usługi. Istnieje duże bogactwo produktów lokalnych, nie wszystkie one jednak zasługują na miano marek. Warto pamiętać o wartości dodanej, która jest nieodłącznym elementem każdej marki. Wspomnianą wartość można rozumieć jako wszystkie atrybuty oferowanego produktu wychodzące poza korzyści czysto funkcjonalne. Klasycznym przykładem marki lokalnej w zakresie produktów spożywczych mogą być „oscypki” czy „sękacz”. Pomimo ekspansji najbardziej znanych marek lokalnych powinny one najlepiej „smakować” na terenie regionu, z którego się wywodzą. Jest to zresztą jeden z podstawowych elementów promocji ich wytwórców. Marka lokalna, oprócz przynoszenia spodziewanych profitów i popularyzowania „swojego” regionu dla szerszej rzeszy konsumentów, powinna przyciągać do niego jak najwięcej turystów, inwestorów, potencjalnych klientów. W tym miejscu należy wyjaśnić jeszcze jedną kwestię odnośnie definiowania marki w regionie.

Możemy zasadniczo wyszczególnić dwa podejścia. Z jednej strony możemy mówić o marce regionu, postrzegając go jako całość, z drugiej strony można mówić o markach regionalnych, będących produktami, usługami pochodzącymi z danego terytorium. W przypadku Subregionu Karkonoszy i Gór Izerskich wykorzystywane jest podejście traktujące jednostkę terytorialną jako markę.

· miasta – marka miasta. Zestaw skojarzeń związanych z marką miasta powinien obiecywać konsumentom jak największe korzyści. Większość polskich miast stara się obecnie aktywnie budować swoją markę. Warszawa może kreować się na nowoczesną metropolię w środku Europy, doskonałe miejsce do życia i prowadzenia działalności gospodarczej. W przypadku Krakowa akcent może być położony na kulturę, zabytki i bogatą ofertę gastronomiczną. Miasto jest postrzegane jako studenckie, artystyczne. Często podkreśla się także niepowtarzalny „klimat” Krakowa. Kierunkowanie promocji marki miasta na ten właśnie element w dłuższym horyzoncie czasowym może przynieść lepszy efekt, niż skupianie się na konkretnych obiektach (Rynek, Sukiennice), będących jednakże elementem składowym wspomnianego „klimatu”. Mniejsze miejscowości mogą budować swoją pozycję w oparciu o inne grupy atrybutów np. ekologiczny wymiar swojego miasta, turystyczno – rekreacyjne atrakcje.

Zarówno w kwestii kreowania wizerunku miasta, jak i produktów miejskich rola marki może być znacząca. Należy w tym miejscu podkreślić wieloaspektowe podejście do analizowanej sytuacji. Z jednej strony, poprzez działania np. władz samorządowych, promocja skierowana jest na budowanie marki miasta, jego nazwy, rozpoznawalności wśród potencjalnych turystów, inwestorów. W drugim przypadku można ukierunkowywać się na działania mające na celu kreowanie konkretnych produktów, związanych i utożsamianych z miastem (np. imprez masowych). Oba podejścia zazębiają się w swoich finalnych efektach i oddziaływaniu na odbiorców. Znane miasto z silną rozpoznawalną marką pozytywnie promieniuje na swoje produkty. Dobre produkty miejskie ułatwiają tworzenie marki miasta. Analogiczną sytuację odnajdujemy w przypadku marki regionu i marek regionalnych.

Produkt turystyczny możemy definiować jako kompozycję różnych dóbr turystycznych (walorów i atrakcji) oraz wszelkich usług umożliwiających ich turystyczne wykorzystanie w trakcie podróży lub pobytu. Produkt turystyczny jest elementem przyciągającym turystów do Subregionu. Produkt turystyczny tworzą
:

· naturalne i kulturowe walory turystyczne

· dobra materialne i usługi świadczone turystom (baza noclegowa i gastronomiczna, czyli podstawowa infrastruktura turystyczna oraz atrakcje turystyczne)

· usługi umożliwiające dojazd do miejsca pobytu, pobyt i powrót do miejsca zamieszkania

· usługi świadczone w powiązaniu z walorami turystycznymi (pilotaż, przewodnictwo, imprezy, wypożyczalnie sprzętu, itp.)

Markowy produkt turystyczny to produkt turystyczny, który dzięki odpowiedniej filozofii funkcjonowania odróżnia się na tle konkurencji dostarczając specyficznych korzyści motywujących konsumenta do zakupu. Elementem wspierającym jest odpowiednia nazwa, logo oraz System Identyfikacji Wizualnej (zbiór zasad i parametrów określający sposób prezentacji wizualnej komunikowania produktu na rynku). Podobnie jak w odniesieniu do samej marki zawsze niesie ze sobą swoista wartość dodaną dla turysty

Markowa infrastruktura turystyczna, tak jak markowy produkt turystyczny, musi posiadać unikalne cechy odróżniające ją od konkurencji, zaprojektowane w taki sposób by zaspokajać potrzeby konsumentów. To infrastruktura stworzona wg zasad strategii markowania, czyli wyróżniająca się na rynku dzięki m.in. koncepcji funkcjonowania, specyficznemu projektowi. Markowa infrastruktura powinna posiadać symbol, nazwę, cechy stworzone celem identyfikacji dóbr lub usług na rynku i wyróżnienia ich spośród konkurencji oraz System Identyfikacji Wizualizacji
.

Subregionalne Sieciowy Produkt Turystyczny jest produktem turystycznym scalającym swoim oddziaływaniem większy obszar danego regionu/subregionu opiera się więc na porozumieniu partnerów, które ma na celu uzyskanie dodatkowych efektów w następującej skali: promocji, rozwoju infrastruktury, zasobów ludzkich, systemu dystrybucji.

2.1.3. Zbieżność założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich z zewnętrznymi planami strategicznymi

Zgodnie z metodologią prac nad strategiami, każdy dokument niższego szczebla powinien bezpośrednio odnosić się do dokumentów wyższego szczebla. W przypadku niniejszej Koncepcji jest to Program Rozwoju Turystyki dla Województwa Dolnośląskiego, Strategia Rozwoju Województwa Dolnośląskiego oraz Strategia Rozwoju Turystyki w Polsce na lata 2007-2013 i Marketingowa Strategia Polski w Sektorze Turystyki na lata 2008 – 2015. Koncepcja stanowi naturalną kontynuację Programu Rozwoju Turystyki dla Województwa Dolnośląskiego i jego rozwinięcie na niższym szczeblu – subregionalnym. Metodologia tworzenia Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich jest na ramowych wytycznych zaproponowanych przez Dolnośląską Organizacje Turystyczną.

Charakterystyczną cechą Koncepcji jest jej nowatorskie ujęcie odnoszące się do wybranego Subregionu województwa dolnośląskiego. Subregion promowany jako całość może efektywniej eksponować swoje produkty turystyczne, stwarzać możliwość do poprawy wizerunku samorządów, które do tej pory były mniej znane ze swojej oferty turystycznej.

Koncepcja Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich w pewnych obszarach odnosi się do istniejących dokumentów strategicznych dotyczącymi Jednostek Samorządu Terytorialnego Karkonoszy i Gór Izerskich. Należałoby wymienić, m.in. następujące strategiczne opracowania:

· Strategia Rozwoju Jeleniej Góry na lata 2004 – 2015

· Strategii Promocji Miasta Jelenia Góra 2006-2015

· Program Rozwoju Turystyki Powiecie Jeleniogórskim

· Strategia Zrównoważonego Rozwoju Powiatu Jeleniogórskiego

· Strategia Zrównoważonego Rozwoju Miasta Świeradów Zdrój
· Strategia Rozwoju Gminy Mirsk

· Strategii Zrównoważonego Rozwoju Gminy Mysłakowice na lata 2005-2015

· Plan Rozwoju Lokalnego Gminy Podgórzyn

· Strategia Rozwoju Gminy Miejskiej Kowary
· Strategia Rozwoju dla miasta Karpacza do 2010

· Strategia zrównoważonego rozwoju Miasta Szklarska Poręba

· Plan Rozwoju Lokalnego Gminy Piechowice
· Strategia Rozwoju Gminy Jeżów Sudecki

· Strategia Rozwoju Gminy Janowice Wielkie
· Strategia Zrównoważonego Rozwoju Gminy Stara Kamienica
Wspólnym nadrzędnym celem wymienionych dokumentów strategicznych jest wzrost i rozwój zrównoważony na poziomie lokalnym i regionalnym.

Dodatkowo Koncepcja Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich i Program Rozwoju Turystyki dla Województwa Dolnośląskiego odnoszą się bezpośrednio do zagadnień turystycznych i ich wspólnym celem jest rozwój turystki Dolnego Śląska we wszystkich wymiarach (lokalnym, subregionalnym, regionalnym).

2.2. Kierunki programu rozwoju Subregionu Karkonoszy i Gór Izerskich

2.2.1. Cele operacyjne realizacji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

Cele operacyjne należy rozumieć jako rozwinięcie i uszczegółowienie celów strategicznych rozwoju Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich. Mają one krótszy horyzont czasowy realizacji niż cele strategiczne. Realizacja celów operacyjnych warunkuje realizację celów strategicznych.

Na podstawie analizy potencjału turystycznego Subregionu, przeprowadzonych badań ankietowych, konsultacji z przedstawicielami JST Subregionu przedstawiona zostanie krótka charakterystyka poszczególnych celów operacyjnych.

1.1.
Rozwój produktu turystyka rekreacyjna-wypoczynkowa

Naturalne warunki przyrodnicze i turystyczne stwarzają możliwości do uprawiania turystyki rekreacyjno – wypoczynkowej w Subregionie Karkonoszy i Gór izerskich. Turyści z większych miast szukający wytchnienia i odpoczynku od miejskiego szumu znajdą tu wiele miejsce spełniających ich oczekiwania. Turystyka wypoczynkowa ma długą historię w naszym kraju, obecnie akcenty kładzione są na zindywidualizowane, aktywne spędzanie czasu odchodząc od masowych wyjazdów znanych z minionej epoki. Nazwa rekreacja ma być kojarzona z wypoczynkiem połączonym z aktywnością fizyczną. W ostatnim czasie zauważa się wzrastającą rolę turystyki weekendowej, będącej odmianą turystyki rekreacyjno – wypoczynkowej. Turystyka weekendową może być jedną z bardziej przyszłościowych odmian turystyki w Subregionie, tym bardziej, że w stosunku do Zachodnich standardów jest sporo do nadrobienia. Taką formę spędzania wolnego czasu preferują osoby zamieszkałe stosunkowo niedaleko docelowych atrakcji turystycznych Subregionu Karkonoszy i Gór Izerskich. Niewątpliwie korzystnym faktem jest bliskość aglomeracji Wrocławskiej. Jak pokazały badania ankietowe, także turyści z wielkopolski chętnie przyjeżdżają do Subregionu. W dalszej kolejności działania promocyjne powinny być skierowane do mieszkańców Wałbrzycha i Legnicy. Spektrum oferowanych produktów w ramach turystyki rekreacyjno – wypoczynkowej jest bardzo szerokie. Kluczowe w aspekcie rozwoju tej formy turystyki jest utrzymanie odpowiedniego poziomu infrastruktury turystycznej i paraturystycznej oraz przygotowanie odpowiedniej, kompleksowej oferty dla turystów.

1.2.
Rozwój produktu turystyka narciarska

Turystyka narciarska (narciarstwo zjazdowe i biegowe) oraz sporty zimowe stanowią jeden z podstawowych wyróżników oferty turystycznej Subregionu. Subregion dysponuje bardzo bogatym zapleczem walorów naturalnych stanowiących podstawę uprawiania turystyki narciarskiej i sportów zimowych. Występują tu łagodne wierzchowiny gór, długie stoki, szlaki turystyczne i dukty leśne oraz korzystne warunki śniegowe od jesieni do wiosny. Subregion dysponuje znaczącą ilością tras zjazdowych i nartostrad, powiązanych z kolejami linowymi i wyciągami narciarskimi. Oprócz tras zjazdowych duże znaczenie dla turystyki zimowej mają też doskonałe tereny dla narciarstwa klasycznego. W aspekcie rozwoju tego produktu istotne jest przygotowanie kompleksowej oferty dla turystów eksponującej bogate walory turystyki narciarskiej w Subregionie.

1.3.
Rozwój produktu turystyka piesza

Subregion Karkonoszy i Gór Izerskich posiada dobre warunki do uprawiania turystyki pieszej. Wpływa na to bogactwo walorów naturalnych, ukształtowanie terenu, korzystny klimat, bogata tradycja i historia Subregionu. W ramach rozwoju turystyki pieszej należy zadbać o zintegrowaną sieć oznakowania spacerowych szlaków turystycznych, miejsce odpoczynku turystów na szlaku wyposażone we właściwą infrastrukturę (wiaty z zadaszeniem, ławki, stoły, toalety, itd.)

1.4.
Rozwój produktu turystyka rowerowa

Dynamicznie rozwijający się wypoczynek rowerowy stwarza dla Subregionu możliwość wykreowania mocnego markowego produktu turystycznego. Piękne krajobrazy i sprzyjający klimat sprawiają, że taka forma spędzania wolnego czasu dostępna jest dla każdego. Na rowerzystów czeka gęsta sieć dróg asfaltowych oraz spora liczba dróg leśnych i szutrowych W ostatnich latach turystyka rowerowa cieszy się coraz większą popularnością i można zakładać, że trend wzrostowy utrzyma się w przyszłości. Dla rozwoju turystyki rowerowej wymagana jest odpowiednia infrastruktura podstawowa i uzupełniająca. Przystosowane parkingi ze stojakami, punkty serwisowe, wypożyczalnie rowerów, miejsca postojowe, punkty widokowe oraz baza noclegowa z rozbudowaną siecią gastronomiczną. Celowym jest wprowadzenie odznak turystycznych na wzór PTTK z podobną weryfikacją przejechanych tras rowerowych, jak również stworzenie sieci obiektów dostępnych w cały regionie pod istniejącą już nazwą Kwatera dla Rowera. Jak również opracowanie mapy obejmującej swoim zasięgiem cały Subregion.

1.5.
Rozwój produktu turystyka konferencyjna

Turystyka konferencyjna jest prężnie rozwijającą się odmianą turystyki i pozwala w części łagodzić skutki sezonowości na usługi turystyczne. Największe natężenie turystyki konferencyjnej obserwujemy jesienią i na wiosnę. W ramach turystyki konferencyjnej mieszczą się m.in. konferencje, kongresy, spotkania biznesowe, szkolenia, imprezy targowe. Naturalnym zapleczem dla rozwoju tej formy turystyki są hotele oferujące odpowiedni standard obsługi (sale przystosowane do konferencji, odpowiednią ilość miejsc noclegowych, rozbudowane zaplecze gastronomiczne, szereg atrakcji dodatkowych). Istnieje jednak wiele miejsc w Subregionie, które mogłyby obsługiwać gości na konferencjach po odpowiedniej adaptacji i przystosowaniu wspomnianych obiektów. W świetle przeprowadzonych badań i rozmów z przedstawicielami branży turystycznej w Subregionie wynika wniosek, że klienci biznesowi i konferencyjni wydają relatywnie najwięcej ze wszystkich grup turystów. Największą konkurencją w tym zakresie dla Subregionu jest Wrocław. W ramach aktywnych działań na rzecz rozwoju turystyki konferencyjnej należy poszukiwać inwestorów mogących zaadaptować istniejące obiekty o dobrze rokującym potencjale. W ramach przygotowywanej oferty konferencyjnej należy eksponować walory turystyczne Subregionu i przedstawiać bogaty pakiet atrakcji dodatkowych.

1.6.
Rozwój produktu turystyka krajoznawcza i kulturowa

Turystykę krajoznawczą i kulturową można uznać za jeden z popularniejszych obszarów zainteresowań turystów. Odnajdujemy tu odniesienie do bogatej tradycji i aktywności społeczności lokalnych. Jak wykazały badania potencjału turystycznego i aktywności społeczności lokalnych pod względem turystyki kulturowej Subregion może przedstawić atrakcyjną ofertę. Jednym z ważniejszych elementów produktu są imprezy kulturalne o zasięgu międzynarodowym, krajowym i regionalnym w Subregionie. Ponadto w ramach turystyki krajoznawczej i kulturowej można wyróżnić turystykę poznawczą, weekendową, czy alternatywną (polegającą na samodzielnym planowaniu swojego pobytu i programów zwiedzania atrakcji turystycznych Subregionu). W rozwoju tego produktu zakłada się czynny udział turystów i mieszkańców Subregionu. Działania w zakresie wzmacniania turystyki krajoznawczej i kulturowej zakładają zintegrowaną akcję promocyjną mająca na celu dotarcie do jak najszerszego grona potencjalnych odbiorców w kraju i za granicą. Turystyka kulturowa wzmacnia tożsamość mieszkańców Subregionu, którzy aktywnie uczestniczą w procesie jej tworzenia.

1.7.
Rozwój produktu turystyka zdrowotne / w tym spa i wellness/

Turystyka spod znaku spa&wellness jest jednym z ciekawszych, rozwijających się i bardziej prestiżowych produktów turystycznych. Dbałość o własne zdrowie jest jednym z trwale zauważalnych trendów w turystyce ostatnich lat. Turystyka zdrowotna bywa powiązana z pakietami produktów turystyki konferencyjnej i wypoczynkowej. W Subregionie Karkonoszy i Gór Izerskich istnieją bogate tradycje w zakresie turystyki zdrowotnej.

1.8.
Rozwój produktu turystyka wiejska

Turystyka wiejska jest postrzegana jako jeden z podstawowych produktów turystycznych naszego kraju mających szanse zaistnienia na rynkach międzynarodowych. Przemawia za tym duże bogactwo kulturowe, podtrzymywanie wiejskich obyczajów, doskonałe produkty lokalne/regionalne wytwarzane w tradycyjny sposób, czyste wody, gleby i powietrze. W ramach turystyki wiejskiej mieszczą się wszystkie formy usług turystycznych związane ze środowiskiem wiejskim. Zawierają się rodzaje aktywności rekreacyjnej związane z przyrodą, turystyką krajoznawczą, kulturową i etniczną. Wykorzystanie produktu turystyka wiejska w ramach rozwoju markowych produktów turystycznych jest szansą na aktywizację obszarów dotychczas niezagospodarowanych turystycznie. Pełne wykorzystanie potencjału, jaki jest ukryty w turystyce wiejskiej wymaga jednak znacznych nakładów w infrastrukturę turystyczną i paraturystyczną połączonych ze wzrostem jakości świadczonych usług.

1.9. Rozwój produktu agroturystyka

Produktem połączonym w pewnych obszarach z turystyką wiejską jest agroturystyka. Na terenie Subregionu, jak wykazała analiza potencjału turystycznego, istnieje obecnie pewna liczba obiektów, które można by zaliczyć do produktu agroturystycznego. Agroturystyka jest odpowiedzią na zapotrzebowanie turystów w zakresie wiejskiego spokoju, kontaktu z przyrodą, wyciszenia, regeneracji sił z dala od miejskiego zgiełku i masowego ruchu turystycznego. Właściciele obiektów agroturystycznych starają się rozszerzać swoją ofertę o wartości dodane związane z aktywnym spędzaniem wolnego czasu (jazda konna, wędkarstwo). W standardowych działaniach oferowana jest tradycyjna wiejska kuchnia odsłaniająca uroki bogactwa kulinarnego mieszkańców Subregionu, posiadające niepowtarzalny klimat pokoje gościnne, zaciszne i ustronne miejsce w których można wypoczywać podziwiając okoliczną przyrodę. W ramach wskazań na przyszłość branża agroturystyczna powinna się włączyć aktywnie w ideę promowania markowych produktów turystycznych.

1.10. Rozwój produktu turystyka przygraniczna

Turystyka przygraniczna i tranzytowa obejmująca jednodniową turystykę przygraniczną w celu zrobienia zakupów, wzięcia udziału w imprezach lub krótkiej wizyty; wiąże się ona z wykorzystaniem istniejącej i przyszłej infrastruktury (motele, zajazdy, stacje obsługi samochodów, itp.) usytuowanej wzdłuż głównych tras tranzytowych oraz w obrębie strefy przygranicznej.

Ze względu na położenie geograficzne, a także na rozbudowaną sieć komunikacyjną Subregion jest predestynowany do rozwoju turystyki przygranicznej. Korzystne położenie geograficzne jest również okazją do budowania wizerunku Subregionu i rozwoju markowych produktów turystycznych, wśród zagranicznych turystów.

2.1.
Wspieranie rozwoju jakości bazy noclegowej i gastronomicznej

Jakość oferowanych usług w zakresie standardu noclegów i gastronomii jest wizytówką każdego podmiotu turystycznego. W przypadku Subregionu Karkonoszy i Gór Izerskich baza noclegowa przedstawia się stosunkowo korzystnie, podobnie sprawa wygląda pod względem bazy gastronomicznej. Odczuwa się jednak brak mniejszych restauracji, otwartych do późnych godzin wieczornych, oferujących potrawy dobrej jakości w przystępnych cenach. Najlepiej pod względem bazy noclegowej i gastronomicznej wypadają Jelenia Góra, Karpacz, Szklarska Poręba i Świeradów Zdrój. Dodatkowym elementem, który w znacznym stopniu mógłby spowodować łatwiejszy dostęp turysty do bazy noclegowej byłoby stworzenie zintegrowanego Systemu Centralnej Rezerwacji Miejsc Noclegowych.

2.2.
Podnoszenie standardów obsługi klienta

Profesjonalizm w obsłudze klienta przejawia się m.in. w dbałości o szczegóły, staranności, diagnozowaniu potrzeb klientów. Uprzejmy, kompetentny pracownik to najlepsza wizytówka firmy i ważny element w budowaniu jej wizerunku. W tym zakresie największą dbałość należy przywiązywać do standardu obsługi klienta, umiejętności atrakcyjnego przedstawiania oferty turystycznej i kreatywności szeroko rozumianej kadry turystycznej.

W dzisiejszych czasach wysokie standardy obsługi klienta stanowią źródło uzyskiwania przewagi konkurencyjnej. Odpowiednie podejście do klienta nabiera kluczowego znaczenia w funkcjonowaniu organizacji. Poprawy wymaga również poziom znajomości języków obcych, szczególnie jeśli weźmiemy pod uwagę położenie Subregionu i jego stosunkowo dobre połączenia komunikacyjne z Zachodnią Europą.

3.1

Stworzenie zintegrowanego systemu promocji subregionu

Zintegrowany system promocji obejmuje wszystkie JST Subregionu Karkonoszy i Gór Izerskich, podmioty komercyjne (w szczególności z branży turystycznej), organizacje pozarządowe i wszystkie środowiska zainteresowane rozwojem społeczno – gospodarczym Subregionu. W ramach tego systemu należy trzymać się spójnej koncepcji promocyjnej wspieranej Systemem Identyfikacji Wizualnej. Działania promocyjne powinny być koordynowane i jak największa ilość podmiotów powinna w nich uczestniczyć. Koordynatorem takich działań mogą być wybrani przedstawiciele samorządów, Dolnośląska Organizacja Turystyczna, czy też jedno ze Stowarzyszeń. Alternatywnym wyjściem jest stworzenie zespołu zadaniowego odpowiedzialnego za integrowanie systemu promocji. W składzie takiego zespoły znaleźliby się samorządowcy Subregionu, eksperci w dziedzinie turystyki, pracownicy DOT, lokalni liderzy, przedstawiciele świata biznesu (w tym branży turystycznej), kadra naukowa wyższych uczelni.

3.2

Eksponowanie unikalnych walorów markowych produktów turystycznych

Unikalność w dzisiejszych czasach może przesądzać o powodzeniu prowadzonych działań, w tym wypadku rozwoju turystyki. W coraz bardziej zglobalizowanym świecie indywidualność, niepowtarzalność nabierają dużego znaczenia. Turyści poszukują rzeczy wyróżniających dany obszar od konkurencji, takich, o których będą pamiętać i do których będą z przyjemnością wracać. Z samej definicji marki wynika oferowanie potencjalnym konsumentom wartości dodanej, jeżeli coś jest niepowtarzalnego, łatwiej osiągnąć ten cel. Subregion Karkonoszy i Gór Izerskich oferuje wiele ciekawych produktów turystycznych, które posiadają unikalne walory i są istotnym systemem wsparcia dla produktów i sektora turystycznego.

3.3.
Uczestnictwo w targach turystycznych krajowych i zagranicznych

Wychodzenie z ofertą turystyczną Subregionu i pokazywanie jej w otoczeniu krajowym i międzynarodowym jest niezbędnym elementem wzmacniania wizerunku Subregionu. Ważne w tym zakresie jest przygotowanie odpowiedniej ekspozycji targowej, materiałów promocyjnych, wybranie kompetentnej kadry, która w atrakcyjny sposób przedstawi walory turystyczne Subregionu i zachęci krajowych i zagranicznych turystów do przyjazdu.

3.4.
Zaangażowanie regionalnych autorytetów w proces kształtowania korzystnego wizerunku

Każde środowisko międzynarodowe, krajowe, regionalne i lokalne posiada swoje autorytety. Zaangażowanie takich osób w proces budowania wizerunku Subregionu jest nie do przecenienia. Ich wiedza, doświadczenie, charyzma mogą być bardziej skuteczne niż cała masa materiałów reklamowych. Autorytetami możemy także podpierać się w obliczu podejmowania trudnych decyzji. Niewątpliwie pozytywny wizerunek osób z Subregionu po części promieniuje na sam Subregion.

4.1.
Wprowadzenie elementów Systemu Identyfikacji Wizualnej do wszystkich JST, organizacji pozarządowych i zainteresowanych podmiotów komercyjnych

System Identyfikacji Wizualnej stanowi podstawę do wykreowania unikalnego wizerunku marki Subregionu, zgodnie z pożądanym kierunkiem pozycjonowania na rynku. Układa w logiczną i spójną całość ogół symboli oraz zachowań stworzonych przez Subregion w celu jednoznacznego rozpoznania i wyróżnienia na rynku. Określa zespół strategicznie zdefiniowanych narzędzi, które budują kompleksowy program całościowej identyfikacji. Elementy SIW powinny funkcjonować równocześnie we wszystkich JST, podmiotach komercyjnych i organizacjach pozarządowych. Należy przekonywać wszystkie środowiska w Subregionie do stosowania sytemu i wskazywać na korzyści z tego wynikające.

4.2.
Zintegrowanie elementów Systemu Identyfikacji Wizualnej z działaniami promocyjnymi prowadzonymi w indywidualnym zakresie przez podmioty Subregionu

Elementy SIW mogą występować obok już istniejących znaków firmowych stosowanych przez dane organizacje, tak by nie gubiąc swoich wypracowanych marek, partycypowały jednocześnie w kreowaniu Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich. Należy również w miarę możliwości wpasowywać się w prowadzone działania promocyjne nie burząc ustalonego schematu działania organizacji komercyjnych.

5.1.
Wspomaganie oferty edukacyjnej w zakresie turystyki i marketingu

Pomimo boomu edukacyjnego ostatnich lat na kierunkach związanych z zarządzaniem i marketingiem w sferze praktycznej daje się odczuć pewien niedosyt. Każda inicjatywa wspierająca dobrą ofertę edukacyjna związaną z zarządzaniem, marketingiem i turystyką działa na rzecz poprawy funkcjonowania sektora turystycznego Subregionu i pośrednio poprawia sytuację na rynku pracy. Dobrze wykształceni absolwenci, znający języki obce dużo łatwiej odnajdują się w konkurencyjnej rzeczywistości i nie mają problemów ze znalezieniem pracy, czy elastycznym dopasowaniem się do wymogów rynku pracy. Wspomaganie edukacji turystycznej w najprostszej formie przybiera postać dofinansowania. Nie jest to jednak jedyna forma pomocy. Można zawiązać porozumienie (np. z branżą hotelarską) w sprawie praktyk wakacyjnych i staży dla absolwentów. Aktywnie uczestniczyć w działaniach kół naukowych zajmujących się marketingiem i turystyką. Przekazywać swoją wiedze praktyczną na konferencjach naukowych.

5.2.
Umożliwienie kadrom turystycznym podnoszenie swoich kwalifikacji (np. szkolenia produktowe, językowe)

Nieustanne podnoszenie kwalifikacji jest elementem na stałe wpisanym w rozwój osobisty i przystosowywanie się do zmieniających się realiów rynku pracy. Wraz z przystąpieniem Polski do Unii Europejskiej pojawiło się wiele możliwości skorzystania z programów pomocowych odnoszących się do zagadnień szeroko rozumianego kapitału ludzkiego. W ramach tych środków można sfinansować szkolenia z zakresu marki w turystyce, obsługi klienta, zarządzania, kreowania produktów turystycznych i wiele innych. Szkolenia można także finansować z budżetów samorządów, zamawiając takie, które najlepiej odpowiadają istniejącemu zapotrzebowaniu. W ramach podnoszenia kwalifikacji nie należy zapominać o językach obcych, których znajomość stanowi warunek do osiągnięcia sukcesu w braniu turystycznej.

6.1.
Utworzenie stowarzyszenia przedsiębiorców z branży turystycznej w Subregionie, które formalnie organizowałoby klaster

Struktury klastrowe powstają praktycznie we wszystkich sektorach gospodarki. Większość klastrów zrzesza firmy produkujące wyroby finalne lub usługowe, instytucje finansowe i firmy w pokrewnych sektorach. Często klaster obejmuje swoim zasięgiem również dalszą część łańcucha wartości, tzn. kanały dystrybucji oraz dostawców surowców. Cechą charakterystyczną jest występowanie wyspecjalizowanych instytucji rządowych i pozarządowych zapewniających specjalistyczne szkolenia, informacje i pomoc techniczną (uniwersytety, ośrodki naukowe), które wspomagają przedsiębiorstwa znajdujące się w klastrze. Utworzenie stowarzyszenia, które w sposób formalny będzie dbało o interesy powstającego klastra jest jednym z celów rozwoju turystyki w Subregionie.

6.2.
Promocja klastra turystycznego wśród przedsiębiorców w Subregionie

Największe bariery do rozwoju klastrów w Polsce istnieje po stronie przedsiębiorców. 16 lat gospodarki rynkowej zaowocowało powstaniem wielu nowych prężnych przedsiębiorstw, a nawet całych gałęzi przemysłu, przykładem mogą być chociażby gałęzie przemysłu pokrewne i związane z szeroko pojętą informatyką, przemysłem wysokotechnologicznym. Również przemysł turystyczny rozwija się niezwykle dynamicznie. Brak jest jednak współpracy pomiędzy przedsiębiorstwami z branży. . Brak informacji na temat istoty i korzyści wynikających z tworzenia klastrów wydaje się decydujący i jest przyczyną niemożności przełamania barier tkwiących w samych przedsiębiorcach Cechą charakterystyczną klastra jest ścisła współpraca przedsiębiorstw tworzących klaster, stąd ważnym celem Koncepcji Subregionalnego Produktu Turystycznego jest promocja inicjatywy klastrowej wśród przedsiębiorców w Subregionie.

6.3.
Zaangażowanie sfery nauki w proces tworzenia i rozwoju klastra

Klastry są czymś więcej niż geograficznym skupiskiem przedsiębiorstw, jak na przykład skupisko kopalni w miejscu występowania surowców naturalnych. Struktury klastrowe są czymś więcej, są synergią pomiędzy skoncentrowanymi na danym obszarze firmami publicznymi i prywatnymi organizacjami, które działają na rzecz rozwoju lokalnego rynku. Jeśli to partnerstwo odnosi sukcesy, to można mówić o klastrze. Bardzo ważnym czynnikiem decydującym o powodzeniu klastra jest współpraca firm z instytucjami badawczymi oraz ośrodkami naukowymi. Wykorzystanie myśli naukowej i wprowadzanie innowacji w oferowanych przez przedsiębiorstwa z branży produktach i usługach jest podstawą powodzenia i przewagi konkurencyjnej przedsiębiorstw. Celem osób odpowiedzialnych za utworzenie klastra powinno być zaproszenie przedstawicieli ośrodków badawczych, szkół wyższych, uniwersytetów w proces tworzenia i rozwijania klastra.

Tabela 15. Zestawienie celów strategicznych i operacyjnych Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

	Cel strategiczny 1 – rozwój markowych produktów turystycznych

	Cel operacyjny 1.1.
	Rozwój produktu turystyka rekreacyjna-wypoczynkowa

	Cel operacyjny 1.2.
	Rozwój produktu turystyka narciarska

	Cel operacyjny 1.3.
	Rozwój produktu turystyka piesza

	Cel operacyjny 1.4.
	Rozwój produktu turystyka rowerowa

	Cel operacyjny 1.5.
	Rozwój produktu turystyka konferencyjna

	Cel operacyjny 1.6.
	Rozwój produktu turystyka krajoznawcza i kulturowa

	Cel operacyjny 1.7.
	Rozwój produktu turystyka zdrowotna / w tym spa i wellness/

	Cel operacyjny 1.8.
	Rozwój produktu turystyka wiejska

	Cel operacyjny 1.9.
	Rozwój produktu agroturystyka

	Cel operacyjny 1.10.
	Rozwój produktu turystyka przygraniczna

	Cel strategiczny 2 – tworzenie markowej infrastruktury turystycznej

	Cel operacyjny 2.1.
	Wspieranie rozwoju jakości bazy noclegowej i gastronomicznej

	Cel operacyjny 2.2.
	Podnoszenie standardów obsługi klienta

	Cel strategiczny 3 – budowa systemów wsparcia dla rozwoju markowych produktów turystycznych i sektora turystycznego w Subregionie

	Cel operacyjny 3.1.
	Stworzenie zintegrowanego systemu promocji subregionu

	Cel operacyjny 3.2.
	Eksponowanie unikalnych walorów markowych produktów turystycznych

	Cel operacyjny 3.3.
	Uczestnictwo w targach turystycznych krajowych i zagranicznych

	Cel operacyjny 3.4.
	Zaangażowanie regionalnych autorytetów w proces kształtowania korzystnego wizerunku

	Cel strategiczny 4 – zintegrowany system promocji regionu oparty o System Identyfikacji Wizualnej Subregionu Karkonoszy i Gór Izerskich

	Cel operacyjny 4.1.
	Wprowadzenie elementów Systemu Identyfikacji Wizualnej do wszystkich JST, organizacji pozarządowych i zainteresowanych podmiotów komercyjnych

	Cel operacyjny 4.2.
	Zintegrowanie elementów Systemu Identyfikacji Wizualnej z działaniami promocyjnymi prowadzonymi w indywidualnym zakresie przez podmioty Subregionu

	Cel strategiczny 5 – uczynienie z sektora turystycznego Subregionu Karkonoszy i Gór Izerskich sfery stymulującej rozwój społeczno – gospodarczy i wpływającej na polepszenie sytuacji na rynku pracy

	Cel operacyjny 5.1.
	Wspomaganie oferty edukacyjnej w zakresie turystyki i marketingu

	Cel operacyjny 5.2.
	Umożliwienie kadrom turystycznym podnoszenie swoich kwalifikacji (np. szkolenia produktowe, językowe)

	Cel strategiczny 6 – Utworzenie na obszarze Subregionu Karkonoszy i Gór Izerskich klastra turystycznego

	Cel operacyjny 6.1.
	Utworzenie stowarzyszenia przedsiębiorców z branży turystycznej w Subregionie, które formalnie organizowałoby klaster

	Cel operacyjny 6.2.
	Promocja klastra turystycznego wśród przedsiębiorców w Subregionie

	Cel operacyjny 6.3.
	Zaangażowanie sfery nauki w proces tworzenia i rozwoju klastra

Źródło: opracowanie własne

Subregionalne sieciowe produkty turystyczne Subregionu Karkonoszy i Gór Izerskich zawierają się w trzech obszarach wyodrębnionych na podstawie konsultacji z przedstawicielami samorządów wchodzących w skład Subregionu.

Rysunek 41. Subregionalne sieciowe produkty turystyczne Karkonoszy i Gór Izerskich

[image: image41]
Źródło: Opracowanie własne

Dolina Pałaców i Ogrodów

Kotlina Jeleniogórska jest miejscem szczególnym na kulturowej mapie Polski. Z jednej strony - wspaniałe krajobrazy Karkonoszy i Rudaw Janowickich, a z drugiej - największe nasycenie w obiekty zabytkowe. I nie tylko ilość, ale przede wszystkim jakość i rozmaitość historycznych budowli nadają regionowi unikatowy charakter. To połączenie walorów naturalnego krajobrazu i dziedzictwa kultury materialnej podkreślają dodatkowo wspaniałe założenia parkowe otaczające najświetniejsze rezydencje. Krajobrazowe parki, nierzadko połączone ze sobą historycznymi alejami, wtapiają się w naturalne wzgórza, lasy i polany kotliny. Ta wyjątkowa harmonia działań twórczych człowieka i naturalnego krajobrazu już pod koniec XVIII w. zyskała status miejsca wyjątkowego. Tu swoje rezydencje zakładały najświetniejsze rody europejskie: Habsburgowie, Hohenzollernowie, Schaffgotschowie, Czartoryscy, Radziwiłłowie, książęta hescy i orańscy. W okresie romantyzmu kotlina stała się znanym miejscem turystycznym i uzdrowiskowym. Przybywali tu artyści, miłośnicy przyrody i podróżnicy z całej Europy, i Ameryki, m.in. Fryderyk Chopin, Johann Wolfgang Goethe, John Quincy Adams. Urzeczeni krajobrazem malarze zakładali tu kolonie i szkoły artystyczne. Do dziś możemy podziwiać setki XIX-wiecznych grafik i obrazów przedstawiających krajobraz i architekturę. Gdy w połowie XIX w. pruska rodzina królewska nabyła rezydencje w Karpnikach, Mysłakowicach i Wojanowie, swoją działalność w Kotlinie Jeleniogórskiej rozpoczęli najlepsi architekci i architekci krajobrazu: Karl Friedrich Schinkel, Friedrich August Stuler, Peter Joseph Lenne. Intensywny napływ turystów sprawił, iż w całym regionie rozwijała się wspaniała architektura uzdrowiskowa, rezydencjonalna i willowa. Ten turystyczny i architektoniczny rozwój został przerwany w czasie II wojny światowej, a szczególnie w 1945 r. Dotychczasowi mieszkańcy musieli opuścić te tereny, a nowi przybysze w sercach, i pamięci mieli zapisane pozostawione na wschodzie krajobrazy Podola, zachodniej Ukrainy czy Litwy. To nie sprzyjało ciągłości kulturowej miejsca. Ale znacznie poważniejszym zagrożeniem dla pozostawionej tu wielowiekowej spuścizny polskiej, czeskiej, austriackiej i pruskiej okazały się względy polityczne i ideologiczne. Obce kulturowo i ideowo zabytki, które przetrwały działania wojenne w stanie nienaruszonym, przez całe dziesięciolecia (poza nielicznymi wyjątkami) były pozbawione należytej konserwacji i opieki. Zaowocowało to, oczywiście, ogromnymi zniszczeniami.

Dziś odkrywana niejako na nowo wspaniała spuścizna pokoleń jawi się jako wielkie wyzwanie konserwatorskie. Aby odszukać dawne założenia, osie i trasy widokowe, aby ochronić i przywrócić do świetności ten wyjątkowy w Europie krajobraz kulturowy, należy zjednoczyć wysiłki wielu ludzi i organizacji. Z całą pewnością należy kontynuować prace, które w tym kierunku zainicjował kilka lat temu nieistniejący już Ośrodek Ochrony Zabytkowego Krajobrazu, kierowany przez dr. Andrzeja Michałowskiego, a dziś kontynuuje KOBiDZ w Warszawie. Nie jest to jedyna inicjatywa w tej dziedzinie. Wiele działań podejmują służby konserwatorskie, lokalne stowarzyszenia, związki i fundacje. Ale skala wyzwań, spowodowana skalą zniszczeń i zaniedbań, jest ogromna. Fundacja Doliny Pałaców i Ogrodów Kotliny Jeleniogórskiej jest jedną z tych organizacji, która w sposób bardzo aktywny stara się wypromować Kotlinę Jeleniogórską ze względu na jej ogromne wartości kulturowe. W ostatnim czasie m.in z inicjatywy Fundacji udało się utworzyć na terenie Kotliny Park Kulturowy, który da podstawy prawne do wpisu Doliny Pałaców i Ogrodów na Listę Światowego Dziedzictwa „UNESCO”. Wiedza o Kotlinie jest gromadzona i rozpowszechniana poprzez m.in. wydawnictwa, promocje w mediach, organizowane konferencje, wystawy oraz uczestnictwo w targach turystycznych. Ponadto cele działalności Fundacji skupiają się nad pracami konserwatorskimi w obiektach zabytkowych w Kotlinie Jeleniogórskiej. W ostatnich latach, w ramach działalności Fundacji zostały odbudowane Pałac w Wojanowie, Dębowy Pałac w Karpnikach, Pałac Paulinum w Jeleniej Górze. Obecnie działania skupiają się nad rewaloryzacją założenia pałacowo – parkowego w Bukowcu oraz nad uratowaniem przed kompletnym zniszczeniem innych mniejszych obiektów zabytkowych jak np. ruin zamku Henryka na Grodnej koło Marczyc. W przyszłości Fundacja chciałaby objąć opieką inne obiekty zabytkowe stanowiące dziedzictwo kulturowe Kotliny Jeleniogórskiej m.in liczne ruiny kościołów ewangelickich oraz ruiny wież widokowych.

Rysunek 42. Dolina Pałaców i Ogrodów

[image: image42.png]Karkonoski
Park
Narodowy

Źródło: www.polskieszlaki.pl

Wybrane obiekty Doliny Pałaców i Ogrodów:

· Belweder w Bukowcu

· Dwór Czarne w Jeleniej Górze

· Dwór w Grabarowie

· Dwór w Janowicach Wielkich

· Dwór w Mniszkowie

· Dwór w Radomierzu

· Dwór w Staniszowie

· Nowy Dwór w Kowarach

· Opactwo w Bukowcu

· Pałac Dębowy w Karpnikach

· Pałac Paulinum w Jeleniej Górze

· Pałac Schaffgotschów w Cieplicach

· Pałac w Bukowcu

· Pałac w Ciszycy

· Pałac w Dąbrowicy

· Pałac w Karpnikach

· Pałac w Kowarach

· Pałac w Łomnicy

· Pałac w Miłkowie

· Pałac w Mysłakowicach

· Pałac w Pakoszowie

· Pałac w Sobieszowie

· Pałac w Staniszowie

· Pałac w Wojanowie

· Pałac w Wojanowie – Bobrowie

· Ruiny amfiteatru w Bukowcu

· Ruiny Zamku Bolczów w Janowicach Wielkich

· Ruiny Zamku ks. Henryka koło Marczyc

· Ruiny Zamku Sokolec koło Karpnik

· Ruiny Zamku w Rybnicy

· Ruiny Zamku w Starej Kamienicy

· Wieża Rycerska w Siedlęcinie

· Wieża strażnicza w Bukowcu

· Zamek Chojnik w Sobieszowie

· Zespół Pałacowo – Parkowy w Czernicy

Rysunek 43. Wybrane lokalizacje obiektów Doliny Pałaców i Ogrodów

[image: image43.png]

Źródło: www.turystyka24h.pl
Dolina Pałaców i Ogrodów jest subregionalnym produktem turystycznym o dużym potencjale i dobrze wpisuje się w ideę kreowania markowych produktów turystycznych w Subregionie. Jest ofertą dla turystów poszukujących zarówno aktywnego wypoczynku, jak i walorów estetycznych, kulturowych (przykładem może być tutaj połączenie spacerów Nordic Walking ze zwiedzaniem zabytkowych obiektów). Warto podkreśli niepowtarzalny, magiczny klimat Doliny, tak istotny przy budowie marki produktu turystycznego.

Dolina Pałaców i Ogrodów zdobyła prestiżową nagrodę miesięcznika Elle – Elle Style Awards w kategorii Niezwykłe miejsce. Nagroda jest kolejnym krokiem w budowie marki turystycznej produktu.

W ramach aktywizacji turystyki kulturowej i wzmacniania wizerunku Doliny Pałaców i Ogrodów należałoby zintensyfikować działania w zakresie rewaloryzacji zespołów pałacowo – parkowych, czy też odbudowy punktów widokowych. Kolejnym pomysłem w zakresie rozwoju turystyki w Subregionie wspomaganej Doliną Pałaców i Ogrodów jest odtworzenie przebiegu dawnej drogi królewskiej.

Rysunek 44. Przykładowa trasa po obiektach Doliny Pałaców i Ogrodów

[image: image44.png]

Źródło: www.gazeta.pl
W najbliższy czasie należałoby podjąć następujące działania służące rozwojowi Doliny Pałaców i Ogrodów:

· wzmacniać wizerunek i markę Doliny Pałaców i Ogrodów poprzez skoordynowane działania w mediach (także ogólnopolskich),

· podkreślać pozytywne znaczenie Doliny Pałaców i Ogrodów w aspekcie jakości życia społeczności lokalnej (potencjalne korzyści wynikające z rozwoju produktu turystycznego, np. większa liczba turystów w Subregionie),

· zintensyfikować działania na linii Park Kulturowy – wpis Doliny Pałaców i Ogrodów na Listę Światowego Dziedzictwa „UNESCO”,
· stworzenie programów lojalnościowych dla turystów korzystających z obiektów Doliny Pałaców i Ogrodów,
· rozszerzyć współpracę ze środowiskiem biznesowym i naukowym na rzecz promocji Doliny Pałaców i Ogrodów.

Walory krajobrazowe, kulturowe, aktywny wypoczynek i wiele innych atrybutów przemawiają za kreowaniem Doliny Pałaców i Ogrodów na markowy produkt turystyczny Subregionu Karkonoszy i Gór Izerskich.

W ramach obszaru subregionalnego sieciowego produktu turystycznego Doliny Pałaców i Ogrodów wpisują się również okazałe założenia parkowe Subregionu. Jako przykład można podać Świeradów – Zdrój, czy Jelenią Górę – Cieplice, które oprócz funkcji uzdrowiskowej oferują ciekawe tereny parkowe. Takich miejsc w Subregionie jest znacznie więcej, większość z nich wymaga działań związanych z rewitalizację założeń parkowych, należy wykorzystać ten potencjał we wzmacnianiu marki produktu Doliny Pałaców i Ogrodów.

Góry Kultury i Wypoczynku
Turystyka kulturowa jest jedna z wiodących form spędzania czasu przez turystów. Dużo ciekawych imprez, także o znaczeniu międzynarodowym oraz bogate walory kulturowe Subregionu Karkonoszy i Gór Izerskich sprzyjają takiej formie wypoczynku. Do turystyki kulturowej można zaliczyć również turystykę miejską, ze względu na jej ścisłe powiązanie z turystyką kulturową oraz realizowaniem podobnych oczekiwać turystów.

Do odmian turystyki kulturowej można zaliczyć
:

· turystykę poznawczą – dominuje tu motyw poznawczy, zgłębianie informacji o historii, kulturze, tradycjach,

· uczestnictwo w imprezach – uczestniczenie w wydarzeniach, imprezach kulturalnych, religijnych,

· turystykę objazdową – jej cechą jest odwiedzanie różnego typu obiektów i miejscowości. W formie zorganizowanej szczególnie popularna wśród turystów zagranicznych,

· turystyka miejska weekendowa – wykorzystywanie krótkich okresów urlopowych, do odwiedzania ośrodków miejskich, połączone z uczestnictwem w imprezie oraz elementem poznawczym,

· turystyka alternatywna – samodzielne planowanie pobytu przez turystę, tworzenie indywidualnych programów bardzo często połączone z pogłębioną potrzebą poznawczą lub hobby.

