	[image: image54.png]

	„Koncepcja Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego”

Koncepcja Subregionalnego Produktu Turystycznego
Pogórza Kaczawskiego

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
 „Każda praca jest możliwa do wykonania, jeśli podzielić ją na małe odcinki”

Abraham Lincoln

Koncepcja Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego została opracowana przez zespoły w składzie:

Karkonoska Agencja Rozwoju Regionalnego S. A. (rozdział II i III):

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 Artur Walicki

e – mail: artur@e-p.pl

Agencja Rozwoju Regionalnego „ARLEG” S. A. (rozdział I):

dr Robert Kropiwnicki

mgr Jarosław Rabczanko

mgr Maciej Kupaj

mgr Ewa Baran

mgr Katarzyna Matijczak

mgr Anna Krok

mgr Marta Kowalczyk

Autorzy opracowania pragną podziękować wszystkim osobom i instytucjom, których wiedza i doświadczenie pozwoliły na powstanie niniejszej Koncepcji. Szczególne słowa podziękowania chcielibyśmy skierować do:

Jerzego Sudoła – Wicestarosty Złotoryjskiego

Wojciecha Fedyka – Dyrektora Biura Zarządu DOT
Piotra Borysa – Wicemarszałka Województwa Dolnośląskiego
oraz wszystkich osób, które zaangażowały się w prace nad Koncepcją.

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 Pogórza Kaczawskiego 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 Pogórza Kaczawskiego przyczyni się do wzmocnienia pozycji konkurencyjnej Subregionu i rozwoju turystyki na jego terytorium.

Autorzy

Spis treści

4Wstęp

5Spis treści

81.
Analiza potencjału turystycznego Subregionu

81.1.
Powiat Jaworski

81.1.1.
Atrakcyjność turystyczna regionu

241.1.2.
Infrastruktura turystyczna regionu

291.1.3.
Dominujące formy turystyki w regionie

341.2.
Powiat Złotoryjski

341.2.1.
Atrakcyjność turystyczna regionu

521.2.2.
Infrastruktura turystyczna Regionu

561.2.3.
Dominujące formy turystyki w regionie

621.3.
Miasto Legnica

621.3.1.
Atrakcyjność turystyczna Subregionu

771.3.2.
Infrastruktura turystyczna Regionu

821.3.3.
Dominujące formy turystyki w regionie

891.4.
Miasto Jawor

891.4.1.
Atrakcyjność turystyczna Subregionu

951.4.2.
Infrastruktura turystyczna Regionu

991.4.3.
Dominujące formy turystyki w regionie

1031.5.
Miasto Złotoryja

1031.5.1.
Atrakcyjność turystyczna Subregionu

1101.5.2.
Infrastruktura turystyczna Regionu

1131.5.3.
Dominujące formy turystyki w regionie

1171.6.
Gmina Krotoszyce

1171.6.1.
Atrakcyjność turystyczna Subregionu

1221.6.2.
Infrastruktura turystyczna Regionu

1241.6.3.
Dominujące formy turystyki w regionie

1271.7.
Gmina Męcinka

1271.7.1.
Atrakcyjność turystyczna Subregionu

1381.7.2.
Infrastruktura turystyczna

1411.7.3.
Dominujące formy turystyki w gminie Męcinka

1441.8.
Gmina Mściwojów

1441.8.1.
Atrakcyjność turystyczna Subregionu

1501.8.2.
Infrastruktura turystyczna Regionu

1531.8.3.
Dominujące formy turystyki w regionie

1561.9.
Gmina Paszowice

1561.9.1.
Atrakcyjność turystyczna Subregionu

1651.9.2.
Infrastruktura turystyczna Regionu

1681.9.3.
Dominujące formy turystyki w regionie

1711.10.
Gmina Pielgrzymka

1711.10.1.
Atrakcyjność turystyczna Subregionu

1771.10.2.
Infrastruktura turystyczna Regionu

1791.10.3.
Dominujące formy turystyki w regionie

1821.11.
Gmina Świerzawa

1821.11.1.
Atrakcyjność turystyczna Subregionu

1881.11.2.
Infrastruktura turystyczna regionu

1901.11.3.
Dominujące formy turystyki w regionie

1941.12.
Gmina Wojcieszów

1941.12.1.
Atrakcyjność turystyczna Subregionu

2001.12.2.
Infrastruktura turystyczna Regionu

2021.12.3.
Dominujące formy turystyki w regionie

2051.13.
Gmina Zagrodno

2051.13.1.
Atrakcyjność turystyczna Subregionu

2121.13.2.
Infrastruktura turystyczna Regionu

2141.13.3.
Dominujące formy turystyki w regionie

2171.14.
Gmina Złotoryja

2171.14.1.
Atrakcyjność turystyczna Gminy Złotoryja

2231.14.2.
Infrastruktura turystyczna regionu

2261.14.3.
Dominujące formy turystyki w regionie

2291.15.
Analiza wizerunku Subregionu

2291.15.1.
Analiza wizerunku Subregionu

2331.15.2.
System Identyfikacji Wizualnej Subregionu Pogórza Kaczawskiego

2481.15.3.
Analiza aktywności marketingowej Subregionu

2491.15.4.
Analiza aktywności społeczności lokalnej oraz branży turystycznej w Subregionie.

2611.16.
Analiza SWOT

2662.
Kierunki programu rozwoju turystycznego Subregionu

2662.1.
Założenia strategiczne realizacji Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

2662.1.1.
Wizja i misja turystyczna Subregionu Pogórza Kaczawskiego

2682.1.2.
Cele strategiczne rozwoju Subregionu Pogórza Kaczawskiego

2742.1.3.
Zbieżność założeń Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego z zewnętrznymi planami strategicznymi

2752.2.
Kierunki programu rozwoju Subregionu Pogórza Kaczawskiego

2752.2.1.
Cele operacyjne realizacji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

2862.2.2.
Program promocji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

2932.2.3.
Projekcja współpracy w implementacji założeń Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

2953.
Założenia do Studium Wykonalności Koncepcji SPT

2953.1.
Inwestycje w Subregionie sprzyjające rozwojowi turystyki

2953.1.1.
Powiat Jaworski

3033.1.2.
Powiat Złotoryjski

3083.1.3.
Miasto Legnica

3113.1.4.
Miasto Jawor

3213.1.5.
Miasto Złotoryja

3263.1.6.
Gmina Krotoszyce

3333.1.7.
Gmina Męcinka

3383.1.8.
Gmina Mściwojów

3413.1.9.
Gmina Paszowice

3463.1.10.
Gmina Pielgrzymka

3513.1.11.
Gmina Świerzawa

3553.1.12.
Gmina Wojcieszów

3593.1.13.
Gmina Zagrodno

3633.1.14.
Gmina Złotoryja

3663.1.15.
Inwestycje turystyczne, w tym: rozbudowa bazy komunikacyjnej, noclegowej, gastronomicznej

3673.1.16.
Inwestycje wspierające rozwój turystyki w subregionie / infrastruktura paraturystyczna i informacyjna /

3683.1.17.
Inwestycje w działania promocyjne i wizerunkowe

3703.2.
Finansowanie i dostępność funduszy

3713.2.1.
Regionalny Program Operacyjny dla Województwa Dolnośląskiego na lata 2007-2013

3793.2.2.
Program Operacyjny Innowacyjna Gospodarka na lata 2007-2013

3823.2.3.
Program Operacyjny Infrastruktura i Środowisko na lata 2007-2013

3863.2.4.
Program Operacyjny Kapitał Ludzki na lata 2007-2013

3933.2.5.
Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska 2007-2013

4023.2.6.
Programu Operacyjnego Współpracy Transgranicznej Polska – Saksonia 2007-2013

4083.2.7.
Program Rozwoju Obszarów Wiejskich na lata 2007-2013 - LEADER

4103.3.
Zarządzanie SPT i monitoring

4103.3.1.
Zarządzanie SPT

4203.3.2.
Monitorowanie i ocena SPT

4253.4.
Etapy realizacji SPT

426Zakończenie

427Bibliografia

431Spis tabel

433Spis rysunków

434Załączniki

4341. Kwestionariusz ankietowy adresowany do jednostek samorządu terytorialnego

4392. System Identyfikacji Wizualnej dla Subregionu

1. Analiza potencjału turystycznego Subregionu

1.1. Powiat Jaworski

1.1.1. Atrakcyjność turystyczna regionu

1.1.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Rysunek 1. Powiat Jaworski - gminy

 [image: image1.jpg]

Źródło: http://www.spjawor-bip.pbox.pl/

Powiat jaworski położony jest w południowo-zachodniej części województwa dolnośląskiego. Graniczy z powiatami: legnickim, średzkim, świdnickim, wałbrzyskim, kamiennogórskim, jeleniogórskim i złotoryjskim. Stolicą powiatu jest miasto Jawor. W skład powiatu jaworskiego wchodzą: miejska gmina Jawor, miejsko-wiejska gmina Bolków oraz gminy wiejskie: Męcinka, Mściwojów, Paszowice i Wądroże Wielkie.

Stolica powiatu – Jawor leży w odległości 70 km od Wrocławia.

Powiat położony jest na malowniczej Równinie Jaworskiej stanowiącej integralną część Niziny Śląsko-Łużyckiej, a jego południowa część sięga Pogórza Kaczawskiego i Przedgórza Sudeckiego. Pod względem geograficznym obszar powiatu leży na styku dwóch podprowincji: Niziny Śląsko-Łużyckiej i Sudetów. Takie położenie wpływa na krajobrazowe zróżnicowanie powiatu: o ile w części południowej dominuje teren górzysty, to część środkową i północną stanowią tereny nizinne stwarzające doskonałe warunki do rozwoju rolnictwa
.

Powierzchnia powiatu wynosi 581,55 km² i zamieszkuje go około 52 tys. mieszkańców.

1.1.1.2. Walory turystyczne regionu

1.1.1.2.1. Walory wypoczynkowe regionu

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

W powiecie jaworskim obszarem służącym regeneracji tego rodzaju sił są okolice wsi Męcinka, Bogaczów, Paszowice, Muchów, Myślibórz i wiele innych zlokalizowanych pośród pięknych terenów leśnych. W Męcince rozpoczyna się, prowadząca do wsi Bogaczów, ścieżka „W Dolinie Błotnicy”. Jej trasa ma długość 6 km i przebiega przez obszar o czystym, wolnym od zanieczyszczeń powietrzu, o niskiej urbanizacji i o dobrym klimacie. Jest to typowa ścieżka zdrowia, stanowiąca znakomitą rekreację ruchową w interesującym przyrodniczo terenie.

Warto również wspomnieć o niezwykłej atrakcyjności tego regionu ze względu na bogactwo zwierzyny łownej, które przyciąga grupy łowieckie i myśliwskie – lokalne, regionalne, a także zza granicy. Powszechnie występują tutaj sarny, dziki i jelenie.

1.1.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych Ziemi Jaworskiej pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki w powiecie.

Z uwagi na swoje położenie powiat jaworski dysponuje ogromnym potencjałem turystycznym. Dotyczy to szczególnie osobliwości przyrodniczych oraz elementów kultury materialnej i duchowej.

WALORY PRZYRODNICZE

Potencjał przyrodniczy powiatu z całą pewnością stanowią dwa parki krajobrazowe oraz pięć rezerwatów przyrody. Tereny te należą do Nadleśnictwa Jawor.

PARK KRAJOBRAZOWY „CHEŁMY” utworzono w 1992 r. i zajmuje on ogólną powierzchnię 15 990,8 ha, z czego 7 450 ha stanowią lasy, a jego otulina 12 470,8 ha. Głównym walorem parku krajobrazowego są lasy, rzeźba terenu, utwory geologiczne i nieskażone środowisko. W lasach, z racji zajmowanego piętra pogórza, bardzo duży udział mają gatunki liściaste. Spotkać tu można 41 gatunków roślin naczyniowych podlegających ochronie oraz wiele rzadkich i ginących okazów. Pod względem wysokościowym jest to kraina wyżynna o wysokościach 350 - 400 m n.p.m. Najwyższy punkt to wzgórze Mszana (475 m n.p.m.) w lesie koło Muchowa. Inne kulminacje to Rosocha (464 m n.p.m.) i Górzec (445 m n.p.m). W Muchowskim Lesie znajduje się także przecięcie współrzędnych geograficznych 51 000' N i 16 000’ E, oznaczone bazaltowym słupem. Charakterystycznym miejscem w Parku jest również Czartowska Skała (463 m n.p.m.) - wybitny punkt widokowy
. Różnorodność zbiorowisk roślinnych, jak również ukształtowanie terenu ma swój wyraz w bogactwie gatunkowym zwierząt. Z fauny bezkręgowców najlepiej poznane są ślimaki, których stwierdzono 72 gatunki. Stosunkowo dobrze odkryty jest skład gatunkowy kręgowców. Gromadę smoczkoustych reprezentuje minóg strumieniowy, gatunek wpisany do Polskiej Czerwonej Księgi, występujący w potoku Wilcza, w rejonie wsi Pomocne. Ryby reprezentuje 7 gatunków, w tym strzebla potokowa, śliz oraz pstrąg potokowy, gatunek charakterystyczny dla wszystkich rzek i większych potoków Parku. Gromada płazów obejmuje 15 gatunków, wśród których na uwagę zasługuje ropucha paskówka oraz salamandra plamista. Gady reprezentowane są przez 6 gatunków, które są stosunkowo liczne i spotykane we wszystkich środowiskach Parku za wyjątkiem bardzo rzadkiego gniewosza plamistego. Obszar Parku to miejsce występowania 107 gatunków lęgowych ptaków. Na uwagę zasługuje występowanie 6 gatunków sów, w tym tak rzadkich jak puchacz, sóweczka, włochatka i płomykówka. W starodrzewiu lasów liściastych występuje kilka gatunków dzięciołów, w tym dzięcioł zielonosiwy i średni oraz muchołówka białoszyja i mała oraz gołąb siniak. W lasach swoje gniazda zakłada bocian czarny. W borach świerkowych występuje bardzo rzadki krzyżodziób świerkowy oraz liczniejszy zniczek i gil. Ptaki drapieżne reprezentowane są przez licznie występujące myszołowy zwyczajne, jastrzębie, mniej liczne krogulce, trzmielojady, kanie rdzawe, błotniaki stawowe i łąkowe. Wśród pól na niewielkich odłogowanych powierzchniach, spotykamy derkacze i przepiórki. Obecność niewielkich stawów i terenów podmokłych wzbogaca awifaunę Parku o gatunki wodno–błotne, jak bekas kszyk, perkoz rdzawoszyi, sieweczka rzeczna i kilka gatunków kaczek. Na obszarze Parku stwierdzono występowanie 49 gatunków ssaków. Najliczniej reprezentowane są gryzonie - 14 gatunków (najrzadsza: popielica), nietoperze – 13 gatunków (najrzadszy: mroczek pozłocisty) i owadożerne – 6 gatunków. Drapieżne reprezentuje 9 gatunków, w tym 7 z rodziny łasicowatych. Parzystokopytne reprezentują trzy rodzime gatunki: jeleń europejski, dzik, sarna oraz muflon – sprowadzony na początku XX w. z Korsyki. Jego populacja liczy obecnie kilkaset osobników. Obszar Parku Krajobrazowego „Chełmy” ze względu na różnorodne walory turystyczne i wypoczynkowe, zwłaszcza na zróżnicowaną rzeźbę terenu, dużą lesistość z przewagą lasów ochronnych i zachowane zabytki kulturowe i przyrodnicze, stanowi najatrakcyjniejszy obszar w powiecie jaworskim
. Na terenie Parku utworzono cztery rezerwaty przyrody:

· REZERWAT „WĄWÓZ MYŚLIBORSKI” o typie florystycznym zajmuje 9,6 ha (gmina Paszowice). Jego najcenniejsze okazy to: paproć języcznik zwyczajny, grąd, staropaleozoiczne lawy poduszkowe,

· REZERWAT „WĄWÓZ LIPA” o typie leśno-geologicznym zajmuje 101 ha (gmina Paszowice). Jego charakterystyczne elementy to: lasy grądowe ze zbiorowiskami roślinności naskalnej, głazy narzutowe. W rezerwacie żyje też liczna populacja salamandry plamistej,

· REZERWAT „WĄWÓZ SIEDMICKI” o typie florystyczno-geologicznym zajmuje 68 ha (gmina Paszowice). Celem ochrony jest zachowanie ze względów przyrodniczych, naukowych, dydaktycznych, krajobrazowych i turystycznych zbiorowisk roślinnych, a zwłaszcza fitocenozy łąkowej z wieloma gatunkami chronionymi i rzadkimi gatunkami roślinności łąkowej i law poduszkowych,
· REZERWAT „NAD GROBLĄ” O typie leśno-krajobrazowym zajmuje 87,8 ha (gmina Paszowice). Celem ochrony jest zachowanie ze względów przyrodniczych, naukowych, dydaktycznych i krajobrazowych jednego z największych w Polsce skupienia drzewiastych form brekinii na naturalnych stanowiskach z licznymi gatunkami roślin chronionych, położonego na różnych typach skał wulkanicznych
.

RUDAWSKI PARK KRAJOBRAZOWY położony jest na pograniczu Sudetów Zachodnich i Środkowych. Obejmuje masyw Rudaw Janowickich, Góry Sokole oraz Góry Ołowiane, te ostatnie stanowią południową „zieloną” bramę do Powiatu Jaworskiego. Dominującym elementem krajobrazu Parku jest główny grzbiet Rudaw Janowickich rozciągający się od Przełęczy Kowarskiej (727 m n.p.m.), po przełomową dolinę Bobru między Ciechanowicami a Janowicami Wielkimi. Ma on charakter potężnego wału o wyrównanej powierzchni i stosunkowo stromych zboczach, oddzielającego od siebie dwa rozległe obniżenia terenu: Kotlinę Jeleniogórską i Kotlinę Kamiennogórską. W linii grzbietowej wyraźnie zaznaczają się dwie przełęcze: Pod Bobrzakiem (805 m n.p.m.) oraz Rudawska (740 m n.p.m.). Najwyższym wzniesieniem w obrębie Parku jest Skalnik (945 m n.p.m.), a najniżej położonym miejscem jest koryto rzeki Bóbr w okolicach Wojanowa-Bobrowa (ok. 350 m n.p.m.). Pod względem geomorfologicznym Park, łącznie z otuliną obejmuje następujące mezoregiony pogranicza Sudetów Zachodnich i Środkowych: Rudawy Janowickie (w całości), Kotlinę Jeleniogórską (część wschodnią), Góry Kaczawskie (Góry Ołowiane) i Bramę Lubawską (zachodnia część Kotlin: Marciszowskiej i Kamiennogórskiej). Charakterystyczną cechą krajobrazu Rudaw Janowickich jest zróżnicowana morfologia głównych grzbietów górskich, liczne wzniesienia i kulminacje oraz towarzyszące im skałki bądź grupy skalne (np. Góry Sokole, Starościńskie Skały, Skalny Most, Fajka, Skalnik itp.). Góry Ołowiane z kulminacją Turzca (690 m n.p.m.), oddzielone są od Rudaw Janowickich malowniczym przełomem Bobru. Także wyraźnie oddzielone od Rudaw Janowickich są Góry Lisie (671 m n.p.m.), które mają postać niewielkiego grzbietu (dł. około 3,5 km) o południkowym przebiegu
.

REZERWAT „BUKI SUDECKIE” utworzony został na terenie gminy Bolków. Obszar rezerwatu wynosi 174,42 ha i porasta go sudecki las buków. Rezerwat ma na celu ochronę naturalnych zbiorowisk leśnych, głównie żyznej buczyny sudeckiej. Na szczególną uwagę zasługuje liczne występowanie w runie żywca dziewięciolistnego oraz czosnku niedźwiedziego. Rośnie tu 17 gatunków roślin chronionych, w tym: lilia złotogłów, storczyk plamisty, goryczka orzęsiona, pokrzyk wilcza jagoda, wawrzynek wilczełyko, śnieżyczka przebiśnieg.

PARK MIEJSKI W JAWORZE powstawał w dwóch etapach. Część parku położona nad Nysą Szaloną powstała w 1844 r. w miejscu dawnej strzelnicy bractwa kurkowego i do 1945 r. nazywana była Kępą Strzelecką. Natomiast fragment parku znajdujący się za rzeką został założony w 1911 r. z inicjatywy kupca Brunona Fuchsa. Powstał wówczas kort tenisowy, plac zabaw dla dzieci oraz pergola na wzgórzu. Obecnie w parku znajdują się dwie kawiarnie, Europejskie Centrum Młodzieży Euroregionu Nysa, Basen Letni i boisko sportowe. W pobliżu znajduje się również motel z 23 miejscami noclegowymi oraz stadion sportowy. Park stanowi popularne miejsce imprez kulturalnych i sportowo-rekreacyjnych, spośród których można wymienić m.in. festyn sportowo-rekreacyjny „Szlachetne Zdrowie” czy „Akcja lato w mieście”.

Rysunek 2. Zasięg terytorialny obszarów objętych ochroną przyrody

[image: image2.jpg]Wadroze
* Wikio

KRAJOBRAZOWY

R paszoni
Rk S22

P Vi it

cHErmy Rocvat

e s (o

@= Granica powiatu

— Granica gminy
Granica parku krajobrazowego bez otuliny

& Rezerwaty przyroay

4=

sorfow

Źródło: Program Ochrony Środowiska Powiatu Jaworskiego

Na terenie powiatu oraz miasta Jawor znajduje się także wiele cennych pomników przyrody ożywionej i nieożywionej oraz wiele stanowisk roślin chronionych. Ze względu na walory turystyczne i rekreacyjne wymienić należy także dwa zbiorniki wodne.

ZBIORNIK SŁUP usytuowany na Nysie Szalonej poniżej Jawora miał być podstawowym elementem planowanego w latach 70-tych wspólnego zaopatrzenia systemu wodociągowego dla miast Legnicko-Głogowskiego Okręgu Miedziowego oraz ochrony Legnicy przed powodzią. Projekt, nazwany „Wielką Wodą”, nie został jednak ukończony. Ze względu na funkcję zbiornika przeciwpowodziowego i rezerwowego zaopatrzenia w wodę, jest on wyłączony z pełnego wykorzystania rekreacyjnego, za wyjątkiem uprawiania wędkarstwa. Ze względu na dobrą jakość wody występuję tu 18 gatunków ryb, min. pstrąg i sandacz. Zbiornik jest ulubionym miejscem wędkarzy i miłośników wędrówek (północnym brzegiem zbiornika biegnie szlak turystyczny PTTK), ale dotychczas nie został odpowiednio zagospodarowany turystycznie. W okolicy zbiornika znajduje się także replika obelisku napoleońskiej Bitwy nad Kaczawą w 1813 r., której oryginał znajduje się na dnie zalewu w zatopionej wsi Brachów.

ZBIORNIK WODNY W MŚCIWOJOWIE powstały na rzece Wierzbiak w 1999 r. z inicjatywy Instytutu Inżynierii Środowiska Akademii Rolniczej we Wrocławiu z unikalnym na skalę europejską systemem samooczyszczania. Zbiornik pełni głwnie funkcję retencyjną, ale także zabezpieczenia antypowodziowego. Ze względu na zakaz kąpieli jest przede wszystkim atrakcją dla wędkarzy.

W rzekach przepływających przez powiat jaworski występują takie chronione gatunki ryb jak strzebla potokowa czy śliz. Oba gatunki występują w Nysie Szalonej, Jaworniku i Paszówce, osiągając największe zagęszczenie w Nysie Szalonej powyżej ujścia Staruchy i w dolnym, 300-metrowym, przyujściowym odcinku Jawornika.

Ponadto rzeki powiatu obfitują w wiele innych gatunków ryb:

· Nysa Szalona: pstrąg potokowy, kleń, brzana, jelec, jaź, płoć, okoń, szczupak, lin, krąp, karaś, kiełb, ciernik,

· Paszówka: strzebla potokowa, śliz, ciernik,

· Jawornik: pstrąg potokowy, strzebla potokowa, śliz, ciernik,

· Starucha (dopływ Nysy Szalonej): ciernik,

· Męcinka (odpływ Nysy Szalonej) : ciernik.

KOŁA ŁOWIECKIE działające na terenie powiatu jaworskiego to:

· Koło Łowieckie „Łoś” zostało założone w 1946 r. i jest jednym z pierwszych kół założonych po II wojnie światowej na Dolnym Śląsku. Koło gospodaruje w 2 obwodach łowieckich o łącznej powierzchni 9.019 ha i posiada swych w obwodach zwierzynę jak: jelenie, sarny, dziki, zające, kuropatwy i od roku 1988 muflony,

· Koło Łowieckie „Jeleń” utworzono w 1948 r. i zajmuje powierzchnię około 8 ha, na której występuje zwierzyna gruba: sarna polna i dzik oraz zwierzyna drobna: zając, kuropatwa, lis, bażant, piżmak, kaczka, gołąb,

· Koło Łowieckie „Dzik” zostało założone w 1954 r. Obecnie koło posiada zagospodarowane poletka karmowe o powierzchni 32 ha, produkcyjne - 29 ha, łąki śródleśne - 5 ha. N terenach tych bytują jelenie, sarny, dziki, muflony i lisy.

FORMY SKALNE NA TERENIE GMINY BOLKÓW. Tym, co przyciąga na teren Gminy Bolków liczne rzesze turystów szukających wrażeń w kontakcie z naturą są malownicze, przybierające różnorodne kształty, formy skalne, występujące na obszarze całej gminy:

· Czerwona Skała (Mysłów), która ma postać muru, zorientowanego zgodnie z nachyleniem stoku, o wysokości ok. 18m. Skały te są wulkanitami o znacznej zawartości kwarcu i skaleni alkalicznych. Na powierzchni skała ma żywą, brunatno – szaro - fiołkową barwę,

· Księży Kamień (Mysłów - Radzimowice) to forma skalna, na którą składa się kilka masywnych bloków zbudowanych z tzw. łupków radzimowickich. Forma skalna reprezentuje przykład ostańca wietrzeniowego, rozwiniętego w skałach niewystępujących poza metamorfikiem Gór Kaczawskich nigdzie indziej w skali Polski. Obok spontanicznie wkraczającej na skałę roślinności drzewiastej i krzewiastej oraz synantropijnych bylin, na powierzchniach skałki występuje ciekawa roślinność naskalna, a w otoczeniu rośnie konwalia majowa,

· Świny – martwy przełom (Świny) – znajduje się powyżej Świn, na zachód od tej miejscowości, gdzie dolina niewielkiego cieku z płytkiej, nieckowatej, przechodzi w płaskodenną o stromych zboczach i głębokości ok. 40 m. Na górnym załomie wschodniego zbocza doliny występują niewielkie, o wysokości 2-3 m, formy skalne, zbudowane z wulkanitów. Zbocza porośnięte są lasem z dużym udziałem dębu i buku. W miejscu gdzie do głównej doliny dochodzi mniejsza, sucha dolinka, również o cechach przełomu, zlokalizowany został tam zamek Świny
.

POZOSTAŁE WALORY PRZYRODNICZE POWIATU. Pogórze Kaczawskie jest terenem zróżnicowanym pod względem geologicznym i tektonicznym, którego rzeźba i bogactwa są wynikiem działań m.in. wulkanów. Ilość uśpionych wulkanów na terenie powiatu jaworskiego (a także złotoryjskiego) jest ewenementem na skalę krajową. Na tym terenie powstał „Szlak Wygasłych Wulkanów” (więcej w pkt. Walory specjalistyczne).

Atrakcyjnym miejscem sprzyjającymi rozwojowi rekreacji są „tereny zielone” Bolkowa i jego okolic, np. Góra Ryszarda stanowiąca otwartą przestrzeń zieleni, z wyznaczonymi trasami spacerowymi i ścieżkami rowerowymi. Mała infrastruktura turystyczna pozwala na chwilę relaksu wśród zieleni drzew. Góra Ryszarda stanowi też doskonały punkt widokowy z przepiękną panoramą na miasto i okolice.

MUCHOWSKIE ŁĄKI (Muchów, gmina Męcinka) są bogactwem bioróżnorodności. Rozległy kompleks z najciekawszym florystycznie zespołem łąki trzęślicowej i zespołem ostrożnia dwubarwnego, będącym istotnym elementem w systemie obszarów chronionych NATURA 2000, znajduje się w zlewni potoku Kamiennik, na wysokości 340-380 m n.p.m. Muchowskie łąki są najbogatszym stanowiskiem kosaćca syberyjskiego oraz licznymi stanowiskami gatunków chronionych i rzadkich takich jak: mieczyk dachówkowaty, storczyk Fuksa, storczyk szerokolistny, listera jajowata, ostrożeń dwubarwny oraz rutewka żółta
.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Zgodnie z danymi Krajowego Ośrodka Badań i Dokumentacji Zabytków na terenie powiatu znajduje się 297 zabytków nieruchomych. Największe skupisko zabytków znajduje się w miastach Jawor oraz Bolków. Obecnie najwyższy potencjał turystyczny wykazują Kościół Pokoju pw. Ducha Świętego, ruiny zamku Bolków oraz ruiny zamku Świny.

Ewangelicko - Augsburski Kościół Pokoju pw. Świętego Ducha jest zabytkiem najwyższej klasy światowej. Wzniesiony został w latach 1654-1655, ma konstrukcję szachulcową, a zbudowany jest z drewna, gliny i słomy. Kościół ma bardzo bogato zdobione wnętrze – m.in. 180 malowideł olejnych ilustrujących na 4 emporach Stary i Nowy Testament oraz przedstawiających herby rodowe i cechowe. Najwcześniejszym elementem jego wyposażenia jest chrzcielnica. Ponadto warto przyjrzeć się ołtarzowi i sześciobocznej koszowej ambonie wspartej na figurze anioła oraz prospektowi organowemu. Unikatowość tego obiektu polega na tym, że spośród trzech Kościołów Pokoju wybudowanych po wojnie trzydziestoletniej zakończonej pokojem westfalskim (stąd nazwa kościołów) do dzisiaj przetrwały tylko dwa, właśnie w Jaworze i w Świdnicy. W grudniu 2001r. Kościół Pokoju został wpisany na Listę Światowego Dziedzictwa Kulturowego UNESCO. Obecnie kościół jest siedzibą parafii ewangelicko-augsburskiej.

Nieco mniejszą rangę i zdecydowanie inny charakter posiada Zamek Bolków, który zaczęto budować w pierwszej połowie XIII w. Pod koniec tego samego wieku został rozbudowany przez Bolka I - księcia świdnicko-jaworskiego. Powstałe wtedy mury obwodowe znakomicie wkomponowane zostały w otaczający teren. W drugim etapie zbudowano wolnostojącą wieżę, której rzut ma kształt koła, przechodzącego w kierunku południowo-wschodnim w „ostry dziób”. Jest to bardzo rzadka forma w Polsce, prawdopodobnie zapożyczona z Czech. Zamek i związane z fortyfikacjami miasto, stanowiły ważny punkt oporu w ówczesnym systemie obronnych fortyfikacji Śląska. W latach 1301 -1368 za panowania książąt Bernarda i Bolka II budowla została powiększona o budynek południowo - wschodni. Po śmierci księżnej Agnieszki zamek przeszedł w 1392 r. na własność królów czeskich. W XV w. był kilkakrotnie oblegany, zdobywany i niszczony. W tym czasie nastąpiło umocnienie bramy oraz wymurowanie ganku kamiennego. W latach 1530 - 1540 została podjęta przebudowa zamku pod kierunkiem włoskiego architekta Jakuba Parra, polegająca przede wszystkim na powiększeniu obszaru warownego. Powstały nowe dziedzińce od południowego-zachodu i od strony miasta, otoczone murami zakończonymi krenelażem z wysuniętymi bastejami. Wówczas powstały też attyki w kształcie „jaskółczych ogonów” wieńczące wieżę i zabudowania. W czasie wojny 30-letniej zamek był oblegany w 1640 r. Kilka lat później, w 1646 r. zajęły go wojska szwedzkie. Od 1703 r. należał do cystersów z Krzeszowa, którzy przebudowali jego wnętrza. W XIX w. i w okresie międzywojennym przeprowadzono renowację murów. Obecnie ma on typowo średniowieczny wygląd i jest udostępniony do zwiedzania
. Ponadto na zamku co roku odbywają się słynne w Europie festiwale gotyckie.

Położony kilka kilometrów na północ od Bolkowa zamek Świny pochodzi z XIV w. i usytuowany jest na wzgórzu (369 m n.p.m.). Jego okazałe ruiny charakteryzują się unikalnym urokiem i klimatem. W trzykondygnacyjnej wieży, zbudowanej z kamienia na planie prostokąta, zachowały się fragmenty sklepień, sztukaterii, portali ciosowych, gotyckich okien, a na ścianach zewnętrznych sgraffitowych dekoracji. Obecnie obiekt stanowi własność prywatną.

POZOSTAŁE ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ POWIATU

JAWOR. Nieocenionym walorem miasta Jawor są jego zabytki architektury, usytuowane głównie w obrębie starej, historycznej zabudowy centrum. Zachowały się fragmenty średniowiecznych fortyfikacji obronnych, a w ich obrębie do dnia dzisiejszego przetrwał stary układ urbanistyczny ulic, skrzyżowanych pod kątem prostym i wychodzących z centralnego punktu, jakim jest rynek. Stara zabudowa mieszkalna zachowała się głównie w obrębie rynku oraz przy wychodzących z niego uliczkach. Szczególną atrakcją dla turystów są piękne kamieniczki w obrębie rynku, z malowniczymi podcieniami. Zabytkowy charakter zachowały jedynie kamieniczki pierzei południowej, zachodniej i północnej. Pozostała część tej pierzei oraz cała pierzeja wschodnia zostały na skutek zniszczeń wojennych wyburzone. Na szczególną uwagę, ze względu na piękne renesansowe portale, zasługują dwie kamienice mieszczańskie przy ul. Staszica i przy ul. Legnickiej, wybudowane w XVI w. W centralnym punkcie rynku usytuowany jest ratusz, wzniesiony w obecnym kształcie pod koniec XIX w. (wcześniejsze wzmianki dotyczące tej budowli pochodzą z XIV w., w późniejszych latach wielokrotnie przebudowywany). Obecnie jest on siedzibą władz miejskich, a na szczególną uwagę zasługuje Sala Rajców z cennymi witrażami wykonanymi w 1897 r. przez Królewski Instytut Witraży w Berlinie. Gotycka wieża jest znakomitym punktem obserwacyjnym na całe miasto oraz okolice Przedgórza Sudeckiego. Z końca XV w. pochodzi pobernardyński zespół klasztorny, będący obecnie siedzibą Muzeum Regionalnego w Jaworze. W odrestaurowanym w 1994 r. kościele klasztornym powstała Galeria Śląskiej Sztuki Sakralnej, gdzie prezentowane są dzieła sztuki rzeźbiarskiej i malarskiej. Inną atrakcją turystyczną miasta jest zamek piastowski. Wybudowany, według przekazów kronikarskich, około 1224 r., później wielokrotnie przebudowywany stał się siedzibą niezależnego księstwa, o od 1392 r. miejscem urzędowania namiestników królów czeskich. Dziewiętnastowieczna przebudowa zatarła jego stylowe cechy. Najstarszą świątynią w mieście jest kościół pw. św. Barbary. Interesującym obiektem dla turystów może być także pozostałość po dawnej bramie strzegomskiej – tzw. Baszta Strzegomska. Inne zabytki miasta to: dominujący w panoramie miasta swą geometryczną bryłą kościół pw. św. Marcina (usytuowany w północno-zachodniej części Jawora), a także wzmiankowany po raz pierwszy w XIV w. kościół pw. św. Wojciecha, który do dziś zachował się w prawie nie zmienionej postaci od czasów średniowiecznych.

MIASTO I GMINA BOLKÓW. Bolków - miasto (ośrodek historyczny miasta), kościół parafialny p.w. św. Jadwigi (ul. Świerczewskiego), cmentarz kościelny, plebania (ul. Kamiennogórska), kaplica z XVIII w. (ul. Bolka), cmentarz komunalny z XIX w. , zamek z XIII i XVI w. , mury miejskie z XIII i XIV w., ratusz z XVI w., dom z XIX w. (ul. Farbiarska 9), dom z XIX w. (ul. Jaworska 10), pałac z 1795 r. (ul. Kopernika 1), dom z XIX/XX w. (ul. Robotnicza 6), dom z XIX w. (Rynek 2), dom z XVIII/XIX w. (Rynek 3), domy z XVII w. (Rynek 4-5-6), domy z XVIII/XIX w. (Rynek 21, 22), dom z XVIII/XIX w. (Rynek 24), dom z apteką 1843 r. (ul. Świerczewskiego 19). Jastrowiec - kościół filialny p.w. NMP z XIV-XVIII w., cmentarz przy kościele, zespół pałacowy z XVIII-XX w., w skład którego wchodzą: pałac, oficyna, park, zespół folwarczny, 2 budynki bramne, budynek mieszkalno-gospodarczy, oficyna mieszkalna, budynek gospodarczy, 2 oficyny mieszkalne, wozownia, budynek gospodarczo-mieszkalny, stodoła, obora. Kaczorów - kościół parafialny p.w. św. Mikołaja z XIV-XVIII w., cmentarz przykościelny, cmentarz ewangelicki z XIX w., zespół pałacowy (ul. Pollaka 4), w skład którego wchodzą pałac i park z XIX w. Lipa - kościół parafialny p.w. św. Piotra i Pawła z XIV-XVI w., rzymsko-katolicki cmentarz parafialny z XV w. Lipa Dolna – pałac z XVI-XIX w. Lipa Górna - zespół zamkowy z XIII-XVII w., ruiny zamku, budynki przedzamcza, park z początku XX w. Lipa Średnia - park pałacowy z XVIII w., willa z ogrodem z 1925. Mysłów - kościół filialny p.w. św. Jana Chrzciciela z XIV-XVII w., cmentarz ewangelicki, zespół pałacowy z XVIII-XIX złożony z pałacu i parku. Płonina - zespół zamkowy, w skład którego wchodzą: ruina zamku z wieżą z XIV-XV w., pałac na podzamczu, park z XIX w. Sady - kościół parafialny p.w. św. Mikołaja z XIV w., cmentarz, ogrodzenie z bramą. Sady Dolne - zespół pałacowy z XVIII-XIX w. składający się z pałacu i parku. Sady Górne - dwór. Stare Rochowice - kościół parafialny p.w. św. Jana Chrzciciela z XV-XVIII w., cmentarz, kaplica, mur z bramkami, plebania z XIX w., pałac z XVIII w. Świny - kościół filialny p.w. św. Mikołaja z XIV-XVIII w., cmentarz przy kościele z XIV-XIX w., ruiny zamku z XIII-XV w. Wierzchosławice - dawny cmentarz ewangelicki z XIX w. Wolbromek - kościół filialny p.w. św. Barbary z ok. 1500 r., cmentarz przy kościele

GMINA MĘCINKA. Chełmiec - kościół filialny p.w. św. Jana Chrzciciela z XV-XVIII w., park. Kondratów - kościół filialny p.w. św. Jerzego z XIV-XIX w., zespół pałacowy z XVI-XVIII w.: pałac - ruina, pozostałości ogrodu. Małuszów - kościół parafialny p.w. Narodzenia NMP, plebania z XVIII w., kościół ewangelicki (obecnie rzymsko-katolicki) p.w. św. Józefa Oblubieńca z 1863 r., zespół pałacowy z XVII-XIX w.: pałac, park. Męcinka - kościół parafialny p.w. św. Andrzeja z XIV w. Muchów - wieża widokowa na wzniesieniu „Mszana” z XIX/XX w. Myślinów - kościół filialny p.w. Wniebowzięcia NMP z XIV-XX w., cmentarz przykościelny. Piotrowice - kościół filialny p.w. śś. Piotra i Pawła z XIII-XVIII w., cmentarz przy kościele, zespół pałacowy z XVIII-XIX: pałac, park. Pomocne - kościół parafialny p.w. św. Marcina z XIV, cmentarz parafialny, aleja lipowa do kościoła z XVIII w., dom nr 106 z 1803-1827 r. Sichów - kościół parafialny p.w. Niepokalanego Poczęcia NMP z XV-XVIII w., cmentarz przykościelny z XIII, park pałacowy z XIX. Słup - kościół pararafialny p.w. Wniebowzięcia NMP z XV-XX w., cmentarz, kaplica cmentarna z XVI w., plebania z 1716 r.

GMINA MŚCIWOJÓW. Drzymałowice - dwór z 1721 r., oficyna mieszkalno-gospodarcza z 1788 r., dwór z 1752 r., pawilon ogrodowy obok dworu z XVIII w. Godziszowa - kościół filialny p.w. Podwyższenia Krzyża (św. Szczepana) z XV-XVIII, cmentarz, park z XIX w. Luboradz - kościół filialny p.w. Zaślubin NMP z 1581-1900 r., cmentarz parafialny z XIX w., pałac z XVI-XX w. Marcinowice - kościół filialny p.w. św. Anny z XIV-XIX w., cmentarz przykościelny. Mściwojów - kościół p.w. Nawiedzenia NMP z XIX w., cmentarz parafialny, park, oficyna z XIX w. Snowidza - kościół filialny p.w. Wniebowstąpienia z XV-XX w., cmentarz przykościelny, zespół dworski z 1800 r.: dwór, park. Targoszyn - kościół filialny p.w. św. Jadwigi z XV-XVIII w., cmentarz przykościelny, cmentarz komunalny z 1905 r., zespół pałacowy z XIX/XX w., pałac, oficyna mieszkalna, 2 oficyny gospodarcze, park.

GMINA PASZOWICE. Bolkowice – Osiębórz - cmentarz ewangelicki z 1924 r. Grobla - kościół filialny p.w. św. Anny z XIV-XIX w., cmentarz przykościelny, zespół dworski z XV-XX: dwór, park. Jakuszowa zespół pałacowy z XIX w.: pałac, park. Kłonice zespół pałacowy z XVI-XIX: pałac, park, folwark, stajnia z wozownią, obora, chlewnia, spichrz, oficyna mieszkalna, wieża widokowa na wzniesieniu „Radogost” z 1893 r. Kwietniki - kościół p.w. św. Józefa, XIV, XV, XVIII, cmentarz, park. Myślibórz - zespół pałacowy z XIX: pałac, oficyna, szklarnia (ruina), powozownia, stajnia, brama, park, ogrodzenie. Nowa Wieś Wielka - kościół filialny p.w. Wniebowzięcia NMP z XIII-XVIII w., cmentarz. Paszowice - kościół parafialny p.w. Świętej Trójcy z XIII-XVII w., cmentarz przykościelny, kościół ewangelicki, obecnie rzymsko-katolicki p.w. Świętej Trójcy z 1784-1910 r., plebania z XVIII-XX w., cmentarz parafialny z 1895 r., wieża widokowa na wzniesieniu „Bazaltowa Góra” z 1906 r. Pogwizdów - kościół cmentarny p.w. Podwyższenia Krzyża z XIII/XIV w., cmentarz przykościelny, kościół ewangelicki, obecnie rzymsko-katolicki p.w. Wniebowstąpienia z XVIII w., nieczynny cmentarz ewangelicki z 1885 r., kaplica grobowa rodziny von Loesch z 1885 r., kostnica z 1885 r., ogrodzenie murowane z bramą z 1885 r., zespół pałacowy z XVII-XX w.: pałac, park, dwór. Wiadrów - kościół filialny p.w. Podwyższenia Krzyża z XIII-XIX w., cmentarz przykościelny, kościół ewangelicki (ruina) z XVIII w., zespół pałacowy z XVI-XIX/XX: pałac, park. Zębowice – park z XIX w.

GMINA WĄDROŻE WIELKIE. Biernatki - cmentarz parafialny z XIV-XIX w. Budziszów Mały - zespół pałacowy i folwarczny z XIX-XX: pałac, rządcówka, 2 domy mieszkalne, budynek mieszkalno-gospodarczy, 3 obory, chlewik, 2 stodoły, stajnia i wozownia, spichrz, śrutownia, magazyn, suszarnia buraków, gorzelnia, park. Budziszów Wielki - kościół filialny p.w. Dobrego Pasterza z XV-XIX w., cmentarz przykościelny z XIII w., cmentarz parafialny z 1889 r., dwór z XV/XVI w. Granowiec - kościół filialny p.w. Serca Jezusa z XIV w., cmentarz przykościelny. Kępy - kościół filialny p.w. Podwyższenia Krzyża z XIV-XX, cmentarz przykościelny. Kosiska - kościół filialny p.w. śś. Piotra i Pawła z XVI w., cmentarz przykościelny. Mierczyce - kościół parafialny p.w. Wniebowzięcia NMP z XV-XVIII w., cmentarz przykościelny z XIII w., zespół pałacowy z XVI-XIX w.: pałac, park, folwark: 2 oficyny mieszkalno-gospodarcze, 3 obory, stodoła, budynek gospodarczy (warsztat). Na terenie wsi znajduje się grodzisko oznaczone numerem 1/9(80-22), założone w okresie epoki żelaza przez ludność kultury łużyckiej na naturalnym wzniesieniu (Burg-B, Góra Papaja) około 250 m na wschód od zabudowań byłego PGR-u. Stanowisko to ze względu na szczególną wartość naukową wpisane zostało do rejestru zabytków pod numerem 1/85. Pawłowice Wielkie - pałac z 1584 r., budynek gospodarczy, zespół folwarczny (przy zespole pałacowym) z XIX-XX w.: 2 oficyny mieszkalne, dom mieszkalno-gospodarczy, 3 obory, stajnia, chlewnia, 2 stodoły. Postolice - kościół filialny p.w. św. Marcina z XIV-XX, cmentarz przykościelny. Skała - dom nr 3 z 1852 r., Sobolów - pałac z XV-XIX. Wądroże Małe - pałac z XVII-XIX w. Wądroże Wielkie - kościół parafialny p.w. MB Różańcowej z XIII-XIX w., cmentarz przykościelny i komunalny, zespół pałacowy i folwarczny z XVII-XIX: pałac, 5 oficyn mieszkalnych, stodoły, obory, budynek gospodarczy, park.

Warto zaznaczyć, iż obecny potencjał obiektów znajdujących się na terenie powiatu nie został odpowiednio zagospodarowany. Na jego obszarze znajduje się wiele zamków, pałaców i dworów (m.in. Luboradz, Targoszyn, Mściwojów, Kłonice, Lipa, Mysłów, Muchów). Część z nich popadła w całkowitą ruinę, lecz część znalazła prywatnych właścicieli i dzięki ich zaangażowaniu odzyskuje swoją świetność (np. pałac w Jastrowcu, w Myśliborzu). Obiekty te są nie tylko ciekawymi obiektami architektury, ale także świadectwem czasów i wiąże się z nimi wiele ciekawych historii. Przykładem może być wybudowany w XIII wieku przez zakon Templariuszy Zamek w Lipie oraz legenda ukrycia w jego ruinach depozytu cennych dokumentów. Warto również wspomnieć, iż uwzględnienie tego typu obiektów na etapie przygotowywania szlaków tematycznych, turystycznych i ich odpowiednia promocja jest doskonałą okazją znalezienia inwestorów chcących zaangażować się finansowo w odnowienie tego typu obiektów.

WYDARZENA KULTURALNE I IMPREZY

Jednym z głównym elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku regionu wpływa na wzrost liczby przyjazdów.

Instytucje i placówki kultury działające na terenie powiatu mają do zaoferowania bogatą ofertę kulturalną. Organizowane przez nie imprezy przyczyniają się do promowania powiatu w kraju i za granicą.

Do najważniejszych imprez o zasięgu międzynarodowym należą:

· Międzynarodowe Targi Chleba w Jaworze,

· Jaworskie Koncerty Pokoju,

· Teatroman – Euroregionalny Tydzień Talentów w Jaworze,

· Międzynarodowa Wystawa Plastyki Artystów „EUROREGIONU NYSA”,

· Międzynarodowy Salon Sztuki Dziecięcej – Konkurs Plastyczny dla dzieci i młodzieży w Jaworze,

· Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V w Jaworze,
· Międzynarodowe Plenery Malarskie w Mściwojowie,

· Międzynarodowe Zawody Sportowo – Pożarnicze w Bolkowie,

· Międzynarodowy Festiwal Rocka Gotyckiego CASTLE PARTY w Bolkowie,

· Siedemnastowieczny Piknik Rycerski w Bolkowie,

· Kaczawskie Warsztaty Artystyczne w Dobkowie,

· Dzień Szkółkarza i Sadownika w Targoszynie,

· Kaczawski Jarmark Bożonarodzeniowy w Jaworze,

· Kaczawski Jarmark Wielkanocny w Paszowicach,

· Święto Wina i Miodu Pitnego na Zamku Grodziec.

Ponadto każdego roku w lipcu w Muchowie (gmina Męcinka) organizowana jest impreza o zasięgu ponadnarodowym z udziałem polskich, czeskich oraz niemieckich rolników pn. „Muchowska Kosa”, która ma na celu upowszechnienie wiedzy na temat ochrony łąk podgórskich oraz wskazanie rolnikom korzyści wynikających z przyjaznego dla środowiska utrzymania unikatowych łąk i gospodarczego ich wykorzystania. Podczas festynu odbywa się konkurs ręcznego koszenia kosą określonej powierzchni łąki, konkurs układania bukietów i kompozycji z kwiatów łąkowych, a także konkurs przyrodniczy dotyczący flory i fauny występującej na terenie Parku Krajobrazowego „CHEŁMY”
.

Charakter ogólnopolski mają zaś takie wydarzenia jak:

· Ogólnopolskie Warsztaty Fotograficzne,

· Jaworskie Ogólnopolskie Biesiady Literackie,

· Turniej Bakałarzy We Władaniu Średniowieczną Bronią Wszelaką w Bolkowie,

Dni Kultury Rycerskiej - impreza plenerowa na Zamku Bolków.

W Jaworze ponadto odbywa się wiele innych, równie oryginalnych i interesujących przedsięwzięć artystyczno-kulturalnych o zasięgu lokalnym jak „Muzealne spotkania”, „Noc w muzeum”, „Cykliczny Czadowy Przegląd Muzyczny”, „Dni Jawora”, „Jaworskie Forum Filmowe” czy Muzyczne Spotkania Parkowe. Również każda z gmin wiejskich organizuje swoje lokalne festyny i imprezy, np. dożynki, święta plonów, Święto Pieczonego Ziemniaka w Piotrowicach, Święto Tulipanowca w Sichowie czy obchody nocy świętojańskiej.

1.1.1.2.3. Walory specjalistyczne regionu

Walory specjalistyczne umożliwiają uprawianie różnych form turystyki kwalifikowanej, np. pieszej, nizinnej, kolarskiej, kajakowej czy motorowej. Kluczowe znaczenie w rozwoju turystyki Jawora powoli zaczynać odgrywać turystyka aktywna. Coraz większa grupa ludzi preferuje czynny wypoczynek i ruch na świeżym powietrzu.

SZLAKI TURYSTYCZNE

Przez powiat jaworski przebiega wiele szlaków turystycznych. Wśród nich warto wymienić:

„Szlak Wygasłych Wulkanów” (trasa: Legnickie Pole – Złotoryja, znaki żółte) liczy 89 km i nawiązuje tematycznie do reliktów zjawisk wulkanicznych występujących w postaci odsłonięć bazaltów, profitów, diabazów. Jest to szlak nizinno-wyżynny o znacznych walorach poznawczych i widokowych. Jego jaworska część posiada najciekawsze obiekty w regionie.

„Szlak martyrologii” (trasa: Jawor – Strzegom, znaki niebieskie) o długości około 20 km prowadzi przez malownicze Wzgórza Strzegomskie. Szlak ten tematycznie nawiązuje do miejsc martyrologii obozu koncentracyjnego „Gross-Rosen” z czasów II wojny światowej. Jest to szlak nizinno-wyżynny.

„Szlak Cystersów” bierze swój początek w Portugalii a kończy w Polsce. Na południu kraju przebiega przez Nizinę Śląską, przecina Dolinę Odry, prowadzi Pogórzem Kaczawskim do Kotliny Kamiennogórskiej, dalej Górami Kamiennymi, skrajem Gór Sowich i Stołowych do Kotliny Kłodzkiej, stąd przez Góry Bardzkie, Doliną Nysy Kłodzkiej, podnóżem Gór Opawskich i Płaskowyżem Głubczyckim do Niecki Kozielskiej.

„Szlak Zamków Piastowskich” (znaki zielone) jest szlakiem tematycznym zaczynającym się na zamku Grodziec, a kończącym na ruinach zamku Grodno. Na teren gminy Bolków wkracza on na stokach Różanki w Górach Ołowianych (okolice Kaczorowa). Stąd grzbietem gór biegnie na wschód, a następnie, po przejściu najwyższego szczytu w tej grupie wzniesień – Turzca, opuszczając na krótko granice gminy, schodząc do doliny Świdnej, przekracza rzekę i dochodzi do Płoniny. Z Bolkowa szlak biegnie na północ do zamku Świny, a następnie skręca na wschód, tzw. Drogą Wapienną, okrążając od północy dolinę Nysy Szalonej, do której powraca poza granicami gminy, w Kłaczynie.

Szlak przez obszar Parku Krajobrazowego „Chełmy” (znaki czerwone) prowadzi od Bolkowa do Myśliborza. Przez Gminę Bolków przebiega krótki południowy jego odcinek. Szlak zaczyna się przy nieczynnej stacji PKP w Bolkowie i podąża na północ wraz z zielonym szlakiem do zamku Świny.

Szlak z Płoniny do Radzimowic (znaki niebieskie) prowadzi przez Mysłów, a po opuszczeniu granic gminy biegnie w stronę Jeleniej Góry.

Szlak na Trójgarb (znaki żółte) rozpoczyna się przy nieczynnej stacji PKP w Bolkowie, prowadzi na południe, przez centrum miasta, a następnie kieruje się do Wierzchosławic, skąd wprowadza do malowniczego przełomu przez masyw Truskolasy - Młynarki. Po jego przekroczeniu szlak opuszcza granice gminy i biegnie w stronę Kamiennej Góry.

Szlak Brzeżyny (trasa: Złotoryja – Leszczyna – Chełmiec – Myślibórz – Grobla – Bolków) jest typowym szlakiem o charakterze górskim o długości blisko 40 km. Interesujące punkty na szlaku to polana pod Górzcem, ścieżka dydaktyczna „Muflon”, wzgórze bazaltowe Rataj (Małe Organy Myśliborskie) oraz wzgórze Radogost z wieżą widokową (wysokość 398 m). Wędrując szlakiem turystycznym można odpocząć w schronisku turystycznym w Stanisławowie (15 km od Jawora) lub skorzystać z oddalonej o zaledwie 6 km od Jawora ścieżki dydaktycznej „Wąwóz Myśliborski”.

 Szlak Kopaczy (trasa I: Leszczyna – Sichów - Górzec, trasa II: Chełmiec - Jerzyków - Myślinów - Nowa Wieś Wielka – Lipa - Radzimowice – Wojcieszów) ma długość 13 km i prowadzi od Bogaczowa do węzła szlaków pod Leszczyną, przez tereny dawnej eksploatacji rud żelaza i miedzi. W pobliżu znajdują się hałdy, wyrobiska i piece hutnicze. Można również zwiedzić znajdujący się na trasie zabytkowy park w Sichowie.

Szlak doliną Nysy Szalonej (znaki zielone) jest szlakiem nizinnym i ma długość 19 km. Zaczyna się w Wilczycach i przebiega prawie w całości poza Parkiem „Chełmy” przez Winnicę, Słup i Męcinkę, aż do leżącego na szlaku brzeżnym Górzca. Historycznymi atrakcjami tego szlaku są ślady bitwy nad Kaczawą w 1813 r. i ślady osadnictwa cystersów na odcinku Winnica - Słup.

Wyznaczone powyżej szlaki charakteryzują się wysokimi walorami poznawczymi, kulturowymi i przyrodniczymi.

Edukacyjna ścieżka ekologiczno - historyczna pn. „Losy przyrody splatają się z dziejami ludzi” została przygotowana w gminie Mściwojów u stóp północnego ramienia Wzgórz Strzegomskich. Jej zwiedzanie umożliwi dzieciom, młodzieży szkolnej i turystom zapoznanie się z ciekawymi obiektami historycznymi i przyrodniczymi, z pracą rolnika oraz umożliwi poznanie licznych gatunków roślin i zwierząt związanych z rolnictwem i wsią. Ścieżka usytuowana jest na terenie trzech sołectw: Targoszyn, Luboradz, Mściwojów, ma długość ok. 10 km, jest dość łatwa i doskonale nadaje się do wędrówki pieszej lub rowerowej. Na jej przejście potrzeba około 3-6 godz., a na przejazd rowerem 1-3 godz. Można wybrać krótszą wersję ścieżki lub też pokonywać tylko wybrane jej odcinki. Ścieżka składa się z 7 przystanków wyposażonych w tablice informacyjne, które informują o przyrodzie i historii tego obszaru. W przyszłości ścieżka ta będzie elementem szlaku rowerowego „Polskiej Wsi”. Ma to być szlak dziedzictwa przyrodniczo-kulturowego Greenways, którego tematem przewodnim będzie Polska Wieś. Zadaniem szlaku ma być pokazanie gospodarki rolnej na Dolnym Śląsku od gór po niziny ze szczególnym uwzględnieniem wsi tradycyjnej. Szlak ma pokazywać różnicę pomiędzy gospodarstwem rolnym w górach i gospodarstwem rolnym na nizinach. Dodatkowo na trasie zostaną uwzględnione konkretne tematy do rozwinięcia pod kątem edukacyjnym, np. sadownictwo i prymitywne odmiany drzew owocowych, użytkowanie łąk, tradycyjny wypas, rodzime rasy itp. Dodatkowo szlak będzie łączył inicjatywy i imprezy związane z wsią np. Muchowska Kosa, czy Międzynarodowe Targi Chleba. Przewidywany przebieg trasy: Jelenia Góra - Jeżów Sudecki - Podgórki - Wojcieszów - Dobków - Muchów - Myślibórz - Paszowice - Zębowice – Mściwojów. Docelowa długość trasy ma wynosić 47 km.

ŚCIEŻKI DYDAKTYCZNE

„Archeologiczna” (Myślibórz) o długości 4 km wiedzie poprzez grodziska wczesnośredniowieczne na krawędzi Sudetów,

„Las Świniec” (Muchów) o długości 4,5 km, pozwala poznać las: jego genezę, strukturę, przystosowana jest dla osób niepełnosprawnych,

„Nad groblą” (Grobla) ma długość 7,5 km, popularna ze względu na walory krajobrazowe,

 „Śladami kopaczy” (Chełmiec – Raczyce) ukazuje ślady górnictwa polimetalicznego z końca XIX w., ma długość 6,5 km. Tereny, przez które prowadzi to obszary dawnej eksploatacji rud miedzi, żelaza, srebra i innych metali. Rosjanie szukali tu nawet uranu. Kopalnie w tym rejonie działały już od XII w., a koniec eksploatacji przypadł na początek XX w. Jedna z najbardziej znanych sztolni to Max Emil Aleksander. Obecnie wejścia do sztolni są w większości zasypane. Bliskość dróg umożliwia uprawianie turystyki rowerowej, jak również nie ma kłopotów z dojazdem samochodem. Transport autobusowy też jest tu rozpowszechniony - przez Chełmiec kilka razy dziennie przejeżdża autobus do Pomocnego (skąd blisko na Czartowską Skałę) i do Kondratowa,

„Synklina leszczyny” (Leszczyna) ukazuje ślady górnictwa i hutnictwa z XIX wieku, ma około 3 km długości i prowadzi po niej 19 tablic. Teren, na którym leży ścieżka zbudowany jest ze skał osadowych (280 mln lat i młodsze), który otaczają starsze skały, liczące sobie nawet po 400 mln lat. Eksploatacja pokładów rudy miedzi trwała z przerwami od IX w. - roboty górnicze prowadziły gwarectwa. Pierwsza wydrążona w Leszczynie sztolnia nosiła nazwę „Charakter”. Jak podaje legenda, sztolnia działała od XIII w.,

 „W dolinie Błotnicy” (Męcinka - Bogaczów) ma długość 6 km i stanowi rekreację ruchową w interesującym przyrodniczo terenie. Warto podkreślić, że jest to ścieżka zdrowia,

„Lena” (Wilków) ma długość 3 km, jest to użytek ekologiczny na zbiorniku osadów kopalni rud miedzi o powierzchni 41 ha z naturalną sukcesją roślin - w tym rzadkich i chronionych.

TRASY ROWEROWE

Szlak rowerowy w Jaworze (Kościół Pokoju, centrum miasta, Park Miejski, Stadion i Basen miejski, Ośrodek Wypoczynkowy „Jawornik”, Kryta Pływalnia „Słowianka”, Kościół Pokoju), na trasie którego umieszczonych jest 16 tablic informacyjnych o obiektach oraz specjalne stojaki na rowery.

Trasa niebieska (Bolków - Wolbromek - Sady Dolne - Sady Górne – Figlów – Nagórnik – Półwsie – Bolków) prowadzi z Bolkowa w kierunku Wolbromka, rozciąga się wzdłuż rzeki Nysa Szalona przez ok. 5,5 km i dalej prowadzi w kierunku Sadów Dolnych, poprzez Sady Górne i wieś Figlów. Następnie biegnie w stronę Nagórnika, skręca na Półwsie i powraca do Bolkowa. Trasa charakteryzuje się wysokimi walorami krajobrazowymi.

Trasa żółta (Bolków - Wierzchosławice - Wierzchosławiczki - Stare Rochowice - Płonina - Pastewnik – Bolków) z Bolkowa biegnie w kierunku Kamiennej Góry, doprowadza do wsi Wierzchosławiczki, a następnie polnymi ścieżkami biegnie do Starych Rochowic. Kolejnym etapem jest odcinek z Płoniny do Pastewnika i powrót do Bolkowa. Trakt rowerowy w znacznej części przebiega przez malownicze lasy świerkowe.

Trasa zielona (Bolków - Wierzchosławice - Półwsie - Nagórnik - Kocików - Domanów - Pastewnik - Bolków) wychodzi z Bolkowa w kierunku Kamiennej Góry, gdzie we wsi Wierzchosławice skręca na Półwsie, prowadząc przez Domanów kieruje do Pastewnika, a następnie powraca do Bolkowa. Trasa prowadzi przez punkt widokowy na Góry Kaczawskie i lasy iglaste z największym wzniesieniem Truskolas. „Szlak zamków” (trasa: Bolków - Wolbromek - Kłaczyna - Świny - Lipa - Muchówek – Radzimowice - Mysłów - Płonina - Pastewnik Górny - Wierzchosławice - Bolków, znaki czerwone) przebiega przez zachodnio-północą część gminy, charakteryzuje się wysokimi walorami przyrodniczymi oraz architektonicznymi.

Trasa dookoła Wąwozu Myśliborskiego (Myślibórz – Myślinów – Jakuszowa – Kobylica – Myślibórz) ma długość około 9 km i jest to typowa trasa dla rowerów górskich.

Trasa Stanisławów – Leszczyna o długości 4 km jest trasą widokową.

1.1.1.3. Stan środowiska naturalnego

Na terenie powiatu jaworskiego zlokalizowanych jest wiele źródeł emisji zanieczyszczeń do powietrza: duże kotłownie i piece, zakłady przemysłowe oraz szereg mniejszych, lokalnych emitorów w zabudowie jednorodzinnej. Warto jednak nadmienić, że emisja zanieczyszczeń do powietrza, dzięki nowoczesnym ekologicznym procesom technologicznym w zakładach przemysłowych nie stanowi obecnie znaczącego źródła zanieczyszczeń powietrza i z roku na rok maleje. Znaczącym źródłem zanieczyszczeń na terenie miasta stała się natomiast emisja zanieczyszczeń ze spalania paliw w pojazdach samochodowych. Obecnie jednak stan czystości powietrza w zakresie dwutlenku siarki poprawia się – stężenie maleje, co jest wynikiem polityki ekologicznej Urzędu Miasta Jawora oraz konsekwentnej likwidacji szeregu kotłowni węglowych i zastąpienie ich kotłowniami gazowymi. Niestety miasta powiatu charakteryzują się jeszcze stosunkowo wysokimi stężeniami zanieczyszczeń, w zakresie tlenków azotu, wynikającym w znaczącym stopniu z emisji z pojazdów samochodowych oraz pyłu w powietrzu. Jednak w porównaniu z innymi powiatami województwa dolnośląskiego stan czystości powietrza w powiecie jaworskim jest stosunkowo dobry.

Wszystkie gminy powiatu charakteryzują się wysoką bonitacją gleb. Największy wpływ na jakość gleb i gruntów wywierają sytuacje awaryjne powodujące powierzchniowe, punktowe bądź obszarowe źródła zanieczyszczeń, produkcja rolnicza, oddziaływanie gazów i pyłów emitowanych ze źródeł przemysłowych i motoryzacyjnych. Według informacji uzyskanych z raportów Wojewódzkiego Inspektoratu Ochrony Środowiska we Wrocławiu, obecnie nie stwierdza się negatywnego oddziaływania na gleby i grunty położone w granicach poszczególnych gmin. Zgodnie z klasyfikacją Instytutu Upraw i Nawożenia w Puławach (IUNG), zawartość w gruntach metali ciężkich z 2000 r., na terenach powiatu jaworskiego charakteryzuje się zawartością naturalną związków kadmu, miedzi, niklu, ołowiu i cynku, co pozwala je zaklasyfikować do gleb o dużej wartości rolniczej. Również zawartością naturalną metali ciężkich, charakteryzowały się próby gleb wokół składowiska odpadów komunalnych w Jaworze wykonane w Instytucie Ochrony Środowiska Oddział we Wrocławiu w 2000 r.