Na drugim biegunie tego obszaru subregionalnych sieciowych produktów turystycznych znajdują się uzdrowiska Subregionu i cała sfera związana z turystyką zdrowotną. Jak wspomniano we wcześniejszej części pracy turystyka związana z wypoczynkiem, poprawą zdrowia i samopoczucia rozwija się dynamicznie. W Subregionie Karkonoszy i Gór Izerskich wymienić należy dwa silne ośrodki turystyczne związane z turystyką uzdrowiskową: Uzdrowisko Świeradów – Czerniawa i Uzdrowisko Cieplice. W najbliższym czasie można spodziewać się przyspieszonego rozwoju turystyki uzdrowiskowej na terenie Subregionu, jeżeli przeznaczane będą na ten cel odpowiednie środki finansowe i zastosowany zostanie właściwy zintegrowany system promocji.
W ramach obszaru sieciowych produktów turystycznych Gór Kultury i Wypoczynku będą się mieścić wszystkie produkty turystyczne związane z zabytkami, wydarzeniami historycznymi, miejscowymi legendami, imprezami kulturalnymi, wydarzeniami artystycznymi, bieżąca ofertą kulturalna, oferta rozrywkową.

Kolejnym istotnym wymiarem obszaru Gór Kultury i Wypoczynku Subregionu Karkonoszy i Gór Izerskich są produkty lokalne i dziedzictwo kulturowe w zakresie oferty kulinarnej.

Działania związane z rozwojem turystyki w obszarze Gór Kultury i Wypoczynku będą obejmowały wzrost inwestycji w zakresie ochrony i odbudowy dziedzictwa kulturowego, rozwój imprez i atrakcji kulturalnych regionu. Wspomagający charakter ma wzrost uczestnictwa turystów w ofercie kulturowej. Konieczne jest wzmocnienie współpracy między różnymi podmiotami Subregionu (samorządy, branża turystyczna, itd.) przy regionalnych działaniach kulturalnych i podniesienie wiedzy i kompetencji kadr turystycznych i kulturowych.

Strefa Górskiej Aktywności
W tym obszarze mieszczą się wszystkie produkty turystyczne powiązane z aktywnym wypoczynkiem w Subregionie. Znacząca rolę odgrywają tutaj wszelkie formy aktywności w ramach zimowego wypoczynku. Ponadto turystyka piesza, rowerowa, konna, itd.

Ważnym elementem wspomagającym Strefę Górskiej Aktywności może być system kamer monitorujących warunki narciarskie w Subregionie. Całościowym systemem, dostępnym przez stronę internetową, należy objąć w szczególności:

· Szklarską Porębę,

· Karpacz,

· Świeradów – Zdrój,

· Łysą Górę – Dziwiszów.

W ramach celu strategicznego 1 – rozwój markowych produktów turystycznych i poszczególnych celów operacyjnych mieszczą się Subregionalne Sieciowe Produkty Turystyczne, charakteryzujące się kompleksowym oddziaływaniem na poszczególne JST Subregionu. Spełniają one funkcję łączące poszczególne JST i poprzez swój ponad lokalny charakter wydobywają i uwypuklają potencjał turystyczny Subregionu Karkonoszy i Gór Izerskich. Warunkiem spełnienia celu strategicznego i przypisanych mu celów operacyjnych jest właściwe wykreowanie i promowanie Subregionalnych Sieciowych Produktów Turystycznych. W ramach Subregionu można wykreować sporo sieciowych produktów, jednak zbytnie rozdrobnienie oferty turystycznej na tym etapie może utrudniać spójny przekaz marketingowy, który warunkuje powodzenie całego Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich.

Wybrane korzyści z kreowania Subregionalnych Sieciowych Produktów Turystycznych:

· wzrost rozpoznawalności konkretnych produktów,

· możliwość wyróżnienia się,

· wzrost zainteresowania wśród turystów,

· wzrost obłożenia w hotelach i pensjonatach oraz obiektach gastronomicznych,

· spadek skutków sezonowości,

· wzrost grupy lojalnych turystów,

· wzrost potrzeb poznawczych wśród grup docelowych (weekendy, częstsze pobyty w regionie),

· rekomendacje zadowolonych turystów dla znajomych, rodziny.

W obszarze Strefy Górskiej Aktywności mieszczą się również liczne imprezy sportowe organizowane w Subregionie zarówno w okresie zimowym, jak i letnim. Wydarzenia promujące aktywność sportową i ruch na świeżym powietrzu dobrze korelują z ogólnym wizerunkiem Subregionu i wpływają pozytywnie na jego wzmocnienie.

2.2.2. Program promocji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

Przez promocję możemy rozumieć sposób komunikowania się daje organizacji z jej rynkowym otoczeniem. Jednym z ważniejszych celów promocji miast i regionów jest dotarcie do grup docelowych, aby postrzegały dany region jako atrakcyjne miejsce do życia, spędzania wolnego czasu i prowadzenia działalności gospodarczej. Może wystąpić sytuacja, że region, który początkowo wydawało się dobrym miejscem na turystykę rodzinną z czasem w oczach turystów zacznie być postrzegane przez pryzmat obszaru, do którego warto przenieść się na stałe.

Cele działań promocyjnych w ramach marketingu terytorialnego obejmują m.in. poprawę wzrostu gospodarczego na danym terenie, zwiększenie zainteresowania tym terenem, wykorzystanie potencjalnych zasobów jednostki terytorialnej, wyróżnienie na tle konkurencji i wskazanie na unikatowe elementy oferty w zakresie produktów i usług. Zakres działań promocyjnych powinien obejmować obszar całej jednostki terytorialnej, koncentrować się na poszczególnych sferach jej funkcjonowania, uwypuklać korzyści dla potencjalnych turystów i inwestorów.

Wśród całego zestawu działań i narzędzi promocyjnych będących komponentem szerszej strategii promocyjnej nastawionej na kreowanie wizerunku regionu i miasta na uwagę zasługują m.in.:

· kreowanie submarek, produktów lokalnych (regionalnych),

· public relations w zakresie budowania korzystnego wizerunku,

· reklama zewnętrzna (billboardy, citylighty, plakaty),

· reklama telewizyjna, radiowa, prasowa,

· imprezy, eventy, wydarzenia kulturalne,

· w zakresie marketingu bezpośredniego uruchomienie infolinii dla klientów,

· obecność na targach turystycznych, sympozjach naukowych,

· konferencje prasowe,

· strony internetowe,

· gadżety promujące region,

· logo, będące motywem przewodnim prowadzonej kampanii,

· całościowy System Identyfikacji Wizualnej,

· specjalne komórki zajmujące się obsługą potencjalnych inwestorów,

· przewodnie symbole kojarzone jednoznacznie z danym miejscem.

W promowaniu miast i regionów często podkreśla się kwestie związane z unikalnością i niepowtarzalnością danego miejsca. W konkurencyjnym otoczeniu strategia promocyjna polegająca na wyróżnieniu swojej oferty, walorów na tle innych miejsc ma większa szansę powodzenia. W obszarze identyfikowania i promowania unikalnych walorów istnieje bardzo szerokie spektrum możliwości, ograniczone jedynie kreatywnością i pomysłami osób zaangażowanych w działania promocyjne. Zestaw wykorzystywanych skojarzeń powinien obiecywać jak największe korzyści i pozytywne emocje potencjalnym turystom, inwestorom. Jednym z podstawowych kierunków jest skupienie się na obiektach, które są nierozłącznie kojarzone z danym obszarem, są jego symbolami. Można również odwoływać się do niepowtarzalnego klimatu miejsca, jego atmosfery, gościnności mieszkańców. Wszelkie atrakcje turystyczne, walory przyrodnicze, imprezy powinny być wpisane w szersza strategię promocyjną i stanowić elementy spójnych działań. W przypadku Subregionu Karkonoszy i Gór Izerskich zestaw działań promocyjnych powinien odwoływać się do celów strategicznych, operacyjnych i wybranych sieciowych produktów turystycznych.

Adresatami strategicznych działań promocyjnych realizowanych na danym obszarze mogą być następujące grupy odbiorców
:

· mieszkańcy danego obszaru, w tym społeczność lokalna, przedsiębiorcy, członkowie instytucji samorządu gospodarczego, organizacji społecznych, pracownicy administracji, lokalni liderzy, przedstawiciele lokalnych (regionalnych) mediów, itd.,

· potencjalni inwestorzy zewnętrzni,

· przedstawiciele krajowych i zagranicznych instytucji finansowych, funduszy inwestycyjnych, itd.,

· przedstawiciele mediów,

· przedstawiciele turystycznych organizacji krajowych i międzynarodowych,

· przedstawiciele administracji różnych szczebli,

· turyści i wycieczkowicze,

· potencjalni pracobiorcy – wysoko wykwalifikowana kadra i specjaliści,

· szeroko rozumiana społeczność danego obszaru, kraju czy też międzynarodowa.

Jednym z pomysłów służących promowaniu danego obszaru jest organizowanie imprez, eventów na jego terenie. Takie przedsięwzięcia z reguły generują określone koszty, jednak uzyskiwany wymiar promocyjny i medialny wydaje się być wart ich poniesienia. Skala organizacyjna takich projektów jest zróżnicowana. Począwszy od małych imprez mających charakter typowo lokalny, aż do wielkich przedsięwzięć wykraczających swym oddziaływaniem znacznie poza terytorium regionu, miasta. Zarówno przy dużym, jak i małym projekcie istotne jest doprecyzowanie szczegółów organizacyjnych związanych ze scenariuszem wydarzenia, czasem jego realizacji, czy odpowiednim doborem personelu. Pozytywna opinia na temat organizowanej w regionie imprezy może przyczynić się do wzrostu zainteresowania nią ze strony firm i potencjalnych sponsorów w jej kolejnych edycjach.

Kolejnym istotnym aspektem jest promowanie produktów lokalnych, regionalnych rozumianych jako wyrób lub usługa, z którą utożsamiają się mieszkańcy danego regionu, produkowanych w sposób niemasowy i przyjazny dla środowiska, z surowców lokalnie dostępnych. Produkt lokalny staje się wizytówką regionu poprzez wykorzystanie jego specyficznego i niepowtarzalnego charakteru oraz angażowanie mieszkańców w rozwój przedsiębiorczości na danym terenie.

Spójna koncepcja promocji danego regionu powinna ułatwiać osiągnięcie szczegółowych celów w zakresie rozwoju danego obszaru. Wykorzystując poszczególne narzędzia marketingowe budujemy, poprzez działania promocyjne, pozycję konkurencyjną regionu na arenie krajowej i w dłuższym horyzoncie czasowym, międzynarodowej. W tym miejscu należy podkreślić konieczność długofalowego i zintegrowanego działania w obszarze promocji i marketingu terytorialnego. Spodziewane, pozytywne efekty mogą pojawić się stosunkowo szybko, jednak część z nich może nastąpić z pewnym opóźnieniem w czasie. Sama świadomość osób odpowiedzialnych za promocję i korzystny wizerunek regionu o istotności działań promocyjnych i konieczności ponoszenia określonych kosztów, jest warunkiem koniecznym i punktem wyjścia do konstruowania strategicznych koncepcji.

W aspekcie kreowania wizerunku nie należy zapominać o właściwych relacjach ze środowiskiem medialnym. Media w obecnych czasach stanowią ważną platformę w komunikacji ze społeczeństwem i dla dużej części społeczności lokalnych są opiniotwórcze. Dobry wizerunek w mediach pomaga osiągać zamierzone działania, przyczynia się do konkurencyjności i zaistnienia w świadomości szerszej grupy społeczeństwa. Można tak przekazywać ważne informację, żeby zostały odpowiednio wyeksponowane w środkach masowego przekazu. Konferencje prasowe są skutecznym sposobem przekazywania dziennikarzom informacji, podczas ich organizowania kluczowy wydaje się właściwy dobór tematów, które chcemy przekazać danej społeczności
. Jednym z ważniejszych elementów strategii kształtowania wizerunku jest skuteczne komunikowanie, czyli przekazywanie czytelnych informacji o atrybutach danego obszaru
.

Tabela 16. Wybrane elementy i narzędzia promocji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

	Lp.
	Narzędzie promocji
	Charakterystyka

	
	Zintegrowany System Identyfikacji Wizualnej
	Głównym założeniem stworzenia SIW jest ujednolicenie wizerunku oraz wszystkich innych elementów komunikacji rynkowej. SIW jest przewodnikiem, którego zalecenia powinny by przestrzegane, żeby wizerunek stał się jednolity i rozpoznawalny automatycznie. Właściwy SIW w sposób znaczący przyczynia się do poprawy skuteczności promocyjnego oddziaływania na otoczenie zewnętrzne i wewnętrzne.

System Identyfikacji Wizualnej oferuje szeroki wachlarz elementów używanych do opracowywania oraz standaryzacji wizerunku miasta. Od nazwy, symbolu (loga), hasła, liternictwa poczynając, na ujednoliconych papierach firmowych, tablicach kierunkowych, neonach, folderach i szyldach kończąc. Tworzą go między innymi takie elementy, jak charakterystyczne kolory, specyficzne cechy budynków, biur, ich wyposażenie, stroje pracowników. Samo stworzenie Systemu Identyfikacji Wizualnej, który wyróżnia miasto, nie przynosi jeszcze wymiernych efektów. Stanowi ono punkt wyjścia do długotrwałego procesu tworzenia wizerunku.

	
	Reklama zewnętrzna (billboardy, citylighty, plakaty)
	Reklama zewnętrzna jest jedna z najstarszych najstarszą form komunikacji wizualnej. Nośniki reklamy zewnętrznej cechuje duża różnorodność, należą do nich bowiem tablice reklamowe (billboardy), plakaty oraz elementy wtapiające się w infrastrukturę miasta, takie jak wiaty na przystankach autobusowych czy pojemniki na śmieci, a także środki transportu. Celem reklamy zewnętrznej jest przyciągnięcie uwagi potencjalnego klienta/turysty do uwidacznianej na niej treści.

	
	Reklama prasowa
	Jest formą reklamy docierając do stosunkowo szerokiego gremium potencjalnych klientów. Wybierając konkretny tytuł, w którym chcemy zamieścić reklamę, należy rozważyć, czy poprzez niego dotrzemy do grupy docelowej na której nam zależy.

	
	Reklama radiowa
	W zależność od obszaru, na którym chcemy się reklamować, możemy wybrać rozgłośnie o zasięgu krajowym, regionalny i lokalnym. Planem podstawowym powinna być stała obecność w lokalnych rozgłośniach radiowych.

	
	Reklama telewizyjna
	Reklama telewizyjna jest najskuteczniejszą i zarazem najdroższą formą reklamy. W przypadku ograniczeń budżetowych można skorzystać z oferty lokalnych stacji.

	
	Imprezy regionalne
	Imprezy organizowane w regionie wpływają pozytywnie na jego wizerunek, świadczą o aktywności społeczności lokalnych i są atrakcją turystyczną uzupełniającą pozostałe elementy oferty turystycznej regionu. Pozytywna opinia na temat organizowanej w regionie imprezy może przyczynić się do wzrostu zainteresowania nią ze strony turystów i potencjalnych sponsorów w jej kolejnych edycjach.

	
	Targi turystyczne
	Obecność na tarach turystycznych przedstawicieli szeroko rozumianej branży turystycznej Subregionu powinna być na stałe wpisana w kalendarz ich zajęć. Prezentując własną ofertę w zakresie produktów turystycznym, możemy jednocześnie zobaczyć rozwiązania stosowane przez innych. Forum wymiany różnych opinii i nowych pomysłów wzbogaca naszą wiedzę i poszerza horyzonty. Targi są odwiedzane przez rzesze potencjalnych turystów, którzy mogą się zainteresować naszym Subregionem, dlatego należy dołożyć wszelkich starań w przygotowania do danej imprezy.

	
	Wydarzenia kulturalne
	Wydarzenia kulturalne wysokiej rangi podnoszą prestiż Subregionu i ściągają do niego wiele ciekawych postaci świata kultury. Koszt poniesiony na takie wydarzenia zwraca się podwójnie: promujemy kulturę wśród mieszkańców i turystów Subregionu i kreujemy jego pozytywny wizerunek

	
	Konferencje naukowe
	Partycypacja w konferencjach naukowych samorządowców, biznesmenów, lokalnych liderów jest zjawiskiem pożądanym z punktu widzenia wspólnych działań na rzecz rozwoju społeczno – gospodarczego Subregionu. Poza pogłębianiem swojej wiedzy i wymianą doświadczeń przekazujemy środowisku naukowemu czytelny sygnał do włączenia się we wspólnie realizowane koncepcje.

	
	Witryny internetowe
	Atrakcyjna graficznie, czytelna, nowoczesna strona internetowa jest niezbędnym elementem w procesie budowy marki Subregionu, który powinien posiadać własna stronę. Możliwe opcje to np. www.subregionkarkonoszyigorizerskich.pl, www.skg.eu. Jedną z ważniejszych kwestii świadczących o profesjonalnym traktowaniu mieszkańców i turystów jest aktualizowanie strony internetowej. Poza tym powinny znaleźć się tam informacje niezbędne do wygodnego uprawiania turystyki (baza gastronomiczna, noclegowa, lista atrakcji turystycznych, imprez Subregionalnych, itd.)

	
	Konferencje prasowe
	Dobry wizerunek w mediach pomaga osiągać zamierzone działania, przyczynia się do konkurencyjności i zaistnienia w świadomości szerszej grupy społeczeństwa. Można tak przekazywać ważne informację, żeby zostały odpowiednio wyeksponowane w środkach masowego przekazu. Konferencje prasowe są skutecznym sposobem przekazywania dziennikarzom informacji, podczas ich organizowania kluczowy wydaje się właściwy dobór tematów, które chcemy przekazać danej społeczności

	
	Infolinie dla turystów
	Infolinie mają za zadanie informowanie turystów o wszystkich elementach związanych z turystyką w Subregionie. Dostępne miejsca noclegowe, charakterystyka produktów turystycznych, terminy i miejsca imprez kulturalnych oraz kwestie związane z bezpieczeństwem to niektóre z ważniejszych zagadnień. Wśród pracowników infolinii powinny się znajdować osoby posługujące się językiem angielskim i niemieckim.

	
	Gadżety, gratisy
	Wpisują się w elementy Systemu Identyfikacji Wizualnej. Każdy turysta lubi dostać/kupić gadżet związany z regionem, który odwiedza. Gadżety są drobnym elementem, ale świadczącym o dbałości o szczegóły i profesjonalnym traktowaniu zagadnienia promocji Subregionu.

Źródło: Opracowanie własne

W procesie konstruowania i wdrażania strategii promocyjnej regionu istotne są m.in. następujące elementy
:

· kwalifikacje władz samorządowych (kompetencje, trafność podejmowanych decyzji, itd.),

· innowacyjność organizacyjna, strukturalna,

· nowoczesne systemy zarządzania, elastycznie reagujące na zmiany zachodzące w lokalnej (regionalnej) przestrzeni,

· dostępność komunikacyjna (handlowa, turystyczna, telekomunikacyjna),

· ogólny poziom cen oferowanych usług, ulgi dla potencjalnych inwestorów,

· nastawienie na kompleksowy, wielowymiarowy rozwój danego terytorium,

· podkreślanie walorów związanych z unikalnością, niepowtarzalnością regionu,

· atrakcyjność środowiska naturalnego, tradycja, kultura,

· budowanie klimatu dla przedsiębiorczości,

· współpraca zagraniczna (kooperacja, turystyka, wymiana handlowa).

Wśród wymienionych elementów warto zwrócić uwagę na kwalifikację władz samorządowych. We wdrażaniu strategii promocyjnej profesjonalizm i konsekwencja w działaniu są warunkami koniecznymi do osiągnięcia finalnego sukcesu. Dobór właściwej kadry zarządzającej projektami, kreatywność w konstruowaniu długofalowych działań promocyjnych, współpraca z lokalnymi środowiskami, pozyskiwanie pozabudżetowych źródeł finansowania są jednymi z wielu kwestii, na które władze samorządowe powinny zwrócić szczególna uwagę.

Marketing terytorialny, w całej swojej złożoności, pozwala dostrzec istotność właściwego promowania danych miejsc i wymierne korzyści za tym idące. W proces budowania korzystnego wizerunku i właściwej promocji powinni się włączać, oprócz władz, mieszkańcy, środowiska biznesowe, świat nauki i wszystkie osoby zainteresowane jak najszybszym rozwojem danego obszaru.

Reasumując, program promocji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich powinien wspierać realizację celów strategicznych i operacyjnych. Służy on przede wszystkim:

· wykreowaniu jednolitego wizerunku Subregionu Karkonoszy i Gór Izerskich,

· realizację wizji i misji

· kreowanie marki regionu i jego poszczególnych produktów turystycznych

· zwiększeniu liczby turystów odwiedzających Subregion

· zatrzymaniu przybywających turystów na dłuższy okres poprzez umiejętne eksponowanie oferty turystycznej

· minimalizowanie efektów sezonowości

· zwiększenie zadowolenia turystów z pobytu w Subregionie skutkujące częstszymi powrotami i pozytywnymi rekomendacjami wśród swoich społeczności

Rysunek 45. Idea kreowania Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

[image: image45]
Źródło: Opracowanie własne

Przewodnią ideą Koncepcji jest promowanie Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich jako całości. Warunkuje to realizacja poszczególnych celów strategicznych i przyporządkowanych im celów operacyjnych. Wśród celów strategicznych jedną z kluczowych pozycji zajmuje rozwój markowych produktów turystycznych. W ramach tego celu realizowany jest rozwój produktów turystycznych przyporządkowany do poszczególnych form turystyki. Realizacja celów operacyjnych odbywa się poprzez kreowanie i promowanie Sieciowych Produktów Turystycznych, stanowiących jeden z ważniejszych elementów planowanych działań.

2.2.3. Projekcja współpracy w implementacji założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

W zakresie realizowania Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich powinny brać udział wszystkie Jednostki Samorządu Terytorialnego wchodzące w skład Subregionu:

· Gmina Janowice Wielkie

· Gmina Jeżów Sudecki

· Gmina Mysłakowice

· Gmina Miejska Piechowice
· Gmina Podgórzyn

· Gmina Mirsk

· Gmina Świeradów Zdrój

· Gmina Miejska Kowary
· Gmina Karpacz

· Gmina Stara Kamienica

· Miasto i Gmina Szklarska Poręba

· Miasto Jelenia Góra

· Powiat Jeleniogórski

Ponadto wszystkie organizacje, które chcą wspierać Subregion w jego działaniach mających na celu podniesienie poziomu atrakcyjności turystycznej i ogólny poziom rozwoju gospodarczego, m.in.:

· Dolnośląska Organizacja Turystyczna

· Związek Gmin Karkonoskich

· Karkonoska Agencja Rozwoju Regionalnego S.A.

· Fundacja Doliny Pałaców i Ogrodów Kotliny Jeleniogórskiej

· Fundacja Partnerstwo Ducha Gór

· pozostałe stowarzyszenia i organizacje działające na terenie Subregionu

· lokalni liderzy

· Inne podmioty i środowiska zainteresowane szybszym rozwojem Subregionu Karkonoszy i Gór Izerskich.

Szczególnie ważne jest konsekwentne wdrażanie koncepcji Subregionalnego Produktu Karkonoszy i Gór Izerskich. Należy wziąć pod uwagę horyzont operacyjny i strategiczny mieszczące się odpowiednio w zakresie dat 2008 – 2013 i 2014 – 2020. Takie przedziały dają czas na stopniowe wprowadzanie założeń koncepcji, a jednocześnie wymagają stanowczości i wytrwałości.

Rysunek 46. Formuła realizacji założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

[image: image52.png]

[image: image53.png]

Źródło: Opracowanie własne

W ramach implementacji założeń można kierować się powyższą formułą, która wyrażą następujące po sobie procesy zmierzające do osiągnięcia zamierzonych celów. W ramach identyfikacji należy diagnozować najatrakcyjniejsze elementy oferty turystyczne Subregionu, ze szczególnym uwzględnieniem sieciowych subregionalnych produktów turystycznych. Kluczowa jest integracja zakładajaca harmonijną współpracę wszystkich JST Subregionu i pozostałych środowisk zaangażowanych w procesu rozwoju turystyki. Należy zauważyć, że integracja służąca realizacji wielu celów szczegółowych jest prawdziwym testem wspólnego działania. Ostatnim elementem formuły jest działanie. Zakłada ono realne wprowadzanie w życie wszystkich założeń i konsekwentną ich realizację (np. wykorzystywanie elementów Systemu Identyfikacji Wizualnej, czy poszczególnych narzędzi promocyjnych).

2.2.4. Koncepcja klastra i implementacja koncepcji klastra dla klastra turystycznego Karkonoszy i Gór Izerskich

W ramach pogłębiającej się globalizacji, konkurencyjność firm oraz ich zdolność do innowacji zależy od posiadania specyficznych kompetencji. W coraz większym stopniu kompetencje te nie zależą od samego przedsiębiorstwa, ale od bezpośredniego otoczenia produkcyjnego, w jakim dane przedsiębiorstwo się znajduje, czyli regionu. W takich warunkach nad utrzymaniem, reprodukcją i przekształceniem tych zasobów powinny czuwać zarówno przedsiębiorstwa, jak i całe regiony. Coraz większą rolę odgrywa również proces pozyskiwania wiedzy, kreacja zasobów i ciągłego uczenia się regionu. Sytuacja ta sprawia, że głównym celem polityki regionalnej staje się wzmacnianie konkurencyjności regionu. Generalnie regionami wygrywającymi w nowym systemie techniczno-ekonomicznym stają się terytoria wybierające „wysoką” drogę rozwoju lub, inaczej mówiąc, zorientowane na terytorialny model rozwoju, oparty na wiedzy i kapitale relacyjnym (społecznym)
.

Współczesna polityka gospodarcza jest grą, w której współpraca z przedsiębiorstwami nieustannie przeplata się z rywalizacją. Jest przy tym niezwykle ważne, by rozszerzające się pola współdziałania, zamiast zamazywać realne konflikty służyły ich rozwiązywaniu w interesie każdej ze stron
.

W walce konkurencyjnej zyskują te regiony, które dzięki swym doświadczeniom z przeszłości oraz rozważnej i ofensywnej polityce zagospodarowania przestrzennego potrafią wytworzyć geograficznie skupione strefy przemysłowe (swoiste enklawy wzrostu), będące mocno konkurencyjne w skali świata
.

Pod terminem skupione strefy przemysłowe, skupione strefy usługowe kryją się różne formy terytorialnego zorganizowania produkcji, z których najbardziej znane są dwie, a mianowicie włoskie dystrykty przemysłowe oraz anglosaskie „skupiska”- grona (clusters - klastry)
.

Za twórcę klastrów uważa się M. E. Porterem. Porter uważa, że klastery, to „geograficzne skupiska wzajemnie powiązanych firm, wyspecjalizowanych dostawców, jednostek świadczących usługi, firm działających w pokrewnych sektorach i związanych z nimi instytucji (np. uniwersytetów, jednostek normalizacyjnych i stowarzyszeń branżowych) w poszczególnych dziedzinach, konkurujących między sobą, ale także współpracujących”
. Definicja proponowana przez Organizację Współpracy Gospodarczej i Rozwoju (OECD) kładzie dodatkowo nacisk na „specyficzny charakter silnie współzależnych firm oraz wyspecjalizowanych dostawców, powiązanych ze sobą w łańcuchy wartości dodanej (value-adding production chain)”
.

Teoria klastrów zaprezentowana przez M. E. Portera nie powstała w oderwaniu od wcześniejszych teorii rozwoju regionalnego, opiera się ona na wcześniejszych teoriach spolaryzowanego rozwoju regionalnego. Wśród nich wyróżnić możemy: „okręgi przemysłowe” (industrial districts) zaproponowane przez A. Marshalla, następnie J. Schumpeter zaprezentował „skupiska innowacji” (innovation cluster), E. Dahmen – „bloki rozwoju” (growth poles), a w końcu F. Perroux wprowadził termin „biegunów wzrostu (growth poles) oraz „biegunów rozwoju” (development poles)
. To, czym wyróżnia się teoria klastrów od tradycyjnych teorii rozwoju regionalnego, to występowanie partnerstwa i współpracy nie tylko między firmami, ale również między firmami i światem szeroko pojętej nauki i badań. Jeżeli już dochodzi do konkurencji pomiędzy firmami z grona, to odbywa się to w dziedzinie jakości i innowacji.

Struktury klastrowe powstają praktycznie we wszystkich sektorach gospodarki. Większość klastrów zrzesza firmy produkujące wyroby finalne lub usługowe, instytucje finansowe i firmy w pokrewnych sektorach. Często klaster obejmuje swoim zasięgiem również dalszą część łańcucha wartości, tzn. kanały dystrybucji oraz dostawców surowców. Cechą charakterystyczną jest występowanie wyspecjalizowanych instytucji rządowych i pozarządowych zapewniających specjalistyczne szkolenia, informacje i pomoc techniczną (uniwersytety, ośrodki naukowe), które wspomagają przedsiębiorstwa znajdujące się w gronie
.

Omawiane tutaj zjawiska zaobserwować już można na całym świecie. Do znanych przykładów zaliczyć należy przemysł komputerowy w Stanach Zjednoczonych (Silicon Valey), przemysł farmaceutyczny w Bazylei w Szwajcarii, haute couture w Paryżu lub w Mediolanie. Te zjawiska skupiania przemysłu mogą też występować na przestrzeniach dużo mniejszych, jak choćby dzielnica Rentier w Paryżu lub ulica Madison Avenue w Nowym Jorku, gdzie koncentrują się amerykańskie agencje reklamowe
.

Grona nie są tylko domeną gospodarek rozwiniętych, ale również rozwijających się. W pierwszej grupie mają jednak znacznie bardziej ukształtowaną postać. Zwykle w skład gron wchodzą zarówno sektory tradycyjne, jak i wysokiej techniki. Grona różnią się wielkością, zakresem i stopniem rozwoju. W niektórych obecne są przede wszystkim małe i średnie przedsiębiorstwa, w innych natomiast znajdują się firmy duże i małe. Pewne grona skupiają się wokół uczelni prowadzących badania, a inne nie mają tak znaczących związków z uniwersytetami. Jednakże grona o wyższym stopniu rozwoju mają głębsze i bardziej wyspecjalizowane bazy dostawców oraz szerszy wachlarz instytucji wspierających i pokrewnych sektorów
.

Zagadnienia związane z typologią, historią badań nad klastrami oraz korzyściami z funkcjonowania klastrów były już wielokrotnie opisywane w literaturze
, a zatem zostaną w niniejszym referacie pominięte.

Obecnie na szeroką skalę prowadzone są badania na temat klastrów. Klastry są identyfikowane i badane na całym świecie. Oprócz najbardziej znanego przykładu klastra wysokotechnologicznego, którym jest Krzemowa Dolina w Stanach Zjednoczonych zaliczana jako klaster przemysłu komputerowego, półprzewodników i oprogramowania, do klastrów zalicza się również skupiska przemysłu w takich krajach jak Indie, czy Brazylia. Wynika to z tego, że grona
 nie są tylko domeną gospodarek rozwiniętych, ale również rozwijających się. W pierwszej grupie mają jednak znacznie bardziej ukształtowaną postać. Zwykle w skład gron wchodzą zarówno sektory tradycyjne, jak i wysokiej techniki. Grona różnią się wielkością, zakresem i stopniem rozwoju. W niektórych obecne są przede wszystkim małe i średnie przedsiębiorstwa, w innych natomiast znajdują się firmy duże i małe. Pewne grona skupiają się wokół uczelni prowadzących badania, a inne nie mają tak znaczących związków z instytucjami naukowymi. Jednakże grona o wyższym stopniu rozwoju mają głębsze i bardziej wyspecjalizowane bazy dostawców oraz szerszy wachlarz instytucji wspierających i pokrewnych sektorów.

Klastry turystyczny można wyróżnić na podstawie danych o liczbie hoteli i restauracji w powiatach jeleniogórskim oraz kłodzkim. Szczególnie ciekawym wydaje się pod tym względem powiat jeleniogórski. Koncentracja usług hotelarskich powiązana jest tutaj z sektorem nauki (bliskość Akademii Ekonomicznej, mającej w swoim profilu kierunki związane z turystyką). Co wzmacnia efekty synergiczne poprzez transfer technologii, wiedzy i innowacji do przedsiębiorstw. Celem szczegółowych badań powinna być jednak identyfikacja powiązań zarówno formalnych jak i nieformalnych pomiędzy przedsiębiorstwami w potencjalnym klastrze turystycznym. Obszar ten wydaje się być najlepiej zidentyfikowany i prezentujący najwięcej cech klastra.

Największe bariery do rozwoju klastrów w Polsce istnieją jednak po stronie samych przedsiębiorców. Na początku należy jednak zwrócić uwagę na duże rozdrobnienie podmiotów gospodarczych. Takie geograficzne rozmieszczenie przedsiębiorstw w Polsce wynika po części z zaszłości historycznych i równomiernego rozmieszczenia przemysłu w czasach gospodarki centralnie planowanej. Jednak 16 lat gospodarki rynkowej zaowocowało powstaniem wielu nowych prężnych przedsiębiorstw, a nawet całych gałęzi przemysłu, przykładem może być chociażby gałęzie przemysłu pokrewne i związane z szeroko pojętą informatyką, przemysłem wysokotechnologicznym.

Klastry są to struktury, w których uczestnicy klastra współpracują i konkurują ze sobą jednocześnie. Wydaje się, że w Polsce zarówno mentalność producentów, jak i naleciałości historyczne nie pozwalają uczestnikom klastra na otwartą współpracę. Brak zaufania i zazdrość, które towarzyszą takim przedsięwzięciom są w polskich warunkach nieodzowne, szczególnie w takich ośrodkach koncentracji działalności gospodarczej, gdzie wiele małych i średnich przedsiębiorstw powstałych w niedalekiej przeszłości konkuruje między sobą, a dodatkowo na własnej skórze odczuwają konsekwencje niezdrowej konkurencji ze strony konkurentów.

Wszystkie te przesłanki mające raczej charakter emocjonalny, a które wynikają z dotychczasowej praktyki gospodarczej wydają się największą barierą rozwoju i tworzenia klastrów. W wielu przypadkach oprócz obaw o niezdrową konkurencję dochodzi niewiedza na temat funkcjonowania klastrów, która mimo funkcjonowania instytucji mających na celu wspieranie klastrów jest bardzo niewielka. Brak informacji na temat istoty i korzyści wynikających z tworzenia klastrów wydaje się decydujący i jest przyczyną niemożności przełamania barier tkwiących w samych przedsiębiorcach. Jest to forma zrzeszania się producentów nieznana szczególnie wśród rolników i producentów rolnych, a do wymienionych barier dochodzi jeszcze konserwatyzm w działaniu połączony z brakiem wiary we własne siły.

Do tej pory w Polsce nie udało się utworzyć przyjaznego klimatu do rozwoju klastrów, wynikiem tego są głównie opóźnienia w realizacji zapisów Strategii Lizbońskiej. Już on dawna uważa się, że ambitnie postawiony cel przez Strategię jest niemożliwy do zrealizowania w założonej perspektywie czasowej nie tylko w Polsce, ale również w większości krajów UE.

W Polsce dodatkowo dochodzi do tego wiele barier rozwoju klastrów, które można podzielić na trzy zasadnicze grupy. Są to bariery wynikające z zachowania się ludzi, bariery wynikające z funkcjonowania organizacji mających za cel wspieranie innowacyjności oraz bariery po stronie rządu, państwa.

Dlatego niezwykle ważne są inicjatywy oddolne pomagające tworzenie klastrów. Szczególnie dogodnym regionem dla rozwoju klastra, klastra turystycznego jest region Karkonoszy i Gór Izerskich. Występuje tutaj naturalna koncentracja przedsiębiorstw z branży turystycznej, a Czechy charakterystyczne klastra pozwolą regionowi stać się bardziej konkurencyjnym w stosunku do innych regionów turystycznych w Polsce oraz w Europie.

Tabela 17. Cel strategiczny 1 – rozwój markowych produktów turystycznych - działania i zadania.

	Cel strategiczny 1 – rozwój markowych produktów turystycznych

	Cel operacyjny
	Działania
	Zadania

	1.1. Rozwój produktu turystyka rekreacyjna-wypoczynkowa
	Rozwój infrastruktury wspierającej turystykę rekreacyjną i wypoczynkową
	- tworzenie szlaków rowerowych oraz konnych na terenie subregionu,

- tworzenie i rozbudowa turystycznych szlaków samochodowych,

- tworzenie szlaków wodnych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

- przygotowanie systemu wypożyczalni kajaków oraz innego sprzętu wodnego,

- tworzenie i wsparcie specjalistycznej bazy turystycznej Bed&Bike (łóżko i rower)

- tworzenie i zarządzanie systemem wypożyczalni koni oraz sprzętu do uprawniania turystyki konnej,

- stworzenie punktów informacji turystycznej,

	
	Opracowanie kompleksowej oferty w zakresie turystyki rekreacyjno - wypoczynkowej
	- powołanie zespołu eksperckiego zajmującego się wyznaczeniem najistotniejszych obszarów i atrakcji turystyki rekreacyjno – wypoczynkowej w Subregionie

- przygotowanie zintegrowanego systemu promocji skierowanego do potencjalnych turystów

- wspólny projekt ekspozycji targowej

- promocja zdrowego stylu życia wśród mieszkańców Subregionu i turystów

	
	Działania promujące szlaki rowerowe i konne
	- przygotowanie folderów i ulotek promujących wyznaczone szlaki rowerowe i konne

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja szlaku poprzez stronę internetową subregionu,

- opracowanie wydawnictwa promującego najważniejsze atrakcje Subregionu w zakresie turystyki konnej

- utworzenie prezentacji multimedialnej promującej szlaki rowerowe i konne,

	1.2. Rozwój produktu turystyka narciarska
	Uruchomienie systemu kamer monitorujących warunki narciarskie w Subregionie
	- wytypowanie miejsc do objęcia systemem kamer,

- instalacja systemu kamer

- transmisja na żywo aktualnych warunków narciarskich w poszczególnych miejscach

	
	Działania mające na celu rozwój infrastruktury narciarskiej
	- połączenie wszystkich stoków w jeden obszar narciarski,

- wprowadzenie ski-busów na terenie Subregionu,

- tworzenia nowych stoków narciarskich, tras biegowych oraz infrastruktury narciarskiej (np. wyciągi, dośnieżanie stoków, całoroczne kryte hale narciarskie itp.),

- przygotowanie i wprowadzenie wspólnego biletu narciarskiego,

- wyznaczenie i tworzenie miejsc parkingowych,

	
	Zintegrowana promocja oferty narciarskiej Subregionu
	- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach,

- przygotowanie zintegrowanego oferty narciarskiej skierowanej do potencjalnych turystów,

- promocja regionu jako region narciarskiego poprzez stronę internetową subregionu,

	1.3. Rozwój produktu turystyka piesza
	Rozwój infrastruktury wspierającej turystykę pieszą
	- tworzenie szlaków pieszych oraz ścieżek dydaktycznych na terenie Subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	
	Propagowanie spacerów Nordic Walking
	- tworzenie tras spacerów Nordic Walking

- promocja Nordic Walking wśród mieszkańców Subregionu i turystów

- przygotowanie systemu wypożyczalni Nordic Walking

	
	Działania promujące szlaki piesze
	- tworzenie szlaków pieszych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	1.4. Rozwój produktu turystyka rowerowa
	Rozwój infrastruktury wspierającej turystykę rowerową
	- tworzenie szlaków rowerowych na terenie subregionu,

- tworzenie specjalistycznej infrastruktury rowerowej (np. bike parków, skate park)

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

	
	Działania promujące szlaki rowerowe
	- przygotowanie i wydanie materiałów promocyjnych promujących wyznaczone szlaki rowerowe,

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja imprez rowerowych tworzonych w Subregionie,

- promocja szlaku poprzez stronę internetową subregionu,

	1.5. Rozwój produktu turystyka konferencyjna
	Inwestycje w infrastrukturę konferencyjną
	- stworzenie katalogu obejmującego obiektów spełniających wymogi spotkań konferencyjno-biznesowych,

- wyszukiwanie inwestorów zainteresowanych zakupem oraz odrestaurowaniem pałaców i zamków na cele hotelowe i konferencyjne,

- tworzenie ośrodków, centrów konferencyjno-biznesowych na terenie Subregionu,

- rewitalizacja budynków, obiektów zabytkowych na potrzeby organizowanych konferencji,

- przystosowanie sal na potrzeby konferencji (systemy audiowizualne)

- przebudowa układów komunikacyjnych ośrodków Subregionu w celu poprawy dostępności do usług turystycznych

	
	Przygotowanie zintegrowanej oferty w zakresie turystyki konferencyjnej
	- tworzenie weekendowych pakietów konferencyjnych,

- spójna oferta promocyjna wszystkich obiektów turystycznych zainteresowanych partycypowaniem w rozwoju turystyki konferencyjnej

	
	Promocja oferty w zakresie turystyki konferencyjnej
	- promocja wśród przedsiębiorców oferty konferencyjnej obiektów poprzez stronę internetową,

- prezentacja oferty na targach branżowe

- rozszerzyć współpracę ze środowiskiem biznesowy i naukowym na rzecz promocji turystycznej Subregionu

	1.6. Rozwój produktu turystyka krajoznawcza i kulturowa
	Rozwój infrastruktury wspierającej turystykę krajoznawczą i kulturową
	- tworzenie szlaków krajoznawczych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku)

	
	Działania w zakresie rewaloryzacji zespołów pałacowo – parkowych
	- przygotowanie listy zespołów parkowo pałacowych wymagających najpilniejszych inwestycji

- rewitalizacja zespołów parkowo pałacowych Subregionu

	
	Działania w zakresie odbudowy punktów widokowych
	- przygotowanie listy wież oraz punktów widokowych wymagających najpilniejszych inwestycji

- odbudowa wież i punktów widokowych Subregionu,

- adaptacja istniejących obiektów na wieże widokowe,

	
	Działania promujące turystykę krajoznawczą kulturową
	- foldery informacyjne promujące turystykę krajoznawczą na terenie Subregionu,

- promocja literatury i wydawnictw związanych z podaniami i legendami z obszaru Subregionu

- wzmocnić wizerunek turystyki krajoznawczej i kulturowej poprzez skoordynowane działania w mediach

- podkreślanie pozytywnego znaczenie turystyki krajoznawczej i kulturowej w aspekcie jakości życia społeczności lokalnej (potencjalne korzyści wynikające z rozwoju produktu turystycznego, np. większa liczba turystów w Subregionie)

	
	Opracowanie systemu zachęt dla przedsiębiorców z sektora turystyczno-rekreacyjnego
	- pobudzanie rozwoju oferty turystycznej np. utworzenie funduszu gwarancyjnego udzielającego wsparcia lokalnym podmiotom,

- pobudzenie rozwoju oferty turystycznej poprzez utworzenie funduszu pożyczkowego udzielającego pożyczek na inwestycje wspierające turystykę wiejską,

- ulgi inwestycyjne ze strony władz lokalnych,

- podtrzymywanie tradycji i rozwój ginących zawodów,

	1.7. Rozwój produktu turystyka zdrowotna /w tym spa i wellness/
	Inwestycje w infrastrukturę
	- rozszerzenie gamy oferowanych zabiegów zdrowotnych w obiektach turystycznych Subregionu,

- tworzenie nowych obiektów służących turystyce spa&wellness,

- tworzenie nowych obiektów sportowo-rekreacyjnych,

	
	Promocja zdrowego stylu życia
	- rozszerzenie gamy oferowanych zabiegów zdrowotnych w obiektach turystycznych Subregionu,

- infrastruktura sportowa wspierająca zdrowy tryb życia (boiska, hale sportowe, baseny itp.),

	
	Zintegrowana promocja turystyki zdrowotnej przez ośrodki uzdrowiskowe w Subregionie
	- wspólna koncepcja promocyjna i działania skierowane do potencjalnych turystów kuracjuszy,

- wymiana doświadczeń w zakresie nowych trendów, rozwiązań w turystyce spa&wellness,

	1.8. Rozwój produktu turystyka wiejska
	Opracowanie systemu zachęt dla przedsiębiorców z sektora turystyczno-rekreacyjnego
	- pobudzanie rozwoju oferty turystycznej np. utworzenie funduszu gwarancyjnego udzielającego wsparcia lokalnym podmiotom,

- pobudzenie rozwoju oferty turystycznej poprzez utworzenie funduszu pożyczkowego udzielającego pożyczek na inwestycje wspierające turystykę wiejską,

- ulgi inwestycyjne ze strony władz lokalnych,

- podtrzymywanie tradycji i rozwój ginących zawodów (kowalstwo, kuśnierstwo itp.),

- stworzenie systemu certyfikacji promującego lokalnych producentów produktów lokalnych,

- promocja starych zawodów,

	
	Rozwój produktów lokalnych
	- organizowanie cyklicznych imprez wraz z promocją produktów z regionu,

- wydanie materiałów promocyjnych promujących produkty lokalnych charakterystycznych dla Subregionu,

	1.9. Rozwój produktu agroturystyka
	Aktywizacja i wspieranie prywatnej infrastruktury turystyczno-rekreacyjnej
	- wsparcie przekształcenia zabudowań na potrzeby rozwoju agroturystyki i ekoturystyki,

- wsparcie i promocja produktów wytwarzanych w gospodarstwach agroturystycznych i ekoturystycznych,

- podtrzymywanie tradycji i rozwój ginących zawodów,

- aktywne włączenie branży agroturystycznej w promocję idei markowych produktów turystycznych,

	1.10. Rozwój produktu turystyka przygraniczna
	Zintegrowany system promocji atrakcji turystycznych Subregionu dla przyjeżdżających turystów
	- opracowanie wielojęzycznych wydawnictw i materiałów promocyjnych eksponujących najlepsze produkty turystyczne

- systemy rabatowe na produktu lokalne dla turystów zagranicznych,

- wprowadzenie weekendowej oferty promocyjnej na usługi hotelarskie i gastronomiczne dla turystów zagranicznych,

	
	System promocji produktów lokalnych
	- lista najlepszych produktów lokalnych Subregionu i stworzenie systemu ich promocji,

Źródło: opracowanie własne

Tabela 18. Cel strategiczny 2 – tworzenie markowej infrastruktury turystycznej - działania i zadania.

	Cel strategiczny 2 - tworzenie markowej infrastruktury turystycznej

	Cel operacyjny
	Działania
	Zadania

	2.1. Wspieranie rozwoju jakości bazy noclegowej i gastronomicznej
	Wsparcie rozwoju infrastruktury gastronomiczno-hotelarskiej
	- wsparcie inwestycji w unowocześnienie wyposażenia podmiotów branży turystycznej w Subregionie,

- pomoc w unowocześnieniu oferty hotelarskiej podmiotów branży turystycznej w Subregionie,
- wzbogacenie oferty gastronomicznej z wykorzystaniem walorów potraw regionalnych i tradycji kulinarnych występujących na terenie Karkonoszy i Gór Izerskich w Polsce i Czechach poprzez realizację różnych projektów np. Karkonosze i Góry Izerskie – Góry ze smakiem,
- system konsultacje i porad w zakresie sposobu unowocześnienia infrastruktury gastronomiczno-hotelarskiej,

- stworzenie zintegrowanych programów lojalnościowych dla turystów korzystających z obiektów turystycznych

- tworzenie tanich miejsc noclegowych,

	
	Poprawa świadomości turystycznej i rekreacyjnej mieszkańców gminy
	- szkolenia z zakresu rozwoju oferty turystycznej,

- edukacja ekologiczna mieszkańców i turystów,

	
	Podniesienie poziomu bezpieczeństwa w Subregionie
	- zainstalowanie zintegrowane systemu kamer monitorujących,

- współpraca samorządów ze służbami odpowiedzialnymi za bezpieczeństwo,

- zintensyfikowane działania służb porządkowych w okresie natężenia ruchu turystycznego w Subregionie,

	2.2. Podnoszenie standardów obsługi klienta
	Kształtowanie i wspieranie właściwych postaw i zachowań mieszkańców wobec turystów i odwiedzających
	- przeprowadzenie analizy potrzeb szkoleniowych w zakresie szeroko rozumianej turystyki,

- opracowanie i wdrożenie metodologii szkolenia oraz programów podnoszących jakość i standardy usług turystycznych,

- stworzenie systemu certyfikacji promującego lokalnych producentów,

- wspieranie i promowanie rękodzielnictwa wśród mieszkańców Subregionu,

- promocja starych zawodów,

Źródło: opracowanie własne

Tabela 19. Cel strategiczny 3 – budowa systemów wsparcia dla rozwoju markowych produktów turystycznych i sektora turystycznego w Subregionie - działania i zadania.

	Cel strategiczny 3 – budowa systemów wsparcia dla rozwoju markowych produktów turystycznych i sektora turystycznego w Subregionie

	Cel operacyjny
	Działania
	Zadania

	3.1. Stworzenie zintegrowanego systemu promocji subregionu
	Wprowadzanie elementów zintegrowanego systemu promocji subregionu

	- wsparcie portalu internetowego promującego Subregion

- tworzenie centralnego systemem rezerwacji on-line,

- stworzenie zespołu koordynującego promocję subregionu,

- stworzenie eksperckiej jednostki organizacyjnej (podmiotu) mającego na celu rozwój i promocję turystyki w regionie,

- przygotowanie i przeprowadzenie kampanii medialnych promujących Subregion,

- organizacja wspólnych wydarzeń integrujących region,

	
	Współpraca z organizacjami turystycznymi
	- utworzenie Lokalnej Organizacji Turystycznej Subregionu,

- współpraca z podmiotami działającymi w turystyce :LOT, DOT,

- współpraca z PTTK, Towarzystwo Schronisk Młodzieżowych

- współpraca z pozostałymi stowarzyszeniami i organizacjami,

	3.2. Eksponowanie unikalnych walorów markowych produktów turystycznych
	Współpraca z zagranicznymi partnerami
	- promocja Subregionu poprzez miasta partnerskie w kraju i zagranicą

- utworzenie kalendarza imprez partnerskich w podmiotami zagranicznymi,

- współpraca w zakresie wzajemnej promocji i reklamy

	
	Upowszechnianie w mediach wszelkich działań związanych z turystyką i rekreacją w Subregionie
	- stworzenie punktów obsługi turystycznej,
- budowa i utworzenie centrum obsługi i informacji turystycznej oraz przystosowanie pomieszczeń do celów biura
- stworzenie subregionalnego harmonogramu imprez masowych obejmującego zarówno imprezy cykliczne i imprezy jednorazowe,

- przygotowanie oraz wykonanie materiałów promocyjnych dla całego subregionu,

- wykorzystanie w promocji narzędzi multimedialnych,

- tworzenie wirtualnych przewodników po miejscowościach Subregionu,

- tworzenie wirtualnych tras turystycznych po Subregionie,

- przygotowanie folderów oraz ulotek promujących ideę subregionu wśród mieszkańców oraz turystów odwiedzających subregion,\

- działania w zakresie reklamy zewnętrznej,

	3.3. Uczestnictwo w targach turystycznych krajowych i zagranicznych
	Promocja subregionu na targach turystycznych

	- wybór targów turystycznych na których subregion będzie promował się cyklicznie,

- przygotowanie wspólnej oferty turystycznej, ulotki, foldery, plakaty, prezentacje multimedialne,

- współpraca z ekspertami od turystyki marketingu z subregionu, korzystanie z ich wiedzy i doświadczenia w budowaniu oferty turystycznej,

	3.4. Zaangażowanie regionalnych autorytetów w proces kształtowania korzystnego wizerunku
	Wzmocnienie współpracy gminy z autorytetami w Subregionie

	- sporządzenie listy autorytetów w zakresie kreowania wizerunku w subregionie (uczelnie wyższe, wydziały promocji, właściciele obiektów turystycznych itp.) (twarze regionu)

- wprowadzenie cyklicznych konsultacji z autorytetami z subregionu w zakresie kierunku rozwoju turystyki w subregionie,

- szkolenia lokalnych liderów z zakresu rozwoju oferty turystycznej

Źródło: opracowanie własne

Tabela 20. Cel strategiczny 4 – zintegrowany system promocji regionu oparty o System Identyfikacji Wizualnej Karkonoszy i Gór Izerskich - działania i zadania.

	Cel strategiczny 4 – zintegrowany system promocji regionu oparty o System Identyfikacji Wizualnej Borów Dolnośląskich

	Cel operacyjny
	Działania
	Zadania

	4.1. Wprowadzenie elementów Systemu Identyfikacji Wizualnej do wszystkich JST, organizacji pozarządowych i zainteresowanych podmiotów komercyjnych
	Budowa marki turystyczno-rekreacyjnej Subregionu
	- stworzenie spójnego systemu identyfikacji wizualnej (SIW),

- szkolenia dla pracowników urzędu z zakresu wspólnej promocji na bazie SIW,

- szkolenia dla usługodawców z zakresu wspólnej promocji na bazie SIW,

	4.2. Zintegrowanie elementów Systemu Identyfikacji Wizualnej z działaniami promocyjnymi prowadzonymi w indywidualnym zakresie przez podmioty Subregionu
	Wprowadzenie systemu informacji miejskiej i gminnej
	- stworzenie zespołu koordynującego promocję subregionu,

- ujednolicenie grafiki tablic witających,

- wprowadzenie kierunkowskazów oraz innych oznakowań turystycznych z logo subregionu,

- wykorzystanie we wszystkich oficjalnych materiałach JST z subregionu logo subregionu,

Źródło: opracowanie własne

Tabela 21. Cel strategiczny 5 – uczynienie z sektora turystycznego Subregionu Karkonoszy i Gór Izerskich sfery stymulującej rozwój społeczno-gospodarczy i wpływającej na polepszenie sytuacji na rynku pracy - działania i zadania.

	Cel strategiczny 6 – uczynienie z sektora turystycznego Subregionu Borów Dolnośląskich sfery stymulującej rozwój społeczno-gospodarczy i wpływającej na polepszenie sytuacji na rynku pracy

	Cel operacyjny
	Działania
	Zadania

	6.1. Wspomaganie oferty edukacyjnej w zakresie turystyki i marketingu
	Współpraca ze szkolnictwem w subregionie
	- współpraca z uczelniami i placówkami badawczymi w zakresie badań turystycznych,

- współpraca ze szkołami w zakresie działań turystycznych,

- kompleksowe badania turystyki w Subregionie,

- wykłady dla samorządowców oraz przedstawicieli branży turystycznej subregionu z zakresu turystyki i marketingu,

	
	Promocja właściwych postaw, rozwoju w zakresie turystyki i marketingu

	- konkursy na najlepsze produkty lokalne,

- działania edukacyjne związane z promowaniem wartości produktów turystycznych Subregionu,

- edukacja ekologiczna mieszkańców i turystów,

- organizowanie imprez cyklicznych oraz jednorazowych integrujących mieszkańców subregionu,

- drzwi otwarte w lokalnych atrakcjach przybliżające mieszkańcom historię subregionu,

	6.2. Umożliwienie kadrom turystycznym podnoszenie swoich kwalifikacji (np. szkolenia produktowe, językowe)
	Zintegrowany system szkoleń na rzecz turystyki
	- sporządzenie listy autorytetów w zakresie kreowania wizerunku w subregionie (uczelnie wyższe, wydziały promocji, właściciele obiektów turystycznych itp.)

- wprowadzenie cyklicznych konsultacji z autorytetami z subregionu w zakresie kierunku rozwoju turystyki w subregionie,

- szkolenia lokalnych liderów z zakresu rozwoju oferty turystycznej

- stworzenie eksperckiej jednostki organizacyjnej (podmiotu) mającego na celu rozwój i promocję turystyki w regionie,

- organizacja wspólnych wydarzeń integrujących region,

- system szkoleń dla pracowników administracyjnych związanych z turystyką,

	
	Doskonalenie umiejętności językowych kadr turystycznych subregionu
	- system szkoleń językowych, angielski, niemiecki, czeski, oraz rosyjski dla pracowników administracyjnych oraz pracowników branży turystycznej w subregionie,

Źródło: opracowanie własne

Tabela 22. Cel strategiczny 6 – utworzenie na obszarze Subregionu Karkonoszy i Gór Izerskich klastra turystycznego - działania i zadania.

	Cel strategiczny 7 – utworzenie na obszarze Subregionu Karkonoszy i Gór Izerskich klastra turystycznego

	Cel operacyjny
	Działania
	Zadania

	7.1. Utworzenie stowarzyszenia przedsiębiorców z branży turystycznej w Subregionie, które formalnie organizowałoby klaster
	Działania tworzące klaster na terenie Subregionu
	- współpraca z ekspertami od turystyki marketingu z subregionu, korzystanie z ich wiedzy i doświadczenia w budowaniu oferty turystycznej,

- szkolenia lokalnych liderów z zakresu rozwoju oferty turystycznej

- stworzenie stowarzyszenia przedsiębiorców z branży turystycznej,

- stworzenie systemu certyfikacji promującego lokalnych producentów,

	7.2. Promocja klastra turystycznego wśród przedsiębiorców w Subregionie
	Działania promocyjne klastra wśród przedsiębiorców
	- sporządzenie listy autorytetów w zakresie kreowania wizerunku w subregionie (uczelnie wyższe, wydziały promocji, właściciele obiektów turystycznych itp.)

- system szkoleń promujących ideę klasteringu na terenie Subregionu,

- wprowadzenie cyklicznych konsultacji z autorytetami z subregionu w zakresie kierunku rozwoju turystyki subregionie,

- stworzenie eksperckiej jednostki organizacyjnej (podmiotu) mającego na celu rozwój i promocję turystyki w regionie,

	7.3. Zaangażowanie sfery nauki w proces tworzenia i rozwoju klastra
	Działania zmierzające do poszerzenia więzi pomiędzy światem nauki a przedsiębiorcami
	- przeprowadzenie analizy potrzeb szkoleniowych w zakresie szeroko rozumianej turystyki,

- opracowanie i wdrożenie metodologii szkolenia oraz programów podnoszących jakość i standardy usług turystycznych,

- wykłady dla samorządowców oraz przedstawicieli branży turystycznej subregionu z zakresu turystyki i marketingu,

- współpraca z uczelniami i placówkami badawczymi w zakresie badań turystycznych,

- system wykładów i szkoleń dla samorządowców oraz przedstawicieli branży turystycznej subregionu z zakresu turystyki i marketingu,

Źródło: opracowanie własne

Tabela 23. Zadania inwestycyjne w Subregionie na tle Subregionalnych Sieciowych Produktów Turystycznych Karkonoszy i Gór Izerskich

	Lp.
	Sieciowy Produkt Turystyczny
	Cel operacyjny
	Działanie
	Zadanie

	1
	Dolina Pałaców
i Ogrodów
	1.1. Rozwój produktu turystyka rekreacyjna-wypoczynkowa
	Rozwój infrastruktury wspierającej turystykę rekreacyjną i wypoczynkową
	- tworzenie szlaków rowerowych oraz konnych na terenie subregionu,

- tworzenie i rozbudowa turystycznych szlaków samochodowych,

- tworzenie szlaków wodnych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

- przygotowanie systemu wypożyczalni kajaków oraz innego sprzętu wodnego,

- tworzenie i wsparcie specjalistycznej bazy turystycznej Bed&Bike (łóżko i rower)

- tworzenie i zarządzanie systemem wypożyczalni koni oraz sprzętu do uprawniania turystyki konnej,

- stworzenie punktów informacji turystycznej,

	
	
	
	Opracowanie kompleksowej oferty w zakresie turystyki rekreacyjno - wypoczynkowej
	- powołanie zespołu eksperckiego zajmującego się wyznaczeniem najistotniejszych obszarów i atrakcji turystyki rekreacyjno – wypoczynkowej w Subregionie

- przygotowanie zintegrowanego systemu promocji skierowanego do potencjalnych turystów

- wspólny projekt ekspozycji targowej

- promocja zdrowego stylu życia wśród mieszkańców Subregionu i turystów

	
	
	
	Działania promujące szlaki rowerowe i konne
	- przygotowanie folderów i ulotek promujących wyznaczone szlaki rowerowe i konne

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja szlaku poprzez stronę internetową subregionu,

- opracowanie wydawnictwa promującego najważniejsze atrakcje Subregionu w zakresie turystyki konnej

- utworzenie prezentacji multimedialnej promującej szlaki rowerowe i konne,

	
	
	1.3. Rozwój produktu turystyka piesza
	Rozwój infrastruktury wspierającej turystykę pieszą
	- tworzenie szlaków pieszych oraz ścieżek dydaktycznych na terenie Subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	
	
	
	Propagowanie spacerów Nordic Walking
	- tworzenie tras spacerów Nordic Walking

- promocja Nordic Walking wśród mieszkańców Subregionu i turystów

- przygotowanie systemu wypożyczalni Nordic Walking

	
	
	
	Działania promujące szlaki piesze
	- tworzenie szlaków pieszych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	
	
	1.4. Rozwój produktu turystyka rowerowa
	Rozwój infrastruktury wspierającej turystykę rowerową
	- tworzenie szlaków rowerowych na terenie subregionu,

- tworzenie specjalistycznej infrastruktury rowerowej (np. bike parków, skate park)

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

	
	
	
	Działania promujące szlaki rowerowe
	- przygotowanie i wydanie materiałów promocyjnych promujących wyznaczone szlaki rowerowe,

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja imprez rowerowych tworzonych w Subregionie,

- promocja szlaku poprzez stronę internetową subregionu,

	
	
	1.5. Rozwój produktu turystyka konferencyjna
	Inwestycje w infrastrukturę konferencyjną
	- stworzenie katalogu obejmującego obiektów spełniających wymogi spotkań konferencyjno-biznesowych,

- wyszukiwanie inwestorów zainteresowanych zakupem oraz odrestaurowaniem pałaców i zamków na cele hotelowe i konferencyjne,

- tworzenie ośrodków, centrów konferencyjno-biznesowych na terenie Subregionu,

- rewitalizacja budynków, obiektów zabytkowych na potrzeby organizowanych konferencji,

- przystosowanie sal na potrzeby konferencji (systemy audiowizualne)

- przebudowa układów komunikacyjnych ośrodków Subregionu w celu poprawy dostępności do usług turystycznych

	
	
	
	Przygotowanie zintegrowanej oferty w zakresie turystyki konferencyjnej
	- tworzenie weekendowych pakietów konferencyjnych,

- spójna oferta promocyjna wszystkich obiektów turystycznych zainteresowanych partycypowaniem w rozwoju turystyki konferencyjnej

	
	
	
	Promocja oferty w zakresie turystyki konferencyjnej
	- promocja wśród przedsiębiorców oferty konferencyjnej obiektów poprzez stronę internetową,

- prezentacja oferty na targach branżowe

- rozszerzyć współpracę ze środowiskiem biznesowy i naukowym na rzecz promocji turystycznej Subregionu

	
	
	1.6. Rozwój produktu turystyka krajoznawcza i kulturowa
	Rozwój infrastruktury wspierającej turystykę krajoznawczą i kulturową
	- tworzenie szlaków krajoznawczych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku)

	
	
	
	Działania w zakresie rewaloryzacji zespołów pałacowo – parkowych
	- przygotowanie listy zespołów parkowo pałacowych wymagających najpilniejszych inwestycji

- rewitalizacja zespołów parkowo pałacowych Subregionu

	
	
	
	Działania w zakresie odbudowy punktów widokowych
	- przygotowanie listy wież oraz punktów widokowych wymagających najpilniejszych inwestycji

- odbudowa wież i punktów widokowych Subregionu,

- adaptacja istniejących obiektów na wieże widokowe,

	
	
	
	Działania promujące turystykę krajoznawczą kulturową
	- foldery informacyjne promujące turystykę krajoznawczą na terenie Subregionu,

- promocja literatury i wydawnictw związanych z podaniami i legendami z obszaru Subregionu

- wzmocnić wizerunek turystyki krajoznawczej i kulturowej poprzez skoordynowane działania w mediach

- podkreślanie pozytywnego znaczenie turystyki krajoznawczej i kulturowej w aspekcie jakości życia społeczności lokalnej (potencjalne korzyści wynikające z rozwoju produktu turystycznego, np. większa liczba turystów w Subregionie)

	
	
	
	Opracowanie systemu zachęt dla przedsiębiorców z sektora turystyczno-rekreacyjnego
	- pobudzanie rozwoju oferty turystycznej np. utworzenie funduszu gwarancyjnego udzielającego wsparcia lokalnym podmiotom,

- pobudzenie rozwoju oferty turystycznej poprzez utworzenie funduszu pożyczkowego udzielającego pożyczek na inwestycje wspierające turystykę wiejską,

- ulgi inwestycyjne ze strony władz lokalnych,

- podtrzymywanie tradycji i rozwój ginących zawodów,

	
	
	2.1. Wspieranie rozwoju jakości bazy noclegowej i gastronomicznej
	Wsparcie rozwoju infrastruktury gastronomiczno-hotelarskiej
	- wsparcie inwestycji w unowocześnienie wyposażenia podmiotów branży turystycznej w Subregionie,

- pomoc w unowocześnieniu oferty hotelarskiej podmiotów branży turystycznej w Subregionie,
- wzbogacenie oferty gastronomicznej z wykorzystaniem walorów potraw regionalnych i tradycji kulinarnych występujących na terenie Karkonoszy i Gór Izerskich w Polsce i Czechach poprzez realizację różnych projektów np. Karkonosze i Góry Izerskie – Góry ze smakiem,

- system konsultacje i porad w zakresie sposobu unowocześnienia infrastruktury gastronomiczno-hotelarskiej,

- stworzenie zintegrowanych programów lojalnościowych dla turystów korzystających z obiektów turystycznych

- tworzenie tanich miejsc noclegowych,

	
	
	
	Poprawa świadomości turystycznej i rekreacyjnej mieszkańców gminy
	- szkolenia z zakresu rozwoju oferty turystycznej,

- edukacja ekologiczna mieszkańców i turystów,

	
	
	
	Podniesienie poziomu bezpieczeństwa w Subregionie
	- zainstalowanie zintegrowane systemu kamer monitorujących,

- współpraca samorządów ze służbami odpowiedzialnymi za bezpieczeństwo,

- zintensyfikowane działania służb porządkowych w okresie natężenia ruchu turystycznego w Subregionie,

	2
	Góry Kultury i Wypoczynku
	1.1. Rozwój produktu turystyka rekreacyjna-wypoczynkowa
	Rozwój infrastruktury wspierającej turystykę rekreacyjną i wypoczynkową
	- tworzenie szlaków rowerowych oraz konnych na terenie subregionu,

- tworzenie i rozbudowa turystycznych szlaków samochodowych,

- tworzenie szlaków wodnych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

- przygotowanie systemu wypożyczalni kajaków oraz innego sprzętu wodnego,

- tworzenie i wsparcie specjalistycznej bazy turystycznej Bed&Bike (łóżko i rower)

- tworzenie i zarządzanie systemem wypożyczalni koni oraz sprzętu do uprawniania turystyki konnej,

- stworzenie punktów informacji turystycznej,

	
	
	
	Opracowanie kompleksowej oferty w zakresie turystyki rekreacyjno - wypoczynkowej
	- powołanie zespołu eksperckiego zajmującego się wyznaczeniem najistotniejszych obszarów i atrakcji turystyki rekreacyjno – wypoczynkowej w Subregionie

- przygotowanie zintegrowanego systemu promocji skierowanego do potencjalnych turystów

- wspólny projekt ekspozycji targowej

- promocja zdrowego stylu życia wśród mieszkańców Subregionu i turystów

	
	
	
	Działania promujące szlaki rowerowe i konne
	- przygotowanie folderów i ulotek promujących wyznaczone szlaki rowerowe i konne

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja szlaku poprzez stronę internetową subregionu,

	
	
	1.3. Rozwój produktu turystyka piesza
	Rozwój infrastruktury wspierającej turystykę pieszą
	- tworzenie szlaków pieszych oraz ścieżek dydaktycznych na terenie Subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	
	
	
	Propagowanie spacerów Nordic Walking
	- tworzenie tras spacerów Nordic Walking

- promocja Nordic Walking wśród mieszkańców Subregionu i turystów

- przygotowanie systemu wypożyczalni Nordic Walking

	
	
	
	Działania promujące szlaki piesze
	- tworzenie szlaków pieszych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	
	
	1.4. Rozwój produktu turystyka rowerowa
	Rozwój infrastruktury wspierającej turystykę rowerową
	- tworzenie szlaków rowerowych na terenie subregionu,

- tworzenie specjalistycznej infrastruktury rowerowej (np. bike parków, skate park)

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

	
	
	
	Działania promujące szlaki rowerowe
	- przygotowanie i wydanie materiałów promocyjnych promujących wyznaczone szlaki rowerowe,

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja imprez rowerowych tworzonych w Subregionie,

- promocja szlaku poprzez stronę internetową subregionu,

	
	
	1.6. Rozwój produktu turystyka krajoznawcza i kulturowa
	Rozwój infrastruktury wspierającej turystykę rekreacyjną i wypoczynkową
	- wyznaczenie szlaków krajoznawczych na terenie Subregionu,

- jednolite dla Subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

	
	
	
	Działania promujące turystykę krajoznawczą kulturową
	- foldery informacyjne promujące turystykę krajoznawczą na terenie Subregionu,

- promocja literatury i wydawnictw związanych z podaniami i legendami z obszaru Subregionu,

- wzmocnić wizerunek turystyki krajoznawczej i kulturowej poprzez skoordynowane działania w mediach,

- podkreślanie pozytywnego znaczenie turystyki krajoznawczej i kulturowej w aspekcie jakości życia społeczności lokalnej (potencjalne korzyści wynikające z rozwoju produktu turystycznego, np. większa liczba turystów w Subregionie),

	
	
	
	Działania w zakresie rewaloryzacji zespołów pałacowo – parkowych
	- przygotowanie listy zespołów parkowo pałacowych wymagających najpilniejszych inwestycji,

- rewitalizacja zespołów parkowo pałacowych Subregionu,

	
	
	
	Działania w zakresie odbudowy punktów widokowych
	- przygotowanie listy wież i punktów widokowych wymagających najpilniejszych inwestycji

- odbudowa wież i punktów widokowych Subregionu,

- adaptacja istniejących obiektów na wieże widokowe,

	
	
	1.7. Rozwój produktu turystyka zdrowotna /w tym spa i wellness/
	Inwestycje w infrastrukturę
	- rozszerzenie gamy oferowanych zabiegów zdrowotnych w obiektach turystycznych Subregionu,

- tworzenie nowych obiektów służących turystyce spa&wellness,

- tworzenie nowych obiektów sportowo-rekreacyjnych,

	
	
	
	Promocja zdrowego stylu życia
	- rozszerzenie gamy oferowanych zabiegów zdrowotnych w obiektach turystycznych Subregionu,

- infrastruktura sportowa wspierająca zdrowy tryb życia (boiska, hale sportowe, baseny itp.),

	
	
	
	Zintegrowana promocja turystyki zdrowotnej przez ośrodki uzdrowiskowe w Subregionie
	- wspólna koncepcja promocyjna i działania skierowane do potencjalnych turystów kuracjuszy,

- wymiana doświadczeń w zakresie nowych trendów, rozwiązań w turystyce spa&wellness,

	
	
	1.8. Rozwój produktu turystyka wiejska
	Opracowanie systemu zachęt dla przedsiębiorców z sektora turystyczno-rekreacyjnego
	- pobudzanie rozwoju oferty turystycznej np. utworzenie funduszu gwarancyjnego udzielającego wsparcia lokalnym podmiotom,

- pobudzenie rozwoju oferty turystycznej poprzez utworzenie funduszu pożyczkowego udzielającego pożyczek na inwestycje wspierające turystykę wiejską,

- ulgi inwestycyjne ze strony władz lokalnych,

- podtrzymywanie tradycji i rozwój ginących zawodów (kowalstwo, kuśnierstwo itp.),

- stworzenie systemu certyfikacji promującego lokalnych producentów produktów lokalnych,

- promocja starych zawodów,

	
	
	
	Rozwój produktów lokalnych
	- organizowanie cyklicznych imprez wraz z promocją produktów z regionu,

- wydanie materiałów promocyjnych promujących produkty lokalnych charakterystycznych dla Subregionu,

	
	
	1.9. Rozwój produktu agroturystyka
	Aktywizacja i wspieranie prywatnej infrastruktury turystyczno-rekreacyjnej
	- wsparcie przekształcenia zabudowań na potrzeby rozwoju agroturystyki i ekoturystyki,

- wsparcie i promocja produktów wytwarzanych w gospodarstwach agroturystycznych i ekoturystycznych,

- podtrzymywanie tradycji i rozwój ginących zawodów,

- aktywne włączenie branży agroturystycznej w promocję idei markowych produktów turystycznych,

	
	
	2.1. Wspieranie rozwoju jakości bazy noclegowej i gastronomicznej
	Wsparcie rozwoju infrastruktury gastronomiczno-hotelarskiej
	- wsparcie inwestycji w unowocześnienie wyposażenia podmiotów branży turystycznej w Subregionie,

- pomoc w unowocześnieniu oferty hotelarskiej podmiotów branży turystycznej w Subregionie,
- wzbogacenie oferty gastronomicznej z wykorzystaniem walorów potraw regionalnych i tradycji kulinarnych występujących na terenie Karkonoszy i Gór Izerskich w Polsce i Czechach poprzez realizację różnych projektów np. Karkonosze i Góry Izerskie – Góry ze smakiem,

- system konsultacje i porad w zakresie sposobu unowocześnienia infrastruktury gastronomiczno-hotelarskiej,

- stworzenie zintegrowanych programów lojalnościowych dla turystów korzystających z obiektów turystycznych

- tworzenie tanich miejsc noclegowych,

	
	
	
	Poprawa świadomości turystycznej i rekreacyjnej mieszkańców gminy
	- szkolenia z zakresu rozwoju oferty turystycznej,

- edukacja ekologiczna mieszkańców i turystów,

	
	
	
	Podniesienie poziomu bezpieczeństwa w Subregionie
	- zainstalowanie zintegrowane systemu kamer monitorujących,

- współpraca samorządów ze służbami odpowiedzialnymi za bezpieczeństwo,

- zintensyfikowane działania służb porządkowych w okresie natężenia ruchu turystycznego w Subregionie,

	3
	Strefa Górskiej Aktywności
	1.1. Rozwój produktu turystyka rekreacyjna-wypoczynkowa
	Rozwój infrastruktury wspierającej turystykę rekreacyjną i wypoczynkową
	- tworzenie szlaków rowerowych oraz konnych na terenie subregionu,

- tworzenie i rozbudowa turystycznych szlaków samochodowych,

- tworzenie szlaków wodnych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

- przygotowanie systemu wypożyczalni kajaków oraz innego sprzętu wodnego,

- tworzenie i wsparcie specjalistycznej bazy turystycznej Bed&Bike (łóżko i rower)

- tworzenie i zarządzanie systemem wypożyczalni koni oraz sprzętu do uprawniania turystyki konnej,

- stworzenie punktów informacji turystycznej,

	
	
	
	Opracowanie kompleksowej oferty w zakresie turystyki rekreacyjno - wypoczynkowej
	- powołanie zespołu eksperckiego zajmującego się wyznaczeniem najistotniejszych obszarów i atrakcji turystyki rekreacyjno – wypoczynkowej w Subregionie

- przygotowanie zintegrowanego systemu promocji skierowanego do potencjalnych turystów

- wspólny projekt ekspozycji targowej

- promocja zdrowego stylu życia wśród mieszkańców Subregionu i turystów

	
	
	
	Działania promujące szlaki rowerowe i konne
	- przygotowanie folderów i ulotek promujących wyznaczone szlaki rowerowe i konne

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja szlaku poprzez stronę internetową subregionu,

	
	
	1.2. Rozwój produktu turystyka narciarska
	Uruchomienie systemu kamer monitorujących warunki narciarskie w Subregionie
	- wytypowanie miejsc do objęcia systemem kamer,

- instalacja systemu kamer

- transmisja na żywo aktualnych warunków narciarskich w poszczególnych miejscach

	
	
	
	Działania mające na celu rozwój infrastruktury narciarskiej
	- połączenie wszystkich stoków w jeden obszar narciarski,

- wprowadzenie ski-busów na terenie Subregionu,

- tworzenia nowych stoków narciarskich, tras biegowych oraz infrastruktury narciarskiej (np. wyciągi, dośnieżanie stoków, całoroczne kryte hale narciarskie itp.),

- przygotowanie i wprowadzenie wspólnego biletu narciarskiego,

- wyznaczenie i tworzenie miejsc parkingowych,

	
	
	
	Zintegrowana promocja oferty narciarskiej Subregionu
	- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach,

- przygotowanie zintegrowanego oferty narciarskiej skierowanej do potencjalnych turystów,

- promocja regionu jako region narciarskiego poprzez stronę internetową subregionu,

	
	
	1.3. Rozwój produktu turystyka piesza
	Rozwój infrastruktury wspierającej turystykę pieszą
	- tworzenie szlaków pieszych oraz ścieżek dydaktycznych na terenie Subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- rewitalizacja parków i terenów zielonych,

- rozbudowa systemu ścieżek spacerowych i dydaktycznych,

- przebudowa ciągów pieszych w drogach,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	
	
	
	Propagowanie spacerów Nordic Walking
	- tworzenie tras spacerów Nordic Walking

- promocja Nordic Walking wśród mieszkańców Subregionu i turystów

- przygotowanie systemu wypożyczalni Nordic Walking

	
	
	
	Działania promujące szlaki piesze
	- tworzenie szlaków pieszych na terenie subregionu,

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku , ławeczki, toalety, kosze na śmieci)

	
	
	1.4. Rozwój produktu turystyka rowerowa
	Rozwój infrastruktury wspierającej turystykę rowerową
	- tworzenie szlaków rowerowych na terenie subregionu,

- tworzenie specjalistycznej infrastruktury rowerowej (np. bike parków, skate park)

- jednolite dla subregionu oznakowanie szlaków,

- poprawa i uzupełnienie infrastruktury uzupełniającej na wyznaczonych szlakach (np. miejsca parkingowe, wiaty, miejsca odpoczynku dla rowerzystów i koni)

- przygotowanie systemu wypożyczalni rowerów oraz innego sprzętu,

	
	
	
	Działania promujące szlaki rowerowe
	- przygotowanie i wydanie materiałów promocyjnych promujących wyznaczone szlaki rowerowe,

- promocja i informacja wśród mieszkańców subregionu o wytyczonych szlakach

- promocja imprez rowerowych tworzonych w Subregionie,

- promocja szlaku poprzez stronę internetową subregionu,

	
	
	1.10. Rozwój produktu turystyka przygraniczna
	Zintegrowany system promocji atrakcji turystycznych Subregionu dla przyjeżdżających turystów
	- opracowanie wielojęzycznych wydawnictw i materiałów promocyjnych eksponujących najlepsze produkty turystyczne

- systemy rabatowe na produktu lokalne dla turystów zagranicznych,

- wprowadzenie weekendowej oferty promocyjnej na usługi hotelarskie i gastronomiczne dla turystów zagranicznych,

	
	
	
	System promocji produktów lokalnych
	- lista najlepszych produktów lokalnych Subregionu i stworzenie systemu ich promocji,

	
	
	2.1. Wspieranie rozwoju jakości bazy noclegowej i gastronomicznej
	Wsparcie rozwoju infrastruktury gastronomiczno-hotelarskiej
	- wsparcie inwestycji w unowocześnienie wyposażenia podmiotów branży turystycznej w Subregionie,

- pomoc w unowocześnieniu oferty hotelarskiej podmiotów branży turystycznej w Subregionie,
- wzbogacenie oferty gastronomicznej z wykorzystaniem walorów potraw regionalnych i tradycji kulinarnych występujących na terenie Karkonoszy i Gór Izerskich w Polsce i Czechach poprzez realizację różnych projektów np. Karkonosze i Góry Izerskie – Góry ze smakiem,

- system konsultacje i porad w zakresie sposobu unowocześnienia infrastruktury gastronomiczno-hotelarskiej,

- stworzenie zintegrowanych programów lojalnościowych dla turystów korzystających z obiektów turystycznych

- tworzenie tanich miejsc noclegowych,

	
	
	
	Poprawa świadomości turystycznej i rekreacyjnej mieszkańców gminy
	- szkolenia z zakresu rozwoju oferty turystycznej,

- edukacja ekologiczna mieszkańców i turystów,

	
	
	
	Podniesienie poziomu bezpieczeństwa w Subregionie
	- zainstalowanie zintegrowane systemu kamer monitorujących,

- współpraca samorządów ze służbami odpowiedzialnymi za bezpieczeństwo,

- zintensyfikowane działania służb porządkowych w okresie natężenia ruchu turystycznego w Subregionie,

Źródło: opracowanie własne

3. Założenia do Studium Wykonalności Koncepcji SPT

3.1. Inwestycje w Subregionie sprzyjające rozwojowi turystyki

3.1.1. Kluczowe inwestycje wspierające rozwój turystyki w Subregionie

Tabela 24. Inwestycje kluczowe dla rozwoju turystyki w Subregionie Karkonoszy i Gór Izerskich

	Lp.
	Miejscowość
	Inwestycja

	1
	Inwestycje wspólne dla całego Subregionu
	System centralnej rezerwacji miejsc noclegowych

	2
	
	System kamer internetowych i telewizyjnych

	3
	
	Wytyczenie i modernizacja już istniejących szlaków konnych na terenie Subregionu

	4
	Janowice Wielkie
	Wykonanie prac koserwatorskich i remontowych na Zamku Bolczów oraz zagospodarowanie baszty zamkowej

	5
	
	Remont i modernizacja wieży d. kościoła w Radomierzu wraz z zaadaptowaniem jej do pełnienia funkcji punktu widokowego, oraz budowa informacji turystycznej i parkingu przy obiekcie

	6
	Jeżów Sudecki
	Łysa Góra

	7
	
	Budowa parkingu wraz z infrastrukturą towarzyszącą przy Domu Gwarków w Jeżowie Sudeckim

	8
	
	Utwardzenie placu parkingowego przy Wieży Rycerskiej w Siedlęcinie

	9
	Mysłakowice
	Budowa parkingu wraz z infrastrukturą towarzyszącą przy Herbaciarni - Świątyni Ateny w Bukowcu

	10
	
	Budowa parkingu wraz z infrastrukturą towarzyszącą przy Pałacu w Mysłakowicach

	11
	
	Budowa parkingu wraz z infrastrukturą towarzyszącą przy Pałacu w Bukowcu

	12
	Podgórzyn
	Poprawa infrastruktury turystycznej przy trasie Pałaców i Ogrodów

	13
	
	Adaptacja wieży kościelnej na wieżę widokową w Miłkowie

	14
	
	Modernizacja budynku przy ulicy Żołnierskiej 13 w Podgórzynie na potrzeby stworzenia „Centrum Współpracy Turystyczno-Ekologicznej”

	15
	
	Modernizacja budynku szkoły podstawowej w Staniszowie na schronisko młodzieżowe

	16
	
	Turystyczne zagospodarowanie terenów w Przesiece (miejsca postojowe przy atrakcjach turystycznych, szlakach, budowa obiektów turystyczno-sportowo-rekreacyjnych, itp.)

	17
	
	Turystyczne zagospodarowanie Wodospadu Podgórnej – II etap

	18
	
	Rewitalizacja punktów widokowych na terenie gminy

	19
	Stara Kamienica
	Prace zabezpieczające i zagospodarowanie kościołów poewangelickich w Kromnowie i Wojcieszycach oraz terenów przylegających

	20
	
	Budowa 5 punktów widokowych (Kopaniec, Mała Kamienica, Barcinek, Rybnica, Wysoki Kamień)

	21
	
	Budowa i zagospodarowanie ruin zamku w Starej Kamienicy oraz zespołu folwarcznego - parking z usługami

	22
	
	Oznakowanie atrakcji turystycznych w gminie

	23
	
	Wyznaczenie i oznakowanie trasy rowerowo-narciarskiej w Kopańcu

	24
	Miasto Jelenia Góra
	Termy Cieplickie – Dolnośląskie Centrum Rekreacji Wodnej

	25
	
	Udostępnienie szlaków do aktywnej turystyki rowerowej jako uzupełnienie ofert turystycznej Miasta Jelenia Góra

	26
	
	Szlakiem wież widokowych pogranicza polsko –czeskiego

	27
	
	Rewitalizacja ośrodków sportowych w Jeleniej Górze
i w Jabloncu nad Nisou

	28
	Miasto Karpacz

	Dostosowanie Dworca PKP w Karpaczu na potrzeby Karpaczańskiego Centrum Kultury

	29
	
	Wytworzenie Centrum Turystycznego Karpacza poprzez przebudowę ul. Parkowej i Konstytucji 3 Maja

	30
	
	Rewitalizacja terenów zielonych na terenie miasta Karpacz w latach 2008 – 2010

	31
	
	Modernizacja i budowa miejskich tras spacerowych

	32
	
	Modernizacja kompleksu narciarskiego KOPA

	33
	
	Modernizacja kompleksu narciarskiego IZBICA

	34
	Miasto Kowary
	Remont Wieży przy Kościele Najświętszej Marii Panny

	35
	Miasto Mirsk

	Przebudowa wieży ciśnień na wieżę widokową w Mirsku

	36
	
	Trasa Turystyczna „Szlakiem Dawnych Kopalń”

	37
	Miasto Piechowice
	Utworzenie Centrum Turystyki i rekreacji na terenie Stadionu Miejskiego w Piechowicach

	38
	
	Budowa systemu parkingów w centrum miasta

	39
	
	Kompleksowe zagospodarowanie turystyczne terenu wokół pomnika przyrody Cis

	40
	
	Bobrowe Skały – dostosowanie do nauki wspinaczki skałkowej – wytyczenie tras do wspinaczki

	41
	Miasto Szklarska Poręba
	Budowa parkingów wraz z systemem parkowania (parkometry) – Dolna stacja wyciągu

	42
	
	Rozbudowa obszaru narciarskiego, budowa snow i bike parku

	43
	
	Rewitalizacja zespołów parkowych wraz z budową ogrodów Liczyrzepy

	44
	
	Budowa kompleksowego systemu informacji o mieście (system rezerwacji on line, tablice informacyjne, kamery telewizyjne)

	45
	Miasto Świeradów Zdrój
	Oznakowanie i infrastruktura wokółmiejskich tras spacerowych

	46
	
	Budowa, modernizacja i renowacja obiektów w miejscowościach uzdrowiskowych

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.2. Gmina Janowice Wielkie

Tabela 25. Inwestycje na terenie Gminy Janowice Wielkie wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Zamek

 Bolczów
	· tak

	· samochody parkują przy wjeździe do Rudawskiego Parku Krajobrazowego oraz w Janowicach Wielkich (plac przy stacji PKP pobocze jezdni)

· brak miejsc parkingowych dla autokarów.

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 30 samochodów osobowych, 3 autokarów (toalety, punkty usługowe i gastronomiczne).

w Janowicach Wielkich
	Na samym zamku znajduje się:

· miejsce na ognisko

· ławeczki dla turystów.

Na szlaku prowadzącym do zamku:

· miejsce biwakowe

· tablice informacyjne z opisem atrakcji na szlaku oraz miejscowej fauny i flory

· ścieżka edukacyjno-przyrodnicza

· tablica informacyjna przy samym obiekcie.

Przy szlaku, na terenie Janowic Wielkich:

· bar

	· zagospodarowanie baszty (galeria),

· prace konserwacyjne przy obiekcie.

	2. Wieża Kościelna w Radomierzu

Obecnie jest to obiekt gminny, są plany przekształcenia go w obiekt turystyczny z umiejscowieniem w nim informacji turystycznej
	· tak
	· brak
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 25 samochodów osobowych, 3-4 autokarów
	· brak
	· budowa wieży widokowej

· budowa obiektu informacji turystycznej

· punkt gastronomiczny,

· stoisko z pamiątkami,

· tablica informacyjna o obiekcie,

· tablica informacyjna o gminie Janowice Wielkie,

· ławeczki.

	3. Krzyże pokutne w Janowicach Wielkich, Komarnie i Miedziance
	· nie
	· Krzyże w Janowicach Wielkich i Komarnie usytuowane są w centrum wsi, w związku z tym turyści mogą wykorzystać istniejące miejsca do parkowania

· Krzyż w Miedziance znajduje się niedaleko drogi, turyści mogą zostawić pojazdy jedynie na placu przed Kościołem choć oba miejsca dzieli spory dystans.
	-
	· brak
	· tablice informacyjne o obiektach,

· kierunkowskazy prowadzące do obiektów.

	4. Pałac i park przypałacowy w Janowicach Wielkich
	· tak

Park wymaga renowacji.
	· wystarczająca ilość miejsc parkingowych.
	-
	· Pałac znajduje się na terenie wsi, park w jej okolicy w związku z tym turyści mogą korzystać z bazy gastronomicznej oraz sklepów znajdujących się na terenie miejscowości.
	· aleje spacerowe,

· tablice turystyczne,

· ławeczki,

· stojaki na rowery.

	5. Kościół parafialny w Janowicach Wielkich
	· nie
	· wystarczająca ilość miejsc parkingowych.
	-
	· turyści mogą korzystać z bazy gastronomicznej oraz sklepów znajdujących się na terenie miejscowości.
	· tablica informacyjna o obiekcie,

· ławeczki.

	6. Kościół pod wezwaniem Najświętszej Marii Panny w Janowicach Wielkich wraz z kamiennymi nagrobkami i epitafiami
	· nie

	· wystarczająca ilość miejsc parkingowych.
	-
	· turyści mogą korzystać z bazy gastronomicznej oraz sklepów znajdujących się na terenie miejscowości.
	· tablica informacyjna o obiekcie,

· ławeczki.

	7. Kościół parafialny w Radomierzu
	-
	· wystarczająca ilość miejsc parkingowych.
	-
	· turyści mogą korzystać ze sklepów znajdujących się na terenie miejscowości.

· brak bazy gastronomicznej
	· tablica informacyjna o obiekcie,

· ławeczki.

	8. Kościół filialny w Komarnie
	-
	· wystarczająca ilość miejsc parkingowych.
	-
	· turyści mogą korzystać z bazy gastronomicznej oraz sklepów znajdujących się na terenie miejscowości.
	· tablice informacyjne o obiektacie,

· ławeczki.

	9. Dawny Kościół ewangelicki w Komarnie
	· tak

	· wystarczająca ilość miejsc parkingowych.
	-
	· turyści mogą korzystać z bazy gastronomicznej oraz sklepów znajdujących się na terenie miejscowości.
	· tablice informacyjne o obiekcie,

· ławeczki,

· generalny remont obiektu.

	10. Cmentarz poniemiecki w Komarnie
	· tak
	· wystarczająca ilość miejsc parkingowych.
	-
	· turyści mogą korzystać z bazy gastronomicznej oraz sklepów znajdujących się na terenie miejscowości.
	· tablica informacyjna o obiekcie,

· ławeczki.

	11. Kościół w Miedziance
	· nie

	· wystarczająca ilość miejsc parkingowych.

	-
	· brak
	· tablice informacyjne o obiekcie,

· ławeczki.

	12. Dwór w Miniszkowie

Znajduje się w rękach prywatnych jednak po wcześniejszym ustaleniu z właścicielami, jest udostępniany turystom.
	· nie
	-
	-
	· brak
	· w rękach prywatnych

	13. Rudawski

 Park

 Krajobrazowy
	-
	-
	-
	· Ścieżka dydaktyczno-edukacyjna, miejsce biwakowe przy szlaku na zamek Bolczów, miejsce na ognisko i odpoczynek (ławeczki, wiata).
	· wiaty,

· ławeczki,

· tablice informacyjne,

· ścieżki dydaktyczne.

	14. Aleja

 jarząbów szwedzkich
	-
	· ok. 20 miejsc dla samochodów osobowych (plac przed dworcem PKP)

· brak miejsc parkingowych dla autokarów

	-
	· Aleja jest jedną z głównych ulic w miejscowości w związku z tym turyści mogą korzystać z bazy gastronomicznej oraz sklepów znajdujących się na terenie miejscowości.
	· Drzewa są w niezbyt dobrym stanie, wiele zaatakowanych przez huby. Wskazane byłoby „odnowienie” alei poprzez nasadzenie młodych drzew tego gatunku,

· tablica informacyjna.

	15. Basen

 odkryty
	-
	· ok. 5 (teren zielony przed i na obiekcie) samochody parkują również wzdłuż drogi
	Obecnie brak możliwości wydzielenia w okolicy miejsc parkingowych.
	· Basen znajduje się na terenie ośrodka wypoczynku świątecznego na którym jest sezonowy bar.
	· Na terenie ośrodka możliwość i zapotrzebowanie na stworzenie miejsca biwakowego.

	16. Korty

 tenisowe

 (w rękach

 prywatnych)
	-
	· 2 miejsca parkingowe dla samochodów osobowych

· brak miejsc parkingowych dla autokarów
	-
	-
	-

	17. Trzcińskie

 mokradła
	-
	· brak

	Ze względu na unikatowość terenu w najbliższym jego otoczeniu nie przewiduje się utworzenia miejsc parkingowych
	-
	-

	18. Park w Janowicach Wielkich
	· tak

Park wymaga renowacji.
	-
	-
	Obecnie możliwość korzystania z bazy gastronomicznej na terenie Janowic Wielkich, najbliższy bar w odległości kilkuset metrów od parku.
	· tablice informacyjne,

· ławeczki,

· aleje spacerowe,

· oświetlenie,

· muszla koncertowa,

· stojaki na rowery.

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 26. Trasy turystyczne - istniejące i planowane na terenie Gminy Janowice Wielkie wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1. Szlak międzynarodowy E3 (niebieski)
	Radomierz, Trzcińsko;

 Skalne Bramy, Polana Mniszkowska
	Jakuszyce - Pilchowice zapora - Trzcińsko - Kamienna Góra- Szczawno Zdrój- Srebrna Góra - Lądek zdrój - Międzylesie- Dolni Lipka (Czechy)

	
	· instalacja wiat turystycznych,

· ścieżki zdrowia,

· tablice turystyczne,

· punkty informacyjne.