Obecnie na obszarze powiatu funkcjonuje 7 oczyszczalni ścieków, w tym 5 gminnych i 2 lokalne (przy Domu Dziecka w Kaczorowie i osiedlu mieszkaniowym w Budziszowie Wielkim). Jawor posiada dodatkowo nowoczesną automatyczną stację uzdatniania wody. Spośród rzek przepływających przez powiat monitoringiem objęta jest Nysa Szalona. Jej wody zaliczone zostały docelowo do II klasy czystości. Jednak najbardziej widocznym problemem w zakresie zanieczyszczeń wód powierzchniowych i jednocześnie gospodarki wodno-ściekowej jest brak kanalizacji na terenach wiejskich. Niski stopień skanalizowania terenów wiejskich może budzić zaniepokojenie, gdyż powstające na tych obszarach ścieki socjalno-bytowe niewątpliwie trafiają do zlewni rzek, także do Nysy Szalonej.

W całym powiecie znajdują się następujące czynne składowiska odpadów: Składowisko Odpadów Komunalnych dla miasta Jawora (eksploatowane), Składowisko Odpadów Komunalnych w Wierzchosławicach (eksploatowane), Składowisko Nowa Wieś Wielka (nieeksploatowane), Składowisko Wądroże Małe (eksploatowane), Składowisko Budziszów Wielki (eksploatowane)
.

Na terenie powiatu ochroną objętych jest 469 gatunków flory (w tym 10 prawnie chronionych) i 165 gatunków fauny (w tym 112 chronionych prawem), co świadczy o ogólnym dobrym stanie środowiska naturalnego.

1.1.2. Infrastruktura turystyczna regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście czy regionie.

1.1.2.1. Baza noclegowa

Istniejąca w diagnozowanym powiecie baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Dane GUS wykazują, że liczba zarejestrowanych obiektów zbiorowego zakwaterowania na terenie powiatu w 2006 r. wyniosła 11, co przekłada się na łączną liczbę miejsc noclegowych na poziomie 756 (całorocznych)
. Bazę noclegową powiatu stanowią:

· Hotel „Jawor” w Jaworze,

· Hotel „Sportowy” OSiR w Jaworze,

· Motel „Pod zamkiem” w Jaworze ,

· Willa „Furtak” w Jaworze,

· Ośrodek Wypoczynkowy „Jawornik” w Jaworze,

· Motel „Kaskada” w Myśliborzu,

· Ośrodek Szkoleniowo - Wypoczynkowy „Pałacyk” w Muchowie,

· Hotel „Bolków” w Bolkowie,

· Hotel „Panorama” w Bolkowie,

· Ośrodek Turystyczno-Szkoleniowy „Magdalena” w Grobli.

Noclegi oferują również obiekty znajdujące się w Jaworze: Internat przy Powiatowym Centrum Kształcenia Zawodowego oraz pole namiotowe ulokowane przy ul. Myśliborskiej 1 i w Bolkowie: pole namiotowe, Sezonowe Schronisko Młodzieżowe PTSM oraz Internat Zespołu Szkół Agrobiznesu.

W ostatnim czasie na terenie powiatu powstało bardzo dużo gospodarstw agroturystycznych. Wśród najpopularniejszych wymienia się:

· Gospodarstwo Agroturystyczne „Monte Christo” w Pomocnem,

· Gospodarstwo agroturystyczne „Muflon” w Grobli,

· Chatka turystyczna „Poganka” w Grobli,

· Gospodarstwo agroturystyczne „Biały Dom” w Luboradzu,

· „Ostoja u Mściwoja” w Mściwojowie,

· Pałac „Sady Dolne” w Sadach Dolnych,

· Gospodarstwo agroturystyczne „Pod Lipami” w Bolkowie,

· Pole Biwakowe „Pod Lasem” w Świnach,

· Zajazd przy Kominku w Nowych Rochowicach,

· Gospodarstwo agroturystyczne „U Racków” w Mysłowie,

· Gospodarstwo ekologiczne „Serce” w Radzimowicach,

· „Pałac” w Jastrowcu,

· Camping „Pod Bukami” w Płoninie,

· „Chata Morgana” w Jastrowcu,

· Gospodarstwo agroturystyczne „Farma Jakuba” w Pogwizdowie,

· Gospodarstwo Agroturystyczne „Dom Chleba” w Radzimowicach,

· Gospodarstwo Agroturystyczne „Dom Dziewięć Sił” w Radzimowicach
.

1.1.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

W powiecie znajduje się 35 lokali będących obiektami gastronomicznymi.

Dużym uznaniem cieszą się restauracje, bary i puby, których jest 26. Lokale najpopularniejsze w Jaworze to: Restauracja „Ratuszowa”, „U Jasia”, „Henal”, „Kameleon”, Bar „U Dyzia”, Pub „El Torro” i „Retro”, natomiast w Bolkowie to: Restauracja „Zacisze”, Restauracja „Basztowa” i Bar „Na rogu”. Ponadto we wsiach leżących na obszarze każdej z gmin wiejskich powiatu znajdują się lokalne bary i małe restauracje.

Jawor posiada także cieszące się dużą popularnością wśród mieszkańców i osób przyjezdnych cztery pizzerie: „Nisza”, „Uno”, „La Pierrot” i „Valentino”, a Bolków dwie – „Capri” i „Torino”.

W Jaworze funkcjonują dwie kawiarnie: „ECMEN” i „Biedroneczka”, w Bolkowie jedna – „Hacjenda”.

Warto wspomnieć także o tym, że we wsi Pomocne (Pomocne 34, gmina Męcinka) w gospodarstwie Anieli Pańczak wypiekany jest „Chleb żytni domowy z Pomocnego”, który został wpisany do rejestru produktów regionalnych i tradycyjnych województwa dolnośląskiego jako produkt tradycyjny. Surowce do wypieku pochodzą z własnego gospodarstwa rolnego. Chleb ten pieczony jest w domowym piecu chlebowym, opalanym drewnem dębowym.
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.

Obiekty rekreacyjne

Ośrodek Wypoczynku „Jawornik” położony w Jaworze zajmuje ponad 11 ha, w tym około 5 ha lustra wody. Na miejscu znajdują się: pole namiotowe liczące 200 miejsc, 30 stanowisk na przyczepy kempingowe z podłączeniami energetycznymi, zaplecze kuchenne i sanitarne, sprzęt pływający (łodzie, kajaki, rowery wodne), korty tenisowe, boiska do plażowej piłki siatkowej, plac zabaw i plenerowy amfiteatr. Ośrodek posiada także stały pomost startowy dla modeli sterowanych radiem, molo spacerowe o pow. 350 m², wydzielone kąpielisko z plażą (zbiornik zarybiony i użytkowany przez Polski Związek Wędkarski w ramach umowy) i duży parking dla samochodów osobowych. Ośrodek jest popularnym miejscem imprez kulturalnych i sportowo-rekreacyjnych, spośród których można wymienić m.in. Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V, Otwarte Mistrzostwa Jawora w Siatkówce Plażowej Kobiet, Cykliczny Czadowy Przegląd Muzyczny, festyn sportowo-rekreacyjny „Szlachetne Zdrowie”, zawody wędkarskie o mistrzostwo miasta i powiatu jaworskiego, mistrzostwa miasta w tenisie ziemnym w kategorii dzieci i dorosłych, cykl turniejów w piłce plażowej, wybory Miss Jawora w kategorii dzieci, festyny z okazji Dnia Dziecka czy coroczną spartakiadę sportową przedszkolaków jaworskich. W 2000 r. ze środków otrzymanych z budżetu miasta przeprowadzono prace remontowe oraz inwestycyjne ośrodka. Do najważniejszych należy zaliczyć: wymianę oświetlenia parkowego przy alejkach spacerowych z wymianą na nową linię energetyczną NN, dokończenie adaptacji pomieszczeń zaplecza na węzeł sanitarny i natryski dla całego ośrodka, wykonanie stanowisk dla podłączenia przyczep campingowych oraz punktów energetycznych pola namiotowego wraz z wymianą zasilającej linii energetycznej NN, rekultywację powierzchni plaży kąpieliska. Obiekt oferuje doskonałe warunki do kąpieli, aktywnego odpoczynku, wędkowania i jest czynny przez cały rok.

Kryta pływalnia „Słowianka” w Jaworze jest jednym z niewielu tego typu obiektów na Dolnym Śląsku. Pod względem wielkości i nowoczesności niewiele ustępuje jedynie polkowickiemu „Aquaparkowi”, choć oba obiekty różnią się zasadniczo pod względem przeznaczenia użytkowego. Obiekt polkowicki „Aquapark” przeznaczenie typowo rekreacyjne, natomiast pływalnia jaworska - sportowo-rekreacyjne. Budowa obiektu była nadzorowana przez przedstawicieli Polskiego Związku Pływackiego, który nadał pływalni certyfikat kwalifikujący do organizacji ogólnopolskich zawodów sportowych. Pływalnia posiada złącze światłowodowe do prowadzenia transmisji telewizyjnych z zawodów sportowych, jest zradiofonizowana ze sterownią nagłośnienia. W pływalni prowadzone są zajęcia stałe i imprezy organizowane cyklicznie, które weszły do miejskich kalendarzy imprez regionalnych i pozaregionalnych.

Stadion Miejski w Jaworze przy ul. Parkowej 7 wyposażony jest w ponad 1 200 plastikowych miejsc siedzących, posiadającym sztuczne oświetlenie aż dwóch płyt boiskowych. Na obiekcie tym prowadzi swe rozgrywki IV-ligowa MRKS „Kuźnia” Jawor. Obiekt jest jednak wykorzystywany nie tylko do celów sportowych, ale również kulturalnych - obiekt służy miastu do organizowania imprez masowych. Odbywają się na nim koncerty zespołów muzycznych i festyny sportowo-rekreacyjne. Organizowano tu m.in. dożynki wojewódzkie i diecezjalne. Obiekt jest bezpośrednio po remoncie wymuszonym przez powódź w 1997 r.

Basen Letni w Jaworze posiada zespoloną nieckę basenową dla dorosłych (o długości 50 m) i dla dzieci, 1 i 3 metrową skocznię, wieżę mierzącą 5 m oraz plac zabaw i brodzik dla dzieci. Przy Basenie znajduje się motel i kawiarnia. Obiekt wybudowany został jeszcze w latach dwudziestych XX w. W okresie powojennym nie był odpowiednio zagospodarowany i ulegał stopniowej dewastacji. Późniejsze próby napraw i remontów nie przyniosły spodziewanych efektów, choć w chwili obecnej jest użytkowany i cieszy się dużą popularnością wśród jaworzan. Aby podnieść standard tego obiektu wymaga on dużych nakładów finansowych. Niezbędne wydaje się wybudowanie własnej stacji uzdatniania wody oraz ponowne wyłożenie niecki basenowej płytkami ceramicznymi lub folią termozgrzewalną. Należałoby także wzbogacić obiekt o atrakcje dla dzieci i dorosłych, takie jak zjeżdżalnie i podobne urządzenia zabawowe.

Centrum sportowe na Oś. Przyrzecze w Jaworze posiada dwie płyty boiskowe z zapleczem do gry w piłkę nożną oraz bieżnię do uprawiania lekkiej atletyki. Obiekt posiada siedzenia plastikowe na widowni oraz szatnię zaadoptowaną z pomieszczeń gospodarczych w Szkole Podstawowej nr 1. Na początku 2009 r. oddane zostanie do użytkowania nowoczesne boisko sportowe, budowane w ramach programu Orlik 2012.

Ponadto w Jaworze udostępniony jest asfaltowy kort tenisowy oraz Strzelnica Sportowa, znajdująca się w Lasku Grzegorzowskim.

Zbiornik w Mściwojowie został utworzony w miejscu połączenia potoków Wierzbiak i Kałużnik. Jest to zbiornik sztuczny. Ze względu na otaczającą ciszę i spokój dla wczasowiczów, którzy chcą spędzić wakacyjny weekend nad wodą stanowi on ciekawą atrakcję. Zbiornik upodobali sobie wędkarze oraz młodzi żeglarze, dla których stanowi on świetne miejsce do szlifowania swoich umiejętności.

Zbiornik Wodny „Słup” jest zbiornikiem zaporowym znajdującym się na Nysie Szalonej - między Starym Jaworem a wioską Słup. Jego powierzchnia przy maksymalnym spiętrzeniu wody wynosi około 490 ha. Zbiornik ten składa się z dwóch wyraźnych akwenów połączonych wąskim przewężeniem. Zbiornik słynie z bogatego rybostanu, na który składa się 18 gatunków ryb, w związku z czym stanowi wyśmienite miejsce dla okolicznych wędkarzy. Dojazd do zbiornika jest stosunkowo prosty. Pociągiem możemy tu dojechać z Legnicy, bądź z Jaworzyny Śląskiej.

Basen kąpielowy w Bolkowie jest uruchamiany w okresie letnim. Z basenu korzystają mieszkańcy miasta oraz okolicznych miejscowości. Obiekt służy również jako miejsce do organizacji szeregu imprez sportowych i rekreacyjnych.

Szlaki turystyczne oraz trasy rowerowe zostały szczegółowo opisane w pkt. walory turystyczne powiatu, walory specjalistyczne.

1.1.2.4. Dostępność komunikacyjna

Na znaczącą pozycję powiatu jaworskiego w układzie komunikacyjnym Dolnego Śląska wpływa przede wszystkim to, że przez powiat przebiega wiele strategicznych dróg, jak droga krajowa nr 3 i autostrada A4. Są to główne ciągi drogowe obsługujące ruch na osi wschód – zachód i północ – południe. Układ ten zapewnia dogodne warunki połączenia z głównymi ośrodkami administracyjno - gospodarczymi w kraju i zagranicą (Czechy i Niemcy). Miejscowości powiatu mają dobre połączenie z głównymi przejściami granicznymi takimi jak Lubawka, Golińsk, Zgorzelec i Olszyna.

1.1.2.4.1. Infrastruktura drogowa

Powiat Jaworski charakteryzuje się doskonałą lokalizacją. Przez teren stolicy powiatu wiedzie droga krajowa nr 3 przebiegająca przez województwa: zachodniopomorskie, lubuskie i dolnośląskie, łącząca Szczecin z przejściem granicznym w Jakuszycach. Droga ta stanowi polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie. W pobliżu miasta Jawor – przez powiat przebiegać ma projektowana droga S3 łącząca Szczecin z południową granica kraju w Lubawce. Przez Jawor przebiegają także:

· droga wojewódzka nr 363: Jawor - Złotoryja,

· droga wojewódzka nr 363: Jawor - Wrocław,

· droga wojewódzka nr 365: Jawor - Jelenia Góra,

· droga wojewódzka nr 374: Jawor – Wałbrzych.

Przez powiat biegnie autostrada A 4 – ciągnąca się od granicy w Zgorzelcu przez Legnicę, Wrocław, Opole, Gliwice, Rudę Śląską, Chorzów, Katowice, Jaworzno, Kraków, a docelowo do przejścia granicznego z Ukrainą w Korczowej.

Powiat Jaworski leży w sąsiedztwie wielu znaczących ośrodków gospodarczych regionu, m.in. Legnicy i Lubina (połączenie dzięki drodze krajowej nr 3) oraz Wrocławia (połączenie drogowe zapewnia wspomniana wcześniej autostrada A 4). Poniżej podano przykładowe odległości do poszczególnych miast od stolicy powiatu:

· 19 km od Legnicy,

· 70 km od Wrocławia,

· 41 km od Wałbrzycha,

· 135 km od Zielonej Góry

· 44 km od Jeleniej Góry,

· 191 km od Poznania.

· 345 km od Szczecina,

· 322 km od Krakowa,

· 410 km od Warszawy,

· 205 km od Pragi,

· 288 km od Berlina,

Odległości od stolicy powiatu do granicy:

· z Czechami w Jakuszycach - 70 km,

· z Czechami w Lubawce - 50 km,

· ze Słowacją w Chyżnem - 393 km,

· z Niemcami w Zgorzelcu - 104 km,

· z Niemcami w Olszynie - 130 km,

· z Litwą w Trakiszkach - 729 km,

· z Białorusią w Terespolu - 603 km,

· Ukrainą w Medyce - 572 km.

1.1.2.4.2. Infrastruktura kolejowa

Linie kolejowe łączące stolicę powiatu m.in. z Legnicą, Jaworzyną Śląską, Roztoką (nieczynna) i Malczycami (nieczynna) wybudowano w latach 1856 – 1902. W tych czasach przy linii powstały zakłady Wolffa (obecnie Kuźnia Jawor S.A.) oraz Cukrownia Jawor – obecny teren jaworskiej podstrefy Kamiennogórskiej Specjalnej Strefy Ekonomicznej Małej Przedsiębiorczości. Obecnie funkcjonujące bezpośrednie połączenia kolejowe to: Jawor - Legnica, Legnica - Jawor - Jaworzyna Śląska – Jawor - Legnica. Ze względu na stan infrastruktury i jakość podróży komunikacja kolejowa straciła na znaczeniu na rzecz alternatywnej zbiorczej komunikacji samochodowej. Obecnie połączenia z pobliskimi miejscowościami zapewniają prywatne oraz publiczne firmy transportu pasażerskiego.

1.1.2.4.3. Infrastruktura lotnicza/wodna

Na terenie powiatu nie ma aktualnie czynnego i spełniającego wszystkie normy bezpieczeństwa lotniska. Najbliższe lokalne lotniska znajdują się w Legnicy (wykorzystywane do lotów awionetek) i w Lubinie (z przejściem granicznym, oświetlonym pasem lądowania i stacją pali lotniczych). Niemniej jednak dobra lokalizacja powiatu stwarza możliwość korzystania z krajowej i międzynarodowej komunikacji lotniczej.

Najbliższe międzynarodowe lotniska to:

· Wrocław - Strachowice oddalone o 70 km od stolicy powiatu,

· Zielona Góra-Babimost oddalone o 135 km od stolicy powiatu,

· Poznań-Ławica oddalone o 191 km od stolicy powiatu.

W niewiele 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 40 minut.

Powiat jaworski nie posiada infrastruktury wodnej służącej transportowi osobowemu czy towarowemu.

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

Corocznie z miejsc noclegowych na terenie powiatu korzysta niecałe 8 tys. osób z czego około 800 to turyści zagraniczni, co stanowi około 10% ogółu turystów.

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla powiatu jaworskiego przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 1,4;

· Wskaźnik Deferta (wyrażony liczbą turystów korzystających z noclegów, przypadającą na km² powierzchni całkowitej) wynosi 13,43.

· Wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla powiatu jaworskiego wynosi 1,3.

· Wskaźnik Schneidera, określający intensywność ruchu turystycznego (wyrażony liczbą turystów korzystających z noclegów, przypadającą na 1000 mieszkańców stałych) dla powiatu to 144,55.

· Wskaźnik liczby udzielonych noclegów (liczba udzielonych noclegów przypadająca na km² powierzchni całkowitej) wynosi zaś 33,0.

Analiza ilości osób korzystających z bazy noclegowej pokazuje spadek zainteresowania powiatem wśród turystów na korzyść powiatów ościennych, szczególnie złotoryjskiego i legnickiego, które poprzez szerszy (w zakresie zróżnicowania, ilości, ceny) rozwój infrastruktury turystycznej (przede wszystkim gastronomii i miejsc noclegowych o zróżnicowanym standardzie) przejęły znaczną część turystów korzystających z noclegów w powiecie jaworskim.

Ponadto ilość obiektów zakwaterowania zbiorowego na ternie powiatu jaworskiego jest znacznie mniejsza niż w powiatach o typowo charakterze turystycznym (np. w powiecie jeleniogórskim). Analiza wykorzystania aktualnej bazy noclegowej powiatu wskazuje, iż wynosi ono niecałe 20% w stosunku rocznym i jest trzecim wynikiem spośród najniższych na terenie województwa i ma tendencję malejącą. Ponadto porównanie powiatu jaworskiego z pozostałymi powiatami województwa dolnośląskiego wskazuje, iż powiat jaworski charakteryzuje się najniższym wskaźnikiem wykorzystania pojemności noclegowej (relacja udzielonych noclegów do liczby miejsc noclegowych), a także najniższym wskaźnikiem rozwoju bazy noclegowej (relacja korzystających z noclegów do liczby miejsc noclegowych).

Nasilenie ruchu turystycznego uzależnione jest od ilości ofert i imprez organizowanych w powiecie, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim, kiedy w mieście organizowane są duże imprezy kulturalne o ponadlokalnym zasięgu m. in. takie jak Jaworskie Koncerty Pokoju, Teatroman – Euroregionalny Tydzień Talentów, Międzynarodowy Salon Sztuki Dziecięcej – Konkurs Plastyczny dla dzieci i młodzieży, Ogólnopolskie Warsztaty Fotograficzne, Międzynarodowy Festiwal Rocka Gotyckiego CASTLE PARTY w Bolkowie, Siedemnastowieczny Piknik Rycerski w Bolkowie, „Muchowska Kosa” czy Jaworskie Ogólnopolskie Biesiady Literackie.

Szacuje się, że Koncerty Pokoju corocznie odwiedza od 4 000 do 5 500 osób, Salon Sztuki Dziecięcej - około 250, Tydzień Talentów – około 1000, Warsztaty fotograficzne – około 300, a Biesiady Literackie – 1 000, cykliczny „Czadowy Przegląd Muzyczny” – 500, a „Jaworskie Forum Filmowe” – około 200. Są to zarówno artyści – muzycy, kompozytorzy, aktorzy, fotograficy, ludzie pióra – jak i osoby, które odnajdują pasję w tego typu twórczości. Sporą grupę turystów stanowią także miłośnicy pokazów rycerskich, dla których działające w Bolkowie Bractwo Rycerskie organizuje kilka razy do roku pokazy walk, prezentację średniowiecznego rzemiosła czy festiwale piosenki dawnej.

Licznych zwiedzających przyciąga Muzeum Regionalne w Jaworze, które organizuje wystawy stałe i okolicznościowe. Imprezę „Noc w Muzeum” odwiedza około 1 200 osób.

W trwających trzy dni „Dniach Jawora” uczestniczy około 6 000 – 7 000 osób, a w Muzycznych Spotkaniach Parkowych – około 500.

Ponadto w okresie letnim w mieście organizowane są imprezy masowe, które cieszą się ogromną popularnością osób zamieszkujących nie tylko miasto czy region. Są to takie imprezy o zasięgu międzynarodowym jak Międzynarodowe Targi Chleba i Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V.

Trwające trzy dni Targi Chleba przyciągają około 5 000 – 6 000 odwiedzających dziennie, a Międzynarodowe Grand Prix Polski Modeli Pływających - około 80 – 90 zawodników i ponad 500 kibiców.

Ogromnym zainteresowaniem wśród Dolnoślązaków cieszy się Park Krajobrazowy „Chełmy” i utworzone na jego obszarze cztery rezerwaty przyrody, a także Rudawski Park Krajobrazowy, Rezerwat „Buki Sudeckie” oraz liczne trasy rowerowe, szlaki turystyczne i ścieżki dydaktyczne.

Licznych turystów przyciągają do miasta opisane w pkt. 1.2.2 elementy kultury materialnej i duchowej. Dotyczy to szczególnie zamku Bolków oraz ruin zamku Świny, a przede wszystkim Kościoła Pokoju. Kościół odwiedza w sezonie, czyli w okresie od kwietnia do października, nawet około 100 turystów dziennie.

Licznych odwiedzających mają także obiekty rekreacyjne – Ośrodek Wypoczynku „Jawornik”, Pływalnia „Słowianka” i Basen Letni w Jaworze oraz basen w Bolkowie, a także dwa zbiorniki wodne – w Mściwojowie i w Słupie.

1.1.3.2. Sezonowość ruchu turystycznego w regionie

Powiat jaworski nie posiada obiektów czy miejsc pełniących funkcje kurortu wczasowego i nie jest obszarem typowo wypoczynkowym, niemniej jednak napływ turystów obserwuje się przez cały rok.

Nasilenie ruchu turystycznego występuje w miesiącach wiosennych i letnich za sprawą imprez kulturalnych i masowych. Również w okresie tym więcej osób zwiedza elementy kultury materialnej i duchowej.

Bardzo dużą popularnością wśród turystów cieszą się walory przyrodnicze powiatu, przede wszystkim Park Krajobrazowy „Chełmy”.

Walory specjalistyczne powiatu takie jak szlaki turystyczne i trasy rowerowe również przyciągają turystów częściej w miesiącach ciepłych (od kwietnia do października).

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

1.1.3.3. Modele przyjazdu do regionu

Model przyjazdu do powiatu można określić jako typowo zwiedzająco – rekreacyjno - rozrywkowy. Miasta powiatu są celem spotkań z historią czy kulturą wyższą lub celem zabawy i rozrywki. Natomiast występujące na terenie powiatu walory przyrodnicze są celem wypoczynku sobotnio-niedzielnego.

Zwiedzanie miasta przez turystów odbywa się głównie w grupach zorganizowanych, natomiast uczestnictwo w różnego typu imprezach organizowane jest indywidualnie. Przyjazdy rodzinne dotyczą przede wszystkim uczestnictwa w imprezach masowych takich jak Międzynarodowe Targi Chleba, Dni Jawora czy Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V.

Walory przyrodnicze przyciągają zarówno grupy zorganizowane (przeważnie szkolne) jak i turystów indywidualnych oraz rodziny.

Czas pobytu jest z reguły związany z powodem przyjazdu do powiatu 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 gospodarstwach agroturystycznych.

1.1.3.4. Postrzeganie regionu

Prowadzone analizy wskazują na niedostateczną promocję powiatu. Brak wspólnej promocji powiatu wraz z Pogórzem Kaczawskim jest istotnym czynnikiem hamującym lub w najlepszym razie ograniczającym możliwości rozwoju turystyki w tym regionie, bowiem spójna marka oraz wspólna i, co najważniejsze, komplementarna oferta dla turysty tworzy podstawy do stworzenia wielu produktów turystycznych. W celu polepszenia działań promocyjnych wskazane jest stworzenie kolegialnego ciała – stowarzyszenia, które wypracowywałoby wspólną strategię promocji obszaru. Mankamentem dla skutecznej promocji jest także to, że na terenie powiatu funkcjonuje obecnie tylko jeden punkt informacji turystycznej – jest to Gminne Centrum Informacji Turystycznej w Jaworze.

Na uwagę zasługuje jednak fakt, iż mimo powyżej opisanego problemu, miasto jest coraz lepiej postrzegane i coraz większej liczbie przyjeżdżających do niego turystów kojarzy się pozytywnie. Osobom niemieszkającym w mieście nazwa Jawor przed laty przywodziła na myśl przede wszystkim duże zakłady produkcyjne, m.in. Zakłady Kuziennicze „Jawor”, Cukrownię „Jawor”, Fabrykę Chemii Gospodarczej „Pollena-Jawor” czy fabrykę - oddział Diory. Obecnie Jawor jest prężnym ośrodkiem z rozwijającym się sektorem usług, również turystycznych.

Kreowanie wizerunku interesującego powiatu odbywa się przede wszystkim poprzez promowanie jego w kraju i za granicą. Jawor ostatnimi czasy stał się znaczącym ośrodkiem kulturalnym – miasto jest organizatorem imprez o znaczeniu międzynarodowym, ogólnopolskim i lokalnym. Wiele z tych imprez na stałe wpisało się w kulturalną mapę kraju czy Europy, np. odbywające się od 1997 r. zawsze na przełomie sierpnia i września Międzynarodowe Targi Chleba, na których przez trzy dni można oglądać tradycyjne wytwarzanie produktów cukierniczych i piekarniczych, spróbować wyjątkowych wyrobów i zapoznać się z historią i tradycją ludów chrześcijańskich ze szczególnym uwzględnieniem roli chleba. Duże znaczenie miało też utworzenie na terenie powiatu obszarów chronionych, zawierających cenne bogactwo flory i fauny.

Powiat z powodzeniem wykorzystuje swój walor, jakim jest jego położenie na szlaku Cystersów. Istotne znaczenie odgrywa tu Kościół Pokoju, który dzięki wpisaniu na listę Światowego Dziedzictwa UNESCO rozsławił to miasteczko. Od lat w Kościele odbywają się Koncerty Pokoju, a kameralna muzyka w wykonaniu najlepszych artystów z Polski, Czech i Niemiec, oraz miejsce gdzie koncerty się odbywają, czyli świątynia, stwarzają szczególny klimat oraz dostarczają niezapomnianych wrażeń. Dotychczas występowali następujący artyści: Chór Poznańskie Słowiki pod dyr. Stefana Stuligrosza, Windsbacher Knabenchor, Chór Uniwersytetu Wrocławskiego „Gaudium”, Kameralna Orkiestra „Leopoldinum”, Orkiestra Amadeus pod dyrekcją Agnieszki Duczmal, Orkiestra Symfoniczna Filharmonii Sudeckiej, Spirituals Singers Band, Kwartet Wilanów, Camerata Cracovia, Zespół Folkowy „Sierra Manta„, Brandenburgischer Kamerchor czy Ledl Jazz Quintet.

Należy także wspomnieć, że powiat i miasto Jawor leżą na niepowtarzalnym szlaku polskich miast i miejsc UNESCO. Szlak ten biegnie przez wszystkie miejscowości, gdzie znajdują się obiekty wpisane na Listę UNESCO: rozpoczyna się w południowo-zachodniej części kraju, biegnie przez południe Polski, następnie południowy – wschód, północny wschód, kończąc się w centralnej części kraju. W niedalekiej przyszłości planowane jest oznakowanie szlaku.

Coroczny Międzynarodowy Festiwal Rocka Gotyckiego CASTLE PARTY organizowany w Bolkowie także znacznie wpłynął na rozpoznawalność zarówno Bolkowa, jak i powiatu jaworskiego.

1.1.3.5. 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. Osoby młodsze częściej zainteresowane są imprezami kulturalnymi (np. artystycznymi, literackimi, muzycznymi 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. Pobyt w obiektach rekreacyjnych jest niezależny od wieku. Również niezależne od wieku jest korzystanie z walorów przyrodniczych powiatu.

Jeśli chodzi o strukturę płci odwiedzających powiat, to w takim samym stopniu do miasta przyjeżdżają kobiety i mężczyźni.

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 masowe, ale także imprezy artystyczne oraz turystykę krajoznawczą. Osoby z wyższym wykształceniem preferują przede wszystkim imprezy artystyczne. Poziom wykształcenia nie wpływa jednak istotnie na korzystanie z obiektów rekreacyjnych.

Strukturę ekonomiczną turystów przyjeżdżających do powiatu 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.

1.2. Powiat Złotoryjski

1.2.1. Atrakcyjność turystyczna regionu

1.2.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Powiat złotoryjski leży w zachodniej części województwa dolnośląskiego. Jego północna część leży na Nizinie Śląskiej, centralną obejmuje malownicze Pogórze Kaczawskie, a południową Góry Kaczawskie. Jest więc terenem bardzo malowniczym, o klimacie dość zmiennym, choć generalnie łagodnym. Największymi rzekami przepływającymi przez powiat są Kaczawa, Skora i Czermnica.

Na północnym skraju powiatu przebiega autostrada A4, a południkowo droga łącząca Zieloną Górę i Legnicę z Jelenią Górą i przejściami granicznymi do Czech.

Od wschodu powiat złotoryjski graniczy z powiatem jaworskim, od północy z legnickim, od zachodu z bolesławieckim oraz lwóweckim, a od południa z jeleniogórskim.

W skład powiatu wchodzą:

· gminy miejskie: Wojcieszów, Złotoryja,

· gminy miejsko-wiejskie: Świerzawa,

· gminy wiejskie: Pielgrzymka, Zagrodno, Złotoryja,

· miasta: Wojcieszów, Złotoryja, Świerzawa
.

Rysunek 3. Położenie Powiatu Złotoryjskiego

[image: image3.png]Plelgrzymk

Swierzawa

Źródło: Opracowanie własne

Stolicą powiatu jest miasto Złotoryja.

Powiat posiada ogromny potencjał turystyczny. Najważniejsze to wykorzystanie atrakcyjnych warunków naturalnych do rozwoju różnych form turystyki, z popularyzacją agroturystyki. W tym zakresie możliwości powiatu są duże i ciągle nie w pełni wykorzystane. Tereny te od zarania słyną z poszukiwania złota, a tereny górzyste są zasobne w różne minerały, w tym sławne, wielobarwne agaty. Piękne są jaskinie, wygasłe wulkany, malownicze skałki, a potoki obfitują w pstrągi. Te walory przyrodnicze wraz z interesującymi zabytkami tworzą wspaniałe warunki do uprawiania turystyki

Analizowany obszar zajmuje 575,45 km² powierzchni, zamieszkuje go 48 053 osoby
.

1.2.1.2. Walory turystyczne regionu

1.2.1.2.1. Walory wypoczynkowe regionu

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

Na obszarze powiatu złotoryjskiego nie funkcjonują uzdrowiska, niemniej obszar ten odznacza się stosunkowo czystym powietrzem oraz wszechobecną i w niewielkim stopniu przekształconą przyrodą.

Niegdyś w powiecie obszarem służącym regeneracji sił fizycznych i psychicznych była wieś Jerzmanice-Zdrój. Na początku XX w. we wsi funkcjonowało uzdrowisko, które dobrze prosperowało do czasów II wojny światowej. Obecnie na terenie wsi znajduje się Zakład Poprawczy.

1.2.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych powiatu złotoryjskiego pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki w powiecie.

WALORY PRZYRODNICZE

Wschodnia i południowa część powiatu przylega do Parku Krajobrazowego „Chełmy”, który zachowuje walory przyrodnicze, wartości historyczne i kulturowe oraz służy celom naukowym, dydaktycznym, a także turystyczno - wypoczynkowym. Natomiast zachodnia część powiatu znajduje się na terenie Parku Krajobrazowego Doliny Bobru, który pod względem geomorfologicznym wraz z otuliną obejmuje cztery mezoregiony Sudetów Zachodnich oraz 13 wydzielonych w ich obrębie mikroregionów. Na florę Parku składa się około 800 gatunków roślin. Wiele z nich to gatunki chronione i rzadkie, między innymi: tojad pstry, goryczka orzęsiona, krzyżowa i trojeściowa, ciemiernik zielony oraz kruszczyk błotny. Skład gatunkowy fauny Parku uległ daleko idącym przekształceniom wskutek wielowiekowej, intensywnej działalności człowieka na tym terenie, dlatego przede wszystkim występują tutaj gatunki pospolite, o dużej tolerancji ekologicznej. Natomiast wśród gatunków rzadkich bądź chronionych spotkać można: puchacza, sóweczkę, włochatkę, derkacza, nurogęś, zimorodka, dzięcioła średniego, słonkę, paszkota, popielicę, nocka dużego, mopka i wydrę. Na terenie Parku występuje 18 gatunków ryb, 7 gatunków płazów, 4 gatunki gadów, 110 gatunków ptaków lęgowych i 36 gatunków ssaków
. Ponadto na terenie Gminy Pielgrzymka znajduje się obszar prawnie chroniony - „Ostrzyca Proboszczowicka”. Jest to rezerwat florystyczno-geologiczny o powierzchni 3,81 ha, otoczony obszarem chronionego krajobrazu o powierzchni 11,90 ha. Na terenie rezerwatu występują m.in. takie rośliny jak jesiony wyniosłe, lipy szerokolistne, klony zwyczajne, dęby bezszypułkowe, lipy drobnolistne, jawory, wiązy górskie, buki zwyczajne, dzwonek brzoskwiniolistny, kokoryczka wonna, groszek leśny, przytulia pospolita, kostrzewa blada, wyka grochowata, kokorycz pusta, kokorycz wątła, zawilec żółty, ziarnopłon wiosenny, złoć żółta, przylaszczka pospolita, szczyr trwały, marznka wonna, perłówka jednokwiatowa, kostrzewa leśna, zespoły paproci naskalnej (zanokcica północna (roślina zagrożona), zanokcica skalna, paprotnica krucha, paprotka pospolita, narecznica samcza i wietlica samcza), wyka grochowata (roślina zagrożona), oman szlachtawa (roślina zagrożona), kostrzewa blada, lepnica zwisła, manna jadalna, czyścica drobnokwiatowa, czyścica storzyszek, pięciornik srebrny, ciemiężyk białokwiatowy, naparstnica zwyczajna, lilia złotogłów, konwalia majowa, bluszcz pospolity, irga zwyczajna, storczyk buławnik, paprotnik kolczysty (roślina zagrożona), wawrzynek wilcze łyko (roślina zagrożona). Rezerwat utworzono w 1962 r. W parkach podworskich istniejących na trenie powiatu również spotkać można liczne pomniki przyrody, m.in. aleje lipowe. Kompleksy leśne zaś są przysłowiowym rajem dla zbieraczy runa leśnego (zwłaszcza jagód i grzybów).

Panoramy powiatu można podziwiać w pobliżu miejscowości Gozdno przy trasie Świerzawa - Gozdno, jak również Lubiechowa - Chrośnica przy wzgórzu Okole (Gmina Świerzawa). Piękno krajobrazowe przedstawia również strome wzgórze powulkaniczne „Wielisławka” (369 m n.p.m.) zbudowane z porfiru wraz z uwidocznionymi „Porfirowymi organami”, zwanymi też „Organami Wielisławskimi”, położone nad rzeką Kaczawą we wsi Sędziszowa (Gmina Świerzawa). Ładne widoki roztaczają się także ze stoków wzniesień w północnej części Miasta Wojcieszów – z Młynicy (461) i Chmielarza (585) otwiera się panorama w kierunku południowym na Grzbiet Południowy i na szczyt Miłek. Z północnych zboczy tych wzniesień widoki są rozleglejsze i sięgają przez Rów Świerzawy daleko na Pogórze Kaczawskie. Przepiękne panoramy roztaczają się z najniższych wzniesień na północy. Dzieje się tak ze względu na brak lasów. Wybitnymi punktami widokowymi są tu Rogowa (382) i Zadora (435)
.

Nad rezerwatem „Ostrzyca Proboszczowicka” góruje Ostrzyca (501 m n.p.m.), która zwana jest „Śląską Fudżijamą”. Jej nieocenioną atrakcją są najpiękniejsze w Polsce bazaltowe gołoborza (rodzaj pokrywy stokowej lub grzbietowej). Na uwagę zasługuje także Wąwóz lessowy leżący za Zalewem Złotoryjskim nad Kaczawą (Miasto Złotoryja). Jest to jedno z najlepiej zachowanych stanowisk lessu na Pogórzu Kaczawskim. Skała lessowa to skała osadowa, porowata, drobnoziarnista, zwykle niewarstwowana, miękka, barwy przeważnie żółtej. Less daje się łatwo rozmywać. W wyniku niewielkiej ilości składników ilastych ma skłonność do tworzenia pionowych ścian, stąd też w skałach lessowych powstają głębokie wąwozy o stromych ścianach. Lessy w wąwozie nieopodal zalewu mają największą w okolicy stwierdzoną miąższość. Wykazują wyraźne warstwowanie. Również na terenie Gminy Wiejskiej Złotoryja znajdują się liczne atrakcje turystyczne, m.in. pomniki przyrody nieożywionej „Krucze Skały”, Skalne Źródełko zwane też źródełkiem św. Jadwigi, następnie Studnia Trozendorfa. Szlakiem zielonym od Jerzmanic-Zdroju możemy trafić do zespołu pseudkrasowych jaskiń pod Wilczą Górą. W południowo – zachodniej części Wilczej Góry utworzono rezerwat geologiczny posiadający duże walory naukowe i dydaktyczne. Obserwować w nim można przekrój komina wulkanicznego, a wydarzenia sprzed kilkunastu milionów lat wiernie dokumentują różne kompleksy skał odsłonięte na ścianach kamieniołomu. Najrzadziej spotyka się jednak koncentrycznie ułożone słupy – tzw. skalne róże. Na północno – wschodniej ścianie centralnej partii Wilczej Góry znajduje się jedna z najpiękniejszych w Polsce i w Europie skalnych róż bazaltowych. Spod rezerwatu rozciągają się interesujące widoki na znaczną część Pogórza i Gór Kaczawskich, Karkonosze, a także Nizinę Śląską. Z kolei w pobliżu wsi Leszczyna podziwiać można interesujące odsłonięcie osadowych skał miedzionośnych dawnej kopalni „Ciche Szczęście”, chronione jako pomnik przyrody nieożywionej w ”starym zagłębiu miedziowym
.

Okolice Wojcieszowa to najbogatszy pod względem zjawisk krasowych obszar w Polsce. Miasto ma szanse stać się głównym centrum turystyki kwalifikowanej w Sudetach Zachodnich. Walory Wojcieszowa są dopiero odkrywane przez miłośników speleologii i wspinaczek górskich. Do najatrakcyjniejszych form krasowych należą niewątpliwie jaskinie o bogatej szacie naciekowej. Warto też obejrzeć niewielkie jaskinie (pieczary) pseudokrasowe, które znajdują sie w dolinie Drążnicy, u stóp rezerwatu Wilcza Góra koło Złotoryi. Powstały one w wyniku sufozji - wymywania ziaren skalnych przez wodę, na granicy krzyżujących się szczelin w piaskowcach
. Należy także wspomnieć o Jaskini Walońskiej w Podgórkach oraz kraterze wulkanicznym Jeziorna w Nowym Kościele (Gmina Świerzawa).

Dorzecze Kaczawy to również prawdziwa kopalnia geologicznych perełek. Wizytówką Pogórza Kaczawskiego są najpiękniejsze polskie minerały: wielobarwne agaty. Ich rozmiary dochodzą nawet do pół metra średnicy. W zależności od domieszek przybierają różne odcienie. Inne są agaty z Nowego Kościoła, Sokołowca czy Lubiechowej (Gmina Świerzawa). Intensywnym fioletem odznaczają się kaczawskie ametysty. Cenione są przez kolekcjonerów geody i szczotki kwarcowe. Nowy Kościół (Gmina Świerzawa) i Leszczyna (Gmina Wiejska Złotoryja) słyną z malachitów i azurytów, a Wojcieszów z kalcytu. W rejonie Leszczyny można natrafić na getyt, psylomelan, sfaleryt i fluoryt

Wśród mieszkańców Miasta Złotoryja i okolic dużą popularnością cieszy się leżąca na północno-wschodnim krańcu miasta Górka Mieszczańska, która dzięki wybudowaniu ścieżek rowerowych o łącznej długości 1 560 m stała się atrakcyjnym miejscem czynnego wypoczynku.

Częstym miejscem wyjazdów turystycznych jest także Lisia Jama znajdująca się nad Zalewem Złotoryjskim. Jest to nisza skalna, która powstała w skałach przeobrażonych (metamorficznych) łupkach. Niektórzy uważają, że jest pozostałością po poszukiwaczach kruszców metali. Nisza może mieć charakter naturalny – szczelina jaskiniowa. Jaskinia składa się z dwóch pomieszczeń – pierwsza ma wymiary 7m długości x 6 m szerokości x 2 m wysokości. Do drugiej – mniejszej - prowadzi wąski kilkumetrowy korytarz
.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

MIASTO ZŁOTORYJA. Złotoryja to jedno z najstarszych miast Dolnego Śląska. Świadectwem bogatej i interesującej historii miasta są zabytki architektury oraz średniowieczny układ urbanistyczny centrum miasta, który zachował swój lokacyjny układ planistyczny. Kościół Parafialny p.w. Najświętszej Marii Panny
 jest najokazalszym i najcenniejszym złotoryjskim zabytkiem. Był wzmiankowany już w 1217 r. Kościół jest romańsko-gotycką, trzynawową, halową budowlą, nietypowo (na osi NE-SW) orientowaną, o dwóch wieżach umieszczonych niesymetrycznie względem naw. Najcenniejszymi, zewnętrznymi elementami kościoła są portale: gotycki i romański oraz tablice i epitafia w murze. Wewnątrz znajduje się piękna renesansowa ambona, dodatkowa empora, malowidła i liczne epitafia. W połowie wysokości północnej wieży, nad prezbiterium, mieściła się w średniowieczu tzw. biblioteka łańcuchowa, a książki były przykute łańcuchami do pulpitów czytelniczych. Dziś jej wyposażenie znajduje się niestety w Warszawie. Wschodnią wieżę wzniesiono w 1482 r. Ma ona 63 m wysokości. Na przełomie XV i XVI w. założono w niej bibliotekę łańcuchową. Na początku XX w. na wieży zamontowano działający do dziś zegar. Z kilku dzwonów do dziś przetrwał tylko ten z 1930 r. Większość cennego wyposażenia świątyni została rozszabrowana po 1948 r., w czasie, gdy Magistrat zawłaszczył klucze, broniąc kościół przed prawowitymi właścicielami. Niegdyś kościół dodatkowo otoczony wałem i fosą, w środku posiadał (zachowaną do dzisiaj) studnię - prawdopodobnie jedyna tego typu studnia na Dolnym Śląsku. Zespół dawnego kościoła p.w. Św. Jadwigi i klasztoru Franciszkanów, którego początki sięgają XIII wieku - od tego okresu datuje się także pobyt franciszkanów w mieście. Na szczególną uwagę zwiedzających zasługują: barokowa ściana frontowa kościoła z figurami świętych Antoniego i Franciszka; kaplica św. Otylii z 1505 r. ufundowaną przez Zygmunta Zedlitza ku czci św. Otylii. Cechuje ją stiukowa XVII-wieczną dekoracja sklepienia, witraż w oknie kaplicy z 1943 r. przedstawia Św. Jerzego walczącego ze smokiem, w kaplicy znajduje się także grupa Ukrzyżowania ustawiona w 1936 r. i przypisywana C.J Hirnlemu; wnętrze kościoła w wystroju barokowym: obraz ołtarza głównego namalowany przez J.H Kynasta w 1769 r. przedstawia św. Jadwigę u stóp Chrystusa, który z krzyża błogosławi Świętą ('wizja Świętej Jadwigi'), na ścianach prezbiterium obrazy z wizerunkami Ojców Kościoła, interesująca ambona z płaskorzeźbami czterech Ewangelistów. Również z tego stulecia pochodzą ołtarze boczne z obrazami Matki Boskiej i Anny z Maryją, w zakrystii znajduje się interesujący obraz Św. Jadwigi z przełomu XVII i XVIII w. oraz chrzcielnicę z XVIII w., mechanizm organowy w barokowej obudowie skonstruował W. Postel w 1859 r.; wieżyczki na dachu kościoła pochodzącą z 1867 r.; wewnętrzny dziedziniec klasztoru zwany wirydarzem z figurą matki Boskiej; figurka Św. Jana Nepomucena z 1732 r., ufundowana przez burmistrza Jana Leopolda Feige; kapliczka słupowa z XV w. Zespół dawnego kościoła p.w. Św. Jadwigi stał się miejscem spoczynku zakonników, księży i osób świeckich. Kościół p.w. Św. Mikołaja, ul. Cmentarna 10 - pierwszy kościół na Górze Mikołaja wzmiankowany był, jako parafialny, już w 1217 roku. Obecny budynek powstał w pierwszej połowie XIV w. i jest to jednonawowa budowla gotycka, z prezbiterium, oskarpowana, ze schodkowym szczytem z blendami. Nieco wysunięty gotycki, uskokowy portal główny, niegdyś o bogatej dekoracji roślinnej jest częsciowo uszkodzony. Na ścianie bocznej znajduje się przedsionek z gotyckim portalem ostrołukowym z głowicami o dekoracji roślinnej, od strony północnej zaś piętrowa zakrystia i renesansowa kruchta z zamurowanym portalem. Na murach widnieją liczne epitafia kamienne i płyty nagrobne z XVI-XIX w. Sam cmentarz został założony w XIII w. Na uwagę zasługują: XVI w. bramka, klasycystyczne, XIX w. kaplice możnych rodów kupieckich oraz obelisk „Memento mori” z 4 głowami obrazującymi 4 okresy życia. Po ostatniej wojnie, do czasu rozwiązania gminy protestanckiej w 1962 r. użytkowany był sporadycznie. W latach 1962-1964 kościół był nie użytkowany i pozbawiony opieki. W 1964 r. (formalnie w 1972 r.) przekazany został parafii polskokatolickiej i nosił wezwanie Krzyża Św. W lipcu 2000 r. został przekazany katolikom. Uroczyste poświęcenie kościoła odbyło się 28.10.2001 r. Pozostałości murów obronnych powstały w pierwszej połowie XIV w., gdy wzmocniono kamienny mur obronny i 3 bramy (Górną i Dolną). W XV wieku dodano mur zewnętrzny i 2 furty (Wilczą i Solną), później zmienione na bramy. Bramy i mury zostały rozebrane w XIX wieku. Najokazalsze fragmenty murów ciągną się od ul. Staszica do ul. Sikorskiego. Zachowane elementy mają do 2,4 m grubości., a znajdują się w nich półbaszty i basteje. W linii murów (przy ul. Zaułek) stoi tzw. Katownia, wzniesiona w XVIII wieku. Pozostałości murów były konserwowane w latach 1957-1964, a w roku 2006 przeprowadzono kompleksowy remont. Objął on część XIV - wiecznych murów w obrębie ulic: Miłej, Sienkiewicza, Staszica, Górna. Najważniejsze prace obejmowały: odtworzenie brakujących fragmentów murów, odbudowy korony, spoinowanie, oczyszczanie murów oraz inne prace zabezpieczające. Koszty remontu sfinansowano ze środków Ministerstwa Kultury i Dziedzictwa Narodowego. Brama Górna zwana Kowalską jest pozostałością obwarowań miejskich, które otaczały Złotoryję. Baszta została wybudowana połowie XIV wieku, jej głównym zadaniem była obrona Bramy Górnej. Obrońcami Baszty byli członkowie cechu Kowali - stąd nazwa - Baszta Kowalska. Wymiary Baszty: ok. 23 m wysokości, średnica 9,5 m, grubość murów waha się od 2,72 m u podstawy do 30 cm w najwyższych partiach. Wejście do baszty znajduje się na wysokości 6,6 m, dawniej wchodziło się do niej wprost z murów obronnych, obecnie do wejścia wiodą metalowe schody. Do XIX wieku baszta zwieńczona była gotyckim hełmem, zniszczonym podczas wojen napoleońskich. W XV-XVI wieku baszta służyła jako więzienie miejskie. Obecnie baszta jest udostępniana turystom jako punkt widokowy
. Fontanna Delfina na Rynku Górnym pochodzi z 1604 roku, ufundowana przez burmistrza Johanna Feigiego po doprowadzeniu do miasta wodociągu. Stanowiła studnię miejską. Była przebudowana w XVIII w. Z 8 - bocznej cysterny wyrasta czworoboczna kolumna zwieńczona czaszą z kulą. Trzon flankują 4 - groteskowe figury delfinów, które dały jej nazwę. Została częściowo zrekonstruowane po 1960 r.
 Fontanna Górników na Rynku Dolnym z 1 poł. XIX w., przebudowana w 1863 r., wpisana została do rejestru zabytków decyzją nr 277/B/03 z dnia 17.03.2003 r. Tworzy ją kamienna cysterna, na środku której wyrasta cokół, jego ściany pokrywają płaskorzeźby, a całość wieńczy figura górnika złota, będąca dziełem F. Richtera-Elsnera z 1941 r.
. Fontanna powstała dla upamiętnienia udziału tutejszych mieszczan w bitwie pod Legnicą w 1241. Na uwagę zasługuje także wieża wodociągowa (ul. Kolejowa 4) oraz młyn, obecnie nieużytkowany (ul. Kolejowa 6-8). Cechą charakterystyczną Złotoryi jest wysoki stopień zachowania dawnej zabudowy mieszkaniowej Starego Miasta. Dwadzieścia jeden kamienic zostało wpisanych do rejestru zabytków, zaś sto trzydzieści uznano za obiekty posiadające walory kulturowe. Na terenie Złotoryi wyznaczono również 67 stanowisk archeologicznych. Są one rozproszone po całym obszarze miasta, a do najważniejszych zaliczyć należy grodzisko na Górze Zamkowej i miasto średniowieczne na obszarze ograniczonym murami obronnymi.

GMINA WIEJSKA ZŁOTORYJA. Na trenie wsi leżących w Gminie Złotoryja znajdują się następujące elementy kultury materialnej i duchowej. Brennik: Kościół Objawienia Pańskiego z XVI w., którego obecna sylwetka kościoła zawiera elementy z XV w. (mury) i XVI w. W okresie wojen napoleońskich kościół przeżył katastrofę i w 1813 r. uległ prawie całkowitemu spaleniu. Ucierpiała nie tylko świątynia razem z dzwonami, lecz ofiarą pożaru padły też księgi kościelne dotyczące nie tylko Brennika, ale i okolicznych wsi. Na szczęście zachowały się jeszcze elementy średniowieczne w niezmienionym stanie: dwuprzęsłowe prezbiterium z krzyżowo - żebrowym sklepieniem. Z XVI w. pochodzą empory – w czym zaznaczył się wpływ reformacji – oraz strop. Kruchta i wieża pochodzą z XIX w. Projektantem wieży jest słynny śląski architekt Friedrich Schindel. Jerzmanice-Zdrój: Kościół Św. Antoniego z XVI w. – w XVII w. posiadał dwie wieże, z których jedna przetrwała do XIX w. Znacznie ucierpiał podczas wojny 30-letniej. W 2 połowie XVII w. został odbudowany, a około 1700 r. rozbudowany. Wnętrze przykryte jest bezżebrowym sklepieniem krzyżowym. Barokowy portal głównego wejścia oraz dwupoziomowe drewniane empory pochodzą z XVIII w. Na północnej ścianie prezbiterium widnieją tablice nagrobne rodziny von Bocków i Schindlów. Atrakcją wsi jest także „Skalne Źródło” - znajdujące się pod Kruczymi Skałami źródełko z kolumnowym klasycystycznym portalem z końca XIX w. pozostałe z czasów utworzonego w Jerzmanicach - Zdroju w 1881 r. zakładu leczniczego (Hermsdorf Bad). Leszczyna: dawny ośrodek górnictwa miedziowego. Podstawową atrakcją tej miejscowości jest odrestaurowany podwójny piec wapienniczy z XIX w. Lubiatów: Kościół Najświętszego Serca Jezusa z XIV w. – na powstanie kościoła w XIV w. wskazuje najstarszy element kościoła – zakrystia. Ze średniowiecza zachowały się mury prezbiterium, portal południowy oraz fragmenty wystroju architektonicznego. Prusice: Kościół Św. Jadwigi z XIII w. – prezbiterium jest proste, dwuprzęsłowe i łączy się z jedną nawą. Dobudówki od strony południowej są późniejsze i pochodzą z XVI oraz XVII w. Zatarły one nieco pierwotną bryłę kościoła, ale i tak pozostała ona malownicza, niska z szerokim gontowym dachem. Budowla zawiera elementy wczesnogotyckie, np. portal w południowej kruchcie, ostry łuk świadczy o gotyku, ale dekoracja i inne elementy wskazują o przynależności do stylu romańskiego. Zewnętrzną ścianę kruchty zdobi skromniejszy portal gotycki. Żebra sklepienia prezbiterium wykazują cechy wczesnego gotyku. Interesujące, oryginalne i rzadko spotykane są przypory przy ścianie prezbiterium. Ślady renesansu, poza przybudówkami, to kamienne nagrobki w kruchcie południowej, przedstawiające 4 postacie rodziny rycerskiej: Jakuba i Urszulę z Prusic oraz dwóch nieznajomych rycerzy z Czerwonego Kościoła. Wnętrze kościoła jest skromne. Uwagę zwraca rokokowy ołtarz w prezbiterium z delikatną snycerską dekoracją. Na uwagę zasługuje także kaplica cmentarna z XVIII w. Rokitnica: Kościół Św. Michała Archanioła z XIII w. – budowla jednonawowa z apsydą od wschodu. Kościół zniszczony w 1451 r., odbudowany został na przełomie XV i XVI w. Z tego okresu pochodzi wieża, kilka portali oraz niektóre obramienia okienne. Prezbiterium zachowało sklepienie krzyżowo-żebrowe. Od strony zachodniej przylega do nawy budowla z końca XV w. mieszcząca kruchtę. Przybudówka ta posiada kamienny późnogotycki portal o wykroju „w ośli grzbiet” i profilowane obramienie okienka. Z epoki baroku przetrwały organy, rzeźby Ukrzyżowania na belce tęczowej, ołtarz główny i ambona. Warte obejrzenia są również ruiny zamku piastowskiego z XI w. – w średniowieczu otaczały go kamienne mury i podwójne fosy (od wschodu), o głębokości około 4 m zachowała się ściana prawdopodobnie kaplicy zamkowej, datowana na przełom XIII i XIV w. We fragmencie muru widoczne otwory po belkach, podtrzymujących niegdyś emporę kapliczną. W 1428 r. zamek mieli częściowo zniszczyć husyci, a w 1451 r. zrujnowali go mieszczanie wrocławscy i świdniccy, którzy w ten sposób rozprawili się z rycerzami-rozbójnikami. Na zabytku znajduje się od 1970 r. pamiątkowa tablica ku czci Piastów Śląskich. Wedle legendy, w poświacie północy odsłania się w ruinach zamczyska tajemnicze okienko. Ujrzeć można wówczas ukaranego klątwą mnicha, który od wieków liczy złote monety. Kto w pojedynkę znajdzie się w tym miejscu, stanie się posiadaczem olbrzymiego skarbu. Wysocko: Kościół pw Św. Jadwigi z XV w., którego obecny plan kościoła składa się z nawy oraz prezbiterium, które zamyka się w trzech ścianach ośmioboku. W kruchcie zachodniej zachował się gotycki ostrołuczny portal zdobiony maswerkiem. Skromniejszy portal, także gotycki, zachował się od strony kruchty południowej. Nowa Wieś Złotoryjska: zespół dworski z XVIII w., składający się z dworu, budynku mieszkalno-gospodarczego oraz stodoły. Niektóre elementy tego zabytku datowane są na rok 1778 lub 1850. Rzymówka: pałac w folwarku – nad portalem tarcza herbowa rodu Richthofen z wizerunkiem postaci siedzącej w fotelu z mieczem w prawej ręce, ptasim skrzydłem i czaplą trzymającą kamienną kulę zwieńczona baronowską koroną. Atrakcją Rzymówki jest też średniowieczne grodzisko wklęsłe (IV do IX w. n.e.) założone na planie nieregularnego owalu, wydłużonego na osi północny zachód południowy wschód. Jego długość 110 m, szerokość około 20m powierzchnia majdanu obniża się w stronę południowo wschodnią. Wał najlepiej zachowany w części północno zachodniej. Jego wysokość od wewnątrz dochodzi do 3 m, od zewnątrz do około 10 m obiekt częściowo zniszczony.. grodzisko od dawna wzbudzało zainteresowanie archeologów. Naukowcy odnaleźli tu m.in.: 18 fragmentów ceramiki z okresu prehistorycznego, 9 fragmentów ceramiki starożytnej, cmentarzysko z 8 grobami z VIII w. osadę, a w niej 18 fragmentów ceramiki z IX w. Wart odwiedzić również „Źródełko św. Jadwigi” – skalne źródełko, z którego według ustnego przekazu podczas swych wędrówek wodę czerpała św. Jadwiga. Źródełko odrestaurowane w 2005 r. z okazji obchodów millenium Rzymówki
.

MIASTO WOJCIESZÓW. Warto obejrzeć tu kamienny kościół parafialny p.w. Wniebowzięcia Najświętszej Maryi notowany od 1366 r. Kościół ten należy do epoki wczesnego gotyku. Wskazują na to wąskie, wysoko rozmieszczone okna i ostry łuk tęczy. Podobny łuk zamyka portal wejściowy. Sklepienie krzyżowe nakrywające prezbiterium pochodzi z XVI w., jak i portal w północnej kruchcie. Barokizacja kościoła w XVIII w. pozostawiła szereg zabytków wystroju, jak drewniane figury Matki Boskiej, św. Jana Nepomucena i św. Jana Ewangelisty z XVI w., oraz ołtarz główny. Obraz „Wniebowzięcia” umieszczony w ołtarzu głównym pochodzi z XIX w. W wojcieszowskim kościele zachowało się wiele zabytków dawnej sztuki rzeźbiarskiej z różnych okresów. W posadzkę prezbiterium wmontowano średniowieczne kamienie płyty nagrobne, a nagrobki okresu renesansu zdobią zewnętrzną ścianę kościoła. Ustawione we wnętrzu kościoła trzy gotyckie figury drewniane prezentuję umiejętności średniowiecznych rzeźbiarzy: Madonna datowana na rok 1500 oraz dwie święte z drugiego dziesięciolecia XVI w. Obok kościoła znajduje się dawny budynek plebanii z XV w., przebudowany w baroku. Kościół wraz z plebanią otacza kamienny mur cmentarny z bramą, na której znajduje się data 1605. Naprzeciw Kościoła, po drugiej stronie drogi, stoi kościół ewangelicki, typowy dom modlitwy z XVIII w. Posiada on pięciokondygnacyjną wieżę od zachodu, a w ścianach umieszczone są dwa rzędy okien. Budował go mistrz Jakub z Legnicy w 1754 r. Mimo obszernej kubatury budynek ten jest nie użytkowany i ulega zniszczeniu. Obok stoi dawna szkoła ewangelicka z XVIII w. W Wojcieszowie Dolnym można zobaczyć pałac wzmiankowany już w 1376 r. obecnie siedzibę szkoły podstawowej w Wojcieszowie Dolnym. Budowla ta została unowocześniona w XIX w. Nadal jest otoczona fosą. Pałac w Wojcieszowie Górnym pochodzi z 1760 r. o obecnym kształcie z 1927 r. Na zachód od Wojcieszowa, ukryte w lasach, znajdują się ruiny obronnego zamku, zbudowanego z piaskowca pochodzącego z góry, na której stoi. Do dziś zachowały się jedynie resztki murów ścian i wieży. Z uwagi na jego położenie można przypuszczać, że była to średniowieczna górska strażnica. Wojcieszów posiada najstarsze w powiecie wykopaliska prehistoryczne, jaskinie mieszkalne z epoki paleolitu
.

MIASTO I GMINA ŚWIERZAWA. Najcenniejszym zabytkiem miasta jest kościół św. Jana i św. Katarzyny, który powstał w drugiej połowie XIII w. i do dziś przetrwał w prawie niezmienionym wyglądzie. Jest to ewenement, że obiekt romański zachował się w tak dobrym stanie. Wyznacznikiem kościoła jest czworoboczna wieża dobudowana do bryły głównej kościoła w 1506 r. Jednak największą atrakcją zabytku są malowidła, które zdobią ściany świątyni oraz drewniane polichromie na emporze. Odkryte w 1977 r. pod warstwami tynku ścienne malowidła o tematyce zwierzęcej i roślinnej pochodzą z XIII w. Przedstawiają dosyć nietypowe zwierzęta takie jak bocian, żyrafa czy ryby. We wnętrzu liczne XVII-wieczne renesansowe płyty nagrobne. Obiekt znajduje się na przedmieściach miasteczka w pobliżu mostu na Kaczawie, przy drodze ze Złotoryi. (Kościół jest udostępniony do zwiedzania od piątku do niedzieli, jednak najlepiej wcześniej umówić się telefonicznie). Na uwagę zasługuje także kościół pw. Wniebowzięcia Najświętszej Marii Panny pochodzący z XIV w. Mieści się on w centralnej części miasta. Na samym początku był to kościół parafialny i taką też funkcję pełni do dzisiaj. Obecny wygląd kościoła to wynik wielokrotnych remontów i modernizacji. Zewnętrzne ściany świątyni zdobią XVII-wieczne renesansowe płyty nagrobne. Natomiast wewnątrz kościoła na uwagę zasługują XVIII-wieczny ołtarz oraz figurki świętych z XVIII w. Ozdobne portale zdobiące wejścia do kościoła wykonane są w stylu późnogotyckim. W ścisłym centrum, na świerzawskim rynku (pl. Wolności) znajduje się jeszcze jedna świątynia. Jest to poewangelicki kościół św. Józefa Opiekuna, który został wybudowany pod koniec XIX w. na miejscu wcześniejszego kościoła ufundowanego w tym miejscu w 1766 r. Od początku istnienia do zakończenia II wojny światowej służył wiernym z gminy ewangelickiej, obecnie (od 1999 r.) jest kościołem filialnym świerzawskiej parafii. Wyróżnikiem budowli jest ciekawa ośmioboczna wieża z interesującą galeryjką na szczycie. Warto również obejrzeć ratusz. Świerzawski magistrat pochodzi z 1810 r. i od początku służy tym samym celom. Powstał w miejscu poprzedniego ratusza, który stał w tym miejscu. Ratusz wieńczy czworoboczna wieża zakończona hełmem, a samą wieże zdobi czterotarczowy zegar. Ozdobą ratusza jest płaskorzeźba przedstawiająca herb miasta, czyli otwartą dłoń. Wewnątrz na uwagę zasługuje zabytkowa waga miejska zamieszczona na suficie w dolnym korytarzu. Świerzawski ratusz mieści się w centrum miasta (pl. Wolności). Budynek obecnie zajmuje Urząd Miasta i Gminy Świerzawa. Cennym zabytkiem architektury są też otaczające rynek miasta XIX-wieczne kamieniczki, wśród których na szczególna uwagę zasługuje budynek dawnej apteki pochodzący z 1690 r. Ciekawostką miasta są ponadto zabytki techniki - ciekawym rozwiązaniem inżynierii jest pochodzący z XX w. wał przeciwpowodziowy wzdłuż rzeki Kamiennik, a nieco dalej znajduje się kolejny zabytek techniki - XVIII-wieczny most kamienny. Lubiechowa: we wsi znajduje się kościół św. Piotra i Pawła z XIII w. Kościół jest jednonawowy, z prostokątnym prezbiterium (o sklepieniu żebrowym) i wieżą. Na uwagę zasługują elementy konstrukcyjne sklepień i ościeża portalu oraz okien z ciosu piaskowcowego, a także cenne polichromie. Freski z XIV wieku, przedstawiają pokłon Trzech Króli i św. Jerzego. Elementy neogotyckie pochodzą z przebudowy kościoła w XIX w. Brama wejściowa z murem obronnym pochodzi z XV w. W Lubiechowej znajduje się również aktualnie niezagospodarowany pałac wzniesiony w XVIII w. posiadający wiele detali architektonicznych. Do pałacu przylega park zabytkowy założony w 1825 r. o cennych walorach krajobrazowych. Nowy Kościół: we wsi warto zobaczyć ruiny XIII-wiecznego kościoła Najświętszej Marii Panny, kościół Matki Boskiej Różańcowej oraz park i pozostałości fosy przy nieistniejącym już zamku. Obecnie na terenie wsi działalność duszpasterską prowadzą Kościół Rzymskokatolicki i Kościół Ewangelicko-Augsburski. Podgórki: pałac w Podgórkach dostał wybudowany w 1728 r. przez Carla Gottlieba von Zedlitz . W 1871 r. pałac został przebudowany, kiedy to wymieniono dach mansardowy na płaski z belwederem, a w późniejszych latach powstało boczne skrzydło z galerią. Po II wojnie światowej w pałacu mieścił się początkowo dom dziecka, a następnie szkoła rolnicza. W 1961 r. w obiekcie wybuchł pożar. Podjęto odbudowę, która trwała do 1966 r., po czym przekształcono go w ośrodek kolonijno-wczasowy łódzkich zakładów włókienniczych. W latach dziewięćdziesiątych zespół pałacowy został sprzedany i do dzisiejszego dnia pozostaje własnością prywatną. W Podgórkach znajdują się także ruiny kościoła parafialnego zbudowanego w 1506 r., prawdopodobnie na resztkach murów starszej świątyni. Spłonął w pierwszej połowie. XIX w. i został częściowo rozebrany. Wieża przez jakiś czas służyła jeszcze jako dzwonnica. To na niej został zastrzelony w 1644 r. Kasper von Zedlitz. Na jednym z zachowanych fragmentów murów do dzisiejszego dnia można oglądać dwie całopostaciowe płyty nagrobne małżonków von Zedlitz z początku XVII w. Stara Kraśnica: we wsi znajdują się ruiny zamku rodu Świnków (von Schweinichen). Był to dwór manierystyczny z XVII w. istniejący już w XVI w., który obecne cechy stylistyczne uzyskał podczas przebudowy w 1610-1622 r. dla rodziny Świnków (von Schweinichen). Obiekt był remontowany po 1900 r., a po 1945 r. został przejęty przez PGR, obecnie całkowicie zrujnowany. Warto zobaczyć też ruinę pałacu-willi z 1902 r. wzniesioną w stylu historycznym, park dworski, który po 1945 r. został zdewastowany, bramę manierystyczną z około 1622 r. oraz pozostałości murów obronnych. Sędziszowa: na terenie wsi znajdują się średniowieczna wieża mieszkalna z dworem z XVII w. oraz ruiny romańskiego kościoła św. Katarzyny z XIII w
.