	2. Szlak Zamków Piastowskich (zielony)
	Różanka, Janowice Wielkie, Zamek Bolczów, Krowiarki
	Zamek Grodno w Zagórzu Śląskim- Zamek Książ - Zamek Bolków - Janowice Wielkie - Zamek Bolczów - Wojanów - Dabrownica - Strupice - Jelenia Góra - Siedlęcin - zapora Jeziora Pilchowickiego - Maciejowiec - Grodziec- Zamek Grodziec.
	
	· instalacja wiat turystycznych,

· ścieżki zdrowia,

· tablice turystyczne,

· punkty informacyjne.

	3. Szlak czarny
	Zamek Bolczów, Strażnica, Głaziska Janowickie, Skalne Bramy
	Zamek Bolczów, Strażnica, Głaziska Janowickie, Skalne Bramy
	
	· wiaty i tablice turystyczne,

· drewniane śmietniki,

· miejsca ogniskowe.

	Rowerowe

	1. Szlak Euroregionalny ER-6
	Trzcińsko, Janowice Wielkie, Miedzianka
	
	
	· instalacja wiat turystycznych,

· ścieżki zdrowia,

· tablice turystyczne,

punkty informacyjne.

	2. Obwodnica Rudawska
	Janowice Wielkie, Miedzianka, Mniszków
	Janowice Wielkie – Przełęcz Karpnicka – Karpniki – Krogulec – Bukowiec – Kowary – Czarnów – Rędziny – Wieściszowice – Janowice Wielkie

	
	· instalacja wiat turystycznych,

· ścieżki zdrowia,

· tablice turystyczne,

punkty informacyjne.

	3. Obwodnica Jeleniogórska
	Komarno, Radomierz, Janowice Wielkie
	Radomierz – Janowice Wielkie - Karpniki – Gruszków – Kowary – Miłków – Sosnówka Dolna – Podgórzyn – Sobieszów – Pakoszów – Piechowice – Górzyniec – Kopaniec – Chromiec – Nowa Kamienica - Stara Kamienica – Barcinek – Wrzeszczyn – Siedlęcin - Płoszczyna – Dziwiszów – Komarno – Radomierz.
	
	· instalacja wiat turystycznych,

· ścieżki zdrowia,

· tablice turystyczne,

· punkty informacyjne.

	Inne – brak

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.3. Gmina Jeżów Sudecki

Tabela 27. Inwestycje na terenie Gminy Jeżów Sudecki wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Wieża Rycerska – Siedlęcin
	· tak

	· wystarczająca ilość miejsc parkingowych
	· plac parkingowy wymaga utwardzenia,

	· brak
	· zaplecze gastronomiczne z sanitariatami,

· stojak na rowery.

	2. Pałac i park w Czernicy (własność prywatna)
	· tak
	· wystarczająca ilość miejsc parkingowych
	· własność prywatna (brak informacji)
	· sklepy
	-

	3. Kościół Parafialny pw. św. Mikołaja w Siedlęcinie
	· tak
	· wystarczająca ilość miejsc parkingowych
	· nie przewiduje się rozbudowy
	· sklepy
	· stojak na rowery,

· tablica informacyjna.

	4. Kościół pw. Najświętszej Marii Panny – Siedlęcin
	· tak

	· wystarczająca ilość miejsc parkingowych
	· nie przewiduje się rozbudowy
	· sklepy
	· stojak na rowery,

· tablica informacyjna.

	5. Kościół pw. św. Michała Archanioła – Jeżów Sudecki
	· tak
	· wystarczająca ilość miejsc parkingowych
	· nie przewiduje się rozbudowy
	· sklepy
	· stojakI na rowery,

· tablica informacyjna.

	6. Dom Gwarków Jeżów Sudecki
	· tak

	· wystarczająca ilość miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą
	· sklepy
	· sanitariaty,

· stojak na rowery,

· tablica informacyjna.

	7. Kościół pw.św. Wawrzyńca – Dziwiszów
	· tak
	· wystarczająca ilość miejsc parkingowych

	· plac parkingowy wymaga utwardzenia
	· turyści mogą korzystać ze sklepów znajdujących się na terenie miejscowości.

· brak bazy gastronomicznej
	· tablica informacyjna o obiekcie,

· ławeczki.

	8. Pałac i park
w Dziwiszowie (własność prywatna)
	· tak
	· wystarczająca ilość miejsc parkingowych

	· nie przewiduje się rozbudowy
	· sklepy
	-

	9. Kościół pw. św. Jadwigi w Chrośnicy z 5 krzyżami pokutnymi
	· tak

	· wystarczająca ilość miejsc parkingowych

	· nie przewiduje się rozbudowy
	· sklepy
	· stojak na rowery,

· tablica informacyjna.

	10. Kościół pw. św. Michała Archanioła – Czernica
	· tak
	· wystarczająca ilość miejsc parkingowych
	· nie przewiduje się rozbudowy
	· sklepy
	· stojak na rowery,

· tablica informacyjna.

	11. Park Krajobrazowy Doliny Bobru
	-

	· wystarczająca ilość miejsc parkingowych
	· utwardzenie parkingu przy Wieży Rycerskiej
	· sklepy,

· punkt informacji turystycznej,

· Restauracja Perła Zachodu
	· stojaki na rowery,

· tablice informacyjne,

· kosze na śmieci,

· ławeczki.

	12. Łysa Góra
	-

	· brak danych
	· budowa parkingu

· utwardzenie parkingu
	· punkty gastronomiczne,

· wypożyczalnie sprzętu narciarskiego

	· stojaki na rowery,

· tablice informacyjne,

· kosze na śmieci.

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 28. Trasy turystyczne - istniejące i planowane na terenie Gminy Jeżów Sudecki wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1.Szlak międzynarodowy
E 3 (niebieski)

	Chrośnica - Płoszczyna
	Szlak łączący brzegi morza Atlantyckiego i Czarnego
	· punkt widokowy na Okolu
	· parkingi,

· zagospodarowanie, punktów widokowych,

· miejsca odpoczynku z ławeczkami,

· kosze na śmieci,

· tablice informacyjne.

	Rowerowe

	1. Północna Obwodnica Jeleniej Góry – Gmina Jeżów Sudecki
	Jeżów Sudecki - Siedlęcin - Płoszczyna - Czernica - Chrośnica - Janówek - Dziwiszów - Wrzeszczyn
	Jeżów Sudecki - Siedlęcin, - Płoszczyna, Czernica - Chrośnica, - Janówek - Dziwiszów - Wrzeszczyn
	· parkingi przy obiektach zabytkowych

· punkt widokowy na Górze Szybowcowej
	· inwentaryzacja oznakowanie i uzupełnienie tabliczek, znaków malowanych.

	Inne – brak

	1. Ścieżka przyrodnicza na Górze Wapienna w Poszczynie
	Płoszczyna - Siedlęcin
	Płoszczyna - Siedlęcin
	· oznakowanie

· tablice informacyjne
	· kosze na śmieci,

· ławeczki.

	PLANOWANE

	Piesze – brak

	1. ścieżka przyrodnicza na Górę Szybowcową

	Jeżów Sudecki
	Jeżów Sudecki - Szybowisko
	· brak
	· ławeczki,

· tablice informacyjne,

· kosze na śmieci.

	Rowerowe – brak

	Inne – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion
3.1.4. Gmina Mysłakowice

Tabela 29. Inwestycje na terenie Gminy Mysłakowice wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Pałac

 Wojanów
	· nie
	-
	-
	-
	-

	2. Pałac Karpniki
	· nie
	· wystarczająca ilość miejsc parkingowych
	· własność prywatna (brak informacji)
	· sklepy
	-

	3. Pałac w Wojanów-

 Bobrów
	· tak
	-
	-
	-
	-

	4. Dwa Pałace w

 Łomnicy
	· nie
	-
	-
	-
	-

	5. Herbaciarnia-

 Świątynia Ateny w

 Bukowcu
	· nie
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą na 20 samochodów osobowych
	-
	-

	6. Kolonia Domów

 Tyrolskich
	-
	-
	-
	-
	-

	7. Pałac w

 Mysłakowicach
	-
	· 20 miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety,punkty usługowe i gastronomicze)

 dla 50

 samochodów

 osobowych
	· ławeczki
	· ławeczki – 10

	8. Pałac w Bukowcu
	-
	· 10 miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety,punkty usługowe i gastronomicze)

 dla 40

 samochodów

 osobowych
	· ławeczkI
	· ławeczki – 10

	9. Rudawski Park

 Krajobrazowy
	-
	-
	-
	· ławeczki
	· ławeczki - 50

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 30. Trasy turystyczne - istniejące i planowane na terenie Gminy Mysłakowice wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze - nie dokonano inwentaryzacji posiadanych zasobów

	Rowerowe - nie dokonano inwentaryzacji posiadanych zasobów

	Inne - nie dokonano inwentaryzacji posiadanych zasobów

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.5. Gmina Podgórzyn

Planowane działania inwestycyjne Gminy Podgórzyn.
1) Adaptacja wieży kościelnej na wieżę widokową w Miłkowie,

2) Modernizacja budynku przy ulicy Żołnierskiej 13 w Podgórzynie na potrzeby stworzenia „Centrum Współpracy Turystyczno-Ekologicznej”,

3) Modernizacja nawierzchni ulicy Żołnierskiej – II etap transgranicznego połączenia dróg turystycznych Spindleruv Mlyn –Podgórzyn,

4) Modernizacja budynku szkoły podstawowej w Staniszowie na schronisko młodzieżowe,

5) Modernizacja Klubu Ekran w Miłkowie z przeznaczeniem na Dom Kultury,

6) Turystyczne zagospodarowanie zbiornika Sosnówka,

7) Stworzenie Centrum Sztuki i Kultury Regionalnej w Staniszowie,

8) Modernizacja strażnicy OSP w Sosnówce na Muzeum Tradycji i Kultury Regionalnej,

9) Remont ulicy Droga Zachełmska w Przesiece (będącej fragmentem zielonego szlaku stanowiącego dojście z Przesieki na zamek Chojnik),

10) Modernizacja ulicy Liczyrzepy w Przesiece stanowiącej fragment planowanego szlaku tematycznego w obrębie wsi,

11) Modernizacja ulicy Karkonoskiej w Przesiece, stanowiącej fragment szlaku niebieskiego prowadzącego na Przełęcz Karkonoską,

12) Turystyczne zagospodarowanie terenów w Przesiece (miejsca postojowe przy atrakcjach turystycznych, szlakach, budowa obiektów turystyczno-sportowo-rekreacyjnych, itp.),

13) Turystyczne zagospodarowanie Góry Witosza w Staniszowie,

14) Budowa obiektów turystyczno-sportowo-rekreacyjnych i skate parku w Sosnówce,

15) Budowa obiektów turystyczno-sportowo-rekreacyjnych w Staniszowie,

16) Turystyczne zagospodarowanie Wodospadu Podgórnej – II etap,

17) Oznakowanie i modernizacja szlaków turystycznych,

18) Wyznaczenie, urządzenie i oznakowanie ścieżek tematycznych na terenie gminy,

19) Modernizacja dróg przeznaczonych na wytyczenie ścieżek turystyczno-dydaktycznych na terenie gminy,

20) Zagospodarowanie i oznaczenie atrakcji turystycznych na terenie gminy,

21) Rewitalizacja punktów widokowych na terenie gminy,

22) Stworzenie i wdrożenie Systemu Identyfikacji Wizualnej Gminy Podgórzyn:

· Przygotowanie spójnego systemu oznaczeń na szlakach ,

· Przygotowanie standardów tablic dla ośrodków noclegowych, gastronomii, obiektów rekreacyjnych i innych,

· Opracowanie systemu piktogramów dla oznaczenia tras i szlaków,

· Utworzenie i promocja produktów turystycznych,

· Opracowanie i wdrożenie tablic informacyjnych (witaczy i żegnaczy),

23) Przygotowanie i rozpowszechnianie materiałów promocyjnych, folderów skierowanych do priorytetowych grup docelowych

24) Przygotowanie i realizacja kampanii promocyjnych Gminy Podgórzyn

25) Przygotowanie, organizacja i promocja imprez i wydarzeń kulturalnych, turystycznych

26) Realizacja strategii promocyjnej Gminy Podgórzyn.

Tabela 31. Inwestycje na terenie Gminy Podgórzyn wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Pałac

 Staniszów
	· nie
	· 30 miejsc parkingowych
	-
	· restauracja

· hotel
	teren prywatny

	2. Pałac Miłków
	· nie
	· 30 miejsc parkingowych
	-
	· restauracja

· hotel
	teren prywatny

	3. Kościoły
	· tak
	· 20 miejsc parkingowych
	-
	-
	tablice informacyjne

	4. Cyrkland
	-
	· 20 miejsc parkingowych
	-
	· sklep

· kawiarnia
	teren prywatny

	5. Western City
	-
	· 100 miejsc parkingowych
	-
	· sklepy

· kawiarnia
	teren prywatny

	6. Kamping

 „ Wiśniowa

 Polana” – basen
	-
	· 50 miejsc parkingowych
	-
	· restauracja

· bar
	teren prywatny

	7. Kaplica

Św. Anny
	-
	· -
	-
	· -
	-

	8. Góra Witosza w Staniszowie
	· nie
	· 3 miejsca postojowe
	parking
	· mała gastronomia

· ławeczki i stół

· tablice informacyjne

· ścieżka przyrodnicza
	· ławeczki

· kosze na śmieci

· tablica informacyjna

· drogowskazy

	9. Cmentarz jeńców wojennych Borowice
	· nie
	· 20 miejsc parkingowych
	-
	-
	-

	10. Ruiny Zamku Henryka Marczyce
	· nie
	-
	parking
	-
	· tablice informacyjne
· ławeczki

· kosze na śmieci

· drogowskazy

	11. Wodosad Podgórnej Przesieka
	· nie
	-
	-
	· tablice informacyjne
· kosze na śmieci
	· zagospodarowanie Wodospadu Podgórnej – II etap

	12. Dziurawa Skała Podgórzyn
	· nie
	-
	parking
	-
	· ławeczki
· kosze na śmieci

· tablice informacyjne

	13. Ruiny Szubienicy na Wzgórzu Straconka
	· nie
	-
	-
	-
	teren prywatny

· tablice informacyjne

	14. Punkt widokowy na Skałce „Patelnia” w Sosnówce
	· nie
	-
	-
	-
	· zagospodarowanie punktu widokowego
· ławeczki

· kosze na śmieci

· tablice informacyjne

· drogowskazy

	15. Miejsca obozu jenieckiego Borowice/Przesie-ka
	· nie
	-
	-
	-
	· tablice informacyjne

	16. Tramwaj Podgórzyn
	· nie
	-
	-
	-
	· tablice informacyjne

	17. Krzyże pojednania/poku-tne
	· nie
	-
	-
	-
	· tablice informacyjne

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 32. Trasy turystyczne - istniejące i planowane na terenie Gminy Podgórzyn wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1.Szlak zabytków i historii.
	Cała Gmina Podgórzyn
	Gmina Podgórzyn
	-
	· ławeczki,

· wiaty,

· kosze na śmieci,

	2.Dolina Pałaców i Ogrodów
	Miłków- Staniszów
	Powiat Jeleniogórski
	-
	· ławeczki,

· wiaty.

	Rowerowe

	1. Turystyczny Szlak Rowerowy „ Obwodnica Jeleniogórska”

	Miłków - Podgórzyn
	Janowice Wielkie – Karpniki – Kowary -

Miłków - Podgórzyn - Piechowice -

Stara Kamienica - Siedlęcin

	· ławeczki

· wiaty
	· ławeczki,

· wiaty.

	2 Szlak

 Rowerowy

 „Obwodnica

 Kowarska”
	Ścięgny
	Kowary – Ścięgny
	· ławeczki
	· ławeczki,

· wiaty.

	3.

Międzynarodowy Szlak Rowerowy Świeradów Zdrój - Jelenia Góra
	12,4 odcinku
	Świeradów Zdrój – Jelenia Góra
	-
	· ławeczki,

· wiaty,

· stojaki na rowery.

	4. Euroregionalny RowerowySzlak Turystyczny "Liczyrzepa"
	29 km odcinku
	-
	-
	· ławeczki,

· wiaty,

· stojaki na rowery.

	Inne - brak

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion
3.1.6. Gmina Stara Kamienica

Tabela 33. Inwestycje na terenie Gminy Stara Kamienica wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Kościół filialny pw. Michała Archanioła w Barcinku
	· tak

Obiekt wymaga remontów.

Wymaga prac konserwatorskich wewnątrz.
	· 10 miejsc parkingowych
	-
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	2. .Kościół parafialny pw Św.Antoniego w Kopańcu
	· tak

Obiekt częściowo wyremontowany. Wymaga prac konserwatorskich.
	· 5 miejsc parkingowych dla samochodów osobowych

· miejsce parkingowe dla autokaru
	-
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	3. Kaplica grobowa J.S.Brenna w Kopańcu
	· tak

Wymaga prac konserwatorskich.
	· 5 miejsc parkingowych dla samochodów osobowych

· miejsce parkingowe dla autokaru
	-
	-
	· tablica informacyjna

	4. Kościół ewangelicki w Kromnowie
	· tak

Wymaga natychmiastowych prac remontowych.
	· brak
	-
	· brak
	· zagospodarowanie obiektu na cele kulturalne,

· tablica informacyjna.

	5. Kościół filialny pw. Św. Jerzego w Kromnowie
	· tak

Obiekt częściowo wyremontowany. Wymaga prac konserwatorskich.
	· 10 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów
	-
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	6. Kościół filialny pw. Św. Barbary w Małej Kamienicy
	· tak

Obiekt wymaga remontów.

Wymaga prac konserwatorskich szczególnie średniowiecznych fresków.
	· 10 miejsc parkingowych dla samochodów osobowych

	-
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	7.Kościół filialny pw. Ścięcia Głowy Św. Jana Chrzciciela w Nowej Kamienicy
	· tak

Obiekt wymaga remontów.

Wymaga prac konserwatorskich.
	· brak
	· budowa parkingu dla 5 samochodów osobowych
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	8.Kościół filialny pw. Św.Katarzyny w Rybnicy
	· tak

Obiekt częściowo wyremontowany.
	· 5 miejsc parkingowych dla samochodów osobowych

· miejsce parkingowe dla autokaru
	-
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	9.Ruiny zamku w Rybnicy
	· tak

Obiekt wymaga prac konserwatorskich.
	· brak
	· budowa parkingu dla 10 samochodów osobowych
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym,

	10.Ruiny zamku w Starej Kamienicy
	· tak

Obiekt wymaga prac konserwatorskich.
	· brak
	· budowa parkingu dla 10 samochodów osobowych i 2 autokarów
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym,

· zagospodarowanie obszaru na cele usług turystycznych wraz z zespołem folwarcznym

	11.Brama Herkulesa w Starej Kamienicy
	· tak

Obiekt wymaga prac konserwatorskich.
	· brak
	-
	· brak
	· włączenie obiektu do strefy zagospodarowania turystycznego łącznie z ruinami zamkowymi oraz zespołem folwarcznym.

	12.Kościół parafialny pw. Scięcia Głowy Św.Jana Chrzciciela w Starej Kamienicy
	· tak

Obiekt wymaga remontów i prac konserwatorskich.
	· 10 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów
	-
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	13. Kościół parafialny pw. Św.Barbary w Wojcieszycach
	· tak

Obiekt wymaga remontów i prac konserwatorskich.
	· 15 miejsc parkingowych dla samochodów osobowych

· miejsce parkingowe dla autokaru
	-
	· tablica informacyjna z mapą
	· przystań rowerowa z ławeczkami i punktem informacyjnym

	14. Kościół ewangelicki w Wojcieszycach
	· tak

Obiekt wymaga remontów.
	· brak
	-
	· brak
	· przystań rowerowa z ławeczkami i punktem informacyjnym

· zagospodarowanie obiektu.

	15.Dom mieszkalny nr 77 w Antoniowie
	-
	· brak
	-
	· brak
	-

	16.Lotnisko
	Obiekt planowany.
	· brak
	· budowa miejsc parkingowych.
	· brak
	· kompleksowe usługi związane z funkcjonowaniem lotniska

	17.Hipodrom
	Obiekt w fazie tworzenia.
	· brak
	· budowa miejsc parkingowych dla 10 samochodów osobowych.
	· brak
	· usługi gastronomiczne,

· toalety,

· punkt informacyjny.

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 34. Trasy turystyczne - istniejące i planowane na terenie Gminy Stara Kamienica wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze – brak

	1.Szlak niebieski
	-
	Jezioro Pilchowickie – Kapitański Mostek – Jezioro Wrzeszczyńskie – Rybnica – Rozłóg – Wojcieszyce – Zimna Przełęcz – Bobrowe Skały – Kozia Szyja – Rozdroże Izerskie
	-
	· tablice informacyjne,

· punkty widokowe.

	2.Szlak zielony
	-
	Rozdroże Izerskie – Rozdroże pod Zwaliskiem
	-
	· tablice informacyjne,

· punkty widokowe.

	3.Szlak czerwony
	-
	Zwalisko – Wysoki Kamień
	-
	· tablice informacyjne

· punkty widokowe.

	4.Szlak żółty
	-
	Wysoki Kamień – Zbójeckie Skały
	-
	· tablice informacyjne,

· punkt widokowy na Zakręcie Śmierci.

	Rowerowe

	1. Duża Pętla Starej Kamienicy

	-
	Biegnie fragmentami po szlakach pieszych niebieskim i zielonym.
	-
	· oznakowanie trasy,

· tablice informacyjne.

	2. Mniejsza Pętla Kamienicka
	-
	-
	-
	· oznakowanie trasy,

· tablice informacyjne.

	3. Trasa Interferii – Izerska Pętla

	-
	Szklarska Poręba – Świeradów Zdrój
	-
	· ławeczki

· wiaty

· stojaki na rowery

	4. Szlak niebieski

	-
	Mirsk - Stara Kamienica - Świeradów Zdrój - 48 km

Mirsk - Rębiszów - Grudza - Nowa Kamienica - Stara Kamienica - Kromnów - Kromnów Wola - Kopaniec - Chromiec - Antoniów - Boża Góra (Jaroszyce) - Przecznica - Świeradów Zdrój - Orłowice - Krobica - Mroczkowice – Mirsk.

	-
	· oznakowanie trasy,

· tablice informacyjne.

	5. Szlak zielony – Obwodnica Jeleniogórska
	-
	Radomierz - Janowice Wielkie – Karpniki – Gruszków – Kowary – Miłków - Sosnówka Dolna – Podgórzyn – Sobieszów – Pakoszów – Piechowice – Górzyniec – Kopaniec – Chromiec - Nowa Kamienica - Stara Kamienica – Barcinek – Wrzeszczyn –Siedlęcin – Płoszczyna – Dziwiszów – Komarno – Radomierz - 104 km

	-
	· oznakowanie trasy,

· tablice informacyjne

· ławeczki,

· wiaty,

· stojaki na rowery.

	6. Szlak żółty

	-
	Stara Kamienica - Rozdroże Izerskie
	-
	· ławeczki,

· wiaty,

· stojaki na rowery.

	7. Pętla Dwóch Rzek

	-
	Szklarska Poręba - Informacja Turystyczna - Zakręt Śmierci - Rozdroże Izerskie - Piechowice Górzyniec - Szklarska Poręba - Skwer Radiowej Trójki
	-
	· ławeczki,

· wiaty,

· stojaki na rowery.

	Inne

	1. Ścieżka Dydaktyczna

	-
	-
	-
	· ławeczki

· wiaty

· stojaki na rowery

	PLANOWANE

	Piesze – brak

	Rowerowe – System ścieżek rowerowych oraz narciarstwa biegowego w Kopańcu

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.7. Miasto Jelenia Góra

Tabela 35. Inwestycje na terenie Miasta Jelenia Góra wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Baszta Grodzka
	· tak

	· 780 miejsc parkingowych dla samochodów osobowych

· 5 miejsc parkingowych dla autokarów

Wielopoziomowy parking obsługuje całe ścisłe centrum miasta.
	· obecnie planowana jest budowa dużego parkingu gdzie parkować będzie mogło do 20 autokarów jednorazowo.
	· punkty gastronomiczne - 6
· sklepy –-10
· zainstalowana iluminacja nocna
	· docelowo „Galeria Grodzka”

	2. .Wieża Bramy Zamkowej
	· tak
	· 780 miejsc parkingowych dla samochodów sosobowych

· 5 miejsc parkingowych dla autokarów

Wielopoziomowy parking obsługuje całe ścisłe centrum miasta.
	· obecnie planowana jest budowa dużego parkingu gdzie parkować będzie mogło do 20 autokarów jednorazowo.
	· punkty gastronomiczne - 6
· sklepy –-10
· zainstalowana iluminacja nocna
	· docelowo „Galeria Grodzka”

	3.Ratusz
	· tak

Obiekt wymaga konserwacji.
	· 780 miejsc parkingowych dla samochodów sosobowych

· 5 miejsc parkingowych dla autokarów

Wielopoziomowy

parking obsługuje całe

ścisłe centrum miasta.
	· obecnie planowana jest budowa dużego parkingu gdzie parkować będzie mogło do 20 autokarów jednorazowo.
	· punkty gastronomiczne - 10

· sklepy – 20

· zainstalowana iluminacja nocna
	· ławeczki,

· kosze na śmieci.

	4.Neptun – Fontanna
	· tak

Obiekt wymaga

konserwacji.
	· 780 miejsc parkingowych dla samochodów sosobowych

· 5 miejsc parkingowych dla autokarów

Wielopoziomowy

parking obsługuje całe

ścisłe centrum miasta.
	· obecnie planowana jest budowa dużego parkingu gdzie parkować będzie mogło do 20 autokarów jednorazowo.
	· zainstalowana iluminacja nocna
	· ławeczki

	5.Kamieniczki w Rynku
	· tak

Sukcesywna renowacja.
	· 780 miejsc parkingowych dla samochodów sosobowych

· 5 miejsc parkingowych dla autokarów

Wielopoziomowy

parking obsługuje całe

ścisłe centrum miasta.
	· obecnie planowana jest budowa dużego parkingu gdzie parkować będzie mogło do 20 autokarów jednorazowo.
	· zainstalowana iluminacja nocna
	· ławeczki

	6.Kościół św. św. Erazma i Pankracego
	· tak

Sukcesywna konserwacja.
	· 780 miejsc parkingowych dla samochodów sosobowych

· 5 miejsc parkingowych dla autokarów

Wielopoziomowy

parking obsługuje całe

ścisłe centrum miasta.
	· obecnie planowana jest budowa dużego parkingu gdzie parkować będzie mogło do 20 autokarów jednorazowo.
	· zainstalowana iluminacja nocna
	· ławeczki

	7.Kaplica św. Anny, Wieża Bramy Wojanowskiej i Brama Wojanowska
	· tak

Sukcesywna konserwacja.
	· 780 miejsc parkingowych dla samochodów sosobowych

· 5 miejsc parkingowych dla autokarów

Wielopoziomowy

parking obsługuje całe

ścisłe centrum miasta.
	· obecnie planowana jest budowa dużego parkingu gdzie parkować będzie mogło do 20 autokarów jednorazowo.
	· zainstalowana iluminacja nocna
	· ławeczki

	8.Teatr Jeleniogórski
	· tak

Obiekt wymaga remontu i konserwacji.
	· 30 miejsc parkingowych dla samochodów osobowych

· 4 miejsca parkingowe dla autokarów

	-
	· punkty gastronomiczne - 3

· sklepy – 5
	· punkt gastronomiczny w budynku teatru

	9.Kościół św. św. Piotra i Pawła Apostołów
	· tak

Obiekt wymaga remontu elewacji.
	· 10 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	-
	· ławeczki
	· oświetlenie terenu przy kościelnego

	10.Kościół p.w. Podwyższenia Krzyża Świętego
	· tak

Konserwacja epitafiów i empor.
	· 10 miejsc parkingowych dla samochodów osobowych
	· budowa parkingu dla 20 samochodów osobowych i 4 autokarów
	· renowacja zespołu kaplic i terenu na zespół parkowy
	· zamykanie w porze nocnej ,

· monitoring,

· dozór,

· oświetlenie terenu zespołu wraz rewitalizacją terenu zielonego,

· rekonstrukcja i konserwacja zespołu nekropolitalnego.

	11.Cerkiew św. Apostołów Piotra i Pawła
	· tak

Konserwacja wystroju sakralnego
	· 10 miejsc parkingowych dla samochodów osobowych
	· budowa parkingu dla 20 samochodów osobowych i 4 autokarów
	· ławeczki

· 3 punkty gastronomiczne

· 5 sklepów

· konieczny monitoring zainstalowana iluminacja nocna
	· w ciągu traktu śródmiejskiego

	12.Muzeum Karkonoskie
	· tak

Rozbudowa i remont
	· 10 miejsc parkingowych dla samochodów osobowych
	· budowa parkingu dla 20 samochodów osobowych i 4 autokarów
	· brak w bezpośredniej bliskości punktów usługowych

· punkt gastronomiczny
	· dziedziniec wewnętrzny,

· muzeum wraz ekspozycją plenerów.

	13.Dwór Czarne
	· tak

Rekonstrukcja i konserwacja
	· 15 miejsc parkingowych dla samochodów osobowych

· 3 miejsca parkingowe
	· budowa parkingu dla 30 samochodów osobowych
	· brak
	· uruchomienie dziedzińca wewnętrznego i gastronomii

	14.Kościół Zbawiciela
	· tak

Bieżąca konserwacja.
	· 20 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów
	· budowa parkingu dla 30 samochodów osobowych
	Centrum Cieplic:

· 6 punktów gastronomicznych

· 8 sklepów
	-

	15.Pałac Schaffgotschów - Cieplice
	· tak

Konserwacja i renowacja.
	· 20 miejsc parkingowych dla samochodów osobowych

	· budowa parkingu dla 30 samochodów osobowych i 5 autokarów
	Centrum Cieplic:

· 6 punktów gastromicznych

· 8 sklepów
	-

	16. Galeria i Teatr Zdrojowy
	· tak

Rozbudowa i modernizacja.
	· 20 miejsc parkingowych dla samochodów osobowych

	· budowa parkingu dla 30 samochodów osobowych i 5 autokarów
	Park Zdrojowy:

· 7 punktów gastromicznych
	· rewitalizacja Parku Zdrojowego

	17.Długi Dom
	· tak

Konserwacja i modernizacja.
	· 20 miejsc parkingowych dla samochodów osobowych

	· budowa parkingu dla 30 samochodów osobowych i 5 autokarów
	Centrum Cieplic:

· 5 punktów gastronomicznych

· 8 sklepów

	-

	18.Kościół św. Jana Chrzciciela
	· tak

Remont elewacji, konserwacja.
	-
	· budowa parkingu dla 30 samochodów osobowych i 5 autokarów
	Centrum Cieplic:

· 5 punktów gastronomicznych

· 8 sklepów

	-

	19.Pawilon Norweski
	· tak

Rekonstrukcja i modernizacja.
	· 20 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	-
	Zmiana funkcji z muzealnej

na gastronomiczną lub

rozbudowa.

· 1 punkt gastromiczny
	· powrót do dawnej funkcji

	20.Kościół Najświętszego Serca Pana Jezusa
	· tak

Obiekt wymaga konserwacji.
	· 10 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	-
	· 4 punkty gastronomiczne

· 5 sklepów
	-

	21.Pałac Schaffgotschów - Sobieszów
	· tak

Remont, modernizacja, rekonstrukcja
	· 10 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	-
	· 4 punkty gastronomiczne

· 5 sklepów
	-

	22.Kościół św. Marcina wraz z dzwonnicą
	· tak

Konserwacja wystroju kamiennych rzeźb.
	· 10 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	-
	· 4 punkty gastronomiczne

· 5 sklepów
	-

	23.Muzeum KPN
	· tak

Bieżąca konserwacja.
	· 100 miejsc parkingowych dla samochodów osobowych

· 8 miejsc parkingowych dla autokarów

	-
	· 4 punkty gastromicznych

· 5 sklepów
	-

	24.Zamek Chojnik
	· tak

Konserwatorskie prace ratownicze.
	· 100 miejsc parkingowych dla samochodów osobowych

· 8 miejsc parkingowych dla autokarów

	-
	· 2 punkty gastronomiczne

· schronisko turystyczne

· ławeczki
	· ławeczki,

· kosze na śmieci,

· wiaty.

	25.Muzeum Miejskie „Dom Gerharda Hauptmanna”
	· tak

Rewitalizacja parku.
	· 30 miejsc parkingowych dla samochodów osobowych

· 5 miejsc parkingowych dla autokarów

	-
	· 1 punkt gastronomiczny

· ławeczki

· park

· rzeźba plenerowo- ogrodowa
	· rewitalizacja parku,

· ścieżek ,

· nasadzeń ,

· drzewostanu.

	26.Wieża Widokowa na Wzgórzu Krzywoustego
	· tak

Remont, rekonstrukcja, modernizacja
	· obiekt do zwiedzania pieszo
	· zaplanowana jest budowa miejsca postojowego.
	· profil geologiczny Karkonoszy

· ławki

· wieża bez dozoru i monitoringu

· nie uporządkowany drzewostan
	· rewitalizacja parku i nasadzeń

· rekonstrukcja i modernizacja wieży,

· dozór,

· monitoring,

· ławki,

· gastronomia.

	27. Park Krajobrazowy Doliny Bobru
	-
	· Parkingi w Centrum miasta i przy Perle Zachodu – 10
	-
	· 1 punkt gastronomiczny

· ławeczki,

· ścieżki rowerowe

· 1 schronisko młodzieżowe
	· ławeczki,

· kosze na śmieci.

	28. . Dolina Pałaców i Ogrodów: Zamek Chojnik, Pałac Paulinum
	-
	· 20 miejsc parkingowych dla samochodów osobowych

· 3 miejsca parkingowe dla autokarów
	· 50 miejsc parkingowych dla samochodów osobowych

· 6 miejsca parkingowe dla autokarów
	· 3 punkty gastronomiczne (1 Pałacu Paulinum + 2 Zamku Chojnik)
· schronisko turystyczne
· hotel
· ławeczki
· park
	-

	29. Enklawa Karkonoskiego Parku Narodowego Rezerwat „Góra Chojnik”
	-
	· 100 miejsc parkingowych dla samochodów osobowych

· 8 miejsc parkingowych dla autokarów
	-
	· 2 punkty gastronomiczne
· schronisko turystyczne
· ławeczki
	-

	30. Rezerwat przyrody „Czarny Kocioł Jagniątkowski”
	-
	· 30 miejsc parkingowych dla samochodów osobowych

· 5 miejsc parkingowych dla autokarów
	-
	· 1 punkt gastronomiczny
· ławeczki
· park
· rzeźba plenerowo- ogrodowa
	· poprawa jakości szlaków turystycznych

	31. Park Norweski oraz Park Zdrojowy w Jeleniej Górze Cieplicach
	-
	· 20 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów
	-
	· muzeum
· kawiarnia
	· Parki Norweski jest słabo zagospodarowany

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 36. Trasy turystyczne - istniejące i planowane na terenie Miasta Jelenia Góra wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	 Jelenia Góra posiada około 20 km szlaków turystycznych pieszych (okolice Jagniątkowa, Zamku Chojnik, Cieplic oraz szlak biegnący do Schroniska „Perła Zachodu” na terenie Parku Krajobrazowego Doliny Bobru). Szlaki mają przebieg górski, podgórski oraz równinny (wzdłuż Bobru).

	Rowerowe

	Jelenia Góra posiada około 70 km wytyczonych i oznakowanych szlaków i ścieżek rowerowych. Istnieje potrzeba ciągłej modernizacji szlaków oraz budowa nowych ścieżek rowerowych.

	Inne

	Wodne: Przez Jelenią Górę przechodzi wodny szlak „Bobru”, nie istnieje jednak profesjonalna infrastruktura przybrzeżna, którą niewątpliwie należy stworzyć.

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.8. Gmina Karpacz

Tabela 37. Inwestycje na terenie Miasta Karpacz wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Dostosowanie Dworca PKP w Karpaczu na potrzeby Karpaczańskiego
Centrum Kultury
	· tak
	· 1 miejsce parkingowe dla autokaru

· 5 miejsc parkingowych dla samochodów osobowych
	· budowa miejsc parkingowych dla 10 samochodów osobowych i 1 autokaru.
	· miejsca biwakowe,

· ławeczki - 5
	· punkty gastronomiczne-1,

· ławeczki- 5.

	2. Wytworzenie Centrum Turystycznego Karpacza poprzez przebudowę ul.
Parkowej i Konstytucji 3 Maja
	· tak
	· brak miejsc parkingowych
	· budowa miejsc parkingowych dla 1000 samochodów osobowych.
	· sklepy,

· punkty gastronomiczne,

· ławeczki.
	· miejsca biwakowe- 1,

· ławeczki- 50.

	3. Rewitalizacja terenów zielonych na terenie miasta Karpacz w latach
2008-2010
	· tak
	· Park przy Mieszku - 8 miejsc parkingowych dla samochodów odobowych.
	· budowa parkingu dla 30 samochodów osobowych.
	-
	· ławeczki – 50

	
	
	· Park przy ul. Nadrzecznej - 10 miejsc parkingowych dla samochodów osobowych.
	-
	
	

	
	
	· Lipa Sądowa - brak miejsc parkingowych

	· budowa parkingu dla 50 samochodów osobowych.
	
	

	
	
	· Park przy Wodospadzie- brak miejsc parkingowych
	· budowa parkingu dla 50 samochodów osobowych.
	
	

	4.Modernizacja i budowa

miejskich tras spacerowych
	· tak
	· Trasa przy ul.Mickiewicza -10 miejsc parkingowych dla samochodów osobowych.
	· budowa parkingu dla 10 samochodów osobowych.
	-
	· ławeczki- 50

	
	
	· Trasa przy ul. Pustej - 20 miejsc dla samochodów osobowych.
	-
	·
	·

	
	
	· Trasa przy ul. Saneczkowej - brak miejsc parkingowych.
	· budowa parkingu dla 5 samochodów osobowych.
	·
	·

	
	
	· Trasa przy ul. Linowej – brak miejsc parkingowych.
	· budowa parkingu dla 20 samochodów osobowych.
	·
	·

	5.Modernizacja kompleksu narciarskiego KOPA
	· tak
	· 144 miejsca parkingowew ciągu ul. Olimpijskiej

· 60 miejsc parkingowych w ciągu ul. Strażackiej
	· budowa miejsc parkingowych dla 200 samochodów osobowych.
	· sklepy,

· punkty gastronomiczne.

	· ławeczki – 20

	6.Modernizacja kompleksu narciarskiego IZBICA
	· tak
	· brak miejsc parkingowych
	· budowa miejsc parkingowych dla 100 samochodów osobowych.
	-
	· ławeczki – 20

· sklepy,

· punkty gastronomiczne,

· miejsca biwakowe.

	7.Światynia

 Wang
	· tak
	· 70 miejsc parkingowych dla samochodów osobowych

· 9 miejsc parkingowych dla autokarów

	· budowa parkingu dla 800 samochodów osobowych i 15 autokarów
	· stragany

· sklepy - ok. 20 punktów
	· ławeczki

	8.Kościół p.w. Najświętszego Serca Jezusa
	· tak
	· 60 miejsc parkingowych dla samochodów osobowych

· 4 miejsc autokarów parkingowe dla autokarów

ul. Parkowa
	· budowa parkingu dla 100 samochodów osobowych i 10 autokarów
	· centrum miasta, dostęp do infrastruktury.
	Konieczność budowy małej obwodnicy miejskiej, deptaka oraz wyłączenie fragmentu ul. Konstytucji

3 Maja z ruchu samochodów.

	9. Muzeum

 Sportu i

 Turystyki
	· tak
	· 60 miejsc parkingowych dla samochodów osobowych

· 4 miejsc autokarów parkingowe dla autokarów

ul. Parkowa
	· budowa parkingu dla 100 samochodów osobowych i 10 autokarów

ul.Parkowa
	-
	

	10. Kościół Nawiedzenia

Najświętszej Marii Panny
	· tak
	· 60 miejsc parkingowych dla samochodów osobowych

· 4 miejsca parkingowe dla autokarów

ul. Parkowa
	· budowa parkingu dla 100 samochodów osobowych i 10 autokarów

ul. Parkowa
	· centrum miasta
	

	11. Muzeum

Zabawek
	· tak
	· 15 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	· budowa parkingu dla 25 samochodów osobowych i 4 autokarów

	· mało miejsca przy obiekcie

· sklep spożywczy

· bar

· biuro podróży

· pensjonaty
	· przeniesienie muzeum,

· mało miesca na eksponaty,

· miejsca parkingowe,

· mało atrakcyjny wygląd.

	12. Muzeum Meteorologii na Śnieżce
	· tak
	· wjazd tylko za zgodą KPN
	-
	· restauracja na Śnieżce

· Kaplica Św. Wawrzyńca
	· remont wnętrza obiektu

	13. Dom Ostatniego Laboranta
	· tak
	· 150 miejsc parkingowych dla samochodów osobowych

· 20 miejsc parkingowych dla autokarów

ul. Krótka
	-
	-
	· budynek prywatny

	14. Bachus- Karczma sądowa
	· tak
	· 60 miejsc parkingowych dla samochodów osobowych

· 4 miejsc parkingowe dla autokarów

ul. Parkowa
	· budowa parkingu dla 100 samochodów osobowych i 10 autokarów

	-
	· budowa małej obwodnicy miejskiej,

· budowa deptaka,

· wyłączenie fragmentu ul. Konstytucji

 3 Maja z ruchu

 samochodów.

	15. Apteka Pod Złotą Wagą
	· tak
	· miejsce parkingowe dla 2 samochodów osobowych
	· budowa parkingu dla 6 samochodów osobowych
	-
	· obok dom Else Urly

	16. Dom Else

 Urly
	· tak
	-
	-
	-
	· teren prywatny

	17. Dom Morgensterna
	-
	-
	-
	-
	· teren prywatny

	18. Dom Tomaszewskie-go
	-
	-
	-
	-
	· teren prywatny

	19. Karczma Sądowa „Morskie Oko”
	· tak
	· 10 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	· budowa parkingu dla 15 samochodów osobowych i 3 autokary
	-
	-

	20.Zapora na

 Łomnicy
	-
	· 10 miejsc

 parkingowych dla

 samochodów

 osobowych

 Dziki parking.
	· budowa parkingu dla 50 samochodów osobowych i 2 autokary
	· budynek w stanie surowym, niedokończonym, pozostałości po ławkach i muszli koncertowej.
	· duża restauracja lub/i kawiarnia,

· ośrodek sportowy – możliwość wypożyczenia łódek

 kajaków, rowerów

 wodnych itp.,

· muszla koncetowa,

· ławeczki.

	21.Dziki Wodospad
	-
	· tj. Kolej Linowa na Kopę
	· tj. Kolej Linowa na Kopę
	· stragany z odzieżą góralską - 3
	· tablica informacyjna

	22.Kolej Linowa na Kopę
	-
	· 250 miejsc parkingowych dla samochodów osobowych

· miejsca parkingowe dla autokarów zamiennie z samochodami osobowymi
	· budowa parkingu dla 1000 samochodów osobowych i autokarów
	· wypożyczalnie nart - 4

· bary - 3
	· niezbędna modernizacja wyciągu,

· toalety,

· ławeczki,

· modernizacja całego obiektu.

	23.Krucze Skały
	-
	· brak parkingu
	· budowa parkingu dla 10 samochodów osobowych lub autokarów
	· w pobliżu sklep spożywczy
	· ławeczki,

· tablica informacyjna,

· miejsce biwakowe,

· odnowienie-podświetlenie groty.

	24.Skocznia Orlinek
	-
	· tj. Kolej Linowa na Kopę
	· tj. Kolej Linowa na Kopę
	· ośrodek sportów ekstremalnych Quasar
	· rozbudowanie ośrodka sportowego,

· ławki,

· toalety.

	25. Skwer Śladów Zdobywców
	-
	· 15 miejsc parkingowych dla samochodów osobowych

	· budowa parkingu dla 50 samochodów osobowych lub autokarów
	· centrum miasta
	· oznakowanie multimedialne punktu

	26. Młynek

 Miłości
	-
	· brak
	· budowa parkingu dla 20 samochodów osobowych
	· sklep spożywczy
	· kawiarnia

	27. Lipa Sądowa
	-
	· 60 miejsc parkingowych dla samochodów osobowych

· 4 miejsca parkingowe dla autokarów

Parking przy ul.Parkowej
	· budowa parkingu dla 100 samochodów osobowych i 10 autokarów
	· centrum miasta
	· modernizacja parku przy Lipie Sądowej

· wymiana nawierzchni

· tematyka odbywających się niegdyś wyroków sadowych (narzędzia tortur), np. stworzenie ścieżki skazańca,

· dostosowanie parku dla osób niepełnosprawnych.

	28. Marmit studzienka
	-
	· w pobliżu parking na Kolej Linową na Kopę
	-
	· niedaleko Dziki Wodospad
	· tablica informacyjna, kierunkowskaz.

	29. Punkt zaburzenia grawitacji
	-
	· 250 miejsc

parkingowych

dla

samochodów

osobowych

· miejsca

parkingowe dla

 autokarów

 zamiennie z

 samochodami

 osobowymi

	· budowa parkingu dla

dla 1000

samochodów

osobowych przy

 Kolei Linowej

 na Kopie

	· w pobliżu Dziki Wodospad
	· modernizacja tablicy informacyjnej

	30.Tor saneczkowy, w pobliżu ul. Olimpijskiej
	-
	· parking leśny
	-
	-
	-

	31.Tor saneczkowwy naturalnie lodzony, w pobliżu ul. Świętokrzyskiej
	-
	-
	-
	-
	-

	32. Trollandia
	-
	· 60 miejsc parkingowych dla samochodów osobowych
	
	
	· budowa

małej obwodnicy

miejskiej,

· budowa deptaka,

· wyłączenie fragmentu

ul. Konstytucji

 3 Maja z ruchu

 samochodów.

	33. CriS Kolorowa – całoroczna rynna saneczkowa (2 tory)
	-
	-
	-
	-
	-

	34. Trasa biegowa
	-
	-
	-
	-
	-

	35. Drezyny ręczne
	-
	-
	-
	-
	-

	36. Całoroczne lodowisko
	-
	-
	-
	-
	-

	37. Park przy Lipie Sądowej
	-
	-
	-
	· Centrum miasta przy DW Bachus, powierzchnia 0,56 ha
	· modernizacja
parku,
· wymiana nawierzchni,
· ławki,
· oświetlenie,
· tablica informacyjna,
· pomniki,
· dostosowanie do osób niepełnosprawnych,
· fontanna,
· stół z trzema
krzesłami.

	38. Park przy

 Zaporze na

 Łomnicy
	-
	· 10 miejsc

 parkingowych

 dla

 samochodów

 osobowych

· dziki parking
	· budowa parkingu dla 50 samochodów osobowych i 2 autokary
	· W parku znajduje się pomnik ku czci Obrońców Dolnego Śląska, blisko sąsiedztwo z zaporą na Łomnicy, duże natężenie zieleni.
	· modernizacja parku,

· wymiana nawierzchni,

· oświetlenie,

· ławki

· podział na sektory:

 1) wodny

 - sztuczny strumyk,

 - iluminacje świetlne,

 - kamienie;

 2) dziecięcy

 - huśtawka,

 - równoważnia,

 - drabinka,

 - ściana

 wspinaczkowa;

 3) zaułek dla

 zakochanych

 - zieleń tworząca

 - odosobnione

 miejsce;

	39. Centrum Kongresowe Gołębiewski
	· nie
	· 600 miejsc parkingowych dla samochodów osobowych
	-
	· restauracje,
· bary,
· sklepy,
· 29 sal konferencyjnych,
· park wodny-zjeżdżalnia i siedem basenów,
· kryte
lodowisko,
· komory śnieżne i lodowe,
· kompleks saun,
· kręgielnia,
· hala fitness,
· siłownia,
· pole do minigolfa,
· strzelnica,
· plac zabaw.
	-

	40. Sandra

 SPA
	· nie
	· 200 miejsc parkingowych dla samochodów osobowych
	-
	· centrum odnowy biologicznej,
· baza zabiegów rehabilitacyjnych,
· kompleks basenowo rekreacyjny z sześcioma basenami i zjeżdżalniami,
· dwie jadalnie,
· trzy sale konferencyjne,
· kawiarnia,
· pub,
· 6-cio torowa
kręgielnia,
· salon gier,
· sala do ćwiczeń, siłownia,
· squash,
· stymulator gry
w golfa,
· ogród zdrojowy.
	-

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 38. Trasy turystyczne - istniejące i planowane na terenie Miasta Karpacz wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1.Szlak czerwony
	-
	szlak wiedzie od Kotła Łomniczki - wzdłuż ul. Olimpijskiej - zapory na Łomnicy do Kapliczki św. Anny
	-
	· miejsca parkingowe przy zaporze na Łomnicy,

· ławeczki na szlaku,

· kosze na śmieci,

· oznakowanie trasy,

· tablica informacyjna,

· baza gastronomiczna.

	2. Szlak czarny
	-
	szlak czarny prowadzi od Dworca Kolejowego – ul. Konstytucji 3 Maja – Obrońców Pokoju do Kruczych Skał i dalej przez Sowią Dolinę na Śnieżkę do Schroniska Pod Śnieżką - przez Biały Jar do ronda przy Białym Jarze.
	-
	· oznakowanie trasy i zadbanie o szersza informację o Budnikach i Sowiej Dolinie,

· ławeczki na szlaku,

· wiata,

· kosze na śmieci przy wejściu na szlaki.

	3. Szlak niebieski
	-
	Biały Jar – ul. Linowa- ul.Saneczkowa – ul. Na Śnieżkę- Polana - Strzecha Akademicka – Śnieżka – Przełęcz Okraj
	-
	· ławeczki na szlaku,

· wiaty,

· kosze na śmieci.

	4. Szlak żółty
	-
	1)Trasa wiedzie od Białego Jaru, ul. Linową- ul. Pustą – Strażacką – obok dzikiego Wodospadu – dawny tor saneczkowy – Strzecha Akademicka i łączy się ze Śląską Drogą.

2) od Dworca PKP – Konstytucji 3 Maja – ul.Obrońców Pokoju – ul. Dziką – przez Wilczą Porębę – następnie Drogą Urszuli do schroniska Nad Łomniczką

3) Borowice, przecina Drogę Chomontową – na Polanę – Pielgrzymy i do Słonecznika

	-
	· ławeczki na szlaku,

· wiaty,

· kosze na śmieci,

· oznakowanie trasy.

	5. Szlak zielony I
	-
	Szlak prowadzi od dworca PKP ul. Konstytucji 3 Maja , ul. Obrońców Pokoju, ul. Skalną łączy się ze szlakiem żółtym i Żółtą Drogą prowadzi do Przełęczy Kowarskiej
	-
	· oznakowanie trasy,

· kosze na śmieci,

· oświetlenie ul. Poznańskiej,

· poprawa stanu dróg,

· budowa chodników dla pieszych.

	6. Szlak zielony II
	-
	Szlak zielony prowadzi od dworca PKP ul. Myśliwską , ul. Szkolną do Św. Wang i stamtąd przecinająd Drogę Chomontową prowadzi do Borowic.
	-
	· oznakowanie trasy,

· oświetlenie,

· kosze na śmieci.

	7. Szlak zielony III
	-
	Szlak zielony prowadzi od ronda przy Białym Jarze ścieżką Turystyczną koło Dzikiego Wodospadu Drogą Bronka Czecha przez Polanę do Kotła Wielkiego Stawu.
	-
	· ławeczki na szlaku,

· wiata,

· kosze na śmieci.

	8. Szlak zielony IV
	-
	Szkal zielony prowadzi od Ronda przy Białym Jarze ul. Gimnazjalną, ul. Leśną na ul. Wilczą przez Szeroki Most Tabaczaną Ścieżką przez Budniki na Przełęcz Okraj.
	-
	· ławeczki na szlaku,

· wiata,

· kosze na śmieci.

	9. Trasa

ul. Mostową na Księżą Górę
	-
	-
	-
	· oświetlenie drogi,
· zagospodarowanie lasu,
· ławeczki dla turystów,
· oznakowanie trasy,
· kosze na śmiec.i

	Rowerowe

	1. Trasa Orlinek – schronisko Nad Łomniczką
	-
	-
	-
	· ławeczki na szlaku,

· wiata,

· kosze na śmieci,

· oznakowanie trasy,

· stojaki na rowery.

	2 .Trasa Miłków – ul. Kolejowa – do drogi ER-2
	-
	Trasa od Miłkowa, do ul. Kolejowej do drogi ER-2
	-
	· mapy tras rowerowych,

· oznaczenie tras,

· przygotowanie nawierzchni,

· miejsca parkingowe

 dla rowerów.

	3.Trasa Karpacz Górny – Strzecha Akademicka
	-
	-
	-
	-

	4.. odcinek drogi rowerowej ER-2
	-
	Trasa przebiega przez dworzec PKP przez CPiA w Karpaczu do Świątyni Wang przez Ul. Myśliwską i Szkolną
	-
	· poprawa nawierzchni drogi,

· oznakowanie trasy,

· tablica informująca o punkcie docelowym trasy.

	Inne

	Konne
	
	
	
	

	1.Osiedle Skalne – Western City
	-
	-
	-
	-

	
	
	
	
	

	PLANOWANE

	Piesze

	1.Trasa z centrum miasta do Western City
	-
	Droga prowadzi od ul. Konstytucji 3 Maja – Skośna – Dolna – M. Konopnickiej – droga polna – Narutowicza – Western City
	-
	· oznakowanie trasy,

· ławeczki,

· kosze na śmieci,

· oświetlenie,

· przygotowanie ścieżki do wędrówki pieszej,

· tematyka kamieniarska.

	2.Ścieżka dydaktyczna Karpatka
	-
	Trasa wokół wzgórza Karpatka, w pobliżu zapory nad Łomnicą
	-
	Trasa o tematyce Karkonoszy i Skrzatów karkonoskich dla dzieci i dorosłych.

Trasa wymaga modernizacji i przystosowania do celów turystycznych:

· tablice informacyjne,

· kosze,

· ławki.

· plac zabaw dla dzieci

· odlew wizerunku skrzata,

· montaż lunet (widok na karkonosze),

· udostępnienie trasy dla osób niepełnosprawnych

	3.Ścieżka dydaktyczna wokół Wodospadu
	-
	-
	-
	· tablice informacyjne,

· kosze,

· ławki.

-

	4. Promenada nad Łomnicą
	-
	zapora nad Łomicą – ul. Rybacka – Nad Łomnicą- Poznańska
	-
	· oznakowanie trasy,

· wprowadzenie nawierzchni żwirowej,

· ławeczki,

· oświetlenie,

· remont zniszczonego brzegu rzeki.

	5. Ścieżka rekreacyjno – spacerowa – szlak sań rogatych
	-
	Światynia Wang – ul. Szkolna – Myśliwska - zapora nad Łomnica
	-
	· trasa wymaga modernizacji i przystosowania do celów turystycznych.

· ławeczki,

· lampy,

· kosze na śmieci,

· tablice informacyjne,

· nawierzchnia,

· umieszczenie kamiennego Ducha Gór,

· wkopanie kamienia z wizerunkiem sań rogatych,

· wyeksponowanie punktów widokowych.

	6. Ścieżka dydakcyjno – spacerowa na Pohulankę
	-
	DW Bachus – były kamieniołom hornfelsów- partie szczytowe wzgórza Pohulanka – CriS Kolorowa – DW Bachus. (petla)
	-
	· zmiana nawierzchni,

· oświetlenie,

· ławki,

· montaż świetlnej iluminacji w zachodniej ścianie kamieniołomu imitujacej żyłę złota,

· tablice informacyjne,

· barierki,

· wprowadzenie motywu skrzatów i ukrytych skarbów.

	7. Ścieżka dydaktyczno – spacerowa Osiedle Skalne (plac zabaw) -Centrum (park przy Lipie Sądowej)
	-
	ul. Skalana – Narutowicza – Staszica – droga polna- Polna- Ogrodnicza – Konstytucji 3 Maja
	-
	· trasa wymaga modernizacji i przystosowania do celów turystycznych.

· ławeczki,

· lampy,

· kosze na śmieci,

· tablice informacyjne,

· nawierzchnia.

Trasa może być związana z tematyką tortur i zostać nazwana ścieżką skazańca.

	8. Corso spacerowe ul. Polna
	-
	Niedomknięta pętla biegnąca ulicami: Polną, Obrońców Pokoju, przyszły bulwar. Przy rzece Łomniczce
	-
	· trasa wymaga modernizacji,

· utworzenia chodników do celów spacerowych i rekreacyjnych.

· ławeczki,

· lampy,

· kosze na śmieci,

· tablice informacyjne,

· nawierzchnia.

	Rowerowe – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.9. Gmina Miejska Kowary

Tabela 39. Inwestycje na terenie Miasta Kowary wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Kościół Najświętszej Marii Panny
	· tak

Wieża wymaga remontu
	-
	-
	-
	· punkty gastronomiczne

	2. Ratusz
	-
	-
	-
	-
	· punkty gastronomiczne,

· ławeczki.

	3. Kaplica Św. Anny
	-
	-
	-
	-
	· punkty gastronomiczne,

· ławeczki.

	4. Sztolnie Kowary
	-
	-
	-
	· pub,

· restauracja
	-

	5. Park Miniatur Z. D. Śląska
	
	
	
	· kawiarnia
	-

	6. Rudawski Park Krajobrazowy
	-
	-
	-
	-
	· ławeczki

	7. Starówka
	-
	-
	-
	· 2 kawiarnie
	· kawiarnie,

· restauracje.

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 40. Trasy turystyczne - istniejące i planowane na terenie Miasta Kowary wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1.Ścieżka edukacyjna „Jedlinki”
	3,4 km
	3,4 km
	-
	· ławeczki,

· oznakowanie trasy,

· wiaty.

	2. Ścieżka w Kowarach- Podgórzu
	800 m
	800 m
	-
	· ławeczki,

· oznakowanie trasy,

· ławeczki.

	3.Ścieżka edukacyjna na terenie Rudawskiego Parku Krajobrazowego
	2 km
	2 km
	-
	· oznakowanie trasy,

· ławeczki.

· kosze na śmieci.

	Rowerowe

	1. Międzynarodowy Szlak ER-2
	7 km
	180 km
	-
	· oznakowanie trasy,

· ławeczki,

· kosze na śmieci,

· stojaki na rowery,

· wiaty.

	2. Rowerowa Obwodnica Kowar
	35 km
	46 km
	-
	

	3. Rowerowa Obwodnica Jeleniej Góry
	4 km
	130 km
	-
	

	4. Rowerowa Obwodnica Rudaw Janowickich
	3 km
	59 km
	-
	

	Inne – brak

	1. narciarstwo biegowe
	20 km
	-
	-
	· kosze na śmieci,

· oznakowanie tras.

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.10. Gmina Mirsk

Tabela 41. Inwestycje na terenie Miasta Mirsk wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Ratusz i kamienice w Mińsku
	· tak

	-
	· budowa miejsc parkingowych
	-
	· ławeczki,

· kosze na śmieci.

	2. Kościół Zwiastowania Najświętszej Marii Panny w Mirsku
	-
	-
	· budowa miejsc parkingowych
	
	· ławeczki,
· kosze na śmieci,

	3. Ruiny kościoła poewangelickiego w Mirsku
	-
	-
	-
	-
	· ławeczki,
· kosze na śmieci.

	4. Kościół Narodzenia NMP w Gierczynie
	-
	-
	-
	-
	· ławeczki,
· kosze na śmieci.

	5. Kościół pod wezwaniem Św. Michała Archanioła w Giebułtowie
	-
	-
	-
	-
	· ławeczki,
· kosze na śmieci.

	6. Kościół NMP w Grudzy
	-
	-
	-
	-
	· ławeczki,
· kosze na śmieci.

	7. Kościół pw. Narodzenia Św. Jana Chrzciciela w Proszowej
	-
	-
	-
	-
	· ławeczki,
· kosze na śmieci.

	8. Kościół Nawiedzenia NMP w Rębiszowie
	-
	-
	-
	-
	· ławeczki,
· kosze na śmieci.

	9. Kościół poewangelicki św. Barbary w Rębiszowie
	-
	-
	-
	-
	· ławeczki,
· kosze na śmieci.

	10. Wieża

 ciśnień
	-
	-
	-
	-
	· Przebudowa wieży ciśnień na wieżę widokową.

	11. Rezerwat „Torfowisko Izerskie”
	-
	-
	-
	-
	· ławeczki,

· oznakowanie trasy.

	12. Rezerwat „Torfowiska Doliny Izery”
	-
	-
	-
	-
	· oznakowanie trasy,
· ławeczki.

	13. Przyrodnicza ścieżka dydaktyczna
	-
	-
	-
	-
	· ławeczki,

· oznakowanie trasy.

	14. Hala Izerska
	-
	-
	-
	-
	· oznakowanie trasy,

· ławeczki.

· kosze na smieci

	15. Polana Izerska
	-
	-
	-
	-
	· ławeczki

	16. Stóg Izerski
	-
	-
	-
	· schronisko,

· stacja górna Kolei Gondolowej
	· ławeczki

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 42. Trasy turystyczne - istniejące i planowane na terenie Miasta Mirsk wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1.Szlak żółty
	Mirsk - Sępia Góra
	Mirsk - Sępia Góra
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	2.Szlak niebieski
	Rębiszów -Pobiedna
	Rębiszów -Pobiedna
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	3.Szlak zielony
	Lubań - Stóg Izerski - Świeradów - Mirsk - Gryfów - Lwówek Śląski
	Lubań - Stóg Izerski - Świeradów - Mirsk - Gryfów - Lwówek Śląski
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	4.Szlak niebieski
	Świeradów - Zdrój - Rybnica
	Świeradów - Zdrój - Rybnica
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	5.Szlak czerwony
	Główny Szlak Sudecki Świeradów - Zdrój - Stóg Izerski - Izerskie Garby
	Główny Szlak Sudecki Świeradów - Zdrój - Stóg Izerski - Izerskie Garby
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	6.Szlak czerwony
	Biedrzychowice - Czerniawa Zdrój
	Biedrzychowice - Czerniawa Zdrój
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	7.Szlak żółty
	Rybnica - Stóg Izerski
	Rybnica - Stóg Izerski
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	8.Szlak niebieski
	Świeradów - Zdrój - Hala Izerska - Szklarska Poręba
	Świeradów - Zdrój - Hala Izerska - Szklarska Poręba
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	9.Szlak niebieski
	Obwodnica Izersko - Kamienicka
	Obwodnica Izersko - Kamienicka
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty.

	Rowerowe

	1. „U Podnóża Wysokiego Grzbietu”
	Rozdroże pod Izerskimi Garbami (Kopalnia Stanisław)- Rozdroże pod Cichą Równią- Jagnięcy Jar
	Szklarska Poręba - Kopalnia Stanisław - Orle, Przełęcz Szklarska - Szklarska Poręba
	-
	· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty,

· stojaki na rowery.

	2. Nr 10. Trasa Interferii
	Hala Izerska- Polana Izerska
	Szklarska Poręba - Świeradów - Zdrój
	-
	

	3. Nr 31. Duża Pętla Starej Kamienicy
	Kwieciszowice - Rozdroże Izerskie
	Stara Kamienica
	
	

	4. Szlak euroregionalny ER - 2
	trasa Liczyrzepy przebiega na terenie gminy Mirsk od Świeradowa - Zdroju przez Polanę Izerską, Chatkę Górzystów, Halę Izerską, Rezerwat Torfowisko Izerskie do Szklarskiej Poręby

	-
	-
	· wytyczenie szlaków,

· ławeczki,

· kosze na śmieci,

· tablice informacyjne,

· wiaty,

· stojaki na rowery.

	5.Szlak euroregionalny ER-7
	trasa Pogórza Izerskiego - Zgorzelec - Mirsk przez Leśną, Złotniki Lubańskie, Giebułtów

	-
	-
	-

	Inne – brak

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne – brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.11. Gmina Miejska Piechowice

Tabela 43. Inwestycje na terenie Miasta Piechowice wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Neoromański Kościół parafialny z lat 1909-1911, który posiada kompletne wyposażenie neoromańskie i eklektyczne z początku XX w. (Piechowice, ul. Żymierskiego 40)
	· Tak

Obiekt wymaga konserwacji i bieżących naprawy.
	· 10 miejsc parkingowych dla samochodów osobowych
	· budowa parkingu dla 20 samochodów osobowych
	· kwiaciarnia,

· piekarnia,

· skwerek z ławeczkami,

· przystanek autobusowy
	· ławeczki,

· tablica informacyjna (historia o Kościele)

	2 .Kościół Bożego Ciała

	· tak

Obiekt wymaga bieżących prac konserwacyjnych.
	· w niewielkiej ilości
	· budowa parkingu dla 10 samochodów osobowych
	· sklep,

· przystanek autobusowy
	· ławeczki,

· tablice informacyjne z historią Kościoła

	3. Dworzec PKP
	· tak
	· tak
	· w miarę możliwości lepsze oznakowanie i zagospodarowanie miejsc parkingowych
	· poczta,

· stacja kolejowa
	· tablica informacyjna z trasami rowerowymi i szlakami w Piechowicach,

	4. Rezerwat „Krokusy w Górzyńcu”
	-
	· kilka nieoznaczonych miejsc parkingowych przed wjazdem do lasów państwowych
	· zwiększenie ilości oznakowanych miejsc parkingowych, utwardzenie podłoża na placu przy ul. Zawadzkiego
	· wyznaczone miejsce do obserwacji
	· ławeczki,

· tablice informacyjne o rezerwacie, krokusach itp.

· tablica informacyjna przy parkingu ul. Zawadzkiego – opisująca dojście do rezerwatu i innych miejsc.

	5. Ścieżka przyrodniczo-edukacyjna „Cicha Dolina”
	-
	· brak miejsc parkingowych
	· budowa miejsc parkingowych przy Pomniku przyrody CIS

· oznaczenie dojścia
	· informacje edukacyjne
	· ławeczki,

· tablica informacyjna,

· oznakowanie trasy,

· kosze na śmieci.

	6. Sztolnie w Piechowicach
	-
	· brak miejsc parkingowych
	· budowa miejsc parkingowych przy Pomniku przyrody CIS

· oznaczenie dojścia
	-
	· ławeczki,

· tablice informacyjne,

· kosze na śmieci.

	7. Stadion Miejski w Piechowicach
	-
	· 20 miejsc parkingowych dla samochodów osobowych
	· wytyczenie

· budowa miejsc parkingowych
	· Miejski stadion sportowy,

· szatnia,

· boisko treningowe
	Utworzenie Centrum Turystyki i rekreacji. Nowy budynek – jako centrum turystyki i rekreacji:

· ogrodzenie terenu,

· opisanie i wyznaczenie tras dla uprawiających nordic walking i turystykę rowerową.

	8. Stawy Pakoszowskie
	-
	· brak miejsc parkingowych
	· do wytyczenia – planowane zagospodarowanie agroturystyczne przez właściciela
	· brak
	Poprawa estetyki wokół stawów (teren prywatny):

· ławeczki,

· wiata,

· makieta z widokiem na pasam górskie,

· kosze na śmiec.

	9. Bobrowe Skały

	-
	· miejsca parkingowe oddalone od szlaku, wymagane dojście.

	· budowa miejsc parkingowych przy punkach wypadowych na szlak na Bobrowe Skały

	· zabezpieczenia punktu widokowego

	· tablica informacyjna z opisem panoramy,
· informacja o walorze turystycznym,
· miejsce – wykonanie trasy wspinaczkowej,
· wytyczenia tras wspinaczkowych.

	10. Schronisko

„Złoty Widok’
	· tak
	
	· budowa miejsc parkingowych

· ulepszenie infrastruktury wokół schroniska
	-
	· remont i modernizacja schroniska i terenu wokół schroniska,

· tablice informacyjne.

	10. Teren wokół pomnika przyrody Cis (kompleksowe zagospodarowanie turystyczne tego terenu – priorytet!),
	-
	· brak miejsc parkingowych
	· budowa miejsc parkingowych

zapotrzebowanie duże, również jako punkt wypadowy w Cichą Dolinę (Szlak Szklarski-projekt)

	· sklepy spożywcze

· przystanek autobusowy

	· regulacja stosunków wodnych i prace zabezpieczające pomnik przyrody,

· wykonanie i utwardzonych miejsc parkingowych,

· ławeczki dla turystów,

· lepsze wyeksponowanie cisa,

· wykonanie tablicy informacyjnej,

· opis pomnika przyrody,

· opis dojścia do Cichej Doliny

· ścieżka edukacyjna,

· projektowany szlak szklarski.

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 44. Trasy turystyczne - istniejące i planowane na terenie Miasta Piechowice wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziale na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowanie na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1. Z centrum miasta węzeł szlaków

	· punkt wypadowy
	W zależności od obranego szlaku turystycznego
	· mała liczba miejsc parkingowych,

· parking w centrum
	· budowa parkingu obok urzędu Miasta, banków i bankomatów, punktów gastronomicznych i sklepów,

· tablice informacyjne ze szlakami turystycznymi i rowerowymi.

	2. Szlak niebieski

	Piechowice - Michałowice – Śnieżne Kotły
	Piechowice Centrum-Michałowice – Śnieżne Kotły-Trzy Jawory
	· wytyczony szlak
	Na wysokości Trzech Jaworów:

· tablice informujące o możliwości dojścia do Michałowic -Piechowic i atrakcjach,

· miejsca parkingowe

Na placu widokowym:

· wiata,

· tablica informacyjna,

· miejsca parkingowe

	3 Szlak niebieski

	Piechowice-Wodospad Szklarki

	Piechowice-Wodospad Szklarki

	-
	· informacja o atrakcjach turystycznych gminy Piechowice przy wejściu do enklawy Karkonoskiego Parku Narodowego

· ławki

· tablica informacyjna

· parking przy ul. Zawadzkiego

	4. Szlak zielony

	Piechowice-Michałowice

	Piechowice-Michałowice

	-
	

	5. Szlak zielony
	Piechowice - Górzyniec - Bobrowe Skały
	Piechowice- Górzyniec- Bobrowe Skały
	-
	

	Rowerowe

	1. Teren Górzyńca i Michałowic
	Piechowice – okoliczne Gminy
	Z Górzyńca na Rozdroże Izerskie i można jechać na Szklarską Porębę lub Starą Kamienicę. Z Michałowic w stronę Śnieżnych Kotłów (szczegółowa trasa w dostarczonej mapie – Rowerowa Kraina)
	-
	· ławeczki,

· punkty widokowe,

· wiaty.

	Inne – brak

	PLANOWANE

	Piesze – brak

	1. Szlak Szklarski
	Piechowice- Cicha Dolina, Piechowice Centrum (Huta), Michałowice, Leśna Huta, Szklarska Poręba, do Harachova
	W fazie koncepcji
	· tradycje szklarskie i infrastruktura w danych gminach
	· tablice informacyjne

	2. Walorami turystycznymi Piechowic
	Piechowice
	Ważniejsze walory turystyczne gminy Piechowice
	-
	· wytyczenie tras,

· ławeczki,

· tablice informacyjne,

· wiaty,

· kosze na śmieci.

	3.Szlak Nordic Walking

	Piechowice

	Na terenie Gminy Piechowice

	· Stadion miejski-baza wypadowa

	· wytyczenie tras,

· tablice informacyjne,

· ławeczki,

· wiaty,

· kosze na śmieci.

	4. Nordic Walking -Michałowice

	Piechowice-Michałowice

	Piechowice-Michałowice (plac Widokowy) – Trzy Jawory –Szklarska Poręba lub trasy okólne (wokół Michałowic) w zależności od wyboru trasy

	· nie wytyczony szlak

	· tablice informacyjne,

· ławeczki,

· wiaty,

· kosze na śmieci.

	5. Szlak dojściowy na „Złoty Widok” przez największe w Karkonoszach „Kociołki Wietrzeniowe”
	Piechowice-Michałowice
	Piechowice
	· szlak dojściowy
	· wytyczenie tras: Stadion Miejski- Górzyniec- parking przy ul. Zawadzkiego-na Rozdroże Izerskie,

· kompleksowe wytyczenia szlaku,

· tablice informacyjne,

· ławeczki,

· wiaty.

	Rowerowe

	1.Zwiększenie ilości tras rowerowych w Piechowicach

	-
	-
	-
	· wytyczenie tras,

· oznakowanie tras,

· ławeczki,

· kosze na śmieci,

· wiaty,

· stojaki na rowery.

	2.Trasa Olimpijczyka Marka Galińskiego
	Piechowice
	Piechowice (Górzyniec) – Rozdroże Izerskie i pętla z powrotem do Górzyńca
	-
	· oznakowanie trasy,

· tabliczki z czasem olimpijczyka – Marka Galijskiego.

	Inne - brak

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.12. Miasto i Gmina Szklarska Poręba

Tabela 451. Inwestycje na terenie Miasta Szklarska Poręba wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i sam. oso.)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowania na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Budynek dawnej Huty Szkła Kryształowego Julia
	· tak
	· brak miejsc parkingowych dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa parkingu wraz z infrastrukturą towarzyszącą na 10 samochodów osobowych i 1 autokar

	· brak
	· ławeczki,

· kosze na śmieci,

· oznakowanie tras.

	2. Młyn Św. Łukasza
	· tak
	-
	· budowa parkingu wraz z infrastrukturą towarzyszącą na 20 samochodów osobowych
	· sklepy -centrum miasta

· 15 punktów gastronomicznych

· ławeczki - 10

	· ławeczki,

· tablica z opisem Młynu Świętego Łukasza,

· iluminacja świetlna zabytku,

· kosze na śmieci.

	3. Kościół p.w Bożego Ciała+ cmentarz

	· tak
	· miejsca parkingowe na ok. 100 samochodów osobowych

· autokary – zamiennie z samochodami osobowymi
	· budowa parkingu dla 93 samochodów
	· sklep

· 3 punkty gastronomiczne (sezonowe)

· ławeczki – 10
	· punkt gastronomiczny,

· miejsca biwakowe,

· ławeczki,

· kosze na śmieci,

· iluminacja świetlna kościoła.

	4. Kościół p.w M.M. Kolbego

	· tak
	· 17 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami osobowymi
	· 20 miejsc dla samochodów

· 2 miejsca parkingowe dla autokarów
	· punkt gastronomiczny,

· ławeczki - 10

	· miejsca biwakowe,

· ławeczki,

· modernizacja zespołu parkowego,

· kosze na śmieci,

· tablice informacyjne o parku i historii kościoła,

· iluminacja świetlna kościoła.

	5. Kościół p.w Niepokalanego Serca NMP + dawny cmentarz z grobem C.Hauptmana
	· tak
	· 6 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami osobowymi
	· 80 miejsc dla samochodów osobowych

	· sklep

· punkt gastronomiczny

· ławeczki – 6
	· miejsca biwakowe,

· ławeczki,

· kosze na śmieci,

· modernizacja i renowacja cmentarza,

· tablice informacyjne o C.Hauptmanie,

· iluminacja świetlna kościoła.

	6. Kaplica Cmentarna
	· tak
	· 40 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami osobowymi
	· miejsca parkingowe dla samochodów osobowych i autokarów
	· ławeczki – 6
	· punkt gastronomiczny,

· miejsce biwakowe,

· ławeczki,

· kosze na śmieci.

	7. Dom Carla i Gerharta Hauptmanów

	· tak
	· 20 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami osobowymi
	· 20 miejsc dla samochodów osobowych,

· 3 miejsca parkingowe dla autokarów
	· ławeczki – 5
	· punkt gastronomiczny,

· miejsca biwakowe,

· ławeczki,

· kosze na śmieci,

· przebudowa ul. 11-Listopada,

· oznakowanie do Dino Parku.

	8. Karkonoski Park Narodowy w granicach gminy Szklarska Poręba wynosi 1035,3637 ha.
	-
	· 20 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami osobowymi
	· 40 miejsc dla samochodów osobowych,

· 6 miejsca parkingowe dla autokarów
	· sklepy

· punkty gastronomiczne

· miejsca biwakowe

· ławeczki

· wiaty - 5

·
	· sklepy,

· punkty gastronomiczne,

· miejsca biwakowe,

· ławeczki,

· wiaty,

· ciągła modernizacja szlaków.

	9.Wodospad Kamieńczyka

	-
	· miejsca parkingowe dla samochodów osobowych
	· miejsca parkingowe dla samochodów osobowych i autokarów
	· punkty z pamiątkami -ok.6

· punkty gastronomiczne - 2

· miejsca biwak - 1

· ławeczki - ok.15

· wiaty - 1
	· sklepy,

· punkty gastronomiczne- 2,

· miejsca biwakowe -3,

· ławeczki - ok. 40,

· wiaty – 3,

· kosze na śmieci.

	10. Wodospad Szklarki

	-
	· 30 miejsc dla samochodów osobowych,

· 3 miejsca parkingowe dla autokarów
	· 150 miejsc dla samochodów osobowych,

· 10 miejsc parkingowych dla autokarów
	· punkty z pamiątkami -ok.12

· punkty gastronomiczne – 1

· ławeczki – ok.10

	· sklepy – 1,

· punkty gastronomiczne – 2,

· miejsca biwakowe – 3,

· ławeczki – 30,

· wiaty – 2.

	4.Czerwona Jama

	-
	· 20 miejsc dla samochodów osobowych,

autokary – zamiennie z samochodami osobowymi
	· 50 miejsc dla samochodów osobowych,

· 5 miejsc parkingowych dla autokarów
	· punkty gastronomiczne- 2+1 sezonowy

· punkty z pamiątkami 2
	· sklepy,

· punkty gastronomiczne-1,

· miejsca biwakowe-1,

· ławeczki- 10,

· wiaty-1,

· tablica z opisem atrakcji turystycznej.

	5.Końskie Łby

	-
	· brak
	· brak
	· punkty gastronomiczne

· miejsca biwakowe

· ławeczki

· wiaty
	· punkty gastronomiczne,

· miejsca biwakowe,

· ławeczki,

· wiaty.

	6.Krucze Skały

	-
	· 10 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami
	· 20 miejsc dla samochodów osobowych,

· 3 miejsca parkingowe dla autokarów
	· ławeczki - 10

	· punkty gastronomiczne,

· miejsca biwakowe – 2,

· ławeczki- 30,

· wiaty-2,

· oznakowania atrakcji turystycznych,

· kosze na śmieci.

	7. Krzywe Baszty

	-
	· 10 miejsc dla samochodów osobowych,

 autokary –

 zamiennie z

 samochodami
	· 20 miejsc dla samochodów osobowych,

· 3 miejsca parkingowe dla autokarów
	· brak
	· punkty gastronomiczne,

· miejsca biwakowe -2,

· ławeczki- 20,

· wiaty-1,

· oznakowania atrakcji turystycznych,

· kosze na śmieci.

	8. Zakręt Śmierci

	-
	· miejsca parkingowe dla samochodów osobowych
	· 100 miejsc dla samochodów osobowych,

· 10 miejsc parkingowych dla autokarów
	· punkty gastronomiczne - sezonowe

· ławeczki - ok.15

· schron

· budki z pamiątkami - 6
	· punkty gastronomiczne – 2,

· miejsca biwakowe – 2,

· ławeczki,

· wiaty,

· wyłączenie z ruchu drogowego Zakrętu Śmierci,

· stojaki na rowery.

	9. Wysoki Kamień

	
	· brak
	· brak
	· punkt gastronomiczny

· ławeczki - 5

	· punkt gastronomiczny,

· miejsca biwakowe – 2,

· ławeczki – 20,

· wiaty - 2,

· oznakowanie tras.

	10. Chybotek

	-
	· 30 miejsc dla samochodów osobowych,

· 3 miejsca parkingowe dla autokarów

Parking przy Wodospadzie Szklarki
	· 150 miejsc dla samochodów osobowych,

· 10 miejsc parkingowych dla autokarów
	· brak

	· miejsca biwakowe,

· ławeczki,

· wiata.

	11. Szrenica

	-
	· brak
	Zapotrzebowanie jest na dolnej stacji wyciągu

· 1500 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami

	· punkty gastronomiczne – 3

· ławeczki - 5

	 Dotyczy obszaru obszaru pobliżu dolnej stacji wyciągu:

· sklep,

· ławeczki,

· rozbudowa obszaru narciarskiego Ski Arena Szrenica (nowy wyciąg narciarski,4-osobowa kanapa, nowe trasy zjazdowe system dośnieżania tras),

· system kamer internetowych i telewizyjnych,

· przebudowa ul.Turystycznej,

· Budowa nawrotni dla autobusów przy ul. Uroczej.

	12.Leśna huta
	-
	· 20 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami

	· 40 miejsc dla samochodów osobowych,

· 3 miejsca parkingowe dla autokarów
	· sklep z pamiątkami

· ławeczki - 3

	· sklepy,

· punkt gastronomiczny,

· miejsce biwakowe,

· ławeczki – 20,

· wiata,

· kosze na śmieci,

· tablice z opisem Leśnej huty i rzeźb Maćka Wokana (Karkonosza i jego towarzyszki).

	13.Muzeum Mineralogiczne
	-
	· 5 miejsc parkingowych dla samochodów osobowych

· brak miejsc parkingowych dla autokarów
	· 20 miejsc dla samochodów osobowych,

· 2 miejsca parkingowe dla autokarów
	· punkty gastronomiczne - 2

· miejsca biwakowe

· ławeczki - 2

	· sklepy,

· punkty gastronomiczne,

· miejsca biwakowe,

· ławeczki – 10,

· wiata,

· kosze na śmieci.

	14.Muzeum

 Ziemi
	-
	· 20 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami

	· 50 miejsc dla samochodów osobowych,

· 5 miejsc parkingowych dla autokarów
	· punkty gastronomiczne- 2+1 sezonowo

· ławeczki - 3

	· sklepy,

· punkty gastronomiczny,

· miejsca biwakowe,

· ławeczki- 10,

· wiaty,

· kosze na śmieci.

	15.Dom Wlastimila Hofmana
	-
	· 3 miejsca parkingowe dla samochodów osobowych

· brak miejsc parkingowych dla autokarów
	· miejsca parkingowe dla samochodów osobowych i autokarów
	· brak
	· miejsca biwakowe-1,

· ławeczki,

· wiata,

· kosze na śmieci.

	16.Stara Chata Walońska
	-
	· 20 miejsc dla samochodów osobowych,

· autokary – zamiennie z samochodami

	· 40 miejsc dla samochodów osobowych,

· 3 miejsca parkingowe dla autokarów
	· punkty gastronomiczne – 1,

· ławeczki – 3.

	· punkty gastronomiczne,

· miejsca biwakowe -1,

· ławeczki -10,

· wiata.

	17. Rezerwat przyrody „Torfowiska Doliny Izery”
	-
	· brak miejsc parkingowych
	· brak
	· brak
	· punkty gastronomiczne,

· miejsca biwakowe – 1,

· ławeczki,

· wiaty – 2,

· tabliczki informacyjne.

	18. ok. 18 Pomników przyrody ożywionej
	-
	-
	-
	-
	· tabliczki informacyjne

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 146. Trasy turystyczne (istniejące i planowane na terenie Miasta Szklarska Poręba wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziel na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowania na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1.Szlak niebieski

	Niebieski "Czeska ścieżka": długość 594m
	-
	-
	· wiaty i tablice turystyczne,

· miejsca biwakowe,

· ławeczki.

	2.Szlak zielony

	Zielony "Ścieżka nad reglami": długość 5034m
	-
	-
	· wiaty i tablice turystyczne,

· miejsca biwakowe,

· ławeczki.

	3.Szlak czerwony

	Czerwony "Kamieńczyk - Szrenica": długość 2868m Czerwony "Droga przyjaźni": długość 2362m
	-
	-
	· wiaty i tablice turystyczne,

· miejsca biwakowe,

· ławeczki.

	4.Szlak czarny

	Czarny "Końskie łby - Szrenica": długość 437m

	-
	-
	· wiaty i tablice turystyczne,

· miejsca biwakowe,

· ławeczki.

	5.Szlak żółty

	Żółty "Granica KPN- schronisko pod Łabskim szczytem": długość 1681m
	-
	-
	· wiaty i tablice turystyczne,

· miejsca biwakowe,

· ławeczki.

	Rowerowe

	1. Trasa nr 1 „Mała Szklarska Pętla” 13km

	Trasa biegnie na obszarze gminy
	Trasa nie biegnie poza obszarem gminy
	· parkingi

· ławeczki – 10

	· ławeczki - 10

	2. Trasa nr 2. Trasa Kogeneracji

	-
	-
	· parkingi

· wiaty – 2

· ławeczki – 6

	· miejsca biwakowe,

· ławeczki – 20.

	3.Trasa nr 3. Trasa Radiowej Trójki

	-
	-
	· parkingi
· miejsca biwakowe
· wiaty
· ławeczki – 4

	· miejsca biwakowe – 2

· wiaty – 4

· ławeczki - 10

	4. Trasa nr 4. Łącznik Trzech Dzielnic
	-
	-
	· parkingi

· miejsce biwakowe

· wiata

· ławeczki – 5

	· wiaty - 2

· ławeczki - 12

	5.Trasa nr 5 Zdrowa Trasa Vitaralu

	-

	-
	· parkingi

· miejsca biwakowe – 1

· wiaty – 1

· ławeczki – 5

	· wiaty - 3

· miejsca biwakowe -2

· ławeczki - 10

	6.Trasa nr 7. Pętla dwóch rzek

	-
	-
	· parkingi

· ławeczki – 3
	· wiaty – 2

· ławeczki - 6

	7. Trasa nr 8. U podnóża Wysokiego Grzbietu
	-
	-
	· parkingi

· wiaty – 3

· ławeczki – 4

	· wiaty – 5

· ławeczki – 10

	8.Trasa nr 9. Trasa Towarzystwa Izerskiego (Konna Ścieżka).
	-
	-
	· parkingi

· wiaty – 3

· ławeczki – 4

	· wiaty - 5

· ławeczki – 10

	9. Trasa nr 10. Trasa Interferii (Izerska Pętla).

	-
	-
	· wiaty - 3

· ławeczki - 5
	· wiaty - 6

· ławeczki - 15

	10. Trasa nr 11. Trasa Gazety Wyborczej - Pętla Kamiennej

	-
	-
	· wiata

· ławeczki – 5

	· wiaty – 2

· ławeczki - 8

	11. Trasa nr 12. Artystyczna

	-
	-
	· parkingi

· miejsce biwakowe

· wiaty – 3

· ławeczki – 15

	· wiaty - 3

· miejsca biwakowe - 2

· ławeczki - 20

	12. Trasa nr 13 Izerska Pętla.
	
	
	· parkingi

· wiaty – 3

· ławeczki – 6
	· wiaty - 6

· ławeczki – 20

	13.Przez Szklarską Porębę przebiega Euroregionalny długodystansowy szlak rowerowy „Liczyrzepa” ER-2

	-
	biegnący przez całe Sudety – z Zittau do Mieroszowa.
	-
	-

	Inne

	Trasy narciarstwa biegowego
	-
	-
	· punkty gastronomiczne

· ławeczki

· parking na ok. 50 samochodów osobowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą,

· ławeczki,

· kosze na śmieci,

· wiaty,

· oznakowanie tras,

· rozbudowa i modernizacja tras biegowych,

· modernizacja strzelnicy w Jakuszycach.

	PLANOWANE

	Piesze - brak

	1.Szlak Śladem Karkonoskich Hut Szkła
	-
	Powinien obejmować czeską i polską stronę Karkonoszy Harrachov, Jakuszyce- Orle Szklarską Porębę, Chromiec, Piechowice

	-
	-

	Rowerowe

	1. utworzenie łączników między trasami rowerowymi
	-
	-
	-
	· oznakowanie tras,

· tablice informacyjne.

	
	
	
	
	

	Inne

	1. szlaki do narciarstwa turowego
	-
	-
	-
	-

	2. Szlak „Śląskie Eldorado”- samochodowy
	-
	Obejmowałby miejscowości związane ze śląskimi ośrodkami wydobycia złota tj. Lwówek Śląski, Złotoryja, Mikołajowie, okolice Jeleniej Góry, Szklarska Poręba, Karpacz, Dziwiszów, Złoty Stok, Głuchołazy.

	-
	-

	3. Szlak Hauptmanów -samochodowy, obejmujący miejscowości związane z braćmi Carlem i Gerhardem Hauptmanów na terenie niemieckim i Polskim
	-
	Hindensee, Erkner (pod Berlinem), Jakuszce; Orle, Szklarska Poręba, Jelenia Góra –Jagniątków, Bolków, Szczawno Zdrój, Wrocław.
	-
	-

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.13. Gmina Miejska Świeradów - Zdrój

Tabela 47. Inwestycje na terenie Miasta Świeradów - Zdrój wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i sam. oso.)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowania na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Dom Zdrojowy z Halą Spacerową i Tarasem Spacerowym
	· tak
	· 10 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa parkingu wraz z infrastrukturą towarzyszącą na 50 samochodów osobowych i dwóch autokarów

	· sklepy
	· fontanna,

· sklepy,

· punkty gastronomiczne na zewnątrz,

· muszla koncertowa,

· nagłośnienie,

· toalety,

· ławki,

· oświetlenie,

· tablice informacyjne,
· publikacja materiałów
· promocyjnych obiektu,
· przystosowanie dla osób niepełnosprawnych,
· kosze na śmieci.

	2. Czarci Młyn
	· tak
	· 5 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa miejsc parkingowych dla 15 samochodów osobowych i 1 autokaru
	-
	· toaleta,

· ławeczki i stoliki,

· tablica informacyjna,

· oznakowanie dojazdu,

· modernizacja istniejącego wyposażenia,

· rozszerzenie funkcji,

· oświetlenie,
· publikacja materiałów promocyjnych obiektu,
· przystosowanie dla osób niepełnosprawnych,
· miejsce na grilla,
· sklepik,
· wiata z salą biwakową,
· zagospodarowanie zieleni,
· murki oporowe,
· kosze na śmieci

	3. Kościół pw. Św Józefa
	· tak
	· 10 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa miejsc parkingowych dla 15 samochodów osobowych i 2 autokarów
	-
	· ławeczki,

· tablica informacyjna,

· oświetlenie,

· przystosowanie dla osób niepełnosprawnych,

· modernizacja obiektu.

	4. Kościół pw. Krzyża
	· tak
	· 5 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa miejsc parkingowych dla 10 samochodów osobowych i 1 autokaru
	-
	· ławeczki,

· oświetlenie,

· tablica informacyjna,

· przystosowanie dla osób niepełnosprawnych,

· modernizacja obiektu.

	5. Kamieniczki w centrum miasta
	· tak
	· 50 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa miejsc parkingowych dla 70 samochodów osobowych i 3 autokarów
	-
	· punkty gastronomiczne,

· toalety,

· ławeczki,

· kwiaty,

· sklepy (kramy) z pamiątkami, rękodziełem i produktami regionalnymi,

· oświetlenie,

· tablice informacyjne,

· modernizacja budynków.

	6. Stacja PKP
	· tak
	· 5 miejsc dla samochodów osobowych,

· 1 miejsce parkingowe dla autokaru

	· budowa miejsc parkingowych dla 15 samochodów osobowych i 2 autokarów
	-
	· punkt gastronomiczny,

· ławeczki,

· oświetlenie, wystawa historii kolei,

· tablica informacyjna,

· oznakowanie dojazdu,

· modernizacja budynku,

· przystosowanie dla osób niepełnosprawnych.

	7. Domy Przysłupowe
	· tak
	-
	· budowa miejsc parkingowych dla 2 samochodów osobowych i 1 autokaru
	-
	· tablice informacyjne,

· oznakowanie dojazdu (mapy),

· publikacja materiałów promocyjnych obiektów.

	8. Stary Dom Zdrojowy
	· tak
	-
	· budowa miejsc parkingowych dla 10 samochodów osobowych i 1 autokaru
	-
	· tablice informacyjne,

· oznakowanie dojazdu,

· oświetlenie,

· ławki,

· kosze na śmieci,

· modernizacja budynku,

· publikacja materiałów promocyjnych

	9. Rezydencja Marzenie
	· nie
	· 5 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa miejsc parkingowych dla 10 samochodów osobowych i 1 autokaru
	-
	· ławeczki,

· tablica informacyjna,

· oznakowanie dojazdu,

· oświetlenie,

· kosze na śmieci,

· przystosowanie dla osób niepełnosprawnych,

· publikacja materiałów promocyjnych.

	10. Wystawa “Świeradów wczoraj i dzisiaj”
	· nie
	· 5 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa miejsc parkingowych dla 20 samochodów osobowych i 1 autokaru
	-
	· tablica informacyjna,

· oznakowanie dojazdu,

· rozbudowa ekspozycji i miejsca na nią,

· promocja.

	11. Parki Zdrojowe (rewitalizacja) w Świeradowie-Zdroju i Czerniawie-Zdroju
	-
	-
	· budowa miejsc parkingowych dla 40 samochodów osobowych i 4 autokarów
	· ławeczki
	· ławeczki,

· tablice informacyjne (mapy),

· oświetlenie,

· oznakowanie dojazdu,

· fontanny,

· alejki parkowe,

· oczka wodne,

· rzeźby plenerowe,

· szachy plenerowe,

· nasadzenia,

· toaleta,
· dostępność dla osób niepełnosprawnych,
· publikacja materiałów promocyjnych.

	12. Pomniki przyrody
	-
	-
	· budowa miejsc parkingowych dla 4 samochodów osobowych.
	-
	· oznakowanie dojazdu, tablice informacyjne (mapki),

· ławeczki,
· kosze na śmieci,
· publikacja materiałów promocyjnych.

	13. Źródło dr Adamsa
	-
	-
	-
	· ławeczki
	· tablica informacyjna,

· oznakowanie dojścia,

· ławeczki i stoliki,

· wiata biwakowa,

· miejsce na grilla,
· kosze na śmieci,
· publikacja materiałów promocyjnych.

	14. Staw
	-
	-
	· budowa miejsc parkingowych dla 5 samochodów osobowych.
	-
	· ławeczki,

· kosze na śmieci,

· tablica informacyjna,

· oświetlenie,

· oznakowanie dojazdu.

	15. Lodowisko całoroczne (budowa)
	-
	-
	· budowa miejsc parkingowych dla 30 samochodów osobowych i 1 autokar.
	-
	· ławeczki,

· kosze na śmieci,

· toalety,
· punkt gastronomiczny,
· tablica informacyjna,
· oznakowanie dojazdu,
· publikacja materiałów promocyjnych.