GMINA ZAGRODNO. Zagrodno: kościół św. Jana Chrzciciela został zbudowany w latach 1789 – 1792 na ruinach wcześniejszego kamiennego kościoła, wzmiankowanego w 1318 r., z którego zachowała się jedynie bardzo piękna renesansowa chrzcielnica z 1552 r. Jeśli chodzi o architekturę, obiekt ten jest założeniem na rzucie greckiego (równoramiennego) krzyża, z wieżą od wschodu, mieszczącą wejście. Interesujący i jedyny na terenie powiatu plan kościoła charakteryzuje się wprowadzeniem linii krzywych (na jakich zakładane są niektóre ściany), a zwłaszcza wklęsłymi ścianami wieży, które nadają jej ruchliwość typową dla sztuki późnobarokowej. Wnętrze kościoła obiegają miękką linią owalną trzypiętrowe empory, wsparte na potężnych filarach o kompozytowych głowicach. Bryłę kościoła zamyka od góry załamany, mansardowy dach. W kaplicy grobowej na cmentarzu stoją dwa kamienne sarkofagi z końca XVIII w. Kościół posiada znaczenie dla historii sztuki późnobarokowej całego Dolnego Śląska. Ciekawostką jest odkrycie w jednym z domów po II wojnie światowej rękopisu „Pana Tadeusza”. Grodziec: pierwsza potwierdzona wzmianka o Grodźcu pochodziła z bulli papieża Hadriana IV z 23 kwietnia 1155 r. W 1175 r. książę Bolesław Wysoki wystawił tu przywileje cystersom z Lubiąża. Za czasów jego następcy – Henryka I Brodatego – drewniano–ziemny gród zastąpiono murowanym. Fundację zamkowego kościoła przypisuje się św. Jadwidze. W XIV i częściowo XV w. zamek stanowił własność rycerskiego rodu Bożywojów. W okresie wojen husyckich budowla została zdobyta i splądrowana przez oddziały husytów. W 1470 r. odkupił go książę legnicko-brzeski Fryderyk I. Sprowadzeni przez niego mistrzowie murarscy z Wrocławia, Legnicy i Görlitz nadali założeniu obecny układ przestrzenny, a Grodziec stał się jedną z piękniejszych rezydencji gotycko-renesansowych na Śląsku. W latach wojny 30-letniej zamek został zdobyty i spalony. Ponieważ skala zniszczeń była ogromna i warownia nie miała już większej wartości militarnej, po wojnie zdecydowano o wysadzeniu części obwarowań. W XVII i XVIII w. czyniono próby odbudowy Grodźca, nie zakończyły się one jednak większymi sukcesami. Dopiero w roku 1800, kiedy właścicielem dóbr został książę Rzeszy Jan Henryka VI von Hochberg z Książa i Mieroszowa, podjęto poważniejsze prace konserwatorskie i rekonstrukcyjne. Na krótko przerwał je okres kampanii napoleońskiej, ale już w latach 30. XIX stulecia zamek stał się celem licznych wypraw turystycznych. Uchodził w owym czasie za pierwszy w Europie zabytek specjalnie przystosowany do celów turystycznych. Gruntowna odbudowa rozpoczęła się w 1900 r., kiedy właścicielem dóbr został baron dr Willibald von Dirksen. Zlecił on opracowanie projektu i nadzór nad pracami najbardziej znanemu i cenionemu wówczas architektowi i konserwatorowi – Bodo Ebhardtowi. 9 czerwca 1908 r., na uroczystym otwarciu gościł tu cesarz Wilhelm II. Później obiekt przekazano Śląskiemu Towarzystwu Miłośników Historii i Starożytnictwa na muzeum, restaurację i schronisko turystyczne W 1945 r. zamek wraz z częścią wyposażenia, spłonął. Dopiero w 1959 r. na polecenie ówczesnego Wojewódzkiego Konserwatora Zabytków we Wrocławiu podjęte zostały pierwsze prace zabezpieczające
. Uniejowice: we wsi znajduje się prywatne Muzeum Ludowego Wojska Polskiego i pamiątek po Armii Radzieckiej, które udostępnianie jest zainteresowanym zwiedzającym.
GMINA PIELGRZYMKA. Pielgrzymka: najcenniejszym zabytkiem wsi jest kościół św. Jana Nepomucena, który po raz pierwszy był wzmiankowany w 1305 r. Czas powstania świątyni przypada na pierwszą połowę XIII w., co potwierdza północny portal okolony romańskimi ościeżami, dwiema kolumnami z liściastą dekoracją. Przy kościele znajduje się cmentarz. Ponadto we wsi znajdował się pałac, wzniesiony w XIV w. na terenie górnego majątku. Jego wizerunek zachował się na obrazie - epitafium Maksy​miliana Knobelsdorfa, znajdującym się w kościele. Do 1721 r. pałac posiadał trzy kondygnacje z wysoką wieżą. Po pożarze w 1721 r. został odbudowany do poziomu dwóch kondygnacji, 12.02.1945 r. został spalony powtórnie. Pałac stał na terenie parku założonego u schyłku XVII w. – wówczas miał 12 ha powierzchni. Na początku XIX w. został przekształcony w styl angielski, w końcu XIX w. przez budowę linii kolejowej. Obecnie park liczy nieco ponad 1 ha. W parku znajduje się aleja lipowa, gdzie rośnie lipa „Mniszka”. Wojcieszyn we wsi znajduje się, podlegający pod parafię Pielgrzymka, kościół filialny św. Szczepana. Obiekt wzmiankowany był w XIII w. Dwukrotnie palił się (w 1335 i 1395 r.), odbudowany został w 1616 r. Obecna bryła kościoła pochodzi z 1696 r. i jest wzniesiona z cegły z dwukondygnacyjną wieżą. W kruchcie północnej zachował się portal z XIV w. Ołtarz główny i ambona z drewna z barokową malaturą pochodzą z po​czątku XVIII w. Barokowy jest także prospekt organowy z XVIII w. na uwagę zasługuje też ponad 10 zydli z XVIII w. oraz szafki drewniane z okuciami barokowymi. Obok kościoła znajduje się cmentarz ogrodzony murem. Inne zabytki wsi to budynek dawnej plebanii oraz zespół dworski (dwór i obaora). Czaple: warto odwiedzić tu pochodzącą z 1833 r. się kaplicę św. Józefa Opiekuna oraz cmentarz parafialny. Nowa Wieś Grodziska: najokazalszym obiektem wsi jest, datowany na 1429 r., kościół pw. Matki Boskiej Anielskiej. Kościół posiada barokowy ołtarz z 1718 r. z malaturą. Drewniana ambona jest polichromowana, pochodzi z XVIII w. We wnętrzu są trzypoziomowe empory o treści religijnej z około 1730 r. Znajduje się tu też obraz olejny „Opłakiwanie” z początku XVIII w. W kościele stoi gotycka chrzcielnica piaskowcowa z XV w., kropielnica z piaskowca z 1810 r., 5 epi​tafiów i późnobarokowy prospekt organowy z drewna. Przy kościele znajduje się stary cmentarz (zamknięty). Do interesujących obiektów we wsi należą także: pałac z 1830 r., spichlerz z końca XVIII w., dwór z 1880 r., krzyż pokutny znajdujący się koło domu nr 35 oraz kilkanaście budynków mieszkalnych z XIX w, a także park naturalistyczny. Nowe Łąki: w XVII w. rodzina ziemiańska von Wiese z Pielgrzymki założyła tu osadę i folwark, który stał się kolonią. We wrześniu 1813 r. w Nowych Łąkach kwaterowała jazda kozacka, odpoczywając w trakcie posuwania się za armią francuską. Proboszczów: cennym zabytkiem wsi jest kościół Św. Trójcy, który został ufundowany przez księcia Henryka I. Obiekt wzmiankowany był w 1217 r., został przebudowany w 1476 r. W XVII i XVIII w. pełnił rolę kościoła ucieczkowego. W 1701 r. obiekt rozbudowano. Kościół i wieża są z kamienia i cegły, zakrystia sklepiona cegłami, w nawie strop drewniany, dach łupkowy. Ołtarz główny piaskowcowy pochodzi z XVII - XVIII w., a portal późnoromański z drugiej połowy XIII . We wnętrzu znajduje się drewniana rokokowa chrzcielnica z końca XVIII w., predella (olej na płótnie) z drugiej połowy XVII w., malowidła pochodzą z 1718 r., rzeźby: „Zmartwychwstanie” (drewno) z pierwszej połowy XVIII w., „Św. Helena” (piaskowiec) z drugiej połowy XVIII w. oraz 19 epitafiów. Obok kościoła stoi kaplica grobowa z 1781 r. z cegły i plebania z XIX w. Do 1945 r. w Proboszczowie stał pałac, który z zespołem dworskim: oficyna, stodoły, mostek, 50 budynków, park dworski stały się własnością Państwowego Gospodarstwa Rolnego. Sędzimirów: wieś posiada, wzmiankowany w XV w., kościół filialny pw. Podwyższenia Krzyża. Obecna bryła świątyni pochodzi z 1728 r. W 1980 r. kościół uległ pożarowi, a w 1981 r. został odbudowany. Kościół wzniesiony został z kamienia i cegły. Ozdobą świątyni są opaski kamienne, pilastry, pęciny i boniowane naroża. Wewnątrz znajduje się klasycystyczna piaskowcowa kropielnica z 1826 r. Obok świątyni znajduje się cmentarz. Twardocice: we wsi znajduje się kościół św. Piotra i Pawła, który powstał w 1732 r. z inicjatywy zakonu jezuitów. Kościół posiada cenny ołtarz główny, ambonę i portal. Od 1958 r. kościół katolicki w Twardocicach jest filialny, podlega parafii Proboszczów. Obok świątyni znajduje się cmentarz otoczony murem. Trzeba nadmienić, że w Twardocicach stał pałac, zniszczony w 1945 r., a następnie rozebrany. W jego skład wchodził ogród gospodarczy. Po wojnie majątek z budynkami przejęła filia Państwowego Gospodarstwa Rolnego w Proboszczowie. Obecnie popada w ruinę. Ponadto we wsi znajdują się ruiny kościoła ewangelickiego - obecnie stoją mury obwodowe i wieża. Ponadto we wsi znajduje się zespół dworski, park dworski oraz – na terenie pocmentarnym – dawny cmentarz sekty Schwanckfelda. Jastrzębnik: na terenie wsi znaleziono siekierkę neolityczną, potwierdzającą ciągłość osadniczą w okresie 5200 – 1900 lat p.n.e. We wsi znajdował się drewniany kościół, wzmiankowany z 1399 r. (od XVI w. nie ma o nim wzmianek) oraz zespół pałacowy, który spłonął w 1998 r. W okolicy wsi znajdowały się kopalnie miedzi i złota
.

WYDARZENIA KULTURALNE I IMPREZY

Jednym z głównym elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku powiatu i okresowo wpływa na wzrost liczby przyjazdów.

Organizacją wydarzeń kulturalnych i imprez na terenie Powiatu Złotoryjskiego zajmują się działające na jego obszarze instytucje i placówki kultury.

Na terenie powiatu odbywają się dwie imprezy mające międzynarodowy zasięg. Są to:

· Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota w Złotoryi,

· ENDURO Test (zawody motocyklowe).

Charakter ogólnopolski mają zaś takie wydarzenia, jak:
· Ogólnopolski Wyścig Kolarski w kategorii Masters „O Złota Wstęgę Kaczawy”, Ogólnopolski Turniej Tenisowy Młodzików o „Złotą Misę Płukaczy Złota”, Ogólnopolski Turniej Tenisowy Skrzatów, Tenisowe Drużynowe Mistrzostwa Polski Seniorów – I Liga Polski w Złotoryi,

· Ogólnopolska Biesiada Zespołów Kresowych na Zamku Grodziec i we wsi Pielgrzymka,

· Ogólnopolski Wyścig Kolarski w kategorii Masters, Szosowe Mistrzostwa Polski w 4 kategoriach wiekowych, Ogólnopolskie Biegi Osób Niepełnosprawnych, Ogólnopolskie Biegi Abstynentów i ich rodzin w Świerzawie,

· Turniej Rycerski o Srebrny Pierścień Kasztelana Zamku Grodziec w Gminie Zagrodno.

Imprezami regionalnymi lub lokalnymi w powiecie są:

· w Złotoryi: „Dni Złotoryi”, konkursy recytatorskie i poetyckie, konkursy piosenki obcojęzycznej i turystycznej, rajdy turystyczne i rowerowe, „Lato w mieście”, „lato nad Zalewem”,
· w Gminie Świerzawa: Przegląd Pieśni Małomiasteczkowych (Świerzawa), „Dni Świerzawy”, „Święto Chleba” (Nowy Kościół), „Święto Pieczonego Ziemniaka” (Stara Kraśnica), „Czary Mary Niedowiary – zlot Kobiet Czarujących” (Lubiechowa), „Wianki pod Wielisławką” (Sędziszowa), Warsztaty Rękodzielnicze w Dobkowie, „Zaduszki poetyckie” (Świerzawa), Dożynki Gminne oraz Rajd Pieszy „Wielisławka”,

· w Gminie Pielgrzymka: „Dni Pielgrzymki”, Dożynki Gminne, Gminny Koncert Kolęd, mistrzostwa powiatu w tenisie stołowym, szachach oraz turnieje „Piłkarska kadra czeka”,

· w Gminie Wiejskiej Złotoryja: „Dymarki Kaczawskie” w Leszczynie,

· w Gminie Zagrodno: Śląski Turniej Rycerski, Dożynki Gminne oraz Święto Wina i Miodu Pitnego na Zamku Grodziec.

Warto nadmienić, że zarówno w miastach, jak i we wsiach całego powiatu złotoryjskiego organizowane są mniejsze imprezy okolicznościowe i rodzinne festyny.

Sporą atrakcją turystyczną jest także Szkoła Płukania Złota prowadzona przez Sudecką Szkołę Płukania w Złotoryi. Szkoła działa od wiosny do jesieni. Każdy uczestnik Szkoły Płukania Złota, pod okiem instruktora - wytrawnego poszukiwacza złota, przechodzi szkolenie, poznając tajniki poszukiwania złota. Po zakończeniu szkolenia i wypłukaniu złotego kruszcu, każdy otrzymuje z rąk Wielkiego Mistrza Polskiego Bractwa Kopaczy Złota imienny Certyfikat Płukacza Złota. Dodatkowo na pamiątkę zatrzymuje fiolkę z własnoręcznie wypłukanym złotem
.

1.2.1.2.3. Walory specjalistyczne regionu

Walory specjalistyczne umożliwiają uprawianie różnych form turystyki kwalifikowanej, np. pieszej, nizinnej, kolarskiej, kajakowej czy motorowej. Kluczowe znaczenie w rozwoju turystyki powiatu powoli zaczynać odgrywać turystyka aktywna. Coraz większa grupa ludzi preferuje czynny wypoczynek i ruch na świeżym powietrzu.

SZLAKI TURYSTYCZNE

Przez powiat przebiega sieć szlaków turystycznych, wśród których warto wymienić:

„Szlak Źródlany” (trasa: Jerzmanice Zdrój – Złotoryja – Kopacz – Rokitnica – Kozów – Wysocko – Rzymówka, znaki żółto – zielone z białym symbolem źródła) o długości około 15,5 km. Jest to szlak biegnący przez miejscowości, w których według ustnej tradycji istnieją źródełka św. Jadwigi: Jerzmanice Zdrój, Rokitnica, Rzymówka.

 „Ścieżka Św. Jadwigi” (trasa: Złotoryja - Kopacz – Rokitnica, znaki zółto–zielone) o długości około 6 km. Istnienie drogi potwierdza już XIX w. Hierseminzel – pastor z Rokitnicy. Za jego czasów ze ścieżki pozostały jedynie szczątki: zniszczona kapliczka przy wjeździe do Rokitnicy. Współcześnie trudno określić, gdzie przebiegała dawna droga. Członkowie Towarzystwa Miłośników Ziemi Złotoryjskiej w 2001 roku uroczyście otworzyli Ścieżkę Św. Jadwigi , łączącą Złotoryję i Rokitnicę. Od 1998 roku Ścieżką organizowane są piesze Rajdy Jadwiżańskie także rajdy piesze i rowerowe. Projektowana jest odnoga Ścieżki (przez dolną część Kopacza), która będzie poświęcona Janowi Pawłowi II. Ścieżka ma charakter dydaktyczny, kontemplacyjny i turystyczny. Turyści - pielgrzymi w rożnym wieku mogą pokonać odcinek pieszo lub rowerem. Trasa rozpoczyna się przy kościele Św. Jadwigi w Złotoryi a kończy na wzgórzu zamkowym w Rokitnicy. Na ścieżce ustawiono 7 kamieni medytacyjnych. Na każdym z nich umieszczono napisy w trzech językach, jakimi posługiwała się św. Jadwiga: polskim, niemieckim, łacińskim.

 „Szlak Złotoryjskich Pomników Przyrody” (znaki żółte z drzewkiem) o długości około 6 km jest ścieżką edukacyjną. Pogłębia ona dotychczasową wiedzę o formach ochrony przyrody oraz walorach przyrodniczych i historycznych Złotoryi. Na tablicach informacyjnych umieszczono opisy gatunków drzew objętych ochroną, fotografie całego drzewa, owocu i liści.

„Szlak Polskiej Miedzi” (trasa w okolicach Złotoryi: Złotoryja - Rokitnica - Rzymówka - Krotoszyce – Wilczyce – Legnica, znaki niebieskie) o całkowitej długości około 112 km. Długość szlaku w okolicach Złotoryi wynosi 26 km. Prowadzi on doliną Kaczawy. Od Rzymówki rozpościerają się godne polecenia widoki na dolinę Kaczawy i Równinę Jawora.

„Szlak Wygasłych Wulkanów” (trasa: Złotoryja - Wojcieszyn - Uniejowice - Grodziec - Ostrzyca - Proboszczów - Wielisławka - Kondratów - Myślibórz – Jawor, znaki żółte) o długości około 85 km. Jest to jeden z najpiękniejszych szlaków Pogórza Kaczawskiego. Prowadzi przez obszar o skomplikowanej budowie geologicznej. Po drodze wzgórza zbudowane ze skał wulkanicznych pochodzących z różnych okresów geologicznych (diabazy, porfiry, bazalty). Okolice Grodźca i Ostrzycy to obszary chronionego krajobrazu. Wierzchołek Ostrzycy jest rezerwatem przyrody. Na szczycie powulkanicznego Grodźca znajduje się jeden z najokazalszych zamków Dolnego Śląska. Z jego wieży doskonałe widoki na Sudety Zachodnie i Nizinę Śląską.

„Szlak Spacerowy” (trasa: Złotoryja – Dolina Kaczawy - Jerzmanice Zdrój - Dolina Drążnicy [Jaskinie Pseudokrasowe]- Wilcza Góra - Wilków - Leszczyna - Prusice – Rokitnica, znaki zielone) o długości około 19 km. Jest to szlak spacerowy po najbliższych okolicach Złotoryi. Biegnie malowniczą doliną Kaczawy u stóp pseudokrasowych pieczar: Wilczej Jamy, Niedźwiedziej Jamy i Skalnego Wodospadu. Po drodze stare piece hutnicze, tereny dawnego górnictwa miedzi i złota. Słabo zachowane ślady zamku w Rokitnicy.

„Szlak Brzeżny” (trasa: Złotoryja - Leszczyna - Stanisławów - Górzec - Jerzyków - Myślibórz - Grobla - Kwietniki - Świny – Bolków, znaki czerwone) o długości około 40 km. Szlak wiedzie krawędzią Sudetów związaną z uskokiem brzeżnym sudeckim, liczne wzgórza zbudowane z wulkanicznych bazaltów. Szlak biegnie brzeżnymi partiami Pogórza Złotoryjskiego, przecina Rów Świerzawy oraz Pogórze Wojcieszowskie. Po drodze skały z różnych okresów geologicznych. Na Pogórzu Złotoryjskim znajduje się również Park Krajobrazowy „Chełmy” a także rezerwat geologiczno – florystyczny „Wąwóz Myśliborski”. Na trasie szlaku znajdują się atrakcje turystyczne, m.in. stare piece hutnicze w Leszczynie i pod Rosochą, kalwaria na Górzcu, zarysy grodzisk, zamki, ruiny (Lipa, Świny, Bolków).

„Szlak Zamków Piastowskich” jest szlakiem tematycznym zaczynającym się na Zamku Grodziec, a kończącym na ruinach Zamku Grodno. Na jego trasie znajduje się 15 ruin zamków i grodów piastowskich. Gminny odcinek szlaku nie posiada miejsc biwakowych.

Agroturystyczny „Szlak Winno-Miodowy” szlakiem lokalnym, który ma swój początek i koniec w Grodźcu. Całkowita jego trasa to: Grodziec, Uniejowice, Złotoryja, Wilków, Leszczyna, Pomocne, Męcinka (Słup, Winnica), Jawor, Mściwojów, Rogoźnica, Bolkowice, Wiadrów, Grobla, Pogwizdów, Bolków, Jastrowiec, Lipa, Dobków, Stara Kraśnica, Świerzawa, Sędziszowa, Proboszczów, Nowy Kościół, Pielgrzymka, Wojcieszyn, Czaple, Nowa Wieś Grodziska, Grodziec. Na trasie szlaku, który wiedzie przez teren gminy, nie ma miejsc biwakowych
.

Częstym miejscem odwiedzanym przez turystów jest Ostrzyca w Gminie Pielgrzymka. Czas dojścia na szczyt wynosi: z Proboszczowa 35 min, z Grodźca (znaki zielone) - 3,5 godz., z Rochowa 1 godz., z Bełczyny (znaki zielone) 40 min, z Wlenia (znaki zielone) 2 godz., z Sędziszowej (znaki żółte) przez Różaną, Sokołowiec, Proboszczów 3 godz., ze Złotoryi przez Jerzmanice-Zdrój, Jastrzębnik, Proboszczów 4,5 godz., ze Lwówka śląskiego przez Sobotę 4 godz. Pod Ostrzycą znajduje się miejsce biwakowe, gdzie można rozpalić ognisko
.

Ponadto wędrując przez sołectwa Gminy Pielgrzymka spotkać można 6 krzyży pokutnych
.

TRASY ROWEROWE

„Złoty Szlak Rowerowy” (trasa: Złotoryja – Rokitnica – Prusice – Leszczyna - Jerzmanice Zdrój –Złotoryja, znaki niebieskie w terenie, łączniki – czarne) o długości 26,4 km. Szlak prowadzi z centrum miasta do Kopalni Złota „Aurelia”. Następnie podąża w kierunku wschodnim do ruin średniowiecznego zamku w Rokitnicy. Dalej przez Prusice prowadzi do wapienników w Leszczynie. Tam skręca na zachód docierając do rezerwatu przyrody „Wilcza Góra”. Przez Krucze Skały, dolinę Kaczawy oraz Złotoryjski Ośrodek Kultury i Rekreacji zamyka pętlę w centrum miasta. Dzięki łącznikom trasę można pokonywać w kilku wariantach.

„Szlak Św. Jakuba” - Droga św. Jakuba „Via Regia” (trasa na południu Polski: Brzeg Dolny – Opole – Wrocław – Legnica – Rzymówka – Rokitnica – Kopacz – Złotoryja – Jerzmanice Zdrój – Pielgrzymka – Zgorzelec, znaki - żółta muszla na niebieskim tle) jest szlakiem międzynarodowym. Prowadzona dawną „Wysoką Drogą”. Łączy się z odcinkami Drogi św. Jakuba w Niemczech, Francji i Hiszpanii. Dociera do Santiago del Compostela – gdzie znajduje grób Świętego Jakuba.

 „Agatowy Szlak Rowerowy” o długości 37 km, przebiega przez takie miejscowości jak Świerzawa – Gozdno-Biegoszów – Nowy Kościół – Sokołowiec – Rząśnik – Orzechowice – Lubiechowa – Świerzawa. W każdej z miejscowości znajduje się wiata turystyczna, ławki, stół i miejsce biwakowe.

„Waloński Szlak Rowerowy” ma długość 46,6 km, przebieg jego trasy to: Świerzawa – Rzeszówek – Machowski Las – Muchów – Jurczyce – Stara Kraśnica – Dobków – Przełom Kaczawy – Wojcieszów Dolny – Podgórki – Widok – Przełęcz Chrośnicka – Okole – Lubiechowa – Świerzawa. Na trasie szlaku utworzono sześć baz turystycznych (z wiatą, ławkami, stołem i miejscem biwakowym)
.

„Ścieżka Św. Jadwigi” – patrz: Szlaki Turystyczne

Ścieżka dydaktyczna w Gminie Wiejskiej Złotoryja. W 2007 r. Nadleśnictwo Złotoryja dokonało otwarcia ścieżki dydaktycznej „Żelazny Krzyż” zlokalizowanej w lesie w Wilkowie-Osiedlu. Ścieżka jest oznakowana i wyposażona w wiele tablic informujących o występujących tu gatunkach roślin i zwierząt oraz o tym, jak należy zachować się w lesie. Zakończenie ścieżki znajduje się przy górującym nad okolicą „Żelaznym Krzyżu” i jest konstrukcją metalową, która od wielu lat była zagadką. Aura tajemniczości okrywająca krzyż mocno pobudziła wyobraźnię. Jedna z niepotwierdzonych wersji głosiła, że krzyż jest dziełem cystersów, którzy w sąsiednim Kondratowie mieli mieć swój klasztor. Inna sugeruje z kolei militarne przeznaczenie krzyża, który w czasie II wojny światowej miałby służyć Niemcom jako element systemu przesyłowego – maszt anteny radiostacji stojącej na oddalonym o kilka kilometrów wzgórzu Rosocha – a nawet do kalibracji radaru. Tajemnicę krzyża odkrywa Christa Fleischer, która przed wojną mieszkała w Wilkowie. Twierdzi ona, że żelazny krzyż został postawiony „na chwałę bożą” między rokiem 1931, a 1936 przez hrabiego von Lüttichau z Prusic
.

Ścieżka edukacyjna „Wokół Wielisławki” w miejscowości Sędziszowa (Gmina Świerzawa) prowadzi przez teren wzgórza Wielisławka. Ścieżka posiada tablice informacyjne, oznaczenia oraz ławki
.

Ścieżka przyrodniczo – kulturowa w Gminie Wiejskiej Złotoryja. W 1999 r. otwarta została ścieżka przyrodniczo – kulturowa „Synklina Leszczyny”. Kilkugodzinny spacer wytyczonym szlakiem pozwoli obserwować unikalne gatunki roślin, zgłębiać wiedzę na temat kwitnącego tutaj niegdyś górnictwa i hutnictwa miedzi (służą temu licznie umiejscowione tablice informacyjne oraz zachowane zabytki), a także na podziwianie malowniczych krajobrazów oraz wdychanie nieskazitelnie czystego powietrza, gwarantującego pełny wypoczynek z dala od miejskiego zgiełku.

 „Ścieżka Św. Jadwigi” Gminie Wiejskiej Złotoryja jest ścieżką o charakterze dydaktycznym, kontemplacyjnym i turystycznym. Pomysłodawcą i organizatorem jest Towarzystwo Miłośników Ziemi Złotoryjskiej przy pomocy władz samorządowych i społeczności lokalnej. Trasa ma 6 km i wiedzie ze Złotoryi - spod kościoła św. Jadwigi, gdzie ustawiono pierwszy kamień medytacyjny. W sumie, wzorując się na „drodze Św. Jadwigi” w Oerlinghausen (Niemcy), postawiono na trasie 7 kamieni, na każdym z nich umieszczono w trzech językach, jakimi posługiwała się Jadwiga: polskim, niemieckim i łacińskim, hasła – cnoty teologiczne, którym hołdowała. Specyficzny jest kamień siódmy, na wzgórzu zamkowym w Rokitnicy, gdyż powstał z połączenia kamieni z Andechs – miejsca urodzenia św. Jadwigi, kamieni z Trzebnicy, gdzie zmarła i została pochowana oraz kamieni z ruin zamku w Rokitnicy. Poniżej przedstawiono 7 kamieni na trasie ścieżki:

· I kamień – skwer przy kościele św. Jadwigi w Złotoryi – WIARA – GLAUBE – FIDES,

· II kamień – skwer naprzeciw cmentarza w Złotoryi – NADZIEJA – HOFFNUNG – SPES,

· III kamień – skwer przy alejce do strzelnicy w Złotoryi – MIŁOŚĆ – LIEBE – AMOR,

· IV kamień – krzyż drewniany na Kopaczu – UMIAR – MASS – MODERATIO,

· V kamień – polna droga między Kopaczem a Rokitnicą – ROZTROPNOŚĆ – KLUGHEIT – PRUDENTIA,

· VI kamień – wjazd do Rokitnicy – SPRAWIEDLIWOŚĆ – GERECHTIGKEIT – IUSTITIA,

· VII kamień – wzgórze zamkowe w Rokitnicy – ODWAGA – TAPFERKEIT – VIRTUS
.

Na terenie Gminy Świerzawa znajdują się ponadto dwa stawy wędkarskie: w Starej Kraśnicy i w Rzeszówku.

Okolice Wojcieszowa oraz tereny Gminy Świerzawa i Gminy Wiejskiej Złotoryja zwłaszcza te położone na stokach górskich, nadają się do uprawiania kolarstwa górskiego, motokrosu, jazdy konnej, narciarstwa, biegów przełajowych, wspinaczki, turystyki pieszej, turystyki rowerowej, turystyki samochodowej, narciarstwa oraz łowiectwa.

W przyszłości przez Złotoryję ma przebiegać międzynarodowy Szlak „Wysoka droga” – prace nad utworzeniem szlaku są w toku.

1.2.1.3. Stan środowiska naturalnego

Powiat Złotoryjski należy do najczystszych regionów województwa dolnośląskiego pod względem jakości powietrza. Udział emisji zanieczyszczeń gazowych powiatu w całkowitej emisji z terenu województwa wynosił mniej niż 2,0 tys. Mg/rok, co stanowi 0,01%, a udział emisji zanieczyszczeń pyłowych powiatu w całkowitej emisji z terenu województwa wynosił mniej niż 50 Mg/rok, co stanowi 0,1%. Na terenie powiatu nie odnotowano żadnego zakładu, który byłby znaczącym pod względem emisji pyłu, dwutlenku siarki, dwutlenku azotu i tlenku węgla. Jak wynika z pomiarów stężenia dwutlenku siarki charakteryzuje wyraźna zmienność w ciągu roku. Uśrednione dla całego powiatu stężenie SO2 w sezonie grzewczym (od października do marca) były prawie czterokrotnie wyższe niż w sezonie pozagrzewczym (od kwietnia do września). Największe różnice sezonowe notowano w miastach, jako rejonach narażonych na zintensyfikowany wpływ tzw. niskiej emisji z sektora komunalno–bytowego; niewielkich kotłowni osiedlowych, palenisk domowych. Analizując trendy zmian stężeń średniorocznych, zwrócono uwagę na znaczny spadek stężeń dwutlenku siarki w latach 1990 - 1998. W ostatnich latach stwierdzono zahamowanie obserwowanej tendencji spadkowej. W 2002 stężenia średnioroczne SO2 utrzymywały się na podobnym poziomie jak w latach 1999 - 2001. Stężenia dwutlenku azotu, w przeciwieństwie do dwutlenku siarki, wykazują niewielką zmienność sezonową w ciągu roku. Średnio dla całego powiatu stężenia NO2 w sezonie grzewczym były o około 45% wyższe niż w sezonie pozagrzewczym. Jest to w głównej mierze spowodowane utrzymującą się przez cały rok wysoką emisją tlenków azotu ze środków transportu drogowego. Decydujący wpływ komunikacji podkreśla również charakterystyczna zmienność stężeń tlenków azotu w ciągu doby, rejestrowana w stacjach automatycznych. Godziny występowania maksymalnych stężeń 1-godzinnych pokrywają się z godzinami szczytów komunikacyjnych. W latach 1990 - 1997 w większości punktów pomiarowych na obszarze objętym opracowaniem obserwowano spadek stężeń średniorocznych dwutlenku azotu. W ostatnich latach tendencji takiej nie stwierdza się.

Gleby na obszarze powiatu odznaczają się lekkim stopniem degradacji (ponadnormatywne zakwaszenie oraz ponadnormatywna ilość próchnicy), co jest wynikiem działalności rolniczej na terenach gmin wiejskich wchodzących w jego obręb. Proekologiczna polityka władz zmierza jednak do ograniczenia degradacji poprzez upowszechnianie zasad dobrej praktyki rolniczej oraz promowanie rolnictwa ekologicznego. Starania te sukcesywnie przyczyniają się do zmniejszenia zanieczyszczenia gleb. Celem strategicznym Programu Ochrony Środowiska dla Powiatu Złotoryjskiego w zakresie ochrony gleb jest dążenie do podnoszenia i utrzymywania jak najwyższej jakości gleb.

Na terenie powiatu monitoringiem objęte są rzeki Kaczawa i Skora. Ocena stanu czystości Kaczawy wykazała, że:

· natlenienie rzeki kształtowało się na poziomie I klasy, a zawartość substancji organicznych – I i II klasy czystości,

· zasolenie wód rzeki odpowiadało klasie I,

· zawartość zawiesiny ogólnej kwalifikowała wody do I klasy czystości,

· stężenia substancji biogennych odpowiadały II klasie czystości w przekroju powyżej Wojcieszowa, w kolejnych punktach stwierdzono III klasę czystości wód,

· fenole występowały w ilościach charakterystycznych dla klasy I,

· metale mieściły się w granicach klasy I,

· stan hydrobiologiczny odpowiadał I i II klasie czystości,

· stan sanitarny nie odpowiadał dopuszczalnym normom na całej badanej długości.

Stan czystości Skory na podstawie badanych wskaźników zanieczyszczeń wykazał, że:

· jakość wody w zakresie fizyko-chemicznym ze względu na wzrost stężeń azotu azotynowego na odcinku ujściowym nie spełnia norm klasyfikacyjnych - substancje organiczne, zawiesina ogólna i zasolenie mieściły się w granicach I klasy, z wyjątkiem stężenia manganu, które odpowiadały II klasie czystości,

· nastąpił wzrost zawartości chlorofilu „a” do poziomu III klasy czystości na ujściu do Czarnej Wody,

· stan sanitarny nie odpowiadał dopuszczalnym normom
.

1.2.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście czy regionie.

1.2.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanym powiecie baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

W 2008 r. liczba zarejestrowanych obiektów zbiorowego zakwaterowania na terenie powiatu wyniosła 21, co przekłada się na łączną liczbę miejsc noclegowych na poziomie 530. Bazę noclegową powiatu stanowią:

· w Złotoryi: QUBUS Hotel, „Pałacyk nad Zalewem” i Szkolne Schronisko Młodzieżowe Zacisze (ul. Kolejowa 2),

· w Wilkowie (Gmina Wiejska Złotoryja): Hotel „Leśna”,

· w Gminie Zagrodno: Zamek Grodziec,

· gospodarstwa agroturystyczne w Wojcieszowie oraz w gminach Świerzawa, Pielgrzymka i Zagrodno.

1.2.2.2. Baza gastronomiczna regionu

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

W powiecie znajduje się 36 lokali będących obiektami gastronomicznymi. Większość z nich stanowią restauracje, bary i puby. Kawiarni jest 5, a cieszących się coraz większą popularnością pizzeri – dwie. Większość lokali znajduje się w Złotoryi.

1.2.2.3. Baza uzupełniająca (paraturystyczna)
Turystyczna baza uzupełniająca obejmuje szlaki i trasy turystyczne, ośrodki turystyki aktywnej, obiekty sportowo-rekreacyjne. Umożliwiają one uprawianie różnych form turystyki aktywnej i sportu, zaś dobre zaplecze rekreacyjno-sportowe daje możliwości organizowania ciekawych imprez, nawet o zasięgu ogólnopolskim czy międzynarodowym.

Obiekty rekreacyjne

ZŁOTORYJA. Hala Sportowa „Tęcza” przy ul. Wilczej jest obiektem wybudowanym według najnowszych standardów, przy zachowaniu wszelkich europejskich norm bezpieczeństwa, dostosowanym również do potrzeb osób niepełnosprawnych. Widownia wyposażona jest w 102 plastikowe miejsca siedzące, a w przyszłości planowane jest zwiększenie widowni do ponad 400-tu miejsc. Kubatura całego obiektu to ok. 29 500 m³, jest to budynek 3-kondygnacyjny. Powierzchnia zabudowy, czyli sali głównej i łącznika, to ponad 3 600 m². Główna sala gimnastyczna ma wymiary ok. 40 m x 48 m i wysokość ponad 11 m. Może być podzielona kotarami na 3 niezależne boiska, na których jednocześnie można rozgrywać mecze w tenisa, piłkę siatkową, koszykówkę. Natomiast całą powierzchnię sali gimnastycznej można wykorzystać do rozgrywania meczy piłki ręcznej, halowej piłki nożnej oraz siatkowej i koszykowej. Na powierzchni obiektu umiejscowiono sale do gimnastyki korekcyjnej, siłownię, saunę oraz salon SPA. Na chętnych czekają także stoły do ping-ponga. Do każdej z sal z osobna dostosowano sanitariaty z prysznicami oraz toalety. Na terenie hali znajduje się również bar. Budynek otaczają tereny zielone o powierzchni ok. 2 362 m². Hala Sportowa przy Liceum Ogólnokształcącym na ul. Kolejowej posiada boisko dostosowane do uprawiania takich sportów jak siatkówka, koszykówka, piłka ręczna, futsal czy akrobatyka. Stadion Miejski przy ul. Sportowej posiada 3 000 miejsc na trybunach. Obiekt wyposażony jest w płytę do gry w piłkę nożną oraz nawierzchnię do uprawiania lekkoatletyki. Miejski Ośrodek Rekreacji „Pałacyk” przy ul. Sportowej jest obiektem, który umożliwia uprawianie sportów wodnych takich jak pływanie i kajakarstwo. Ponadto dysponuje rowerami wodnymi i posiada boisko do siatkówki plażowej. Na trenie Złotoryi funkcjonuje także Basen Miejski (ul. K. Miarki), Korty Tenisowe (ul. M. Konopnickiej) posiadające 200 miejsc na trybunach, dwie Strzelnice Sportowe: do strzałów z broni małokalibrowej (ul. Legnicka) i do strzałów z broni pneumatycznej (Pl. Lotników Polskich) oraz Hala Sportowa przy Szkole Podstawowej nr 3 (ul. Wilcza).

GMINA ŚWIERZAWA. Baseny kąpielowe na terenie gminy funkcjonują w okresie letnim dwa baseny – w Świerzawie i Lubiechowej. Boiska sportowe znajdują się w każdej miejscowości na terenie gminy. W Świerzawie funkcjonuje typowy stadion sportowy.

GMINA PIELGRZYMKA. Stadion sportowy znajduje się we wsi Pielgrzymka. Służy on do organizacji imprez sportowych, a także kulturalnych. Ponadto we wsiach Proboszczów, Twardocice, Czaple, Nowa Wieś Grodziska i Sędzimirów funkcjonują małe, lokalne stadiony.

GMINA WIEJSKA ZŁOTORYJA. Boiska sportowe znajdują się w takich wsiach jak Brennik (szatnia), Ernestynów (szatnia), Prusice, Iskra, Jerzmanice-Zdrój (szatnia), Rokitnica (szatnia), Lubiatów, Wilków (szatnia) i Nowa Wieś Złotoryjska. Ponadto na terenie gminy działa Kolarski Klub Sportowy „MOTO-MRÓZ” Rzymówka, a przy Szkole Podstawowej w Gierałtowcu działa UKS, którego specjalnością jest tenis stołowy.

GMINA ZAGRODNO. Na terenie znajdują się cztery boiska, które wykorzystywane są do organizacji zawodów sportowych, jak i imprez kulturalnych.

WOJCIESZÓW. W Wojcieszowie działa Klub Jeździecki „Kalcyt”, który umożliwia uprawianie jazdy konnej w stylu klasycznym oraz wyczynowym. Speleoklub „Bobry” organizuje wspinaczkę skałkową w dawnym kamieniołomie. W okolicach miasta możliwe jest również uprawianie ekstremalnych sportów rowerowych na trasach rowerowych. W sąsiedztwie miasta funkcjonuje – w miesiącach zimowych - kompleks narciarski „Łysa Góra” posiadający sieć naśnieżanych i oświetlonych tras, a rozległe łąki kompleksu przyciągają najmłodszych do saneczkowania. Pobliskie leśne drogi zachęcają też do spacerów na nartach. Ponadto Wojcieszów posiada miejski basen, boisko asfaltowe przy Zespole Szkół oraz przylegający do niego plac zabaw.

Szlaki turystyczne, ścieżki dydaktyczne, edukacyjne, przyrodnicze oraz trasy rowerowe, a także stawy wędkarskie zostały szczegółowo opisane w pkt. walory turystyczne powiatu, walory specjalistyczne.

1.2.2.4. Dostępność komunikacyjna regionu

Na znaczącą pozycję powiatu złotoryjskiego w układzie komunikacyjnym Dolnego Śląska wpływa przede wszystkim to, że przez powiat biegnie wiele strategicznych dróg – przede wszystkim autostrada A 4. Droga krajowa nr 3 przebiega w odległości około 10 km od wschodniej granicy powiatu. Ww. drogi są głównymi ciągami drogowymi obsługującymi ruch na osi wschód – zachód i północ – południe.

Układ ten zapewnia dogodne warunki połączenia z głównymi ośrodkami administracyjno - gospodarczymi w kraju i zagranicą (Czechy i Niemcy). Miejscowości powiatu mają dobre połączenie z głównymi przejściami granicznymi takimi jak Lubawka, Golińsk, Zgorzelec i Olszyna. Na północnym skraju powiatu przebiega autostrada A4, a południkowo droga łącząca Zieloną Górę i Legnicę z Jelenią Górą i przejściami granicznymi do Czech.

1.2.2.4.1. Infrastruktura drogowa

Przez powiat przebiegają następujące drogi wojewódzkie:

· Droga Wojewódzka nr 328, prowadząca do Jeleniej Góry i do Chojnowa,

· Droga Wojewódzka nr 363, prowadząca do Bolesławca i do Jawora,

· Droga Wojewódzka nr 364, prowadząca do Lwówka Śląskiego i do Legnicy (z dojazdem do autostrady A 4),

· Droga Wojewódzka nr 365, prowadząca do Jeleniej Góry i do Jawora.

Występujące na terenie powiatu drogi powiatowe to:

· droga powiatowa nr 20507,

· droga powiatowa nr 20508,

· droga powiatowa nr 20517,

· droga powiatowa nr 20516,

· droga powiatowa nr 20520,

· droga powiatowa nr 20580,

· droga powiatowa nr 20578.

Wszystkie drogi powiatowe posiadają nawierzchnie utwardzone. Administracyjnie drogami powiatowymi na terenie powiatu zarządza Powiatowy Zarząd Dróg w Złotoryi.

TRANSPORT PUBLICZNY

Transport publiczny na terenie powiatu jest częściowo obsługiwany przez Miejskie Przedsiębiorstwo Komunikacyjne Sp. z o.o. w Legnicy (MPK Legnica), częściowo przez Państwową Komunikację Samochodową (PKS) i częściowo przez prywatnych przewoźników (busy). Z Legnicy do Złotoryi prowadzi linia nr 22 MPK Legnica. Na terenie Złotoryi linia ta ma 6 przystanków.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Powiat Złotoryjski posiada połączenia autobusowe (PKS) m.in. z takimi miastami jak Legnica, Poznań, Wrocław, Głogów, Jelenia Góra, Karpacz, Szklarska Poręba oraz z mniejszymi miejscowościami powiatu. Przez cały rok raz w tygodniu ze Złotoryi kursuje autobus do Słupska i Ustki.

Ponadto przewozem osób na trasach między miastami regionu zajmują się prywatne firmy przewozowe.

Główne drogowe szlaki tranzytowe prowadzą drogami wojewódzkimi i powiatowymi przebierającymi przez powiat.

1.2.2.4.2. Infrastruktura kolejowa

Pasażerski ruch kolejowy na terenie powiatu został wstrzymany. Do 1999 r. przez Miasto i Gminę Złotoryja przebiegała osobowa linia kolejowa - obecnie jest nieczynna. Do tego roku miasto obsługiwało pasażerski Dworzec PKP - obecnie Dworzec jest nieczynny. Przez teren Gminy Pielgrzymka przebiega linia kolejowa kat. 2 Nr 284 relacji Złotoryja - Lwówek Śląski, która została wyłączona z ruchu pociągów. Również w Świerzawie do niedawna czynna była stacja kolejowa. Obecnie ruch na trasie kolejowej Legnica – Złotoryja – Kamienna Góra biegnącej przez miasto został wstrzymany. Obsługa komunikacyjna powiatu, zwłaszcza po zamknięciu linii PKP, opiera się wyłącznie na komunikacji samochodowej.

Natomiast dzięki temu, że w okolicy Złotoryi znajdują się liczne zakłady zajmujące się wydobyciem surowców mineralnych, dobrze rozwinięty jest towarowy ruch kolejowy.

Przez gminę przebiegają następujące linie:

· Linia kolejowa nr 284: Legnica - Jerzmanice Zdrój,

· Linia kolejowa nr 342: Jerzmanice Zdrój - Wilków (eksploatowana na odcinku 3,5 km, obsługa zakładu PGP na Wilczej Górze),

· Linia kolejowa nr 312: Jerzmanice Zdrój - Krzeniów (obsługa zakładu PGP w Krzeniowie i Wilkowie.

Zakłady wykorzystują także bocznicę Krzeniów - PGP Bazalt Wilków (o długości 4 km).

1.2.2.4.3. Infrastruktura lotnicza/wodna

Na trenie powiatu nie zostało ulokowane żadne lotnisko, nawet o lokalnym znaczeniu. Najbliższe lokalne lotniska znajdują się w Legnicy (wykorzystywane do lotów awionetek) i w Lubinie (z przejściem granicznym, oświetlonym pasem lądowania i stacją pali lotniczych). Niemniej dobra lokalizacja powiatu stwarza jednak 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 złotoryjski nie posiada infrastruktury wodnej służącej transportowi osobowemu czy towarowemu.

1.2.3. 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.

1.2.3.1. Wielkość i struktura ruchu turystycznego w regionie

Corocznie z miejsc noclegowych na terenie powiatu korzysta szacunkowo około 20 000 osób, z czego ponad 11 000 to turyści zagraniczni.

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla powiatu złotoryjskiego przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 1,11;

· Wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla gminy wynosi 0,93.

Z uwagi na brak danych dotyczących liczby turystów korzystających z noclegów oraz liczby udzielonych noclegów pochodzących z Miasta Wojcieszowa, Gminy Pielgrzymka oraz Gminy Zagrodno nie jest możliwe obliczenie wskaźnika nasycenia bazą turystyczną, wskaźnika Schneidera, określającego intensywność ruchu turystycznego oraz wskaźnika Baretje’a i Deferta dla całego powiatu.

Analiza ilości osób korzystających z bazy noclegowej pokazuje wzrost zainteresowania powiatem wśród turystów na niekorzyść powiatów ościennych, szczególnie złotoryjskiego i legnickiego.

Ponadto ilość obiektów zakwaterowania zbiorowego na ternie powiatu systematycznie zwiększa się, głównie za sprawą powstawania coraz liczniejszych i coraz bardziej popularnych wśród turystów gospodarstw agroturystycznych.

Nasilenie ruchu turystycznego uzależnione jest od ilości ofert i imprez organizowanych w powiecie, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim, kiedy w mieście organizowane są duże imprezy kulturalne o ponadlokalnym zasięgu.

Wśród nich wart wymienić m. in. takie jak:

w Złotoryi:

· Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota - impreza ta trwa trzy dni i jest połączona z obchodami „Dni Złotoryi”. W Mistrzostwach startuje corocznie około 800 zawodników z ponad 20 krajów (w tym około 200 Polaków). Średnio zawody ogląda od 1 000 do 1 500 osób,

· „Dni Złotoryi” w ciągu trzech dni przyciągają od 17 000 do 20 000 turystów. Warto zauważyć, że co roku liczba zainteresowanych tymi imprezami znacząco rośnie,

· Szkoła Płukania Złota corocznie szkoli 3 000 osób
,

· Około tysiąc osób przyciągają Ogólnopolski Wyścig Kolarski, Ogólnopolski Turniej Tenisowy Młodzików i Ogólnopolski Turniej Tenisowy Skrzatów, Tenisowe Drużynowe Mistrzostwa Polski Seniorów,

· w festynach rodzinnych i pozostałych imprezach okolicznościowych uczestniczy około 500 osób;

w Gminie Wiejskiej Złotoryja:

· „Dymarki Kaczawskie” - impreza odbywa się corocznie w ostatni weekend czerwca i trwa dwa dni. Każdego dnia imprezę odwiedza ponad 500 osób;

w Gminie Pielgrzymka:

· Ogólnopolska Biesiada Zespołów Kresowych w Pielgrzymce - impreza odbywa się corocznie w sierpniu i trwa dwa dni. W dniu, kiedy odbywa się w Pielgrzymce odwiedza ją około 700 sympatyków tego rodzaju rozrywki, a uczestniczy w niej 10 – 15 zespołów,

· „Dni Pielgrzymki” (które miały kilkuletnią przerwę, a od 2009 r. będą wznowione) gromadziły około 300 osób,

· Dożynki gminne – od 500 do 700 osób, Gminny Koncert Kolęd – około 100 osób,

· mistrzostwa powiatu w tenisie stołowym, szachach oraz turnieje „Piłkarska kadra czeka” – około 7 -10 drużyn i około 100 kibiców;

w Gminie Zagrodno:

· Ogólnopolska Biesiada Zespołów Kresowych na Zamku Grodziec, przyciągająca około 700 – 800 osób,

· Turniej Rycerski o Srebrny Pierścień Kasztelana Zamku Grodziec w Gminie Zagrodno

· Śląski Turniej Rycerski, Dożynki Gminne oraz Święto Wina i Miodu Pitnego na Zamku Grodziec.

w Gminie Świerzawa:

· „Dni Świerzawy” - impreza trwa trzy dni i średnio ma ponad 600 odwiedzających dziennie. W trakcie „Dni Świerzawy” odbywa się „Noc kabaretowa”, gromadząca około 700 – 800 osób oraz „Leśna Biesiada” i dyskoteka przyciągające po około 600 osób,

· Podobną ilość osób gromadzi impreza, która ma dość niespotykany charakter, czyli „Czary Mary Niedowiary – zlot Kobiet Czarujących” w Lubiechowej. Corocznie zlot odwiedza około 600 – 700 osób,

· W ENDURO Teście corocznie bierze udział około 300 uczestników, a imprezę ogląda ponad 100 osób,

· Ogólnopolski Wyścig Kolarski w kategorii Masters przyciąga około 60 uczestników,

· Ogólnopolskie Biegi Osób Niepełnosprawnych – około 50,

· Ogólnopolskie Biegi Abstynentów i ich rodzin – ponad 100. Imprezom tym przypatruje się ponad 500 kibiców,

· Pozostałe imprezy - Przegląd Pieśni Małomiasteczkowych w Świerzawie, „Święto Chleba” w Nowym Kościele, „Święto Pieczonego Ziemniaka” w Starej Kraśnicy, „Wianki pod Wielisławką” w Sędziszowej, Warsztaty Rękodzielnicze w Dobkowie, „Zaduszki poetyckie” w Świerzawie, Dożynki Gminne oraz Rajd Pieszy „Wielisławka” – gromadzą od 400 do 600 osób.

w Wojcieszowie:

· Złoty Karabinek - Mistrzostwa Polski W Technikach Jaskiniowych, organizowane wraz ze Stowarzyszeniem Speleoklubu „Bobry” z Żagania – rywalizacja grotołazów o tytuł Mistrza Polski w technikach jaskiniowych na trasie zbudowanej ze zjazdów i wyjść po linie, tyrolek, trawersów, imitacji jaskiń, zacisków, różnorodnych przepinek i innych przeszkód
.

· Festyn Korowód Radości (czerwiec) - Stowarzyszenie „Nasz Wojcieszów”,

· Dni Wojcieszowa (lipiec),

· Festiwal Estradowych Powrotów (listopad).

Licznych zwiedzających mają obiekty muzealne powiatu (m.in. Muzeum Złota w Złotoryi, które za sprawą ekspozycji stałych i dużych wystaw okolicznościowych corocznie przyciąga około 1 300 osób).

Wiele osób przyciągają walory krajoznawcze, a w szczególności osobliwe walory przyrodnicze i atrakcyjne walory specjalistyczne – ścieżki dydaktyczne i szlaki turystyczne. Warto zaznaczyć, że dużą popularnością cieszą się te tereny powiatu, które położone są na stokach górskich, ponieważ z roku na rok przyciągają coraz więcej amatorów sportów ekstremalnych, np. motokrosu, eksploracji jaskiń czy wspinaczki.

Turyści, korzystając ze szlaków turystycznych, tras rowerowych czy ścieżek dydaktycznych i edukacyjnych, odwiedzają również ulokowane na trasach ich przebiegu elementy kultury materialnej i duchowej – zwłaszcza cenne okazy historyczne jak kościoły, kamienice, zamki, dworki i ruiny pałaców rozsiane na terenie całego powiatu
.

1.2.3.2. Sezonowość ruchu turystycznego w regionie

Powiat złotoryjski nie posiada obiektów czy miejsc pełniących funkcje kurortu wczasowego i nie jest obszarem typowo wypoczynkowym. Niemniej jednak na jego terenie obszarze odnaleźć można miejsca o nieskażonym przemysłem powietrzem oraz z wszechobecną i w niewielkim stopniu przekształconą przyrodą.

Nasilenie ruchu turystycznego występuje w miesiącach wiosennych i letnich za sprawą imprez kulturalnych i masowych. Również w okresie tym więcej osób zwiedza elementy kultury materialnej i duchowej, a przede wszystkim korzysta z walorów przyrodniczych i specjalistycznych powiatu.

Bardzo dużą popularnością wśród turystów cieszą się m.in. wąwóz lessowy leżący za Zalewem Złotoryjskim (Złotoryja), Wilcza Góry (Gmina Wiejska Złotoryja), rezerwat „Ostrzyca Proboszczowicka”(Gmina Pielgrzymka), Park Krajobrazowy Doliny Bobru i Park Krajobrazowy „Chełmy” (Gmina Świerzawa), jaskinie i elementy powulkaniczne (Gmina Świerzawa, Wojcieszów), miejsca gdzie występują kamienie, m.in. agaty (Wojcieszów).

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

1.2.3.3. Modele przyjazdu do regionu

Modele przyjazdu do powiatu można określić jako typowo zwiedzająco -rozrywkowy i rekreacyjno - turystyczny. Miasta powiatu są celem spotkań z historią czy kulturą wyższą lub celem zabawy i rozrywki. Natomiast występujące na terenie powiatu walory przyrodnicze są celem wypoczynku sobotnio-niedzielnego.

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 Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota, „Dymarki Kaczawskie”, „Czary Mary Niedowiary – zlot Kobiet Czarujących” w Lubiechowej, Dożynki Powiatowe czy obchody „dni” poszczególnych miejscowości oraz zawodów sportowych o różnym zasięgu.

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.

1.2.3.4. Postrzeganie regionu

Powiat jest ogólnie dobrze postrzegany. Dzieje się tak przede wszystkim dzięki pozytywnemu wizerunkowi, jaki stworzyło Miasto Złotoryja, które, uchodzi za miasto przyjazne, zadbane i czyste. Złotoryja jest nazywana Stolicą Polskiego Złota - to tutaj zjeżdżają się poszukiwacze złota z całego świata. Przyjeżdżającym do powiatu turystom obszar ten kojarzy się ze złotem i z mistrzostwami w jego płukaniu. Taki pozytywny wizerunek został wypracowany dzięki skutecznej promocji miasta zarówno w kraju, jak i za granicą. O ogromnej popularności miasta za granicą świadczy już sam odsetek przyjeżdżających do niego turystów zagranicznych – obcokrajowcy stanowią 74% ogółu turystów odwiedzających miasto.

Warto też wspomnieć, że wiele imprez organizowanych na terenie powiatu na stałe wpisało się w kalendarz imprez w kraju czy w Europie, np. odbywające się od kilku lat pod koniec maja Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota, na których przez trzy dni można nie tylko przeżyć wspaniałą przygodę, ale i poznać interesujących ludzi oraz ciekawe miejsca, Ogólnopolska Biesiada Zespołów Kresowych na Zamku Grodziec i w Pielgrzymce czy ENDURO Test (zawody motocyklowe) w Lubiechowej (Gmina Świerzawa).

Ostatnimi czasy popularnością cieszy się również Zamek Grodziec (Gmina Zagrodno), który w połowie lat 70. był siedzibą Teatru LABORATORIUM Jerzego Grotowskiego. Tu kręcono seriale „Przyłbice i kaptury”(1985 r.), „Wiedźmin” (2001 r.) oraz spektakl „Romeo i Julia”. W 2004 r. Telewizja SVT ze Szwecji realizowała w zamku i jego okolicach reality drama „RIKET” („Królestwo”), a w 2005 r. „Le Royaume” Telewizja TF1 z Francji, „De saga van Oberon-a” ÉÉN z Belgii, „OBERON-a” TROS z Holandii, „Империя” Pierwszy Program Telewizji Rosyjskiej. We wrześniu 2006 r. ekipa z Włoch kręciła zdjęcia do filmu o słynnej Fanny Hill, na podstawie książki John’a Clelanda.

Nie można jednak zapominać, że gminy wiejskie na terenie powiatu są jeszcze stosunkowo mało rozpoznawalne, a ich działania promocyjne pozostają wciąż niewystarczalne, by skutecznie rozwijać turystykę w tym regionie.

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 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 imprezami folklorystycznymi oraz poznawaniem historii i architektury regionu.

Jeśli chodzi o strukturę płci odwiedzających powiat, to widoczna jest tu przewaga mężczyzn.

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.

Znaczącym czynnikiem wpływającym na wybór uczestnictwa w konkretnej imprezie czy na formę spędzania czasu jest także zasobność portfela. Osoby mniej zamożne stanowią większość wśród osób uczestniczących w imprezach kulturalnych czy masowych, a osoby zamożniejsze – większość wśród osób uprawiających aktywną turystykę, która nierzadko wiąże się z poniesieniem nakładów finansowych, np. na zakup odpowiedniego sprzętu
.

1.3. Miasto Legnica

1.3.1. Atrakcyjność turystyczna Subregionu

1.3.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Rysunek 4. Położenie Legnicy

[image: image4.png]

Źródło: Opracowanie własne

Legnica to miasto na prawach powiatu położone w południowo-zachodniej Polsce w środkowej części Dolnego Śląska na krawędzi Pogórza Kaczawskiego i Niziny Śląskiej w widłach ujścia rzeki Czarnej Wody do Kaczawy będącej lewym dopływem Odry. Do czasu reformy administracyjnej Legnica była stolicą województwa legnickiego.

Obszar Miasta i najbliższych okolic jest terenem nizinnym, stopniowo obniżającym się w kierunku północno-wschodnim (168 - 113 m n.p.m.).

Te warunki powodują, że bieg rzek, strumieni i potoków przepływających przez miasto ma kierunek północno-wschodni lub wschodni.

Legnica usytuowana jest na skrzyżowaniu ważnych szlaków komunikacyjnych: drogi krajowej nr 3 łączącej południe Europy z wybrzeżem Bałtyku oraz autostrady A4 biegnącej od granicy z Niemcami do przejścia granicznego z Ukrainą. Istotnym atutem jest także bliskie sąsiedztwo z Niemcami i Czechami. Miasto jest też ważnym węzłem komunikacji kolejowej.

Legnica, jako jedno z najstarszych miast w regionie jest trzecim co do wielkości miastem na terenie Dolnego Śląska. Legnica to centrum gospodarcze, kulturalne i edukacyjne regionu, siedziba władz powiatu grodzkiego i ziemskiego, a także diecezji kościoła rzymskokatolickiego. Legnica jest także częścią Legnicko-Głogowskiego Okręgu Miedziowego, będącego głównym ośrodkiem przemysłu miedziowego w Polsce i jednym z największych ośrodków eksploatacji miedzi na świecie.

Warto również w tym miejscu zauważyć, że Legnica jest również znaczącym ośrodkiem akademickim na Dolnym Śląsku. Na jej terenie znajduje się aż siedem szkół wyższych, w tym Państwowa Wyższa Szkoła Zawodowa – największa w kraju.

Na dzień 30.09.2008r. Legnica liczyła 101.352 mieszkańców. Miasto zajmuje powierzchnię 56,29 km².

1.3.1.2. Walory turystyczne regionu

O atrakcyjności Legnicy pod względem turystycznym decydują takie czynniki jak:

· liczne atrakcje i walory turystyczne (wypoczynkowe, krajoznawcze – w tym przyrodnicze, specjalistyczne i związane z kulturą oraz sferą duchową), wzmagające intensywność ruchu turystycznego i posiadające własne oznaczniki (publikacje w folderach, przewodnikach i na wielu stronach internetowych oraz dzięki działalności Centrum Informacji Miejskiej);

· zagospodarowanie turystyczne (sieć hoteli i placówek gastronomicznych oraz rozbudowana infrastruktura);

· duża dostępność komunikacyjna i korzystne położenie na terenie Dolnego Śląska.

1.3.1.2.1. Walory wypoczynkowe regionu

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

Okolice miasta posiadają więcej walorów wypoczynkowych ze względu na mniejszy stopień zurbanizowania i urozmaicone ukształtowanie powierzchni, jednak i w Legnicy odnaleźć można miejsca, w których można odpocząć czy zregenerować swoje siły. Miasto posiada enklawy, które pozwalają odpocząć zarówno w sposób czynny (trasy rowerowe, boiska sportowe, Park Miejski, Lasek Złotoryjski, gabinety odnowy, siłownie, baseny, kąpieliska itp.) jak i poprzez udział w wielu atrakcyjnych wydarzeniach kulturalnych.

Wspaniałe warunki stwarza również Kaczawa – miejsce wypoczynku nie tylko w dni upalne dla wielu legniczan. Szczególnie jej fragment przepływający przez Park Miejski jest bardzo atrakcyjny ze względu na rozległe bulwary nadrzeczne. Spacerowicze chętnie korzystają również z tras wytyczonych wzdłuż jej biegu.

Ciekawostką jest to, że Legnica jest najcieplejszym miastem w Polsce. Świadczą o tym pomiary temperatur wykonane na przestrzeni ostatniej dekady.

1.3.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych Legnicy pozwala zidentyfikować wiele elementów, które mogą determinować i wpływać na rozwój turystyki w mieście. Pewne możliwości turystycznej aktywizacji wykazują również m.in. przepływająca przez miasto rzeka Kaczawa czy też Kąpielisko Północne Kormoran”. Charakterystyka wspomnianych elementów znajduje się poniżej.