	16. Skate Park (budowa)
	-
	-
	· budowa miejsc parkingowych dla 10 samochodów osobowych i 1 autokar.
	-
	· wyposażenie skate parku,

· ławeczki,

· toaleta,

· oznakowanie dojazdu,

· tablica informacyjna,
· oświetlenie,
· publikacja materiałów promocyjnych.

	17. Wieża widokowa (budowa)
	-
	-
	-
	-
	· tablica informacyjna,

· oznakowanie dojścia,

· oświetlenie,

· wiata biwakowa,
· miejsce na grilla,
· przystosowanie dla osób niepełnosprawnych,
· publikacja materiałów promocyjnych obiektu,
· zestaw lornetowy.

	18. Rynna całoroczna (budowa)
	-
	-
	· budowa miejsc parkingowych dla 20 samochodów osobowych i 3 autokarów
	-
	· tablica informacyjna,

· oznakowanie dojazdu,

· oświetlenie,

· punkt gastronomiczny,

· przystosowanie dla osób niepełnosprawnych,
· druk materiałów promocyj-
nych.

	19. ul. Zdrojowa Wyłączenie z ruchu)
	-
	· 50 miejsc parkingowych dla samochodów osobowych
	· budowa miejsc parkingowych dla 70 samochodów osobowych i 3 autokarów.
	· ławeczki
	· budowa deptaka,

· wyłączenie fragmentu ulicy z ruchu,

· fontanna,

· zmiana nawierzchni,

· toalety,
· kwiaty,
· sklepy (wiaty) z pamiątkami,
· punkty gastronomiczne,
· ławki,
· kosze na śmieci,
· publikacja materiałów promocyjnych obiektu,
· przystosowanie dla osób niepełnosprawnych.

	20. Drezyny ręczne
	-
	-
	· budowa miejsc parkingowych dla 20 samochodów osobowych i 1 autokaru.
	-
	· oznakowanie dojazdu,

· tablice informacyjne,
· ławeczki,
· wiata biwakowa,
· kosze na śmieci,
· toaleta,
· przystosowanie dla osób niepełnosprawnych,
· przystanki na trasie (oznakowane wiaty),
· publikacja materiałów promocyjnych.

	21. Punkt zaburzenia grawitacji
	-
	-
	· budowa miejsc parkingowych dla 10 samochodów osobowych i 1 autokaru.
	-
	· tablica informacyjna (oznakowanie),

· oznakowanie dojazdu,

· ławeczki,
· kosze na śmieci,
· publikacja materiałów promocyjnych.

	22. Punkty widokowo- wypoczynkowe
	-
	-
	-
	-
	· wiaty biwakowe,
· grill (miejsce na ognisko),
· ławeczki,
· stoły,
· kosze na śmieci,
· tablice informacyjne (mapy),
· stojaki na rowery,
· dostosowane do osób niepełnosprawnych,
· publikacja materiałów promocyjnych.

	23. Miejsca rekreacyjne dla całych rodzin
	-
	-
	-
	-
	· urządzenia do rekreacji i zabawy,
· ławeczki,
· stoły,
· wiaty,
· kosze na śmieci,
· miejsce na grilla,
· ognisko,
· tablice informacyjne,
· oznakowanie dojazdu,
· publikacja materiałów promocyjnych.

	24. Grota Czarta
	-
	-
	· budowa miejsc parkingowych dla 5 samochodów osobowych
	-
	· ławeczki,
· stoły,
· oświetlenie,
· oznakowanie dojazdu,
· wiata biwakowa,
· tablica informacyjna,
· kosze na śmieci.

	25. Aleja Grabowa
	-
	-
	-
	-
	· ławeczki,
· tablica informacyjna,
· oznakowanie dojazdu,
· kosze na śmieci,
· publikacja materiałów promocyjnych.

	26. Wioska czterech żywiołów (budowa)
	-
	-
	· budowa miejsc parkingowych dla 40 samochodów osobowych i 2 autokarów.
	-
	· budowa 4 budynków połączonych ze sobą w których powstaną 4 stanowiska rzemieślnicze prezentujących techniki rękodzieła i wyrobów artystycznych związanych z 4 żywiołami,
· zadaszony amfiteatr służący organizacji imprez plenerowych, występów itd. oraz jego wykorzystanie jako miejsce spotkań dla zorganizowanych grup turystów,
· oznakowanie dojazdu,
· ławeczki,
· kosze na śmieci,
· toalety,
· punkt sprzedaży pamiątek oraz poczęstunku produktami regionalnymi,
· publikacja materiałów promocyjnych obiektu,
· przystosowanie dla osób niepełnosprawnych.

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

Tabela 48. Trasy turystyczne (istniejące i planowane na terenie Miasta Świeradów - Zdrój wspierające rozwój turystyki w regionie.

	Trasy turystyczne (w podziel na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowania na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1. Szlak czerwony
	Świeradów-Zdrój – Stóg Izerski - Świeradów-Zdrój
	Im. Mieczysława Orłowicza - długość szlaku wynosi ok. 390 km.

	-
	· miejsca parkingowe w mieście,

· ławeczki na szlaku,

· kosze na śmieci,

· punkty widokowe,

· tabliczki z oznakowaniem trasy,

· wiaty wypoczynkowe,
· punkty widokowe

	2. Szlak czerwony
	-
	Świeradów - Zdrój – Schronisko Na Stogu Izerskim – Polana Izerska – Przednia Kopa – Wysoka Kopa – Izerske Garby – Kopalnia Stanisław – Wieczorny Zamek - Wysoki Kamień – Hutnicza Górka – Szklarska Poręba

	-
	· ławeczki na szlaku,

· kosze na śmieci,

· tabliczki z oznakowaniem trasy,

· miejsca odpoczynku,

· wiaty wypoczynkow,
· punkty widokowe

	3. Szlak niebieski
	-
	Świeradów-Zdrój – Sępia Góra – Płókowy Mostek – Dolina Kwisy- Świeradów-Zdrój

	-
	· ławeczki,

· kosze na śmieci,

· tabliczki z oznakowaniem trasy,

· punkty widokowe,

· miejsce odpoczynku na szczycie,

· wiaty wypoczynkowe,

· punkty widokowe

	4. Szlak niebieski
	-
	Świeradów-Zdrój - Polana Izerska - Hala Izerska – Chatka Górzystów

	-
	· ławeczki na szlaku,

· kosze na śmieci,

· tabliczki z oznakowaniem trasy,

· miejsca odpoczynku,

· wiaty wypoczynkowe, punkty widokowe.

	5. Szlak niebieski
	-
	Czas przejścia ok. 2 godz.:

Świeradów-Zdrój - Polana Izerska lub

Czas przejścia ok. 5 godz.:
Świeradów-Zdrój - Polana Izerska -Schronisko Na Stogu Izerskim – Świeradów-Zdrój

	-
	· ławeczki na szlaku,

· kosze na śmieci,

· tabliczki z oznakowaniem trasy,

· miejsca odpoczynku,

· wiaty wypoczynkowe i punkty widokowe.

	6. Szlak zielony
	-
	Świeradów-Zdrój – Stóg Izerski - Smrek
	-
	· ławeczki na szlaku,

· kosze na śmieci,

· tabliczki z oznakowaniem trasy,

· punkty widokowe,

· wieża widokowa,

· wiaty wypoczynkowe,
· punkty widokowe.

	7. Szlak zielony
	-
	Świeradów-Zdrój - Zajęcznik – Czerniawa - Zdrój - Dolina Czarnego Potoku - Świeradów-Zdrój
	-
	· ławeczki na szlaku,

· kosze na śmieci,

· tabliczki z oznakowaniem trasy,

· wieża widokowa na Zajęczniku,

· wiaty wypoczynkowe, punkty widokowe.

	8. Szlak zielony
	-

	Świeradów-Zdrój - Zajęcznik - Świeradów-Zdrój

	-
	· ławeczki,

· kosze na śmieci,

· tabliczki z oznakowaniem trasy,

· wieża widokowa.

	Rowerowe

	1. Trasa MTB “Lang Team”
	-
	Nr 21 - Trasa MTB “Lang Team”

długość 6,0 km wys. 700 m

	-
	· ławeczki na szlaku,

· kosze na śmieci,

· stojaki na rowery,

· miejsca parkingowe w centrum miasta i poza miastem,

· wiaty wypoczynkowe,
· punkty widokowe.

	2. Dookoła Kwisy
	-
	Świeradów-Zdrój /Dom Zdrojowy/ - Rozdroże Izerskie - Świeradów-Zdrój /Dom Zdrojowy/

	-
	· ławeczki na szlaku,

· kosze na śmieci,

· stojaki na rowery,

· miejsca parkingowe w centrum miasta i poza miastem,

· wiaty wypoczynkowe, punkty widokowe.

	Inne

	PLANOWANE

	Piesze

	1. Wokółmiejska trasa spacerowa (tematyczna) nr 1
	-
	opis trasy: MBIT ul. Zdrojowa - Zajęcznik - Kopalnia "Jerzy" - Czarci Młyn, skrzyżowanie z drogą do przejścia granicznego - pijalnia wody mineralnej w Czerniawie-Zdroju - Pałacyk Ewy Braun - stacja IMGW ul. Źródlana - MBIT
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· ławeczki,

· kosze na śmieci,

· wiaty wypoczynkowe, punkty widokowe.

	2. Wokółmiejska trasa spacerowa (tematyczna) nr 2
	-
	MBIT ul Zdrojowa - stacja IMGW - Stóg Izerski - Łącznik - Polana Izerska - Hala Izerska (Chatka Górzysta) - Rozdroże pod Kopą - Rozdroże Izerskie - Tytoniowa Ścieżka - Kocioł - Baryłka - MBIT Świeradów-Zdrój
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· ławeczki,

· kosze na śmieci,

· wiaty wypoczynkowe,

· punkty widokowe.

	Rowerowe

	1. Bike Maraton
	-
	start - skrzyżowanie ul. Zdrojowa z ul. Sienkiewicza, do góry, przed Magnolią skręt w prawo ul. Krótka, następna w lewo ul. Zakopiańska - kolej gondolowa - ul. Strażacka - obok Stacji Monitoringu w prawo droga polną, na skrzyżowaniu dróg leśnych w lewo w dół, do ul. Strażackiej, dalej ul. Izerską, obok przystanku PKS nawrót w ul. Sanatoryjną i do góry ul. Górzysta i Izerską powrót do Świeradowa na ul. Strażacką, wjazd w prawo do lasu, trasa pod górkę aż do Czeszki i Słowaczki, zjazd w dół leśną ścieżką , ścieżką zdrowia, wyjazd przy Domu Zdrojowym.
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· ławeczki,

· kosze na śmieci,

· wiaty wypoczynkowe, punkty widokowe.

	2. Mała Pętla Świeradowska
	-
	star ul. Zdrojowa przy MBIT, obok Biedronki w prawo ul. Żeromskiego, obok Kościoła - za Domem Zdrojowym, ul. Piłsudskiego lekko w dół i w prawo w ul. Mickiewicza, przez most - ul. Leśną - obok Wieżyczek w dół - obok Malachitu - dojazd do głównej trasy, skręt w prawo - kierunek Szklarska Poręba, po 50 m - skręt w prawo ul. Krucza, ul. Mokra, Kręta, ul. Kolejowa, Lipowa i Sosnowa, nawrót w lewo w dół ul. Kolejową, zjazd do ul. Dolnej, przez most, obok ICWP, do góry i w prawo obok stadionu wzdłuż ul. Zakopiańskiej, powrót ul. Krótką.
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· ławeczki,

· kosze na śmieci,

· wiaty wypoczynkowe, punkty widokowe.

	2. Wokółmiejska trasa rowerowa dla średniozaawanso-wanych
	-
	opis trasy: MBIT ul. Zdrojowa - Zajęcznik - Kopalnia "Jerzy" - Czarci Młyn, skrzyżowanie z drogą do przejścia granicznego - pijalnia wody mineralnej w Czerniawie-Zdroju - Pałacyk Ewy Braun - stacja IMGW ul. Źródlana - MBIT
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· ławeczki,

· kosze na śmieci,

· wiaty wypoczynkowe, punkty widokowe.

	3. Wokółmiejska trasa rowerowa dla zaawansowanych
	-
	MBIT ul Zdrojowa - stacja IMGW - Stóg Izerski - Łącznik - Polana Izerska - Hala Izerska (Chatka Górzysta) - Rozdroże pod Kopą - Rozdroże Izerskie - Tytoniowa Ścieżka - Kocioł - Baryłka - MBIT Świeradów-Zdrój
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· ławeczki,

· kosze na śmieci

· wiaty wypoczynkowe, punkty widokowe.

	4. Kopa Czerniawska
	-
	starty ul. Spadzista (obok Osteocytu), ostry zakręt w prawo, koniec podjazdu/ początek zjazdu na "hopki" następny zakręt w prawo, koniec zjazdu zakręt w lewo o 180 stopni, koniec drugiego podjazdu, za bandą zakręt w prawo w las, koniec zjazdu, dojazd do ścieżki edukacyjnej, zakręt w prawo, meta przy bramie DU Ewa.
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· ławeczki,

· kosze na śmieci,

· wiaty wypoczynkowe, punkty widokowe.

	5. Szlak Papieski
	trasa wiedzie ul. Grunwaldzką, 11 Listopada i ul. Nadbrzeżna w stronę Szklarskiej Poręby
	-
	-
	· tabliczki z oznakowaniem trasy,

· tablica informacyjna,

· wiaty wypoczynkowe, punkty widokowe.

	Inne

	1. Narciarskie Trasy Biegowe
	Grzbietami Gór Izerskich
	Grzbietami Gór Izerskich

(w uzgodnieniu)
	-
	· oznakowanie trasy (mapy), ławki, kosze na śmieci, wiaty wypoczynkowe

	2. Trasy dla psich zaprzęgów
	Grzbietami Gór Izerskich
	Grzbietami Gór Izerskich

(w uzgodnieniu)
	-
	· oznakowanie trasy (mapy), ławki, kosze na śmieci, wiaty wypoczynkowe

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.14. Porozumienie Karkonoskie

Tabela 49. Inwestycje Porozumienia Karkonoskiego wspierające rozwój turystyki w regionie.

	Obiekty o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów

i samochodów osobowych)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Park w

 Bukowcu
	-
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 50 samochodów osobowych.
	-

	· rewaloryzacja parku zgodnie z jego historycznym zagospodarowaniem z uwzględnieniem funkcji turystyczno – rekreacyjnej,

· rewaloryzacja pawilonów parkowych,

· odbudowa i oznakowanie tras,

· ławeczki,

· tablice informacyjne,

· foldery.

Źródło: opracowanie własne na podstawie ankiet rozesłanych wśród jednostek tworzących Subregion

3.1.15. Inwestycje turystyczne, w tym: rozbudowa bazy komunikacyjnej, noclegowej, gastronomicznej

Tabela 50 Inwestycje turystyczne w zakresie rozwoju lokalnej turystyki

	Nazwa działania
	Opis

	Wspieranie i rozwój infrastruktury lokalnej na obszarach zagrożonych marginalizacją, poprzemysłowych i pomilitarnych
	W obszarze tego zadania znajdują się działania obejmujące rekultywację terenów poprzemysłowych i pomilitarnych poprzez wprowadzanie na te tereny funkcji turystycznych.

	Wspieranie procesów powstawania Lokalnych Organizacji Turystycznych oraz opracowywania lokalnych Strategii Rozwoju Turystyki
	W ramach działania wspierane będą następujące zadania:

Powstawanie Lokalnych Organizacji Turystycznych – pomoc w zakupie niezbędnego wyposażenia (komputery, sprzęt audio – video), materiały dydaktyczne

	Opracowanie i wdrożenie mechanizmów pozwalających na wspieranie lokalnych inicjatyw w zakresie turystyki
	Pakiety startowe obejmujące szkolenia, pomoc techniczna, promocją

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

Tabela 51 Inwestycje turystyczne w zakresie rozwoju turystyki na obszarach wiejskich

	Nazwa działania
	Opis

	Rozwój turystyki wiejskiej
	W ramach zadania przewiduje się kompleksowe działania mające na celu:

Wspieranie rozwoju gospodarstw agroturystycznych poprzez:

· podniesienie jakości infrastruktury technicznej obszarów wiejskich.

· modernizację bazy noclegowej i poprawa estetyki gospodarstw.

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

3.1.16. Inwestycje wspierające rozwój turystyki w subregionie / infrastruktura paraturystyczna i informacyjna /

Tabela 52 Inwestycje turystyczne w zakresie rozwoju turystyki kulturowej

	Nazwa działania/zadania
	Opis

	Udostępnianie obiektów zabytkowych i historycznych na cele turystyczne
	Adaptacja zabytków i obiektów poprzemysłowych na galerie, pasaże handlowe, domy kultury, skanseny przemysłowe, pracownie artystyczne.

	Ochrona dóbr kultury
	Rewaloryzacja i odbudowa obiektów o znaczeniu kulturowym i historycznym oraz zagospodarowywanie na cele turystyczne.

Rewitalizacja miast i dzielnic o charakterze historycznym i kulturowym.

	Rozwój kultury na obszarach wiejskich
	Tworzenie działalności gospodarczej zajmującej się wyrobem rękodzieła artystycznego, warsztatów – ginących zawodów.

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

Tabela 53 Inwestycje turystyczne w zakresie rozwoju turystyki pieszej, rowerowej i konnej

	Nazwa działania
	Opis

	Rozwój turystyki pieszej

	Rozwój infrastruktury i udogodnień dla turysty na szlaku poprzez koncentrację działań w następujących obszarach:

Integracja istniejących i nowo powstających szlaków z szlakami po stronie czeskiej i niemieckiej.

Rewaloryzacja punktów widokowych - ich odtworzenie wraz z remontem, odnową lub odbudową wież widokowych, rozwój sieci punktów widokowych

	Rozwój szlaków rowerowych

	Zintegrowany rozwój szlaków rowerowych w subregionie. Koncentracja działań na następujących obszarach:

Opracowanie studium rozwoju turystyki rowerowej w Subregionie Karkonoszy i Gór Izerskich

Rozwój turystyki rowerowej w strefie wypoczynku weekendowego

Integracja istniejących szlaków oraz nowopowstających z istniejącą siecią tras i szlaków rowerowych w krajach sąsiednich Niemcy, Czechy.

	Infrastruktura wspomagająca rozwój turystyki rowerowej
	Opracowanie i wdrożenie kompleksowego systemu rozwoju infrastruktury wspomagającej rozwój turystyki rowerowej w regionie obejmującego:

Stworzenie sieci wypożyczalni i serwisu sprzętu rowerowego na szlakach, w tym wsparcie zakupu sprzętu turystycznego..

	Turystyka jeździecka

Rozwój turystyki konnej oraz wsparcie oraz wsparcie marketingowo-promocyjne
	Promowane i wspierane będą działania mające na celu:

Rozwoju szlaków konnych (wytyczenie oraz oznakowanie nowych szlaków).

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

Tabela 54 Inwestycje turystyczne w zakresie rozwoju turystyki aktywnej

	Nazwa działania
	Opis

	Wsparcie organizacyjno –marketingowe rozwoju turystyki aktywnej
	Zespół kompleksowych działań sprzyjających dynamicznemu rozwojowi turystyki aktywnej w regionie, obejmujący:

Opracowanie studium rozwoju poszczególnych form turystyki aktywnej na poziomie regionalnym – dokument ten będzie wytyczał kierunki rozwoju turystyki i wskazywał potencjalne obszary inwestycji.

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

3.1.17. Inwestycje w działania promocyjne i wizerunkowe

Tabela 55 Inwestycje turystyczne w zakresie rozwoju turystyki uzdrowiskowej

	Nazwa działania
	Opis

	Przede wszystkim jakość

	Wspieranie procesu szkolenia kadr dla potrzeb turystyki uzdrowiskowej - dofinansowanie szkoleń i kursów językowych, opracowanie nowoczesnych standardów obsługi.

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

Tabela 56 Inwestycje turystyczne w zakresie rozwoju turystyki kulturowej

	Nazwa działania/zadania
	Opis

	Zintegrowane kalendarz imprez (regionalny i lokalne)
	Opracowanie wspólnego zintegrowanego kalendarza imprez kulturalnych o znaczeniu subregionalnym i regionalnym (koordynacja terminów imprez, uzupełnienie oferty).

Opracowanie zintegrowanych kalendarzy imprez na poziomie lokalnym, subregiony, powiaty (uzupełnienie oferty, ograniczenie pokrywania się terminów wydarzeń i imprez, wspólna promocja programu).

Tworzenie pakietów turystycznych oferowanych przez sieci sprzedaży (nocleg + atrakcje kulturalne np. pobyt na imprezie) .

	Wzrost wartości zasobów kulturowych regionu (budowanie bazy społecznej)
	Organizowanie dokształcania, doskonalenia zawodowego twórców, menedżerów i pracowników kultury.

	Lokalne markowe produkty kulturowe
	Tworzenie i promocja regionalnych produktów kulturowych.

Tworzenie i promocja produktów turystyki miejskiej.

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

Tabela 57 Inwestycje turystyczne w zakresie rozwoju marketingu turystyki Subregionu Karkonoszy i Gór Izerskich

	Nazwa działania
	Opis

	Opracowanie i wdrożenie zintegrowanego systemu promocji produktów markowych województwa
	Opracowanie jednolitej koncepcji wizualizacji materiałów promocyjnych subregionu. Budowa systemu materiałów promocyjnych dla poszczególnych produktów markowych Dolnego Śląska oraz docelowych segmentów turystów w kraju i zagranicą (uwzględnienie wytycznych zawartych w Systemie Identyfikacji Wizualnej województwa).

Rozbudowa i wspieranie działalności IT w województwie. Udział Dolnego Śląska w ogólnopolskim systemie informacyjnym.

	Rozbudowa bazy informacyjnej i dystrybucyjnej

	Rozbudowa bazy informacyjno-dystrybucyjnej oferty turystycznej Dolnego Śląska w oparciu o Dolnośląską Sieć Informacji Turystycznej. W ramach tego działania przewiduje się m.in. rozwój DSIT o możliwość zamawiania usług i rezerwację miejsc przez internet.

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

Tabela 58 Inwestycje turystyczne w zakresie jakości, szkoleń i doradztwa.

	Nazwa działania
	Opis

	Szkolenie profesjonalnych kadr dla turystyki
	W ramach tego działania przewidziana jest realizacja następujących projektów:

Przeprowadzenie analizy potrzeb szkoleniowych w zakresie szeroko rozumianej turystyki zgłaszanych przez branżę turystyczną w regionie, uwzględniając specyfikę regionu.

Opracowanie i wdrożenie, we współpracy z dolnośląskimi uczelniami, metodologii szkolenia oraz programów podnoszących jakość i standardy usług turystycznych dla kadr branży turystycznej uwzględniających potrzeby regionu.

Przeprowadzenie szkoleń pracowników samorządów terytorialnych zajmujących się turystyką w zakresie promocji turystyki, rozwoju infrastruktury turystycznej, jak również aplikowania po fundusze strukturalne i realizacji projektów współfinansowanych ze środków UE.

Szkolenia lokalnych liderów rozwoju turystyki.

Źródło: Program Rozwoju Turystyki dla Województwa Dolnośląskiego; opracowanie własne.

3.2. Finansowanie i dostępność funduszy

W tabeli poniżej znajduje się wykaz wszystkich programów operacyjnych (PO), z których środki będą dostępne w Polsce na lata 2007-2013. Przy części z nich wskazana jest główna myśl, wskazująca kto i na co może spodziewać się dofinansowania. W programach współpracy międzynarodowej wskazane są obszary wsparcia. Wszystkie programy, a niedługo również wszystkie ich Uszczegółowienia można znaleźć na stronie www.mrr.gov.pl. W przypadku programów regionalnych, najlepszym źródłem informacji będą jednak strony internetowe urzędów marszałkowskich.

Tabela 59. Programy krajowe i regionalne.

	PROGRAMY KRAJOWE I REGIONALNE (RPO)

	Program operacyjny (PO)
	Specyfika
	Uwagi – możliwości dla turystyki

	PO Infrastruktura i Środowisko
	Program wspiera przede wszystkim duże inwestycje infrastrukturalne w zakresie transportu i ochrony środowiska.
	W ramach PO nie ma środków przeznaczonych specjalnie na turystykę. Jest natomiast pula środków przeznaczona na wsparcie kultury i dziedzictwa kulturalnego.

	PO Innowacyjna Gospodarka
	Program wspomaga rozwój przedsiębiorczości w Polsce przez dofinansowywanie dużych przedsięwzięć wysokiej o innowacyjności i przez tworzenie warunków do rozwoju biznesu w Polsce, w tym wspieranie otoczenia biznesu.
	W ramach PO występują dwa Działania skierowane dla branży turystycznej – Działanie 6.3 „Promocja turystycznych walorów Polski” i Działanie 6.4 „Inwestycje w produkty turystyczne o znaczeniu ponadregionalnym”

	PO Kapitał Ludzki
	Program wspiera tzw. projekty miękkie, zarówno w regionach jak i realizowane na szczeblu krajowym. Projektami miękkimi mogą być: szkolenia, staże, dofinansowanie zakładania własnej działalności gospodarczej, dofinansowanie zatrudnienia itp.
	W ramach PO mogą być realizowane projekty miękkie o każdej tematyce, w tym adresowane do branży turystycznej.

	PO Rozwój Polski Wschodniej
	Program skierowany na dofinansowanie rozwoju 5 najbiedniejszych regionów UE-25, tj. województw: podkarpackiego, lubelskiego, świętokrzyskiego, podlaskiego i warmińsko-mazurskiego.
	Środki przewidziane na realizację przedsięwzięć powiązanych z turystyką zostały wstępnie podzielone – utworzono tzw. listy projektów kluczowych.

	16 RPO (po jednym dla każdego województwa)
	Programy skierowane są na dofinansowanie rozwoju poszczególnych regionów naszego kraju zgodnie z przyjętymi przez nie strategiami
	W RPO przewidziane są środki na wsparcie turystyki na terenie poszczególnych regionów, a także m.in. na inwestycje dla małych i średnich przedsiębiorstw.

	PROGRAMY EUROPEJSKIEJ WSPÓŁPRACY TERYTORIALNEJ

	Współpraca transgraniczna

	Polska (Województwo Lubuskie i Województwo Dolnośląskie) - Niemcy (Saksonia)

	Polska – Republika Czeska

Źródło: opracowanie własne.
3.2.1. Regionalny Program Operacyjny dla Województwa Dolnośląskiego na lata 2007-2013

Podpunkt został przygotowany na podstawie strony www.rpo.dolnyslask.pl.

3.2.1.1. Informacje wstępne

Regionalny Program Operacyjny dla Województwa Dolnośląskiego na lata 2007-2013 (RPO WD) jest podstawą realizacji strategicznych przedsięwzięć przygotowanych przez dolnośląskie jednostki samorządu terytorialnego oraz inne jednostki publiczne i prywatne, możliwych do realizacji ze środków Europejskiego Funduszu Rozwoju Regionalnego. Realizowane zadania będą zmierzać do zmniejszenia dysproporcji ekonomicznych, społecznych i terytorialnych w regionie.

Cele Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013 zmierzają do podniesienia poziomu życia mieszkańców Dolnego Śląska oraz poprawy konkurencyjności regionu przy respektowaniu zasad zrównoważonego rozwoju. Zostały one ustalane zgodnie ze Strategią Rozwoju Województwa Dolnośląskiego do 2020 r. oraz wpisują się w cele i priorytety Narodowych Strategicznych Ram Odniesienia. Jednocześnie zapisy RPO WD są zgodne z treścią rozporządzeń Rady i Parlamentu Europejskiego dotyczących funduszy strukturalnych w latach 2007 – 2013 oraz uwzględniają potrzebę zdynamizowania realizacji odnowionej Strategii Lizbońskiej.

Realizowane osie priorytetowe obejmują:

· stymulowanie i propagowanie regionalnej przedsiębiorczości i innowacyjności oraz zwiększanie zdolności w dziedzinie badań i rozwoju technologicznego (Priorytet „Przedsiębiorstwa i innowacyjność”),

· poprawę dostępu do usług informatycznych („Priorytet „Społeczeństwo informacyjne”)

· inwestycje i rozwój transportu, w tym usprawnianie połączeń drogowych, kolejowych, oraz promocję transportu ekologicznego (Priorytet „Transport”);

· inwestycje związane z szeroko pojętą ochroną środowiska naturalnego oraz zapobieganiem zagrożeniom naturalnym i technologicznym (Priorytet „Środowisko i bezpieczeństwo ekologiczne”)

· bezpieczeństwo dostaw energii oraz rozwój produkcji energii odnawialnych (Priorytet „Energia”)

· promowanie walorów przyrodniczych jako potencjału dla rozwoju zrównoważonej turystyki oraz podnoszenie rangi kultury regionu poprzez jej promowanie, rozwój infrastruktury kulturalnej i zachowanie dziedzictwa kulturowego (Priorytet „Turystyka i Kultura”);

· zwiększenie dostępności i atrakcyjności edukacji i wyrównywanie szans społecznych poprzez inwestycje (Priorytet „Edukacja”)

· poprawę i rozwój infrastruktury ochrony zdrowia (Priorytet „Zdrowie”)

· zrównoważony rozwój obszarów miejskich (Priorytet „Miasta”)

Cele i priorytety Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013 (RPO) z jednej strony są spójne ze Strategią Rozwoju Województwa Dolnośląskiego do 2020 roku (SRWD), a z drugiej wpisują się w cele Polityki Spójności wspierającej wzrost gospodarczy i zatrudnienia przedstawione w Strategicznych Wytycznych Wspólnoty dla spójności (SWW) oraz na poziomie krajowym w Narodowych Strategicznych Ramach Odniesienia (NSRO). Ustalając strategię programu uwzględniono potrzebę zdynamizowania realizacji odnowionej Strategii Lizbońskiej określoną na szczeblu państw członkowskich w „Zintegrowanym Pakiecie Wytycznych dla Wzrostu Zatrudnienia na lata 2005-2008, a w Polsce w Krajowym Programie Reform na lata 2005-2008 na rzecz realizacji Strategii Lizbońskiej”(KPR). Realizacja założeń tych dokumentów na Dolnym Śląsku w latach 2007-2013 związana będzie przede wszystkim z wdrażaniem Regionalnego Programu Operacyjnego. Dlatego też cel główny programu określono jako:

Podniesienie poziomu życia mieszkańców Dolnego Śląska oraz poprawa konkurencyjności regionu przy respektowaniu zasad zrównoważonego rozwoju.

Tabela 60. Priorytety RPO WD.

[image: image46.emf]
[image: image47.emf]
Źródło: www.rpo.dolnyslask.pl
3.2.1.2. Sposób finansowania Programu

Regionalny Program Operacyjny dla Województwa Dolnośląskiego na lata 2007 – 2013 będzie realizowany przy zaangażowaniu łącznie 1 561,1 mln euro. Na kwotę tę składa się 1213,1 mln euro środków Europejskiego Funduszu Rozwoju Regionalnego, 186,4 mln euro środków publicznego wkładu krajowego oraz 161,6 mln euro wkładu prywatnego.

W realizację celów Strategii Lizbońskiej zaangażowanych jest 681,2 mln euro środków ogółu Programu, co stanowi 43,6 % wszystkich środków. Na kwotę tę przypada 485,3 mln euro z Europejskiego Funduszu Rozwoju Regionalnego, czyli 40,0 % przyznanej alokacji.

3.2.1.3. Opis priorytetów

Priorytet 6 Wykorzystanie i promocja potencjału turystycznego i kulturowego Dolnego Śląska („Turystyka i Kultura”)

6.1 Turystyka uzdrowiskowa

6.2 Turystyka aktywna

6.3 Turystyka biznesowa

6.4 Turystyka kulturowa

6.5 Działania wspierające infrastrukturę turystyczną i kulturową

3.2.2. Program Operacyjny Innowacyjna Gospodarka na lata 2007-2013

3.2.2.1. Informacje wstępne

Polska Organizacja Turystyczna w systemie dystrybucji unijnych środków pełni podwójną rolę. Po pierwsze realizujemy zadania związane z obowiązkami Instytucji Wdrażającej, obsługującej turystyczne projekty inwestycyjne w ramach Programu Operacyjnego Innowacyjna Gospodarka (Działanie 6.4 „Inwestycje w produkty turystyczne o znaczeniu ponadregionalnym”).
Z drugiej strony prowadzi własne projekty promocyjne, współfinansowane w ramach tego samego programu operacyjnego (Działanie 6.3 „Promocja turystycznych walorów Polski”).
3.2.2.2. Tryb dokonywania wyboru projektów w ramach Programu

Indykatywna lista projektów kluczowych – Działanie 6.4. PO IG:
Lista podstawowa:
1. Pętla Żuławska - rozwój turystyki wodnej.

2. Europejski Ośrodek Kultury Technicznej i Turystyki Przemysłowej

3. Szlaki nowej przygody w zabytkowej Kopalni Soli „Wieliczka"

4. Rewitalizacja Kanału Elbląskiego na odcinkach: Jezioro Drużno-Miłomłyn, Miłomłyn-Zalewo, Miłomłyn-Ostróda-Stare Jabłonki

5. Śladem europejskiej tożsamości Krakowa -Szlak Turystyczny po podziemiach Rynku Głównego

6. Program ożywienia dróg wodnych w Gdańsku

7. Toruń Hanza nad Wisłą

8. Zamość miasto UNESCO, Pomnik Historii RP produktem turystycznym polskiej gospodarki

9. Południowo-zachodni Szlak Cystersów

10. Międzynarodowy turystyczny produkt markowy „Uzdrowiska Kłodzkie"

11. Świętokrzyski Szlak Archeo-Geologiczny

12. Zachodniopomorski Szlak Żeglarski - sieć portów turystycznych Pomorza Zachodniego

13. Centrum Dziedzictwa Szkła w Krośnie

Lista rezerwowa:
1. Interaktywne Centrum historii Ostrowa Tumskiego w Poznaniu - kolebki państwowości i chrześcijaństwa w Polsce

2. "Bug nie dzieli, Bug łączy, regiony, państwa i ludzi, od Lwowa do Warszawy". Program aktywizacji turystyki Doliny Bugu

3. Termy Cieplickie - Dolnośląskie Centrum Rekraacji Wodnej

4. Budowa Parku Wodnego 'Termy Nałęczowskie - EUROSPA 2012'

5. Hala Stulecia we Wrocławiu - Centrum Innowacyjności w Architekturze i Budownictwie

6. Turystyka w siodle-infrastruktura innowacyjnegio i unikatowego produktu turystycznego

7. Budowa Przystani Jachtowej w Sopocie

8. Podniesienie atrakcyjności turystycznej Szlaku Zamków Gotyckich

9. Szlakiem piastowskim - od Gada, Pradziada do Wenecji, Paryża i Rzymu

10. Turystyczny szlak żeglugi śródlądowej na rzece Wiśle w województwie małopolskim

11. Wykorzystanie walorów rzeki Wisły w celu budowy wspólnego produktu turystycznego przez Kazimierz Dolny, Puławy i Janowiec

12. Wschodnioeuropejskie centrum kongresowo-sportowe Arłamów

3.2.3. Program Operacyjny Infrastruktura i Środowisko na lata 2007-2013

3.2.3.1. Informacje wstępne

Cechą charakterystyczną PO Infrastruktura i Środowisko jest integralne ujęcie problematyki podstawowej infrastruktury, która obejmuje infrastrukturę techniczną i zasadnicze elementy infrastruktury społecznej. Punktem wyjścia dla tak zakreślonego zakresu programu jest zasada maksymalizacji efektów rozwojowych, uwarunkowana komplementarnym potraktowaniem sfery technicznej i społecznej w jednym nurcie programowym i realizacyjnym. Dla zwiększenia inwestycji, spójności terytorialnej i atrakcyjności regionów nie wystarczy zapewnienie tylko dobrej i sprawnej infrastruktury transportowej, ponieważ nie zachęci ona potencjalnych inwestorów do tworzenia nowych miejsc pracy. Żeby stworzyć warunki dla zatrudnienia w danym regionie wysoko kwalifikowanych specjalistów, inwestycjom transportowym muszą towarzyszyć inwestycje w infrastrukturę ochrony środowiska, energetyki, kultury, szkolnictwa wyższego, czy zdrowia.

Zgodnie z celem głównym programu wybór priorytetów1 oraz działań odpowiada obszarom, które mają podstawowe znaczenie dla wzrostu atrakcyjności Polski i jej regionów.

W ramach programu realizowanych będzie 15 osi priorytetowych:

· Gospodarka wodno-ściekowa.

· Gospodarka odpadami i ochrona powierzchni ziemi.

· Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska.

· Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska.

· Ochrona przyrody i kształtowanie postaw ekologicznych.

· Drogowa i lotnicza sieć TEN-T.

· Transport przyjazny środowisku.

· Bezpieczeństwo transportu i krajowe sieci transportowe.

· Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna.

· Bezpieczeństwo energetyczne w tym dywersyfikacja źródeł energii.

· Kultura i dziedzictwo kulturowe.

· Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia.

· Infrastruktura szkolnictwa wyższego.

· Pomoc techniczna – Europejski Fundusz Rozwoju Regionalnego.

· Pomoc techniczna –Fundusz Spójności

3.2.3.2. Sposób finansowania Programu

Wielkość środków wspólnotowych w ramach Programu Operacyjnego Infrastruktura i Środowisko w latach 2007–2013 wyniesie ok. 41,9% (27,9 mld euro) całości środków funduszy strukturalnych i Funduszu Spójności przeznaczonych na realizację programów operacyjnych Celu „Konwergencja”.

Łączna wielkość środków finansowych z Unii Europejskiej zaangażowanych w realizację Programu Operacyjnego Infrastruktura i Środowisko na lata 2007-2013 wyniesie 27 913 683 774 euro. Wysokość wkładu krajowego szacuje się na ok. 11 mld euro i zależeć będzie od poziomu dofinansowania poszczególnych projektów.

Wkład wspólnotowy zaangażowany w realizację programu pochodzić będzie ze środków:

· Funduszu Spójności – 22 176 353 774 euro,

· Europejskiego Funduszu Rozwoju Regionalnego – 5 737 330 000 euro.

3.2.3.3. Opis priorytetów

Cele ogólne i szczegółowe PO IG zostały przełozone na priorytety i Działania. Wśród celów wymienimy jedynie te związane z turystyką. Są to:

Priorytet XI: Kultura i dziedzictwo kulturowe

Działanie 11.1 Ochrona i zachowanie dziedzictwa kulturowego o znaczeniu ponadregionalnym

Działanie 11.2 Rozwój oraz poprawa stanu infrastruktury kultury o znaczeniu ponadregionalnym

Działanie 11.3 Infrastruktura szkolnictwa artystycznego

3.2.4. Program Operacyjny Kapitał Ludzki na lata 2007-2013

Rozdział opracowany na podstawie strony internetowej www.efs.gov.pl

3.2.4.1. Informacje wstępne

Celem głównym Programu Operacyjnego Kapitał Ludzki jest wzrost poziomu zatrudnienia i spójności społecznej. Cel ten będzie realizowany m.in. poprzez aktywizację zawodową, rozwijanie potencjału adaptacyjnego przedsiębiorstw i ich pracowników, podniesienie poziomu wykształcenia społeczeństwa, zmniejszenie obszarów wykluczenia społecznego oraz wsparcie mechanizmów efektywnego zarządzania w administracji państwowej. W ramach programu wsparciem zostaną objęte następujące obszary: zatrudnienie, edukacja, integracja społeczna, adaptacyjność pracowników i przedsiębiorstw, zagadnienia związane z rozwojem zasobów ludzkich na terenach wiejskich, z budową sprawnej i skutecznej administracji publicznej oraz partnerskiego państwa, a także z promocją postaw zdrowotnych wśród osób pracujących.

Program Operacyjny Kapitał Ludzki składa się z 10 Priorytetów, realizowanych równolegle na poziomie centralnym i regionalnym.

Priorytety realizowane centralnie to:

1. Priorytet I Zatrudnienie i integracja społeczna;

2. Priorytet II Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących;

3. Priorytet III Wysoka jakość systemu oświaty;

4. Priorytet IV Szkolnictwo wyższe i nauka;

5. Priorytet V Dobre rządzenie;

Priorytety realizowane na szczeblu regionalnym to:

6. Priorytet VI Rynek pracy otwarty dla wszystkich;

7. Priorytet VII Promocja integracji społecznej;

8. Priorytet VIII Regionalne kadry gospodarki;

9. Priorytet IX Rozwój wykształcenia i kompetencji w regionach;

3.2.4.2. Sposób finansowania Programu

Łączna wielkość środków finansowych zaangażowanych w realizację Programu Operacyjnego Kapitał Ludzki w latach 2007–2013 wyniesie ok. 14,43% całości środków przeznaczonych na realizację programów operacyjnych, tj. 11 420 207 059 EUR. W ramach tej kwoty wielkość alokacji z Europejskiego Funduszu Społecznego wyniesie ok. 9 707 176 000 EUR, a wkład krajowy stanowić będzie ok. 1 713 031 059 EUR. Poziom krajowego współfinansowania został oszacowany na poziomie minimalnym tj. 15%.

Około 60% środków Programu zostanie przeznaczonych na wsparcie realizowane przez poszczególne regiony, zaś pozostała kwota (ok. 40%) będzie wdrażana sektorowo, przez odpowiednie resorty.

Na realizację Strategii Lizbońskiej w latach 2007 - 2013 w ramach Programu przeznaczone zostanie 83 % wydatków ze środków wspólnotowych, co stanowi sumę 8 056 956 080 EUR.

3.2.4.3. Opis priorytetów

Wśród priorytetów PO KL wymienimy jedynie te związane z możliwością wykorzystania pod kątem turystyki i rozwoju turystyki:

Priorytet VII Promocja integracji społecznej
Cele:

1. Poprawa dostępu do rynku pracy osób zagrożonych wykluczeniem społecznym

2. Wzmocnienie i poszerzenie zakresu działań sektora ekonomii społecznej

W 2008 roku w województwie dolnośląskim w ramach Priorytetu VII będą realizowane wszystkie formy wsparcia przewidziane w Szczegółowym Opisie Priorytetów PO KL.1

Działanie 7.1 Rozwój i upowszechnianie aktywnej integracji

Poddziałanie 7.1.1 Rozwój i upowszechnianie aktywnej integracji przez ośrodki pomocy społecznej

Poddziałanie 7.1.2 Rozwój i upowszechnianie aktywnej integracji przez powiatowe centra pomocy rodzinie

Poddziałanie 7.1.3 Podnoszenie kwalifikacji kadr pomocy i integracji społecznej

Działanie 7.2 Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej

Poddziałanie 7.2.1 Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym

Poddziałanie 7.2.2 Wparcie ekonomii społecznej

Działanie 7.3 Inicjatywy lokalne na rzecz aktywnej integracji

Priorytet VIII Regionalne kadry gospodarki
Cele:

1. Rozwój wykwalifikowanej i zdolnej do adaptacji siły roboczej

2. Poprawa funkcjonowania systemu przewidywania i zarządzania zmianą gospodarczą

W ramach Priorytetu VIII w 2008 roku w województwie dolnośląskim będą realizowane wszystkie formy wsparcia przewidziane w Szczegółowym Opisie Priorytetów PO KL1:

Działanie 8.1. Rozwój pracownikow i przedsiębiorstw w regionie

Poddziałanie 8.1.1 Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla

przedsiębiorstw

Poddziałanie 8.1.2 Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie

Poddziałanie 8.1.3 Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności

Poddziałanie 8.1.4 Przewidywanie zmiany gospodarczej

Działanie 8.2 Transfer wiedzy

Poddziałanie 8.2.1 Wsparcie dla współpracy sfery nauki i przedsiębiorstw

Poddziałanie 8.2.2 Regionalne Strategie Innowacji

Priorytet IX Rozwój wykształcenia i kompetencji w regionach
Cele:

1. Zmniejszenie nierówności w upowszechnieniu edukacji, szczególnie pomiędzy obszarami wiejskimi i miejskimi

2. Zmniejszenie nierówności w jakości usług edukacyjnych, szczególnie pomiędzy obszarach wiejskimi i miejskimi (w zakresie kształcenia ogólnego)

3. Podniesienie atrakcyjności i jakości kształcenia zawodowego

4. Wzmocnienie rozwoju zawodowego i podnoszenia kwalifikacji nauczycieli na obszarach wiejskich

W ramach Priorytetu IX w 2008 roku w województwie dolnośląskim będą realizowane wszystkie formy wsparcia przewidziane w Szczegółowym Opisie Programu Operacyjnego Kapitał Ludzki 2007-2013:

Działanie 9.1 Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty

Poddziałanie 9.1.1 Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej

Poddziałanie 9.1.2 Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych

Poddziałanie 9.1.3 Pomoc stypendialna dla uczniów szczególnie uzdolnionych

Działanie 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego

Działanie 9.3 Upowszechnienie formalnego kształcenia ustawicznego

Działanie 9.4 Wysoko wykwalifikowane kadry systemu oświaty

Działanie 9.5 Oddolne inicjatywy edukacyjne na obszarach wiejskich

3.2.5. Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska 2007-2013

Rozdział opracowany na podstawie strony internetowej http://ewt.dolnyslask.pl

3.2.5.1. Informacje wstępne

Celem Inicjatywy Wspólnotowej INTERREG III A Czechy – Polska jest wspieranie współpracy transgranicznej mieszkańców oraz instytucji z sąsiednich regionów. Program spotkał się z ogromnym zainteresowaniem na pograniczu polsko-czeskim. Liczba wnioskodawców a zwłaszcza wnioskowanego dofinansowania z EFRR ponad dwukrotnie przekraczała alokację przeznaczoną do podziału w ramach Programu. Łącznie złożono 356 projektów, które poddane zostały kontroli formalnej oraz kontroli kwalifikowalności we Wspólnym Sekretariacie Technicznym w Ołomuńcu oraz dalszej ocenie dokonywanej przez właściwe instytucje regionalne. Na posiedzenia Komitetu Sterującego złożonych zostało 299 projektów, spośród których do dofinansowania z EFRR rekomendowano łącznie 176 projekty. Te dane nie dotyczą Funduszu Mikroprojektów, który podlegał realizacji w poszczególnych euroregionachh po obu stronach granicy w ramach Działania 2.2.

Rysunek 47. Cele PO WT CZ-PL 2007-2013.

[image: image48.jpg]CEL HADRZEDNY

Celem globalnym Programu jest wspieranie rozwoju spofeczno-gospodarczego obszar pogranicza polsko-
zeskiego poprzez wemacnianie jego konkurencyjnosci i panosci oraz poprzez promowaie partnerskie]
‘wspdipracy jego nieszkaricow.

04 Priorytetowa 1 : 0¢ Priorytetowa 3
e B et 05 Prioiytetowa 2 A

w; dostept el Wapieranie wspoipracy.