WALORY PRZYRODNICZE

Przez Legnicę przepływają 3 rzeki: Kaczawa, Czarna Woda i Wierzbiak, a w ich obrębie znajduje się kilka zbiorników wodnych, pełniących funkcje retencyjne (sztuczny zalew na Czarnej Wodzie - Kąpielisko Północne - w północnej części miasta, zbiornik wodny na Pawłówce Huty Miedzi „Legnica” na terenach dawnej wsi Białka), bądź będące ostoją dzikich ptaków, płazów oraz roślinności wodnej (glinianki w Lasku Złotoryjskim, w rejonie Pawic, rozlewisko Pawłówki w pobliżu linii kolejowej w kierunku Zgorzelca). Na terenach pomiędzy Obwodnicą Zachodnią miasta, Czarną Wodą, a Kąpieliskiem Północnym rozciągają się bagniste tereny zalewowe.

Legnica jest miastem zieleni. Zorganizowane tereny zielone zajmują 610 ha, co stanowi ok. 11% całkowitej powierzchni miasta. 50 ha to założony około 1840 r. Park Miejski, kolejne 50 ha – Lasek Złotoryjski (część parkowa), 45 ha to XIX-wieczny cmentarz komunalny, a ok. 16,3 ha – kompleks Parku Gdańskiego z Kąpieliskiem Północnym. 179 ha zajmują ogrody działkowe, a pozostałą - część zieleń osiedlowa, skwery, bulwary nadrzeczne itp.

Dwukrotnie większą powierzchnię od zieleni zorganizowanej zajmują lasy znajdujące się w granicach Legnicy, tj. las ochronny Huty Miedzi „Legnica” (przedłużenie Lasku Złotoryjskiego) oraz Las Pawicki.

Park Miejski

Legnicki park, serce Miasta Platanów, powstał na przełomie XIX i XX wieku. Jest przez to najstarszym i najcenniejszym terenem zieleni dla miasta. Leży w bezpośrednim sąsiedztwie centrum, w obrębach geodezyjnych Stare Miasto i Ochota. Granicę parku wyznaczają: pl. Wilsona, al. Orła Białego, ul. Zielona, ul. Jordana, ul. Hetmańska, al. Zygmunta Krasińskiego, rzeka Kaczawa, rzeka Młynówka, ul. Stroma, ul. Mickiewicza, koryto zasypanej częściowo Młynówki, ul. Powstańców Śląskich i ul. Witelona.

Warto wspomnieć, że ma park ma bardzo bogatą historię. Częściowo leży na terenach, które już w XVIII w, pełniły podobną funkcję na rzecz miasta – były to ogrody, do których prowadziła aleja lipowa od Zamku Piastowskiego do mostów na Kaczawie i Młynówce. Można przyjąć, że stanowiły ona zalążek późniejszego parku.
W wyniku likwidacji pastwisk i parafialnych cmentarzy, już na początku XIX w. powstawały na tym terenie gospody, kawiarnie – w których mieszkańcy miasta mogli wypocząć i spotkać się z przyjaciółmi. Powstanie ogrodu o cechach angielskiego labiryntu w 1810 roku dało początek założeniu parkowemu. Przyczyniło się do tego również odkrycie właściwości leczniczych wody pochodzącej ze źródła znajdującego się niedaleko Domu Strzeleckiego. Wzniesiono przy nim dom kąpielowy (przy obecnej al. Orła Białego). Wkrótce wykonania projektu parku podjął się wybitny architekt krajobrazu – Edward Petzold (projektodawca również wielu innych parków w okolicznych miejscowościach). Teren był kształtowany przez kolejne kilkanaście lat.

W następnych latach teren parku był stopniowo powiększany i wzbogacał się o nowe elementy infrastruktury. Do domu kąpielowego dobudowano salę koncertową ok. 1845 roku, a po pożarze Domu Strzeleckiego odbudowano go i powiększono o oranżerię. W 1860 r. wzniesiono pijalnię wody mineralnej (pobliże dzisiejszego przystanku autobusowego przy ul. Witelona). W latach siedemdziesiątych zmodernizowano Kozi Staw, zasilany wodą z rzeki Młynówka. Dostosowano go również do przejażdżek gondolami i sportów łyżwiarskich zimą. Na początku lat 80-tych XIX w. powstała wyspa dla ptactwa wodnego oraz wytyczono trasę dla pasjonatów jazdy konnej. Od tego czasu aż do wybuchu II WŚ na terenie parku odbywały się słynne wystawy ogrodnicze. W 1887 r. powstaje Gaj Muz z cieplarnią i rosarium. Jedenaście lat później, dzięki rozbudowaniu oranżerii, powstała palmiarnia. W takim kształcie Park Miejski pełnił niezwykle ważną rolę dla mieszkańców Legnicy. Podobnie jest i dziś, kiedy to legniczanie chętnie korzystają z jego urokliwych terenów.

Obecnie obszar dawnej części wystawowej położony na wschód od głównej alei przyjął funkcję terenów sportowych ze stadionem, dokoła którego w latach 60. usypano trybuny z gruzów z burzonego Śródmieścia, boiskiem treningowym, górką saneczkową oraz kortami tenisowymi. Od lat 90. jest on systematycznie rozwijany – w 1996 r. między stadionem miejskim a boiskiem treningowym (w miejscu tzw. Patelni) wybudowano niewielki skate park, ogród jordanowski ze ścieżką zdrowia. Od roku 2005 prowadzona jest zaś modernizacja stadionu sportowego przy Al. Orła Białego, którego zadaniem będzie przyciągnąć rzesze kibiców.
 Zmodernizowany stadion wraz z kompleksem boisk bocznych znajduje się na liście Centrów Pobytowo-Treningowych dla jednej z drużyn krajów biorących udział w Mistrzostwach Europy w Piłce Nożnej EURO 2012.

Najlepiej zachowała się część południowa utrzymana w formie parku geometrycznego. Oko cieszy także kompleks fontann wkomponowany w kompozycje kwiatowe, pomiędzy które latem ustawiane są, podobnie jak podczas przedwojennych wystaw, egzotyczne rośliny z palmiarni. Wokół basenów z fontannami rosną ozdobne rośliny iglaste – sosny górskie, jałowce sabińskie i żywotniki zachodnie. Pomiędzy nimi rozciągają się rabaty bylinowe i sezonowe otoczone dobrze utrzymanymi trawnikami. Całość jest dobrze świetnie zagospodarowana i stwarza wspaniałe możliwości wypoczynku dla odwiedzających park spacerowiczów.

W całym parku, zajmującym powierzchnię 50 ha rośnie około 130 gatunków drzew i krzewów krajowych oraz egzotycznych. Wiele spośród tych drzew liczy sobie ponad setkę lat. Przejęty w 1993 r. Teatr Letni przez ponad 10 lat służył jako dyskoteka, a obecnie oczekuje na nowego właściciela. W Gaju Muz do dziś przetrwała pergola i sadzawka (nieczynna). Większość roślin egzotycznych zniszczyła powódź w 1977 r.

Park stanowi również popularne miejsce masowych imprez kulturalnych i sportowo-rekreacyjnych, spośród których można wymienić m.in. Bieg Lwa Legnickiego, Dni Legnicy, Koncerty Legnickiego Centrum Kultury w muszli koncertowej, pikniki siatkarskie, Turniej Kowali o Srebrne Klucze Legnicy. Przedsięwzięcia te są organizowane przez władze samorządowe lub z inicjatywy innych jednostek organizacyjnych.

Atrakcyjność legnickiego Parku Miejskiego jest bardzo duża ze względu na możliwości wypoczynku biernego i czynnego oraz bogatą infrastrukturę – rzadko kiedy parki posiadają zarówno kubaturowe urządzenia sportowe, stadion sportowy, boiska sportowe, ścieżkę zdrowia, place zabaw, obiekty do gier planszowych, skate park, górkę saneczkową oraz ściankę wspinaczkową. Dodatkowo warto podkreślić, że przez park przechodzi czerwony szlak turystyczny PTTK prowadzący z Legnicy do Legnickiego Pola.

Palmiarnia

Palmiarnia została zbudowana w 1898 roku w Parku Miejskim dzięki ofiarności legnickiego obywatela – Teodora Beera, właściciela miejscowej fabryki kapeluszy. Obiekt ten wówczas tworzył zwartą całość z gajem palmowym (część parku koło stawu i pergoli). W lecie, przez wiele lat wystawiane tam były okazy legnickich palm. Pierwsze okazy zakupiono we Włoszech również za pieniądze mieszkańców Legnicy – zebrane przez działające wówczas Stowarzyszenie Upiększania Promenad.

Legnicka palmiarnia to jeden z dwóch takich obiektów na Dolnym Śląsku. Przez długie lata należała do najatrakcyjniejszych obiektów tego typu w naszej części Europy. Warto bowiem wspomnieć o tym, że może pomieścić nawet okazy o wysokości do 12 metrów. Znajduje się ona na jednohektarowej ogrodzonej działce. Tworzy kompleks, na który składają się budynki szklarni, palmiarni, magazynowe, socjalne, pomocnicze oraz mnożarki.

Umieszczono w niej liczne gatunki egzotycznej roślinności, w tym palmy, bananowce i figowce
. W efekcie znajduje się tam blisko czterysta roślin. Są również np. owocujące drzewa mandarynek, cytryn i pomarańczy, avocado, pnącza wina kasztanowego. Za najcenniejsze uważane są trzy unikatowe okazy – licząca 126 lat palma Phoenix, która sięga kopuły palmiarni, 150-letni figowiec i 85-letni sagowiec pochodzący z Ameryki Środkowej
. Utrzymanie wysokiego poziomu wilgotności powietrza wspomaga oczko wodne znajdujące się wewnątrz.

W ostatniej dekadzie XX w. obiekt częściowo odrestaurowano. Pracę modernizacyjne kontynuowano w roku 2006. Wtedy również legnicka palmiarnia została szerzej udostępniona odwiedzającym. W przyszłości planuje się przy niej utworzenie centrum konferencyjno-szkoleniowego z kawiarnią oraz mini-zoo. Obiekt będzie także wzbogacony o sprowadzane z różnych stron świata wyjątkowe okazy roślin.

Obecnie tym pięknym miejscem zajmuje się Legnickie Przedsiębiorstwo Gospodarki Komunalnej Spółka z o. o., a opieką nad roślinami jego Zakład Zieleni. Palmiarnię można bezpłatnie zwiedzać we wszystkie weekendy, w godzinach od 10.00 do 18.00, a w dni robocze od 10.00 do 16.00. To wspaniała przestrzeń dla wypoczynku, zachęcająca do rodzinnych wycieczek. Niepowtarzalny charakter tworzy przede wszystkim zgromadzona tam roślinność a także równikowy mikroklimat. Całość wzbogacają egzotyczne ptaki – bardzo efektowne i piękne ara, kulczyk mozambijski, kuropatwa koroniasta, lorysa tęczowa, szerokodziób szmaragdowy
.

Lasek Złotoryjski

Stanowi kompleks zieleni leżący na południowo zachodnim skraju miasta. Jego historia sięga końca XIX w., a zaczątkiem był Lasek Mieszczański, zagospodarowany jako założenie parkowe od 1890 r. Lasek jest bardzo bogaty w gatunki drzew, krzewów oraz roślin zielnych charakterystycznych dla zbiorowisk łąkowych, które występują na polanach pomiędzy grupami zadrzewień. Ze względu na peryferyjne położenie oraz charakter strefy ochronnej Huty Miedzi „Legnica” (od 1988 r. 450 ha lasu w strefie ochronnej tworzy znakomite warunki dla zadomowionych tam lisów, saren, zajęcy, borsuków i najróżniejszego gatunku ptaków), jaką dzisiaj pełni, jest miejscem stosunkowo rzadko uczęszczanym przez mieszkańców Legnicy. Celem lepszego wykorzystania rekreacyjnego tego obszaru oddano do użytku blisko 8 kilometrów ścieżek rowerowych z dodatkową funkcją spacerową.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Świadectwem bogatej i długiej historii miasta są jego zabytkowe budowle, zarówno świeckie, jak i o sakralnym charakterze. Wraz z upływem wieków, Legnica stawała się miastem o coraz bardziej urozmaiconej architektonicznie zabudowie. Szczególnie zróżnicowany jest teren centrum miasta, na którego obszarze znajdują się obiekty zarówno pochodzące ze średniowiecza (Zamek Piastowski, Katedra, Kościół Mariacki, pozostałości murów obronnych z dwiema basztami), renesansu (fragmenty Zamku, Kramy Śledziowe, Dom pod Przepiórczym Koszem, Kamienica Scultetusa), baroku (Akademia Rycerska, kościół św. Jana, dawny kościół św. Maurycego, Pałac Opatów Lubiąskich, Stary Ratusz), jak i przykłady architektury neoklasycystycznej (budynek dawnego „Empiku” w Rynku), neobarokowej (zabudowania obecnego I Liceum Ogólnokształcącego, budynek banku na pl. Klasztornym) czy wreszcie obiekty współczesne, w tym wielkopłytowe.

Bardziej jednolite są dzielnice sąsiednie. W dzielnicy południowej, zwanej Tarninowem, dominuje zabudowa eklektyczna z elementami modernizmu i secesji. Zachodnia dzielnica zaś, nosząca nazwę Fabryczna, składa się z XIX-wiecznych fabryk i kamienic robotniczych, podobnie jak położona na wschodzie, dzielnica robotnicza Kartuzy. Osiedla domów jednorodzinnych położonych na skrajach miasta - przy ul. Wrocławskiej na terenie dawnych Piekar Wielkich oraz w rejonie ul. Poznańskiej i Słubickiej z lat 20-tych XX w. stanowią typową realizację koncepcji miasta-ogrodu.
 Natomiast osiedla bloków wielorodzinnych w rejonie ul. Działkowej, Chojnowskiej i Marynarskiej, Asnyka i Złotoryjskiej (os. Asnyka), ul. Gliwickiej (Czarny Dwór) i al. Rzeczypospolitej (Bielany) stanowią przykład architektury modernistycznej. Południowa część Bielan i północna oraz przedwojenna część os. Sienkiewicza stanowią zaś pozostałość realizacji idei budowy osiedli tanich, niedużych, jednokondygnacyjnych domków jednorodzinnych.
 Budownictwo wielkopłytowe reprezentują osiedla wschodnie – os. „Kopernika” (lata 70-te XX w.) i os. Piekary (lata 80.-90.) oraz zachodnie - część osiedla Asnyka, Zosinek.
 Warto podkreślić, że osiedla przy ul. Myrka, w rejonie ul. Słubickiej i Chocianowskiej, w końcowej części ul. Chojnowskiej, czy w Lasku Złotoryjskim to dawne kompleksy koszarowe adaptowane współcześnie na mieszkania.

Budowle zabytkowe Legnicy

W Legnicy w rejestrze zabytków znajduje się 91 obiektów i 2 układy urbanistyczne oraz ok. 1200 budynków objętych ochroną konserwatorską. Są wśród nich obiekty sakralne (kościoły), obronne (mury miejskie, wieże, bramy), rezydencjonalne (zamek), obiekty użyteczności publicznej i kamienice oraz zespoły urbanistyczne i parki - jako kompozycje zieleni kształtowanej.

Do obiektów zabytkowych o znaczeniu turystycznym należy zaliczyć:

· barokowy zespół wraz z kościołem św. Jana i mauzoleum Piastów legnicko-brzeskich;

· Kolegium Jezuitów z XVIII w.;

· Akademię Rycerską XVIII w.;

· dawny Pałac Opatów Lubiąskich XVIII w.;

· Kościół Katedralny p.w. św. Apostołów Piotra i Pawła z XII w., przebudowany w XIX w.;

· ewangelicki Kościół Mariacki z XII w., przebudowany w XIX w.;

· Zamek Piastowski z przełomu XII i XIII w., przebudowywany wielokrotnie, po pożarze odbudowany w latach 60-tych XX w.;

· zespół zabudowy rynku ze starym ratuszem, teatrem i kamienicami w rynku – tzw. kramami śledziowymi oraz Domem „Pod przepiórczym koszem” z dekoracją sgraffitową;

· bożnica na Cmentarzu Żydowskim;

· fragment murów miejskich (XIV-XV w.) z wieżami Głogowską i Chojnowską;

· Stary Ratusz z XVIII w.

· Palmiarnia i Park Miejski;

· kamienica Scultetusa;

· kamienica barokowa;

· gmach Teatru im. Heleny Modrzejewskiej z lat 1841-1842;

· zespół zabudowy w dzielnicy Tarninów;

· neobarokowe mosty nad Kaczawą na ul. Głogowskiej i Kartuskiej;

· baszty Bramy Głogowskiej i Chojnowskiej;

· fragmenty murów miejskich;

· dawny kościół i klasztor benedyktynek;

· fontanna „Chłopiec z łabędziem”;

· fontanny Panny Wodnej i Neptuna.

Zdecydowana większość cennych zabytków zlokalizowana w Śródmieściu, będącym najstarszą częścią miasta. Do najbardziej atrakcyjnych i wartościowych należą, m.in.:

Legnicka katedra

Pierwsza wzmianka o kościele św. Piotra Apostoła, jako pierwszego z trzech kościołów legnickich, pochodzi z 1192 roku. W dokumencie Henryka Brodatego z 1208 roku jest wymieniony kościół św. Piotra i młyn, który pomagał w utrzymaniu klasztoru w Trzebnicy. Początkowo kościół ten był małą, drewnianą świątynią umiejscowioną w rynku miasta.

Na jego miejscu powstał w latach 1333-1380 nowy kościół pod wezwaniem św. Apostołów Piotra i Pawła. Wnętrze kościoła zbudowano w formie trójnawowej. Posiada ono charakter pseudobazylikowy. Nawa główna jest znacznie wyższa od naw bocznych i ma sklepienie sieciowe, a nawy boczne – sklepienie krzyżowe. Sklepienie części prezbiterialnej ma kształt żebrowy, a boczne kaplice występują w formie gwiaździstej. Portale głównego wejścia do świątyni po stronie zachodniej i północnej pochodzą z XIV w. W zachodnim portalu dwudzielnym, została umieszczona figura Madonny z Dzieciątkiem, wykonana około 1340 r. Portal jest arcydziełem sztuki kamieniarskiej i głównym wejściem do świątyni. W tympanonie portalu północnego kościoła umieszczono pod koniec XIV w. scenę „Pokłon trzech króli” – motyw bardzo rzadko wykorzystywany w sztuce gotyckiej. Figury obu apostołów umieszczone są na bocznych filarach. Najstarszym i praktycznie bezcennym dziełem jest do dzisiaj zachowana chrzcielnica z końca XII w., odlana ze srebrzystego brązu. Stanowi ona unikat sztuki brązowniczej w skali europejskiej. Bardzo cenny jest również pochodzący z XV w nagrobek pary książęcej Ludwika II i jego żony Elżbiety Brandenburskiej. Do zabytków wielkiej klasy należy szesnastowieczna kamienna rzeźba „Ecce Homo”, ze sceną przedstawiającą Chrystusa i Piłata mówiącego „Oto człowiek”. Scenę umieszczono w prostokątnej niszy na ścianie południowej kaplicy pod chórem.

W katedrze znajduje się też pentaptyk z XV wieku ze scenami przedstawiającymi św. Annę Samotrzecią, św. Jadwigę oraz sceny Męki Pańskiej – najcenniejszy i jedyny zabytek malarstwa gotyckiego, znajdujący się w kaplicy od strony północnej kościoła.

W okresie renesansu świątynia ta wzbogaciła się o nowe dzieła sztuki stolarskiej i kamieniarskiej. Szczególnie warta wspomnienia jest przepiękna ambona. Drewniana stalla rajców miejskich została wykonana w 1568 roku. Okres baroku zaznaczył się w tej świątyni monumentalnym dziełem. Jest nim ołtarz główny. Ołtarz wysokości 12 metrów wybudowano z drewna i stiuków.

Wewnątrz świątyni znajdują się także liczne nagrobki i epitafia, w tym najokazalsze – rodziny Sighofer. Prawo pochówku uzyskiwano dzięki fundowaniu m.in. kaplic w nawach bocznych. To zmieniło charakter kościoła na pięcionawowy jeszcze w XV w.

W 1992 r., dzięki ustanowieniu przez papieża Jana Pawła II Diecezji Legnickiej, dotychczasowy kościół parafialny stał się katedralnym. W porze letniej stale odbywają się w nim koncerty muzyczne kompozytorów polskich, zagranicznych oraz występy chórów i solistów. Dla katedry prof. Marian Sawa skomponował utwór organowy pt. „HYMNUS in honorem Sancti Petri et Pauli”
.

Kościół św. Jana Chrzciciela i Mauzoleum Piastów Śląskich

Pierwotnie kościół Św. Jana został ufundowany w 1294 r. przez Henryka V, księcia legnickiego. Przebudowa w stylu gotyckim nastąpiła w XV w. W 1699 r. kościół ten przekazano zakonowi jezuitów, którzy w latach 1714-1727 wznieśli obecną świątynię, według projektów J. G. Knolte. Ma charakter jednonawowy, z szeregiem kaplic bocznych i emporami ponad nimi, z półkoliście zakończonym prezbiterium. Nawę i prezbiterium nakrywa pozorne sklepienie kolebkowe, wykonane z drewna. Fasada główna, dwuwieżowa, została założona na płynnej linii wklęsło-wypukłej i posiada bogate podziały architektoniczne. Hełmy wież czterokondygnacjowe (południowy spłonął w 1966 r.), silnie ażurowane z wysmukłymi latarniami. We wnętrzu szereg barokowych ołtarzy z dobrymi obrazami wśród nich jeden pędzla M. Willmanna. Z inicjatywy księżnej Ludwiki, wnętrze zachowanego gotyckiego prezbiterium kościoła poprzedniego, przebudowano w latach 1677-1678 wg projektów Rauchnnillera na kolistą kaplicę, stanowiącą mauzoleum Piastów legnicko-brzeskich (odnawianą w latach 1960-1963). Ściany opinają potężne pilastry wspierające kopułę, a w niszach utworzonych przez dawne gotyckie przypory mieszczą się sarkofagi książąt. Bogactwo dekoracji podnoszą freski, przedstawiające apoteozę całego rodu Piastów oraz stojące na konsolach posągi czterech ostatnich członków tego rodu.
Przy zachodniej ścianie kościoła wznosi się duży zespół budynków zrealizowanych w latach 1699-1714 przez Marcina Frantza wg projektu J. G. Knolla, odbudowany po pożarze w 1966 r., a stanowiących dawne kolegium jezuitów. Jest to założenie murowane z cegły, dwuskrzydłowe, wokół wewnętrznego dziedzińca (nie zrealizowano skrzydła północnego). Najbogatszą jego częścią jest elewacja frontowa (południowa) o podziałach pilastrowych, z balkonowym, portalem i bogatym wystrojem rzeźbiarskim. Wnętrza skrzydeł, dwutraktowe, dwukondygnacjowe, nakryte sklepieniami żaglastymi zachowały bogatą klatkę schodowe.

Akademia Rycerska

Akademię Rycerską założono w 1708 r. dzięki fundacji piastowskiego księcia legnicko-brzeskiego Jerzego Rudolfa. Jako uczelnia wyższa kształciła młodzież szlachecką po 16 roku życia. Grono studentów w znacznej części stanowili synowie polskiej arystokracji. Studia w tej szkole trwały 3 lata. Uczono prawa, filozofii, matematyki, literatury niemieckiej, historii i geografii. Obowiązkowymi przedmiotami były też: heraldyka i genealogia oraz nauka o fortyfikacji, obronie i architektura. Duży nacisk kładziono na wychowanie fizyczne młodzieży, która codziennie ćwiczyła w jeździe konnej, fechtunku, woltyżerce, gimnastyce i tańcu.

Zamek Piastowski

Został wzniesiony na przełomie XII i XIII w. przez księcia Henryka Brodatego jako założenie murowane z cegły. W jego skład wchodził pałac książęcy, kaplica, trzy wieże, wał drewniano–ziemny i częściowo mury obronne. Kompleks ten należało najpotężniejszych na ziemiach polskich. Oparł się nawet najazdom Mongołów 1241 roku. W wiekach następnych zamek został rozbudowany, modernizowany przekształcił się w wygodną rezydencję książąt legnicko–brzeskich z rodu Piastów.

Kościół Mariacki

Dokładna data powstania tej świątyni pozostaje nieokreślona. Wiadomo jednak, że pierwotny kościół, wybudowany przez Bolesława Wysokiego, był niewielki i drewniany. Kolejny (jednonawowy) zbudowano z piaskowca już w XII w. Obecnie jest to budowla o charakterystyce trójnawowej z dwiema wieżami. Zasadniczy korpus kościoła wzniesiono w XIV w., natomiast prezbiterium z przejazdem ulicznym oraz kaplicę sukienników w XV w. Po pożarze w 1822 r. kościół odbudowano w stylu neogotyckim. Od czasu reformacji pozostaje w posiadaniu parafii ewangelicko-augsburskiej (luterańskiej).

Kramy śledziowe

Zespół ośmiu kamieniczek o trzech kondygnacjach. Najstarsza wzmianka o nich pochodzi z 1574 r. Nazwa wywodzi się od prowadzonego w ich podziemiach handlu rybami. Cztery kamieniczki posiadają szczyty renesansowe, a pozostałe klasycystyczne. Kamieniczki nr 26 i 27 zachowały bogatą dekorację sgraffitową.

Stary Ratusz

Budowlę zbudowano w latach 1737-1741, według projektu miejscowego architekta Franza Michaela Scheerhofera Młodszego, na miejscu poprzedniego gotyckiego ratusza. Przypomina nieco barokowy pałac. Ciekawe są dwubiegowe schody kamienne z ażurowymi balustradami. Obecnie mieści się w nim administracja Teatru im. Heleny Modrzejewskiej oraz garderoby aktorów.

Kamienica Scultetusa

To renesansowa kamieniczka patrycjuszowska o trzech kondygnacjach. Jest zlokalizowana przy ul. Najświętszej Marii Panny nr 35. Górna część elewacji pokryto bogatą dekoracją sgraffitową z początku XVII w. Jan Scultetus był rektorem szkoły przy parafii św. Piotra i Pawła. Tematyka dekoracji stanowi rzadkość w sztuce europejskiej.

Obecnie kamieniczka jest siedzibą legnickiego Ośrodka Sportu i Rekreacji. Mieszczą się tu pomieszczenia biurowe. Na parterze funkcjonuje dział organizacji imprez, a od września 2006 r, również Centrum Informacji Turystycznej i Wydarzeń Sportowych.

Fontanny "Neptuna" i "Panny Wodnej"

Barokowe fontanny są usytuowane w miejscach dawnych ujęć wody po przeciwległych stronach Rynku. Pośrodku kamiennych basenów ustawione są posągi mitycznych postaci Panny Wodnej (Syreny) i Neptuna. Na obudowach basenów znaleźć można tarcze z dawnym herbem Legnicy.

Wieża Bramy Głogowskiej

Wieża Bramy Głogowskie został wzniesiona z cegły gotyckiej w XV wieku, w miejscu starszego założenia z końca XIII wieku. Posiada w dolnej partii wysoki, ograniczony ostrołukowymi otworami, przejazd o sklepieniu kolebkowym. W górnych kondygnacjach znajduje się prostokątna strzelnica i okienka o wykroju odcinkowym. Trzy kondygnacje wieży zaznaczone są odsadzkami w grubym murze. Zwieńczenie stanowią charakterystyczne dla średniowiecznych budowli obronnych blanki, zza których ostrzeliwano nacierającego nieprzyjaciela. Na południowej ścianie wieży (od strony zamku) zachowała się tarcza zegara słonecznego.

Wieża Bramy Chojnowskiej

Wieża Bramy Chojnowskiej – zwana potocznie Bramą Chojnowską – została wzniesiona w XV wieku – obok właściwej bramy.. Zachowały się ślady strzelnic oraz pierwotnych otworów okiennych, okiennych także oryginalny ceglany wykusz wsparty na potężnych konsolach. Zwieńczenie wieży stanowi wysoki śląski dach ceramiczny z kaletniczką. Obecnie wieża posiada osiem kondygnacji, zaznaczonych poziomami otworów okiennych kształtu prostokątnego.

Kamienica "Pod przepiórczym koszem "

Początkami sięga XIV wieku. Dzięki przebudowie w XVI wieku otrzymała dekorację sgraffitową. Od cylindrycznego dwupoziomowego wykusza narożnego w późniejszym czasie nazwano kamienicę „ Pod przepiórczym koszem”. Ze względu na wartość artystyczną stanowi ona prawdziwą perłę legnickiego Rynku.

Kościół i klasztor benedyktynek

Na dzisiejszym placu Klasztornym, na skraju ówczesnego miasta, ks. Bolesław Rogatka fundował klasztor Dominikanom i kościół Św. Krzyża już w roku 1277. Zespół ten po pożarze w 1291 roku został odbudowany. W kościele znajdował się grób fundatora. W roku 1526 klasztor przejęły Benedyktynki, które w latach 1700–1723 wzniosły na miejscu starego założenia zachowany do dzisiaj kompleks, tj. klasztor i kościół pw. Św. Maurycego. Po sekularyzacji zakonu w roku 1810 klasztor zaadoptowano na szkołę, a kościół przebudowano dzieląc go stropem na dwie kondygnacje. Do dzisiaj zespół ten, przebudowany gruntownie w roku 1888, zachował reprezentacyjny barokowy charakter z fasadami dekorowanymi pilastrami i kamiennymi obramieniami drzwi i okien.

Pałac opatów lubiąskich

Wzniesiony na miejscu wcześniejszego obiektu z okresu średniowiecza, w roku 1728. Stanowi przykład barokowej architektury o charakterze pałacowym. Na szczególną uwagę zasługuje elewacja frontowa z kamiennym balkonem i rzeźbami św. Jana Chrzciciela i św. Jadwigi. Obecnie w budynku ma siedzibę Muzeum Okręgowe. Przy muzeum u zbiegu ulic Partyzantów i Rycerskiej znajduje się lapidarium na wolnym powietrzu, w którym zgromadzone i wyeksponowane są zabytkowe relikty i detale architektoniczne nie istniejących już w Legnicy budowli.

Cmentarz żydowski

Niegdyś w Legnicy istniały 4 kirkuty, wszystkie zostały z różnych powodów zamykane. Zalążek obecnie istniejącej nekropolii wyznawców judaizmu (tzw. Dom Wieczności) w Legnicy powstał w 1826 roku nad Kaczawą, na terenie przylegającym dziś do kościoła pw. św. Jacka. Ze względu na zagrożenie podmycia wodą, w 1837 r. wszystkie nagrobki z dotychczasowego kirkutu przeniesiono na ul. Wrocławską. Utworzono tam nowy, który zajmował powierzchnię 1,02 ha. W 1877 r. na jego terenie powstał utrzymany w stylu neoromańskim dom przedpogrzebowy z salą modlitewną (bożnicą) wzniesiony przez rabina Moritza Landsberga
. Kirkut przetrwał szczególnie ciężkie dla legnickich Żydów lata – w czasie Nocy Kryształowej w 1938 r. spalono synagogę i zbezczeszczono go, ale w dobrym stanie przetrwał II wojnę światową. Jest jednym z nielicznych i najlepiej zachowanych zabytków tego typu na Dolnym Śląsku. Najstarsze macewy i grobowce pochodzą z lat 1835-1838
. Warto bliżej przyjrzeć się usytuowanym wzdłuż głównej alei grobom członków kahału oraz bożnicy. Nekropolia jest użytkowana przez gminę żydowską do dnia dzisiejszego.

Warto wspomnieć, że Legnica jest miastem, w którym mieszkają wyznawcy czterech wielkich monoteistycznych religii: katolicyzmu, prawosławia, protestantyzmu i judaizmu.

Walory architektoniczne miasta docenione zostały w ostatnich latach przez filmowców. Na terenie miasta w ostatnich latach realizowano zdjęcia do niemieckich filmów „Anonyma. Eine Frau in Berlin” i „Moje życie” oraz polskiego filmu „Mała Moskwa” w reżyserii Waldemara Krzystka, które obecnie wchodzą na ekrany kin.

Zabytkowe układy urbanistyczne

Do rejestru zabytków wpisane zostały dwa układy urbanistyczne
:

· układ urbanistyczny Starego Miasta obejmujący obszar o powierzchni 58 ha w obrębie obwodnicy śródmiejskiej wraz z rejonem Koziego Stawu (pomiędzy Aleją Orła Białego i ulicą Powstańców Śląskich).;

· układ urbanistyczny dzielnicy Tarninów, obejmujący obszar o powierzchni 84 ha pomiędzy ulicami Skarbka, Mickiewicza, Grabskiego, Kościuszki, Rataja, Wyspiańskiego. Poselską, Grunwaldzką. Złotoryjską. Hutników, Nowy Świat i Muzealną. Jest unikalny w skali regionu, ze względu na widoczne oddziaływania na jego terenie elementów urbanistyki eklektycznej – szczególnie zaś geometryzację układu przestrzennego oraz elementy urbanistyki modernistycznej. Układ urbanistyczny wpisany do rejestru zabytków nie obejmuje południowo-zachodniej części dzielnicy, położonej na zachód od ul. Kościuszki i na południe od ul. Rataja, będącej do 1993 roku we władaniu Armii Radzieckiej (tzw. Kwadrat).

WYDARZENIA KULTURALNE I IMPREZY

Jednym z głównym elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku miasta i okresowo wpływa na wzrost liczby przyjazdów. Legnica jest regionalnym centrum kulturalnym. Gminie podlega 5 instytucji kulturalnych i są to:

- Muzeum Miedzi, które od lat skupia swą działalność na obszarze historycznie związanym z dziejami Legnicy oraz na miedzi i sposobach jej wykorzystywania przez człowieka. Instytucja ta realizuje także zadania upowszechniające dawną i współczesną sztukę polską, sztukę i rzemiosło europejskie, archeologię, historię Śląska i Polski, dawną technikę, mineralogię, numizmatykę i militaria. Zajmuje się również organizacją sesji naukowych, koncertów, konkursów oraz działalnością wydawniczą i edukacyjną.

· Teatr im. Heleny Modrzejewskiej - jest instytucją prowadzoną w partnerstwie przez Gminę Legnica i samorząd Województwa Dolnośląskiego. Podstawowym zadaniem Teatru jest realizacja spektakli. Teatr prowadzi także działalność edukacyjną.

· Legnicka Biblioteka Publiczna (LBP) – prócz zadań adresowanych do mieszkańców Legnicy realizuje szereg inicjatyw o charakterze regionalnym, sprawuje bowiem opiekę merytoryczną nad 19 placówkami bibliotecznymi na terenie powiatu legnickiego.

· Galeria Sztuki – instytucja znana w kraju i w Europie. Od ponad 25 lat zajmuje się prezentacją współczesnej polskiej i światowej sztuki. Prowadzi także działalność oświatową w formie wykładów z historii sztuki i najnowszych zjawisk artystycznych, akcji plastycznych, warsztatów artystycznych i sesji naukowych poświęconych najnowszym tendencjom w sztuce współczesnej i projektowaniu.

· Legnickie Centrum Kultury – upowszechnia i promuje kulturę, edukację kulturalnej i wychowanie przez sztukę. Zajmuje się też przedsięwzięciami o zasięgu lokalnym, regionalnym, ogólnopolskim i międzynarodowym. Instytucja jest organizatorem wystaw plastycznych i fotograficznych, festynów majowych i rodzinnych, koncertów jazzowych, koncertów noworocznych, koncertów zespołów folklorystycznych, w tym także z zagranicy oraz imprez w ramach Dni Legnicy.

Muzeum Miedzi, Legnickie Centrum Kultury, Teatr im. H. Modrzejewskiej, Galeria Sztuki, Legnicka Biblioteka Publiczna wraz z 17 filiami oraz Biblioteka Pedagogiczna, Legnicka Orkiestra Symfoniczna i Legnicka Orkiestra Dęta, a także Młodzieżowe Centrum Kultury i dwa spółdzielcze domy kultury oraz kluby proponują nieprzerwany ciąg wydarzeń artystycznych w mieście. Imprezy organizowane przez instytucje i placówki kultury oraz stowarzyszenia mniejszości narodowych przyczyniają się do promowania miasta w kraju i za granicą.
Do najważniejszych imprez o zasięgu międzynarodowym należą:
· Międzynarodowa Wystawa „SATYRYKON”,

· Międzynarodowy Przegląd Form Złotniczych „Srebro”,

· Europejskie Spotkania Mniejszości Narodowych i Etnicznych „Pod Kyczerą” (pierwsze edycje pod nazwą „Europa bez granic”),

· Legnickie Wieczory Organowe,

· Warsztaty filmu animowanego - Letnia Akademia Filmowa,

· Międzynarodowy Wyścig Kolarski „Szlakiem Grodów Piastowskich”.

Charakter ogólnopolski mają zaś takie wydarzenia, jak:
· „LEGNICA CANTAT” - ogólnopolski turniej chórów, organizowany każdego roku w maju. Konkursowi towarzyszą liczne imprezy, w tym ogólnopolskie seminarium dla dyrygentów chórów i koncerty plenerowe.

· Conversatorium organowe - festiwal o unikatowym w skali kraju charakterze, prezentujący najnowszą muzykę organową.

· Ogólnopolski Przegląd Malarstwa Młodych „Promocje”, którego organizatorem jest Galeria Sztuki.

· Ogólnopolski Festiwal Piosenki Ekologicznej „Ekopiosenka” - organizator Młodzieżowe Centrum Kultury.

· Ogólnopolski Konkurs Skrzypcowy „Młody Paganini” (od 2003r.).

Międzynarodowy Festiwal Teatralny „Miasto” organizowany przez Teatr Modrzejewskiej w Legnicy (od roku 2007)

 W Legnicy nie brakuje innych, równie oryginalnych i interesujących przedsięwzięć artystyczno-kulturalnych, jak np. ciekawe inscenizacje teatralne Jacka Głomba, dyrektora teatru, który organizuje często plenerowe spektakle na dziedzińcu Zamku Piastowskiego lub na terenie XIX-wiecznych koszar pruskiej kawalerii
, w dawnym kinie „Kolejarz”, w budynku przedwojennego teatru Variétés.

1.3.1.2.3. Walory specjalistyczne regionu

Kluczowe znaczenie w rozwoju turystyki Legnicy zaczęła odgrywać turystyka aktywna. Coraz większa grupa Legniczan zamienia bezczynnie spędzone popołudnia w domu na czynny wypoczynek i ruch na świeżym powietrzu, w tym m.in. spacery, jazda rowerem, jogging. Miasto stwarza również szanse uprawiania sportów ekstremalnych – np. wspinaczka i paintball. Dzięki basenom i kąpieliskom można uprawiać sporty wodne. Zimą można korzystać z lodowiska konstruowanego tymczasowo. Z kolei przez cały rok istnieje szansa nauki gry w tenisa.

Do walorów specjalistycznych należą też trasy turystyki kwalifikowanej pieszej i rowerowej. Są bardzo ciekawie wytyczone – dzięki czemu turyści mogą poznać historię miasta i jego okolic a także zabytki występujące na tym terenie.

SZLAKI TURYSTYCZNE

Przez Legnicę przebiega Europejski Szlak Cystersów, którego inicjatywę utworzenia zainicjowała Rada Europy. Bierze on początek w Portugalii, a kończy się w Polsce. Sama Legnica nie posiada obiektu pocysterskiego, jednakże leży na jego trasie pomiędzy punktami Lubiąż – Krzeszów. W okolicach miasta szlak przebiega następująco: Lubiąż - Kawice - Prochowice - Golanka - Spalona - Kunice - Legnica - Kościelec - Warmątowice Sienkiewiczowskie - Winnica - Stary Jawor - Jawor - Paszowice - Sokola - Kwietniki - Pogwizdów - Świny. Jest to szlak bardzo atrakcyjny turystycznie i ciekawy ze względu na urozmaicony krajobraz oraz z powodu wielu zabytkowych budowli (kościołów, zamków, dworów gotyckich, renesansowych i barokowych).

Inne szlaki turystyczne to:

· „Szlak dookoła Legnicy” o długości 79 km (znaki żółte), - przebiega przez tereny o dużych walorach przyrodniczych oraz miejsca upamiętniające wydarzenia roku 1241, bitwę nad Kaczawą z doby wojen napoleońskich. Warto nim wyruszyć, by zobaczyć Muzeum w Duninie, obeliski w Warmątowicach Sienkiewiczowskich, wziąć udział w historycznym Biwaku Warmątowickim. Częściowo pokrywa się ze Szlakiem Cystersów i łączy liczne zabytki z czasów piastowskich. Szlak dzieli się na 5 odcinków – dzięki czemu można go pokonywać etapami.

· „Szlak bitwy 1241 pod Legnicą” (spacerowy o długości 12 km, znaki czerwone), przebiegający w większej części przez Legnicę, a następnie Bartoszów i Legnickie Pole. Najciekawszymi obiektami na szlaku jest klasztor i kościół p. w. Św. Jadwigi Śląskiej i Muzeum Bitwy Legnickiej znajdujące się w Legnickim Polu;
· „Szlak polskiej miedzi” o długości 112 km (znaki niebieskie), które chętnie odwiedzane są podczas wycieczek pieszych, rowerowych, jak i samochodowych.

TRASY ROWEROWE

W wyniku podjętych prac powstało opracowanie przebiegu przez miasto Legnica turystycznych szlaków rowerowych, uwzględniające szlaki nowe i już istniejące zarówno lokalne, jak również regionalne zawarte w „Studium systemu turystyki i rekreacji rowerowej województwa dolnośląskiego”.

Zakładany przebieg poszczególnych tras:

Szlak Doliny Rzeki Kaczawy – z kierunku Pątnowa w kierunku Złotoryi. W Legnicy przebiega ul. Pątnowską, Łąkową, Konduktorską, Krętą, przez Park Miejski wałami przy rzece Kaczawie do ul. Jaworzyńskiej, przez obwodnicę w kierunku na Ludwikowo, Lipniki.

Szlak Doliny Czarnej Wody – z kierunku Gromadki do Zamku Piastowskiego. W Legnicy przebiega od Ulesia w okolicach ul. Bobrowej, Wałów Królowej Jadwigi, przy Kąpielisku Kormoran, M. Skłodowskiej, Piastowską do Zamku Piastowskiego przy ul. Nowej.

Dolnośląska Pętla Rowerowa – z kierunku Zamku Grodziec i Złotoryi (Białka) w kierunku miejscowości Zimnice, Kunice na Wrocław. W Legnicy przebiega ul. Ceglaną, przez Lasek Złotoryjski, ul. Zwycięstwa, Mostową do wałów nad Kaczawą, Rzeczypospolitej, Piłsudskiego, Sudecką na Ziemnice i dalej na Wrocław.

Szlak Bitwy 1241 roku – Zamek Piastowski do Legnickiego Pola. W Legnicy przebiega od ul. Nowej, Wrocławską lub Biskupią, Hetmańską, Białą, Ogrodową, Rzeczypospolitej, Piłsudskiego, Koskowicką, Bartoszowską. W dalszym przebiegu łączy się ze szlakiem do Parku Krajobrazowego „Chełmy”.

Szlak Sienkiewiczowski – od Parku Miejskiego do Warmątowic Sienkiewiczowskich. W Legnicy – Park Miejski, Palmiarnia, Białą, wałami nad Kaczawą do Jaworzyńskiej, Nowodworską w kier. LPWiK, Kościelca.

Rowerowa Obwodnica Legnicy (ROL) oplatająca Miasto od Pawic ul. Szczytnicką przez Piątnicę, ul. Głogowską, na Zosinek ul. Torową, Żołnierską, Lotniczą, Kołobrzeską, Białka, Rondo Unii Europejskiej, Wałami Jaworzyńskimi, Bielańską, Okrężną, Poligonową, Sudecką w kierunku Piekar Starych. W zamyśle obwodnica ta ma stanowić połączenie szlaków wokół Legnicy oraz punkt wyjścia dla rowerzystów przemieszczających się obrzeżami Legnicy w różnych kierunkach
.

Warto podkreślić, że do Rowerowej Obwodnicy Legnicy zostały opracowane, tzw. łączniki w postaci dodatkowych krótszych tras z włączeniem ścieżek rowerowych.

Terenem częstych wycieczek rowerowych, jak i pieszych jest - wspomniany we wcześniejszej części opracowania – Lasek Złotoryjski. Pagórkowaty teren jest dobry na spacer, przechadzkę z psem, na rower i na jogging.

Rysunek 5. Trasy rowerowe Legnicy

[image: image5.jpg]Legend

Szlak_Czarnej_Wody
Dolnoslaska_Petla_Rowerowa
Szlak_Sienkiewiczowski
szlak_tacznikowy
Rowerowa_Obwodnica_Legnicy
szlak_Doliny_Kaczawy
szlak_Bitwy_1241

Źródło: Materiał Urzędu Miasta w Legnicy

1.3.1.3. Stan środowiska naturalnego

Do niedawna Legnica była jednym z bardziej skażonych miast w Subregionie. Obecnie jednak w mieście realizuje się wiele przedsięwzięć prowadzących do ograniczenia dewastacji środowiska naturalnego.

Miasto jest członkiem Stowarzyszenia Zdrowych Miast Polskich i realizuje program Światowej Organizacji Zdrowia, który ma na celu stałą poprawę warunków życia mieszkańców.

Dzięki przedsięwzięciom podejmowanym na rzecz ochrony środowiska i programom naprawczych realizowanych przez zakłady produkcyjne widoczne są takie efekty ekologiczne jak zmniejszenie emisji pyłów, gazów, dwutlenku siarki i tlenków azotu do powietrza. Regularnie zmniejsza się także liczba lokalnych kotłowni emitujących wysokie stężenia średnioroczne ww. komponentów.

Dzięki wprowadzeniu w Hucie Miedzi „Legnica” ograniczeń emisji metali ciężkich i pyłów nastąpiło znaczne zmniejszenie obciążenie gleby w jej rejonie.

Działania władz Miasta zmierzają sukcesywnie do poprawy jakości wody płynącej w największej legnickiej rzece, Kaczawie. Miasto na bieżąco prowadzi modernizację konserwację sieci wodociągowej i kanalizacyjnej oraz zbiorników wodnych na obszarze miasta. Posiada także zmodernizowaną w ostatnich latach oczyszczalnię ścieków. Mimo to, wody rzek przepływających przez miasto wciąż wykazują pozanormatywne zanieczyszczenie. Kaczawa zanieczyszczona jest głównie ściekami komunalnymi i przemysłowymi z miasta oraz ściekami z dopływów.

Legnica jest laureatem licznych nagród w dziedzinie ochrony środowiska i ekologii takich jak:

· Certyfikat „MECENAS POLSKIEJ EKOLOGII 2007” przyznany przez Narodową Radę Ekologiczną;

· Certyfikat Prezydenta Rzeczpospolitej Polskiej przedłużający prawo do używania znaku „GMINA PRZYJAZNA ŚRODOWISKU” na rok 2006;

· Przedłużenie znaku „PRZYJAŹNI ŚRODOWISKU” w kategorii „GMINA PRZYJAZNA ŚRODOWISKU” na rok 2005;

· Certyfikat „GMINA PRZYJAZNA ŚRODOWISKU 2004” ;

· Dyplom Ministerstwa Spraw Wewnętrznych i Administracji w konkursie ekologicznym „PRZYJAŹNI ŚRODOWISKU” w kategorii „GMINA PRZYJAZNA ŚRODOWISKU 2004”;

· Wyróżnienie w konkursie Ministra Środowiska „LIDER POLSKIEJ EKOLOGII 2003”;

· Wyróżnienie za działania na rzecz środowiska w konkursie Narodowego Funduszu Ochrany Środowiska i Gospodarki Wodnej w roku 2003;

· Nagroda Wielkiego Konkursu Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej „NASZ GMINA W EUROPIE 2003”.

Ponadto w 2004 roku Legnickie Przedsiębiorstwo Gospodarki Komunalnej zostało laureatem V Edycji Ogólnopolskiego Konkursu „O PUCHAR RECYLKINGU”.

1.3.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście czy regionie.

1.3.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanym mieście baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Dane GUS wykazują, że liczba zarejestrowanych obiektów noclegowych na terenie Legnicy w 2006r. wynosi 6, co przekłada się na łączną liczbę miejsc noclegowych na poziomie 774 (całorocznych). W 2007r. zostały zarejestrowane i oddane do użytku jeszcze dwa obiekty z bazą noclegową.
 Warto podkreślić, że większość z nich to hotele, do których należą m.in.:

· QUBUS Hotel

· Hotel „Arkadia” ,

· Hotel „Kamieniczka”,

· Hotel „Pałacyk”,

· Hotel „Nowodworski”,

· Hotel – Restauracja „Rezydencja”,

· Hotel „Książęcy”,

Noclegi oferuje również w Legnicy Szkolne Schronisko Młodzieżowe, które oferuje tanie noclegi w pokojach 1-, 2-, 3- i wieloosobowych, jak również wynajem sal na wesela, bankiety, imprezy okolicznościowe, narady, szkolenia, kursy itp.

1.3.2.2. Baza gastronomiczna regionu

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. W Legnicy duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

W Legnicy znajduje się 47 zarejestrowanych lokali gastronomicznych. Dużym uznaniem cieszą się restauracje i bary (w mieście jest ponad dwadzieścia tego typu lokali). Do najczęściej odwiedzanych należą m.in. Restauracja „ADRIA”, „RYNEK 10”, „TIVOLI”, „TUKAN”, „SAJGON” – Restauracja chińsko-wietnamska, „Vis a Vis”, „ ARKADIA”, „Ristorante Pizzeria ANTICA ROMA” oraz restauracja uruchomiona w roku 2008 r. w byłym budynku Hortexu – „Ristorante don Giovanni”.

Rosnąca w całej Polsce popularność tzw. chat grillowych ma także swoje odzwierciedlenie w Legnicy. Funkcjonują dwie: „Spiż” Gospoda oraz „Na Skarpie” i cieszą się zainteresowaniem Legniczan, jak i odwiedzających miasto turystów.

W większości polskich miejscowości funkcjonują lokale gastronomiczne, proponujące swoim klientom pizzę – danie proste, szybkie w przygotowaniu i bardzo lubiane. Także w Legnicy jest coraz więcej pizzerii (obecnie 19). Najczęściej wymieniane są m.in. Pizzeria-Trattoria „Napoli” „American Pizza Express”, „Da Grasso” Pizzeria, „Fantazja”, „Telepizza”, „CORRADO” czy również Ristorante Pizzeria ANTICA ROMA.

Po sutym posiłku czy długim spacerze, można odetchnąć w jednej z kilku kawiarni lub skusić się na słodkie wyroby cukierni i lodziarni, w tym m.in. „CAFFE MODJESKA”, Kawiarnia „PACYKARZ” czy też Cukiernia „KORNELIUSZ OKOŃ” oraz lodziarnia w Ristorante don Giovanni. Wieczorem można odpocząć również w którymś z sześciu pubów.

1.3.2.3. Baza uzupełniająca (paraturystyczna)

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

Obiekty rekreacyjne

Kąpielisko „Kormoran” jest dla Legniczan i odwiedzających turystów świetnym miejscem wypoczynku, bowiem prócz walorów krajobrazowych i rekreacyjnych kąpielisko oferuje wiele ciekawych imprez organizowanych przez Ośrodek Sportu i Rekreacji w Legnicy. Obiekt położony jest nad zbiornikiem wodnym o pow. ponad 5 ha. Posiada strzeżone kąpielisko z piaszczystą plażą, brodzik dla najmłodszych, dużą zjeżdżalnię wodną oraz wypożyczalnie sprzętu pływającego.

Ponadto do dyspozycji Legniczan, jak i odwiedzających turystów są czynne w sezonie letnim dwa odkryte baseny (Zespół Basenów Kąpielowych przy ul. Stromej oraz Basen Kąpielowy przy ul. Radosnej). Niestety Legnica nie posiada obecnie kompleksu rekreacyjnego tego typu czynnego cały rok.

Dużym zainteresowaniem cieszy się również tenis ziemny, który wśród Legniczanie mogą uprawić na Kortach tenisowych przy ul. Sejmowej oraz Kortach tenisowych przy ul. Ogrodowej, o łącznej powierzchni 14.100 m2.
 Również na ul. Bielańskiej funkcjonuje nowoczesny, całoroczny ośrodek tenisowy z kilkoma kortami tenisowymi i zapleczem gastronomicznym.

Z ogólnodostępnych obiektów sportowo-rekreacyjnych Legnica posiada cztery hale sportowo – rekreacyjne:

Hala sportowo – rekreacyjna przy ul. Lotniczej, będąca nowoczesnym obiektem sportowym z pełnowymiarowymi boiskami do gry w piłkę siatkową, koszowa, ręczną oraz halową piłkę nożną, umożliwiającym również organizację masowych imprez kulturalnych (koncerty, widowiska, imprezy okolicznościowe). W hali rozgrywane są mecze ekstraklasy w piłce ręcznej mężczyzn. Obiekt posiada widownię z 905 miejscami, pełne zaplecze sanitarne, socjalne, administracyjne, własne parkingi, podczas imprez działa bar-kawiarnia. Hala wyposażona jest we własny sprzęt nagłaśniający.

Hala sportowa przy ul. Głogowskiej, posiadająca pełnowymiarowe boiska do siatkówki i piłki koszowej. Część widowiskową stanowi balkon oraz ustawione pod nim rozkładane trybuny, ogółem ok.200 miejsc. Hala posiada pełne zaplecze sanitarne, socjalne i biurowe i jest wyposażona w sprzęt nagłaśniający. Głównie odbywają się w niej treningi i mecze siatkówki i koszykówki grup młodzieżowych oraz zajęcia wychowania fizycznego gimnazjalistów.

Hala sportowa przy ul. Sejmowej posiada boiska do halowej piłki nożnej, piłki ręcznej i piłki siatkowej. Ma własne zaplecze sanitarne, socjalne, administracyjne. Rozgrywane są tu mecze halowej piłki nożnej seniorów w ramach Legnickiej Ligi Halowej i Ligi Dolnośląskiej grup młodzieżowych w piłce ręcznej oraz przeprowadzane treningi i zajęcia wychowania fizycznego studentów.

Hala Sportowa przy ul. Wierzyńskiego (Zespół Szkół Integracyjnych) dysponuje trybunami dla około 300 widzów. W hali można rozgrywać mecze gier zespołowych (siatkówka, piłka ręczna, koszykówka) oraz trenować teakwon-do, karate, łucznictwo. W hali odbywają się m. in. szkolne zawody lekkoatletyczne. Obiekt posiada parking, kawiarnię i jest wyposażona w sprzęt audio-video. Przy hali funkcjonuje sala do rykoszeta, fitness, aerobiku oraz sauna.

Legniczanie równie chętnie korzystają z Siłowni Kulturystycznej przy ul. Głogowskiej, która swoim klientom oferuje ćwiczenia w zakresie profilaktyki chorób wieńcowych, wad postawy, poprawy ogólnej sprawności fizycznej, rekreację kulturystyczną oraz zestaw ćwiczeń aerobowych z elementami treningu kulturystycznego i siłowego.
 Popularnością cieszą się też siłownia TKKF „Olimp” przy ul. Górniczej oraz TKKF „Śródmieście” na ul. Piekarskiej.

Przy Zespole Szkół Ogólnokształcących Nr 2 na ul. Radosnej powstał nowoczesny otwarty tor łuczniczy, gdzie mogą odbywać się zawody sportowe rangi krajowej i międzynarodowej.

Szlaki turystyczne oraz trasy rowerowe zostały szczegółowo opisane w pkt. walory turystyczne miasta, walory specjalistyczne.

Warto nadmienić, że w mieście powołano ponad 70 organizacji pozarządowych działających w sferze rekreacji, turystyki i upowszechniania kultury fizycznej i sportu. Stanowi to ogromny potencjał ludzki i organizacyjny.

1.3.2.4. Dostępność komunikacyjna regionu

O ważnej pozycji Legnicy w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim skrzyżowanie autostrady A4 z drogą krajową nr 3 stanowiącą polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie. Są to główne ciągi drogowe obsługujące ruch na osi wschód – zachód i północ – południe. Ponadto rozwinięta infrastruktura kolejowa, legnickie lotnisko oraz bliskość granic zachodniej i południowej decydują o dużym znaczeniu miasta.

1.3.2.4.1. Infrastruktura drogowa

Układ komunikacyjny Legnicy powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych. W granicach administracyjnych Legnicy znajduje się 500 ulic o łącznej długości 251,8 km zarządzanych przez Zarząd Dróg Miejskich (ZDM).

W poszczególnych kategoriach dróg znajdują się następujące ulice układu komunikacyjnego Legnicy:

· drogi krajowe: droga nr 3 oraz droga nr 94 - 18,5 km, w tym wszystkie o nawierzchni twardej,

· droga wojewódzka nr 364 - 6,095 km, wszystkie o nawierzchni twardej,

· drogi powiatowe – 60,05 km o nawierzchni twardej, w tym 60,5 km o nawierzchni ulepszonej,

· drogi gminne – 129,3 km, w tym 118,2 km o nawierzchni ulepszonej,

· drogi gruntowe - 56,8 km.

W znacznej mierze problem natężenia ruchu tranzytowego rozwiązuje obwodnica zachodnia, której przejęła na siebie znaczną część ruchu do tej pory przebiegającego przez centrum Legnicy. W obliczu szybkiego wzrostu ilości pojazdów zarejestrowanych w mieście nie zapobiega ona jednak głównemu problemowi, jaki są „korki drogowe”. Na dzień 31.12.2006r. w Legnicy zarejestrowanych było ogółem 35.761 pojazdów, w tym 29.854 pojazdy osobowe (dla porównania na koniec grudnia 2002r. – zarejestrowanych było 26.867 pojazdów, w tym 21.022 osobowych)
.

TRANSPORT PUBLICZNY

Transport publiczny na terenie Legnicy jest obsługiwany przez Miejskie Przedsiębiorstwo Komunikacyjne Sp. z o.o. (MPK Legnica). Spółka miejska, działająca od 1995 r. powstała na bazie Wojewódzkiego Przedsiębiorstwa Komunikacyjnego w Legnicy i aktualnie obsługuje 19 linii miejskich, 3 linie podmiejskie oraz 2 nocne. W 2007r. MPK przewiozło ponad 16 mln pasażerów, w tym dziennie ok. 44 tys. MPK sukcesywnie wymienia autobusy. Aktualnie na 76 pojazdów, 67 to autobusy nowej generacji.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Główne drogowe szlaki tranzytowe biegną ulicami: Jaworzyńską i Obwodnicą Zachodnią (Droga krajowa nr 3), Wrocławską, Czarnieckiego, Kartuską, Pocztową, Piastowską, Chojnowską (Droga krajowa nr 94) oraz Dziennikarską i Złotoryjską (Droga wojewódzka nr 364). Południową granicę miasta stanowi autostrada A4, która posiada zjazdy na ul. Jaworzyńską, oraz szosy stanowiące przedłużenia miejskich ulic: Złotoryjskiej i Koskowickiej.

Połączenia autobusowe z pobliskimi miejscowościami zapewniają: MPK Legnica na liniach do Prochowic, Grzybian i Złotoryi (linie: 10, 21 i 22) oraz legnickie Przedsiębiorstwo Komunikacji Samochodowej „Trans-Pol”. Ponadto, podobnie jak w innych miejscach kraju, z roku na rok coraz większy udział w obsłudze komunikacji lokalnej przypada także małym przewoźnikom międzymiastowym. W okresie wakacyjnym PKS uruchamia dalekobieżne kursy łączące Legnicę z Darłówkiem i Koszalinem, Świnoujściem, Wisłą i Sienną. Poza nimi, łączność autokarową z krajem zapewniają przelotowo zatrzymujące się na legnickim dworcu autobusy krajowych przedsiębiorstw PKS. Autokarowe połączenia międzynarodowe przebiegające przez Legnicę łączą miasto między innymi z Anglią, Niemcami, Francją, Belgią, Holandią, Włochami.

1.3.2.4.2. Infrastruktura kolejowa

Przez wiele lat kolej była najważniejszym przewoźnikiem, zarówno w ruchu towarowym jak i pasażerskim. Jednak w ostatnim dziesięcioleciu pasażerski ruch kolejowy przeszedł zasadnicze zmiany. Dążąc do redukcji kosztów, sukcesywnie zamykano deficytowe połączenia pasażerskie, zostawiając jedynie połączenia o największym obłożeniu. Część połączeń przejęła komunikacja autobusowa, nastąpił także dynamiczny wzrost liczby prywatnych środków transportu, niejednokrotnie tańszych niż komunikacja kolejowa.

Regularnie funkcjonujący samochodowy transport pasażerski w Legnicy spowodował, iż diametralnie zmniejszyło się zainteresowanie przede wszystkim korzystaniem z pociągów w połączeniach z pobliskimi miejscowościami. Rozwój Państwowej Wyższej Szkoły Zawodowej w Legnicy (stale rosnąca liczba studentów) spowodowała także naturalne odciążenie korzystających z usług PKP studentów do niedawna dojeżdżających zwłaszcza do Wrocławia i innych ośrodków akademickich.

Niemniej jednak, w Legnicy znajduje się jeden, główny pasażerski dworzec kolejowy PKP (Legnica), wchodzący w skład węzła kolejowego o znaczeniu państwowym (linia E-30 III europejskiego korytarza transportowego). Istnieją również dwa przystanki kolejowe na linii do Kamieńca Ząbkowickiego. Większość pociągów towarowych kursujących trasą kolejową E-30 omija miasto obwodnicą kolejową, nie przejeżdżając tym samym przez dworzec główny.

1.3.2.4.3. Infrastruktura lotnicza/wodna

Legnickie lotnisko jest usytuowane na wschodnio – południowych obrzeżach miasta. Lokalizacja jest bardzo korzystna ze względu na jego położenie w samym środku Dolnego Śląska i odległość jedynie 4,5 km od ścisłego centrum Legnicy. Lotnisko zostało wpisane do Krajowego Rejestru Lotnisk Cywilnych dnia 7 kwietnia 1999r. pod numerem 47 jako lotnisko cywilne o kodzie referencyjnym 3 B z drogą startową o nawierzchni sztucznej. Ze względu na uwarunkowania techniczne, lotnisko umożliwia przyjmowanie samolotów małej i średniej wielkości oraz startowanie i lądowanie szybowcom. Obsługa dużych samolotów pasażerskich jest niemożliwa ze względu na niewystarczającą długość pasa startowego (1 600 m) oraz brak odpowiedniej infrastruktury technicznej i zabezpieczeń.

W chwili obecnej działalność lotnicza jest pozostaje w zawieszeniu do końca 2009 roku. Trwają prace nad sporządzeniem planu zagospodarowania przestrzennego lotniska, dzięki któremu będzie możliwe przygotowanie dokumentacji niezbędnej do potrzeb inwestycyjnych. Obowiązki zarządzającego terenem pełni spółka gminna Strefa Aktywności Gospodarczej w Legnicy. Najbliżej położonym czynnym lotniskiem pasażerskim jest Port Lotniczy Wrocław – Strachowice.

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.

Biorąc pod uwagę kryterium motywacji, wśród dominujących w Legnicy form wymienić należy:

· turystykę weekendową (krótkotrwały wypoczynek realizowany w pobliżu miejsca zamieszkania, połączony ze zwiedzaniem i korzystaniem z infrastruktury turystycznej oraz rekreacyjnej);

· turystykę kulturalną (szczególnie w aspekcie poznawczym oraz podczas imprez plenerowych i innych wydarzeń kulturalnych odbywających się w mieście, seanse kinowe i przedstawienia teatralne);

· turystykę sportową (wyjazdy na imprezy sportowe, na kąpieliska itp.);

· turystykę związana z aktywnością zawodową (szkolenia, dojazdy do pracy oraz wyjazdy biznesowe, w czasie których osoby wyjeżdżające korzystają z podstawowych usług turystycznych, a w czasie wolnym zaspokajają potrzeby wypoczynku, poznania, rozrywki itp);

· turystykę krajoznawczą (poznawanie zabytków sfery kulturalnej i duchowej, obiektów ciekawych architektonicznie, przemierzanie wytyczonych szlaków turystycznych, odwiedzanie miejsc historycznych);

· turystykę usługową (zakupy w galeriach handlowych oraz hipermarketach, sklepach specjalistycznych, naprawy sprzętu itd.).

1.3.3.1. Wielkość i struktura ruchu turystycznego w regionie

Corocznie z miejsc noclegowych na terenie miasta korzysta ponad 45 tys. osób, z czego ponad 22 tys. stanowią turyści zagraniczni.

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla Legnicy przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 0,76;

· Wskaźnik Deferta (wyrażony liczbą turystów korzystających z noclegów, przypadającą na km² powierzchni całkowitej) wynosi 806,43.

· Wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla Legnicy wynosi 13,75.

· Wskaźnik Schneidera, określający intensywność ruchu turystycznego (wyrażony liczbą turystów korzystających z noclegów, przypadającą na 1000 mieszkańców stałych) dla miasta Legnicy to 447,13.

· Wskaźnik liczby udzielonych noclegów (liczba udzielonych noclegów przypadająca na km² powierzchni całkowitej) wynosi zaś 1551,4.

Biorąc pod uwagę znaczenie i wielkość Legnicy, nie są to wskaźniki na zadowalająco wysokim poziomie. W porównaniu z okolicznymi gminami, wskaźnik Baretje’a Deferta jest jeszcze zdecydowanie zbyt niski. Aby zapewnić kwitnący rozwój sektora usług turystycznych, konieczny jest jego wzrost przynajmniej dwukrotnie w stosunku do obecnej wartości. Wskaźnik Deferta pozostaje na odpowiednim poziomie – choć miasto o takiej randze, jak Legnica powinno ukierunkować swoje działania na zwiększenie go przynajmniej o 25%. Dotyczy to również wskaźnika Charvata oraz Schneidera.