Komunikacyjnej, ochrona Spolecznosci lokalnych

przedsicblorczossi 1 turystyki

Warmmeneni o2uoly gespodarczess
abszans pograricrs poske 2 ekiegs

&rodowiska, profilakiyka zagrozen

Popraua arskanod obszan pograricza
it heseterd

R uspSipracypatnesia spoecznose
Tokaiyeh ey obart pgraicea
firiradberh

pu 1

Rozwé] przedsiebiore zosci Wspéipraca terytorialna instytucii
- ‘Swiadezacych ustugi publice.
sz oo
Poprava anu nfssvuktry lomunlaoiel i predghorau daaigaoeh na cbszarze Wamaiaie pouizaf ransgraricemeh
i Soog o bl Sheares pagrricss poies ceeshego instyu 012y uug pubcere.

pograncesplso-c2a kg0

Wpieranie przedsiewzieé
kultwalnych, refreacyjno-

Ochrona érodowiska Wapleranie rozwou turystyki e
Popraus sanui kossi rodowista natalrege Roeszareni oRtybnateane]obszans ‘Spolecanych
b ara pogranios plsk i eddegh Pogricss posks aeshego

Wamscriarietransgaricameh kol
iAo

Wapieranie wspbipracy w

Profilaktyka zagrozer Zakresie echikacii Fundusz Mikioprojeltw
Popraus bezpeczafoma w obseaze Poprauauisceyiurieiinoda Wamscriarietransyaricaneh kol
Pograicesplsocoe g miesahosy shanpagranc3 poshs Ao
eeechane.

Pomoc techniczna

Źródło: http://ewt.dolnyslask.pl

3.2.5.2. Opis priorytetów

Rysunek 48. Priorytety PO WT CZ-PL 2007-2013

[image: image49.emf]
Źródło: http://ewt.dolnyslask.pl

Oś priorytetowa 1: Wzmacnianie dostępności komunikacyjnej, ochrona środowiska, profilaktyka zagrożeń

Oś priorytetowa 2: Poprawa warunków rozwoju przedsiębiorczości i turystyki

Cel główny osi priorytetowej:

Cel główny osi priorytetowej 2 Wzmocnienie rozwoju gospodarczego obszaru pogranicza polsko-czeskiego konkretyzuje cel globalny w sferze ukierunkowanej na wykorzystanie i rozwijanie istniejącego potencjału gospodarczego pogranicza i wzmacnianie jego konkurencyjności.

Cele szczegółowe osi priorytetowej:

· Zwiększenie konkurencyjności przedsiębiorstw działających na obszarze pogranicza polskoczeskiego,

· Rozszerzenie oferty turystycznej obszaru pogranicza polsko-czeskiego,

· Poprawa wiedzy i umiejętności mieszkańców obszaru pogranicza polsko-czeskiego.

Dziedziny wsparcia:

2.1. Rozwój przedsiębiorczości

2.2. Wspieranie rozwoju turystyki

Dotyczy celu szczegółowego Rozszerzenie oferty turystycznej obszaru pogranicza polskoczeskiego:

· ochrona i odnowa bogactwa kulturowego i przyrodniczego, tradycji rzemieślniczych, ochrona i odbudowa zabytków, w tym budowli sakralnych, fortyfikacji, historycznych zespołów urbanistycznych i technicznych, obiektów kulturalnych, cech krajobrazu kulturowego, rozwój: szlaków i ścieżek rowerowych, ścieżek jeździeckich, ścieżek i szlaków turystycznych i narciarskich, turystycznej infrastruktury towarzyszącej oraz poprawa wyposażenia rekreacyjno-edukacyjnego,

· wspieranie rozwoju usług turystycznych (np. budowy i wyposażenia turystycznych obiektów usługowych, tworzenie oraz funkcjonowanie biur informacji turystycznej, działań organizacji turystycznych, opracowywanie nowych produktów turystycznych i promocja, promocja walorów przyrodniczych i dziedzictwa kulturowego w tym możliwość promocji poza obszarem wsparcia, wdrażanie oraz wykorzystywanie ICT w turystyce, wspieranie organizacji turystyki).

Oś priorytetowa 3: Wspieranie współpracy społeczności lokalnych

Cel główny osi priorytetowej:

Cel główny osi priorytetowej 3 Rozwój współpracy partnerskiej społeczności lokalnych i instytucji obszaru pogranicza polsko-czeskiego konkretyzuje cel globalny w sferze ukierunkowanej na jakość życia społecznego mieszkańców, pogłębianie poczucia ich utożsamienia się z tym obszarem. Celem jest wspieranie współpracy transgranicznej w zakresie rozwoju kontaktów międzyludzkich, inicjatyw społecznych, imprez kulturalnych i rekreacyjno-edukacyjnych oraz współpracy jednostek administracji publicznej i organizacji świadczących usługi publiczne.

Cele szczegółowe osi priorytetowej:

· wzmacnianie powiązań transgranicznych instytucji świadczących usługi publiczne,

· wzmocnienie transgranicznych kontaktów mieszkańców,

· stymulowanie rozwoju społeczności lokalnej poprzez wspieranie przedsięwzięć podejmowanych przez aktorów lokalnych – Fundusz Mikroprojektów

Dziedziny wsparcia:

3.1 Współpraca terytorialna instytucji świadczących usługi publiczne

3.2. Wspieranie przedsięwzięć kulturalnych, rekreacyjno-edukacyjnych oraz inicjatyw 3.3. Fundusz Mikroprojektów

Oś priorytetowa 4: Pomoc techniczna

Cel główny osi priorytetowej:

Cel główny osi priorytetowej Wspieranie efektywnej realizacji Programu warunkuje osiągnięcie pozostałych osi priorytetowych Programu poprzez zapewnienie sprawnego procesu zarządzania i wdrażania oraz wykorzystania środków EFRR.

Cele szczegółowe osi priorytetowej:

· zapewnienie skutecznego zarządzania i wdrażania Programu i wspieranie działań promocyjno-informacyjnych dotyczących Programu.

3.2.6. Programu Operacyjnego Współpracy Transgranicznej Polska – Saksonia 2007-2013

Rozdział opracowany na podstawie strony internetowej http://ewt.dolnyslask.pl

3.2.6.1. Informacje wstępne

Przyjęta dla Programu Operacyjnego Współpracy Transgranicznej Polska – Saksonia 2007- 2013 strategia rozwoju w szczególnej mierze nastawiona jest na realizację celu nadrzędnego, jaki stanowi wspieranie zrównoważonego rozwoju obszaru wsparcia w celu wzmocnienia spójności gospodarczej i społecznej. Dzięki temu ma w sposób trwały wzrosnąć konkurencyjność tego obszaru w kontekście europejskim. Ma zostać osiągnięty stan, w którym nierównomierny rozwój regionu nie będzie negatywnie wpływał na ogólny potencjał wzrostu. Analiza silnych i słabych stron oraz szans i zagrożeń pokazała, że większość słabych stron obszaru polega na tym, że istniejący potencjał nie jest wykorzystywany. Z tego względu Strategia ukierunkowana jest na celowe wykorzystanie zidentyfikowanego potencjału poprzez efektywną współpracę transgraniczną. Ponadto uwzględnia ona zalecenia ewaluacji ex ante, według której kosztowne inwestycje w zakresie infrastruktury należy ograniczyć do obszaru przygranicznego. Zalecenie to zostaje uwzględnione w rozdziale 1 w postaci zawężenia obszaru wsparcia dla tego typu wydatków.

Cel nadrzędny współpracy transgranicznej dzieli się na dwa cele strategiczne. Do każdego z nich przyporządkowana jest jedna z ustalonych osi priorytetowych.

Cele strategiczne wraz z osiami priorytetowymi

Cel strategiczny Oś priorytetowa

Zapewnienie konkurencyjności obszaru wsparcia poprzez wyrównywanie warunków ramowych dla likwidowania nierówności gospodarczych i strukturalnych

Oś priorytetowa 1:

Rozwój transgraniczny

Utożsamianie się mieszkańców z obszarem wsparcia dzięki wzmocnieniu współpracy

Oś priorytetowa 2:

Transgraniczna integracja społeczna

3.2.6.2. Opis priorytetów

Rysunek 49. Priorytety PO WT PL-S 2007-2013

[image: image50.png]CEL NADRZEDNY

Wspleranie zréwnowazonego rozwoju obszaru wsparcia w celu wzmocnienla
‘spéinocci gospodarcze] | spoleczne]

05 Priorytetowa 1
Rozwsj transgraniczny
Zapeuent konkurencpnodo coszan wsparci e

“nruranie varurkdo ramowych da owconaria
eréunok gospodecayh | sty

o

‘Gospodarka i nauka

Poprava konkurencyjncéd obszaru wsparcia

Turystyka i dzialalnosé uzdrowiskowa

Poprawa arakcyjnode turystyczne obszaru vsparca

Transport i komunikacja

Poprava dostepnocl obszary weparcia

$rodowisko naturaine

chvona | poprawa stanu srodowiska

tad przestrzenny i planowanie regionalne

Optymalny rozwc obszaru wsparca poprzez
ksztaitowarle spdjne, trwaie | 2rownowazone]
truktury pzestrzenne; 22 szzeginym
unaglechieniem razwoju truktury osadiczef oraz
tworzene siecl

0% Priorytetowa 2
Transgraniczna integracja spoleczna

Utozsamianie sie mieszkaicow z bszarem wsparcia
e wamecnienu wepGipracy

o

Ksztalcenie | szkolenie
Spoleczna | zawodowa ntegraca mieszkaricon

obszary wsparcia oraz rozw6) zasobGw ludzich fako.
‘wspdinego potencialu

Kultura I sztuka
Intensyfkaci tansgranicane) wymiany artystycznej

oraz kuturove, ok ownie2 zachowanie wspinego.
dtedzctwa klturowego

Infrastruktura spoleczna
Poprawajakosc dostepnoc ushug spojecanych

Bezpieczeristwo publiczne
Poprawa bezpleczefistua miesaaicon | urystow,

Rozws] wspolpracy partnerskiej

Stwarzanie mozlwokc wpipracy poprzez
nawazyanle bezpostednich kontaktow w obrebe
obszaru wsparcla

Fundusz Malych Projektéw
Wamacrianietozsamee Transgranicane)

Źródło: http://ewt.dolnyslask.pl

Zgodnie z zaleceniami art. 6, ust. 1 Rozporządzenia (WE) nr 1080/2006 oraz po uwzględnieniu wyników aktualizacji oceny śródokresowej Interreg III A jak również ewaluacji ex ante Programu Operacyjnego Współpracy Terytorialnej Polska – Saksonia 2007-2013 uzgodniono następujące dwa priorytety:

· Rozwój transgraniczny (Oś priorytetowa 1)

· Transgraniczna integracja społeczna (Oś priorytetowa 2)

Ponadto włączona zostaje Pomoc Techniczna.

W poniższym opisie zostały przedstawione dziedziny wsparcia wraz z ich głównymi działaniami, które mają być realizowane w ramach danej osi priorytetowej. Uzasadnienie opiera się z jednej strony na zaleceniach Strategicznych Wytycznych Wspólnoty dla Spójności, z drugiej strony na wynikach ewaluacji ex ante.

Oś priorytetowa 1 – Rozwój transgraniczny

Cel strategiczny

Zapewnienie konkurencyjności obszaru wsparcia poprzez wyrównanie warunków ramowych dla likwidowania nierówności gospodarczych i strukturalnych.

Dziedzina wsparcia – Gospodarka i nauka

Dziedzina wsparcia – Turystyka i działalność uzdrowiskowa

W dziedzinie turystyki ma przy wykorzystaniu istniejącego potencjału nadal być wspierane powstanie transgranicznego obszaru turystycznego i wypoczynkowego, który potrafi wyrobić sobie pozycję na rynku międzynarodowym. Warunkuje to po pierwsze poprawę i rozwój infrastruktury turystycznej. Przy tym uwzględnione też zostają w szczególności wymogi turystyki bez barier. Szczególne znaczenie dla tego celu ma wypracowanie koncepcji rozwoju turystyki trwałej w obszarze przygranicznym. Również turystykę wiejską ujęto w tej dziedzinie wsparcia, jako że stanowi ona formę dywersyfikacji i turystyki miękkiej. Obok opracowywania koncepcji wspierane ma być również tworzenie wspólnych ofert turystycznych i atrakcyjnych form informacji dla turystów. Przy tym szczególnie musi zostać uwzględniony aspekt wielojęzyczności. Ponieważ oczekiwania turystów w ostatnich latach wzrosły, wsparciem musi zostać objęta także poprawa jakości usług w sektorze turystycznym.

Wraz z rozwojem demograficznym wykorzystany zostaje potencjał w zakresie działalności uzdrowiskowej. Obok transgranicznego łączenia w sieć ośrodków uzdrowiskowych umożliwiona ma zostać przebudowa, modernizacja bądź nowe ukierunkowanie istniejących ośrodków. Ponadto wsparciu ma podlegać dalszy rozwój lub przywrócenie miejscowościom ich funkcji uzdrowiskowej.

Dziedzina wsparcia – Transport i komunikacja

Dziedzina wsparcia – Środowisko naturalne

Dziedzina wsparcia – Ład przestrzenny i planowanie regionalne

Oś priorytetowa 2 – Transgraniczna integracja społeczna

Cel strategiczny

Utożsamianie się mieszkańców z obszarem wsparcia dzięki wzmocnieniu współpracy.

Dziedzina wsparcia – Kształcenie i szkolenie

Dziedzina wsparcia – Kultura i sztuka

W przypadku działań z dziedziny kultury i sztuki ma zostać ulepszona i rozwinięta infrastruktura. Działania te ograniczone są do kilku wybranych dziedzin. Należy szczególnie podkreślić, że uwzględnione zostaje dostosowanie infrastruktury kulturalnej do potrzeb osób niepełnosprawnych. Ponadto przewidziane są działania nakierowane na odpowiednią ofertę w dziedzinie kultury i sztuki w obszarze wsparcia. W zakresie wspierania transgranicznej dostępności dziedzictwa kulturowego wsparcie koncentruje się zgodnie z potrzebą społeczno-ekonomiczną na wybranych działaniach służących wspieraniu tradycyjnej kultury ludowej oraz ochronie, rewitalizacji, digitalizacji i dostępności zabytków kultury, przemysłu i techniki wraz z ich otoczeniem.

Dziedzina wsparcia – Infrastruktura społeczna

Dziedzina wsparcia – Bezpieczeństwo publiczne

Dziedzina wsparcia – Rozwój współpracy partnerskiej

Dziedzina wsparcia - Fundusz Małych Projektów

3.2.7. Program Rozwoju Obszarów Wiejskich na lata 2007-2013 - LEADER

3.2.7.1. Informacje wstępne

Leader jest oddolnym partnerskim podejściem do rozwoju obszarów wiejskich, realizowanym przez lokalne grupy działania (LGD), polegającym na opracowaniu przez lokalną społeczność wiejską lokalnej strategii rozwoju (LSR) oraz realizacji wynikających z niej innowacyjnych projektów łączących zasoby ludzkie, naturalne, kulturowe, historyczne, itp., wiedzę i umiejętności przedstawicieli trzech sektorów: publicznego, gospodarczego i społecznego. Przedstawiciele tych sektorów tworzą partnerstwo zwane lokalną grupą działania, które jest reprezentatywne dla obszaru objętego LSR.

Aby lokalna społeczność mogła skorzystać z dobrodziejstw podejścia Leader, na danym obszarze musi funkcjonować LGD wybrana przez Samorząd Województwa do realizacji opracowanej przez nią LSR. Na poziomie decyzyjnym LGD co najmniej 50% stanowią partnerzy gospodarczy i społeczni. Lokalna grupa działania wybiera projekty, których realizacja przyczyni się do osiągnięcia celów wspólnie opracowanej lokalnej strategii rozwoju.

3.2.7.2. Opis priorytetów

W ramach podejścia Leader będzie również wspierana działalność lokalnych grup działania, w tym realizowane przez nie projekty współpracy.

W ramach osi 4 Leader realizowane są trzy działania:

· Działanie 413 - „Wdrażanie lokalnych strategii rozwoju” (Wdrażanie LSR)

· Działanie 421 - „Wdrażanie projektów współpracy” (Projekty współpracy)

· Działanie 431 - „Funkcjonowanie lokalnej grupy działania, nabywanie umiejętności i aktywizacja" (Funkcjonowanie LGD)

W ramach działań osi Leader możliwe jest wyprzedzające finansowanie kosztów kwalifikowalnych.

3.3. Zarządzanie SPT i monitoring

Podstawowym założeniem Strategii Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich jest wskazanie strategicznych działań warunkujących wszechstronny i zrównoważony rozwój turystyki w subregionie z wykorzystaniem jego unikatowych walorów naturalnych i antropogenicznych, jak również dziedzictwa kultury materialnej Dolnego Śląska oraz wskazanie źródeł finansowania, zarówno wewnętrznych jak i zewnętrznych.

Opracowanie „Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich” to działanie zmierzające do podniesienia atrakcyjności turystycznej i inwestycyjnej subregionu. Sam dokument nie jest jednak receptą na sukces. Aby niniejsza Strategia mogła przynieść zaplanowane efekty, konieczne jest sukcesywne jej wdrażanie, czuwanie nad jej realizacją i kontrolowanie jej przebiegu. Dlatego niezbędne jest stworzenie jednolitego systemu wdrażania i monitoringu, który zaangażuje wszystkie podmioty i instytucje zainteresowane rozwojem turystyki w subregionie. Koordynatorem wdrażania strategii w regionie powinna być Dolnośląska Organizacja Turystyczna. Wdrażanie Strategii jest procesem długotrwałym, a samo opracowanie Strategii jest jedynie punktem wyjścia do konkretnych działań programowych.

Konieczne jest stworzenie sprawnego i skutecznego systemu implementacji Strategii, który umożliwi włączenie w ten proces szerokie grono uczestników rynku turystycznego, dostawców usług turystycznych i gestorów bazy noclegowej i produktów turystycznych.

3.3.1. Zarządzanie SPT

Strategia Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich jest jednym z istotnych warunków rozwoju sektora turystycznego w regionie. Dlatego też w procesie skutecznego wdrażania Koncepcji można wyróżnić następujące obszary:

· Spełnienie założeń.

· Podmioty odpowiedzialne za wdrożenie Programu.

· Obszary krytyczne.

· Efekty wdrażania.

· Harmonogramu realizacji Programu.

Etapy procesu wdrożenia Programu:

· Wskazanie działań, alokacja zasobów, organizacja budżetu oraz źródeł finansowania.

· Monitorowanie i ewaluacja postępów w realizacji.

· Rozwiązywanie problemów związanych z wdrażaniem.

3.3.1.1. Spełnienie założeń

Czynnikiem warunkującym skuteczne wdrożenie Programu jest spełnienie kilku podstawowych założeń tj.:

· Osiągnięcie strategicznej zbieżności celów Koncepcji.

· Stosowanie istotnych zasad wdrażania Koncepcji.

Program zawiera cele, kierunki i działania w zakresie rozwoju turystyki w Subregionie Karkonoszy i Gór Izerskich, których realizacja, tak w krótkim, jaki i długim horyzoncie czasowym, przyczyni się m.in. do wzrostu konkurencyjności oferty turystycznej regionu, zoptymalizuje ruch turystyczny, a także podniesie standard obsługi turystów.

Jednym z elementów warunkujących skuteczne wdrożenie Koncepcji Subregionalnego Produktu Turystycznego jest jego zgodność z dokumentami strategicznymi na poziomie krajowym oraz wojewódzkim.

3.3.1.2. Stosowanie istotnych zasad wdrażania Koncepcji

Dla powodzenia wdrożenia Koncepcji należy przyjąć tzw. zasadę partnerstwa, czyli współpracę poszczególnych instytucji samorządowych, organizacji społecznych, przedstawicieli mieszkańców, przedsiębiorców, w tym potencjalnych beneficjantów Koncepcji oraz innych osób ważnych dla jego wdrożenia.

Inne istotne zasady wdrażania programu to:

· Zasada elastycznych zmian – wg zmieniających się warunków w otoczeniu województwa.

· Zasada ciągłości i otwarcia procesu planowania.

· Zasada dopasowania zadań i celów Programu do priorytetów funduszy strukturalnych, w tym w szczególności dostosowanie formy dokumentów do szablonów właściwych standardom UE.

· Zasada konkurencyjności – należy uwzględniać i prognozować wpływ planowanych działań w relacji do otoczenia konkurencyjnego województwa.

Działania wskazane w Koncepcji będą współfinansowane ze środków Unii Europejskiej w ramach funduszy strukturalnych. Dlatego też podstawowe założenia wdrażania Programu muszą uwzględniać zasady związane z realizacją polityki spójności gospodarczej i społecznej Unii Europejskiej określające sposób jej realizacji. Są to zasady:

Dodatkowości – która stanowi, że fundusze Unii Europejskiej mają być uzupełnieniem środków krajowych, przeznaczonych na realizację danego zadania.

Koncentracji – która nakłada obowiązek określenia priorytetów rozwoju oraz koncentracji środków finansowych na wybranych celach i obszarach geograficznych.

Programowania – która nakłada obowiązek przygotowania wieloletnich programów rozwoju i innych dokumentów planistycznych na szczeblu krajowym i regionalnym, a także w ujęciu sektorowym.

Partnerstwa – która oznacza konieczność współpracy między odpowiednimi władzami i instytucjami krajowymi, regionalnymi i lokalnymi, uczestniczącymi w przygotowywaniu i realizacji działań w ramach funduszy strukturalnych, a także nakłada obowiązek współpracy między tymi władzami, a Komisją Europejską.

Kryteria i zasady zawarte w przepisach ogólnych funduszy unijnych będą stanowiły podstawę alokacji środków i wyboru projektów, zaś do najważniejszych należą:

· Cele programu i środków wspierających.

· Wpływ gospodarczy (stworzone miejsca pracy).

· Zdolności finansowe.

· Efektywność inwestycji.

· Wpływ na środowisko.

· Wpływ na równość szans (płci).

· Wpływ na likwidację ubóstwa.

· Wpływ na rozwój obszarów wiejskich.

Dalsza procedura wyboru projektów oparta jest na zasadzie konkurencji, zaś przekazywanie środków finansowych ostatecznym beneficjantom odbywać się będzie za pośrednictwem jednostki samorządu terytorialnego – Urzędu Marszałkowskiego.

3.3.1.3. Wskazanie podmiotów odpowiedzialnych za realizację

Podstawowym elementem rozpoczęcia realizacji poszczególnych projektów, w tym uzyskania finansowego wsparcia jest zgodność z założeniami RPO Turystyka i Rekreacja oraz poszczególnych PO.

W przypadku subregionu najważniejszą jednostką w obszarze turystyki jest Dolnośląska Organizacja Turystyczna (DOT). Rola DOT-u w realizacji Programu dotyczyć powinna następujących funkcji:

· koordynacji prac nad realizacją Koncepcji;

· nadzoru i korekt zapisów Koncepcji.

Funkcja pierwsza polegać by miała na koordynacji prac zespołów sterujących w zakresie projektów turystycznych. DOT powinien koordynować prace takich zespołów. Po dokonaniu oceny poprawności formalnej napływających z regionu wniosków przez specjalny departament w Urzędzie Marszałkowskim i ocenie merytorycznej dokonanej przez panel ekspertów, zespół sterujący zarekomenduje zarządowi województwa projekty do realizacji.

Funkcja druga dotyczyć powinna nadzoru prac nad realizacją Programu. DOT powinien mieć również wpływ na procesy korygujące zapisy Koncepcji (najlepsza znajomość rynku turystycznego w województwie i tym samym w subregionie). Ścisła współpraca w tym zakresie z Lokalnymi Organizacjami Turystycznymi (LOT-ami) dawałaby gwarancję najlepszego dopasowania do potrzeb i oczekiwań rynku oraz branży turystycznej w subregionie.

Dolnośląska Organizacja Turystyczna powinna ponadto prowadzić nadzór nad promocją społeczno-turystyczną subregionu – wypracowanie jednolitych standardów komunikacji subregionu z rynkiem zewnętrznym oraz wewnętrznym.

Najważniejszym organem z punktu widzenia realizacji założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich jest podmiot zrzeszający jednostki tworzących subregion. To w ramach tego podmiotu, który może mieć charakter nieformalnego zrzeszenia się członków subregionu lub formę ukonstytuowanego stowarzyszenia lub innej formy zrzeszania się podmiotów, powinny być podejmowane najważniejsze decyzje oraz prowadzona kontrola z realizacji założeń SPT Karkonoszy i Gór Izerskich. To na poziomie tego podmiotu powinny dokonywać się wszystkie ustalenia związane z funkcjonowaniem, rozwojem oraz sposobem realizacji zapisów Koncepcji.

Rola DOT powinna ograniczać się do koordynacji działań oraz nadzoru nad pracą zespołu zrzeszającego jednostki tworzące SPT Karkonoszy i Gór Izerskich.

Właściwy proces wdrażania Koncepcji wymaga połączenia wysiłków wielu instytucji, organizacji i osób, podobnie jak miało to miejsce w procesie jej budowania. Niniejsza Strategia jest „własnością” społeczności lokalnej – to dla niej przede wszystkim powstała, ale również stanowi narzędzie dla władz regionu. Szczególnie istotna w procesie wdrażania wydaje się partycypacja takich podmiotów jak:

· Urząd Marszałkowski Województwa Dolnośląskiego;

· Dolnośląski Urząd Wojewódzki;

· Samorządy lokalne zrzeszone z ramach Subregionu Karkonoszy i Gór Izerskich;

· Karkonoskiej Agencji Rozwoju Regionalnego:

· Lokalne Organizacje Turystyczne:

· Dolnośląska Organizacja Turystyczna;

· Stowarzyszenia i organizacje turystyczne

· Przedsiębiorcy, w tym:

· Gestorzy bazy noclegowej, gastronomicznej oraz rekreacyjnej z terenu województwa;

· Podmioty świadczące usługi okołoturystyczne (m.in. transport, handel, czartery)

Dla realizacji Strategii niezwykle istotne jest partnerstwo na poziomie całego Subregionu, w tym budowa skutecznego partnerstwa na poziomie lokalnym. Udział lokalnych liderów oraz społeczności lokalnej będzie czynnikiem wspierającym lub w wielu przypadkach determinującym procesy implementacyjne. Zasadnicza odpowiedzialność w tej kwestii spoczywa jednak na władzach powiatowych oraz gminnych, do których należy realizacja polityki rozwojowej, w tym dbanie o rozwój gospodarki turystycznej.

Wszystkie podmioty zaangażowane we wdrażanie Strategii powinny podjąć współpracę na poziomie operacyjnym i strategicznym w jednej strukturze. W Strategii zaproponowano, aby Dolnośląska Organizacja Turystyczna pełniła rolę podmiotu koordynującego jej realizację, natomiast wszystkie jednostki zrzeszone w ramach SPT powinno tworzyć zespół sterujący i koordynujący prace nad realizacją założeń SPT Karkonoszy i Gór Izerskich.

Konieczne jest określenie „linii demarkacyjnej” pomiędzy działaniami podejmowanymi przez poszczególne podmioty, instytucje, organizacje, a tymi podejmowanymi na poziomie całego subregionu. W szczególności dotyczy to rozwoju produktów turystycznych, zasobów ludzkich, wsparcia marketingowego oraz kształtowania przestrzeni turystycznej dla całego Regionu.

W ramach realizacji poszczególnych działań zaproponowanych w Strategii, poszczególne podmioty w ramach swoich kompetencji powinny wspólnie uzgadniać plany inwestycyjne, promocyjne, badawcze itp. Pozwoli to uniknąć powielania tych samych zadań oraz usprawni proces implementacji zadań zapisanych w Strategii.

Na poziomie Subregionu współpraca wychodzić musi poza „mury” Urzędów, co w praktyce oznacza zaangażowanie władz regionalnych i gminnych, banków, instytucji okołobiznesowych i wszystkich zainteresowanych rozwojem turystyki w subregionie. Ważne jest również uwzględnienie oczekiwań i głosów podmiotów istotnych przy wdrażaniu, włączenie partnerów w formalną strukturę zarządzania i monitoringu Strategii.

Na poziomie zadań poszczególnych urzędów gminnych, Urzędu Marszałkowskiego Województwa Dolnośląskiego oraz Dolnośląskiego Urzędu Wojewódzkiego powinna być to współpraca doraźna pomiędzy departamentami i innymi komórkami odpowiedzialnymi za różne aspekty i obszary rozwoju Regionu, w tym turystyki.

Z uwagi na fakt, że finansowanie realizacji projektów Programu zostało zaprogramowane w znaczącej części w oparciu o fundusze unijne to w procesie selekcji będą obowiązywać unijne kryteria. Projekty turystyczne nie zawsze są zgodne z priorytetami określonymi w RPO. Dlatego też bardzo istotna jest rola i zaangażowanie Urzędu Marszałkowskiego, która obejmie m.in.:

· Stworzenie i prowadzenie bazy danych potencjalnych projektów do współfinansowania z funduszy strukturalnych.

· Określenie szczegółowych kryteriów selekcji projektów w województwie.

· Organizację (z udziałem przedstawicieli wojewody, jednostek wdrażających i partnerów społecznych) komitetu sterującego, rekomendującego wybór projektów.

· Obsługę i przewodniczenie pracom komitetu sterującego.

· Kwalifikację projektów do finansowania w ramach komponentu wojewódzkiego.

· Analizę otrzymywanych od jednostek wdrażających i beneficjantów końcowych kwartalnych raportów monitorujących postępy we wdrażaniu projektów.

Beneficjantami końcowymi mogą być:

· Samorządy powiatowy lub gminy.

· Instytucja rządowa.

· Stowarzyszenia, firmy oraz podmioty prywatne, które są właścicielami gruntów i obiektów poddanych rewaloryzacji.

· Podległe samorządom placówki publiczne: urzędy administracji, placówki edukacyjne, kulturalne, naukowo-badawcze, ochrony zdrowia, rynku pracy i inne instytucje pożytku publicznego (policja, straż pożarna i inne służby), a także administracja rządowa.

· Małe i średnie przedsiębiorstwa (pracownicy firm), stowarzyszenia, związki gmin, regionalne instytucje wspierania przedsiębiorczości i rozwoju regionalnego.

· Mieszkańcy wsi.

· Szkoły wyższe i placówki naukowo-badawcze, regionalne centra innowacji i transferu technologii.

· Inne.

3.3.1.4. Identyfikacja obszarów warunkujących

Na podstawie przeprowadzonego audytu subregionu oraz informacji uzyskanych w trakcie spotkań warsztatowych z różnymi grupami tematycznymi stwierdzono, że powodzenie procesu wdrażania Programu uzależnionej jest także od takich dziedzin gospodarczo – społecznych regionu, które nie mają bezpośredniego związku z turystyką i są poza obszarem oddziaływania Programu. Do najważniejszych należą:

Dostępność komunikacyjna (drogi, lotnisko)

Dolny Śląsk dysponuje dość dobrze rozwiniętą siecią transportową w porównaniu z innymi regionami kraju. Jednakże zauważalny jest zły stan techniczny nawierzchni wielu odcinków dróg. Zły stan techniczny dróg obniżający bezpieczeństwo podróżowania zniechęca turystów zagranicznych i krajowych do przyjazdu. Problemem jest także niedostatek autostrad i dróg szybkiego ruchu oraz połączeń kolejowych typu InterCity i regionalnych, jak również połączeń PKS. Poprawa dostępności komunikacyjnej szczególnie w południowej części województwa w znaczący sposób przyczyniłaby się do wzrostu ruchu turystycznego generowanego w regionie.

Do pobudzenia ruchu turystycznego w regionie walnie przyczyniłoby się uruchomienie nie tylko dodatkowego lotniska, ale także lotnisk współpracujących z tzw. tanimi liniami lotniczymi. Przykład czeskiej Pragi pokazuje jak dużym impulsem dla rozwoju turystyki jest uruchomienie takiego rodzaju lotniska.

Bezpieczeństwo

Bezpieczeństwa stanowi coraz istotniejszy argument przy wyborze miejsca spędzenia wolnego czasu przez turystów, szczególnie zaś zagranicznych. W Polsce największe zagrożenie związane jest z napadami rabunkowymi, kradzieżami kieszonkowymi, kradzieżami samochodów, żebractwem zwłaszcza w dużych miastach i podczas organizacji dużych imprez masowych. Wdrożenie różnego rodzaju rozwiązań zmniejszających skalę popełnianych przestępstw, takich jak instalacja systemów monitorujących ulice czy też parkingi wpłynęłoby pozytywnie na stan poczucia bezpieczeństwa przez turystów.

Prawo i Administracja

Problem niestabilnego prawa i często zmieniającej się jego interpretacji to jedna z przyczyn hamujących rozwój firm nie tylko w branży turystycznej. Istniejące uregulowania prawne (np. Sanepid, prawo budowlane) są nazbyt restrykcyjne w porównaniu z przepisami obowiązującymi w Czechach czy też Unii Europejskiej. Powoduje to, że nasza oferta usług turystycznych nie jest dostatecznie konkurencyjna w porównaniu z sąsiednimi państwami.

Kolejnym punktem zapalnym są konflikty z władzami parków narodowych, parków krajobrazowych czy też rezerwatów przyrody odnośnie wyłączania terenów pod przyszłe inwestycje spod jurysdykcji w/w władz. Negatywna postawa tychże władz ogranicza możliwości rozwoju turystyki zwłaszcza w paśmie Sudetów.

Właściwe zarządzania i organizacja będą niezwykle istotne w procesie wdrażania Programu i poszczególnych jego działań i projektów. Szczególną uwagę należy zwrócić na podnoszenie kwalifikacji personelu.

Ochrona środowiska

Wprawdzie ilość zanieczyszczeń wprowadzonych do środowiska uległ w ostatnich latach znacznemu ograniczeniu to nadal występują problemy m.in. na obszarach turystycznych położonych w sąsiedztwie stref zurbanizowanych i uprzemysłowionych, wysokiego stopnia zanieczyszczenia wód powierzchniowych. Dlatego też niezwykle istotne jest dla województwa ochrona walorów naturalnych poprzez podnoszenie poziomu czystości rzek i akwenów wodnych, zagospodarowania terenów leśnych, ograniczenia emisji hałasu oraz poprawę stanu czystości powietrza..

W trakcie wdrażania Programu należy zwrócić szczególna uwagę, aby realizowane projekty sprzyjające rozwojowi turystyki na obszarze Dolnego Śląska uwzględniały aspekt ochrony przyrody i poszanowania środowiska.

Wsparcie dla firm z branży turystycznej

Jednym z elementów ograniczających rozwój małych i średnich przedsiębiorstw jest niedostatek funduszy na rozwój i inwestycje. Władze powiatu czy gminy dysponują narzędziami i instrumentami, które mogą stymulować rozwój firm nie tylko z branży turystycznej, wspierać nowopowstające podmioty za pomocą ulg w podatkach, ułatwionemu dostępowi do funduszy poręczeniowo – pożyczkowych.

Całość prac związanych z realizacją Strategii powinien koordynować Zespół Wdrażania Strategii działający w ramach Dolnośląskiej Organizacji Turystycznej. Z zespołem powinni współpracować Menedżerowie Obszarów Produktowych i Menedżerowie Programów, którzy będą odpowiedzialni za wdrażanie poszczególnych działań w ramach zaproponowanych produktów.

Kluczową postacią w procesie jej realizacji będzie Koordynator Wdrażania Koncepcji. Kierując bieżącą działalnością instytucji, ma największy wpływ zarówno na sam proces opracowywania Strategii, jej wdrażania, jak również oceny jej realizacji.

Główne zadania Koordynatora polegałyby na:

· Przygotowywaniu projektów Programów Wdrażania poszczególnych obszarów Strategii i planowanych budżetów,

· Koordynacji i kontroli prawidłowości realizacji Programów Wdrażania i wchodzących w ich zakres projektów,

· Zarządzaniu pracą Menedżerów Obszarów Produktowych i Menedżerów Programów,

· Bieżącej analizie stanu realizacji Strategii,

· Analizie uwarunkowań wewnętrznych i zewnętrznych wpływających lub mogących wpłynąć na realizację Strategii,

· Aktywnym poszukiwaniu źródeł finansowania.

W celu wzmocnienia realizacji Strategii w zakresie produktów turystycznych, proponuje się powołanie funkcji Menadżera Obszaru Produktowego. Liczba powołanych i wyszkolonych osób w funkcji Menadżera Obszaru Produktowego, zależałaby nie tylko od samej liczby strategicznych obszarów produktowych ujętych w Strategii, ale także od możliwości finansowych Regionu oraz potrzeb w zakresie wsparcia realizacji poszczególnych Programów Operacyjnych Strategii. Osoby te będą zarządzać i nadzorować rozwojem poszczególnych obszarów oraz w ich ramach rozwojem poszczególnych produktów, a także koordynować proces ich wdrażania.

Należy założyć możliwość powoływania menadżerów, którzy odpowiadaliby i wspierali rozwój więcej niż jednego obszaru produktowego. Rolą Menedżerów będzie koordynacja prac w ramach wyodrębnionych obszarów produktowych, rozwijanie ich zgodnie z przyjętą Strategią, łączenie działań i interesów społecznych i komercyjnych.

Docelowo powinno powołać się 6 menedżerów, dla strategicznych typów turystyki oraz menedżerów programów wyodrębnionych i postulowanych do wdrożenia w Strategii na lata 2008-2013 oraz 2014-2020. Są to w szczególności:

· Turystyka wypoczynkowa i rekreacyjna;

· Turystyka uzdrowiskowa i zdrowotna;

· Turystyka aktywna i specjalistyczna;

· Turystyka wodna;

· Turystyka miejska i kulturowa;

· Turystyka tranzytowa, biznesowa oraz handlowa;

Każdy menedżer docelowo powinien nadzorować pracę grupy roboczej, koordynującej rozwój poszczególnych produktów wyodrębnionych w ramach danego obszaru produktowego. Koordynatorzy Produktów byliby odpowiedzialni za: przygotowanie i wdrażanie poszczególnych produktów w ramach danej formy turystyki, współpracę z partnerami lokalnymi oraz instytucjami zewnętrznymi, integrowanie środowisk lokalnych wokół produktu. Osoba ta integrowałaby także partnerów danego produktu w kierunku pozyskania zewnętrznych źródeł finansowania (fundusze strukturalne) – tworzenie grup partnerstwa.

Zadania przewidziane do realizacji w Strategii są zgodne z zakresem działań samorządów terytorialnych, określonym w Ustawie o samorządzie gminnym. Ze względu na zasięg oddziaływania produktów turystycznych można je podzielić na trzy grupy:

· gminne, mieszczące się w kompetencji gminy (m.in. inwestycje infrastrukturalne, promocja, zapewnienie warunków do rozwoju przedsiębiorstw turystycznych i okołoturystycznych, wspieranie i stymulowanie procesów społecznych);

· ponadgminne, wychodzące poza ustawowe kompetencje gminy, możliwe do realizacji przy współudziale władz samorządowych innych gmin, władz powiatowych oraz władz regionalnych;

· komercyjne, możliwe do realizacji przy współudziale lub realizowane przez partnerów komercyjnych i społecznych.

Taki rozkład zadań sprzyja określeniu partnerów, którzy będą realizować zapisy Strategii:

· W pierwszej grupie zadań autorzy sugerują, aby odpowiedzialność spoczywała głównie na władzach gmin na zasadach współpracy doraźnej pomiędzy określonymi wydziałami i służbami. Zadania gminne powinny być wdrażane przy wykorzystaniu środków budżetowych i pozyskanych środków pozabudżetowych (głównie RPO Turystyka i Rekreacja).

· Druga grupa wymaga pomocy i środków gmin oraz zaangażowania władz regionalnych i legalizowania partnerstwa w ramach możliwych uregulowań prawnych. Mowa tu o realizowaniu projektów poprzez już istniejące organizacje i stowarzyszenia ponadgminne lub powoływaniu związków gminnych i ponadgminnych, co ułatwiałoby zarządzanie finansami określonych projektów.

· Trzecia grupa zadań wymaga wkładu środków pochodzących od przedsiębiorstw lub organizacji społecznych oraz zaangażowania tych partnerów. Mowa tu o części komercyjnej produktów: bazie noclegowej i gastronomicznej, infrastrukturze rekreacyjnej oraz usługach okołoturystycznych.

Zasadniczym krokiem we wdrażaniu Strategii jest przeprowadzenie analizy możliwości finansowych samorządów lokalnych w stosunku do zakładanych do realizacji programów i zadań, w tym z uwzględnieniem horyzontu czasowego oraz możliwości współfinansowania ze środków zewnętrznych. Władze regionalne i lokalne jednostek wchodzących w skład subregionu muszą podejść do wdrażania Strategii całościowo. Koniecznym jest, więc uwzględnienie celów i działań wynikających ze Strategii w wieloletnich planach rozwojowych, w tym w jej preferencjach inwestycyjnych (WSI – Wieloletnie Plany Inwestycyjne). W przeciwnym razie Strategia pozostanie jedynie w sferze założeń i planów.

Podstawową zasadą jest równoległe wdrażanie zadań z poszczególnych obszarów. Takie wdrożenie powinno być połączone z aktywnym poszukiwaniem i zdobywaniem środków z pozabudżetowych źródeł sprzyjających mobilizacji partnerów wokół kreowania produktów turystycznych i realizacji w ich ramach działań rozwojowych.

Wszystkie zadania realizacyjne zaplanowane do roku 2013 mają na celu podniesienie atrakcyjności i konkurencyjności subregionu zarówno w oczach mieszkańców regionu, jak i turystów, oraz potencjalnych inwestorów. Zaniechanie lub niepodjęcie próby wdrożenia Strategii pozostawi subregion w tyle za innymi, systematycznie wdrażającymi swoje strategie.

3.3.1.5. Przedstawienie zakładanych efektów

Jednym z głównych efektów wdrożenia Programu Rozwoju Turystyki dla Województwa Dolnośląskiego jest wzrost konkurencyjności oferty turystycznej, której bezpośrednim przełożeniem będzie zwiększenie napływu turystów do regionu. Pozostałe efekty procesu wdrażania Programu będą się uwidaczniać w różnych okresach czasowych.

Tabela 61 Efekty procesu wdrażania Programu Rozwoju Turystyki dla Subregionu Karkonoszy i Gór Izerskich

	Krótki okres
	Średni okres
	Długi okres

	Wdrażanie projektów zaproponowanych w programie

Napływ inwestorów do regionu

Wytyczenie i oznakowanie nowych szlaków pieszych, rowerowych

Wzrost aktywności firm z branży turystycznej
	Napływ turystów do regionu w efekcie prowadzonej kampanii promocyjnej regionu i produktów markowych i

	Wzrost atrakcyjności oferty turystycznej regionu

Źródło: Opracowanie własne

Dla Subregionu najważniejsze będą efekty mierzalne, które przyczynią się m.in. do:

· wzrostu PKB i udziału w nim wartości dodanej pochodzącej z turystyki i sektorów gospodarki jej towarzyszących,

· stworzenia nowych miejsc pracy.

3.3.2. Monitorowanie i ocena SPT

3.3.2.1. Wskazanie działań, alokacja zasobów, organizacja budżetu oraz źródeł finansowania

Proces wdrażania Strategii będzie odbywać się w dwóch zasadniczych obszarach:

· Obszar działań „twardych” związanych z gospodarką i infrastrukturą (rozwój i budowa infrastruktury turystycznej, wspieranie nowopowstających przedsiębiorstw związanych z turystyką),

· Obszar działań „miękkich” (szkolenia kadr pracujących w turystyce – profesjonalne i językowe, budowa systemu informacji turystycznej edukacja młodzieży, kształtowanie odpowiednich postaw społecznych, itd.).

Powiązanie projektu z obszarem działania oraz alokacja zasobów na projekty przyczyni się do ułatwienia procesu selekcji i wyboru projektów oraz rozwiąże problem realizacji konkurencyjnych celów.

Środki na rozwój markowych produktów, w tym turystycznych mogą pochodzić ze źródeł:

· własnych organizacji,

· środków budżetowych (centralnych), samorządu wojewódzkiego i jednostek terytorialnych (środki własne, dotacje i subwencje),

· funduszy strukturalnych Unii Europejskiej,

· partnerstwa publiczno-prawnego,

· prywatnych,

· komercyjnych (banki).

Całość działań związanych z wdrażaniem Strategii Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich spoczywać będzie na Zespole Sterującym i Koordynującym powołanym przez jednostki samorządu terytorialnego zrzeszone w ramach subregionu.

3.3.2.2. Monitorowanie i ewaluacja postępów w realizacji Koncepcji

Proces monitorowania ma zapewnić efektywność realizowanych działań i pomocy z funduszy strukturalnych.

Struktura i zadania systemu monitoringu będą wzmacniać i uzupełniać system wdrażania. Zaplanowaniu powinien podlegać, już w momencie przyjęcia, proces monitoringu Strategii. Polega on na obserwowaniu, przy pomocy starannie dobranych wskaźników, procesu realizacji Strategii. Prawidłowo prowadzony monitoring pozwoli stwierdzić, czy Strategia jest właściwie realizowana oraz czy założenia, na których ją oparto, nie uległy zmianie. Pozwala poza tym sprawnie i elastycznie reagować na wszelkie zmiany mogące wpłynąć na procesy wykonawcze.

Koniecznym jest oparcie procesów monitoringowych na jasnych kryteriach, które pozwalają na obiektywną ocenę przebiegu procesu realizacji Koncepcji i zastosowanych instrumentów rozwoju, dostarczanie podstaw do podejmowania decyzji zarówno w kwestiach bieżących, jak i strategicznych. W sposób ciągły prowadzone winno być rejestrowanie, analiza i aktualizacja kluczowych uwarunkowań rozwoju, co zapewnieni możliwość elastycznego reagowania na zmieniające się uwarunkowania zewnętrzne. Mogą one, bowiem spowodować konieczność modyfikacji celów przyjętych w Strategii oraz wymuszać zmianę sposobów ich realizacji.

Istotnym warunkiem organizacyjnym realizacji Strategii jest wprowadzenie po jej przyjęciu mechanizmu monitoringu, który określał będzie odpowiedzialność podmiotu zarządzającego. Po przyjęciu Strategii od samego początku jej wdrażania konieczne jest powołanie Zespołu Monitorującego Realizację Strategii
 oraz zaangażowanie wszystkich interesariuszy w jej realizację. Pozwoli to na formalną akceptację włączenia przedstawicieli poszczególnych środowisk do oceny stanu realizacji Strategii. Wdrożenie Strategii uwarunkowane jest dobrą współpracą podmiotów formalnie odpowiedzialnego za realizację Koncepcji z przedsiębiorcami i instytucjami odpowiedzialnymi za rozwój turystyki, społecznościami lokalnymi, oraz podmiotami komercyjnymi, których zakres działalności pokrywa obszar zainteresowania Koncepcji.

Proces monitorowania ma zapewnić efektywność realizowanych działań i pomocy z funduszy strukturalnych.

Planuje się, że na szczeblu centralnym zostanie powołany Zespół Monitorujący, odpowiedzialny za zapewnienie należytej jakości i skuteczności działań wdrożeniowych. Komórki monitorujące znajdą się nie tylko w instytucjach zarządzających, ale i w urzędach powiatowych i gminnych.

Jednym z zagrożeń procesu wdrażania Subregionalnego Produktu Turystycznego może być brak weryfikacji opracowanych prognoz i analiz. W tym celu należy na bieżąco obserwować i analizować:

· Realizację Strategii i dokonywać korekty celów i działań.

· Zmiany w otoczeniu i w przypadku stwierdzenia konieczności korygować wizję rozwoju.

· Wskaźniki informujące o efektach wdrożonych działań. Posłużyć do tego mogą następujące kategorie mierników:

1. Gospodarcze:

· PKB w województwie i udział turystyki w PKB województwa,

· spadek stopy bezrobocia w województwie,

· dynamika wzrostu miejsc pracy w turystyce i związanych z nią dziedzinach,

· dynamika powstawania małych i średnich przedsiębiorstw z branży turystycznej i okołoturystycznej,

· dynamika stopy inwestycji.