Nasilenie ruchu turystycznego uzależnione jest od ilości ofert i imprez organizowanych przez miasto, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim, kiedy w mieście organizowane są duże imprezy kulturalne o ponadlokalnym zasięgu m. in. takie jak Międzynarodowa Wystawa „Satyrykon”, Ogólnopolski Turniej Chórów „Legnica Cantat”, Ogólnopolski Konkurs Skrzypcowy „Młody Paganini” czy Międzynarodowy Festiwal Organowy. Szacuje się, że „Satyrykon” odwiedza corocznie około 1 600 osób, „Legnicę Cantat” – 3 900, Festiwal Organowy – 1000, a konkurs skrzypcowy – 1 500. Są to zarówno artyści – rysownicy, śpiewacy, muzycy – jak i osoby, które odnajdują pasję w tego typu twórczości.

Licznych zwiedzających przyciąga Muzeum Miedzi za sprawą dużych wystaw okolicznościowych. Z kolei Galeria Sztuki przyciąga artystów na takie sztandarowe wystawy jak Międzynarodowy Przegląd Form Złotniczych „Srebro” czy Ogólnopolski Przegląd Malarstwa Młodych „Promocje”. Każdą z imprez odwiedza corocznie około 650 – 700 osób i obok ludzi sztuki – plastyków, malarzy, złotników - są to również osoby zainteresowane tą twórczością.

Ponadto w okresie letnim w mieście organizowane są imprezy masowe, które cieszą się ogromną popularnością osób zamieszkujących całe województwo dolnośląskie m. in. takie jak Spływ Samoróbek o Błękitną Wstęgę Kaczawy, Turniej Kowali o srebrne klucze Legnicy, Imieniny Ulicy Najświętszej Marii Panny, Noc Świętojańska na kąpielisku Kormoran czy zawody w grillowaniu. Spływ Samoróbek każdorazowo gromadzi od 6 000 do 8 000 osób, Turniej Kowali około – 3 000 – 4 000, Imieniny Ulicy NMP – 8 000 – 10 000.

Wiele osób przyciągają walory krajoznawcze: Palmiarnia, Lasek Złotoryjski czy elementy kultury materialnej i duchowej – przede wszystkim zabytki miasta takie jak barokowy zespół wraz z kościołem św. Jana i mauzoleum Piastów legnicko-brzeskich, Kolegium Jezuitów, Akademia Rycerska, pałac Opatów Lubiąskich, kościół katedralny p.w. św. Apostołów Piotra i Pawła z XII w., Kościół Mariacki z XII w., Zamek Piastowski z przełomu XII i XIII w. czy Rynek ze starym ratuszem, teatrem i tzw. kramami śledziowymi oraz domem „Pod przepiórczym koszem”.

1.3.3.2. Sezonowość ruchu turystycznego w regionie

Legnica, dzięki dobrze rozwiniętej bazie hoteli i schronisk młodzieżowych, pełni funkcję pobytową i transferu turystów. Napływ turystów obserwuje się przez cały rok. Sprzyja temu również dobra jakość oferowanych usług hotelarsko-gastronomicznych.

Bez względu na sezon, miasto licznie odwiedzają turyści z Niemiec, podróżujący po całym Dolnym Śląsku. Częstokroć przyjeżdżają do Legnicy, ponieważ albo oni sami, albo ich przodkowie właśnie stąd pochodzili.

Nasilenie ruchu turystycznego występuje w miesiącach wiosennych i letnich za sprawą imprez kulturalnych i masowych. Również w okresie tym więcej osób zwiedza elementy kultury materialnej i duchowej.

Walory specjalistyczne miasta takie jak szlaki turystyczne i trasy rowerowe również przyciągają turystów częściej w miesiącach ciepłych (od kwietnia do października).

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

1.3.3.3. Modele przyjazdu do regionu

Modele przyjazdu rozpatrujemy pod względem: ilościowym, rodzajowym, przestrzennym i czasowym.

W przypadku modelu rodzajowego, zdecydowana większość turystów przyjeżdża do miasta w celach biznesowych oraz poznawczych. Związane jest to z rozbudowaną infrastrukturą przemysłową determinującą do odbywania podróży biznesowych na większą skalę. Z kolei bogactwo zabytków i innych ciekawych obiektów Legnicy powoduje, że jest ona również miejscem atrakcyjnym dla osób zainteresowanych historią architektury i sztuki.

Biorąc pod uwagę model czasowy – nie ma dominującej formy. Zarówno turystyka przejazdowa, jednodniowa, weekendowa i całoroczna mają tu miejsce. Dzieje się tak ze względu na różnorodność funkcji pełnionych przez miasto. Jest ono bowiem celem zarówno turystów korzystających z oferty kulturalnej, biznesmenów jak i osób emocjonalnie związanych z Legnicą. To powoduje, że terminy i długość pobytu są bardzo zróżnicowane.

W modelu ilościowym bierze się pod uwagę liczbę turystów odwiedzających dany obszar turystyczny. Na podstawie wielkości ruchu turystycznego, wiadomo, że ponad 45 tys. osób przyjeżdża do Legnicy i korzysta z noclegu. Faktyczna liczba osób będących jedynie przejazdem w mieście czy też z okazji danego wydarzenia kulturalnego lub na parę dni, lecz bez noclegu, nie jest możliwa do określenia.

W przypadku modelu przestrzennego, głównym celem przyjazdu są: obiekty sztuki sakralnej i kultu religijnego, zabytki o charakterze świeckim, obiekty sportowe i rekreacyjne, Stare Miasto, placówki handlowe, specjalistyczne punkty usługowe i sklepy, kina oraz urzędy.

Jeżeli chodzi o dominującą formę turystyki, to można by ją określić jako poznawczo-rozrywkową. Legnica jest bowiem w pierwszej kolejności celem spotkań z historią czy kulturą wyższą lub celem zabawy i rozrywki, w następnej zaś wypoczynku sobotnio-niedzielnego.

Zwiedzanie miasta przez turystów odbywa się w grupach zorganizowanych, natomiast uczestnictwo w imprezach organizowane jest indywidualnie. Przyjazdy rodzinne do Legnicy dotyczą przede wszystkim uczestnictwa w imprezach masowych takich jak Spływ Samoróbek o Błękitną Wstęgę Kaczawy, Turniej Kowali O srebrne klucze Legnicy czy zawody w grillowaniu. Wówczas czas pobytu jest z reguły ściśle związany z długością trwania konkretnej imprezy i wynosi od jednego do trzech dni.

Z walorów turystycznych korzystają zarówno zorganizowane grupy, jak i osoby indywidualne, a także rodziny.

1.3.3.4. Postrzeganie regionu

Miasto jest coraz lepiej postrzegane i mniejszej liczbie przyjeżdżających do niego turystów kojarzy się wyłącznie z tym, że w latach 1945-1993 stacjonowała w nim Północna Grupa Wojsk Armii Radzieckiej. Zmiana wizerunku odbywa się przede wszystkim dzięki szerokiej promocji miasta w kraju i za granicą za sprawą imprez organizowanych przez instytucje i placówki kultury oraz organizacje mniejszości narodowych. Istotne dla obrazu miasta jest także to, że na jego terenie funkcjonują m.in. takie wybitne instytucje zasłużone dla życia kulturalnego jak Teatr, Legnickie Centrum Kultury, Galeria Sztuki.

Miasto aspiruje do stworzenia nowego wizerunku w oparciu o wydarzenia kulturalne, rozwój ośrodków akademickich, tworzenie szans do rozwoju małych i średnich przedsiębiorstw oraz umożliwianie inwestycji dużym. Odbywają się w nim festiwale oraz imprezy związane z promocją historii miedzi i srebra na tym terenie
.

Legnica z powodzeniem również wykorzystuje swój walor, jakim jest jej wielokulturowość – od lat w mieście odbywają się Europejskie Spotkania Mniejszości Narodowych i Etnicznych „Pod Kyczerą” (pierwsze edycje pod nazwą „Europa bez granic”). Jako „Miasto Wielokulturowe”, Legnica stwarza szansę nawiązania dialogu pomiędzy różnymi kulturami religijnymi i narodowościowymi.

Legnica stała się również ważnym ośrodkiem kulturalnym – Legnickie Centrum Kultury jest organizatorem imprez o znaczeniu międzynarodowym, ogólnopolskim i lokalnym. Wiele z tych imprez na stałe wpisało się w kulturalną mapę kraju. Dzięki temu jest też nazywana „Miastem Festiwali”.

Istotne znaczenie dla pozytywnego postrzegania miasta ma także fakt, iż w ostatnim czasie Teatr im. Heleny Modrzejewskiej stał się najbardziej medialną instytucją kultury w Legnicy, a jego sukcesy znane są w całym kraju przede wszystkim dzięki spektaklowi „Ballada o Zakaczawiu”, który był wielokrotnie nagradzany i doczekał się również realizacji telewizyjnej.

Miasto coraz częściej odwiedzają zagraniczni i polscy filmowcy – Legnica stała się tłem dla dwóch dużych niemieckich produkcji takich jak „Anonyma. Eine frau in Berlin” (film o wydarzeniach rozgrywających się w ostatnich miesiącach II wojny światowej) i „Moje życie” (film o Marcelu Reich-Ranickim - ikonie niemieckiej krytyki) oraz dla polskiego filmu „Mała Moskwa”.

Odwiedzający miasto turyści mogą czuć się w nim bezpiecznie. Świadczenia zdrowotne mogą uzyskać w Wojewódzkim Szpitalu Specjalistycznym oraz dzięki rozwiniętej sieci aptek i zakładów zdrowotnych, świadczących usługi na wysokim poziomie.

 Oczami legniczan miasto jest postrzegane przede wszystkim pozytywnie
. W 2008r. przeprowadzono w ramach opracowania pracy magisterskiej badania na temat postrzegania miasta przez mieszkańców. Wzięło w nim udział 100 osób w różnym wieku. Na podstawie jego wyników, można ocenić, że miasto jest atrakcyjne również dla jego stałych mieszkańców.
Na poziom atrakcyjności przestrzeni miejskiej składają się między innymi takie cechy, jak: łatwa dostępność komunikacyjna, zaspokajanie różnorodnych potrzeb, wyzwalanie zdarzeń i sprzyjanie integracji, funkcjonalność, powszechna dostępność, indywidualizm i rozpoznawalność, budowanie tożsamości, koncentracja różnych działalności, wysoka jakość zagospodarowania oraz bezpieczeństwo. Poziom atrakcyjności miasta zależny jest zatem od zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia, spójności struktury funkcjonalno-przestrzennej.

Zdaniem respondentów, Legnica jest miastem stosunkowo atrakcyjnym. Blisko 60 % ankietowanych pozytywnie postrzegało Legnicę. Dodatkowo osoby, które zaznaczyły odpowiedź twierdzącą, zostały poproszone o wybranie najważniejszych czynników świadczących o pozytywnym wizerunku Legnicy. W ankiecie zaproponowano następujące czynniki:

· gospodarczy (atrakcyjne warunki pracy),

· turystyczny,

· usługowy,

· mieszkaniowy,

· oświatowy (atrakcyjne warunki uczenia się na każdym poziomie nauki).

Bogata historia miasta oraz liczne pozostałości minionych epok przyczyniły się do wybrania przez respondentów czynnika turystycznego, jako najsilniej decydującego o atrakcyjności miasta. Budowa w przeciągu ostatnich lat dwóch galerii handlowych oraz pojawienie się dzięki temu wielu nowych inwestorów, z pewnością miało wpływ na wybór czynnika gospodarczego i usługowego.

W większości osoby ankietowane jako pozytywnie określają zmiany, jakie zaszły w ostatnich latach w Legnicy
. Takiego zdania było 70% respondentów. Szczególnie jako udaną wymieniano rewitalizację ul. Najświętszej Marii Panny, w tym budowę galerii handlowej w Rynku. Realizację procesu rewitalizacji ul. NMP (I etap rewitalizacji Rynku) uznano za udaną i wpływającą pozytywnie na poprawę warunków życia mieszkańców oraz rozwój handlu (68% ankietowanych). Respondenci pozytywnie ocenili również budowę obwodnicy zachodniej (12% respondentów), remont ulic Kartuskiej, Czarneckiego i Wrocławskiej. Wśród wymienianych odpowiedzi często pojawiała się także Legnicka Specjalna Strefa Ekonomiczna. Zlokalizowane tam przedsiębiorstwa gwarantują pracę wielu tysiącom osób, przez co działania związane z utworzeniem LSSE na obszarze Legnicy traktowane są za istotne. Rozwój w ostatnim czasie uczelni wyższych w Legnicy, szczególnie Państwowej Wyższej Szkoły Zawodowej, wpłynął na pojawienie się w mieście wielu młodych ludzi, a co za tym idzie rozwój bazy usługowo-rozrywkowej, który również zauważono o doceniono.

Wśród innych odpowiedzi pojawiały się także:

· coraz większa liczba ofert i poprawa warunków pracy,

· renowacja części zabytków,

· remont palmiarni w parku,

· rozwój oferty kulturalnej.

Niski poziom bezrobocia oraz rozwój Legnickiej Strefy Aktywności Gospodarczej są niezaprzeczalnymi atutami miasta, utytułowanego „Gminą w Europie”. Pomimo rozwiniętej działalności przemysłowej, Legnica otrzymała swego czasu tytuł Gminy Przyjaznej Środowisku oraz Lidera Polskiej Ekologii za swoje działania proekologiczne.

1.3.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Struktura społeczno-ekonomiczna warunkuje rozwój 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.

Jeśli chodzi o strukturę płci odwiedzających Legnicę, to przeważają kobiety.

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 Legnicy, to dyktują ją takie czynniki jak cena noclegu, wyżywienia, koszt dojazdu i pobytu (bilety, karty wstępu, pamiątki). Analiza tej struktury w przypadku Legnicy pokazuje, że do miasta częściej przybywają osoby zamożne – zwłaszcza turyści zagraniczni – oraz osoby średniozamożne.

1.4. Miasto Jawor

1.4.1. Atrakcyjność turystyczna Subregionu

1.4.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Rysunek 6. Lokalizacja Jawora

[image: image6.png]Wadroze Wielkie

Mecinka

Paszowice

Granica Parku Krajobrazowego "CHELMY" bez otuliny.

Źródło: Opracowanie własne

Jawor jest miastem położonym w południowo - zachodniej Polsce w środkowej części Dolnego Śląska, na Nizinie Śląsko - Łużyckiej, będącej częścią makroregionu Wysoczyzny Chojnowskiej. Ponadto Jawor leży nad trzema rzekami: Nysą Szaloną, Jawornikiem i Paszówką, jak również jest siedzibą gminy miejskiej Jawor i powiatu jaworskiego.

Współczesna rzeźba terenu miasta i okolic kryje skomplikowaną budowę geologiczną podłoża, którego dzieje sięgają 400 milionów lat. Pod względem geologicznym obszar ten należy do prasudetów zwanych Blokiem Przedsudeckim. Od południowego wschodu widoczne są granitowe wzgórza masywu strzegomskiego. Najwyższym punktem wysokościowym leżącym 203,7 m. n.p.m. jest plac przy kościele św. Marcina, najniższy znajduje się nad Nysą Szaloną w pn.-zach. części miasta
.

Miasto usytuowane jest na skrzyżowaniu ważnych szlaków komunikacyjnych: drogi krajowej nr 3 łączącej południe Europy z wybrzeżem Bałtyku oraz autostrady A4 biegnącej od granicy z Niemcami do przejścia granicznego z Ukrainą. Istotnym atutem jest także bliskie sąsiedztwo z Niemcami i Czechami.

Długość granic administracyjnych Jawora wynosi 23 km - rozciągłość z południa na północ to 7 km, a ze wschodu na zachód - 6 km. Powierzchnia miasta obejmuje 18,8 km2., na której zamieszkuje obecnie 24 500 mieszkańców
.

Jawor leży w odległości 210 km od Pragi, 290 km od Berlina i420 km od Warszawy.

1.4.1.2. Walory turystyczne regionu

1.4.1.2.1. Walory wypoczynkowe regionu

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

Gmina miejska Jawor, pomimo lokalizacji i charakteru miejskiego, posiada również walory wypoczynkowe – Ośrodek Wypoczynkowy „Jawornik”, Krytą Pływalnię „Słowianka”, centar sportowe basen letni.

1.4.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych Jawora pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki w mieście.

WALORY PRZYRODNICZE

W rzekach przepływających przez Jawor występują dwa chronione gatunki ryb: strzebla potokowa i śliz. Oba gatunki występują we wszystkich trzech rzekach, osiągając największe zagęszczenie w Nysie Szalonej powyżej ujścia Staruchy i w dolnym, 300-metrowym, przyujściowym odcinku Jawornika.

Ponadto rzeki Jawora obfitują w wiele innych gatunków ryb:

· Hotel „Jawor”,

· Hotel „Sportowy” OSiR,

· Motel „Pod zamkiem”,

Miasto posiada rozbudowany system zieleni miejskiej. Największym terenem zielonym jest Park Miejski o łącznej powierzchni 27,34 ha. Skwery i pasy zieleni zajmują łączną powierzchni 9,20 ha, a cmentarz komunalny 8,5 ha.

Zadrzewiony teren zwany Laskiem Grzegorzowskim oraz całość Parku Miejskiego tworzą potencjalne możliwości wzbogacenia miasta o nowe obiekty rekreacyjno-wypoczynkowe.

PARK MIEJSKI

Park Miejski powstawał w dwóch etapach. Część parku położna nad Nysą Szaloną powstała w 1844r. w miejscu dawnej strzelnicy bractwa kurkowego i do 1945r. nazywana była Kępą Strzelecką. Natomiast fragment parku znajdujący się za rzeką został założony w 1911r. z inicjatywy kupca Brunona Fuchsa. Powstał wówczas kort tenisowy, plac zabaw dla dzieci oraz pergola na wzgórzu.

Obecnie w parku znajdują się dwie kawiarnie, Europejskie Centrum Młodzieży Euroregionu Nysa, Basen Letni i boisko sportowe. W pobliżu znajduje się również motel z 23 miejscami noclegowymi oraz stadion sportowy.

Park stanowi popularne miejsce imprez kulturalnych i sportowo-rekreacyjnych, spośród których można wymienić m.in. „Dni Jawora”, festyn sportowo-rekreacyjny „Szlachetne Zdrowie” czy „Akcja lato w mieście”.

KOŁA ŁOWIECKIE

Na terenie miasta działają 3 koła łowieckie:

· Koło Łowieckie „Łoś” zostało założone w 1946r. i jest jednym z pierwszych kół założonych po II wojnie światowej na Dolnym Śląsku. Koło gospodaruje w 2 obwodach łowieckich o łącznej powierzchni 9.019 ha i posiada swych w obwodach zwierzynę jak: jelenie, sarny, dziki, zające, kuropatwy i od roku 1988 muflony,

· Koło Łowieckie „Jeleń” utworzono w 1948r. i zajmuje powierzchnię około 8 ha, na której występuje zwierzyna gruba: sarna polna i dzik oraz zwierzyna drobna: zając, kuropatwa, lis, bażant, piżmak, kaczka, gołąb,

· Koło Łowieckie „Dzik” zostało założone w 1954r. Obecnie koło posiada zagospodarowane poletka karmowe o powierzchni 32 ha, produkcyjne - 29 ha, łąki śródleśne - 5 ha. N terenach tych bytują jelenie, sarny, dziki, muflony i lisy.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Nieocenionym walorem miasta Jawor są jego zabytki architektury, usytuowane głównie w obrębie starej, historycznej zabudowy centrum. Zachowały się fragmenty średniowiecznych fortyfikacji obronnych, a w ich obrębie do dnia dzisiejszego przetrwał stary układ urbanistyczny ulic, skrzyżowanych pod katem prostym i wychodzących z centralnego punktu, jakim jest rynek. Stara zabudowa mieszkalna zachowała się głównie w obrębie rynku oraz przy wychodzących z niego uliczkach. Szczególną atrakcją dla turystów są piękne kamieniczki w obrębie rynku, z malowniczymi podcieniami. Zabytkowy charakter zachowały jedynie kamieniczki pierzei południowej, zachodniej i północnej. Pozostała część tej pierzei oraz cała pierzeja wschodnia zostały na skutek zniszczeń wojennych wyburzone. Natomiast te kamieniczki, które odbudowano, bardzo dobrze wkomponowują się w zachowany zespół zabudowy.

Na szczególną uwagę, ze względu na piękne renesansowe portale, zasługują dwie kamienice wybudowane w XVI w. kamienice mieszczańskie przy ul. Staszica i kamienica przy ul. Legnickiej.

W centralnym punkcie rynku usytuowany jest ratusz, wzniesiony w obecnym kształcie pod koniec XIX w.(wcześniejsze wzmianki dotyczące tej budowli pochodzą z XIV w., w późniejszych latach wielokrotnie przebudowywany). Obecnie jest on siedzibą władz miejskich, a na szczególna uwagę zasługuje Sala Rajców z cennymi witrażami wykonanymi w 1897 r. przez Królewski Instytut Witraży w Berlinie. Gotycka wieża jest znakomitym punktem obserwacyjnym na całe miasto oraz okolice Przedgórza Sudeckiego.

Zabytkiem najwyższej klasy światowej jest wzniesiony w latach 1654-1655 Ewangelicko-Augsburski Kościół Pokoju pw. Świętego Ducha, o konstrukcji szachulcowej, zbudowany z drewna, gliny i słomy. Kościół ma bardzo bogato zdobione wnętrze – m.in. 180 malowideł olejnych ilustrujących na 4 emporach Stary i Nowy Testament oraz przedstawiających herby rodowe i cechowe. Najwcześniejszym elementem jego wyposażenia jest chrzcielnica. Ponadto warto przyjrzeć się ołtarzowi i sześciobocznej koszowej ambonie wspartej na figurze anioła oraz prospektowi organowemu. Unikatowość tego obiektu polega na tym, że spośród trzech Kościołów Pokoju wybudowanych po wojnie trzydziestoletniej zakończonej pokojem westfalskim (stąd nazwa kościołów) do dzisiaj przetrwały tylko dwa, właśnie w Jaworze i w Świdnicy. W grudniu 2001r. Kościół Pokoju został wpisany na Listę Światowego Dziedzictwa Kulturowego UNESCO. Obecnie kościół jest siedzibą parafii ewangelicko-augsburskiej.

Z końca XV w. pochodzi pobernardyński zespół klasztorny, będący obecnie siedzibą Muzeum Regionalnego w Jaworze. W odrestaurowanym w 1994r. kościele klasztornym powstała Galeria Śląskiej Sztuki Sakralnej, gdzie prezentowane są dzieła sztuki rzeźbiarskiej i malarskiej.

Inną atrakcją turystyczną miasta jest zamek piastowski. Wybudowany, według przekazów kronikarskich, około 1224r., później wielokrotnie przebudowywany stał się siedzibą niezależnego księstwa, o od 1392r. miejscem urzędowania namiestników królów czeskich. Dziewiętnastowieczna przebudowa zatarła jednak jego stylowe cechy.

Najstarszą świątynią w mieście jest kościół św. Marcina. Obiekt został wzniesiony w stylu gotyckim na przełomie XIII/XIV w. Jego wnętrze charakteryzuje się bogatym wystrojem barokowym, o wysokiej klasie artystycznej. W kościele znajduje się datowana na XIV w. rzeźba św. Marcina w szatach biskupich oraz interesujące portale. Wokół świątyni znajduje się otoczony murem teren dawnego cmentarza z licznymi epitafiami.

Inne zabytki miasta to wzmiankowany po raz pierwszy w XIV w. kościół pw. św. Wojciecha, będący niegdyś synagogą, którą władze miasta w XV w. gruntownie przebudowały na kościół, kościół pw. św. Barbary czy pozostałość po dawnej bramie strzegomskiej – tzw. Baszta Strzegomska.

WYDARZENIA KULTURALNE I IMPREZY

Jednym z głównym elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku miasta i okresowo wpływa na wzrost liczby przyjazdów.

Jaworski Ośrodek Kultury, Ośrodek Sportu i Rekreacji, Europejskie Centrum Młodzieży Euroregionu Nysa, Miejska Biblioteka Publiczna, Muzeum Regionalne i Teatr Miejski proponują bogatą ofertę kulturalną. Imprezy organizowane przez instytucje i placówki kultury przyczyniają się do promowania miasta w kraju i za granicą.

Do najważniejszych imprez o zasięgu międzynarodowym należą:

· Międzynarodowe Targi Chleba,

· Jaworskie Koncerty Pokoju,

· Teatroman – Euroregionalny Tydzień Talentów,

· Międzynarodowy Salon Sztuki Dziecięcej – Konkurs Plastyczny dla dzieci i młodzieży,

· Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V,

· Międzynarodowa Wystawa Plastyki Artystów „EUROREGIONU NYSA”.

Międzynarodowe Targi Chleba to niezwykłe wydarzenie o charakterze gospodarczym i kulturalnym, organizowane w mieście w każdy ostatni weekend sierpnia. Przez trzy dni można podziwiać kunszt najlepszych piekarzy i cukierników, smakować wyjątkowe wyroby i zapoznać się z tradycją procesu powstawania chleba i jego pieczenia. Głównym organizatorem imprezy jest Stowarzyszenie Międzynarodowe Targi Chleba w Jaworze.

Jaworskie Koncerty Pokoju są jedynym w swoim rodzaju przedsięwzięciem kulturalnym, organizowanym w Jaworze cyklicznie od 1995 roku. Piękny wystrój wnętrz XVII-wiecznego ewangelickiego kościoła stanowi specyficzną oprawę dla odbywających się tam – od maja do września – recitali z muzyką kameralną”.
Charakter ogólnopolski mają zaś takie wydarzenia jak:

· Ogólnopolskie Warsztaty Fotograficzne,

· Jaworskie Ogólnopolskie Biesiady Literackie.

W Jaworze ponadto odbywa się wiele innych, równie oryginalnych i interesujących przedsięwzięć artystyczno-kulturalnych o zasięgu lokalnym jak „Muzealne spotkania”, „Noc w muzeum”, „Cykliczny Czadowy Przegląd Muzyczny”, „Dni Jawora”, „Jaworskie Forum Filmowe” czy Muzyczne Spotkania Parkowe.

1.4.1.2.3. Walory specjalistyczne regionu

Walory specjalistyczne umożliwiają uprawianie różnych form turystyki kwalifikowanej, np. pieszej, nizinnej, kolarskiej, kajakowej czy motorowej. Kluczowe znaczenie w rozwoju turystyki Jawora powoli zaczynać odgrywać turystyka aktywna. Coraz większa grupa ludzi preferuje czynny wypoczynek i ruch na świeżym powietrzu.

SZLAKI TURYSTYCZNE

Przez Jawor przebiegają trzy szlaki turystyczne.

„Szlak Wygasłych Wulkanów” (trasa: Legnickie Pole – Złotoryja, znaki żółte) liczy 89 km i nawiązuje tematycznie do reliktów zjawisk wulkanicznych występujących w postaci odsłonięć bazaltów, profitów, diabazów. Jest to szlak nizinno-wyżynny o znacznych walorach poznawczych i widokowych. Jego jaworski posiada najciekawsze obiekty w regionie.

„Szlak martyrologii” (trasa: Jawor – Strzegom, znaki niebieskie) o długości około 20 km prowadzi przez malownicze Wzgórza Strzegomskie. Szlak ten tematycznie nawiązuje do miejsc martyrologii obozu koncentracyjnego „Gross-Rosen” z czasów II wojny światowej. Jest to szlak nizinno-wyżynny.

„Szlak Cystersów” bierze swój początek w Portugalii a kończy się w Polsce. Na południu kraju przebiega przez Nizinę Śląską, przecina Dolinę Odry, prowadzi Pogórzem Kaczawskim do Kotliny Kamiennogórskiej, dalej Górami Kamiennymi, skrajem Gór Sowich i Stołowych do Kotliny Kłodzkiej, stąd przez Góry Bardzkie, Doliną Nysy Kłodzkiej, podnóżem Gór Opawskich i Płaskowyżem Głubczyckim do Niecki Kozielskiej.

„Szlak miast i miejsc UNESCO” biegnie od Łęknicy do Warszawy i prowadzi przez wszystkie miasta i miejsca, gdzie zlokalizowane są polskie obiekty znajdujące się na prestiżowej Liście Światowego Dziedzictwa Kulturowego i Przyrodniczego UNESCO.

Terenem częstych wycieczek pieszych i rowerowych jest - wspomniany we wcześniejszej części opracowania – Park Miejski.

TRASY ROWEROWE

Na terenie miasta istnieje jeden szlak rowerowy „Trasa pieszo-rowerowa śladami historii”. Jego przebieg jest następujący: Kościół Pokoju, centrum miasta, Park Miejski, Stadion i Basen miejski, Ośrodek Wypoczynkowy „Jawornik”, Kryta Pływalnia „Słowianka”, Kościół Pokoju. Na trasie szlaku umieszczonych jest 16 tablic informacyjnych o obiektach oraz specjalne stojaki na rowery.

W przyszłości planowane jest stworzenie jeszcze trzech tras: „Trasa przemysłowa”, „Wieże widokowe” i trasa łącząca trzy zbiorniki wodne – Słup, OW Jawornik i Mściwojów. Planuje się również uruchomienie trasy, pn. „Jaworskie TRIO”, w ramach której znajdują się 3 szlaki: „Śladami św. Marcina”, „W granicach starego miasta” oraz „Obiekty sakralne”.

WYPOŻYCZALNIA SPRZĘTU WODNEGO

Możliwość korzystania z wypożyczalni sprzętu wodnego stwarza warunki do rozwoju turystyki związanej z wodą. Na terenie Jawora znajduje się Ośrodek Wypoczynku „Jawornik” dysponujący takim sprzętem pływającym jak łodzie, kajaki oraz rowery wodne.

1.4.1.3. Stan środowiska naturalnego

W porównaniu z innymi miastami województwa dolnośląskiego stan czystości powietrza w Jaworze jest stosunkowo dobry - stan czystości powietrza w zakresie dwutlenku siarki poprawia się – stężenie maleje, co jest wynikiem polityki ekologicznej Urzędu Miasta. Jej wdrażanie stało się działaniem niezbędnym wobec utrzymującego się w ubiegłym dziesięcioleciu wysokiego stężenia zanieczyszczeń z uwagi na przemysłowy charakter miasta. Duże znaczenie miała również konsekwentna likwidacja szeregu kotłowni węglowych i zastąpienie ich kotłowniami gazowymi. Niestety miasto charakteryzuje się jeszcze stosunkowo wysokimi stężeniami zanieczyszczeń w zakresie tlenków azotu, wynikającym w znaczącym stopniu z emisji z pojazdów samochodowych oraz pyłu w powietrzu.

Gmina miejska Jawor, tak jak sąsiadujące z nią pozostałe gminy, charakteryzuje się wysoką bonitacją gleb. Zawartość w gruntach metali ciężkich z 2000 r. na terenach miasta charakteryzuje się zawartością naturalną związków kadmu, miedzi, niklu, ołowiu i cynku. Również zawartością naturalną metali ciężkich charakteryzowały się próby gleb wokół składowiska odpadów komunalnych wykonane w Instytucie Ochrony Środowiska Oddział we Wrocławiu w 2000 r
.

Jawor posiada oczyszczalnię ścieków oraz nowoczesną automatyczną stację uzdatniania wody. Miasto skanalizowane jest w 100 %. Na obszarze miasta użytkowe piętra wodonośne pod względem jakości wód wykazują znaczne zróżnicowanie. Wody piętra czwartorzędowego charakteryzują się średnią jakością, wymagającą szerokiego uzdatniania. Natomiast wody piętra trzeciorzędowego charakteryzują się dobrą jakością wymagającą prostego uzdatniania ze względu na przekroczone stężenia żelaza, rzadziej manganu.

Spośród rzek przepływających przez Jawor monitoringiem objęta jest Nysa Szalona. Jej wody zaliczone zostały docelowo do II klasy czystości. Wody w badanych przekrojach nie odpowiadały normom. O takiej klasyfikacji zdecydowały wysokie stężenia azotu azotynowego, wysokie wskaźniki hydro-biologiczne oraz zły stan sanitarny
.

W Jaworze znajduje się także nowe wysypisko odpadów komunalnych.

Na terenie miasta występuje duża jak na tak niewielki obszar liczba gatunków i roślin i zwierząt, a wśród nich liczne gatunki prawnie chronione, co świadczy o ogólnym dobrym stanie środowiska naturalnego.

1.4.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście czy regionie.

1.4.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanym mieście baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Dane GUS wykazują, że liczba zarejestrowanych obiektów noclegowych na terenie Jawora w 2006r. wyniosła 5, co przekłada się na łączną liczbę miejsc noclegowych na poziomie 327 (całorocznych)
. Bazę noclegową Jawora stanowią:

· Hotel „Jawor”,

· Hotel „Sportowy” OSiR,

· Motel „Pod zamkiem”,

· Willa „Furtak”,

· Ośrodek Wypoczynkowy „Jawornik”.

Wszystkie ww. obiekty oprócz noclegów oferują szereg innych usług, m.in. posiłki i dostęp do basenu.

Noclegi oferuje również Internat przy Zespole Szkół Zawodowych, Szkolne Schronisko Młodzieżowe oraz pole namiotowe ulokowane przy ul. Myśliborskiej 1.

1.4.2.2. Baza gastronomiczna regionu

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. W Jaworze, jak i w innych miastach Subregionu, duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

W Jaworze znajduje się 20 lokali będących obiektami gastronomicznymi.

Dużym uznaniem cieszą cię restauracje, bary i puby, których jest 14. Najpopularniejsze z nich to Restauracja „U Jasia”, Restauracja „Ratuszowa”, Restauracja „Kolorowa”, Restauracja „Kameleon”, Bar „U Dyzia”, Pub El Torro i Pub Retro.

Jawor posiada także cieszące się dużą popularnością wśród mieszkańców i osób przyjezdnych cztery pizzerie: „Nisza”, „Uno”, „La Pierrot” i „Valentino” oraz dwie kawiarnie: „ECMEN” i „Biedroneczka”.

1.4.2.3. Baza uzupełniająca (paraturystyczna)

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

Obiekty rekreacyjne

Ośrodek Wypoczynku „Jawornik” położony przy ul. Myśliborskiej 27 zajmuje ponad 11 ha, w tym około 5 ha lustra wody. Na miejscu znajdują się: pole namiotowe liczące 200 miejsc, 30 stanowisk na przyczepy kempingowe z podłączeniami energetycznymi, zaplecze kuchenne i sanitarne. Do dyspozycji jest także sprzęt pływający (łodzie, kajaki, rowery wodne), korty tenisowe, boiska do plażowej piłki siatkowej, plac zabaw i plenerowy amfiteatr. Ośrodek posiada także stały pomost startowy dla modeli sterowanych radiem, molo spacerowe o pow. 350 m², wydzielone kąpielisko z plażą (zbiornik zarybiony i użytkowany przez Polski Związek Wędkarski w ramach umowy) i duży parking dla samochodów osobowych. Ośrodek jest popularnym miejscem imprez kulturalnych i sportowo-rekreacyjnych, spośród których można wymienić m.in. Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V, Otwarte Mistrzostwa Jawora w Siatkówce Plażowej Kobiet, Cykliczny Czadowy Przegląd Muzyczny, festyn sportowo-rekreacyjny „Szlachetne Zdrowie”, zawody wędkarskie o mistrzostwo miasta i powiatu jaworskiego, mistrzostwa miasta w tenisie ziemnym w kategorii dzieci i dorosłych, cykl turniejów w piłce plażowej, wybory Miss Jawora w kategorii dzieci, festyny z okazji Dnia Dziecka czy coroczną spartakiadę sportową przedszkolaków jaworskich. W 2000r. ze środków otrzymanych z budżetu miasta przeprowadzono prace remontowe oraz inwestycyjne ośrodka. Do najważniejszych należy zaliczyć: wymianę oświetlenia parkowego przy alejkach spacerowych z wymianą na nową linię energetyczną NN, dokończenie adaptacji pomieszczeń zaplecza na węzeł sanitarny i natryski dla całego ośrodka, wykonanie stanowisk dla podłączenia przyczep campingowych oraz punktów energetycznych pola namiotowego wraz z wymianą zasilającej linii energetycznej NN, rekultywację powierzchni plaży kąpieliska. Obiekt oferuje doskonałe warunki do kąpieli, aktywnego odpoczynku i wędkowania i jest czynny przez cały rok.

Kryta pływalnia „Słowianka” jest jednym z niewielu tego typu obiektów na Dolnym Śląsku. Pod względem wielkości i nowoczesności niewiele ustępuje jedynie polkowickiemu „Aquaparkowi”, choć oba obiekty różnią się zasadniczo pod względem przeznaczenia użytkowego. Obiekt polkowicki „Aquapark” przeznaczenie typowo rekreacyjne, natomiast pływalnia jaworska – sportowo - rekreacyjne. „Słowianka” jest nowoczesnym obiektem wybudowanym częściowo ze środków Urzędu Kultury Fizycznej. Budowa obiektu była nadzorowana przez przedstawicieli Polskiego Związku Pływackiego, który nadał pływalni certyfikat kwalifikujący do organizacji ogólnopolskich zawodów sportowych. Pływalnia posiada złącze światłowodowe do prowadzenia transmisji telewizyjnych z zawodów sportowych, jest zradiofonizowana ze sterownią nagłośnienia. W pływalni prowadzone są zajęcia stałe i imprezy organizowane cyklicznie, które weszły do miejskich kalendarzy imprez regionalnych i pozaregionalnych, mi. in. „Zawody pływackie Mikołaj” .

Stadion Miejski posiada 995 plastikowych miejsc siedzących i jest po Stadionie Olimpijskim we Wrocławiu drugim stadionem na Dolnym Śląsku, który posiada sztuczne oświetlenie aż dwóch płyt boiskowych. Na obiekcie tym prowadzi swe rozgrywki IV-ligowa MRKS „Kuźnia” Jawor. Obiekt jest jednak wykorzystywany nie tylko do celów sportowych, ale również kulturalnych, służąc miastu do organizowania imprez masowych. Odbywają się na nim koncerty zespołów muzycznych i festyny sportowo-rekreacyjne. Organizowane są tu Dni Jawora, Kino Letnie czy dożynki wojewódzkie i diecezjalne.

Basen Letni posiada zespoloną nieckę basenową dla dorosłych (o długości 50 m) i dla dzieci, 1 i 3 metrową skocznię, wieżę mierzącą 5 m oraz plac zabaw i brodzik dla dzieci. Przy Basenie znajduje się motel i kawiarnia. Obiekt wybudowany został jeszcze w latach dwudziestych XX w. W okresie powojennym nie był odpowiednio zagospodarowany i ulegał stopniowej dewastacji. Późniejsze próby napraw i remontów nie przyniosły spodziewanych efektów, choć w chwili obecnej jest użytkowany i cieszy się dużą popularnością wśród jaworzan. Obiekt był wykorzystywany do szkolenia kadry na olimpijskiej. Aby podnieść standard tego obiektu wymaga on dużych nakładów finansowych. W planach inwestycyjnych na najbliższe lata ujęty został program renowacji całego obiektu. Niezbędne wydaje się wybudowanie własnej stacji uzdatniania wody oraz ponowne wyłożenie niecki basenowej płytkami ceramicznymi lub folią termozgrzewalną. Należałoby także wzbogacić obiekt o atrakcje dla dzieci i dorosłych, takich jak zjeżdżalnie i podobne urządzenia zabawowe.

Centrum sportowe na Oś. Przyrzecze w Jaworze posiada płytę boiska z zapleczem do gry piłkę nożną oraz wymagającą odnowy bieżnię do uprawiania lekkiej atletyki. Znajduje się tam również kompleks boisk sportowych wraz z szatniami i zapleczem socjalnym, powstały w ramach rządowego programu „Moje boisko – ORLIK 2012”.

 Ponadto udostępniony jest asfaltowy kort tenisowy, mieszczący się przy ul. Moniuszki oraz Strzelnica Sportowa, znajdująca się w Lasku Grzegorzowskim.

Szlaki turystyczne oraz trasy rowerowe zostały szczegółowo opisane w pkt. walory turystyczne miasta, walory specjalistyczne.

1.4.2.4. Dostępność komunikacyjna regionu

O znaczącej pozycji Jawora w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim położenie przy drodze krajowej nr 3 (stanowiącej polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie) i w pobliżu autostrady A 4. Są to główne ciągi drogowe obsługujące ruch na osi wschód – zachód i północ – południe. Układ ten zapewnia dogodne warunki połączenia z głównymi ośrodkami administracyjno - gospodarczymi w kraju i zagranicą (Czechy i Niemcy). Jawor ma dobre połączenie z głównymi przejściami granicznymi takimi jak Lubawka, Golińsk, Zgorzelec i Olszyna.

1.4.2.4.1. Infrastruktura drogowa

Układ komunikacyjny miasta powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych. Stosunkowo niewielkie odległości dzielą Jawor od miast będących stolicami ościennych powiatów. Trasa Jawor - Wałbrzych – liczy 36 km, Jawor – Legnica – 18 km, Jawor – Jelenia Góra – 45 km, Jawor – Świdnica – 35 km, Jawor – Kamienna Góra – 37 km, Jawor – Złotoryja - 34, a Jawor – Środa Śląska – 57 km. Oddalenie Jawora od stolicy województwa wynosi 70 km.

Ważniejsze drogi o znaczeniu regionalnym w granicach Jawora to droga nr 363 Jawor – Złotoryja, nr 373 Jawor – Jenków, nr 365 Jawor – Świerzawa, nr 374 Jawor - Strzegom. Jawor zaliczany jest do jednych z większych węzłów drogowych w byłym województwie legnickim.

W poszczególnych kategoriach dróg znajdują się następujące ulice układu komunikacyjnego Jawora:

· drogi krajowe - droga nr 3 o długości - 6,87 km,

· drogi wojewódzkie – droga numer 374 o długości ok. 4 km,

· drogi powiatowe – 15 ulic i dróg o łącznej długości – ok. 10 km,

· drogi gminne - 100 ulic o łącznej długości 30,93 km.

TRANSPORT PUBLICZNY

Transport publiczny na terenie Jawora jest obsługiwany przez Przedsiębiorstwo Komunikacji Samochodowej w Legnicy (PKS) oraz przez przewoźników prywatnych. Miasto nie posiada własnych autobusów komunikacji miejskiej.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Główne drogowe szlaki tranzytowe biegną ulicami: Lubińską, Wieniawskiego, Limanowskiego, Dąbrowskiego i Mickiewicza (droga krajowa nr 3), Lubińską i Kuzienniczą (droga wojewódzka nr 374), Limanowskiego (droga wojewódzka nr 365), Limanowskiego, Wieniawskiego, Kuzienniczą i Wrocławską (droga wojewódzka nr 363).

Ponadto drogi nr 3 i 363 zapewniają dostęp do autostrady A 4 .

Połączenia autobusowe i busowe Jawora z pobliskimi miejscowościami zapewniają dwie firmy: „LEG - BUS R&B”, „Mistral Bus”, Transport osobowy „Tarnowscy” oraz legnickie Przedsiębiorstwo Komunikacji Samochodowej „Trans-Pol”. Oferują one transport osobowy do takich miejscowości jak Legnica, Wrocław, Bolków, Jelenia Góra, Kamienna Góra, Kłodzko, Kudowa-Zdrój, Szklarska Poręba, Wałbrzych, Zgorzelec czy Złotoryja, a także do Warszawy, Poznania i Zielonej Góry oraz do mniejszych miejscowości – przeważnie wsi. W okresie wakacyjnym firma „Trans-Pol” uruchamia dalekobieżny kurs łączący Jawor z Ustką.

1.4.2.4.2. Infrastruktura kolejowa

Przez wiele lat kolej była najważniejszym przewoźnikiem, zarówno w ruchu, jak i pasażerskim. Jednak w ostatnim dziesięcioleciu pasażerski ruch kolejowy przeszedł zasadnicze zmiany. Dążąc do redukcji kosztów, sukcesywnie zamykano deficytowe połączenia pasażerskie, zostawiając jedynie połączenia o największym obłożeniu. Część połączeń przejęła komunikacja autobusowa, nastąpił także dynamiczny wzrost liczby prywatnych środków transportu, niejednokrotnie tańszych niż komunikacja kolejowa.

Regularnie funkcjonujący samochodowy transport pasażerski w Jaworze spowodował, iż diametralnie zmniejszyło się zainteresowanie przede wszystkim korzystaniem z pociągów w połączeniach z pobliskimi miejscowościami. Stosunkowo gęstej w przeszłości sieci kolejowej subregionu nie ominęły likwidacje, które wyeliminowały głównie ruch pasażerski w obrębie subregionu.

W Jaworze znajduje się jeden dworzec PKP, będący stacją linii osobowej oraz towarowej. Obecnie największe znaczenie dla miasta mają osobowa linia kolejowa: Legnica – Jawor – Jaworzyna Śląska - Jawor – Legnica oraz linie towarowe: Jawor – Legnica, Jawor - Jaworzyna Śląska i Jawor - Marciszów (linia czynna tylko dla potrzeb zakładów kamieniarskich).

1.4.2.4.3. Infrastruktura lotnicza/wodna

Jawor nie posiada infrastruktury lotniczej ani wodnej służącej transportowi osobowemu czy towarowemu. Jednakże dobra lokalizacja miasta i rozwinięta sieć komunikacyjna zapewnia dostęp do lotnisk międzynarodowych. Najbliższe międzynarodowe lotniska to:

· Wrocław-Strachowice oddalone o 70 km od stolicy powiatu,

· Zielona Góra-Babimost oddalone o 135 km od stolicy powiatu,

· Poznań-Ławica oddalone o 191 km od stolicy powiatu.

W niewiele 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 z Jawora wynosi około 40 minut.

1.4.3. 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.

1.4.3.1. Wielkość i struktura ruchu turystycznego w regionie

Corocznie z miejsc noclegowych na terenie miasta korzysta niecałe 2,5 tys. osób, z czego około 350 stanowią turyści zagraniczni.

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla Jawora przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 1,33;

· Wskaźnik Deferta (wyrażony liczbą turystów korzystających z noclegów, przypadającą na km² powierzchni całkowitej) wynosi 127,44.

· Wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla Jawora wynosi 17,4.

· Wskaźnik Schneidera, określający intensywność ruchu turystycznego (wyrażony liczbą turystów korzystających z noclegów, przypadającą na 1000 mieszkańców stałych) dla miasta to 97,8.

· Wskaźnik liczby udzielonych noclegów (liczba udzielonych noclegów przypadająca na km² powierzchni całkowitej) wynosi zaś 486,7.

Nasilenie ruchu turystycznego uzależnione jest od ilości ofert i imprez organizowanych przez miasto, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim, kiedy w mieście organizowane są duże imprezy kulturalne o ponadlokalnym zasięgu m. in. takie jak Jaworskie Koncerty Pokoju, Teatroman – Euroregionalny Tydzień Talentów, Międzynarodowy Salon Sztuki Dziecięcej – Konkurs Plastyczny dla dzieci i młodzieży, Ogólnopolskie Warsztaty Fotograficzne czy Jaworskie Ogólnopolskie Biesiady Literackie. Szacuje się, że Koncerty Pokoju corocznie odwiedza od 4 000 do 5 500 osób, Salon Sztuki Dziecięcej - około 250, Tydzień Talentów – około 1000, Warsztaty fotograficzne – około 300, a Biesiady Literackie – 1 000, cykliczny „Czadowy Przegląd Muzyczny” – 500, a „Jaworskie Forum Filmowe” – około 200. Są to zarówno artyści – muzycy, kompozytorzy, aktorzy, fotograficy, ludzie pióra – jak i osoby, które odnajdują pasję w tego typu twórczości.

Licznych zwiedzających przyciąga Muzeum Regionalne, które organizuje wystawy stałe i okolicznościowe. Imprezę „Noc w Muzeum” odwiedza około 1 200 osób.

W trwających trzy dni „Dniach Jawora” uczestniczy około 6 000 – 7 000 osób dziennie, a w Muzycznych Spotkaniach Parkowych – około 500.

Ponadto w okresie letnim w mieście organizowane są imprezy masowe, które cieszą się ogromną popularnością osób zamieszkujących nie tylko miasto czy region. Są to takie imprezy o zasięgu międzynarodowym jak Międzynarodowe Targi Chleba i Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V. Trwające trzy dni Tragi Chleba przyciągają około 5 000 – 6 000 odwiedzających dziennie, a Międzynarodowe Grand Prix Polski Modeli Pływających - około 80 – 90 zawodników i ponad 500 kibiców.

Licznych turystów przyciągają do miasta opisane w pkt. 1.2.2 elementy kultury materialnej i duchowej. Dotyczy to szczególnie Kościoła Pokoju. Corocznie obiekt ten odwiedza w sezonie, czyli w okresie od kwietnia do października, około 25 000.

Licznych odwiedzających mają także obiekty rekreacyjne – Ośrodek Wypoczynku „Jawornik”, Pływalnia „Słowianka” czy Basen Letni.

1.4.3.2. Sezonowość ruchu turystycznego w regionie

Jawor nie pełni funkcji kurortu wczasowego i nie jest miejscem typowo wypoczynkowym, niemniej jednak napływ turystów obserwuje się przez cały rok.

Nasilenie ruchu turystycznego występuje w miesiącach wiosennych i letnich za sprawą imprez kulturalnych i masowych. Również w okresie tym więcej osób zwiedza elementy kultury materialnej i duchowej.

Walory specjalistyczne miasta, takie jak szlaki turystyczne i trasy rowerowe również przyciągają turystów częściej w miesiącach ciepłych (od kwietnia do października).

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

1.4.3.3. Modele przyjazdu do regionu

Model przyjazdu do Jawora można określić jako typowo zwiedzająco-rozrywkowy. Miasto jest celem spotkań z historią czy kulturą wyższą lub celem zabawy i rozrywki. W mniejszym stopniu Jawor jest celem wypoczynku sobotnio-niedzielnego.

Zwiedzanie miasta przez turystów odbywa się głównie w sposób indywidualny, szczególnie w okresie wakacji, co jest porównywalne z modelem uczestnictwa w różnego rodzaju imprezach. Przyjazdy rodzinne do Jawora dotyczą przede wszystkim uczestnictwa w imprezach masowych, takich jak Międzynarodowe Targi Chleba czy Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V.

Z walorów turystycznych korzystają zarówno zorganizowane grupy, jak i osoby indywidualne, a także rodziny.

Czas pobytu jest z reguły ściśle związany z długością trwania konkretnej imprezy i wynosi od jednego do trzech dni.

1.4.3.4. Postrzeganie regionu

Miasto jest coraz lepiej postrzegane i coraz większej liczbie przyjeżdżających do niego turystów kojarzy się pozytywnie. Osobom niemieszkającym w mieście, nazwa Jawor przed laty przywodziła na myśl przede wszystkim duże zakłady produkcyjne, m.in. Zakłady Kuziennicze „Jawor”, Cukrownię „Jawor”, Fabrykę Chemii Gospodarczej „Pollena-Jawor” czy fabrykę - oddział Diory. Obecnie Jawor jest prężnym ośrodkiem z rozwijającym się sektorem usług, również turystycznych.

Kreowanie wizerunku interesującego miasta odbywa się przede wszystkim dzięki szerokiej promocji miasta w kraju i za granicą. Jawor ostatnimi czasy stał się znaczącym ośrodkiem kulturalnym – miasto jest organizatorem imprez o znaczeniu międzynarodowym, ogólnopolskim i lokalnym. Wiele z tych imprez na stałe wpisało się w kulturalną mapę kraju czy Europy, np. odbywające się od 1997r. zawsze na przełomie sierpnia i września Międzynarodowe Targi Chleba, na których przez trzy dni można oglądać tradycyjne wytwarzanie produktów cukierniczych i piekarniczych, spróbować wyjątkowych wyrobów i zapoznać się z historią i tradycją ludów chrześcijańskich ze szczególnym uwzględnieniem roli chleba. Obecnie Jawor, z racji odbywającej w mieście renomowanej imprezy Międzynarodowe Targi Chleba, postrzegany jest jako „polska stolica chleba”.

Jawor z powodzeniem wykorzystuje swój walor, jakim jest jego położenie na szlaku Cystersów oraz na szlaku miast i miejsc UNESCO. Istotne znaczenie odgrywa tu Kościół Pokoju, który dzięki wpisaniu na listę Światowego Dziedzictwa UNESCO rozsławił to miasteczko. Od lat w Kościele odbywają się Koncerty Pokoju, a kameralna muzyka w wykonaniu najlepszych artystów z Polski, Czech i Niemiec, oraz miejsce gdzie koncerty się odbywają, czyli świątynia, stwarzają szczególny klimat oraz dostarczają niezapomnianych wrażeń. Dotychczas występowali następujący artyści: Chór Poznańskie Słowiki pod dyr. Stefana Stuligrosza, Windsbacher Knabenchor, Chór Uniwersytetu Wrocławskiego „Gaudium”, Kameralna Orkiestra „Leopoldinum”, Orkiestra Amadeus pod dyrekcją Agnieszki Duczmal, Orkiestra Symfoniczna Filharmonii Sudeckiej, Spirituals Singers Band, Kwartet Wilanów, Camerata Cracovia, Zespół Folkowy „Sierra Manta„, Brandenburgischer Kamerchor czy Ledl Jazz Quintet.

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.

W przypadku Jawora, tak jak i innych miejscowości regonu, istotnym czynnikiem, który wpływa na wybór określonej formy rozrywki, jest wiek. Osoby młodsze częściej zainteresowane są imprezami kulturalnymi (np. artystycznymi, literackimi, muzycznymi 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. Pobyt w obiektach rekreacyjnych jest niezależny od wieku.

Jeśli chodzi o strukturę płci odwiedzających Jawor, to w takim samym stopniu do miasta przyjeżdżają kobiety i mężczyźni.

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 również istotnie na korzystanie z obiektów rekreacyjnych.

Ponadto, podobnie jak w przypadku pozostałych miast regionu, struktura ekonomiczna turystów przyjeżdżających do Jawora uzależniona jest od takich czynników jak cena noclegu, wyżywienia, koszt dojazdu i pobytu (bilety, karty wstępu, pamiątki). Analiza tej struktury w przypadku Jawora pokazuje, że do miasta częściej przybywają osoby zamożne – w tym turyści zagraniczni – oraz osoby średniozamożne.

1.5. Miasto Złotoryja

1.5.1. Atrakcyjność turystyczna Subregionu

1.5.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Miasto Złotoryja położone jest w południowo-zachodniej Polsce, w środkowej części województwa dolnośląskiego. Jest gminą miejską i stolicą powiatu.

Miasto posiada dogodne położenie komunikacyjne. W odległości 13 km przebiega autostrada A 4, biegnąca od granicy z Niemcami do przejścia granicznego z Ukrainą, a w odległości 22 km znajduje się droga krajowa nr 3, łączącej południe Europy z wybrzeżem Bałtyku.

Rysunek 7. Lokalizacja Złotoryi

[image: image7.png]Berlin

Źródło: Opracowanie własne

Złotoryja zlokalizowana jest na granicy dwóch krain geograficznych - Niziny Śląskiej i Sudetów. Na południe od Złotoryi rozciąga się malownicze pagórkowate Pogórze Kaczawskie, które jest najdalej wysuniętą na północ częścią Sudetów. Złożoność budowy geologicznej i rozmaitość form krajobrazowych terenów otaczających Złotoryję przyciąga turystów, zwłaszcza geologów oraz kolekcjonerów skał i minerałów. Położenie Złotoryi wywiera wpływ na jej warunki klimatyczne. Są one względnie surowe, choć łagodniejsze niż na Pogórzu Kaczawskim. Średnia temperatura roku wynosi 7-80 C. Okres zimowy, ze średnią temperaturą poniżej 0 C, trwa 12-14 dni.

Spośród wód powierzchniowych główną rolę odgrywa rzeka Kaczawa, będąca sudeckim dopływem Odry i płynąca na wysokości miasta głęboką doliną. Zbiorniki wód podziemnych znajdują się na tym terenie głównie w złożach piaskowców i zlepieńców. Z otworów głębinowych tych skał, położonych między Jerzmanicami a Nową Ziemią czerpie się wodę pitną dla Złotoryi. Interesującymi zbiornikami wodnymi, głównie ze względu na ich charakter rekreacyjny, są „Oczko”, „Zielone Oczko” i „Zalew Złotoryjski”.

Złotoryja zajmuje powierzchnię 11,5 km², co stanowi 2% obszaru powiatu złotoryjskiego i 0,1% województwa dolnośląskiego. Miasto zamieszkuje 16 471 osób
.

1.5.1.2. Walory turystyczne regionu

1.5.1.2.1. Walory wypoczynkowe regionu

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

Położenie Złotoryi oraz jej uwarunkowania społeczno – gospodarcze uniemożliwiają miastu pełnienie przez miasto ww. warunków.

1.5.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych Złotoryi pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki w mieście.

WALORY PRZYRODNICZE

Przez Złotoryję przepływa rzeka Kaczawa, w której występują pstrągi. Na terenie miasta znajdują się trzy zbiorniki wodne o charakterze rekreacyjnym: „Oczko”, „Zielone Oczko” i „Zalew Złotoryjski”.

Powierzchnia terenów zielonych w Złotoryi w zasadzie nie ulega zmianie. W samym mieście obszary leśne zajmują 44 ha, co stanowi 3,8 % ogółu jego powierzchni. Sukcesywnie wzrasta ilość żywopłotów oraz liczba nasadzeń drzew i krzewów, co przyczynia się do zwiększenia atrakcyjności miasta. Parki, zieleńce i tereny zieleni osiedlowej znajdujące się na obszarze miasta zajmują 21,5 ha
.

Bardzo dużą popularnością cieszy się leżąca na północno-wschodnim krańcu miasta Górka Mieszczańska, która dzięki wybudowaniu ścieżek rowerowych o łącznej długości 1 560 m stała się atrakcyjnym miejscem czynnego wypoczynku.

Częstym miejscem wyjazdów turystycznych jest także Lisia Jama znajdująca się nad Zalewem Złotoryjskim. Jest to nisza skalna, która powstała w skałach przeobrażonych (metamorficznych) łupkach. Niektórzy uważają, że jest pozostałością po poszukiwaczach kruszców metali. Nisza może mieć charakter naturalny – szczelina jaskiniowa. Jaskinia składa się z dwóch pomieszczeń – pierwsza ma wymiary 7m długości x 6 m szerokości x 2 m wysokości. Do drugiej mniejszej prowadzi wąski kilkumetrowy korytarz
.

Na uwagę zasługuje także Wąwóz lessowy leżący za Zalewem Złotoryjskim nad Kaczawą. Jest to jedno z najlepiej zachowanych stanowisk lessu na Pogórzu Kaczawskim. Skała Lessowa to skała osadowa, porowata, drobnoziarnista, zwykle niewarstwowana, miękka, barwy przeważnie żółtej. Less daje się łatwo rozmywać. W wyniku niewielkiej ilości składników ilastych ma skłonność do tworzenia pionowych ścian, stąd też w skałach lessowych powstają głębokie wąwozy o stromych ścianach. Lessy w wąwozie nieopodal zalewu mają największą w okolicy stwierdzoną miąższość. Wykazują wyraźne warstwowanie.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

ZŁOTORYJA to jedno z najstarszych miast Dolnego Śląska. Świadectwem bogatej i interesującej historii miasta są zabytki architektury oraz średniowieczny układ urbanistyczny centrum miasta, który zachował swój lokacyjny układ planistyczny. Stare Miasto w Złotoryi zostało wpisane do rejestru zabytków decyzją nr 506/57/L z dnia 01.12.1958 r. w obrębie ulic: pl. Reymonta, al. Miła, pl. Lotników Polskich, ul. Gen. Sikorskiego, pl. Matejki, ul. Krótka, ul. Staszica, ul. H. Sienkiewicza. Złotoryja w Programie Opieki nad Zabytkami Województwa Dolnośląskiego 2007-2011 została zaliczona do najcenniejszych pod względem historycznym miejscowości Dolnego Śląska.

Do najbardziej atrakcyjnych zabytków Złotoryi należą:

Kościół Parafialny p.w. Najświętszej Marii Panny
. Kościół jest najokazalszym i najcenniejszym złotoryjskim zabytkiem. Był wzmiankowany już w 1217 r. i jest romańsko-gotycką, trzynawową, halową budowlą, nietypowo (na osi NE-SW) orientowaną, o dwóch wieżach umieszczonych niesymetrycznie względem naw. Najcenniejszymi, zewnętrznymi elementami kościoła są portale: gotycki i romański oraz tablice i epitafia w murze. Wewnątrz znajduje się piękna renesansowa ambona, dodatkowa empora, malowidła i liczne epitafia. W połowie wysokości północnej wieży, nad prezbiterium, mieściła się w średniowieczu tzw. biblioteka łańcuchowa - książki były przykute łańcuchami do pulpitów czytelniczych. Dziś jej wyposażenie znajduje się niestety w Warszawie. Wschodnią wieżę wzniesiono w 1482 roku. Ma ona 63 m wysokości. Na przełomie XV i XVI w. założono w niej bibliotekę łańcuchową. Na początku XX w. na wieży zamontowano działający do dziś zegar. Z kilku dzwonów do dziś przetrwał tylko ten z 1930 r. Większość cennego wyposażenia świątyni została rozszabrowana po 1948 r., w czasie, gdy Magistrat zawłaszczył klucze, broniąc kościół przed prawowitymi właścicielami. Niegdyś kościół dodatkowo otoczony wałem i fosą, w środku posiada – zachowaną do dzisiaj – studnię, będącą prawdopodobnie jedyną tego typu studnia na Dolnym Śląsku.

Zespół dawnego kościoła p.w. Św. Jadwigi i klasztoru Franciszkanów. Początki Kościoła p.w. Św. Jadwigi sięgają XIII wieku - od tego okresu datuje się także pobyt franciszkanów w mieście. Na szczególną uwagę zwiedzających zasługują: barokowa ściana frontowa kościoła z figurami świętych Antoniego i Franciszka, kaplica św. Otylii z 1505 r. ufundowaną przez Zygmunta Zedlitza ku czci św. Otylii. Cechuje ją stiukowa XVII-wieczna dekoracja sklepienia, witraż w oknie kaplicy z 1943 r. przedstawiający Św. Jerzego walczącego ze smokiem. W kaplicy znajduje się także grupa Ukrzyżowania ustawiona w 1936 r. i przypisywana C.J Hirnlemu. Wnętrze kościoła w wystroju barokowym charakteryzuje obraz ołtarza głównego namalowany przez J.H Kynasta w 1769 r. przedstawiający św. Jadwigę u stóp Chrystusa, który z krzyża błogosławi Świętą ('wizja Świętej Jadwigi'), a na ścianach prezbiterium obrazy z wizerunkami Ojców Kościoła, interesująca ambona z płaskorzeźbami czterech Ewangelistów. Również z tego stulecia pochodzą ołtarze boczne z obrazami Matki Boskiej i Anny z Maryją, a w zakrystii znajduje się interesujący obraz Św. Jadwigi z przełomu XVII i XVIII w. oraz chrzcielnica z XVIII w., mechanizm organowy w barokowej obudowie skonstruował W. Postel w 1859 r.; wieżyczki na dachu kościoła pochodzącą z 1867 r.; wewnętrzny dziedziniec klasztoru zwany wirydarzem z figurą matki Boskiej; figurka Św. Jana Nepomucena z 1732 r., ufundowana przez burmistrza Jana Leopolda Feige; kapliczka słupowa z XV w. Zespół dawnego kościoła p.w. Św. Jadwigi stał się miejscem spoczynku zakonników, księży i osób świeckich.

Kościół p.w. Św. Mikołaja. Pierwszy kościół na Górze Mikołaja wzmiankowany był, jako parafialny, już w 1217 roku. Obecny budynek powstał w pierwszej połowie XIV w. i jest to jednonawowa budowla gotycka, z prezbiterium, oskarpowana, ze schodkowym szczytem z blendami. Nieco wysunięty gotycki, uskokowy portal główny, niegdyś o bogatej dekoracji roślinnej jest nieco uszkodzony. Na ścianie bocznej znajduje się przedsionek z gotyckim portalem ostrołukowym z głowicami o dekoracji roślinnej, od strony północnej zaś piętrowa zakrystia i renesansowa kruchta z zamurowanym portalem. Na murach widnieją liczne epitafia kamienne i płyty nagrobne z XVI-XIX w. Sam cmentarz został założony w XIII w. Na uwagę zasługują: XVI w. bramka, klasycystyczne, XIX w. kaplice możnych rodów kupieckich oraz obelisk „Memento mori” z 4 głowami obrazującymi 4 okresy życia. Po ostatniej wojnie, do czasu rozwiązania gminy protestanckiej w 1962 r. użytkowany był sporadycznie. W latach 1962-1964 kościół był nie użytkowany i pozbawiony opieki. W 1964 r. (formalnie w 1972 r.) przekazany został parafii polskokatolickiej i nosił wezwanie Krzyża Św. W lipcu 2000 r. został przekazany katolikom., a jego uroczyste poświęcenie odbyło się 28.10.2001 r.

Pozostałości murów obronnych powstały w pierwszej połowie XIV w., gdy wzmocniono kamienny mur obronny i 3 bramy (Górną i Dolną). W XV wieku dodano mur zewnętrzny i 2 furty (Wilczą i Solną), później zmienione na bramy. Bramy i mury zostały rozebrane w XIX wieku. Najokazalsze fragmenty murów ciągną się od ul. Staszica do ul. Sikorskiego. Zachowane elementy mają do 2,4 m grubości. Znajdują się w nich półbaszty i basteje. W linii murów (przy ul. Zaułek) stoi tzw. Katownia, wzniesiona w XVIII wieku. Pozostałości murów były konserwowane w latach 1957-1964, a w roku 2006 przeprowadzono kompleksowy remont. Objął on część XIV wiecznych murów w obrębie ulic: Miłej, Sienkiewicza, Staszica, Górna. Najważniejsze prace obejmowały: odtworzenie brakujących fragmentów murów, odbudowy korony, spoinowanie, oczyszczanie murów oraz inne prace zabezpieczające. Koszty remontu sfinansowano ze środków Ministerstwa Kultury i Dziedzictwa Narodowego.

Brama Górna zwana Kowalską jest pozostałością obwarowań miejskich, które otaczały Złotoryję. Baszta została wybudowana w połowie XIV wieku, a jej głównym zadaniem była obrona Bramy Górnej. Obrońcami Baszty byli członkowie cechu Kowali - stąd nazwa - Baszta Kowalska. Wejście do baszty znajduje się na wysokości 6,6 m, a dawniej wchodziło się do niej wprost z murów obronnych. Obecnie do wejścia wiodą metalowe schody. Do XIX wieku baszta zwieńczona była gotyckim hełmem, zniszczonym podczas wojen napoleońskich. W XV-XVI wieku baszta służyła jako więzienie miejskie. Obecnie baszta jest udostępniana turystom jako punkt widokowy
.
Fontanna Delfina na Rynku Górnym pochodzi z 1604 roku i został ufundowana przez burmistrza Johanna Feigiego po doprowadzeniu do miasta wodociągu. Początkowo stanowiła studnię miejską i była przebudowana w XVIII w. Z 8-bocznej cysterny wyrasta czworoboczna kolumna zwieńczona czaszą z kulą, a trzon flankują 4-groteskowe figury delfinów, które dały jej nazwę. Warto wspomnieć, że fontanna została częściowo zrekonstruowana po 1960 r.

Fontanna Górników na Rynku Dolnym z I poł. XIX w., przebudowana w 1863 r., wpisana do rejestru zabytków decyzją nr 277/B/03 z dnia 17.03.2003 r. Tworzy ją kamienna cysterna, na środku której wyrasta cokół, którego ściany pokrywają płaskorzeźby, a całość wieńczy figura górnika złota, będąca dziełem F. Richtera-Elsnera z 1941 r. Fontanna powstała dla upamiętnienia udziału tutejszych mieszczan w bitwie pod Legnicą w 1241.

Na uwagę zasługuje także wieża wodociągowa oraz młyn, obecnie nieużytkowany.

Cechą charakterystyczną Złotoryi jest wysoki stopień zachowania dawnej zabudowy mieszkaniowej Starego Miasta. Dwadzieścia jeden kamienic zostało wpisanych do rejestru zabytków, zaś sto trzydzieści uznano za obiekty posiadające walory kulturowe. Do rejestru zabytków wpisano następujące kamienice: przy ul. M. Konopnickiej 15, 19, 20, 22 (dawny dom burmistrza wraz z ogrodem, obecnie Starostwo Powiatowe w Złotoryi; Wydział Geodezji, Katastru i Gospodarki Nieruchomościami) i 24, przy ul. A. Mickiewicza 30, przy pl. Niepodległości 3, 4, 5, przy ul. J. Piłsudskiego 24, przy ul. Rynek 2, 5 (dawniej zwany „Pod Trzema Górami”; dawny zajazd, obecnie siedziba BZWBK SA 1 oddział Złotoryja w Złotoryi), 6, 7, 8, 9, 10, 11, 12, 13, 14 i 15, przy ul. Szkolnej 1 (pierwotnie renesansowy dwór szlachcica z pobliskich Jerzmanic Albrechta Bocka, obecnie Biblioteka Pedagogiczna w Złotoryi) i przy ul. Zaułek 2 (dawna katownia, obecnie siedziba Muzeum Ziemi Złotoryjskiej).

Na terenie Złotoryi wyznaczono również 67 stanowisk archeologicznych. Są one rozproszone po całym obszarze miasta, a do najważniejszych zaliczyć należy grodzisko na Górze Zamkowej i miasto średniowieczne na obszarze ograniczonym murami obronnymi. Ww. zostały zakwalifikowane do ekspozycji terenowej. Za względu na ich walory są one chronione prawem, a wszelkie prace ziemne w ich obrębie muszą być konsultowane z Państwową Służbą Ochrony Zabytków.

WYDARZENIA KULTURALNE I IMPREZY

Muzeum Złota, Złotoryjski Ośrodek Kultury i Rekreacji, Miejska Biblioteka Publiczna, Złotoryjskie Towarzystwo Tenisowe, Polskie Bractwo Kopaczy Złota, Komenda Hufca ZHP, a także Centrum Informacji Turystycznej, Ognisko Muzyczne, Chór nauczycielski „Bacalarus”, Złotoryjskie Stowarzyszenie Cyklistów, Złotoryjskie Towarzystwo Akrobatyczne czy Orkiestra Dęta oferują ciąg wydarzeń artystycznych w mieście. Wiele imprez organizowanych przez te instytucje i placówki kultury przyczynia się do promowania miasta w kraju i za granicą.

Imprezą mającą zasięg międzynarodowy są Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota. Miasto planuje rozszerzenie imprezy o dodatkowe atrakcje. „Strategia Rozwoju Społeczno-Gospodarczego Miasta Złotoryja” zakłada uczynienie z płukania złota imprezy o bardzo silnym ładunku promocji miasta. Według „Strategii…” formuła dotychczasowej imprezy powinna zostać rozszerzona o takie elementy, które pokażą tradycje historyczne gminy i wzmocnią jej atrakcyjność. Złotoryja zamierza także nawiązać trwałą współpracę z miastami związanymi ze złotem w całej Europie (Unia Złotych Miast)
.

Charakter ogólnopolski mają zaś takie wydarzenia, jak:

· Ogólnopolski Wyścig Kolarski w kategorii Masters „O Złotą Wstęgę Kaczawy”,

· Ogólnopolski Turniej Tenisowy Młodzików o „Złotą Misę Płukaczy Złota”,

· Ogólnopolski Turniej Tenisowy Skrzatów,

· Tenisowe Drużynowe Mistrzostwa Polski Seniorów – I Liga Polski.

W Złotoryi nie brakuje innych, równie oryginalnych i interesujących przedsięwzięć artystyczno-kulturalnych, jak np. „Dni Złotoryi”, liczne czasowe i stałe wystawy w Muzeum Złota, konkursy recytatorskie i poetyckie, konkursy piosenki obcojęzycznej i turystycznej, rajdy turystyczne i rowerowe, „Lato w mieście”, „Lato nad Zalewem” czy imprezy okolicznościowe i rodzinne festyny.

Sporą atrakcją turystyczną jest także Szkoła Płukania Złota prowadzona przez Sudecka Szkołę Płukania. Szkoła działa od wiosny do jesieni. Każdy uczestnik Szkoły Płukania Złota, pod okiem instruktora - wytrawnego poszukiwacza złota, przechodzi szkolenie, poznając tajniki poszukiwania złota. Po zakończeniu szkolenia i wypłukaniu złotego kruszcu, każdy otrzymuje z rąk Wielkiego Mistrza Polskiego Bractwa Kopaczy Złota imienny Certyfikat Płukacza Złota. Dodatkowo na pamiątkę zatrzymuje fiolkę z własnoręcznie wypłukanym złotem
.

Ponadto Polskie Bractwo Kopaczy Złota przez cały rok proponuje pokazy płukania złota. Celem zainspirowania widzów przygotowuje stanowisko w stylu starodawnego rzemiosła pozyskiwania złota. Każdy uczestnik może osobiście spróbować swoich sił w poszukiwaniu złota. Pokazy przeprowadzane są zarówno w warunkach naturalnych jak i w warunkach pozorowanych np. targi, festyny, dni miast itp. W programie prezentacji przewidziane są krótkie opowieści i legendy z historii wydobycia złota, pokazy płukania złota oraz tańce średniowieczne w barwnych historycznych. Na życzenie pokazy mogą zostać urozmaicone przeprowadzeniem zawodów w płukaniu złota
.

1.5.1.2.3. Walory specjalistyczne regionu

Kluczowe znaczenie w rozwoju turystyki Złotoryi zaczęła odgrywać turystyka aktywna. Coraz większa grupa mieszkańców Złotoryi zamienia bezczynnie spędzone popołudnia w domu na czynny wypoczynek i ruch na świeżym powietrzu, w tym m.in. spacery, jazda rowerem, jogging.

SZLAKI TURYSTYCZNE

„Ścieżka Św. Jadwigi” (trasa: Złotoryja - Kopacz – Rokitnica, znaki zółto–zielone) o długości około: 6 km. Istnienie drogi potwierdza już XIX w. Hierseminzel – pastor z Rokitnicy. Za jego czasów ze ścieżki pozostały jedynie szczątki: zniszczona kapliczka przy wjeździe do Rokitnicy. Współcześnie trudno określić, gdzie przebiegała dawna droga. Członkowie Towarzystwa Miłośników Ziemi Złotoryjskiej w 2001 roku uroczyście otworzyli Ścieżkę Św. Jadwigi, łączącą Złotoryję i Rokitnicę. Od 1998 roku Ścieżką organizowane są piesze Rajdy Jadwiżańskie także rajdy piesze i rowerowe. Projektowana jest odnoga Ścieżki (przez dolną część Kopacza), która będzie poświęcona Janowi Pawłowi II. Ścieżka ma charakter dydaktyczny, kontemplacyjny i turystyczny. Turyści - pielgrzymi w rożnym wieku mogą pokonać odcinek pieszo lub rowerem. Trasa rozpoczyna się przy kościele Św. Jadwigi w Złotoryi a kończy na wzgórzu zamkowym w Rokitnicy. Na ścieżce ustawiono 7 kamieni medytacyjnych. Na każdym z nich umieszczono napisy w trzech językach, jakimi posługiwała się św. Jadwiga: polskim, niemieckim, łacińskim.

„Szlak Źródlany” (trasa: Jerzmanice Zdrój – Złotoryja – Kopacz – Rokitnica – Kozów – Wysocko – Rzymówka, znaki żółto – zielone z białym symbolem źródła) o długości około 15,5 km. Jest to szlak biegnący przez miejscowości, w których według ustnej tradycji istnieją źródełka św. Jadwigi: Jerzmanice Zdrój, Rokitnica, Rzymówka.

„Szlak Złotoryjskich Pomników Przyrody” (znaki żółte z drzewkiem) o długości około 6 km jest ścieżką edukacyjną. Pogłębia ona dotychczasową wiedzę o formach ochrony przyrody oraz walorach przyrodniczych i historycznych Złotoryi. Na tablicach informacyjnych umieszczono opisy gatunków drzew objętych ochroną, fotografie całego drzewa, owocu i liści.

„Szlak Polskiej Miedzi” (trasa w okolicach Złotoryi: Złotoryja - Rokitnica - Rzymówka - Krotoszyce – Wilczyce – Legnica, znaki niebieskie) o całkowitej długości około 112 km. Długość szlaku w okolicach Złotoryi wynosi 26 km. Prowadzi on doliną Kaczawy. Od Rzymówki rozpościerają się godne polecenia widoki na dolinę Kaczawy i Równinę Jawora.

„Szlak Wygasłych Wulkanów” (trasa: Złotoryja - Wojcieszyn - Uniejowice - Grodziec - Ostrzyca - Proboszczów - Wielisławka - Kondratów - Myślibórz – Jawor, znaki żółte) o długości około 85 km. Jest to jeden z najpiękniejszych szlaków Pogórza Kaczawskiego. Prowadzi przez obszar o skomplikowanej budowie geologicznej. Po drodze wzgórza zbudowane ze skał wulkanicznych pochodzących z różnych okresów geologicznych (diabazy, porfiry, bazalty). Okolice Grodźca i Ostrzycy to obszary chronionego krajobrazu. Wierzchołek Ostrzycy jest rezerwatem przyrody. Na szczycie powulkanicznego Grodźca znajduje się jeden z najokazalszych zamków Dolnego Śląska. Z jego wieży doskonałe widoki na Sudety Zachodnie i Nizinę Śląską.

„Szlak Spacerowy” (trasa: Złotoryja – Dolina Kaczawy - Jerzmanice Zdrój - Dolina Drążnicy [Jaskinie Pseudokrasowe]- Wilcza Góra - Wilków - Leszczyna - Prusice – Rokitnica, znaki zielone) o długości około 19 km. Jest to szlak spacerowy po najbliższych okolicach Złotoryi. Biegnie malowniczą doliną Kaczawy u stóp pseudokrasowych pieczar: Wilczej Jamy, Niedźwiedziej Jamy i Skalnego Wodospadu. Po drodze stare piece hutnicze, tereny dawnego górnictwa miedzi i złota. Słabo zachowane ślady zamku w Rokitnicy.

„Szlak Brzeżny” (trasa: Złotoryja - Leszczyna - Stanisławów - Górzec - Jerzyków - Myślibórz - Grobla - Kwietniki - Świny – Bolków, znaki czerwone) o długości około 40 km. Szlak wiedzie krawędzią Sudetów związaną z uskokiem brzeżnym sudeckim, licznymi wzgórzami zbudowanymi z wulkanicznych bazaltów. Szlak biegnie także brzeżnymi partiami Pogórza Złotoryjskiego, przecina Rów Świerzawy oraz Pogórze Wojcieszowskie. Po drodze skały z różnych okresów geologicznych. Na Pogórzu Złotoryjskim znajduje się również Park Krajobrazowy „CHEŁMY” a także rezerwat geologiczno – florystyczny „Wąwóz Myśliborski”. Na trasie szlaku znajdują się l atrakcje turystyczne, m.in. stare piece hutnicze w Leszczynie i pod Rosochą, kalwaria na Górzcu, zarysy grodzisk, zamki, ruiny (Lipa, Świny, Bolków).

TRASY ROWEROWE

„Złoty Szlak Rowerowy” (trasa: Złotoryja – Rokitnica – Prusice – Leszczyna - Jerzmanice Zdrój –Złotoryja, znaki niebieskie w terenie, łączniki – czarne) o długości 26,4 km. Szlak prowadzi z centrum miasta do Kopalni Złota „Aurelia”. Następnie podąża w kierunku wschodnim do ruin średniowiecznego zamku w Rokitnicy. Dalej przez Prusice prowadzi do wapienników w Leszczynie. Tam skręca na zachód, docierając do rezerwatu przyrody „Wilcza Góra, a przez Krucze Skały, dolinę Kaczawy oraz Złotoryjski Ośrodek Kultury i Rekreacji zamyka pętlę w centrum miasta. Dzięki łącznikom trasę można pokonywać w kilku wariantach.

„Szlak Św. Jakuba” (trasa na południu Polski: Brzeg Dolny – Opole – Wrocław – Legnica – Rzymówka – Rokitnica – Kopacz – Złotoryja – Jerzmanice Zdrój – Pielgrzymka – Zgorzelec, znaki - żółta muszla na niebieskim tle) jest szlakiem międzynarodowym. Prowadzona dawną „Wysoką Drogą”. Łączy się z odcinkami Drogi św. Jakuba w Niemczech, Francji i Hiszpanii. Dociera do Santiago del Compostela – gdzie znajduje grób Świętego Jakuba.

„Ścieżka Św. Jadwigi” – patrz: Szlaki Turystyczne

W przyszłości przez Złotoryję ma przebiegać międzynarodowy Szlak „Wysoka droga” – prace nad utworzeniem szlaku są w toku.

1.5.1.3. Stan środowiska naturalnego

Miasto i jego okolice ze względu na ogólnie niski stopień urbanizacji i uprzemysłowienia niezależnie od negatywnego oddziaływania Legnicy, reprezentuje dość wysoki poziom czystości środowiska naturalnego. Mimo że na terenie miasta utworzono podstrefę Legnickiej Specjalnej Strefy Ekonomicznej, środowisko nie jest zanieczyszczone. W podstrefie LSSE funkcjonuje sześć podmiotów, ale profil ich działalności nie zagraża środowisku naturalnemu. O bardzo dobrym stanie środowiska naturalnego świadczy zarówno niewielkie zanieczyszczenie powietrza, jak i występowanie pstrągów w rzece Kaczawa.

Dzięki proekologicznej polityce Urzędu Miasta udało się w Złotoryi ograniczyć emisję spalin z palenisk indywidualnych oraz zmodernizować układ ciepłowniczy miasta, a także rozpropagować na dużą skalę segregację śmieci.

Jednakże teren Złotoryi i okolic cechuje się stosunkowo niewielkim tzw. Obszarem prawnie chronionym. Obejmuje on ogółem 4 068,7 ha, z czego rezerwaty przyrody stanowią 3,6%, a parki krajobrazowe – 27,7%
.

1.5.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście czy regionie.

1.5.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanym mieście baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Dane GUS wykazują, że liczba zarejestrowanych obiektów noclegowych na terenie Złotoryi w 2006r. wynosiła 2, co przekłada się na łączną liczbę miejsc noclegowych na poziomie 153 (całorocznych)
. Na terenie miasta nocleg oferują:

· QUBUS Hotel,

· „Pałacyk nad Zalewem”.

Noclegi zapewnia również Szkolne Schronisko Młodzieżowe Zacisze. Schronisko posiada 50 całorocznych miejsc noclegowych
, a także pole namiotowe przy ul. Sportowej.

1.5.2.2. Baza gastronomiczna regionu

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. W Złotoryi duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

W Złotoryi znajdują się 23 zarejestrowane obiekty gastronomiczne.

Dużym uznaniem cieszą cię restauracje, puby i bary, których jest 16.
Do najczęściej odwiedzanych należą m.in. Restauracja „Wzorcowa„, Restauracja „Wena„, Restauracja „Przy Miłej„, Restauracja „Grzybek„, Bar „Calineczka„, Club „Safari„ i Bar „Kukułka„.

Popularność zdobyły także dwie złotoryjskie pizzerie: Pizzeria „Amore” i Pizzeria „Nicole”.

Po posiłku czy długim spacerze, można odetchnąć w jednej z pięciu kawiarni. Są to: Kawiarnia „Cafe Club„, Kawiarnia „Pałacyk nad Zalewem„, Kawiarnia „Jędrusiowa Jama„, Kawiarnia „Swatka” i Kawiarnia w Cukierni A. i B. Baran
.

1.5.2.3. Baza uzupełniająca (paraturystyczna)

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

OBIEKTY REKREACYJNE

Hala Sportowa „Tęcza” przy ul. Wilczej jest obiektem wybudowanym według najnowszych standardów, przy zachowaniu wszelkich europejskich norm bezpieczeństwa, dostosowanym również do potrzeb osób niepełnosprawnych. Widownia wyposażona jest w 102 plastikowe miejsca siedzące, a w przyszłości planowane jest zwiększenie widowni do ponad 400-tu miejsc. Kubatura całego 3 – kontygnacyjnego obiektu to ok. 29 500 m³. Powierzchnia zabudowy, czyli sali głównej i łącznika, to ponad 3 600 m², główna sala gimnastyczna ma wymiary ok. 40 m x 48 m i wysokość ponad 11 m. Może być podzielona kotarami na 3 niezależne boiska, na których jednocześnie można rozgrywać mecze w tenisa, piłkę siatkową, koszykówkę. Natomiast całą powierzchnię sali gimnastycznej można wykorzystać do rozgrywania meczy piłki ręcznej, halowej piłki nożnej oraz siatkowej i koszykowej. Na powierzchni obiektu umiejscowiono sale do gimnastyki korekcyjnej, siłownię, saunę oraz salon SPA. Na chętnych czekają także stoły do ping-ponga. Do każdej z sal z osobna dostosowano sanitariaty z prysznicami oraz toalety. Na terenie hali znajduje się również bar. Budynek otaczają tereny zielone o powierzchni ok. 2 362 m².

Hala Sportowa przy Liceum Ogólnokształcącym na ul. Kolejowej posiada boisko dostosowane do uprawiania takich sportów jak siatkówka, koszykówka, piłka ręczna, futsal czy akrobatyka.

Stadion Miejski przy ul. Sportowej posiada 3 000 miejsc na trybunach. Obiekt wyposażony jest w płytę do gry w piłkę nożną oraz nawierzchnię do uprawiania lekkoatletyki.

Miejski Ośrodek Rekreacji „Pałacyk” przy ul. Sportowej jest obiektem, który umożliwia uprawianie sportów wodnych, takich jak pływanie i kajakarstwo. Ponadto dysponuje rowerami widnymi i posiada boisko do siatkówki plażowej.

Na trenie Złotoryi funkcjonuje także Basen Miejski (ul. K. Miarki), Korty Tenisowe (ul. M. Konopnickiej) posiadające 200 miejsc na trybunach, dwie Strzelnice Sportowe: do strzałów z broni małokalibrowej (ul. Legnicka) i do strzałów z broni pneumatycznej (Pl. Lotników Polskich) oraz Hala Sportowa przy Szkole Podstawowej nr 3 (ul. Wilcza).

Szlaki turystyczne oraz trasy rowerowe zostały szczegółowo opisane w pkt. walory turystyczne miasta, walory specjalistyczne.

1.5.2.4. Dostępność komunikacyjna regionu

O stosunkowo dobrej pozycji Złotoryi w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim bliskość autostrady A 4 (13 km) łączącej kraje Unii Europejskiej z krajami rynku wschodniego. W odległości około 20 km przebiega także droga krajowa nr 3 stanowiąca polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie. Są to główne ciągi drogowe obsługujące ruch na osi wschód – zachód i północ – południe.

1.5.2.4.1. Infrastruktura drogowa

Układ komunikacyjny Złotoryi powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych. W granicach administracyjnych miasta znajdują się 83 ulice.

Przez Złotoryję przebiegają następujące drogi wojewódzkie:

· Droga Wojewódzka nr 328, prowadząca do Jeleniej Góry i do Chojnowa,

· Droga Wojewódzka nr 363, prowadząca do Bolesławca i do Jawora,

· Droga Wojewódzka nr 364, prowadząca do Lwówka Śląskiego i do Legnicy (z dojazdem do autostrady A 4).

TRANSPORT PUBLICZNY

Transport publiczny na terenie Złotoryi jest obsługiwany przez Miejskie Przedsiębiorstwo Komunikacyjne Sp. z o.o. w Legnicy (MPK Legnica). Z Legnicy do Złotoryi prowadzi linia nr 22 MPK Legnica., która na terenie Złotoryi ma 6 przystanków.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Złotoryja posiada połączenia autobusowe (PKS) m.in. z Legnicą, Poznaniem, Wrocławiem, Głogowem, Jelenią Górą, Karpaczem, Szklarską Porębą oraz z mniejszymi miejscowościami powiatu złotoryjskiego. Przez cały rok raz w tygodniu kursuje autobus do Słupska i Ustki.

Ponadto przewozem osób na trasie Złotoryja – Legnica zajmuje się prywatna firma „SPEYER”.

Główne drogowe szlaki tranzytowe biegną ulicami: Wojska Polskiego i Chojnowską (DW nr 328), 3 Maja i Zagrodzieńską oraz Wojska Polskiego i Legnicką (DW nr 363 i DW nr 364).

1.5.2.4.2. Infrastruktura kolejowa

Do 1999 r. miasto obsługiwało pasażerski Dworzec PKP. Obecnie Dworzec jest nieczynny.

Natomiast dzięki temu, że w okolicy Złotoryi znajdują się liczne zakłady zajmujące się wydobyciem surowców mineralnych, dobrze rozwinięty jest towarowy ruch kolejowy. Przez Złotoryję przebiegają następujące linie:

· Linia kolejowa nr 284: Legnica - Jerzmanice Zdrój,

· Linia kolejowa nr 342: Jerzmanice Zdrój - Wilków (eksploatowana na odcinku 3,5 km, obsługa zakładu PGP na Wilczej Górze),

· Linia kolejowa nr 312: Jerzmanice Zdrój - Krzeniów (obsługa zakładu PGP w Krzeniowie i Wilkowie).

Zakłady wykorzystują także bocznicę Krzeniów - PGP Bazalt Wilków (o długości 4 km).

1.5.2.4.3. Infrastruktura lotnicza/wodna

Korzystne połączenie z lotniskami kraju i Europy zapewnia Międzynarodowy Port Lotniczy we Wrocławiu, odległy od Złotoryi o 85 km. Potencjalne możliwości eksploatacji stwarzają także lotniska w Legnicy i Krzywej, przydatne zwłaszcza w przyjmowaniu i ekspediowaniu przesyłek cargo.

1.5.3. 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.

1.5.3.1. Wielkość i struktura ruchu turystycznego w regionie

Corocznie z miejsc noclegowych na terenie miasta korzysta ponad 15 500 osób, z czego aż ponad 11 500 stanowią turyści zagraniczni (jest to 74% ogółu korzystających).

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla Złotoryi przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 0,93;

· Wskaźnik Deferta (wyrażony liczbą turystów korzystających z noclegów, przypadającą na km² powierzchni całkowitej) wynosi 1356,6.

· Wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla Złotoryi wynosi 13,3.

· Wskaźnik Schneidera, określający intensywność ruchu turystycznego (wyrażony liczbą turystów korzystających z noclegów, przypadającą na 1000 mieszkańców stałych) dla miasta to 650,0.

· Wskaźnik liczby udzielonych noclegów (liczba udzielonych noclegów przypadająca na km² powierzchni całkowitej) wynosi zaś 1917,3
.

Nasilenie ruchu turystycznego uzależnione jest od ilości ofert i imprez organizowanych przez miasto, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim, kiedy w mieście organizowane są duże imprezy kulturalne o ponadlokalnym zasięgu. Dotyczy to przede wszystkim Międzynarodowych Otwartych Mistrzostw Polski w Płukaniu Złota. Impreza ta trwa trzy dni i jest połączona z obchodami „Dni Złotoryi”. W Mistrzostwach startuje corocznie około 800 zawodników z ponad 20 krajów (w tym około 200 Polaków). Średnio zawody ogląda od 1 000 do 1 500 osób. „Dni Złotoryi” w ciągu trzech dni przyciągają od 17 000 do 20 000 turystów. Warto zauważyć, że co roku liczba zainteresowanych tymi imprezami znacząco rośnie. Szkoła Płukania Złota corocznie szkoli 3 000 osób
. Około tysiąc osób przyciągają Ogólnopolski Wyścig Kolarski, Ogólnopolski Turniej Tenisowy Młodzików i Ogólnopolski Turniej Tenisowy Skrzatów, Tenisowe Drużynowe Mistrzostwa Polski Seniorów. W „Dniach Złotoryi” uczestniczy około dziennie ponad tysiąc osób, a w festynach rodzinnych i pozostałych imprezach okolicznościowych około 500 osób.

Licznych zwiedzających przyciąga Muzeum Złota za sprawą ekspozycji stałych i dużych wystaw okolicznościowych. Corocznie Muzeum Złota odwiedza około 1 300 osób.

Wiele osób przyciągają walory krajoznawcze – w szczególności przepiękne, wiekowe elementy kultury materialnej i duchowej oraz walory przyrodnicze.

1.5.3.2. Sezonowość ruchu turystycznego w regionie

Napływ turystów do Złotoryi obserwuje się przez cały rok. Dzieje się tak ze względu na liczne walory turystyczne miasta, a zwłaszcza takich walorów krajoznawczych jak elementy kultury materialnej i duchowej (przepiękna architektura Starego Miasta) czy imprezy i wydarzenia kulturalne.

Nasilenie ruchu turystycznego występuje w miesiącach wiosennych i letnich za sprawą imprez kulturalnych i masowych. Dzieje się tak szczególnie w okresie, kiedy w mieście odbywają się Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota. Również w okresie tym więcej osób zwiedza elementy kultury materialnej i duchowej.

Walory specjalistyczne miasta takie jak szlaki turystyczne i trasy rowerowe również przyciągają turystów częściej w miesiącach ciepłych (od kwietnia do października).

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

1.5.3.3. Modele przyjazdu do regionu

Model przyjazdu do Złotoryi można określić jako typowo zwiedzająco-rozrywkowy. Miasto jest celem spotkań z historią czy kulturą wyższą lub celem zabawy i rozrywki. W mniejszym stopniu Złotoryja jest celem wypoczynku sobotnio-niedzielnego.

W grupach zorganizowanych odbywa się zwiedzanie miasta przez turystów, natomiast indywidualnie organizowane jest uczestnictwo wydarzeniach kulturalnych czy imprezach masowych. Przyjazdy rodzinne do Złotoryi dotyczą przede wszystkim uczestnictwa w imprezach takich jak Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota.

Z walorów turystycznych korzystają zarówno osoby indywidualne, jak i rodziny, a także – w mniejszym stopniu – grupy zorganizowane.

Czas pobytu jest z reguły ściśle związany z długością trwania konkretnej imprezy i wynosi od jednego do trzech dni.

1.5.3.4. Postrzeganie regionu

Miasto postrzegane jest bardzo pozytywnie, uchodząc za miasto przyjazne, zadbane i czyste. Złotoryja jest nazywana Stolicą Polskiego Złota, gdyż to właśnie tutaj zjeżdżają się poszukiwacze złota z całego świata. Przyjeżdżającym tu turystom od razu kojarzy się ze złotem i z mistrzostwami w jego płukaniu. Taki pozytywny wizerunek został wypracowany dzięki skutecznej promocji miasta zarówno w kraju jak i za granicą. O ogromnej popularności miasta za granicą świadczy już sam odsetek przyjeżdżających do niego turystów zagranicznych – obcokrajowcy stanowią 74% ogółu turystów odwiedzających miasto.

Złotoryja stała się znaczącym ośrodkiem kulturalnym – miasto jest organizatorem imprez o znaczeniu międzynarodowym, ogólnopolskim i lokalnym. Wiele z tych imprez na stałe wpisało się w kulturalną mapę kraju czy Europy, np. odbywające się od kilku lat pod koniec maja Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota, na których przez trzy dni można nie tylko przeżyć wspaniałą przygodę, ale i poznać interesujących ludzi oraz ciekawe miejsca.

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 wieku, płci, poziomu edukacji i wychowania oraz zasobności społeczeństwa.

Istotnym czynnikiem, który wpływa na wybór określonej formy rozrywki, jest wiek. Osoby młodsze częściej zainteresowane są imprezami kulturalnymi (np. artystycznymi, literackimi, muzycznymi 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. Korzystanie z walorów specjalistycznych – będące wcześniej domeną przeważnie osób młodych – staje się niezależne od wieku.

Jeśli chodzi o strukturę płci odwiedzających Złotoryję, to odnotowuje się przewagę mężczyzn.

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. Natomiast poziom wykształcenia nie wpływa istotnie na korzystanie z obiektów rekreacyjnych.

Struktura ekonomiczna turystów przyjeżdżających do Złotoryi uzależniona jest od takich czynników jak cena noclegu, wyżywienia, koszt dojazdu i pobytu (bilety, karty wstępu, pamiątki). Analiza tej struktury w przypadku Złotoryi pokazuje, że do miasta częściej przybywają osoby zamożne – w tym bardzo duża liczba turystów zagranicznych – oraz osoby średniozamożne.

1.6. Gmina Krotoszyce

1.6.1. Atrakcyjność turystyczna Subregionu

1.6.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Gmina Krotoszyce położona jest w południowej części powiatu legnickiego. Sąsiaduje z pięcioma gminami:

· od zachodu z Gminą Złotoryja (powiat złotoryjski),

· od północy z Gminą Miłkowice (powiat legnicki),

· od północnego wschodu z Gminą Miejską Legnica,

· od wschodu z Gminą Legnickie Pole (powiat legnicki),

· od południa z Gminą Męcinka (powiat jaworski).

Rysunek 8. Lokalizacja Gminy Krotoszyce

[image: image8.png]

Źródło: Opracowanie własne

Przez teren gminy wiodą główne szlaki dróg kołowych, takie jak autostrada
A 4 oraz droga wojewódzka nr 364.

Administracyjnie gmina podzielona jest na 14 sołectw: Krotoszyce, Wilczyce, Krajów, Czerwony Kościół, Winnica, Janowice Duże, Tyńczyk Legnicki, Kozice, Warmątowice Sienkiewiczowskie, Babin-Kościelec, Prostynia, Złotniki, Dunino, Szymanowice. W sołectwach skupionych jest łącznie 17 miejscowości.

Region przedgórski, w jakim leży gmina, charakteryzuje się korzystnymi warunkami klimatycznymi dla uprawy roślin. Występują tu gleby o wysokiej jakości (brunatne, czarnoziemy i mady). Te czynniki przesądziły o rolniczym charakterze gminy. Większość mieszkańców utrzymuje się z tego rodzaju działalności (UG podaje, że na terenie gminy funkcjonuje 465 gospodarstw indywidualnych, a średnia powierzchnia gospodarstwa wynosi 12,2 ha). Przez Gminę Krotoszyce przepływają dwie rzeki: Kaczawa oraz Szalona.

Gmina zajmuje obszar 67,59 km², a zamieszkuje ją (zgodnie z danymi statystycznymi z roku 2006) 2 895 osób
.

1.6.1.2. Walory turystyczne regionu

1.6.1.2.1. Walory wypoczynkowe regionu

Zgodnie z definicją, za walory wypoczynkowe przyjmuje się takie uwarunkowania środowiska naturalnego, które umożliwiają powrót do zdrowia oraz regenerację sił fizycznych i psychicznych. Warto podkreślić, że Gmina Krotoszyce nie pełni obecnie funkcji typowo wypoczynkowych , ale jej położenie stwarza warunki do takiego wypoczynku. Krajobraz jest dość zróżnicowany – równinny, przedgórski i jednocześnie urzeka swoją prostotą.

Regenerację sił zapewnia bliskie sąsiedztwo Parku Krajobrazowego „Chełmy”. Fragment jego otuliny administracyjnie leży w obrębie gminy (obejmuje wsie Winnica, Krajów). Strefa ochronna ma za zadanie ograniczyć zagrożenia wynikające z działalności człowieka. Dlatego też południowa część gminy jest szczególnie atrakcyjna ze względu na jej proekologiczny charakter.

1.6.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych gminy pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki na jej terenie.

WALORY PRZYRODNICZE

Południowa część obszaru gminy jest bramą do Parku Krajobrazowego „Chełmy” i na jej przykładzie można obserwować zmianę terenu z równinnego w przedgórski. Park zachowuje walory przyrodnicze, wartości historyczne i kulturowe oraz służy celom naukowym, dydaktycznym, a także turystyczno - wypoczynkowym.

Przez teren gminy przepływają dwie rzeki: Kaczawa o szerokości koryta 5 m i głębokości 1 m oraz Nysa Szalona o szerokości koryta 4m i głębokości 1m .

Niegdyś teren gminy był bogaty w kompleksy pałacowe, po których (w większości) pozostały jedynie parki. Są one interesujące ze względu na różnorodność flory. Należy do nich park w Krotoszycach (o powierzchni 6,3 ha) oraz w Warmątowicach Sienkiewiczowskich (o powierzchni 19 ha). Oba parki utworzone zostały na przełomie XIX i XX w. w parkach podziwiać można ciekawe pomniki przyrody – platany, sosny czarne, dęby szypułkowe.
ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Na terenie Gminy Krotoszyce w każdej wsi znajdują się zabudowania stanowiące zabytki architektury i budownictwa. Spośród nich jest kilka o szczególnym znaczeniu historycznym i są one wpisane do rejestru Wojewódzkiego Konserwatora Zabytków.

W Babinie znajduje się pałac z 1892 r. wzniesiony na planie prostokąta dwukondygnacyjnego z bogatą neobarokową dekoracją elewacji. Zasługuje na ochronę z uwagi na ciekawą formę bryły oraz oryginalny wystrój architektury.

W Bielowicach obejrzeć można zespół dworski (dwór, budynek mieszkalny i sześć budynków gospodarczych, a także park dworski.

Kościół filialny p.w. Narodzenia Najświętszej Marii Panny można podziwiać we wsi Czerwony Kościół. Znajduje się tam również pałac klasyczny położony w obrębie parku związany jest przestrzennie ze wsią. Jest to obecnie dwukondygnacyjny budynek, wysoko podpiwniczony na rzucie w kształcie litery „T”. Zarówno frontowa, jak i tylna elewacja północno-zachodnia są niesymetryczne: od wschodu zdobią je dwa masywne ryzality. Zachodnia część budynku posiada po środku dodatkowe wejście w poligonalnej wybudówce. Ochroną zostały objęte także dwa budynki w zespole pałacowo-parkowym, cmentarz parafialny oraz park. W chwili obecnej właścicielem pałacu i parku jest osoba prywatna.

Janowice Duże posiadają pałac, który jest obszerną blokową budowlą krytą czterospadowym dachem. Z jednej strony, ściany zostały zabezpieczone przed usunięciem się gruntu ukośnymi przyporami. Budynek jest dwukondygnacyjny. Pałac stoi na terenie parku dworskiego.

W Kościelcu znajduje się interesujący kościół z XV w. p.w. Serca Pana Jezusa, przebudowany i rozbudowany w XVII w. jako ewangelicki „kościół ucieczkowy”, do którego przybywali wierni nawet z odległych terenów, gdzie nie było swobody dla tego wyznania. Wnętrze kościoła jest drewniane i bogato zdobione malowidłami o tematyce religijnej. W kościele znajduje się ciekawa tablica pamiątkowa poświęcona Alfredowi Olszewskiemu - dziedzicowi Warmątowic. Przy kościele położony jest cmentarz, na którym znajduje się grób rodziny von Olszewskich. Warto też zwrócić uwagę na znajdujący się we wsi krzyż pokutny oraz obelisk piaskowcowy poświecony poległym w wojnach końca XIX w. Na uwagę zasługuje również, znajdująca się w centrum wsi, pełnoplastyczna rzeźba figuralna Św. Jana Nepomucena - bez głowy
.

W Krajowie mieści się pałac z XVII w., którego obecnie właścicielem jest Agencja Własności Rolnej Skarbu Państwa, jest stosunkowo skromnym, dwukondygnacyjnym budynkiem, składającym się z dwóch skrzydeł zwróconych do siebie pod kątem prostym. Kryty jest dachem dwuspadowym. Około XIII w. został poddany przebudowie o czym świadczył wewnętrzny wystrój. Jeszcze przed wojną cały pałac posiadał zabytkowe wyposażenie z meblami i dywanami. Po znacznych zniszczeniach w czasie wojny i w okresie powojennym w 1964 r. dokonano kolejnego remontu. Pałac w Krajowie był związany z niewielkim parkiem krajobrazowym, powstałym w pierwszej połowie XIX w. Park posiadał nieduży staw.

Odwiedzając siedzibę gminy, czyli wieś Krotoszyce, warto zajrzeć do kościoła filialnego p.w. Wniebowzięcia Najświętszej Marii Panny, który do II wojny światowej był kościołem ewangelickim. Do kościoła przylega cmentarz. We wsi znajduje się także dwór, który jest budynkiem dwuskrzydłowym o planie w kształcie litery „L”. Skrzydło wschodnie jest dwukondygnacyjne z poddaszem, zachodnie zaś trójkondygnacyjne. Obecnie skrzydła kryją dachy dwuspadowe osłonięte z trzech stron ozdobnymi szczytami. Ponad linię okapu występują lukarny. Frontowa elewacja północna, zwrócona w stronę folwarku zdobi przybudówkę, w której znajduje się wejście główne i klatka schodowa. Analiza stylistyczna pozwala wysunąć przypuszczenie, że obiekt wzniesiono nie później niż w drugiej połowie XVI w., przy czym był kilkakrotnie przebudowywany. Budynek od południa i zachodu otoczony jest parkiem, w którym występują cenne gatunki drzew. W parku znajdują się ślady obszernego stawu w obecnej chwili w części zarośniętego. Agencja Własności Rolnej Skarbu Państwa, która była właścicielem po II wojnie światowej, sprzedała tę budowlę wraz z parkiem prywatnemu właścicielowi.

We wsiach Szymanowice i Tyńczyk Legnicki znajdują się objęte ochroną pałace.

Będąc w Warmątowicach Sienkiewiczowskich, warto obejrzeć pałac, zespół folwarczny obejmujący siedem budynków, park oraz pawilon ogrodowy. Pałac należał do rodziny Olszewskich, którzy na mocy testamentu Alfreda Olszewskiego zapisali go Henrykowi Sienkiewiczowi, który niestety nigdy ze „spadku” nie skorzystał. Dzięki temu testamentowi Towarzystwo Przyjaciół Gminy Krotoszyce zrealizowało inicjatywę zmiany nazwy miejscowości Warmątowice na Warmątowice Sienkiewiczowskie.

W Winnicy godny uwagi jest dom zakonników oraz kuźnia mieszcząca się w zespole pocysterskim.

Na ziemi krotoszyckiej znajduje się szereg pamiątek związanych z kampanią napoleońską, a szczególnie z Bitwą nad Kaczawą, która rozegrała się 26 sierpnia 1813 r. Dla upamiętnienia zwycięstwa armii rosyjsko-pruskiej w miejscach bitew umieszczono pomniki, tablice pamiątkowe i obeliski, a w miejscowości Dunino wybudowano pawilon muzealny. Po odrestaurowaniu go przez władze gminy w 1996 r. utworzono w pawilonie Muzeum Bitwy nad Kaczawą gromadzące szereg ciekawych eksponatów i udostępnione do zwiedzania przez cały rok. W Duninie warto zajść także do starego młyna z wiatrakiem, przespacerować się mostem nad połączeniem Nysy Szalonej z Kaczawą, który stanowi znakomity punkt widokowy oraz zwiedzić kopalnię haloizytu.

W gminie znajduje się kilka miejsc o bogatej historii związanej z odegranymi tu bitwami. Są to okolice Warmątowic Sienkiewiczowskich (bitwa w 1813 r.), oraz Czerwonego Kościoła (bitwy w 1238 r., 1452 r., 1634 r.)
.

WYDARZENIA KULTURALNE I IMPREZY

Organizacją imprez kulturalnych i sportowych zajmuje się Gminny Ośrodek Kultury i Sportu w Krotoszycach, Gminna Biblioteka Publiczna, Towarzystwo Przyjaciół Gminy Krotoszyce, Muzeum Bitwy nad Kaczawą oraz działające na jej terenie trzy kluby sportowe.

Na terenie gminy organizowana jest jedna stała impreza na skalę międzynarodową oraz szereg imprez o zasięgu regionalnym lub lokalnym.

Corocznie w sierpniu do wsi Warmątowice Sienkiewiczowskie zjeżdżają się znawcy broni z epoki napoleońskiej zarówno z kraju jak i z zagranicy (szczególnie z Czech i Niemiec), by na polach pod wsią stoczyć bitwę. Jest to „Bitwa pod Warmątowicami” odbywająca się w ramach „Biwaku historycznego”. Impreza ta nawiązuje do bogatej historii Warmątowic Sienkiewiczowskich i służy upamiętnieniu wydarzeń bitwy, jaka rozegrała się na tym terenie w 1813 r. między armią francuską a armią prusko-rosyjską. Uczestnicy bitwy przebrani są w stroje z epoki napoleońskiej. Podczas „Biwaku …”, oprócz wspomnianej bitwy, obejrzeć można również paradę wojsk. Impreza trwa dwa dni.

Imprezami o zasięgu lokalnym lub regionalnym są:

· Konkurs wypieku ciast i chleba, będący cykliczną imprezą folklorystyczną,

· Wyścig kolarski Oldboyów.

W 2008 r. Urząd Gminy po raz pierwszy zorganizował obchody „Dni Krotoszyc”. Impreza trwała dwa dni i cieszyła się popularnością na tyle, że na stałe zostanie włączona do kalendarza imprez gminnych.

Krotoszycki klub sportowy „Gryf – Olimpia” jako stowarzyszenie kultury fizycznej organizuje szereg imprez sportowo - rekreacyjnych m.in.: „Piłkarska kadra czeka, turniej „Wszystkie dzieci na boisko” oraz sztandarową imprezę „Turniej o Puchar Lata”, który w 2008 r., obchodził 10 jubileusz.

Ponadto każda ze wsi Gminy Krotoszyce organizuje corocznie Dożynki Wiejskie.

1.6.1.2.3. Walory specjalistyczne regionu

W gospodarstwie „Stary Młyn” we wsi Dunino stworzono możliwości nauki jazdy konnej i zwiedzania okolic wsi, jadąc powozem.

SZLAKI TURYSTYCZNE

„Szlak Cystersów” (znaki zielone) bierze swój początek w Portugalii, a kończy się w Polsce. Na południu kraju przebiega przez Nizinę Śląską, przecina Dolinę Odry, prowadzi Pogórzem Kaczawskim do Kotliny Kamiennogórskiej, dalej Górami Kamiennymi, skrajem Gór Sowich i Stołowych do Kotliny Kłodzkiej, stąd przez Góry Bardzkie, Doliną Nysy Kłodzkiej, podnóżem Gór Opawskich i Płaskowyżem Głubczyckim do Niecki Kozielskiej. Na terenie Gminy Krotoszyce przechodzi on przez Kościelec, Warmątowice Sienkiewiczowskie oraz przez Winnicę.

„Szlak Polskiej Miedzi” (znaki niebieskie) o długości około 112 km prowadzi od Złotoryi przez Rokitnicę, Wysocko, Rzymówkę, Krotoszyce, Wilczyce, Szymanowice, Legnicę, Rzeszotary, Kochlice, Chróstnik, Lubin, Oborę, Szklary Górne, Sobin, Polkowice, Komorniki, Żuków do Głogowa.

„Szlak Św. Jakuba” (trasa na południu Polski: Brzeg Dolny – Opole – Wrocław – Legnica – Rzymówka – Rokitnica – Kopacz – Złotoryja – Jerzmanice Zdrój – Pielgrzymka – Zgorzelec, znaki - żółta muszla na niebieskim tle) jest szlakiem międzynarodowym. Prowadzona dawną „Wysoką Drogą”. Łączy się z odcinkami Drogi św. Jakuba w Niemczech, Francji i Hiszpanii. Dociera do Santiago del Compostela – gdzie znajduje grób Świętego Jakuba. Na terenie gminy wiedzie przez Szymanowice, Wilczyce, Krotoszyce, Winnicę i Krajewo.

„Szlak Wygasłych Wulkanów” (znaki żółte) na terenie gminy prowadzi przez Krotoszyce. Całkowita długość szlaku to 89 km, a szlak rozpoczyna się w Legnickim Polu, a kończy w Złotoryi. Nawiązuje on tematycznie do reliktów zjawisk wulkanicznych występujących w postaci odsłonięć bazaltów, profitów, diabazów. Jest to szlak nizinno-wyżynny o znacznych walorach poznawczych i widokowych.

Przez gminę przebiega także „Szlak żółty”, który wiedzie przez Szymanowice, Pawłowice Małe oraz Czerwony Kościół.

TRASY ROWEROWE

„Szlak dookoła Legnicy” – jego III i IV odcinek przebiegają przez Czerwony Kościół, Pawłowice Małe, Szymanowice, Smokowice, Dunino, Janowice Duże, Tyńczyk Legnicki oraz Warmątowice Sienkiewiczowskie, położone na terenie gminy.

„Szlak nad Nysą Szaloną” wiedzie wzdłuż doliny Nysy Szalonej przez Płaskowyż Janowicki do Winnicy.

„Szlak Sienkiewiczowski” prowadzi przez Złotniki, Kościelec i Warmątowice Sienkiewiczowskie.

Szlaki turystyczne „Szlak Wygasłych Wulkanów”, „Szlak Polskiej Miedzi”, „Szlak Św. Jakuba” i „Szlak Cystersów” można pokonywać także rowerem, a dwa ostatnie – również samochodem.

Na terenie gminy utworzono również rowerową ścieżkę dydaktyczną „Szlakiem Bitwy nad Kaczawą – 1813 r.”. Ścieżka ma długość 20 km i okala pole bitwy nad Kaczawą – prowadzi przez miejscowości: Dunino, Krajów, Winnica, Bielowice i Warmątowice Sienkiewiczowskie.

1.6.1.3. Stan środowiska naturalnego

Krotoszyce jeszcze w 1995 r. znajdowały się na liście miejscowości o znaczącym zagrożeniu dla środowiska naturalnego. Winnymi temu stanowi rzeczy były przede wszystkim zakłady produkcyjne umiejscowione poza terenem gminy, ale znajdujące się w strefie oddziaływania. Od tego czasu ograniczono na tym terenie emisję pyłów i gazów, co stało się możliwe głównie dzięki temu, że wielkie przedsiębiorstwa musiały się podporządkować zaleceniom w zakresie ochrony środowiska. Sąsiedztwo Parku Krajobrazowego „Chełmy”, dla którego część terenu gminy jest zapleczem ochronnym, spowodowało ograniczenie w rozwoju przemysłu na tym terenie. Obecnie gminę charakteryzuje niski stopień urbanizacji oraz brak rozwiniętej infrastruktury przemysłowej, która mogłaby zanieczyszczać powietrze.

Czystość wód rzek przepływających przez Gminę Krotoszyce nie jest regularnie badana, ale ostatnie pomiary wykazały wysoką klasę czystości. Na terenie gminy do rzek tych nie dostają się żadne nieczystości dzięki temu, że wszystkie miejscowości leżące nad nimi zostały skanalizowane w 100%.

Gleby na obszarze gminy odznaczają się lekkim stopniem degradacji. Problemem jest ponadnormatywne zakwaszenie, co związane jest z działalnością rolniczą na jej terenie
.

Gmina Krotoszyce posiada jedno składowisko odpadów komunalnych stałych w Janowicach Dużych, które zostało wybudowane w 1988 roku
.

1.6.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście, gminie czy regionie.

1.6.2.1. Baza noclegowa regionu

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 Krotoszyce tworzą dwa obiekty, które oferują łącznie 20 miejsc noclegowych. Są to:

· Pokoje gościnne w Warmątowicach Sienkiewiczowskich,

· Pokoje gościnne w Duninie przy barze „Stary Młyn”
.

1.6.2.2. Baza gastronomiczna regionu

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

Na terenie gminy znajdują się dwa lokale będące obiektami gastronomicznymi. Jest to Zajazd „X” w Wilczycach (przy nieczynnej stacji kolejowej) oraz bar „Stary Młyn” w Duninie
.

1.6.2.3. Baza uzupełniająca (paraturystyczna)

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

Obiekty rekreacyjne

Na terenie gminy funkcjonują boiska sportowe do gry w piłkę nożną. Znajdują się one we wsiach Krotoszyce, Janowice Duże, Winnica, Czerwony
Kościół oraz Wilczyce. Służą one zarówno do organizacji imprez sportowych, a także kulturalnych.

Sala sportowa znajduje się przy Szkole Podstawowej w Kościelcu, natomiast w Krotoszycach, również przy Szkole Podstawowej znajduje się mini-sala sportowa
.

Szlaki turystyczne, trasy rowerowe oraz ścieżka edukacyjna zostały szczegółowo opisane w pkt. walory turystyczne gminy, walory specjalistyczne.

1.6.2.4. Dostępność komunikacyjna regionu

1.6.2.4.1. Infrastruktura drogowa

Teren Gminy Krotoszyce łączy się z układem komunikacyjnym regionu za pomocą sieci dróg powiatowych i drogi wojewódzkiej nr 364 (Gryfów Śląski – Złotoryja - Legnica). Przez teren gminy wiedzie również autostrada A 4.

Występujące na terenie gminy Krotoszyce drogi powiatowe to:

· droga powiatowa nr 2206D: Babin - Winnica – Słup,

· droga powiatowa nr 2207D: Kozice - Janowice Duże – Krajów,

· droga powiatowa nr 2190D: Krotoszyce - Krajów – Sichów,

· droga powiatowa nr 2205D: Kozice – Kościelec,

· droga powiatowa nr 2175D: Złotniki- Kościelec – Warmątowice Sienkiewiczowskie,

· droga powiatowa nr 2203D: Nowa Wieś Legnicka – Złotniki – Prostynia – Dunino - Wilczyce - Czerwony Kościół,

· droga powiatowa nr 2618D: Krotoszyce – Rzymówka - granica gminy.

Prawie wszystkie drogi powiatowe posiadają nawierzchnie utwardzone. Administracyjnie drogami powiatowymi na terenie gminy Krotoszyce zarządza Powiatowy Zarząd Dróg w Legnicy
.

TRANSPORT PUBLICZNY

Transport publiczny na terenie gminy jest częściowo obsługiwany przez Przedsiębiorstwo „Trans-pol” z Legnicy i częściowo przez prywatnych przewoźników (busy). Na przystankach „Pawłowice Małe”, „Czerwony Kościół” i „Wilczyce PKP” zatrzymuje się autobus Miejskiego Przedsiębiorstwa Komunikacyjnego Sp. z o.o. w Legnicy (MPK Legnica) – jest to linia nr 22 obsługująca terasę Legnica – Złotoryja.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Gmina posiada połączenia autobusowe (PKS) z ważniejszymi miastami regionu. Ponadto przewozem osób na terenie gminy zajmuje się Przedsiębiorstwo „Trans-pol” (trasa Jawor – Legnica - Jawor).

Główne drogowe szlaki tranzytowe biegną przez następujące wsie Pawłowice Małe i Wilczyce - stacja PKP oraz przez autostradę A 4, która na krótkim odcinku przebiega w pobliżu wsi Wilczyce.

1.6.2.4.2. Infrastruktura kolejowa

Przez obszar gminy przebiega zelektryfikowana linia kolejowa relacji Legnica – Marciszów, która została wyłączona z ruchu pociągów pasażerskich. Z eksploatacji wyłączono także stacje kolejowe w Wilczycach i Pawłowicach Małych. Czynna jest natomiast linia towarowa. Trzeba podkreślić, że obecnie na trasie przebiegającej przez gminę niszczeją elementy infrastruktury kolejowej – szczególnie tory i stacje z ich zabytkowymi elementami
.

1.6.2.4.3. Infrastruktura lotnicza/wodna

Na terenie gminy Krotoszyce nie występuje infrastruktura wodna ani lotnicza. Połączenie z lotniskami kraju i Europy zapewnia gminie Międzynarodowy Port Lotniczy we Wrocławiu, odległy od niej o około 60 km. Potencjalne możliwości eksploatacji stwarzają także lotniska w Legnicy i Krzywej.

1.6.3. 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.

1.6.3.1. Wielkość i struktura ruchu turystycznego w regionie

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla Gminy Krotoszyce się one następująco:

· Wskaźnik Baretje”a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 0,69;

· Wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla gminy wynosi 0,30.

Brak danych dotyczących liczby turystów korzystających z noclegów oraz liczby udzielonych noclegów uniemożliwia obliczenie wskaźnika nasycenia bazą turystyczną, wskaźnika Schneidera, określającego intensywność ruchu turystycznego oraz wskaźnika Baretje”a i Deferta. Zauważyć należy jednak, iż baza noclegowa na terenie gminy jest słabo rozwinięta.

Nasilenie ruchu turystycznego w głównej mierze zależy od warunków pogodowych, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim. Możliwe wtedy jest uprawianie turystyki pieszej i rowerowej, a gmina organizuje większe imprezy. Dotyczy to przede wszystkim „Biwaku historycznego”, który odbywa się corocznie w sierpniu i trwa dwa dni. Imprezę odwiedza około 50 czynnych uczestników (osób biorących udział walcząc) oraz około 300 widzów.

„Dni Krotoszyc”, które w 2008 r. odbyły się po raz pierwszy, zgromadziły w ciągu dwóch dni od 200 do 300 osób, konkurs wypieku ciast i chleba odwiedza około 100 osób – w tym około 10 wystawców, imprezy sportowe przyciągają natomiast około 60 – 70 zawodników oraz ponad 100 kibiców.

Wiele osób przyciągają walory krajoznawcze, a w szczególności interesujące walory przyrodnicze i atrakcyjne szlaki turystyczne.

1.6.3.2. 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.

1.6.3.3. Modele przyjazdu do regionu

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

Na trenie gminy najczęściej spotykana jest turystyka indywidualna oraz rodzinna, rzadziej w grupach zorganizowanych. Dotyczy to zarówno uczestnictwa w wydarzeniach kulturalnych czy imprezach masowych, jak i korzystania z walorów specjalistycznych gminy.

Czas pobytu jest z reguły ściśle związany z długością trwania konkretnej imprezy i wynosi od jednego do dwóch dni.

1.6.3.4. Postrzeganie regionu

Analizy prowadzone w związku z przygotowywaną Koncepcją subregionalnego produktu turystycznego wykazują, że Gmina Krotoszyce ma raczej niekorzystny wizerunek – zwłaszcza w dziedzinie turystyki. Wynika to m.in. ze słabo rozbudowanej bazy noclegowej oraz gastronomicznej, niskich nakładów na promocję gminy, braku systemu identyfikacji wizualnej gminy oraz braku produktu turystycznego.

Aby poprawić ten wizerunek w opracowanym w 2006 r. Planie Rozwoju Lokalnego Gminy Krotoszyce na lata 2006 – 2013 za konieczne uznano:

· opracowanie strategii rozwoju turystyki w gminie opartej na analizie produktu turystycznego oraz potrzeb, oczekiwań i aspiracji nabywców,

· zbieranie informacji i opracowywanie danych,

· prowadzenie działalności wydawniczej,

· dystrybucję poprzez stworzenie sieci materiałów informacyjnych i promocyjnych,

· współdziałanie i pomoc w działaniach społeczności lokalnych,

· inicjowanie imprez turystycznych,

· prowadzenie promocji walorów turystycznych,

· udzielanie usług informacyjnych na temat bazy noclegowej i gastronomicznej,

· pozyskiwanie środków strukturalnych na finansowanie działań zawartych w strategii rozwoju turystyki,

· pomoc bezrobotnym w pozyskiwaniu środków z Powiatowego Urzędu Pracy na rozpoczęcie działalności związanej z bazą noclegową i gastronomiczną,

· współpracę z organizacjami turystycznymi i z sąsiednimi gminami
.

Gmina ma wiele mocnych stron sprzyjających powstaniu w niej atrakcyjnej bazy turystyczno-rekreacyjnej. Do najważniejszych atutów gminy można zaliczyć:

· położenie przy autostradzie A 4 i drodze wojewódzkiej nr 364 oraz ogólnie dobra dostępność do miast i poszczególnych miejscowości gminy,

· istotne walory przyrodnicze (otulina parku krajobrazowego „Chełmy”, parki podworskie, pomniki przyrody, kompleksy leśne, stawy w parkach, rzeki górskie),

· walory kulturowe (m.in. zabytkowe obiekty sakralne, pałace, itp.),

· budzące się inicjatywy społeczne (hodowla koni, zakładanie gospodarstw agroturystycznych)
.

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 wieku, płci, poziomu edukacji i wychowania oraz zasobności społeczeństwa.

Osoby w średnim wieku oraz starsze chętniej wybierają wydarzenia kulturalne oraz masowe, jednakże warto wspomnieć o ciągle rosnącej liczbie osób młodych będących uczestnikami tych imprez. Osoby w średnim wieku także częściej odwiedzają elementy kultury materialnej i duchowej. Osoby młodsze najczęściej preferują czynny wypoczynek i korzystają z walorów specjalistycznych gminy.

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
.
1.7. Gmina Męcinka

1.7.1. Atrakcyjność turystyczna Subregionu

1.7.1.1. Położenie gminy – ogólna charakterystyka na tle województwa i Pogórza Kaczawskiego
Rysunek 9. Gmina Męcinka i pozostałe gminy powiatu Jaworskiego

[image: image9.png]Wadroze Wielkie

Mecinka

Paszowice

Granica Parku Krajobrazowego "CHELMY" bez otuliny.

Źródło: Opracowanie własne
Gmina Męcinka jest położona w południowo-zachodniej części województwa dolnośląskiego, w powiecie jaworskim. Sąsiaduje z gminami:

· Bolków (od południa);

· Jawor (od wschodu);

· Krotoszyce – gmina powiatu legnickiego (od północy);

· Legnickie Pole – gmina powiatu legnickiego (od północnego wschodu);

· Mściwojów (od północnego wschodu);

· Paszowice (od południa);

· Świerzawa (od południowego zachodu);

· Złotoryja (od północnego zachodu).

Obszar gminy swym zasięgiem obejmuje wsie: Chełmiec, Chroślice, Kondratów, Małuszów, Męcinka, Muchów, Myślinów, Piotrowice, Pomocne, Przybyłowice, Sichów, Sichówek, Słup, Stanisławów, Żarek i osady: Bogaczów, Raczyce. Siedzibą władz gminnych jest wieś Męcinka.

Geograficznie gmina jest położona częściowo na Równinie Jaworskiej, częściowo na Pogórzu Kaczawskim. Nizinne położenie oraz dobra bonitacja gleb stwarzają dobre warunki dla rolnictwa na tym terenie.

Powierzchnia gminy Męcinka wynosi 14 778 ha. Jest gminą wiejską, o charakterze rolniczym, liczącą 4 849 mieszkańców.
 Ludność w wieku produkcyjnym stanowi ponad 56%.
 Ze względu na swoje położenie i bliskość Parku Krajobrazowego „CHEŁMY”, rozwój przemysłu jest znacznie ograniczony.

Tabela 1. Powierzchnia gminy Męcinka

	Lp.
	Zagospodarowanie
	Powierzchnia

[ha]
	Udział procentowy w stosunku do wielkości gminy

[%]

	1.
	Użytki rolne ogółem
	9 291
	62,87

	2.
	Lasy i grunty leśne
	4 698
	31,79

	3.
	Pozostałe grunty i nieużytki
	789
	5,34

	Razem:
	14 778
	100%

Źródło: GUS, Bank Danych Regionalnych (www.stat.gov.pl), rok 2005

Gmina współpracuje z gminami czeskimi i niemieckimi w zakresie wykorzystywania programów rolnych i środowiskowych. Wzięła także udział w projekcie „Turystyka - wspólna sprawa”, w ramach którego szkolenia i doradztwo były dofinansowane z Europejskiego Funduszu Społecznego. Celem projektu było podniesienie kwalifikacji osób zatrudnionych w turystyce, pomoc w rozwoju produktów turystycznych oraz animowanie współpracy partnerów w regionie. W roku 2005, podczas X edycji Dolnośląskiego Klucza Sukcesu, gmina Męcinka stała się laureatem tego konkursu w kategorii „Najbardziej Gospodarna Gmina Wiejska” w Województwie Dolnośląskim.

1.7.1.2. Walory turystyczne subregionu z USP

1.7.1.2.1. 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.

Lesistość gminy jest na bardzo wysokim poziomie, ponieważ ponad 1/3 terenu gminy stanowią grunty leśne
. Występowanie malowniczych lasów, parków, obiektów zabytkowych stwarza atrakcyjne warunki dla miłośników pieszych i rowerowych wycieczek turystycznych, a blisko 500 ha akwen wodny przyciąga pasjonatów wędkarstwa oraz przyrodników. Usytuowanie gminy na obszarze Równiny Jaworskiej i Pogórza Kaczawskiego oraz sztuczny zbiornik wody „Słup” podnoszą atrakcyjność turystyczną gminy, umożliwiając czynny i bierny wypoczynek. Najwartościowszym walorem jest przyroda, klimat i krajobrazy Parku Krajobrazowego „CHEŁMY”. Dzięki jego obecności i ochronie na terenie gminy stan środowiska poprawia się, co zachęca do rekreacji na tym terenie.

1.7.1.2.2. Walory krajoznawcze

WALORY PRZYRODNICZE

Park Krajobrazowy „CHEŁMY”

Park ten został utworzony w 1992 roku. Powierzchnia parku wynosi 15 990 ha, a otuliny 12 470 ha. Administracyjnie jest położony w obrębie trzech powiatów:

· jaworskiego (gminy Paszowice i Męcinka);

· złotoryjskiego (gmina Złotoryja);

· powiat legnicki (gmina Krotoszyce oraz gmina i miasto Jawor).

Pod względem geograficznym Park leży w Sudetach Zachodnich, we wschodniej części Pogórza Kaczawskiego. Jest to kraina wyżynna o średnich wysokościach 350 - 400 m n.p.m. Najwyższy punkt wzgórze Mszana (475 m n.p.m.) koło Muchowa. Inne kulminacje to: Rosocha (464 m n.p.m.) i Górzec (445 m n.p.m.). W Muchowskim Lesie znajduje się przecięcie współrzędnych geograficznych 51 000 '' N i 16 000 '' E, oznaczone bazaltowym słupem. Charakterystycznym miejscem w parku jest Czartowska Skała (468 m n.p.m.) – doskonały punkt widokowy.

Roślinność Pogórza Kaczawskiego charakteryzuje się wyjątkowym (w porównaniu do całych Sudetów) bogactwem flory. Park Krajobrazowy "CHEŁMY" na swoim terenie ma zbiorowiska roślin unikatowych w skali kraju. Na ukształtowanie szaty roślinnej parku olbrzymi wpływ miały: budowa geologiczna, panujący tu klimat, uwarunkowania wodne, wysokość nad poziomem morza, specyficzna rzeźba terenu (liczne wąwozy i stromizny skalne).

Dzisiejszy krajobraz z jego lasami oraz użytkami rolnymi jest jednak przede wszystkim wynikiem wielowiekowej działalności człowieka.

Charakterystyczne dla tego obszaru jest bogactwo typów lasów liściastych i ich żyzność. Szatę roślinną tworzą tutaj – między innymi: rosnące na bazaltowych gołoborzach lipy drobnolistne i szerokolistne, klon zwyczajny, jawor i wiąz górski, wiąz górski, paprocie: narecznica samcza i wietlica samicza oraz rośliny żyznych lasów liściastych: przytulia wonna, czerniec gronkowy, groszek wiosenny oraz gnieźnik leśny, dorodne buki (imponującej wielkości), kwaśne buczyny. Park wyróżnia jednak przede wszystkim jaworzyna górska z języcznikiem zwyczajnym i paprotnikiem kolczystym, która porasta strome stoki Wąwozu Myśliborskiego w dolinie potoku Jawornik. Jego dolina to także miejsce występowania łęgu jesionowo–wiązowego. W runie występuje między innymi świerząbek orzęsiony, ziarnopłon wiosenny, kokorycz pusta, jaskier owłosiony. Gatunki charakterystyczne tego zbiorowiska to: czartawa pospolita, śledzienica skrętnolistna, kostrzewa olbrzymia oraz olsza szara.

W najwyższych partiach wzgórz rosną naturalne lasy dębowe - dębu bezszypułkowego, w których optymalne warunki rozwoju znajduje jarząb brekinia. Runo obfituje w liczne gatunki ziół i traw, z których wiele jest pod ochroną: rojnik pospolity, ukwap dwupienny, podkolan biały i buławnik mieczolistny.