2. Marketingowe:

· percepcję regionu wśród turystów

· motywację przyjazdów turystów,

· oczekiwania turystów,

3. Statystyczne:

· ruchu turystycznym w podziale na segmenty,

· zmianach struktury i stopnia wykorzystania bazy noclegowej,

· zmianach struktury wydatków podnoszonych przez turystów, również w podziale na segmenty.

3.3.2.3. Komitet Monitorujący Realizację Koncepcji

Organem wykonawczym i dokonującym monitoringu będzie Zespół Monitorujący Realizację Strategii. Komitet ten będzie pełnił rolę Rady Konsultacyjnej oraz kierować się będzie ogólnymi zasadami kompleksowego planowania, w tym:

· Krytycznym przeglądem założonych celów pod kątem możliwości ich osiągnięcia;

· Identyfikacją możliwych korzyści, jakie można uzyskać po określeniu dokładnego celu;

· Oceną, czy planowane zaangażowanie dostępnych środków gwarantuje osiągnięcie celów.

Komitet Monitorujący Realizację Strategii zostanie powołany spośród:

· Przedstawicieli władz województwa, ewentualnie przedstawicieli DOTu,

· Przedstawicieli władz samorządowych,

· Przedstawicieli organizacji i instytucji branżowych o znacznej sile oddziaływania na gospodarkę turystyczną,

· Przedstawicieli przedsiębiorców turystycznych,

Zespół powinien liczyć max. 10-12 osób.

Celem dokonania oceny realizacji przyjętej Strategii należy stale monitorować nie tylko stopień zaawansowania we wdrażaniu Strategii, ale także najbliższe otoczenie oraz zamiany makroekonomiczne. Chcąc wprowadzić efektywny mechanizm kontrolny, przyjęto następującą procedurę monitorowania i oceny realizacji celów określonych w Strategii:

1. Komitet Monitorujący Realizację Strategię będzie okresowo i cyklicznie oceniać realizację przyjętej Strategii, na podstawie analiz dostarczonych przez Zespół Analiz.

2. Ocena realizacji Strategii zawierać będzie opis realizacji poszczególnych Produktów Turystycznych, celów operacyjnych i działań z wyznaczonymi zakresami odpowiedzialności i harmonogramem realizacji poszczególnych działań.

3. Komitet Monitorujący oceni realizację poszczególnych obszarów strategicznych w zakresie terminowości wdrażania poszczególnych działań oraz zgodności tych działań z przyjętymi dla Strategii celami i priorytetami rozwoju.

4. W wyniku przeprowadzonego postępowania monitorującego, Komitet Monitorujący podejmuje decyzje dotyczące kierunków dalszej realizacji Strategii.

5. W przypadku odchyleń od przyjętych celów i kierunków rozwoju, Komitet Monitorujący określi propozycję działań korygujących lub aktualizacji zapisów Strategii, zgodnie z wynikami dot. analiz otoczenia oraz uwarunkowaniami dotyczącymi rozwoju turystyki oraz możliwości wdrażania Strategii.

6. Ponadto oddzielna ocena powinna dotyczyć jakości i efektywności pracy głównego koordynatora strategii, Zespołu Wdrożenia Strategii czy oceny poszczególnych menadżerów.

W tym kontekście do jego zadań będzie należało:

· Monitorowanie Strategii, szczególnie prowadzenie stałej obserwacji kształtowania się zaprojektowanych wskaźników w określonych przedziałach czasowych, wynikających z ich specyfiki.

· Kontrola prawidłowości realizacji Programów Wdrażania i wchodzących w ich zakres projektów.

· Wypracowanie kryteriów oceny stanu realizacji Strategii.

· Co najmniej raz w roku przedstawianie członkom ZROT oraz interesariuszom Strategii, raportu z realizacji Strategii i Programów Wdrażania. Raport ten musi zawierać prezentację podstawowych wskaźników charakteryzujących postęp w realizacji założonych celów strategicznych.

3.3.2.4. Zespół Analiz

System monitoringu zakłada również powołanie Zespołu Analiz. Zespół będzie dostarczać syntetycznych informacji o procesach i uwarunkowaniach realizacyjnych Strategii. Będzie on gromadzić i opracowywać raporty z przebiegu realizacji Strategii oraz koordynować prace nad korektami działań. Zespół Analiz będzie podlegał Komitetowi Monitorującemu i realizował zadania kontrolne i badawcze określone przez Komitet. Szczegółowe zasady działania Zespołu zostaną określone przez Komitet Monitorujący Realizację Koncepcji. Dla skutecznego prowadzenia monitoringu potrzebne jest gromadzenie i analizowanie odpowiednich informacji, związanych z przyjętymi założeniami, parametrami oraz uwarunkowaniami rozwoju. W tym celu konieczne jest stworzenie sprawnie działającej bazy informacji, która zapewni przepływ informacji do wszystkich odpowiedzialnych i zainteresowanych wdrażaniem Strategii. Omawiana baza danych powinna być zaopatrzona w skuteczny system zbierania i aktualizacji zgromadzonych danych. Pożądane więc jest stworzenie jednolitego, standardowego systemu ich pozyskiwania i przetwarzania, który umożliwiałby stworzenie obiektywnego źródła informacji na temat przebiegu procesu wdrażania Strategii. Działaniami tymi powinien zająć się wyspecjalizowany zespół, podlegający bezpośrednio organowi monitorującemu, w celu zachowania niezależności np. Zespół Monitoringu Turystycznego. Zespół ten prowadziłby również analizy na potrzeby bieżących prac związanych z wdrażaniem Strategii. W początkowym etapie można wykorzystać zewnętrznych ekspertów przygotowujących raporty lub wydzielić zakres prac dla wyspecjalizowanego analityka, a dopiero w późniejszym etapie powołać Zespół. Wdrażanie Strategii wymagać będzie, niezależnie od przyjętej struktury organizacyjnej, pozyskiwania informacji i prowadzenia badań.

3.3.2.5. Rozwiązanie problemów związanych z wdrażaniem Koncepcji

Procesowi wdrażania Koncepcji mogą towarzyszyć różnego rodzaju problemy wynikające z dynamiki zachodzących procesów. Do podstawowych należy zaliczyć:

· Opóźnienia w harmonogramie realizacji projektów.

· Problemy z komunikacją i przepływem informacji.

· Zdarzenia losowe.

Dlatego też w procesie planowania konkretnych projektów należy wziąć pod uwagę możliwość wystąpienia tych problemów i uwzględnić:

· Rezerwy czasowe w harmonogramie działań.

· Rezerwy finansowe w systemie finansowania tychże projektów.

3.3.2.6. Podsumowanie

Warunki skutecznego i efektywnego wdrożenia Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich to odpowiednia koordynacja działań, konsekwencja realizacji oraz stałe dostosowywanie Strategii do zmian zachodzących w otoczeniu i samym regionie. W procesie wdrażania Strategii wystąpią liczne utrudnieniami i ograniczenia, wynikające np. z nieznajomości zasad i warunków wykorzystywania funduszy strukturalnych.

Należy jednak zaznaczyć, że rozwój turystyki w subregionie musi nie tylko odbywać się w zgodzie z Koncepcją Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich, ale i z Programem Rozwoju Turystyki Województwa Dolnośląskiego. W dokumencie tym zaakcentowano, że rozwój turystyki musi odbywać się przy zachowaniu zasad zrównoważonego rozwoju, z poszanowaniem praw ochrony przyrody i środowiska.

3.4. Etapy realizacji SPT

Koncepcja Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich zawiera priorytety, propozycje działań mających na celu podniesienie atrakcyjności oferty turystycznej, a w konsekwencji zwiększenie ilości turystów odwiedzających region oraz wskazanie potencjalnych źródeł finansowania.

Przedstawione propozycje działań mają różne ramy czasowe. Część z nich przeznaczona jest do realizacji w latach 2009 – 2013, tj. w trakcie obowiązywania Narodowego Planu Rozwoju przewidzianego na lata 2007 – 2013 i z wykorzystaniem określonych w nich funduszy strukturalnych. Pozostałe zaś działania będą sukcesywnie wdrażane po 2013 r.

Opracowanie działań operacyjnych, wskazanie instytucji ich wdrażających oraz bieżąca ocena zgodności projektów z celami strategicznymi województwa należy do Zamawiających i/lub instytucji wskazanych w programach operacyjnych.

Pierwszym etapem wdrażania Strategii jest kampania informacyjno – promocyjna dotycząca zarówno samej Strategii jak też potencjalnych źródeł jej finansowania. Jednym z głównych założeń kampanii jest dotarcie do jak najszerszego kręgu potencjalnych beneficjentów z informacją o możliwości skorzystania z różnych źródeł finansowania, szczególnie zaś funduszy strukturalnych.

W kolejnym etapie, w oparciu o kryteria wskazane w niniejszym dokumencie oraz kryteria związane ze źródłami finansowania poszczególnych projektów, nastąpi inicjacja działań w tym inwestycyjnych.

Końcowym etapem powinno być opracowanie wniosków dotyczących stopnia wdrożenia Strategii jako analiza ex post, a następnie opracowanie aktualizacji Programu na lata 2014-2020 ze wskazaniem właściwych wówczas instytucji wdrażających i zarządzających i źródeł finansowania, w tym nowych unijnych programów i funduszy.

Tabela 62 Harmonogram wdrażania Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

	
	2008
	2009-2013
	2014
	2014-2020
	2020

	Opracowanie i przyjęcie
	
	
	
	
	

	Działania:

Kampania informacyjno – promocyjna

Szkolenia

Projekty pilotażowe
	
	
	
	
	

	Realizacja projektów z funduszy strukturalnych zaplanowanych na lata 2009 – 2013
	
	
	
	
	

	Analiza ex post Programu na lata 2009 – 2013 i korekta działań Programu na lata 2014 – 2020
	
	
	
	
	

	Realizacja projektów z funduszy strukturalnych zaplanowanych na lata 2013 – 2020
	
	
	
	
	

	Analiza ex post Programu na lata 2013 – 2020
	
	
	
	
	

	Bieżący monitoring procesu wdrażania Programu
	
	
	
	
	

Źródło: Opracowanie własne
Zakończenie

W ramach podsumowania należy zaznaczyć, że kluczem do powodzenia realizacji założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich jest współpraca wszystkich Jednostek Samorządu Terytorialnego na rzecz wspólnego dobra, jakim jest rozwój turystyki. W najbliższych latach akcent prowadzonych działań promocyjnych powinien być położony na sieciowość produktów turystycznych Subregionu. Sieciowy produkt turystyczny opiera się na porozumieniu partnerów, które ma na celu uzyskanie dodatkowych efektów w następującej skali: promocji, rozwoju infrastruktury, zasobów ludzkich, systemu dystrybucji.

Proces wdrażania Koncepcji jest skomplikowany i wymaga wieloletniej konsekwencji, utrudniają go zmieniające się warunki społeczno – gospodarcze i zmiany we władzach lokalnych.

Należy żywić nadzieję, że rozwój turystyki i kreowanie markowych sieciowych produktów turystycznych Subregionu Karkonoszy i Gór Izerskich będzie zajmował istotną pozycję na liście zadań we wszystkich samorządach. Takie podejście stanowi szansę na wieloletni i dynamicznych rozwój skutkujący poprawą wszystkich funkcji turystycznych Subregionu i wykreowaniem pozytywnego wizerunku w oczach turystów i mieszkańców.

Bogactwo walorów turystycznych Subregionu Karkonoszy i Gór Izerskich predysponuje go do podniesienia pozycji konkurencyjnej w tym obszarze i bycia rozpoznawalnym na arenie krajowej i międzynarodowej.

W opinii zespołu opracowującego niniejszą koncepcję, może stać się ona drogowskazem pokazującym zasadnicze kierunki rozwoju turystyki w oparciu o współpracę i wspomagane poprzez sieciowe produkty turystyczne.

Należy wykorzystać szansę na stworzenie Subregionu turystycznego i poprzez konsekwentne działania zbudować jego silną markę.

Spis tabel

80Tabela 1. Zestawienie dróg w Gminie Mirsk

88Tabela 2. Imprezy kulturalne organizowane w Gminie Świeradów-Zdrój przewidziane w 2008 roku

121Tabela 3. Imprezy kulturalne w Gminie Karpacz

123Tabela 4. Szlaki piesze i rowerowe występujące w Gminie Karpacz

125Tabela 5. Liczba zewidencjonowanych obiektów noclegowych funkcjonujących na terenie miasta Karpacza (stan w 2008 roku)

126Tabela 6. Liczba udzielonych noclegów w latach 2004-2007 na terenie miasta Karpacza i Szklarskiej Poręby.

126Tabela 7. Baza gastronomiczna w Karpaczu

138Tabela 8. Harmonogram imprez Gminy Starej Kamienicy przewidzianych na 2009 rok

161Tabela 9. Zwierzęta występujące na terenie miasta Szklarska Poręba

172Tabela 10. Wykaz dróg powiatowych powiatu Jeleniogórskiego

184Tabela 11. Ważniejsze imprezy w Jeleniej Górze

239Tabela 12. Skojarzenia turystów odwiedzających Subregion z Subregionem Karkonoszy i Gór Izerskich*.

242Tabela 13. Pochodzenie turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

269Tabela 14. Analiza SWOT Subregionu Karkonoszy i Gór Izerskich

288Tabela 15. Zestawienie celów strategicznych i operacyjnych Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

300Tabela 16. Wybrane elementy i narzędzia promocji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

311Tabela 17. Cel strategiczny 1 – rozwój markowych produktów turystycznych - działania i zadania.

314Tabela 18. Cel strategiczny 2 – tworzenie markowej infrastruktury turystycznej - działania i zadania.

315Tabela 19. Cel strategiczny 3 – budowa systemów wsparcia dla rozwoju markowych produktów turystycznych i sektora turystycznego w Subregionie - działania i zadania.

316Tabela 20. Cel strategiczny 4 – zintegrowany system promocji regionu oparty o System Identyfikacji Wizualnej Karkonoszy i Gór Izerskich - działania i zadania.

317Tabela 21. Cel strategiczny 5 – uczynienie z sektora turystycznego Subregionu Karkonoszy i Gór Izerskich sfery stymulującej rozwój społeczno-gospodarczy i wpływającej na polepszenie sytuacji na rynku pracy - działania i zadania.

318Tabela 22. Cel strategiczny 6 – utworzenie na obszarze Subregionu Karkonoszy i Gór Izerskich klastra turystycznego - działania i zadania.

319Tabela 23. Zadania inwestycyjne w Subregionie na tle Subregionalnych Sieciowych Produktów Turystycznych Karkonoszy i Gór Izerskich

328Tabela 24. Inwestycje kluczowe dla rozwoju turystyki w Subregionie Karkonoszy i Gór Izerskich

331Tabela 25. Inwestycje na terenie Gminy Janowice Wielkie wspierające rozwój turystyki w regionie.

336Tabela 26. Trasy turystyczne - istniejące i planowane na terenie Gminy Janowice Wielkie wspierające rozwój turystyki w regionie.

338Tabela 27. Inwestycje na terenie Gminy Jeżów Sudecki wspierające rozwój turystyki w regionie.

340Tabela 28. Trasy turystyczne - istniejące i planowane na terenie Gminy Jeżów Sudecki wspierające rozwój turystyki w regionie.

341Tabela 29. Inwestycje na terenie Gminy Mysłakowice wspierające rozwój turystyki w regionie.

342Tabela 30. Trasy turystyczne - istniejące i planowane na terenie Gminy Mysłakowice wspierające rozwój turystyki w regionie.

344Tabela 31. Inwestycje na terenie Gminy Podgórzyn wspierające rozwój turystyki w regionie.

346Tabela 32. Trasy turystyczne - istniejące i planowane na terenie Gminy Podgórzyn wspierające rozwój turystyki w regionie.

348Tabela 33. Inwestycje na terenie Gminy Stara Kamienica wspierające rozwój turystyki w regionie.

351Tabela 34. Trasy turystyczne - istniejące i planowane na terenie Gminy Stara Kamienica wspierające rozwój turystyki w regionie.

353Tabela 35. Inwestycje na terenie Miasta Jelenia Góra wspierające rozwój turystyki w regionie.

361Tabela 36. Trasy turystyczne - istniejące i planowane na terenie Miasta Jelenia Góra wspierające rozwój turystyki w regionie.

362Tabela 37. Inwestycje na terenie Miasta Karpacz wspierające rozwój turystyki w regionie.

373Tabela 38. Trasy turystyczne - istniejące i planowane na terenie Miasta Karpacz wspierające rozwój turystyki w regionie.

380Tabela 39. Inwestycje na terenie Miasta Kowary wspierające rozwój turystyki w regionie.

380Tabela 40. Trasy turystyczne - istniejące i planowane na terenie Miasta Kowary wspierające rozwój turystyki w regionie.

382Tabela 41. Inwestycje na terenie Miasta Mirsk wspierające rozwój turystyki w regionie.

384Tabela 42. Trasy turystyczne - istniejące i planowane na terenie Miasta Mirsk wspierające rozwój turystyki w regionie.

387Tabela 43. Inwestycje na terenie Miasta Piechowice wspierające rozwój turystyki w regionie.

390Tabela 44. Trasy turystyczne - istniejące i planowane na terenie Miasta Piechowice wspierające rozwój turystyki w regionie.

393Tabela 451. Inwestycje na terenie Miasta Szklarska Poręba wspierające rozwój turystyki w regionie.

400Tabela 146. Trasy turystyczne (istniejące i planowane na terenie Miasta Szklarska Poręba wspierające rozwój turystyki w regionie.

404Tabela 47. Inwestycje na terenie Miasta Świeradów - Zdrój wspierające rozwój turystyki w regionie.

412Tabela 48. Trasy turystyczne (istniejące i planowane na terenie Miasta Świeradów - Zdrój wspierające rozwój turystyki w regionie.

417Tabela 49. Inwestycje Porozumienia Karkonoskiego wspierające rozwój turystyki w regionie.

418Tabela 50 Inwestycje turystyczne w zakresie rozwoju lokalnej turystyki

418Tabela 51 Inwestycje turystyczne w zakresie rozwoju turystyki na obszarach wiejskich

419Tabela 52 Inwestycje turystyczne w zakresie rozwoju turystyki kulturowej

419Tabela 53 Inwestycje turystyczne w zakresie rozwoju turystyki pieszej, rowerowej i konnej

420Tabela 54 Inwestycje turystyczne w zakresie rozwoju turystyki aktywnej

420Tabela 55 Inwestycje turystyczne w zakresie rozwoju turystyki uzdrowiskowej

420Tabela 56 Inwestycje turystyczne w zakresie rozwoju turystyki kulturowej

421Tabela 57 Inwestycje turystyczne w zakresie rozwoju marketingu turystyki Subregionu Karkonoszy i Gór Izerskich

421Tabela 58 Inwestycje turystyczne w zakresie jakości, szkoleń i doradztwa.

422Tabela 59. Programy krajowe i regionalne.

424Tabela 60. Priorytety RPO WD.

446Tabela 61 Efekty procesu wdrażania Programu Rozwoju Turystyki dla Subregionu Karkonoszy i Gór Izerskich

453Tabela 62 Harmonogram wdrażania Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

Spis rysunków
8Rysunek 1. Położenie subregionu Pogórza Kaczawskiego na tle województwa dolnośląskiego.

20Rysunek 2. Położenie Gminy Jeżów Sudecki

34Rysunek 3. Położenie Gminy Mysłakowice

46Rysunek 4. Położenie Gminy Piechowice

60Rysunek 5. Położenie Gminy Podgórzyn

101Rysunek 6. Położenie Gminy Kowary

133Rysunek 7. Położenie administracyjne Gminy Stara Kamienica

167Rysunek 8. Położenie Powiatu jeleniogórskiego na tle województwa dolnośląskiego

178Rysunek 9. Położenie Miasta Jelenia Góra

230Rysunek 10. Źródła informacji wykorzystywane podczas podejmowania decyzji o przyjeździe do Subregioniu*.

231Rysunek 11. Środek transportu wykorzystywane przez turystów odwiedzających Subregion.

232Rysunek 12. Sposób podróżowania turystów odwiedzających Subregion.

232Rysunek 13. Liczebność Grup turystów odwiedzających Subregion.

233Rysunek 14. Sposób zorganizowania wyjazdu przez turystów odwiedzających Subregion.

233Rysunek 15. Główny cel pobytu turystów odwiedzających Subregion*.

234Rysunek 16. Długość pobytu turystów odwiedzających Subregion.

235Rysunek 17. Długość pobytu turystów odwiedzających Subregion (ilość dni)

235Rysunek 18. Rodzaj obiektu noclegowego, z jakiego korzystają turyści przebywający w Subregionie.

236Rysunek 19. Wizyty turystów w Karkonoszach i Górach Izerskich.

236Rysunek 20. Deklaracja powrotu w Karkonosze i Góry Izerskie.

237Rysunek 21. Forma turystyki uznana prze turystów za najlepiej rozwinięta na terenie Karkonoszy i Gór Izerskich*.

237Rysunek 22. Elementy infrastruktury w Subregionie wymagające najpilniejszych inwestycji *.

239Rysunek 23. Przejawy kultury w Subregionie uznane przez turystów za najciekawsze*.

240Rysunek 24. Ocena przez turystów poszczególnych elementów oferty turystycznej Subregionu Karkonoszy i Gór Izerskich.

241Rysunek 25. Płeć turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

241Rysunek 26. Wiek turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

242Rysunek 27. Pochodzenie turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

243Rysunek 28. Wykształcenie turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

243Rysunek 29. Liczba osób we wspólnym gospodarstwie domowym turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

244Rysunek 30. Główne źródło dochodów turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

244Rysunek 31. Dochód na osobę w gospodarstwie domowym turystów odwiedzających Subregion Karkonoszy i Gór Izerskich.

246Rysunek 32. Proces powstawania projektu Corporate Identity

249Rysunek 33. Logotyp Subregionu Karkonosze i Góry Izerskie.

262Rysunek 34. Wskaźnik funkcji turystycznych Baretje'a

263Rysunek 35. Wskaźnik intensywności ruchu turystycznego według Schneidera

264Rysunek 36. Wskaźnik intensywności ruchu turystycznego według Charvata

265Rysunek 37. Wskaźnik wykorzystania pojemności noclegowej

266Rysunek 38. Wskaźnik gęstości ruchu

267Rysunek 39. Wskaźnik gęstości bazy noclegowej

267Rysunek 40. Wskaźnik rozwoju bazy noclegowej

290Rysunek 41. Subregionalne sieciowe produkty turystyczne Karkonoszy i Gór Izerskich

292Rysunek 42. Dolina Pałaców i Ogrodów

293Rysunek 43. Wybrane lokalizacje obiektów Doliny Pałaców i Ogrodów

294Rysunek 44. Przykładowa trasa po obiektach Doliny Pałaców i Ogrodów

304Rysunek 45. Idea kreowania Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

306Rysunek 46. Formuła realizacji założeń Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

431Rysunek 47. Cele PO WT CZ-PL 2007-2013.

432Rysunek 48. Priorytety PO WT CZ-PL 2007-2013

435Rysunek 49. Priorytety PO WT PL-S 2007-2013

Załączniki

1. Kwestionariusz ankietowy adresowany do jednostek samorządu terytorialnego

Szanowni Państwo,

w związku z przygotowywaną diagnoza stanu rozwoju turystyki na terenach gmin i powiatów Karkonoszy i Gór Izerskich, którą będzie częścią składową koncepcji subregionalnego produktu turystycznego zwracam się do Państwa z prośba o wypełnienie poniższej ankiety. Jej wypełnienie jest elementem łączącym dane statystyczne z Państwa wiedzą i wizją rozwoju turystyki co pozwoli uniknąć nieporozumień w zakresie tworzonej koncepcji. Ankieta ta uzupełni także naszą diagnozę o dane, które nie są dostępne publicznie.

	Obiekty zabytkowe o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i sam. oso.)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowania na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	Inne obiekty i atrakcje o charakterze turystycznym (parki krajobrazowe, rezerwaty przyrody, zbiorniki wodne, baseny, etc.)
	Miejsca parkingowe obecne oraz zapotrzebowanie (docelowa liczba miejsc parkingowych dla autokarów i sam. oso.)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowania na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)
	Uwagi (np. zakaz kąpieli

	1.
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	…
	
	
	
	
	

	Baza gastronomiczna (nazwa)
	Czy obiekt jest całoroczny?
	Kategoria: restauracja, bar, jadłodajnia, etc.
	Czy dany punkt znajduje się przy hotelu/motelu/ etc.? Jakim?

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	…
	
	
	

	
	
	
	

	Baza noclegowa
	Ilość łóżek
	Czy obiekt posiada zaplecze gastronomiczne
	Baza konferencyjno szkoleniowa (ilość sal konferencyjnych, ilość miejsc w każdej sali)

	Hotele z kategorią
	
	
	

	1. np. ładny***
	
	
	

	2.
	
	
	

	…
	
	
	

	Motele
	
	
	

	1.
	
	
	

	…
	
	
	

	Pensjonaty
	
	
	

	1.
	
	
	

	…
	
	
	

	Inne obiekty hotelowe
	
	
	

	1.
	
	
	

	…
	
	
	

	Domy wycieczkowe
	
	
	

	1.
	
	
	

	…
	
	
	

	Schroniska1
	
	
	

	1.
	
	
	

	…
	
	
	

	Ośrodki wczasowe
	
	
	

	1.
	
	
	

	…
	
	
	

	Ośrodki kolonijne
	
	
	

	1.
	
	
	

	…
	
	
	

	Ośrodki szkoleniowo-wypoczynkowe
	
	
	

	1.
	
	
	

	…
	
	
	

	Domy pracy twórczej
	
	
	

	1.
	
	
	

	…
	
	
	

	Zespoły

ogólnodostępnych

domków turystycznych
	
	
	

	1.
	
	
	

	…
	
	
	

	Kempingi.
	
	
	

	1.
	
	
	

	…
	
	
	

	Pola biwakowe
	
	
	

	1.
	
	
	

	…
	
	
	

	Ośrodki wypoczynku

sobotnio-niedzielnego

i świątecznego
	
	
	

	1.
	
	
	

	…
	
	
	

	Zakłady uzdrowiskowe
	
	
	

	1.
	
	
	

	…
	
	
	

	Agroturystyka
	
	
	

	1.
	
	
	

	…
	
	
	

	Pozostałe

niesklasyfikowane
	
	
	

	1.
	
	
	

	…
	
	
	

	Trasy turystyczne (w podziel na istniejące i planowane)
	Przebieg na terenie gminy
	Przebieg całej trasy
	Infrastruktura turystyczna przy trasie obecna i zapotrzebowanie na terenie gminy (obecna ilość i zapotrzebowania na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	piesze
	
	
	
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	Rowerowe
	
	
	
	

	1.
	
	
	
	

	Konne
	
	
	
	

	1.
	
	
	
	

	Inne
	
	
	
	

	1….
	
	
	
	

	PLANOWANE

	piesze
	
	
	
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	Rowerowe
	
	
	
	

	1.
	
	
	
	

	Konne
	
	
	
	

	1.
	
	
	
	

	Inne
	
	
	
	

	1….
	
	
	
	

	Przewodnicy (w przypadku braku wpisać brak i określić zapotrzebowanie). Proszę podać imię nazwisko, dane kontaktowe, określić dostępność czasową (tylko po godzinie 15.00, etc.)

	1.

	…

	Infrastruktura para turystyczna (kina, teatry, bankomaty, inne ważne z punktu widzenie gminy)
	Czy obiekt wymaga remontu? Jego standard.
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i sam. oso.)
	Uwagi

	
	
	Obecne
	Zapotrzebowanie
	

	1.
	
	
	
	

	Systemy identyfikacji wizualnej. Czy posiadacie Państwo system identyfikacji wizualnej gminy? jakiegoś produktu turystycznego?

	
	
	
	

	Imprezy kulturalne/inne w podziale na gminne, regionalne, subregionalne o potencjale turystycznym
	Data (w przypadku imprez kilkudniowych podać termin od do)
	Czy impreza związana jest z jakąś historią miasta?
	Uwagi

	1.
	
	
	

Inne uwagi sugestie dotyczące diagnozy:

……

2. Kwestionariusz ankietowy adresowany do turystów odwiedzających Subregion

	Ankieter.: Numer Ankiety.: Kod Miejsca.: Data Badania.:

Szanowni Państwo,

ankieta jest częścią Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich. Państwa odpowiedzi pozwolą branży turystycznej regionu na lepsze dostosowanie swojej oferty. Serdecznie dziękujemy za poświęcony czas i życzymy miłego pobytu w Karkonoszach i Górach Izerskich !

I. Modele i motywy przyjazdu

1. Z jakiego źródła informacji korzystał(a) Pan(i) przy podjęciu decyzji o przyjeździe?

(internet, które strony ? :………………………….

(prasa, jaki tytuł ?..

(telewizja, jaka stacja ?..

(radio jaka stacja ?...

(katalogi biur podróży/hoteli

(foldery/ulotki

(targi/imprezy jakie ?..

(znajomi/rodzina

(szkoła

2. Z jakiego środka transportu korzystał(a) Pan(i) w podróży?

(samolot

(samolot taniego przewoźnika

(samochód

(autokar

(autobus kursowy

(kolej

(rower (inny jaki………………………… ?

3. Czy podróżuje Pan(i)?

(samotnie

(z rodziną

(z przyjaciółmi

(w zorganizowanej grupie

4. Czy wyjazd jest zorganizowany ?

(indywidualnie

(przez biuro podróży

(przez zakład pracy, szkołę, uczelnie

(inną instytucję społeczną

(inaczej, jak → ?

5. Co jest głównym celem pobytu ?

Proszę postawić krzyżyk oraz w nawiasie podkreślić właściwe

(odwiedziny u krewnych

(zwiedzanie (architektura, kultura, przyroda)

(wypoczynek (w lesie, nad wodą)

(uczestnictwo w imprezach (sportowych, kulturalnych, religijnych)

(uprawianie turystyki kwalifikowanej (pieszej, rowerowej, narciarskiej, innej (jakiej → ? ..)

(zakupy

(obowiązki służbowe (interesy, szkolenie, konferencja)

(tranzyt

(hobby (wędkarstwo, zbieractwo, inne (jakie → ? ...)

(poprawa zdrowia, rehabilitacja

6. Jak dużo czasu zamierza Pan(i) spędzić podczas wyjazdu ?

(do pół dnia (do 6 godzin) → 8

(jeden dzień bez noclegu → 8

(więcej dni z noclegiem, ile ?

Miejsce czasowego pobytu:……………:……….

7. Z jakiego obiektu noclegowego Pan(i) korzysta podczas pobytu ?

Proszę postawić krzyżyk oraz podkreślić właściwe
(mieszkanie znajomych, krewnych

(hotel, motel, pensjonat

(domek letniskowy na działce rekreacyjnej

(schronisko, dom wycieczkowy

(ośrodek wypoczynkowy

(kwatera prywatna

(gospodarstwo agroturystyczne

(kemping, pole biwakowe, bungalow

(inne jakie → ? ...

8. Jakie atrakcje lub miejscowości turystyczne odwiedził(a) bądź odwiedzi Pan(i) podczas wyjazdu?

..

9. Podczas pobytu planuje wydać okołoPLN na osobę.
10. Który raz odwiedza Pan(i) Karkonosze i Góry Izerskie ?

(pierwszy raz

(drugi raz

(byłem tutaj kilka razy

(byłem kilkanaście razy

(przyjeżdżam stale

11. Czy zamierza Pan(i) wrócić do Karkonoszy i Gór Izerskich?

(tak

(nie

12. Jaka forma turystyki aktywnej według Pana(i)

jest najlepiej rozwinięta w Karkonoszach i Górach Izerskich?

(turystyka piesza

(turystyka rowerowa

(narciarstwo

(turystyka konna

(turystyka wodna

(wspinaczka

(inna, jaka ?..

13. Które zdaniem Pana elementy infrastruktury w regionie wymagają najpilniejszych inwestycji?

(szlaki piesze

(szlaki rowerowe

(szlaki i stoki narciarskie

(szlaki konne

(szlaki i i infrastruktura przybrzeżna obszarów wodnych

(ściany i ośrodki wspinaczkowe

(inna, jaka ?..

14. Proszę podać 3 pierwsze skojarzenia z Karkonoszami i Górami Izerskim:i
…………………………………………………………………………………………………….

15. Jakie przejawy kultury w Karkonoszach i Górach Izerskich są dla Pana(i) najciekawsze?

(zabytkowe uzdrowiska

(dolnośląskie podziemia i fortyfikacje

(zamki piastowskie Dolnego Śląska

(pałace Dolnego Śląska

(zabytkowe obiekty poprzemysłowe

(obiekty kultu religijnego

(tradycje rzemieślnicze

(kulinaria i produkty lokalne

(dolnośląskie festiwale i imprezy cykliczne

(związane z wybitnymi postaciami

(inna, jaka ?..

16. Który z obiektów dziedzictwa kultury Karkonoszy i Gór Izerskich uważa Pan(i) za najciekawszy ?
……………………………………………………

II.
Postrzeganie poszczególnych elementów oferty turystycznej Karkonoszy i Gór Izerskich?

17. Proszę o ocenę poszczególnych elementów oferty turystycznej Karkonoszy i Gór Izerskich?

Skala oznacza na przykład 3 – bardzo wysoką, 2 – wysoką, 1 – dość/raczej wysoką ,

0 – ani nie wysoką ani nie niska, -1 –dość/raczej niską, -2 – niską,- 3 – bardzo niską,

	Element oferty turystycznej miasta
	Cecha
	Brak wiedzy
	3
	2
	1
	0
	-1
	-2
	-3
	Cecha

	Cena usług noclegowych
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Jakość usług noclegowych
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Ceny usług gastronomicznych
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Jakość usług gastronomicznych
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Oferta kulturalno – rozrywkowa
	Szeroka
	
	
	
	
	
	
	
	
	Wąska

	Cena w bazie sportowo - rekreacyjnej
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Jakość w bazie sportowo - rekreacyjnej
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Zaopatrzenie w podstawowe dobra
	Dostępne
	
	
	
	
	
	
	
	
	Niedostępne

	Bankomaty
	Dostępne
	
	
	
	
	
	
	
	
	Niedostępne

	Czystość ulic
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Transport lokalny
	Dostępny
	
	
	
	
	
	
	
	
	Niedostępny

	Toalety Publiczne
	Czyste
	
	
	
	
	
	
	
	
	Brudne

	Dojazd do miejsca pobytu
	Łatwy
	
	
	
	
	
	
	
	
	Trudny

	Informacja i oznakowanie turystyczne
	Dostępna
	
	
	
	
	
	
	
	
	Niedostępna

	Atrakcyjność obiektów dziedzictwa kultury
	Wysoka
	
	
	
	
	
	
	
	
	Niska

	Potencjał turystyki aktywnej
	Duży
	
	
	
	
	
	
	
	
	Mały

	Gościnność mieszkańców
	Duża
	
	
	
	
	
	
	
	
	Mała

	Otwartość mieszkańców
	Duża
	
	
	
	
	
	
	
	
	Mała

	Atmosfera miejsca pobytu
	Interesująca
	
	
	
	
	
	
	
	
	Nieinteresująca

	Poziom zadowolenia z pobytu
	Zadowolony
	
	
	
	
	
	
	
	
	Niezadowolony

III. Metryczka

18. Płeć (mężczyzna (kobieta
19. Wiek...................... Miejsce zamieszkania....................................województwo..

20. Posiadane wykształcenie

(wyższe

(policealne

(średnie zawodowe
(średnie ogólnokształcące

(zasadnicze zawodowe
(gimnazjalne
(podstawowe ukończone
(bez wykształcenia

(nie dotyczy

21. We wspólnym gospodarstwie domowym zamieszkuje…………..…….osób

22. Główne źródło dochodu

(praca najemna stała
(praca najemna dorywcza
(użytkowanie gospodarstwa rolnego lub pomoc

(pracodawca
(praca stała na własny rachunek lub pomoc
(praca dorywcza na własny rachunek

(emerytura lub renta
(zasiłek dla bezrobotnych lub inne świadczenia
(inne dochody

(pozostawanie na utrzymaniu

23. Poziom dochodu netto na osobę to około……………. PLN

3. System Identyfikacji Wizualnej dla Subregionu

W załączeniu na CD.
Subregionalne Sieciowe Produkty Turystyczne

Odpowiadające im cele operacyjne

Odpowiadające mu cele operacyjne

Cele strategiczne 2 – 6

Cel strategiczny 1 – rozwój markowych produktów turystycznych

Strefa Górskiej Aktywności

Góry Kultury i Wypoczynku

Dolina Pałaców i Ogrodów

Obszary subregionalnych sieciowych produktów turystycznych Subregionu Karkonoszy i Gór Izerskich

Realizacja i kontrola

(wdrożenie, zarządzanie)

Czym realizować wizję – narzędzia

(program Corporate Identity)

Jak realizować wizję – metody

(określenie kanałów komunikacji z otoczeniem)

Wizja

(określenie osobowości podmiotu: definicja cech wizualnych i werbalnych)

Stan istniejący

(określenie cech startowych: misja, strategia, pozycja)

Koncepcja Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich

Integracja

(Integration)

Działanie

(Action)

Identyfikacja

(Identification)

� GUS nie prowadzi ewidencji turystów przybywających do gminy oraz nocujących ze względu na brak w gminie obiektu należącego do grupy dużych obiektów noclegowych.

� GUS nie prowadzi ewidencji turystów przybywających do gminy oraz nocujących ze względu na brak w gminie obiektu należącego do grupy dużych obiektów noclegowych.

� www.mysłakowice.pl

� Gmina Mirsk, Przewodnik Turystyczny, Urząd Gminy Mirsk, 2007

� Gmina Mirsk, Przewodnik Pogórza i Gór Izerskich, Urząd Miasta i Gminy w Mirsku 2006

� Dokument „Turystyka w powiecie jeleniogórskim”, 2004

� Strategia Rozwoju Jeleniej Góry

� pod red. Marka Staffy, Słownik geografii turystycznej Sudetów, tom 4, Wyd. I-Bis, Wrocław 1999

� Muzea zostały omówione w rozdziale dotyczącym bazy uzupełniającej

� www.jeleniagora.com.pl

� DSE Draexlmaier, Dolfamex Sp. z o.o., Zorka Sp. z o.o., PF „Jelfa” S.A., PMP Poland S.A., JZO Sp. z o.o., Fabryka Papieru Sp. z o.o.

� Program Ochrony Środowiska

� Na miejsce Grodzkiej Biblioteki Publicznej – zmiana nazwy nastąpiła 15 lipca 2008 roku.

� Zintegrowany Plan Rozwoju Transportu Publicznego w Jelenie Górze 2007 -2013

� www.zgk-karkonosze.pl

� A. Koźmiński, W. Piotrowski: Zarządzanie. Teoria i praktyka. Warszawa: Wydawnictwo Naukowe PWE 1996, s. 131.

� M. Zboralski: Nazwy firm i produktów. PWE 2000, s. 272.

� A. Kornak: Jak gospodarować w regionach, gminach, miejscowościach turystycznych i uzdrowiskowych. Toruń: Wydawnictwo Comer 1997, s. 166.

� D. Malicka, A. Rybak: Mocny element promocji miasta. W: Media Business, nr 4/2008, s. 8.

� T. Domański: Skuteczna promocja miasta i regionu podstawowym zadaniem marketingu terytorialnego [w:] T. Markowski (red.) Marketing terytorialny. Warszawa: Wydawnictwo PAN KPZK 2006, s. 128 – 130.

� A. Łuczak: Wizerunek miasta. W: Samorząd Terytorialny, nr 1-2/2001, s. 89 – 91.

� A. Szromnik: Marketing terytorialny jako proces kształtowania i oferowania wartości dla klientów miast i regionów. W: Samorząd Terytorialny, nr 1-2/2007, s. 118.

� A. Koźmiński, W. Piotrowski: Zarządzanie. Teoria i praktyka. Wyd. cyt., s. 498.

� J. Biernat: Zarządzanie potencjałem kadrowym organizacji. Wałbrzych: Wydawnictwo WWSZiP 2002, s. 44.

� M. Sikora: Najbardziej podziwiane firmy świata. W: Marketing i Rynek, nr 6/2003, s. 41.

� B. Kożuch: Zarządzanie publiczne. Istota i zakres pojęcia. W: Współczesne Zarządzanie, nr 2/2002, s. 32.

� R. Brol (red.): Gospodarka lokalna. Wrocław: Wydawnictwo AE 1995, s. 9.

� T. Domański: Skuteczna promocja miasta i regionu podstawowym zadaniem marketingu terytorialnego. Wyd. cyt., s. 128 – 130.

� System Identyfikacji Wizualnej Subregionu Karkonoszy i Gór Izerskich stanowi integralną część niniejszej pracy i został umieszczony na odrębnym CD stanowiącym załącznik Koncepcji Subregionalnego Produktu Turystycznego Karkonoszy i Gór Izerskich.

� Na podstawie analizy potencjału turystycznego Subregionu i badań ankietowych JST

� Na podstawie informacji zamieszczanych w Biuletynach Informacji Publicznej poszczególnych JST Subregionu Karkonoszy i Gór Izerskich

� Gierszewska G., Romanowska M.: Analiza strategiczna przedsiębiorstwa, PWE, Warszawa 1995.

� Koźmiński A., Piotrowski W.: Zarządzanie. Teoria i praktyka. Wydawnictwo naukowe PWN. Warszawa 2000, s. 759.

� Strategia Rozwoju Turystyki w mieście Jelenia Góra i Powiecie Jeleniogórskim. W: Fundacja Karkonoska, Jelenia Góra 2003.

� M. E. Porter, Porter o konkurencji, PWE, Warszawa 2001 r., s. 246.

� OECD. Boosting Innovation: The Cluster Approach, OECD, Paris 1999 r., s. 9.

� G. Urbanek: Zarządzanie marką. Warszawa: PWE 2002, s. 13-14.

� Markę lub część marki, która jest prawnie chroniona i stanowi wyłączną własność jednego sprzedawcy, nazywa się znakiem towarowym (handlowym, ochronnym). Wszystkie znaki towarowe są markami, natomiast nie wszystkie marki są znakami towarowymi. (Źródło: H. Mruk, I. Rutkowski: Strategia produktu. Warszawa: PWE 1999, s. 63).

� J. Altkorn: Strategia marki. Warszawa: PWE 1999, s.11-12.

� www.marka.pl

� T.Gryżewski: Skuteczna platforma komunikacji z klientem. W: Prawo i Gospodarka z dnia 11/05/ 2001

� M. Witek-Hajduk: Zarządzanie marką. Warszawa: Difin 2001, s. 24.

� Raszkowski A.: Marka lokalna (regionalna) [w:] Strahl D. (red.) Gospodarka lokalna i regionalna w teorii i praktyce. Wrocław: Wydawnictwo AE 2006, s. 383 – 384.

� Program Rozwoju Turystyki dla Województwa Dolnośląskiego.

� Program Rozwoju Turystyki dla Województwa Dolnośląskiego.

� Opracowanie na podstawie materiałów Fundacji Doliny Pałaców i Ogrodów Kotliny Jeleniogórskiej, www.dolinapalacow.pl

� Program Rozwoju Turystyki dla Województwa Dolnośląskiego

� Nawrocka E.: Pozytywny wizerunek obszaru turystycznego jako źródło przewagi konkurencyjnej [w:] Brol R. (red.) Gospodarka lokalna i regionalna w teorii i praktyce. Wrocław: Wydawnictwo AE, s. 541 – 542.

� A. Dziadkiewicz: Dobry wizerunek w mediach. W: Marketing w Praktyce, nr 3/2004, s. 35-35.

� A. Stanowicka – Traczyk: Instrumenty strategii kształtowania wizerunku na przykładzie polskich miast. W: Studia Regionalne i Lokalne, nr 3/2007, s. 69.

� Olszewska J.: Strategiczne aspekty kreowania wizerunku gminy. W: Człowiek i Środowisko, nr 3-4/2003.

� I. Pietrzyk, Globalizacja, Integracja Europejska a rozwój regionalny, [w:] Wiedza, innowacyjność, przedsiębiorczość a rozwój regionów, red. A. Jewtuchowicz, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2004 r., s. 17.

� A. Kaleta, Strategia współdziałania władzy lokalnej z przemysłem na przykładzie gminy Polkowice i KGHM „Polska Miedź” S.A. [w:] Polityka gospodarcza w teorii i praktyce, red. S. Gagdziński, W. Kosiedowski, Wydawnictwo Uniwersytetu Mikołaja Kopernika w Toruniu, Warszawa-Miedzeszyn 1996 r., ss. 1.

� O. Torres, Lokalna globalizacja czy globalna lokalizacja - rozważania na temat glokalizacji, [w:] Wiedza, innowacyjność, przedsiębiorczość a rozwój regionów, red. A. Jewtuchowicz, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2004 r., s. 23-24.

� Zazwyczaj wskazuje się na istotne różnice między klastrem a dystryktem przemysłowym, takie jak: relacje pozarynkowe i koordynacja horyzontalna przedsiębiorstw w dystrykcie oraz przede wszystkim rynkowy i wertykalny charakter relacji między przedsiębiorstwami w klastrze traktowanym zazwyczaj jako łańcuch wartości dodanej.

� M. E. Porter, Porter o konkurencji, PWE, Warszawa 2001 r., s. 246.

� OECD. Boosting Innovation: The Cluster Approach, OECD, Paris 1999 r., s. 9.

� OECD. Boosting Innovation…, tamże, s. 27.

� Grono i klaster są pojęciami tożsamymi, słowo klaster utworzono poprzez spolszczenie angielskiego cluster, które w dosłownym tłumaczeniu oznacza kiść, grono, stąd nazwa grona – teoria gron.

� O. Torres, Lokalna globalizacja czy globalna lokalizacja - rozważania na temat glokalizacji, [w:] Wiedza, innowacyjność, przedsiębiorczość a rozwój regionów, red. A. Jewtuchowicz, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2004 r., s. 23-24.

� M. Gurbała Rola przemysłu zaawansowanej technologii w rozwoju regionalnym i lokalnym, Wydawnictwo Instytutu Technologii Eksploatacji, Żyrardów - Radom 2004 r., s. 66.

� patrz m.in.: T. Brodziki, S. Szultka, Koncepcja klastrów a konkurencyjność przedsiębiorstw, „Organizacja i Kierowanie”, nr 4 (110), Warszawa 2002 r.

� W literaturze występują różne określenia klastrów, takie jak: grona (ang. clusters), dystrykty przemysłowe (ang. industrial districts), terytorialne (czyli lokalne lub regionalne) systemy produkcyjne oraz aglomeracje przedsiębiorstw (ang. enterprise agglomerations).

� Zespół monitorujący może być tożsamy z Zespołem Sterującym wprowadzanie Strategii. Naszym zdaniem lepszym rozwiązaniem jest powołanie Zespołu Sterującego składającego się z przedstawicieli poszczególnych podmiotów zrzeszonych w ramach subregionu związanych z turystyką w ramach poszczególnych podmiotów, natomiast do Zespołu Monitorującego powinni zostać powołani decydenci w osobach, Burmistrzów, Wójtów, którzy będą monitorować realizację zapisów niniejszej Koncepcji

PAGE
1
Karkonoska Agencja Rozwoju Regionalnego S.A.