W dolinach potoków występują bogate w gatunki chronione i rzadkie - łąki rdestowo–ostrożeniowe i trzęślicowe. Na ich terenach rosną: pełnik europejski, kosaciec syberyjski, mieczyk dachówkowaty, zimowit jesienny.

Nasłonecznione łąki u podnóża Czartowskiej Skały i Wzgórz Sichowskich, skupiają liczne populacje ciepłolubnych gatunków: chaber nadreński, pierwiosnka lekarska, dziewięćsił bezłodygowy, gnidosz rozesłany oraz bardzo rzadki w Sudetach storczyk – kukułka bzowa. Torfowiska źródliskowe na terenie Parku ograniczone są do niewielkich płatów roślinności pomiędzy Muchowem a Nową Wsią Wielką. Występuje tam jeden z najrzadszych storczyków na Śląsku – kruszczyk błotny.

Park cechuje się również niezwykłą różnorodnością gatunkową zwierząt. Doliczono się tu 72 gatunków ślimaków. Co istotne – w potoku Wilcza (w rejonie wsi Pomocne) występuje minóg strumieniowy, gatunek wpisany do Polskiej Czerwonej Księgi.

Ryby reprezentuje siedem gatunków, a w wśród płazów na uwagę zasługuje ropucha paskówka oraz salamandra plamista z bardzo liczną populacją w rezerwacie przyrody „Wąwóz Lipa”.

Wśród gadów warto wspomnieć bardzo rzadkiego gniewosza plamistego. Jeśli chodzi o ptaki, to na uwagę zasługuje występowanie 6 gatunków sów, w tym tak rzadkich jak puchacz, sóweczka, włochatka i płomykówka. Można tu również spotkać kilka gatunków dzięciołów, w tym dzięcioł zielonosiwy i średni oraz muchołówka białoszyja i mała oraz gołąb siniak. Można się również natknąć na bociana czarnego, który w pobliskich lasach zakład swoje gniazda. W borach świerkowych występuje bardzo rzadki krzyżodziób świerkowy. Dzięki obecności niewielkich stawów i terenów podmokłych żyją tu również gatunki wodno–błotne, jak bekas kszyk, perkoz rdzawoszyi, sieweczka rzeczna i kilka gatunków kaczek.

Na obszarze Parku stwierdzono występowanie 49 gatunków ssaków – w tym popielicy, nietoperza mroczka pozłocistego, muflona – sprowadzonego na początku XX wieku z Korsyki. Jego populacja liczy obecnie kilkaset osobników.

Rezerwaty występujące w obrębie Parku

"Wąwóz Myśliborski" - 9,6 ha; typ florystyczny. Paproć Języcznik Zwyczajny, grąd, staropaleozoiczne lawy poduszkowe. Wstęp ograniczony, tylko z przewodnikiem.

"Wąwóz Lipa" - 101 ha; leśno-geologiczny. Lasy grądowe ze zbiorowiskami roślinności naskalnej, głazy narzutowe.

"Wąwóz Siedmicki" - 68 ha; florystyczno-geologiczny. Zbiorowiska roślinności łąkowej, lawy poduszkowe.

"Nad Groblą" - 87,8 ha; leśno-krajobrazowy. Stanowisko jarząbu brekinii, lawy poduszkowe.

Kraina Wygasłych Wulkanów

Ostatnie wulkany w dorzeczu Kaczawy wygasły najwyżej kilka - kilkanaście milionów lat temu. Przyczyną ich powstania były silne ruchy górotwórcze, zwane alpejskimi. Sudety wraz z Pogórzem Kaczawskim są zbudowane ze starszych skał i dlatego nie poddawały się tym ruchom. To spowodowało, że zostały potrzaskania na mniejsze części wzdłuż uskoków. W ich strefie na powierzchnię wydobywały się wielkie ilości płynnej lawy bazaltowej. W ten sposób powstały kaczawskie bazalty i ich charakterystyczne wzniesienia – stożki wulkaniczne oraz żyły magmowe, pokrywy wulkaniczne. Z czasem uległy one mocnemu zniszczeniu.

Wylewająca się ze szczelin lawa utworzyła po zastygnięciu grube pokrywy. Taka pokrywa bazaltowa między Starym Jaworem, Piotrowicami, Męcinka i Słupem ma około 100 m grubości. W rzeźbie terenu nie jest już ona tak zwartą formą jak niegdyś. Jej zwartość zniszczyła Nysa Szalona i jej dopływy. Fragmenty zachowały się w postaci izolowanych wzniesień, takich jak: Winnica (273 m n.p.m.). Kopista (264 m n.p.m.), Winnik (253 m n.p.m.), Żarecka Góra (208 m n.p.m.) i Kościelna.

Początkowo stożki powulkaniczne sięgały nawet 1000 m. Silne procesy niszczące, trwające przez kilka ostatnich milionów lat, przyczyniły się do zdarcia grubej pokrywy otaczającej komin wulkaniczny. Z potężnych wulkanów zachowały się do dzisiejszego dnia tylko ich fragmenty.

Ważniejsze wzniesienia o wulkanicznej przeszłości na terenie gminy Męcinka i jej okolic to: Trupień (481 m n.p.m.), Muchowskie Wzgórza (470), Czartowska Skała (468), Owczarek (448), Obłoga (445), Górzec (445), Łysanka (444), Oścień (412), Radogost (398), Kozia Góra (375), Góra Bazaltowa (367), Kamienna Góra (353), Góra Rataj (343), Świątek (330), Czerwony Kamień (325), Dębina (315), Kostrza (313), Mnisza Góra (310), Jeziorna (293), Kopczyna (257).

(Na podstawie artykułu Krzysztofa Maciejaka, www.goldcentrum.pl)

Do najwyższych wzniesień na terenie Krainy gminy Męcinka należą :

· Czartowska Skała (463 lub 468 m n.p.m. – w zależności od źródła) – w pobliżu wsi Pomocne;

· Rosocha (464 m n.p.m.) – w pobliżu wsi Stanisławów;

· Trupień (481 m) - obecnie kamieniołom – w pobliżu wsi Stanisławów;

· Górzec (445 m. n.p.m.) – w pobliżu wsi Pomocne;,

· Dębnica (463 m n.p.m.) – w pobliżu wsi Męcinka.

Ciekawostką tej krainy są skały wulkaniczne pochodzące z różnych okresów aktywności wulkanicznej Sudetów. Licznie występują bazaltowe kominy wulkaniczne np. Czartowska Skała, a masyw Mszanej stanowi bazaltowa pokrywa lawowa. Na południe od niej znajdują się sylurskie łupki graptolityczne.

Czartowska Skała, jako wzniesienie powulkaniczne, została ustanowiona pomnikiem przyrody – jednym z czterech na terenie Parku Krajobrazowego „CHEŁMY”. Jednak jeszcze w latach 30-tych eksploatowano z jej masywu bazalt. Jest również najwyższym wzniesieniem Szlaku Wygasłych Wulkanów – z jej szczytu rozciąga się widok na Karkonosze.

Rysunek 10. Szlak wygasłych wulkanów.
[image: image10.jpg]TUGE. Mnisaboa

Swiokek330. puakass,
&

czynol

Dot

Karienna G
356,

(" Jeziorna.

1%,

Octzeq 501

il e e
P il
—rekA Lub wypraparowane 2yl

roucista pokrgua
i

.
brzezny sudec
< oraeiny

£

g

—wieliie pekrigcle

\T;zecmvzgdowe fuvmg wulkumczv{e
orza kuuuwsk

Sostnads

> 3
i 1l \K\\ o e,
2"?3 YL i
@n,w S S
\ﬁ ﬁ‘n’lmuﬂﬁ S gt Ve
/Gasi Winnk o
m,au b,san&ah’«
(PN A Tidpieh 481
Sha o i N P52
Gatowsasols 4\
— W
X = | Gdra\Rala.
vezarek 448 — —~
\ \Oweprek A%
> § \
Oleien il N e y
uchonsiie. Obaas Ga .\
P o e v o
wigd: Sudetow] 367

Źródło: Opracowanie własne Krzysztofa Maciejaka, www.goldcentrum.pl

Łąki trzęślicowe

Muchowskie łąki są najbogatszym stanowiskiem kosaćca syberyjskiego oraz licznymi stanowiskami gatunków chronionych i rzadkich takich jak: mieczyk dachówkowaty, storczyk Fuksa, storczyk szerokolistny, listera jajowata, ostrożeń dwubarwny oraz rutewka żółta. Rozległy kompleks z najciekawszym florystycznie zespołem łąki trzęślicowej i zespołem ostrożnia dwubarwnego, będącym istotnym elementem w systemie obszarów chronionych NATURA 2000. Obszar ten znajduje się w zlewni potoku Kamiennik, na wysokości 340-380 m n.p.m. Ciekawostką jest, że należy je corocznie ręcznie wykaszać. Rolnicy zamieszkujący tereny podgórskie w Parku Krajobrazowym „Chełmy" często posługują się jedynie kosą w tym celu.

Każdego roku w miesiącu lipcu organizowana jest impreza o zasięgu ponadnarodowym z udziałem polskich, czeskich oraz niemieckich rolników „Muchowska Kosa", która ma na celu upowszechnienie wiedzy na temat ochrony łąk podgórskich oraz wskazanie rolnikom korzyści wynikających z przyjaznego dla środowiska utrzymania unikatowych łąk i gospodarczego ich wykorzystania. Podczas festynu odbywa się konkurs ręcznego koszenia kosą określonej powierzchni łąki, konkurs układania bukietów i kompozycji z kwiatów łąkowych, a także konkurs przyrodniczy dotyczący flory i fauny występującej na terenie Parku Krajobrazowego „CHEŁMY".

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Najstarsze ślady osadnictwa na terenie gminy Męcinka to grodziska nawiązujące do przebiegu -wczesnośredniowiecznej "Przesieki". W strefie krawędziowej Pogórza z ośrodkiem na Górzcu. Średniowieczne osadnictwo reprezentują pocysterskie wsie: Słup (powstała ok. 1127 r.), Chełmiec, Pogwizdów, Męcinka (1202 r.), Pomocne, Muchów (1203 r.), Sichów (1217 r.).

Zachowały się też bardzo wartościowe pod względem historycznym kościółki wiejskie o cechach gotyckich zachowały. Możemy je zobaczyć w Pogwizdowie, Kondratowie, Nowej Wsi Wielkiej, Chełmcu, Myślinowie.

Zabytki myśli technicznej mają korzenie na początku XVI wieku. Historia tej gałęzi przemysłu rozpoczęła się tutaj od kopalni rud miedzi w okolicy Chełmca. Ożywienie działalności górniczej miało miejsce również w II połowie XVIII w. i na przełomie XIX / XX w. Ostatnie kopalnie zamknięto stosunkowo niedawno, bo w 1974 roku (kopalnia rud miedzi „Lena”) i w 1999 kopalnię barytu w Stanisławowie. Relikty dawnego górnictwa i hutnictwa metali w znacznej ilości znaleziono w pobliżu miejscowości Chełmiec, Męcinka i Stanisławów.

ZABYTKI ŚWIECKIE I SAKRALNE

Obecnie możemy podziwiać zabytki sakralne: kościoły parafialne, filialne, kapliczki, krzyże pokutne. Na uwagę zasługuje gotycko – barokowy kościół pocysterski (wzniesiony ok. 1175 r.) i cztery krzyże pokutne przy murze kościelnym w Słupie. Krzyże te stawiano za karę (i jako formę odpokutowania za winę) w miejscu, w którym została popełniona zbrodnia. Zwyczajowo umieszczano na nich wyżłobione dłutem wizerunki miecza, noża, topora lub innych narzędzi, przy pomocy których dokonana została zbrodnia.

Zespoły parkowe otaczające ruiny pałaców zachowały dawny drzewostan. W parku w Sichowie znajduje się jeden z najpiękniejszych na Dolnym Śląsku tulipanowiec, pomnikowe okazy platanów, aleja kasztanowców i lipowa. Okazałe są także platany w parku w Chełmcu i prowadząca do kościoła w Pomocnem aleja lipowa.

Na zboczu wzgórza Górzec atrakcją turystyczną stacje drogi krzyżowej z XIX wieku – zbudowanych w formie słupowych kapliczek i kaplica pielgrzymkowa na szczycie.

Wśród zabytków gminy Męcinka szczególnie interesujący wydaje się pocysterski Kościół Wniebowzięcia NMP (jedna z większych atrakcji Dolnośląskiego Szalu Cystersów). Jest on położony na dość wysokim wzgórzu we wsi Słup. Został wybudowany w 1175 roku. Pierwsze zmianki o nim pojawiły się już w 1210 roku. Barokowego charakteru nadała mu przebudowa z 1716 roku. Zbudowano go na planie krzyża, jest również zorientowany na wschód. Kościół zbudowany został na planie krzyża z prezbiterium zorientowanym. Posiada jedną nawę oraz wieżę zwieńczoną hełmem w stylu barokowym.

Kościół jest wyposażony dość bogato w przedmioty z epoki baroku. Wyjątkowo cenne są:

· obraz wniebowzięcia NMP w ołtarzu głównym;

· sześć rzeźb : św. Piotra, św. Pawła, św. Jana Ewangelisty, św.. Benedykta, św. Bernarda oraz św. Ludwika;

· polichromie pochodzące z początku XVIII wieku;

· bogato zdobiona barokowa chrzcielnica, wykonana z piaskowca i brązu w kaplicy św. Anny;

· neobarokowa ambona wsparta na kręconej wysokiej kolumnie.

W centralnej części nawy głównej przedstawione są alegorie wiary, nadziei i miłości. Kościół został odrestaurowany w 1958 roku.

Plac przykościelny stanowi stary cmentarz wraz z XVI-wieczną kaplicą - Ossarium („Dom Kości”). Wewnątrz znajdują się kości osób zmarłych na choroby zakaźne panujące w średniowieczu. Ponadto teren kościoła otoczony jest kamiennym murem z otworami strzelniczymi. Przy murze od strony południowej znajdują się cztery średniowieczne krzyże pokutne oraz kapliczka słupowa.

Istnieje legenda, że od kościoła do kaplicy we wsi Żarki (obecnie zatopionej), znajduje się podziemne przejście (niegdyś używane przez zakonnice o dość ścisłej regule).

WYKAZ ZABYTKÓW WPISANYCH DO REJESTRU ZABYTKÓW
Tabela 2. Wykaz zabytków wpisanych do rejestru zabytków.

	Lp.
	Obiekt
	Adres
	Datowanie

	1.
	Kościół filialny p.w. Św. Jana Chrzciciela
	Chełmiec
	XVI, XVIII wiek

	2.
	Park z platanami
	Chełmiec
	XIX w.

	3.
	Kościół filialny p.w. Św. Jerzego
	Kondratów
	XIV, XVII w.

	4.
	Ruiny zamku
	Kondratów
	XVI, XVIII w.

	5.
	Cmentarz przykościelny
	Kondratów
	brak danych

	6.
	Pozostałości dawnych ogrodów
	Kondratów
	2 poł. XVIII w.

	7.
	Kościół parafialny p.w. Narodzenia NMP
	Małuszów
	XIV, XVIII w.

	8.
	Kościół pomocniczy p.w. Św. Józefa Oblubieńca
	Małuszów
	1863 rok

	9.
	Plebania
	Małuszów
	XVIII, początek XX w.

	10.
	Pałac
	Małuszów
	XVII, XVIII w., 1912

	11.
	Park
	Małuszów
	XVIII, XIX w.

	12.
	Cmentarz przykościelny
	Małuszów
	brak danych

	13.
	Kościół parafialny pw. Św. Andrzeja
	Męcinka
	XIX/XX w.

	14.
	Wieża widokowa
	Mszana Góra, koło Muchowa
	brak danych

	15.
	Kościół filialny p.w. Wniebowzięcia NMP
	Myślinów
	XIV, XVI w.

	16.
	Cmentarz przykościelny
	Myślinów
	XIV w.

	17.
	Romański Kościół filialny p.w. Narodzenia NMP
	Piotrowice
	XIII, XVI w.

	18.
	Cmentarz parafialny
	Piotrowice
	1 poł. XIII w.

	19.
	Pałac barokowy
	Piotrowice
	XVIII w.

	20.
	Park
	Piotrowice
	XVIII w.

	21.
	Kościół parafialny pw. Św. Marcina
	Pomocne
	XIV, XVIII w.

	22.
	Cmentarz parafialny
	Pomocne
	początek XIV w., 1939

	23.
	Dom mieszkalny nr 106
	Pomocne
	koniec XVIII w.

	24.
	Aleja lipowa
	Pomocne
	brak danych

	25.
	Kościół parafialny pw. Niepokalanego Poczęcia NMP
	Sichów
	XV, XX w.

	26.
	Cmentarz przykościelny
	Sichów
	2 poł. XIII w.

	27.
	Park
	Sichów
	początek XIX w.

	28.
	Kościół parafialny p.w. Wniebowzięcia NMP, gotycko-barokowy
	Słup
	1175 r., przebudowany w 1716 r.

	29.
	Kaplica przedpogrzebowa
	Słup
	XVI w.

	30.
	Plebania, dom nr 58
	Słup
	brak danych

	31.
	Cmentarz przykościelny
	Słup
	początek XIII w.

Źródło: WUOZ we Wrocławiu, Delegatura w Legnicy (styczeń 2005)

ZABYTKOWE PARKI

Parki, choć same w sobie stanowią część przyrody, to jednak są wytworem działalności ludzkiej i pomysłowości ich architektów. Większość z nich powstała przy kompleksach pałacowych na terenach wiejskich.

Stan ich zachowania jest przeważnie zły, dlatego też ich walory krajoznawcze są niewielkie. Jednakże stanowią one zasób, który może być przez turystów i mieszkańców gminy wykorzystywany do celów rekreacyjnych.

Najciekawsze parki gminy Męcinka to:

· Park z platanami w Chełmcu z XIX wieku;

· Park w Małuszowie z przełomu XVIII i XIX wieku, , o powierzchni 9,9 ha;

· Park w Piotrowicach z XVIII wieku;

· Park w Sichowie z początku XIX wieku, o powierzchni 7,9 ha – tu znajduje się jeden z najpiękniejszych tulipanowców oraz kasztanowce, lipy, rosłe platany.

WYDARZENIA KULTURALNE

"Dni Męcinki" i „Dożynki " – to cykliczne imprezy, będące świętem wsi Męcinka połączonym z dożynkami wiejskimi. W czasie dożynek odbywają się rozgrywki sportowe, konkursy dla dzieci i dorosłych, zabawy taneczne, konkurs wieńcowy, koncerty zespołów muzycznych. Organizatorami imprezy jest sołtys wsi wraz z radą sołecką, radni oraz OSP Męcinka oraz KS Męcinka.

„Muchowska Kosa” – doroczna (odbywająca się w lipcu), międzynarodowa impreza edukacyjno-rekreacyjna, której organizatorem jest Urząd Gminy Męcinka wraz z Parkiem Krajobrazowym „Chełmy” z Myśliborza. Przedsięwzięcie ma na celu upowszechnienie wiedzy na temat ochrony łąk podgórskich oraz wskazanie rolnikom korzyści wynikających z przyjaznego dla środowiska utrzymania unikatowych łąk i gospodarczego ich wykorzystania. Podczas festynu odbywają się konkursy: wiedzy o przyrodzie występującej na terenie Parku Krajobrazowego „CHEŁMY”, ręcznego koszenia kosą określonej powierzchni łąki, na najoryginalniejszy strój kosiarza, układania kompozycji kwiatowych oraz parada strojów. W roku 2007 w programie była również konferencja o możliwościach rozwoju agroturystyki, pakietach programów rolno-środowiskowych na lata 2007-2013. Współorganizatorami są: Wydział Rozwoju Obszarów Wiejskich UMWD, Starostwo Powiatowe w Jaworze AGROMA Sp. z o.o w Jaworze, Stowarzyszenie Kaczawskie, DZPK Park Krajobrazowy „Chełmy", Rolnicza Spółdzielnia Produkcyjna w Jaworze, Powiatowy Zespół Doradców w Jaworze, Stowarzyszenie Ochrony Krajobrazu w Borach Dolnośląskich, Gospodarstwo Pomocnicze przy Wojewódzkiej Komendzie Policji z siedzibą w Legnicy, Rada Sołecka w Muchowie.

Pozostałe wydarzenia:

· Franciszkańsko-ekologiczna Pielgrzymka na Górę Górzec (kwiecień)

· Święto Tulipanowca w Sichowie (czerwiec)

· Gminny Dzień Dziecka w Chełmcu (czerwiec)

· Dożynki wiejskie w poszczególnych miejscowościach gminy (sierpień)

· Święto Stanisławowa (sierpień)

· Dożynki Gminne (wrzesień)

· Gminne Zawody Sportowo-Pożarnicze (wrzesień)

· Święto Pieczonego Ziemniaka w Piotrowicach (wrzesień)

PRODUKT TRADYCYJNY

Gmina Męcinka posiada również produkt tradycyjny wpisany do rejestru produktów regionalnych i tradycyjnych województwa dolnośląskiego pod nazwą „Chleb żytni domowy z Pomocnego". Tradycja tego wypieku chleba pochodzi z terenów spod Nowego Sącza i jest przekazywana z pokolenia na pokolenie od ponad 40 lat. Cechą charakterystyczną jest wykorzystywanie serwatki jako dodatku. Surowce do wypieku pochodzą z własnego gospodarstwa rolnego. Chleb ten pieczony jest w domowym piecu chlebowym, opalanym drewnem dębowym.

1.7.1.2.3. Walory specjalistyczne

Najpiękniejsze miejsca w Gminie Męcinka można zwiedzać wybierając oznakowane szlaki turystyczne: Szlak Brzeżny, Dolnośląski Szlak Cystersów, Szlak Wygasłych Wulkanów, Szlak Kopaczy i inne.

SZLAKI TURYSTYCZNE

Szlak cysterski

Dolnośląski Szlak Cysterski jest fragmentem Europejskiego Szlaku Cystersów, którego utworzenie zainicjowała Rada Europy. Bierze on swój początek w Portugalii, a kończy się w Polsce. Szlak ten przebiega również przez teren gminy Męcinka – przez miejscowość Słup. Główną atrakcją turystyczną na tym odcinku szlaku jest pocysterski gotycko-barokowy kościół pod wezwaniem Wniebowzięcia Najświętszej Maryi Panny z XV wieku.

Szlak Wygasłych Wulkanów (żółty)

Na terenie gminy przebiega od Rataja do Kondratowa. Cała trasa przebiega od Legnickiego Pola przez Jawor do Złotoryi (długość ok. 89 km).

Szlak Kopaczy (niebieski)

Ma dwie trasy - I: Leszczyna, Sichów, Górzec, trasa II: Chełmiec, Jerzyków, Myślinów, Nowa Wieś Wielka, Lipa, Radzimowice, Wojcieszów. Szlak o długości 13 km. Znaczna część szlaku jest wytyczona na terenie gminy – od wsi Chroślice do Stanisławowa. Jest to dość krótki szlak spacerowy o charakterze górskim. Prowadzi przez dawne tereny górniczej eksploatacji rud żelaza, srebra, miedzi. Na trasie można też zobaczyć piece wapiennicze i kopalnię barytu, kilka pomników przyrody.

ŚCIEŻKA DYDAKTYCZNA

„Śladami kopaczy"

Ciągnie się od wsi Chełmiec do Raczyc. Długość szlaku wynosi ok. 6 km. Jej tematyką są relikty górnictwa polimetalicznego.

SCIEŻKA ZDROWIA

"W dolinie Błotnicy"

Ścieżka przebiega przez interesujący pod względem przyrodniczym teren. Zapewnia rekreację i ruch. Trasa: Męcinka - Bogaczów, a długość ścieżki 6 km.

ZBIORNIK WODNY SŁUP

Jest to zbiornik zaporowy retencyjny na Nysie Szalonej, który zapewnia ujęcie wody pitnej dla miasta Legnica. Nazwa pochodzi od najbliższej miejscowości (a ta z kolei swą nazwę wzięła od kształtów wież przy siedzibach rycerskich).

Zbiornik powstał w 1978 roku w wyniku zatopienia dwóch wiosek: Żarek i Prachowa. Jego powierzchnia to ok. 490 ha przy maksymalnym spiętrzeniu wody, a maksymalna głębokość dochodzi do 20 m. Składa się z dwóch akwenów (jeden bliżej Słupa, drugi bliżej Starego Jawora) z wąskim przewężeniem.

Rybostan zbiornika jest bardzo bogaty (ok. 20 gatunków ryb). Przez to jest to wspaniałe stanowisko łowieckie dla okolicznych wędkarzy. W pobliże zbiornika można dojechać pociągiem z Legnicy lub Jawora. Dzięki olbrzymiej powierzchni akwenu równie bogata jest fauna ornitologiczna.

W 1997 zbiornik uratował Legnicę przez zalaniem podczas powodzi. W pobliżu zbiornika ustawiono pierwszą w tym rejonie elektrownię wiatrową oraz zarezerwowano teren na budowę kolejnych. Chociaż Słup jest zbiornikiem wody pitnej dla Legnicy i podlega ochronie sanitarnej, legnicka młodzież wykorzystuje go jako miejsce zdobywania nowych umiejętności windsurfingowych.

1.7.1.3. Stan środowiska naturalnego

Należy podkreślić, że obecnie gmina Męcinka leży na terenie niezdegradowanym przez działanie ciężkiego przemysłu, gdyż utworzony w 1992 roku Park Krajobrazowy „CHEŁMY” ogranicza rozwój takich dziedzin gospodarki. Przeważają na terenie gminy przedsiębiorstwa usługowe – szczególnie te oferujące usługi transportowe, co nie obciąża środowiska naturalnego. Natomiast jeszcze w 1983 roku Gmina Męcinka znajdowała się na liście miejscowości o znaczącym zagrożeniu dla środowiska naturalnego. Winnymi temu stanowi rzeczy były przede wszystkim zakłady produkcyjne umiejscowione poza terenem gminy. Zmieniło się to w na początku lat 90-tych ustanowieniem Parku Krajobrazowego „CHEŁMY”. Od niedawna na terenie gminy działają zakłady przemysłu maszynowego (wytwarzające maszyny do obróbki kamienia, maszyny rolnicze itp.), papierniczego i drzewnego. Do większych zakładów produkcyjnych zaliczyć można: Kopalnie Bazaltu „Męcinka” oraz „Winna Góra” w Piotrowicach, Zakład Produkcji Opakowań w Męcince a także Zakład Budownictwa Wodno – Inżynieryjnego w Piotrowicach. Poza tym na obrzeżach Parku funkcjonują kamieniołomy bazaltu: „Trupień” i „Krzeniów”.

1.7.2. Infrastruktura turystyczna

Obok walorów turystycznych jednym z głównych czynników przyciągających turystów, jak również zapewniających im właściwe warunki wypoczynku, jest zagospodarowanie turystyczne, (czyli infrastruktura turystyczna). Termin ten oznacza działalność mającą na celu przystosowanie środowiska geograficznego na potrzeby turystyki.

Zdaniem O. Rogalewskiego na zagospodarowanie turystyczne składa się działalność:

· mająca na celu ochronę i przystosowanie na potrzeby ruchu turystycznego walorów turystycznych;

· zmierzającą do zapewnienia turystom możliwości dojazdu do obszarów, miejscowości i obiektów stanowiących cele wyjazdów turystycznych;

· zmierzająca do zapewnienia turystom niezbędnych warunków egzystencji w miejscu lub na szlaku będącym celem podróży (głównie zaspokojenie potrzeb noclegowo – żywieniowych) .

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych. Mając na uwadze rozwój turystyki na terenie gminy Męcinka, należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz towarzysząca, uzupełniająca ofertę turystyczną (obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.). Istotna jest również dostępność komunikacyjna.

Stan infrastruktury znacząco wpływa na kształtowanie się perspektyw rozwoju regionów aspirujących do miana atrakcyjnych turystycznie.

1.7.2.1. Baza noclegowa

Istniejąca w diagnozowanym mieście baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Na terenie gminy nie ma hoteli, moteli, schronisk turystycznych ani pensjonatów. Nie są wydzielone również pola namiotowe ani kampingowe. Niewielka liczba miejsc noclegowych i brak przejrzystej bazy danych o nich stwarza jednak pewne trudności w planowaniu dłuższego pobytu.

W miejscowości Muchów znajduje się ośrodek „Pałacyk” będący własnością Powiatu Jaworskiego w zarządzie Specjalnego Ośrodka Szkolno Wypoczynkowego w Jaworze,, który posiada 35 miejsc noclegowych oraz gospodarstwo agroturystyczne.

Gospodarstwo agroturystyczne „Monte Christo”

Gospodarstwo dysponuje miejscem do grillowania i biesiadowania dla grup do 20 osób. Istnieje też możliwość zakupu wyżywienia przez gości. W ofercie bezkrwawe łowy, przejazdy bryczką po lasach, a także kuligi w sezonie zimowym. Można się również nauczyć wypieku staropolskiego chleba, skorzystać z biblioteki.

Trzeba zauważyć, że baza noclegowa gminy Męcinka wymaga zdecydowanego rozbudowania, gdyż obecny stan umożliwia jedynie turystykę przejazdową na terenie gminy. Jeden obiekt o możliwościach zbiorowego zakwaterowania to zbyt mało, aby mógł wzrosnąć ruch turystyczny. W roku 2007 z noclegów skorzystały 1304 osoby, w tym jedynie 25 turystów zagranicznych, jednakże ich pobyty były dwukrotnie dłuższe od pobytów rodzimych turystów). Wskaźniki funkcji turystycznej Baretje’a i gęstości bazy noclegowej są przez to bardzo niskie. Z całą pewnością utrudnić to może rozwój turystyki docelowej na tym terenie.

1.7.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Na terenie gminy Męcinka znajduje się Bar Piwny w Przybyłowicach (jak wynika z wykazu działalności zarejestrowanych na jej terenie). W większości miejscowości są sklepy oferujące produkty spożywcze.

Zdecydowanie jest to kolejny element infrastruktury wymagający rozbudowy. Dla dalszego rozwoju turystyki konieczne jest powstanie przynajmniej kilku obiektów oferujących usługi gastronomiczne – chociażby przy zbiorniku wodnym Słup (smażalnie, restauracja) oraz na głównych szlakach turystycznych.

1.7.2.3. Baza uzupełniająca (paraturystyczna)
Turystyczna baza uzupełniająca obejmuje szlaki i trasy turystyczne, ośrodki turystyki aktywnej, obiekty sportowo-rekreacyjne. Umożliwiają one uprawiania turystyki aktywnej i sportu, zaś dobre zaplecze rekreacyjno-sportowe daje możliwości organizowania ciekawych imprez, nawet o zasięgu ogólnopolskim czy międzynarodowym.

W chwili obecnej baza towarzysząca nie jest rozbudowana. Na terenie gminy nie ma obiektów rekreacyjnych. Brakuje możliwości uprawiania sportów ekstremalnych, wyczynowych i turystyki wykwalifikowanej. Pewne szanse stwarzają ścieżki krajoznawcze – jednakże, jak dotąd, nie są one zbyt dobrze wypromowane.

W planach jest utworzenie na terenie gminy centrum dla osób lubiących mocne wrażenia oraz szukających wyzwań. Pomysły zawarte „Koncepcji Rozwoju Turystycznego Gminy Męcinka” wydają się niezwykle innowacyjne – a ich realizacja mogłaby zapewnić sukces w sektorze usług turystycznych na terenie gminy.

1.7.2.4. Dostępność komunikacyjna gminy Męcinka
Gmina Męcinka – ze względu na bliskość głównych szlaków komunikacyjnych, jest dostępna komunikacyjnie. Przez gminę przebiega droga wojewódzka nr 363 – na tym odcinku łącząca Jawor ze Złotoryją i 365 (Jawor-Jelenia Góra). Kilkanaście kilometrów od wsi Męcinka łączą się one z droga krajową nr 3 (stanowiąca polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie, a w Polsce przebiegająca od Szczecina do Jakuszyc). Zapewnia to doskonałe połączenie komunikacyjne z Legnicą, Jakuszycami, Zieloną Górą i Szczecinem.

1.7.2.4.1. Infrastruktura drogowa

Drogi publiczne gminne w sumie obejmują 115 km – w tym o nawierzchni twardej ulepszonej 6,8 km (dane na rok 2004 z Banku Danych Regionalnych).

Transport publiczny

Do większości miejscowości położonych w gminie Męcinka można dotrzeć autobusami Przedsiębiorstwa Komunikacji Samochodowej „TRANS-POL” z Legnicy (trasa Jawor-Legnica) oraz prywatnymi busami (np. „Rotrans Bus”).

Miejscowości, które mają połączenia to: Muchów, Myślinów, Chełmiec, Pomocne, Kondratów (trasa Jawor-Kondratów-Jawor).

Transport międzymiastowy i tranzyt

Transport międzymiastowy oraz tranzytowy jest możliwy dzięki bliskiemu dostępowi do drogi krajowej nr 3 oraz autostrady A4 (Kraków-Olszyna, w obecnej chwili ukończonej do miejscowości Golnice). Trasy te są jednymi z najczęściej uczęszczanych w Polsce.

1.7.2.4.2. Infrastruktura kolejowa

Na terenie gminy są dwie stacje kolejowe (w Przybyłowicach i Starym Jaworze) na linii Legnica – Jawor - Jaworzyna Śląska - Kamieniec Ząbkowicki, który jest to ważnym węzłem komunikacyjnym – ponieważ prowadzi do Kotliny Kłodzkiej a następnie do Czech. Tym samym gmina ma w kierunku południowym zapewniony dostęp do Kłodzka, Międzylesia i Pragi oraz miejscowości uzdrowiskowych położonych w Kotlinie Kłodzkiej. W kierunku zachodnim z kolei – do Zgorzelca i Niemiec, a wschodnim – do Wrocławia (nie istnieją jednak bezpośrednie połączenia). W ciągu dnia w kierunku Jawora jest 5 połączeń i tyle samo w kierunku powrotnym. Tory przebiegają jedynie przez niewielką, północno-wschodnią część gminy.

1.7.2.4.3. Infrastruktura lotnicza/wodna

Na terenie gminy nie rozwinęła się infrastruktura lotnicza ani wodna.

Najbliższe międzynarodowe lotniska to:

· Wrocław – Starachowice, oddalony o 73 km od wsi Paszowice,

· Zielona Góra – Babimost, oddalony o 138 km od wsi Paszowice,

· Poznań – Ławica, oddalony o 194 km od wsi Paszowice,

Ze względu na odległość najczęściej wybierany jest port we Wrocławiu.

Najbliższe lotnisko o znaczeniu lokalnym – wykorzystywane przez miejscowy aeroklub do lotów awionetek – jest lotnisko w Lubinie). Byłe lotnisko wojskowe w Legnicy obecnie nie jest wykorzystywane.

1.7.3. Dominujące formy turystyki w gminie Męcinka
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 subregionie

Jak wynika z danych Banku Danych Regionalnych z roku 2006, na terenie gminy osób korzystających z noclegu było w sumie 1860 – w tym 68 turystów zagranicznych. Średnio każda z tych osób skorzystała z 1,6 noclegu, przy czym turyści zagraniczni średnio wykorzystali 3,6 noclegu. Świadczy to o tym, że zdecydowanie dłużej przebywali oni na terenie gminy, niż turyści krajowi (dane wyliczone na podstawie Banku Danych Regionalnych z roku 2006). Znikoma ilość miejsc noclegowych oraz brak sieci schronisk nie pozwala rozwinąć się długodystansowej turystyce pieszej, za to sprzyja samochodowej i niewykwalifikowanej.

1.7.3.2. Sezonowość ruchu turystycznego w subregionie

Ruch turystyczny w tym rejonie odbywa się przez cały rok, gdyż jego walory nie wymagają określonych warunków pogodowych. Pogórze Kaczawskie i jego najwyższy na terenie gminy szczyt – Czartowska Skała (468 m n.p.m.) sprzyjają turystom zarówno latem jak i w zimie. Zdecydowanie jednak więcej osób odwiedza teren gminy w sezonie wiosenno-jesiennym.

1.7.3.3. Modele przyjazdu do regionu

Modele przyjazdu można rozpatrywać pod względem: ilościowym, rodzajowym, przestrzennym i czasowym.

W przypadku modelu rodzajowego, zdecydowana większość turystów przyjeżdża do gminy w celach poznawczych i wypoczynkowych. Często są to grupy zorganizowane. Geolodzy oraz przyrodnicy interesujący się fauną i florą Parku Krajobrazowego „CHEŁMY” i Krainy Wygasłych Wulkanów przyjeżdżają w celach realizowania specjalistycznej turystyki. Podobnież wędkarze licznie odwiedzający tereny nad zbiornikiem wodnym Słup. Na terenie gminy brak jest ośrodków kultu pielgrzymkowego bądź uzdrowisk, a także nie ma infrastruktury przemysłowej zmuszającej do odbywania podróży biznesowych na większą skalę.

Biorąc pod uwagę model czasowy, dominuje turystyka przejazdowa, jednodniowa i całoroczna. Ze względu na rzadkość przejazdów oferowanych przez środki prywatnych przewoźników oraz PKS, coraz więcej osób wybiera własne środki transportu – najczęściej samochody, a rzadziej rowery.

W modelu ilościowym bierze się pod uwagę liczbę turystów odwiedzających dany obszar turystyczny. Niestety trudno określić choć w przybliżeniu tę liczbę w przypadku omawianej gminy, gdyż większość turystów krótko gości na tym terenie.

W przypadku modelu przestrzennego, głównym celem przyjazdu są: zbiornik wodny Słup, Czartowska Skała, z uwagi na atrakcyjność turystyczną tych miejsc, o czym była mowa w pierwszej cześć niniejszego opracowania. Większość terenu gminy – jak wynika z danych – nie jest zagospodarowana pod tym względem.

1.7.3.4. Postrzeganie regionu

Obszar gminy Męcinka jak dotąd postrzegany jest jako średnio atrakcyjny pod względem turystycznym. Docelowa wielkość ruchu jest niewielka. Z całą pewnością konieczne są liczne i różnorodne formy promocji gminy na terenie województwa. Ze względu na nisko oceniane znaczenie lokalnych walorów turystycznych akcja promocyjnej na całą Polskę wydaje się bezcelowa, jednak przy użyciu odpowiednich środków możliwe jest wzmocnienie pozycji gminy na tle innych z Dolnego Śląska – szczególnie na południu województwa.

Gmina Męcinka posiada wspaniałe możliwości do rozwoju turystyki. Ze względu na sukcesy gospodarcze ostatnich lat (między innymi zdobycie Dolnośląskiego Klucza Sukcesu, podwojenie zysków) możliwe jest stopniowe inwestowanie w infrastrukturę turystyczną. Plany zawarte w „Koncepcji Rozwoju Turystycznego Gminy Męcinka”, która powstała w ostatnich latach, zakładają, że stanie się ona miejscem bardzo atrakcyjnym dla turystów ze wszystkich grup wiekowych i tych, którzy uprawiają szczególne formy turystyki (np. wędkarstwo, sporty ekstremalne). Mają powstać boiska, wypożyczalnie specjalistycznego sprzętu oraz sportowego, sztuczne ścianki wspinaczkowe oraz strefy wyznaczone do gry w paintball. Jedną z atrakcji przyciągających turystów żadnych mocnych wrażeń ma być możliwość nurkowania w sztolni.

W chwili obecnej gmina nie ma zbyt wiele do zaoferowania osobom o takich zainteresowaniach, dlatego też nie stanowią oni znacznej części turystów odwiedzających ten teren. Z kolei jest on atrakcyjny dla wycieczek rodzinnych i wśród osób starszych.

Walory turystyczne gminy należałoby szerzej propagować – chociażby wśród osób interesujących się przede wszystkim perełkami przyrodniczymi. Jak dotąd wiedzą o bogactwie fauny i flory tego terenu dysponuje jedynie wąska grupa miejscowych przyrodoznawców.

1.7.3.5. Struktura społeczno – ekonomiczna odwiedzających subregion

Ze względu na cenne walory przyrodnicze Parku Krajobrazowego „CHEŁMY” szczególnie wielu przybywa do gminy turystów w wieku szkolnym – poznają oni piękno tutejszego krajobrazu podczas lekcji w przyrodzie (organizowanych m in. przez Centrum Edukacji Ekologicznej i Krajoznawstwa "CEEiK Salamandra" z Myśliborza oraz prowadzonych przez instruktorów edukacji ekologicznej np. Fundacji Ekologicznej „Zielona Akcja” z Legnicy). Dużym zainteresowaniem cieszy się również wśród przyrodników, ekologów i archeologów.

Ze względu na piękno krajobrazu oraz stosunkowo łatwe trasy turystyczne – gmina Męcinka staje się coraz częstszym celem wyjazdów rodzinnych i aktywnego wypoczynku dla osób chcących odpocząć od miejscowości o dużym natężeniu ruchu turystycznego. Szukają oni alternatywy dla zatłoczonych szlaków wyższych gór. Coraz więcej przybywa również turystów w starszym wieku.

Ponieważ nie ma na tym terenie ośrodków oferujących noclegi dla turystów wymagających wyższych standardów, osoby takie nie traktują miejscowości gminy Męcinka jako docelowych. Raczej przyjeżdżają tu jedynie po drodze do większych miejscowości turystycznych. Na rozbudowę miejscowej infrastruktury czekają osoby uprawiające sporty bardzo aktywne i wymagające dobrej kondycji.

1.8. Gmina Mściwojów
1.8.1. Atrakcyjność turystyczna Subregionu

1.8.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Gmina Wiejska Mściwojów leży na Nizinie Łużyckiej. Położona jest w centralnej części województwa dolnośląskiego, w powiecie jaworskim (w dawnym księstwie Świdnicko – Jaworskim). Gmina od północy graniczy z gminą Wądroże Wielkie i Legnickie Pole, od południa z gminą Strzegom, Dobromierz i Paszowice, od wschodu z gminą Strzegom, a od zachodu z miastem Jawor, zajmując powierzchnię 71,4km2
.

Bardzo dobre warunki klimatyczne i glebowe sprzyjają intensywnej produkcji rolnej, co powoduje, że 88% terenu stanowią grunty orne i funkcjonuje około 500 gospodarstw indywidualnych. Część nieczynnych już wyrobisk stała się miejscami wypoczynku. Przez gminę Mściwojów przepływa rzeka Wierzbak, będąca dopływem Kaczawy
.

Mściwojów jest siedzibą Urzędu Gminy, a gmina swym zasięgiem gmina obejmuje 12 sołectw atrakcyjnych pod względem turystycznym, jak i gospodarczym: Barycz, Drzymałowice, Godziszowa, Grzegorzów, Luboradz, Marcinowice, Mściwojów, Niedaszów, Siekierzyce, Snowidza, Targoszyn i Zimnik. Gminę Mściwojów zamieszkuje 4.144 tys. mieszkańców
 na terenie 71,4km2.

Rysunek 11. Gmina Wiejska Mściwojów

[image: image11.png]

Źródło: Biuletyn Informacji Publicznej Gminy Mściwojów - www.bip.msciwojow.pl

1.8.1.2. Walory turystyczne regionu

1.8.1.2.1. Walory wypoczynkowe regionu

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

Gmina Mściwojów spełnia uwarunkowania, aby stać się miejscem wypoczynkowym. Przepiękne walory krajobrazowe, kompleksy pałacowo – parkowe w Mściwojowie, Snowidzy i Targoszynie, lasy, rzeka Wierzbiak oraz zalew Mściwojów w dolinie Wierzbiaka stwarzają idealne warunki do wypoczynku, a co za tym idzie do prowadzenia agroturystyki.
Tereny wypoczynkowe (rekreacyjne) stanowią 2 ha (0,5%) powierzchni całej gminy.
Mimo odpowiednich warunków na terenie gminy funkcjonuje niewielka ilość miejsc wypoczynkowych, tj. Ośrodek Wypoczynkowy w Mściwojowie, a także dwa gospodarstwa agroturystyczne: „Ostoja u Mściwoja” (urozmaicony teren, czyste powietrze i lasy tworzą wspaniałe warunki do wypoczynku, wędkowania, grzybobrania oraz wycieczek pieszych, rowerowych i konnych, a konie Hestia i Łatka (kucyk) są atrakcją gospodarstwa) oraz gospodarstwo „Biały Dom” w Luboradzu
.

1.8.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych gminy pozwala zidentyfikować klika elementów, które mogą determinować i wpływać na rozwój turystyki na jej terenie.

WALORY PRZYRODNICZE

Gmina Mściwojów leży w obszarze mezoregionu Wzgórz Strzegomskich, makroregionu Przedgórza Sudeckiego, podprowincji Sudety. Średnia wysokość nad poziomem morza waha się od 190 do 210 m. Rzeźba terenu jest niskofalista i niskopagórkowata. Gmina leży w obszarze przedgórskiego regionu pluwiotermicznego.

Góry i Pogórze Kaczawskie to fragment Sudetów, leżący pomiędzy dolinami Bobru i Nysy Szalonej. W ich krajobrazie dominują łagodne wzniesienia porośnięte buczynami. Wśród nich szczególnie cenne są ciepłolubne buczyny storczykowe, dąbrowy, grądy lipowe, łęgi nadrzeczne, murawy kserotermiczne i łąki ze storczykami oraz innymi chronionymi i rzadko spotykanymi w Europie roślinami. Bogactwo gatunków obszar ten zawdzięcza szczególnej różnorodności skał budujących podłoże. Góry i Pogórze Kaczawskie to raj dla geologów. Atrakcją turystyczną, unikalną na skalę ogólnopolską są wzniesienia pochodzenia wulkanicznego: Wilcza Góra, Ostrzyca Proboszczowicka czy też Czartowska Skała. Od wieków penetrują je poszukiwacze najcenniejszych bogactw mineralnych, m.in. złota, srebra i miedzi, których blask przeplata się z barwami kaczawskich agatów i kwarców. Bowiem nasz region to najciekawsze i najbogatsze w Europie miejsce występowania agatów. Warto podkreślić, że wartość miejscowej przyrody została doceniona poprzez włączenie Pogórza Kaczawskiego do obszaru Natura 2000
.

ZBIORNIK WODNY „MŚCIWOJÓW” NA RZECE WIERZBIAK leży u podnóża winnej góry i należy do największych atrakcji gminy. Powierzchnia zalewu na poziomie normalnego piętrzenia wynosi 35 ha, a maksymalna głębokość 5-6 m. i czystość wody I klasy. Podstawową funkcją zbiornika jest magazynowanie wody dla potrzeb rolnictwa (nawadnianie). W przypadku dłużej trwającego okresu suszy dodatkowe zasilanie gleby wodą z głębszych warstw gruntu wpływa na polepszenie bilansu wodnego dla upraw rolnych i zapobiega nieurodzajom. Pozostałe funkcje zbiornika to: rekreacja, wypoczynek i turystyka ludności, redukcja fali powodziowej, wytwarzanie energii elektrycznej. Przyjazne dla środowiska rozwiązania polegające na wkomponowaniu obiektu w krajobraz, a także ekologiczne zabiegi stwarzają odpowiednie warunki dla siedliska fauny i flory. Ptactwo (kaczki łabędzie, bociany, czaple siwe) to tylko niektóre gatunki ptaków wodnych, jakie tam można spotkać. W zbiorniku zastosowany został także unikalny w skali europejskiej system samooczyszczania, polegający na odgrodzeniu zbiornika wstępnego od zbiornika głównego barierą biologiczną, którą stanowią zespoły roślinne i współżyjące z nimi drobne organizmy zwierzęce
.

Zgodnie z Planem Zagospodarowania Przestrzennego Gminy Mściwojów w obrębie wsi Targoszyn ma zostać utworzony OGRÓD BOTANICZNY. W istniejącym wokół pałacu parku krajobrazowego zachowany jest drzewostan, w którym występuje wiele gatunków drzew, a wiek najstarszych ocenia się na ok. 150 lat. Utworzenie ogrodu ma służyć przede wszystkim kształceniu słuchaczy przyrodniczych kierunków studiów w zakresie botaniki i innych dyscyplin biologicznych. Jak również może być miejscem, gdzie odbywać się będą spotkania z przyrodą dla dzieci oraz zajęcia z biologii prowadzone dla uczniów szkół podstawowych i średnich. Dzięki utworzeniu ogrodu botanicznego możliwe będzie także prowadzenie badań naukowych, m.in. odnośnie sposobów uprawy zagrożonych i ginących gatunków roślin, przydatności gatunków do założeń ogrodowych o charakterze ozdobnym, aklimatyzacji rzadko w kraju uprawianych drzew oraz krzewów
.

Na terenie Gminy Mściwojów znajduje się wędkarskie łowisko licencyjne.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

W gminie Mściwojów znajduje się wiele zabytków, co niewątpliwie podnosi atrakcyjność turystyczną tego obszaru. Do najciekawszych zaliczyć można:

XVIII WIECZNY KOŚCIÓŁ BAROKOWY W MŚCIWOJOWIE PW. NAWIEDZENIA NAJŚWIĘTSZEJ MARII PANNY. W świątyni znajduje się obraz Matki Boskiej Bolesnej, z którym związana jest legenda. Ponadto kościół zachwyca swoją zwartą i surową sylwetką, wewnątrz natomiast barokowym wystrojem. Zachowały się tu piękne malowidła ołtarza głównego, ambona, rzeźby i witraże (na szczególną uwagę zasługują te przedstawiające sceny religijne).

RENESANSOWY DWÓR W MŚCIWOJOWIE pozostający obecnie w ruinie, założony został na planie triclinium. Dwór został wzniesiony około 1550 roku, a następnie poddany przebudowie w XIX wieku. Otto von Nostiz założył przy mściwojowskim dworze wspaniały ogród, a z najstarszego siedemnastowiecznego założenia ogrodowego do naszych czasów zachował się parter ogrodowy, park, staw z wyspą i pawilonem, bosket, ogród gospodarczy, kamienne mosty nad rzeką oraz stary mur graniczny. PAWILON NA WYSPIE wzniesiono na rzucie ośmioboku, z kamienia i nakryto kopułą, która obecnie uległa zniszczeniu. Usytuowanie budynku, który służył do spotkań towarzyskich, zmuszało do dopływania doń łodzią.

KOMPLEKS ZAMKOWO PAŁACOWY W LUBORADZU zaliczany jest do zabytków klasy I. Zachowana w dobrym stanie bryła budowli została zabezpieczona nowym dachem. Zachowały się tu także również liczne ozdoby kamieniarskie m.in. portale i kartusze herbowe byłych właścicieli.

KOŚCIÓŁ PW. ZAŚLUBIN NAJŚWIĘTSZEJ MARII PANNY W LUBORADZU został wybudowany w stylu renesansowym i późnobarokowym. Wewnątrz kościoła znajduje się interesujący barokowy ołtarz i wielki nagrobek Hansa von Bockowa (fundatora kościoła).

DWÓR I PAWILON PARKOWY W DRZYMAŁOWICACH z XVIII wieku. Jest to teren dawnej posiadłości otoczony kamiennym murem. Główne wejście do dworu ozdobiono dwiema kolumnami z owalnym łukiem. Mimo zniszczenia obiektu zachował on cechy klasycznej budowli zwieńczonej okrągłą wieżycą z metalowym hełmem. Atrakcję turystyczną stanowią główne drzwi wejściowe do budynku dworu – nad krzywizną owalu profilowany wygięty gzymsik, a cały owal ujęty w profilowaną ramę. Nad drzwiami znajduje się listwa płaskorzeźbiona.

KOŚCIÓŁ PW. ŚW. JADWIGI W TARGOSZYNIE został pierwotnie wyświęcony w 1335 roku, jednak nie zostało po niej zbyt wiele pamiątek. Obecną formę kościół zawdzięcza budowniczym z przełomu XV i XVI wieku oraz XVIII wieku i prezentuje swą późnogotycką sylwetkę z czworoboczną wieżą. Z XVIII wieku pochodzi funkcjonujący do dziś brązowy dzwon wykonany w warsztacie Demningena.

PAŁAC W TARGOSZYNIE wzniesiono w 1897 roku w stylu neorenesansowym z elementami neobaroku i rokoka. Położony jest na terenie założenia parkowego około 200 m na zachód od drogi Rogoźnica - Mściwojów.

PAŁAC W SNOWIDZY pochodzi z XVII wieku i pierwotnie budowla otoczona była fosą, którą zlikwidowano w latach 70 XX wieku. Około połowy XVIII wieku założono ogrody ozdobne na tarasach po północnej i zachodniej stronie rezydencji. Około 1800 roku, wraz z przebudową pałacu, ogrody otrzymały ozdobne balustrady, a także wzniesiono przepiękną oranżerię
.

MŚCIWOJOWSKA ORANŻERIA (WIEJSKIE MUZEUM) jest miejscem roznamiętniającym przeszłość, nie zapominając jednocześnie o teraźniejszości, o potrzebie przekazywania dzieciom wartości, jakimi są polskie tradycje ludowe, ludowa twórczość, wielopokoleniowe zwyczaje polskiej wsi oraz jej historia. W muzeum zgromadzono wiele starych dokumentów, zdjęć oraz eksponatów obrazujących życie i prace poprzednich pokoleń. Można tu także obejrzeć dzieła lokalnych artystów oraz uczniów z terenu gminy Mściwojów. Atrakcją muzeum jest ciekawa ekspozycja zabytkowego sprzętu używanego w gospodarstwach domowych i przy pracy na roli. Unikatowy jest także zbiór zdjęć i dokumentów ukazujących gminę w jej dawnej świetności. Trzeba podkreślić, że Muzeum wiejskie „Mściwojowska oranżeria” powstało poprzez udział w programie „Działaj Lokalnie IV”
.

ZABYTKI W POBLIŻU GMINY MŚCIWOJÓW:

· obóz koncentracyjny Gross-Rosen w Rogoźnicy - 4 km od granicy gminy (w kierunku Wałbrzycha),

· Ewangelicki Kościół Pokoju oraz Zespół Poklasztorny Ojców Bernardynów w Jaworze - 7 km od granicy gminy,

· Wąwóz Myśliborski, a w nim wzgórza bazaltowe, z których „Małe Organy Myśliborskie” zalicza się do zabytków przyrody - 10 km od granicy gmin.

WYDARZENIA KULTURALNE I IMPREZY

Jednym z głównych elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku gminy i okresowo wpływa na wzrost liczby przejazdów.

Wydarzenia kulturalne oraz organizowane imprezy, mają charakter promocyjny, ale także są podstawą budowania więzi miedzy mieszkańcami gminy w ich codziennym życiu, a także z mieszkańcami całego regionu. Życie kulturalne Gminy skupia się wokół działalności Kół Gospodyń Wiejskich, szkół z terenu Gminy oraz Urzędu Gminy. Organizowane są cykliczne wydarzenia kulturalne i imprezy m.in.: SPOTKANIE OPŁATKOWO-NOWOROCZNE (styczeń), DZIEŃ SENIORA (luty), OBCHODY NOCY ŚWIĘTOJAŃSKIEJ (czerwiec), MIĘDZYNARODOWE PLENERY MALARSKIE, które co roku w Pałacu w Targoszynie goszczą artystów plastyków z całej Europy (wrzesień), ŚWIĘTO PLONÓW (wrzesień). W ostatnim okresie władze Gminy Mściwojów kładą ogromny nacisk na rozwój kultury i promocję. Ważnym przedsięwzięciem podjętym wspólnie ze Stowarzyszeniem na Rzecz Promocji Dolnego Śląska jest zawarte porozumienie o utworzeniu na bazie kompleksu pałacowo - parkowego w Targoszynie - Centrum Kultury Edukacji i Promocji „Dom Śląski”

Również w MŚCIWOJOWSKIEJ ORANŻERII odbywa się wiele spotkań lokalnej społeczności, takich jak Wigilia Pokoleń, spotkania kombatantów, spotkania Koła Gospodyń Wiejskich czy też popularne lekcje bibułkarstwa. Wszystkie działania prowadzone przez Oranżerię są podstawą nie tylko do promocji Gminy i krzewienia kultury polskiej wsi, ale także sprzyjają budowaniu społecznej integracji.

1.8.1.2.3. Walory specjalistyczne regionu

EDUKACYJNA ŚCIEŻKA EKOLOGICZNO HISTORYCZNA „LOS PRZYRODY SPLATAJĄ SIĘ Z DZIEJAMI LUDZI” - TRASA PIESZA I ROWEROWA

Ścieżka usytuowana jest na terenie trzech sołectw: Targoszyna, Luboradza i Mściwojowa i ma długość ok. 10 km. Na jej przejście potrzeba około 3-6 godzin, a na przejazd rowerem około 1-3 godzin. Ścieżka została przygotowana z myślą o dzieciach, młodzieży szkolnej i turystach, a jej zwiedzanie umożliwi im zapoznanie się z ciekawymi obiektami historycznymi i przyrodniczymi, z pracą rolnika, a także poznanie licznych gatunków roślin i zwierząt związanych z rolnictwem i wsią oraz dzikich. Ścieżka składa się z siedmiu przystanków wyposażonych w tablice informacyjne, które informują o przyrodzie i historii tego obszaru:

Zespół Pałacowo – parkowy w Targoszynie,

Kościół pod wezwaniem Św. Jadwigi w Targoszynie,

Staw nad Groblą,

Gminna oczyszczalnia ścieków,

Kompleks zamkowo-pałacowy w Luboradzu,

Założenie pałacowo – ogrodowe oraz mini muzeum wiejskie w Mściwojowie,

Zbiornik retencyjny „Mściwojów”
.

W przyszłości ścieżka „LOS PRZYRODY SPLATAJĄ SIĘ Z DZIEJAMI LUDZI” ma być elementem SZLAKU ROWEROWEGO „POLSKIEJ WSI”, który będzie szlakiem dziedzictwa przyrodniczo-kulturowego Greenways, a jego temat przewodni to Polska Wieś. Zadaniem szlaku ma być pokazanie gospodarki rolnej na Dolnym Śląsku od gór po niziny ze szczególnym uwzględnieniem wsi tradycyjnej. Szlak ma pokazywać różnicę pomiędzy gospodarstwem rolnym w górach i gospodarstwem rolnym na nizinach. Dodatkowo na trasie zostaną uwzględnione konkretne tematy do rozwinięcia pod kontem edukacyjnym, np. sadownictwo i prymitywne odmiany drzew owocowych, użytkowanie łąk, tradycyjny wypas, rodzime rasy itp. Dodatkowo szlak będzie łączył inicjatywy i imprezy związane z wsią np. „Muchowska Kosa” czy „Międzynarodowe Targi Chleba”. Przewidywana długość trasy ma liczyć 47 km i ma przebiegać przez: Jelenią Górę - Jeżów Sudecki - Podgórki - Wojcieszów - Dobków - Muchów - Myślibórz - Paszowice - Zębowice – Mściwojów
.

SZLAK POLSKIEJ WSI ma powstać w ramach projektu KACZAWSKIE PĘTLE ROWEROWE zakładającego budowę jeszcze dwóch szlaków: SZLAKU ŚREDNIOWIECZNYCH MIAST oraz ROWEROWEGO SZLAKU „KACZAWY”. Wyznakowane szlaki rowerowe mają stanowić trzy osie przecinające Góry i Pogórze Kaczawskie umożliwiające łączenie i tworzenie lokalnych pętli gminnych. Dodatkowo te trzy szlaki mają spełniać następujące funkcje turystyczne: połączyć gminy Pogórza Kaczawskiego, ukierunkować ruch turystyczny tak, aby nie kolidował z najcenniejszymi wartościami przyrodniczymi regionu, połączyć Góry i Pogórze Kaczawskie z Niemcami poprzez euroregionalną magistralę rowerową ER-4 (Drezno-Wrocław), przyłączyć region do sieci szlaków wokół Jeleniej Góry (Liczyrzepa), szlaku rowerowego w Dolinie Bobru (ER-6), realizowanych szlaków na obszarze powiatu legnickiego, oraz do Rowerowego Szlaku Odry, zainicjować tworzenie ogólnopolskiego szlaku dziedzictwa przyrodniczo-kulturowego Greenways (Polska Wieś)
.

SZLAK WYGASŁYCH WULKANÓW przebiega przez Snowidzę, a także przez obszar o skomplikowanej budowie biologicznej i jest to jeden z najciekawszych szlaków Pogórza Kaczawskiego. Po drodze można podziwiać wzgórza zbudowane ze skał wulkanicznych pochodzących z różnych okresów geologicznych (diabazy, porfiry, bazalty). Trasa przebiega przez: Legnickie Pole, Mikołajowie, Pawłowice, Snowidzę, Jawor, Rataj, Myślibórz, Wąwóz Myśliborski (rezerwat przyrody), Muślinów, Czartowska Skała, Pomocne, Kondratów, Zgodno, Sędziszowa, Sokołowiec, Proboszczów, Ostrzyca, Proboszczowicka (rezerwat przyrody), Twardocice, Czaple, Nowa Wieś Grodzicka, Grodziec, Uniejowie, Wojcieszyn, Złotoryja. Długość szlaku oznaczonego kolorem żółtym to 85 km, który nadaje się zarówno na wędrówkę pieszą, jak i rowerową
.

W 2006 roku w Mściwojowie została utworzona jednostka dydaktyczno – badawcza Uniwersytetu Przyrodniczego i znajduje się ona w budynku Wodomistrzówki. Obiekt, powstały przy współpracy Gminy Mściwojów, Urzędu Marszałkowskiego Województwa Dolnośląskiego oraz Akademii Rolniczej we Wrocławiu, jest przystosowany do zajęć dydaktycznych, a także istnieje możliwość organizacji konferencji i szkoleń. Do głównych zalet obiektu należy jego usytuowanie, a mianowicie oddalony jest od miejsc hałasu tj. drogi publiczne, zakłady produkcyjne. Zapewnia to optymalne wykorzystanie czasu szkolenia
.
1.8.1.3. Stan środowiska naturalnego

Z map glebowo-rolniczych Gminy Mściwojów wynika, że na terenach użytków rolnych występują następujące jednostki typologiczne: gleby brunatne, bielicowe, czarne ziemie oraz mady. Gmina Mściwojów to także teren zasobny w złoża tzw. granitu strzegomskiego piasku oraz żwiru
. Prawie całą powierzchnię Gminy zajmują użytki rolne (88%). Gleby są urodzajne i zalicza się je do klas botanicznych II-IV, które zajmują 99% gruntów ornych. Tereny mieszkaniowe stanowią 2,7% powierzchni Gminy, tereny komunikacyjne 4,2%, przemysłowe 0,4%, użytki leśne 3,2%, a obszary wypoczynkowe jedynie 0,5%.
Gmina Mściwojów posiada bardzo dobre gleby, a rolnikom sprzyja specyficzny pod względem wegetacji klimat (220 dni) umożliwiający produkcję materiału szkółkarskiego i nasiennego. Warto podkreślić, że rolnicy z Gminy Mściwojów są producentami zdrowej, ekologicznej żywności, gdyż na terenie gminy oraz w sąsiedztwie nie występują zakłady wytwarzające toksyczne środki przemysłowe
.

Gmina Mściwojów jest całkowicie zwodociągowania i skanalizowana w 40%. W gminie zlokalizowane są dwie stacje oczyszczalni ścieków, które oczyszczają ok. 675m³ ścieków na dobę, a także wysypisko śmieci o powierzchni 0,85 ha i pojemności 4.885 m3
.

1.8.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjna. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście czy regionie.

1.8.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanej gminie baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Przeprowadzone analizy wskazują na niedostateczną ilość miejsc noclegowych, co powoduje, że nie jest w pełni wykorzystywany potencjał Gminy Mściwojów. Odnotowane punkty noclegowe znajdujące się w Mściwojowie to:

· Ośrodek Wypoczynkowy (4 miejsca noclegowe),

· Klub Rozrywkowo- Gastronomiczny „ELITA” (11 miejsc noclegowych),

· Gospodarstwo Agroturystyczne „Ostoja u Mściwoja” (10 miejsc noclegowych),

oraz w Luboradzu Gospodarstwo agroturystyczne „Biały Dom” (8 miejsc noclegowych).

1.8.2.2. Baza gastronomiczna regionu

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

Obiekty funkcjonujące na terenie Gminy Mściwojów mające w swojej ofercie usługi gastronomiczne to:

· Bar Gastronomiczny „Pod wieczorkiem” w Niedaszowie,

· Klub Rozrywkowo- Gastronomiczny „ELITA” w Mściwojowie,

Również gospodarstwa agroturystyczne zapraszają turystów na regionalne i swojskie posiłki:

· Gospodarstwo Agroturystyczne „Ostoja u Mściwoja”,

· Gospodarstwo agroturystyczne „Biały Dom” w Luboradzu.

1.8.2.3. 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.

Na terenie Gminy Mściwojów funkcjonują trzy kluby sportowe (piłkarskie), które skupiają w swoich szeregach dużo młodych i starszych chłopców z całek okolicy gminy: LZS „UNIA” MŚCIWOJÓW (klasa A seniorzy i juniorzy), LZS „ZJEDNOCZENI” SNOWIDZA (klasa B seniorzy), LZS „PARK” TARGOSZYN (klasa B seniorzy). Animatorem sportu są przede wszystkim gminne szkoły oraz Urząd Gminy. Podstawowym problemem gminy jest fakt, iż na jej terenie nie funkcjonują żadne profesjonalnie dostosowane sale sportowe.

Dużą atrakcją przyciągającą miłośników kąpieli oraz nurkowania i wspinaczki są nieczynne zalane wodą wyrobiska kamieniołomu granitu w Zimniku.

W Mściwojowie znajduje się także duża sala, w której można organizować różnego rodzaju imprezy okolicznościowe na 170 osób (np. wesela, imprezy firmowe).

Obiektem rekreacyjnym, który może mieć ogromne znaczenie turystyczne dla gminy jest ZBIORNIK WODNY „MŚCIWOJÓW”, który posiada wyjątkowo dogodne warunki na plażowanie i kąpielisko, a także atrakcyjne miejsce dla wędkarzy. Wzdłuż zalewu wykonanego jest droga spacerowa z pięknym krajobrazem i widokiem na góry Strzegomskie. Istniałaby także możliwość wykorzystania akwenu dla kajakarstwa i windsurfingu. Do zagospodarowania pod względem turystycznym gmina może przeznaczyć teren o powierzchni 15 ha
.

SZLAKI TURYSTYCZNE, TRASY ROWEROWE, a także ścieżki edukacyjne zostały opisane szczegółowo w pkt. walory turystyczne Gminy Mściwojów, walory specjalistyczne.

1.8.2.4. Dostępność komunikacyjna regionu

O stosunkowo dobrej pozycji Gminy Mściwojów w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim dostęp do autostrady A4, łączącej kraje Unii Europejskiej z krajami ryku wschodniego. Można stwierdzić, iż gmina Mściwojów jest dobrze skomunikowana z pozostałymi obszarami regionu, w tym z Wrocławskim Obszarem Metropolitalnym.

Rysunek 12. Położenie Gminy Wiejskiej Mściwojów

[image: image12.png]MSCIWOIOW

Źródło: Biuletyn Informacji Publicznej Gminy Mściwojów - www.bip.msciwojow.pl

1.8.2.4.1. Infrastruktura drogowa

Układ komunikacyjny gminy powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych.

Gmina Mściwojów posiada dogodne położenie komunikacyjne. Wszystkie drogi powiatowe posiadają nawierzchnie utwardzone. Długość dróg gminnych wynosi 27 km, z czego 16 km to ciągi o nawierzchni gruntowej, a 11 km o nawierzchni utwardzonej. Przez gminę przebiegają ponadto dwie drogi krajowe: Szczecin - Jakuszyce (nr 374) i Jawor - Wrocław (nr 373). Mściwojów oddalony jest od Wrocławia 65 km, od Jeleniej Góry 40 km, od Legnicy 25 km, a od Jawora 5 km.

TRANSPORT PUBLICZNY

Transport publiczny na terenie Gminy Mściwojów jest obsługiwany przez prywatnych przewoźników. Gmina nie posiada własnych autobusów komunikacji publicznej.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Obsługa komunikacyjna gminy, opiera się wyłącznie na komunikacji samochodowej prywatnej, gdzie przewozem osób zajmuje się prywatna firma „Rotrans bus” na trasie: Jawor – Targoszyn – Jawor: przez Mściwojów, Targoszyn, Drzymałowice, Marcinowiec, Luboradz oraz komunikacja publiczna obsługiwana przez PKS Legnica zapewniająca bezpośredni dojazd do dworca PKS w Jaworze, z którego można się dostać do większości miast w regionie m.in. do Legnicy, Wrocławia, Głogowa, Jeleniej Góry, Poznania, Wałbrzycha, Złotoryi
.

Z Mściwojowa można dojechać najkrótszą drogą do drogi krajowej nr 3 do Jawora (7 km), a omijając Jawor - na wysokości Paszowic - 8 km. Ponadto droga nr 3 zapewnia dostęp do autostrady A4.

1.8.2.4.2. Infrastruktura kolejowa

Powierzchnia kolejowa zajmuje 30 ha powierzchni Gminy Mściwojów, ale na terenie Gminy Mściwojów nie ma zlokalizowanej stacji kolejowej, a najbliższa to Jawor, Rogoźnica.

1.8.2.4.3. Infrastruktura lotnicza/wodna

Na terenie Gminy Mściwojów, jak i na terenie powiatu jaworskiego, nie zostało ulokowane lotnisko, nawet o lokalnym znaczeniu. Najbliższe lokalne lotniska znajdują się w Legnicy (wykorzystywane do lotów awionetek) i w Lubinie. Jednak dobra lokalizacja gminy i powiatu stwarza dogodne możliwości korzystania z krajowej i międzynarodowej komunikacji lotniczej. Najbliższym międzynarodowym lotniskiem, z którego korzystają najczęściej mieszkańcy gminy, jak i powiatu to port Wrocław – Starachowice oddalone o 57km (44 minuty) od Mściwojowa. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy).

Gmina Mściwojów nie posiada infrastruktury wodnej służącej transportowi osobowemu czy towarowemu.

1.8.3. Dominujące formy turystyki w regionie

O tym, jakie są dominujące formy turystyki decydują między innymi takie czynniki jak: 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

Wskaźniki używane do pomiaru funkcji turystycznych miejscowości dla Gminy Mściwojów przedstawiają się następująco:

· wskaźnik Baretje'a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 0,80.

· wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km2 powierzchni całkowitej) dla gminy wynosi 0,46.

Pozostałe wskaźniki, jak m.in. wskaźnik intensywności ruchu turystycznego, nie są możliwe do obliczenia z powodu braku danych.

Nasilenie ruchu turystycznego zwiększa się w okresie letnim (wakacyjnym), kiedy to turyści odwiedzają najbardziej malownicze miejscowości i podziwiają najpiękniejsze krajobrazy Pogórza Kaczawskiego, które przyciągają miłośników pieszych wędrówek oraz rowerowych wycieczek. Atrakcją dla turystów jest także ścieżki ekologiczno - historyczne, liczne zabytki oraz zbiornik wodny „Mściwojów”.

1.8.3.2. Sezonowość ruchu turystycznego w regionie

Napływ turystów do gminy Mściwojów można zaobserwować w sezonie wakacyjnym, kiedy możliwa jest turystka piesza oraz rowerowa, podziwianie walorów przyrodniczych Pogórza Kaczawskiego oraz zabytków gminy. Dużym zainteresowaniem cieszą się także nieliczne miejsca wypoczynkowe gminy, a w szczególności gospodarstwo agroturystyczne „Ostoja u Mściwoja”. W miesiącach zimowych gmina odwiedzana jest przez turystów sporadycznie.

1.8.3.3. Modele przyjazdu do regionu

Modele przyjazdu do gminy można określić typowo rekreacyjno – turystyczno – wypoczynkowe. Gmina jest przede wszystkim celem spotkania przyrodą (edukacja ekologiczna) oraz z historią (ścieżki dydaktyczne). Co raz większą rolę w gminie odgrywa turystyka oraz wypoczynek indywidualny i zorganizowany, który wymaga wciąż ogromnych nakładów inwestycyjnych.

1.8.3.4. Postrzeganie regionu

Gmina Mściwojów postrzegana jest jako miejsce kultywowania tradycji polskiej wsi podczas ludowych świąt i obrzędów oraz pielęgnowania tradycji narodowych i regionalnych. Znaczącym elementem postrzegania jest również prowadzona edukacja ekologiczna, ochrona i eksponowanie walorów przyrodniczych i kulturowych okolic gminy m.in. poprzez popularyzowanie ścieżki edukacyjnej „Losy przyrody splatają się z dziejami ludzkimi”.

Mimo wszystko, przeprowadzone analizy wskazują na wciąż niedostateczną promocję oraz bazę noclegową gminy, które w następstwie hamują rozwój turystyki w regionie i uniemożliwiają całkowite wykorzystanie potencjału gminy. Trzeba podkreślić, że istnieją w gminnie ogromne możliwości inwestycyjne w sektorze turystycznym i rekreacyjnym, co może przyczynić się do spopularyzowania Gminy Mściwojów.

1.8.3.5. 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. Na analizowanym obszarze organizowanymi wydarzeniami kulturalnymi, które mają miejsce w gminie najczęściej zainteresowane są osoby młodsze. Osoby w średnim wieku także wybierają udział w imprezach masowych oraz artystycznych. Najrzadziej z takiej formy korzystają osoby starsze. W równym stopniu, zarówno osoby młodsze, jak i osoby w średnim wieku czy też starsze są zainteresowane dziedzictwem przyrodniczo - kulturowym, jak i tradycją polskiej wsi. Bardzo często poszukują informacji i pragną zobaczyć „jak to było” w przeszłości. Tutaj warto zauważyć, że umożliwiają im to zasoby oraz zabytki gminy.

W przeszłości korzystanie z walorów specjalistycznych było domeną osób młodych, lecz obecnie sytuacja ta ulega zmianie i staje się niezależna od wieku, choć nadal można zauważyć większe zainteresowanie osób młodych i w średnim wieku. Zmiana ta spowodowana jest zmianą trybu życia ludzi, którzy co raz częściej wyjeżdżają z miasta w celach wypoczynkowych i edukacyjnych. Istotne znaczenie ma tutaj także panująca od jakiegoś czasu „moda” na odwiedzanie gospodarstw agroturystycznych.

Osoby w wykształceniem średnim i niższym wybierają najczęściej masowe imprezy, ale także turystykę krajoznawczą. Osoby w wykształceniem wyższym preferują imprezy artystyczne. Analizując strukturę społeczno – ekonomiczną odwiedzających Gminę Mściwojów, 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.

Ponadto 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 zatem, że do gminy chętniej przybywają osoby średniozamożne.

1.9. Gmina Paszowice

1.9.1. Atrakcyjność turystyczna Subregionu

1.9.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Rysunek 13. Gmina Paszowice i pozostałe gminy Powiatu Jaworskiego

[image: image13.png]Wadroze Wielkie

Mecinka

Paszowice

Granica Parku Krajobrazowego "CHELMY" bez otuliny.

Źródło: Opracowanie własne

Gmina Paszowice jest położona w południowo-zachodniej części województwa dolnośląskiego, w powiecie jaworskim. Sąsiaduje z gminami:

· Bolków (od południa);

· Dobromierz – gmina powiatu świdnickiego (od wschodu);

· Jawor (od północnego wschodu);

· Męcinka (od północy i północnego zachodu);

· Mściwojów (od wschodu).

Obszar gminy swym zasięgiem obejmuje wsie: Bolkowice, Grobla, Jakuszowa, Kłonice, Kobylica, Kwietniki, Myślibórz, Nowa Wieś Mała, Nowa Wieś Wielka, Paszowice, Pogwizdów, Sokola, Wiadrów, Zębowice oraz osady: Kamienica i Kobylica. Siedzibą władz gminnych jest wieś Paszowice.

Geograficznie gmina jest położona na Pogórzu Kaczawskim. Jej położenie oraz dobra bonitacja gleb stwarzają dobre warunki dla rolnictwa na tym terenie. O rolniczo-turystycznym charakterze gminy przesądza to, że połowa jej powierzchni znajduje się Parku Krajobrazowym „CHEŁMY”. Dzięki bogatej historii tego obszaru, turyści odwiedzający gminę mogą podziwiać zarówno zabytkowe kościoły jak i pałace, ślady średniowiecznych grodzisk. Poza tym występują tu liczne atrakcje przyrodnicze takie jak: Wąwóz Myśliborski i Małe Organy Myśliborskie (atrakcja turystyczna o znaczeniu krajowym). Na terenie gminy znajdują się także materialne ślady kulturowej działalności człowieka z epoki średniowiecza.

Powierzchnia gminy Paszowice wynosi 10 084 ha. Jest gminą wiejską, o charakterze rolniczym, liczącą 3 869 mieszkańców
. Ludność w wieku produkcyjnym stanowi ponad 66%
. Ze względu na swoje położenie i bliskość Parku Krajobrazowego „CHEŁMY”, rozwój przemysłu jest znacznie ograniczony.

Tabela 3. Zagospodarowanie powierzchni Paszowic

	Lp.
	Zagospodarowanie
	Powierzchnia

[ha]
	Udział procentowy w stosunku
do wielkości gminy [%]

	1.
	Użytki rolne ogółem
	6 453
	63,99

	2.
	Lasy i grunty leśne
	2 996
	29,71

	3.
	Pozostałe grunty i nieużytki
	635
	6,3

	Razem:
	10 084
	100%

Źródło: GUS, Bank Danych Regionalnych (www.stat.gov.pl), rok 2005

W Paszowicach znajduje się prężnie działający Gminny Ośrodek Kultury. Realizuje on własne projekty, prowadzi kawiarenkę internetową, a także skupia wokół siebie i wspiera różnego rodzaju przejawy życia kulturalnego gminy. Warto wspomnieć, że m.in. organizuje „Wędrowanie po wulkanie” ścieżką na Bazaltową Górę.

Gmina jest członkiem Partnerstwa Gór i Pogórza Kaczawskiego LGD „Stowarzyszenie Kaczawskie”. Podobnie jak pozostali członkowie LGD, podpisała deklarację wspólnego, partnerskiego działania na rzecz zrównoważonego rozwoju obszaru tzw. Kaczaw. Współpraca ta ma na celu efektywny ekologicznie, gospodarczo i społecznie rozwój regionu w oparciu o walory przyrodnicze i kulturowe Gór i Pogórza Kaczawskiego.
Istotnym priorytetem w działalności stowarzyszenia jest również wzrost aktywności społeczności wiejskiej. Środkiem do tego celu jest pozyskiwanie środków z takich instytucji jak: Fundusz Partnerstwa Dla Środowiska, Biuro Rozwoju Obszarów Wiejskich UMWD, Ministerstwo Gospodarki i Pracy z Departamentu Turystyki, Ministerstwo Polityki Społecznej z Funduszu Inicjatyw Obywatelskich oraz innych.

1.9.1.2. Walory turystyczne regionu

1.9.1.2.1. Walory wypoczynkowe regionu

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 „CHEŁMY” 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. Lesistość jest bardzo wysoka (prawie 30% obszaru gminy), co stanowi niezwykle atrakcyjny walor dla osób poszukujących kontaktu z nieskażoną przyrodą. Dodatkowo rekreacji na tym terenie sprzyja możliwość podziwiania krajobrazów oraz unikatowych na skalę Polski roślin oraz pozostałości wulkanicznych.

1.9.1.2.2. Walory krajoznawcze regionu

WALORY PRZYRODNICZE

PARK KRAJOBRAZOWY „CHEŁMY”

Park ten został utworzony w 1992 roku. Powierzchnia właściwego parku wynosi 15 990 ha, a otuliny 12 470 ha. Administracyjnie jest położony w obrębie trzech powiatów:

· jaworskiego (gminy Paszowice i Męcinka);

· złotoryjskiego (gmina Złotoryja);

· legnickiego (gmina Krotoszyce oraz gmina i miasto Jawor).

Pod względem geograficznym Park leży w Sudetach Zachodnich, we wschodniej części Pogórza Kaczawskiego. Jest to kraina wyżynna o średnich wysokościach 350 - 400 m n.p.m. , a najwyższy punkt to wzgórze Mszana (475 m n.p.m.) koło Muchowa. Inne wzniesienia to: Rosocha (464 m n.p.m.) i Górzec (445 m n.p.m.). W Muchowskim Lesie znajduje się przecięcie współrzędnych geograficznych 51 000 '' N i 16 000 '' E, które oznaczono bazaltowym słupem. Charakterystycznym miejscem w parku jest Czartowska Skała (468 m n.p.m.), który jest doskonałym punktem widokowym.

Roślinność Pogórza Kaczawskiego charakteryzuje się wyjątkowym (w porównaniu do całych Sudetów) bogactwem flory. Park Krajobrazowy „CHEŁMY” na swoim terenie ma zbiorowiska roślin unikatowych w skali całego kraju. Na ukształtowanie szaty roślinnej parku olbrzymi wpływ miały: budowa geologiczna, panujący tu klimat, uwarunkowania wodne, wysokość nad poziomem morza, specyficzna rzeźba terenu (liczne wąwozy i stromizny skalne).

Dzisiejszy krajobraz z jego lasami oraz użytkami rolnymi jest jednak przede wszystkim wynikiem wielowiekowej działalności człowieka.

Charakterystyczne dla tego obszaru jest bogactwo typów lasów liściastych i ich żyzność. Szatę roślinną tworzą tutaj – między innymi: rosnące na bazaltowych gołoborzach lipy drobnolistne i szerokolistne, klon zwyczajny, jawor i wiąz górski, wiąz górski, paprocie: narecznica samcza i wietlica samicza oraz rośliny żyznych lasów liściastych: przytulia wonna, czerniec gronkowy, groszek wiosenny oraz gnieźnik leśny, dorodne buki (imponującej wielkości), kwaśne buczyny
. Park wyróżnia jednak przede wszystkim jaworzyna górska z języcznikiem zwyczajnym i paprotnikiem kolczystym, która porasta strome stoki Wąwozu Myśliborskiego w dolinie potoku Jawornik. Jego dolina to także miejsce występowania łęgu jesionowo – wiązowego. Występuje to również świerząbek orzęsiony, ziarnopłon wiosenny, kokorycz pusta, jaskier owłosiony. Pozostałe gatunki charakterystyczne tego zbiorowiska to: czartawa pospolita, śledzienica skrętnolistna, kostrzewa olbrzymia oraz olsza szara.

W najwyższych partiach wzgórz rosną naturalne lasy dębowe - dębu bezszypułkowego, w których optymalne warunki rozwoju znajduje jarząb brekinia. Runo porastają liczne gatunki ziół i traw, z których wiele jest pod ochroną: rojnik pospolity, ukwap dwupienny, podkolan biały i buławnik mieczolistny.

W dolinach potoków występują zaś bogate w gatunki chronione i rzadkie - łąki rdestowo–ostrożeniowe i trzęślicowe. Na ich terenach rosną: pełnik europejski, kosaciec syberyjski, mieczyk dachówkowaty, zimowit jesienny.

Nasłonecznione łąki u podnóża Czartowskiej Skały i Wzgórz Sichowskich, skupiają wiele ciepłolubnych gatunków takich jak: chaber nadreński, pierwiosnek lekarski, dziewięćsił bezłodygowy, gnidosz rozesłany oraz niezwykle rzadko spotykany w Sudetach storczyk – kukułka bzowa. Torfowiska źródliskowe występują w niewielkich pomiędzy Muchowem a Nową Wsią Wielką. Występuje tam jeden z najrzadszych storczyków na Śląsku – kruszczyk błotny.

Park cechuje się również niezwykłą różnorodnością gatunkową zwierząt. Ciekawostką jest, że doliczono się tu 72 gatunków ślimaków. Co istotne – w potoku Wilcza (w rejonie wsi Pomocne) występuje minóg strumieniowy, gatunek wpisany do Polskiej Czerwonej Księgi.

Ryby reprezentuje siedem gatunków, a w wśród płazów warte wyróżnienia są ropucha paskówka oraz salamandra plamista z bardzo liczną populacją w rezerwacie przyrody „Wąwóz Lipa”.

Wśród gadów warto wspomnieć bardzo rzadkiego gniewosza plamistego. Jeśli chodzi o ptaki, to na uwagę zasługuje występowanie 6 gatunków sów, w tym takich rzadkich jak puchacz, sóweczka, włochatka i płomykówka. Można tu również spotkać kilka gatunków dzięciołów, w tym dzięcioł zielonosiwy i średni oraz muchołówka białoszyja i mała oraz gołąb siniak. Można się także natknąć się na bociana czarnego, który w pobliskich lasach zakłada swoje gniazda. W borach świerkowych występuje bardzo rzadki krzyżodziób świerkowy. Dzięki obecności niewielkich stawów i terenów podmokłych żyją tu również gatunki wodno–błotne, jak bekas kszyk, perkoz rdzawoszyi, sieweczka rzeczna i kilka gatunków kaczek.

Na obszarze Parku potwierdzono również występowanie 49 gatunków ssaków – w tym popielicy, nietoperza mroczka pozłocistego, muflona – sprowadzonego na początku XX wieku z Korsyki. Jego populacja liczy obecnie kilkaset osobników.

REZERWATY

REZERWAT „WĄWÓZ MYŚLIBORSKI”

Wąwóz Myśliborski położony jest na Pogórzu Kaczawskim, na skraju Parku Krajobrazowego „Chełmy”. Rezerwat florystyczny na tym terenie został utworzony w 1962 roku, ale jego początki sięgają roku 1937, kiedy uznano wąwóz za Pomnik Przyrody
. Głównym celem ustanowienia rezerwatu jest ochrona jedynego w Sudetach miejsca występowania języcznika zwyczajnego.

Przez wąwóz prowadzi ścieżka rowerowa oraz dydaktyczna, z dwunastoma stanowiskami edukacyjnymi (tablice z opisami roślinności i form geologicznych). Trasa gęsto wysadzona ławeczkami wiedzie wzdłuż rzeki Jawornik. W środkowej części wąwozu jest ściśle chronione stanowisko języcznika zwyczajnego, unikatowej paproci. Powierzchnia rezerwatu wynosi 9,72 ha. Na terenie Wąwozu Myśliborskiego znajduje się miejsce piknikowe zwane „Słoneczną Łąką” (z parkingiem i placem do grillowania), a także biegnie tu także dziesięciokilometrowa trasa rowerowa – „Dookoła Wąwozu Myśliborskiego”.

Do samego wąwozu można dotrzeć samochodem, rowerem lub pieszo. Przed wejściem znajduje się parking. Trasa jest dobrze oznakowana i wygodna dla osób niepełnosprawnych na wózkach. Rezerwatem zarządza i opiekuje się Dolnośląski Zespół Parków Krajobrazowych oddział Legnica, Myślibórz 11. W pobliżu znajduje się też Centrum Edukacji Ekologicznej i Krajoznawczej „Salamandra” z niedużą ekspozycją przyrodniczą. Mikroklimat wąwozu i przyjemny chłód, jaki daje latem sprawia, że bardzo dobrze odpoczywa się w tym miejscu.

REZERWAT „WĄWÓZ LIPA”

Celem utworzenia rezerwatu leśnego na tym terenie była ochrona zróżnicowanych fitocenoz i zbiorowisk leśnych z licznymi gatunkami chronionymi, wychodni skalnych oraz licznej populacji salamandry plamistej. Powierzchnia rezerwatu obejmuje 101 ha.

REZERWAT „WĄWÓZ SIEDMICKI”

Celem utworzenia tego leśnego rezerwatu była ochrona zbiorowisk roślinnych (lasy dębowe, olszyny, łąki trzęślicowe, fragmenty ziołorośli i turzycowisk) oraz fitocenozy naskalne, szczelinowe i suchych zboczy oraz ciekawe formy geologiczne. Powierzchnia rezerwatu obejmuje 68 ha.

Warto wspomnieć, że Dolnośląski Odział Parków Krajobrazowych – Przemków i Myślibórz w 1999 roku zostały laureatami Dolnośląskiego Klucza Sukcesu w kategorii „Najlepsza Firma Turystyczna”.

KRAINA WYGASŁYCH WULKANÓW

Ostatnie wulkany w dorzeczu Kaczawy wygasły najwyżej kilka - kilkanaście milionów lat temu. Przyczyną ich powstania były silne ruchy górotwórcze, zwane alpejskimi. Sudety wraz z Pogórzem Kaczawskim są zbudowane ze starszych skał i dlatego nie poddawały się tym ruchom, co spowodowało, że zostały potrzaskane jedynie na mniejsze części wzdłuż uskoków. W ich strefie na powierzchnię wydobywały się wielkie ilości płynnej lawy bazaltowej, które umożliwiły powstanie kaczawskich bazaltów i ich charakterystycznych wzniesień – stożków wulkanicznych oraz żył magmowych czy też pokryw wulkanicznych. Z czasem uległy one mocnemu zniszczeniu.

Wylewająca się ze szczelin lawa utworzyła po zastygnięciu grube pokrywy. Taka pokrywa bazaltowa występuje m.in. między Starym Jaworem, Piotrowicami, Męcinka i Słupem ma około 100 m grubości. W rzeźbie terenu nie jest już ona tak zwartą formą jak niegdyś. Jej zwartość zniszczyła Nysa Szalona i jej dopływy, a fragmenty zachowały się w postaci izolowanych wzniesień, takich jak: Winnica (273 m n.p.m.). Kopista (264 m n.p.m.), Winnik (253 m n.p.m.), Żarecka Góra (208 m n.p.m.) i Kościelna.

Początkowo stożki powulkaniczne sięgały nawet 1000 m. Silne procesy niszczące, trwające przez kilka ostatnich milionów lat, przyczyniły się do zdarcia grubej pokrywy otaczającej komin wulkaniczny. Z potężnych wulkanów zachowały się do dzisiejszego dnia tylko ich fragmenty.

Ważniejsze wzniesienia o wulkanicznej przeszłości na terenie gminy Męcinka i jej okolic to: Trupień (481 m n.p.m.), Muchowskie Wzgórza (470 m n.p.m.), Czartowska Skała (468 m n.p.m.), Owczarek (448 m n.p.m.), Obłoga (445 m n.p.m.), Górzec (445 m n.p.m.), Łysanka (444 m n.p.m.), Oścień (412 m n.p.m.), Radogost (398 m n.p.m.), Kozia Góra (375 m n.p.m.), Góra Bazaltowa (367 m n.p.m.), Kamienna Góra (353 m n.p.m.), Góra Rataj (343 m n.p.m.), Świątek (330 m n.p.m.), Czerwony Kamień (325 m n.p.m.), Dębina (315 m n.p.m.), Kostrza (313 m n.p.m.), Mnisza Góra (310), Jeziorna (293 m n.p.m.), Kopczyna (257 m n.p.m.)
.
Do najwyższych wzniesień na terenie Krainy Wygasłych Wulkanów gminy Paszowice należą :

· Bazaltowa Góra (367/ 368 m n.p.m. w zależności od źródła) – w pobliżu Paszowic;

· Radogost (398 m n.p.m.) – w pobliżu wsi Kłonice;

· Siedmica (375 m n.p.m.) – koło wsi Grobla.

Rysunek 14. Mapka trzeciorzędowych form wulkanicznych Pogórza Kaczawskiego

[image: image14.jpg]TUGE. Mnisaboa

Swiokek330. puakass,
&

czynol

Dot

Karienna G
356,

(" Jeziorna.

1%,

Octzeq 501

il e e
P il
—rekA Lub wypraparowane 2yl

roucista pokrgua
i

.
brzezny sudec
< oraeiny

£

g

—wieliie pekrigcle

\T;zecmvzgdowe fuvmg wulkumczv{e
orza kuuuwsk

Sostnads

> 3
i 1l \K\\ o e,
2"?3 YL i
@n,w S S
\ﬁ ﬁ‘n’lmuﬂﬁ S gt Ve
/Gasi Winnk o
m,au b,san&ah’«
(PN A Tidpieh 481
Sha o i N P52
Gatowsasols 4\
— W
X = | Gdra\Rala.
vezarek 448 — —~
\ \Oweprek A%
> § \
Oleien il N e y
uchonsiie. Obaas Ga .\
P o e v o
wigd: Sudetow] 367

Źródło: Opracowanie własne Krzysztofa Maciejaka, www.goldcentrum.pl

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Najstarsze elementy kultury możemy na terenie gminy Paszowice znaleźć w Jakuszowej – są to pozostałości średniowiecznego grodziska „Siedmica”. Inne atrakcyjne budowlane to np. kościoły: św. Anny w Grobli, św. Józefa Oblubieńca NMP w Kwietnikach, Wniebowstąpienia Pańskiego i Podwyższenia Krzyża Świętego w Wiadrowie oraz dwa p.w Trójcy Świętej w Paszowicach.

WIEŻE WIDOKOWE

Wieże widokowe o ciekawej panoramie znajdują się na Radogoście (398 m n.p.m.) oraz Górze Bazaltowej (368 m n.p.m.). W chwili obecnej istnieje zapotrzebowanie na miejsca parkingowe w ich bezpośredniej okolicy. Obie są w dobrym stanie technicznym i nie wymagają remontu.

ZABYTKOWE PARKI

Parki, choć same w sobie stanowią część przyrody, to jednak są wytworem działalności ludzkiej i pomysłowości ich architektów. Większość z nich powstała przy kompleksach pałacowych na terenach wiejskich.

Stan ich zachowania jest przeważnie zły, dlatego też ich walory krajoznawcze są niewielkie. Jednakże stanowią one zasób, który może być przez turystów i mieszkańców gminy wykorzystywany do celów rekreacyjnych.

Najciekawsze parki gminy Paszowice to:

Park w Pogwizdowie z początku XIX wieku, o powierzchni 9,5 ha;

Park w Wiadrowie z przełomu XVIII i XIX wieku, o powierzchni 9 ha.

ZABYTKI ŚWIECKIE I SAKRALNE

Zasobami, które mają duże znaczenie dla ruchu turystycznego oraz te, które mogą mieć duży wkład w jego rozwój , to przede wszystkim:

Kościół p.w. Podwyższenia Krzyża w Pogwizdowie – budowla gotycka z przełomu XIII/XIV wieku. Cenny ze względu na ostrołukowy portal, niewielki maswerk, renesansowe i barokowe nagrobki;

Kościół p.w. Wniebowstąpienia Pańskiego w Pogwizdowie – budowla barokowa z XVIII wieku. Wewnątrz możemy podziwiać szafę organową z epoki . Niegdyś – świątynia ewangelicka:

Kościół p.w. Podwyższenia Krzyża w Wiadrowie – kamienna budowla gotycka z drugiej połowy XIII wieku. Bardzo wartościowa ze względu na gotyckie elementy kamieniarskie, ołtarz z epoki renesansu i chrzcielnicę z XVI wieku.

Kościół p.w. św. Anny – budowla gotycka z VIV wieku, przebudowana w XVI wieku. Interesujący jest portal w głównym wejściu, dwie zachowane rzeźby drewniane i sakramentarium z epoki, oryginalne konsole w postaci głowy ludzkiej pod dachem.

Tabela 4. Wykaz zabytków wpisanych do rejestru zabytków

	Lp.
	Obiekt
	Adres
	Datowanie

	1.
	Wieża widokowa k. Paszowic
	Bazaltowa Góra
	

	2.
	Cmentarz ewangelicki (nieczynny)
	Bolkowice
	

	3.
	Kościół filialny św. Anny
	Grobla
	XIV wiek

	4.
	Cmentarz przykościelny
	Grobla
	

	5.
	Dwór
	Grobla
	

	6.
	Park
	Grobla
	

	7.
	Pałac
	Jakuszowa
	

	8.
	Park krajobrazowy
	Jakuszowa
	

	9.
	Kościół parafialny św. Józefa
	Kwietniki
	XV wiek

	10.
	Cmentarz przykościelny
	Kwietniki
	

	11.
	Park krajobrazowy
	Kwietniki
	

	12.
	Zespół pałacowy (neogotycki pałac, zabudowania przypałacowe)
	Myślibórz
	1861 r.

	13.
	Park
	Myślibórz
	

	14.
	Kościół filialny Wniebowzięcia NMP
	Nowa wieś wielka
	XV wiek

	15.
	Cmentarz przykościelny
	Nowa wieś wielka
	

	16.
	Kościół Podwyższenia Krzyża Św.
	Pogwizdów
	XIII /XIV wiek

	17.
	Kościół filialny Wniebowstąpienia Pańskiego, dawniej ewangelicki
	Pogwizdów
	XVIII wiek

	18.
	Cmentarz przykościelny
	Pogwizdów
	

	19.
	Cmentarz ewangelicki (nieczynny)
	Pogwizdów
	

	20.
	Cmentarz ewangelicki:

- kaplica grobowa rodziny von Loesch

- kostnica

- mur ogrodzeniowy ze słupami bramnymi
	Pogwizdów
	

	21.
	Pałac (ruina)
	Pogwizdów
	

	22.
	Park krajobrazowy
	Pogwizdów
	Ok. 1800r.

	23.
	Wieża widokowa k. Kłonic
	Góra Radogost
	

	24.
	Kościół filialny Podwyższenia Krzyża św.
	Wiadrów
	XIII wiek

	25.
	Kościół ewangelicki (ruina)
	Wiadrów
	

	26.
	Cmentarz przykościelny
	Wiadrów
	

	27.
	Pałac
	Wiadrów
	

	28.
	Park
	Wiadrów
	

	29.
	Park krajobrazowy
	Zębowice
	

	30.
	Park dworski II
	Zębowice
	

Źródło: wykaz Wojewódzkiego Urzędu Ochrony Zabytków we Wrocławiu

Poza tym warto wspomnieć o takich obiektach jak: pałac w Kłonicach (XVI wiek, przebudowany w XIX wieku), gotycki kościół cmentarny p.w. św. Trójcy w Paszowicach (XIV wiek) oraz Kościół św. Trójcy w Paszowicach (XVIII wiek).

WYDARZENIA KULTURALNE

KACZAWSKI JARMARK WIELKANOCNY – odbywający się w Paszowicach w Niedzielę Palmową. Podczas jarmarku odbywa się prezentacja rękodzieła, twórczości artystycznej, tradycji kulinarnych, sprzedaż roślin ozdobnych, konkurs wypieków wielkanocnych oraz na najpiękniejszy stół wielkanocny. Organizatorem jest gmina Paszowice, Stowarzyszenie Kaczawskie i Gminny Ośrodek Kultury w Paszowicach.

„WYRÓWNAĆ SZANSE” – doroczny Dolnośląski Rajd Turystyczny Osób Niepełnosprawnych odbywający się w Wąwozie Myśliborskim na Słonecznej Łące. Organizatorem jest Oddział PTTK w Legnicy.

TURNIEJ PIŁKI NOŻNEJ O PUCHAR LATA (druga połowa lipca).

„PRZYCUPNIJ W LIPIE POD LIPĄ” – festyn we wsi Lipa, podczas którego odbywają się występy zespołów folklorystycznych, zabawy taneczne, mecze towarzyskie, warsztaty w glinie, paintball, zawody sportowe, loteria fantowa, degustacja herbaty z kwiatów miejscowych lip (sierpień).

1.9.1.2.3. Walory specjalistyczne regionu

Na terenie gminy możliwe jest uprawianie turystyki pieszej nizinnej i górskiej, a także rowerowej.

SZLAKI TURYSTYCZNE PIESZE

Szlak Wygasłych Wulkanów

Na terenie gminy przebiega od Rataja do Wąwozu Myśliborskiego. Cała trasa przebiega od Legnickiego Pola przez Jawor do Złotoryi (długość ok. 89 km).

Szlak Brzeżny (inna nazwa: Krawędziowy)

W gminie biegnie na odcinku Kwietniki – Grobla – Radogost - Rataj. Jego trasa została wytyczona od Bolkowa do Złotoryi i wynosi ok. 40 km.

Szlak spacerowy

Przebiega od Grobli do Nowej Wsi Wielkiej przez Siedmicę i Zbójecki Zamek. Cała jego trasa liczy 11 km i prowadzi od Grobli do Muchowa.

Szlak spacerowy

Na terenie gminy przebiega od Siedmicy do Ruskiego Mostu. Całość osiąga 16 km i pozwala poznać trasę od Lipy do Chełmca.

Szlaki łącznikowe

Pierwszy ma 2 km i łączy Wąwóz Myśliborski z Mołdową. Drugi – z Siedmicą i Jakuszową (długość ok. 5 km).

ŚĆIEŻKI DYDAKTYCZNE

Ścieżka dydaktyczno-przyrodnicza „Świniec”

Ścieżka ma długość ok. 5 km i przebiega w pobliżu pocysterskiej wsi Muchów. Jest dostępna także dla osób niepełnosprawnych.

Ścieżka edukacyjna

W całości przebiega na terenie gminy Paszowice i ma kształt pętli. Po drodze można zobaczyć Bazaltową Górę oraz zwiedzić Kłonice, a odpoczynek najlepiej zaplanować w umieszczonej na szlaku wiacie ze stołem i ławkami biwakowymi. Rozmieszczono również sześć stanowisk edukacyjnych z tablicami. Istnieje jednak zapotrzebowanie na parking, aby turyści zmotoryzowani mogli pozostawić swoje pojazdy na czas wędrówki.

Ścieżka archeologiczna

Wiedzie śladami wczesnośredniowiecznych grodzisk. Rozpoczyna się w Myśliborzu, a jej długość to ok. 4 km.

Ścieżka „Nad groblą”

Szlak wiedzie od Grobli do wieży na Radogoście (całkowita długość ok. 7,5 km), a jego celem jest ukazanie walorów krajobrazowych okolic wsi Grobla.

TRASY ROWEROWE

Dookoła Wąwozu Myśliborskiego

To trasa o długości ok. 9 km, mająca następujący przebieg: Myślibórz, Myślinów, Jakuszowa, Kobylica , Myślibórz (trasa przeznaczona dla rowerów górskich).

Trasa widokowa

Wiedzie ze Stanisławowa do Leszczyny, a jej długość wynosi 4 km.

Szlak Polskiej Wsi (niebieski)

Na terenie gminy Paszowice został wyznaczony na trasie Zębowice, Paszowice, Siedmica, Nowa Wieś Mała. Całość wiedzie od Luboradza do obrzeży Jeleniej Góry, a jego długość wynosi 45 km.

Po Krainie Wygasłych Wulkanów (czerwony)

Trasa całego szlaku przebiega od Jawora do Jerzmanic (ok. 35 km), a szczególnie można zwiedzić ciekawostki Krainy na trasie Rataj, Kobylica, Myślibórz.

Warto podkreślić, że na terenie gminy Paszowice można skorzystać z usług przewodnika sudeckiego.
1.9.1.3. Stan środowiska naturalnego

Gmina w 50% znajduje się na terenie Parku Krajobrazowego „CHEŁMY”. Z tego powodu jej sytuacja jest dość specyficzna – rozwój przemysłu jest mocno ograniczony, a emisja pyłów i gazów jest niewielka. Z racji swej odległości od dużych skupisk przemysłowych gmina nie jest narażona w zbyt dużym stopniu na zanieczyszczenia powstające w ich obrębie i przemieszczające się na jej obszar. Warto zauważyć, że ochrona walorów Parku od lat 90-tych poprawiła stan środowiska naturalnego.

1.9.2. Infrastruktura turystyczna Regionu

Obok walorów turystycznych jednym z głównych czynników przyciągających turystów, jak również zapewniających im właściwe warunki wypoczynku, jest zagospodarowanie turystyczne, (czyli infrastruktura turystyczna). Termin ten oznacza działalność mającą na celu przystosowanie środowiska geograficznego na potrzeby turystyki.

Zdaniem O. Rogalewskiego [1974] na zagospodarowanie turystyczne składa się działalność:

· mająca na celu ochronę i przystosowanie na potrzeby ruchu turystycznego walorów turystycznych;

· zmierzającą do zapewnienia turystom możliwości dojazdu do obszarów, miejscowości i obiektów stanowiących cele wyjazdów turystycznych;

· zmierzająca do zapewnienia turystom niezbędnych warunków egzystencji w miejscu lub na szlaku będącym celem podróży (głównie zaspokojenie potrzeb noclegowo – żywieniowych) .

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych. Mając na uwadze rozwój turystyki na terenie gminy Paszowice, należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz towarzysząca, uzupełniająca ofertę turystyczną (obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.). Istotna jest również dostępność komunikacyjna.

Warto podkreślić, że stan infrastruktury znacząco wpływa na kształtowanie się perspektyw rozwoju regionów aspirujących do miana atrakcyjnych turystycznie.

1.9.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanym mieście baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Na terenie Gminy Paszowice podstawa bazy noclegowej są gospodarstwa agroturystyczne, schronisko, ośrodek szkoleniowo – wypoczynkowy oraz inne.

Niewielka liczba miejsc noclegowych i brak przejrzystej bazy danych o nich stwarza jednak pewne trudności w planowaniu dłuższego pobytu.

GOSPODARSTWA AGROTURYSTYCZNE

Gospodarstwo agroturystyczne „Muflon” – Ireneusz Nawara w Grobli

Gospodarstwo dysponuje 10 miejscami noclegowymi, a także miejscem do grillowania i biesiadowania. Istnieje też możliwość zakupu wyżywienia (dania domowe) przez gości. Jest to gospodarstwo ekologiczne (dodatkową atrakcją jest winnica). Organizowane są imprezy okolicznościowe – do dyspozycji są dwie sale jadalnie. Gospodarstwo jest dostosowane również do pobytu osób niepełnosprawnych. Dodatkową atrakcją są przejazdy bryczką.

Gospodarstwo Agroturystyczne „Farma Jakuba” – Marek Sowa w Pogwizdowie

Gospodarstwo oferuje turystom 2 pokoje, a łącznie 4 miejsca noclegowe, lecz jedynie w sezonie letnim. Na miejscu nie ma jednak możliwości zakupu wyżywienia. Dodatkowymi atrakcjami jest mini-Zoo (z kucami, bażantami, końmi, pawiami, tchórzofretkami).

Gospodarstwa Agroturystyczne: w Leszczynie (9 miejsc noclegowych), Gospodarstwo Agroturystyczne „Cicha Bartna” (7 miejsc noclegowych), a także Gospodarstwo Agroturystyczne – Maria Grońska z Chełmca (4 miejsca noclegowe) posiadają miejsca noclegowe dla swoich gości, ale na miejscu możliwości zakupu wyżywienia.

SCHRONISKO MŁODZIEŻOWE PTSM W MYŚLIBORZU

Do wynajęcia są dla turystów pokoje 2, 5, 10, 11, 12-osobowe, a łącznie schronisko ma 52 miejsca noclegowe. Dysponuje ono również 4 miejscami noclegowymi dla osób niepełnosprawnych. Do dyspozycji turystów jest również kuchnia z pełnym wyposażeniem.

OSRODEK SZKOLENIOWO –WYPOCZYNKOWY „MAGDALENA” w Grobli

Swoim gościom zapewnia 30 miejsc noclegowych, a do organizacji imprez okolicznościowych udostępnia salę, która może pomieścić 100 osób.

INNE

Pokoje Gościnne BAR KASKADA – Halina i Józef Kurnik w Myśliborzu

Właściciele prowadzą bar czynny od południa do godz. 20, a kuchnia oferuje domowe jedzenie. Każdy z 5 pokoi (13 miejsc noclegowych) posiada łazienkę, TV, radio, lodówkę, czajnik.

Ponadto turyści mogą skorzystać z miejsc noclegowych w Chatce turystycznej „Poganka” w Grobli (25 miejsc), a także z Leśnego Pola Biwakowego w Myśliborzu (25 miejsc). Niestety w obu przypadkach nie ma możliwości zakupu wyżywienia.

1.9.2.2. Baza gastronomiczna regionu

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

W gminie Paszowice turyści mogą skorzystać z usług kilku działających przez cały rok punktów gastronomicznych:

· Bar „Kaskada” w Myśliborzu (oferujący również pokoje gościnne)

· Restauracja „Amber” w Paszowicach

· Bar „Sawana” w Paszowicach

· Pub „Pod 9” w Paszowicach

1.9.2.3. Baza uzupełniająca (paraturystyczna)

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

W chwili obecnej baza towarzysząca nie jest rozbudowana. Na terenie gminy nie ma obiektów rekreacyjnych. Brakuje możliwości uprawiania sportów ekstremalnych, wyczynowych i turystyki wykwalifikowanej. Duże szanse stwarzają ścieżki krajoznawcze – jednakże wymagają one dalszych działań promocyjnych.

W Myśliborzu znajduje się Centrum Edukacji Ekologicznej i Krajoznawstwa „SALAMANDRA”. Znajdują się w nim pomieszczenia dydaktyczne, sala seminaryjna, a także pracownia chemii środowiska. Centrum prowadzi edukację ekologiczną, specjalizując się w dziedzinie wiedzy o walorach i ciekawostkach okolic. Posiada również salę ekspozycyjną oraz własne wydawnictwa. W połączeniu ze schroniskiem tworzy znaczący ośrodek obsługi turystycznej.

1.9.2.4. Dostępność komunikacyjna regionu

Przez gminę przebiega droga krajowa nr 3 (stanowiąca polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie, a w Polsce przebiegająca od Szczecina do Jakuszyc). Droga ta łączy się z innymi drogami – o znaczeniu wojewódzkim i powiatowym – przez co jest bardzo dobrym węzłem komunikacyjnym – np. na wysokości Jawora, Legnicy.

1.9.2.4.1. Infrastruktura drogowa

W obrębie gminy Paszowice drogi na nawierzchni twardej łącznie obejmują 45,30 km, o nawierzchni twardej ulepszonej 25,80 km, a o nawierzchni gruntowej 53,20 km.

TRANSPORT PUBLICZNY

Usługi transportu zapewniają przede wszystkim przedsiębiorcy prywatni oraz PKS „TRANS-POL” z Legnicy. Przewóz zapewniają mieszkańcom gminy na trasie Legnica – Bolków – Jelenia Góra, Legnica-Jawor, Jelenia Góra – Wrocław.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Ze względu na to, że droga krajowa nr 3 prowadzi od Szczecina do Jakuszyc, przez gminę Paszowice prowadzi jeden z głównych szlaków tranzytowych z Pomorza Zachodniego do południowo-zachodniej Polski oraz Czech.

Niewielkie oddalenie od autostrady A4 (Kraków-Olszyna, w obecnej chwili ukończonej do miejscowości Golnice) pozwala korzystać i z tej możliwości podróżowania i przewożenia towarów z zachodu na wschód Polski. Trasy te są jednymi z najczęściej uczęszczanych w Polsce.

1.9.2.4.2. Infrastruktura kolejowa

Przez wiele lat kolej była najważniejszym przewoźnikiem, zarówno w ruchu towarowym jak i pasażerskim. Jednak w ostatnim dziesięcioleciu pasażerski ruch kolejowy przeszedł zasadnicze zmiany. Dążąc do redukcji kosztów, sukcesywnie zamykano deficytowe połączenia pasażerskie, zostawiając jedynie połączenia rentowne. Część połączeń przejęła komunikacja autobusowa, nastąpił także dynamiczny wzrost liczby prywatnych środków transportu, niejednokrotnie tańszych niż komunikacja kolejowa.

W latach 80-tych została zamknięta linia kolejowa łącząca Jawor z Bolkowem. Najbliższa dla mieszkańców gminy Paszowice czynna stacja kolejowa to znajduje się w Jaworze – z którego można dojechać do Legnicy (a dalej np. do Zgorzelca lub Wrocławia) lub Jaworzyny Śląskiej (a stamtąd dalej do Kamieńca Ząbkowickiego, Nysy bądź Kłodzka i Pragi). Obecnie połączenia z pobliskimi miejscowościami zapewniają przede wszystkim prywatne oraz publiczne firmy transportu pasażerskiego.

1.9.2.4.3. Infrastruktura lotnicza/wodna

Na terenie gminy nie rozwinęła się infrastruktura lotnicza ani wodna.

Najbliższe lotnisko o znaczeniu lokalnym – wykorzystywane przez miejscowy aeroklub do lotów awionetek – jest lotnisko w Lubinie). Byłe lotnisko wojskowe w Legnicy obecnie nie jest wykorzystywane.

Najbliższe międzynarodowe lotniska to:

· Wrocław – Strachowice, oddalony o 73 km od wsi Paszowice,

· Zielona Góra – Babimost, oddalony o 138 km od wsi Paszowice,

· Poznań – Ławica, oddalony o 194 km od wsi Paszowice.

Ze względu na odległość najczęściej wybierany jest port we Wrocławiu.

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

Jak wynika z danych Banku Danych Regionalnych z roku 2006, na terenie gminy osób korzystających z noclegu było w sumie 607 – brak jednak turystów zagranicznych.

Średnio każda z tych osób skorzystała z 1,4 noclegu. Niewielka ilość miejsc noclegowych oraz brak rozwiniętej sieci schronisk nie pozwala rozwinąć się długodystansowej turystyce pieszej, za to sprzyja samochodowej i niewykwalifikowanej. Z danych Banku wynika, że na terenie gminy brak obiektów zakwaterowania zbiorowego
.
1.9.3.2. Sezonowość ruchu turystycznego w regionie

Ze względu na występujące na terenie gminy Paszowice walory turystyczne, ruch turystyczny może praktycznie występować przez cały rok. Ze względu na ograniczenia wypływające z niewielkiej ilości ośrodków oferujących nocleg oraz w zimie spada liczba turystów odwiedzających ten rejon. Zimą zmniejsza się również atrakcyjność Wąwozu Myśliborskiego - gdyż nie ma możliwości podziwiania bogactwa występującej tu roślinności.

1.9.3.3. Modele przyjazdu do regionu

Modele przyjazdu można rozpatrywać pod względem: ilościowym, rodzajowym, przestrzennym i czasowym.

W przypadku modelu rodzajowego, przeważająca większość turystów przyjeżdża do gminy w celach poznawczych i wypoczynkowych. Część z nich stanowią grupy zorganizowane (np. uczestnicy lekcji w przyrodzie). Geolodzy oraz przyrodnicy, interesujący się fauną i florą Parku Krajobrazowego „CHEŁMY”, rezerwatów oraz Krainy Wygasłych Wulkanów, przyjeżdżają w celach realizowania specjalistycznej turystyki. Na terenie gminy brak jest ośrodków kultu pielgrzymkowego bądź uzdrowisk, jak również nie ma infrastruktury przemysłowej zmuszającej do odbywania podróży biznesowych na większą skalę.

W modelu czasowym dominuje turystyka przejazdowa, jednodniowa, całoroczna. Ze względu na rzadkość przejazdów oferowanych przez busy oraz PKS, coraz więcej osób wybiera własne środki transportu – najczęściej samochody. Ponieważ droga do na trasie Legnica - Jawor - Bolków jest bardzo ruchliwa i dość trudna (ze względu na przewyższenia w okolicy Świn), nie zachęca to przyjazdu rowerem z tych miejscowości. Baza noclegowa rozwija się z roku na rok – przez co można zaobserwować wydłużenie się czasu pobytu.

W modelu ilościowym bierz się pod uwagę liczbę turystów odwiedzających dany obszar turystyczny. Niestety trudno jest określić choć w przybliżeniu liczbę turystów – większość z nich krótko gości na gościnnym terenie gminy.

W modelu przestrzennym głównym celem przyjazdu są: Wąwóz Myśliborski i Organy Myśliborskie. Większość terenu gminy – jak wynika z danych – nie jest zagospodarowana
pod tym względem.

1.9.3.4. Postrzeganie regionu

Obszar gminy Paszowice postrzegany jest jako średnio atrakcyjny pod względem turystycznym. Z całą pewnością konieczne są liczne i różnorodne formy promocji gminy na terenie województwa. Nie najwyżej oceniane znaczenie lokalnych walorów turystycznych nie sprzyja rozszerzeniu akcji promocyjnej na całą Polskę, jednak przy użyciu odpowiednich środków możliwe jest wzmocnienie pozycji gminy na tle innych z Dolnego Śląska.

Wiele spośród zasobów występujących na terenie gminy wymaga większego stopnia zagospodarowania. Dla zwiększenia atrakcyjności i uznania ich za walory turystyczne o większym, niż lokalne, znaczeniu należałoby wzbogacić ofertę z zakresu turystyki specjalistycznej, sportów ekstremalnych.

Warto byłoby również przy obiektach szczególnie interesujących pod względem architektonicznym czy historycznym umieścić więcej tablic informacyjnych. Jest to istotne ze względu na niewielką ilość publikacji o atrakcjach tego obszaru. Część z obiektów nie posiada parkingów ani miejsc odpoczynku, To sprawia, że teren gminy jest postrzegany jako jeszcze niezbyt dobrze przygotowany do obsługi większej liczby turystów.

1.9.3.5. Struktura społeczno – ekonomiczna odwiedzających region

Pod względem społeczno-ekonomicznym osoby odwiedzające gminę Paszowice stanowią przede wszystkim: młodzież szkolna, akademicy a rzadziej osoby pracujące. Oznacza to, że większość z nich nie dysponuje zbyt dużymi środkami finansowymi, które mogłyby znacząco wpłynąć na gospodarkę oraz dochody z sektora usług turystycznych gminy. Ponieważ baza noclegowa nie jest przystosowana do wymagań osób o wysokich zarobkach i szukających komfortowych warunków noclegowych, nie wydaje się, aby struktura turystów zmieniła się w najbliższym czasie.

Istotne znaczenie ma duża liczba przyjazdów rodzinnych oraz osób poszukujących alternatywy dla zatłoczonych kurortów i popularnych miejscowości turystycznych.

1.10. Gmina Pielgrzymka

1.10.1. Atrakcyjność turystyczna Subregionu

1.10.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Gmina Pielgrzymka położona jest w zachodniej części powiatu złotoryjskiego, w południowo-zachodniej części województwa dolnośląskiego.

Graniczy z gminami:

· od północy z Wartą Bolesławiecką i Zagrodnem,

· od wschodu ze Złotoryją,

· od południa i zachodu z gminami Świerzawa, Wleń i Lwówek Śląski.

Pod względem fizyczno - geograficznym przynależy do zachodniej części Pogórza Kaczawskiego. Przez Gminę przepływa rzeka Skora, stanowiąca jeden z dopływów Czarnej Wody. Północna i wschodnia część gminy ma dobre warunki do rozwoju rolnictwa, natomiast południowa i zachodnia część sprzyja rozwojowi turystyki.

W skład gminy wchodzą następujące miejscowości: Czaple, Nowa Wieś Grodziska, Nowe Łąki, Pielgrzymka, Proboszczów, Sędzimirów, Twardocice, Wojcieszyn. Miejscowością bez statusu sołectwa jest Jastrzębnik.

Gmina Pielgrzymka zajmuje powierzchnię 105,15 km2, z czego użytki rolne zajmują 76,23 km², a lasy 19,64 km². Gminę zamieszkuje 4 802 mieszkańców
.

Rysunek 15. Położenie Gminy Pielgrzymka

[image: image15.png]Plelgrzymk

Swierzawa

Źródło: Opracowanie własne

1.10.1.2. Walory turystyczne regionu

1.10.1.2.1. Walory wypoczynkowe regionu

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 Pielgrzymka nie pełni funkcji wypoczynkowych.

1.10.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych gminy pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki na jej terenie.

WALORY PRZYRODNICZE

Na terenie gminy znajduje się obszar prawnie chroniony - „Ostrzyca Proboszczowicka”. Jest to rezerwat florystyczno-geologiczny o powierzchni 3,81 ha, otoczony obszarem chronionego krajobrazu o powierzchni 11,90 ha. Na terenie rezerwatu występują m.in. takie rośliny jak jesiony wyniosłe, lipy szerokolistne, klony zwyczajne, dęby bezszypułkowe, lipy drobnolistne, jawory, wiązy górskie, buki zwyczajne, dzwonek brzoskwiniolistny, kokoryczka wonna, groszek leśny, przytulia pospolita, kostrzewa blada, wyka grochowata, kokorycz pusta, kokorycz wątła, zawilec żółty, ziarnopłon wiosenny, złoć żółta, przylaszczka pospolita, szczyr trwały, marznka wonna, perłówka jednokwiatowa, kostrzewa leśna, zespoły paproci naskalnej (zanokcica północna (roślina zagrożona), zanokcica skalna, paprotnica krucha, paprotka pospolita, narecznica samcza i wietlica samcza), wyka grochowata (roślina zagrożona), oman szlachtawa (roślina zagrożona), kostrzewa blada, lepnica zwisła, manna jadalna, czyścica drobnokwiatowa, czyścica storzyszek, pięciornik srebrny, ciemiężyk białokwiatowy, naparstnica zwyczajna, lilia złotogłów, konwalia majowa, bluszcz pospolity, irga zwyczajna, storczyk buławnik, paprotnik kolczysty (roślina zagrożona), wawrzynek wilcze łyko (roślina zagrożona). Rezerwat utworzono w 1962 r.

Nad rezerwatem góruje Ostrzyca (501 m n.p.m.), która zwana jest „Śląską Fudżijamą”. Jej nieocenioną atrakcją są najpiękniejsze w Polsce bazaltowe gołoborza (rodzaj pokrywy stokowej lub grzbietowej).

W parkach podworskich w Pielgrzymce, Proboszczowie i Twardocicach również spotkać można liczne pomniki przyrody, m.in. aleje lipowe. Kompleksy leśne w okolicach Czapli są przysłowiowym rajem dla zbieraczy runa leśnego (zwłaszcza jagód i grzybów).

W okolicach Pielgrzymki planowana jest budowa zbiornika wodnego na rzekach Skora i Czermnica
.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

PIELGRZYMKA. Najcenniejszym zabytkiem wsi jest kościół św. Jana Nepomucena, który po raz pierwszy był wzmiankowany w 1305 r. Czas powstania świątyni przypada na pierwszą połowę XIII w., co potwierdza północny portal okolony romańskimi ościeżami, dwiema kolumnami z liściastą dekoracją. Przy kościele znajduje się cmentarz. Ponadto we wsi znajdował się pałac, wzniesiony w XIV w. na terenie górnego majątku. Jego wizerunek zachował się na obrazie - epitafium Maksy​miliana Knobelsdorfa, znajdującym się w kościele. Do 1721 r. pałac posiadał trzy kondygnacje z wysoką wieżą. Po pożarze w 1721 r. został odbudowany do poziomu dwóch kondygnacji, ale powtórnie został spalony 12.02.1945 r. Pałac stał na terenie parku założonego u schyłku XVII w. – wówczas miał 12 ha powierzchni. Na początku XIX w. został przekształcony w styl angielski, w końcu XIX w. przez budowę linii kolejowej. Obecnie park liczy nieco ponad 1 ha. W parku znajduje się aleja lipowa, gdzie rośnie lipa „Mniszka”.

WOJCIESZYN. We wsi znajduje się, podlegający pod parafię Pielgrzymka, kościół filialny św. Szczepana. Obiekt wzmiankowany był w XIII w. Dwukrotnie palił się (w 1335 i 1395 r.), a odbudowany został w 1616 r. Obecna bryła kościoła pochodzi z 1696 r. i jest wzniesiona z cegły z dwukondygnacyjną wieżą. W kruchcie północnej zachował się portal z XIV w. Ołtarz główny i ambona z drewna z barokową malaturą pochodzą z po​czątku XVIII w. Barokowy jest także prospekt organowy z XVIII w. na uwagę zasługuje też ponad 10 zydli z XVIII w. oraz szafki drewniane z okuciami barokowymi. Obok kościoła znajduje się cmentarz ogrodzony murem. Inne zabytki wsi to budynek dawnej plebanii oraz zespół dworski (dwór i obora).

CZAPLE. Warto odwiedzić tu pochodzącą z 1833 r. się kaplicę św. Józefa Opiekuna oraz cmentarz parafialny.

NOWA WIEŚ GRODZISKA. Najokazalszym obiektem wsi jest, datowany na 1429 r., kościół pw. Matki Boskiej Anielskiej. Kościół posiada barokowy ołtarz z 1718 r. z malaturą. Drewniana ambona jest polichromowana, pochodzi z XVIII w. We wnętrzu są trzypoziomowe empory o treści religijnej z około 1730 r. Znajduje się tu też obraz olejny „Opłakiwanie” z początku XVIII w. W kościele stoi również gotycka chrzcielnica piaskowcowa z XV w., kropielnica z piaskowca z 1810 r., 5 epitafiów i późnobarokowy prospekt organowy z drewna. Przy kościele znajduje się stary cmentarz (zamknięty). Do interesujących obiektów we wsi należą także: pałac z 1830 r., spichlerz z końca XVIII w., dwór z 1880 r., krzyż pokutny znajdujący się koło domu nr 35 oraz kilkanaście budynków mieszkalnych z XIX w.

NOWE ŁĄKI. W XVII w. rodzina ziemiańska von Wiese z Pielgrzymki założyła tu osadę i folwark, który stał się kolonią. We wrześniu 1813 r. w Nowych Łąkach kwaterowała jazda kozacka, odpoczywając w trakcie posuwania się za armią francuską.

PROBOSZCZÓW. Cennym zabytkiem wsi jest kościół Św. Trójcy, który został ufundowany przez księcia Henryka I. Obiekt wzmiankowany był w 1217 r., został przebudowany w 1476 r. W XVII i XVIII w. pełnił rolę kościoła ucieczkowego. W 1701 r. obiekt rozbudowano. Kościół i wieża są z kamienia i cegły, zakrystia sklepiona cegłami, w nawie strop drewniany, dach łupkowy. Ołtarz główny piaskowcowy pochodzi z XVII - XVIII w., a portal późnoro​mański z drugiej połowy XIII . We wnętrzu znajduje się drewniana rokokowa chrzcielnica z końca XVIII w., predella (olej na płótnie) z drugiej połowy XVII w., malowidła pochodzą z 1718 r., rzeźby: „Zmartwychwstanie” (drewno) z pierwszej połowy XVIII w., „Św. Helena” (piaskowiec) z drugiej połowy XVIII w. oraz 19 epitafiów. Obok kościoła stoi kaplica grobowa z 1781 r. z cegły i plebania z XIX w. Do 1945 r. w Proboszczowie stał pałac, który z zespołem dworskim: oficyna, stodoły, mostek, 50 budynków, park dworski stały się własnością Państwowego Gospodarstwa Rolnego.

SĘDZIMIRÓW. Wieś posiada, wzmiankowany w XV w., kościół filialny pw. Podwyższenia Krzyża. Obecna bryła świątyni pochodzi z 1728 r. W 1980 r. kościół uległ pożarowi, a w 1981 r. został odbudowany. Kościół wzniesiony został z kamienia i cegły. Ozdobą świątyni są opaski kamienne, pilastry, pęciny i boniowane naroża. Wewnątrz znajduje się klasycystyczna piaskowcowa kropielnica z 1826 r. Obok świątyni znajduje się cmentarz.

TWARDOCICE. We wsi znajduje się kościół św. Piotra i Pawła, który powstał w 1732 r. z inicjatywy zakonu jezuitów. Kościół posiada cenny ołtarz główny, ambonę i portal. Od 1958 r. kościół katolicki w Twardocicach jest filialny, podlega parafii Proboszczów. Obok świątyni znajduje się cmentarz otoczony murem. Trzeba nadmienić, że w Twardocicach stał pałac, zniszczony w 1945 r., a następnie rozebrany. W jego skład wchodził ogród gospodarczy. Po wojnie majątek z budynkami przejęła filia Państwowego Gospodarstwa Rolnego w Proboszczowie. Obecnie popada w ruinę. Ponadto we wsi znajdują się ruiny kościoła ewangelickiego - obecnie stoją mury obwodowe i wieża. Ponadto we wsi znajduje się zespół dworski, park dworski oraz – na terenie pocmentarnym – dawny cmentarz sekty Schwanckfelda.

JASTRZĘBNIK. Na terenie wsi znaleziono siekierkę neolityczną, potwierdzającą ciągłość osadniczą w okresie 5200 – 1900 lat p.n.e. We wsi znajdował się drewniany kościół, wzmiankowany z 1399 r. (od XVI w. nie ma o nim wzmianek) oraz zespół pałacowy, który spłonął w 1998 r. W okolicy wsi znajdowały się również kopalnie miedzi i złota
.

WYDARZENIA KULTURALNE

Jednym z głównym elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku gminy i okresowo wpływa na wzrost liczby przyjazdów.

Organizacją wydarzeń kulturalnych i imprez na terenie gminy zajmuje się Urząd Gminy, Samorządowa Instytucja Kultury - Gminna Biblioteka Publiczna w Pielgrzymce, posiadająca trzy filie: w Proboszczowie, Twardocicach i Nowej Wsi Grodziskiej oraz Towarzystwo Miłośników Gminy Pielgrzymka.

Imprezą o zasięgu ogólnopolskim odbywającą się na terenie gminy jest Ogólnopolska Biesiada Zespołów Kresowych, która organizowana jest przez kasztelana Zamku Grodziec oraz Wójta Gminy Pielgrzymka. Biesiada trwa dwa dni i, o ile pierwszy dzień imprezy odbywa się na Zamku Grodziec, tak drugi dzień we wsi Pielgrzymka. W czasie biesiady można obejrzeć występy zespołów folklorystycznych z różnych regionów kraju, a przede wszystkim skosztować tradycyjnych potraw i nalewek kresowych z suto zastawionych stołów.

Należy nadmienić, że na terenie gminy działają aż cztery uznane w kraju zespoły folklorystyczne – „Polanki” z Nowej Wsi Grodziskiej (koncertujące do tej pory m. in. w Szprotawie, Przemyślu, Warszawie, Saksonii), „Pielgrzymianki” z Pielgrzymki (nagrania dla PR, występy w Kazimierzu Dolnym, Koszalinie), „Macierzanki” z Twardocic i „Sami Swoi” z Wojcieszyna.

Ponadto w gminie organizowane są imprezy o zasięgu lokalnym takie jak „Dni Pielgrzymki”, Dożynki gminne, Gminny Koncert Kolęd czy mistrzostwa powiatu w tenisie stołowym, szachach oraz turnieje „Piłkarska kadra czeka”.

1.10.1.2.3. Walory specjalistyczne regionu

SZLAKI TURYSTYCZNE

 „Szlak Wygasłych Wulkanów” (trasa na terenie gminy: Proboszczów, Ostrzyca Proboszczowicka, Twardocice, Czaple, Nowa Wieś Grodziska, Wojcieszyn, znaki żółte) liczy 89 km i nawiązuje tematycznie do reliktów zjawisk wulkanicznych występujących w postaci odsłonięć bazaltów, profitów, diabazów. Jest to szlak nizinno-wyżynny o znacznych walorach poznawczych i widokowych. Szlak zaczyna się w Legnickim Polu, a kończy w Złotoryi. Niestety na gminnym odcinku szlaku nie ma miejsc biwakowych.

„Szlak Zamków Piastowskich” (trasa na terenie gminy: Ostrzyca Proboszczowicka, Twardocice, Czaple, znaki zielone) jest szlakiem tematycznym zaczynającym się na Zamku Grodziec, a kończącym na ruinach Zamku Grodno. Na jego trasie znajduje się 15 ruin zamków i grodów piastowskich. Gminny odcinek szlaku nie posiada jednak miejsc biwakowych.

Droga św. Jakuba „Via Regia” (przebieg na terenie gminy: Pielgrzymka, Twardocice, Rochów, znaki - żółta muszla na niebieskim tle) jest szlakiem międzynarodowym. Prowadzona dawną „Wysoką Drogą”, łączy się z odcinkami Drogi św. Jakuba w Niemczech, Francji i Hiszpanii. Dociera do Santiago del Compostela – gdzie znajduje grób Świętego Jakuba. W Polsce szlak obejmuje miejscowości: Brzeg, Skarbimierz, Małujowice, Psary, Jankowice Małe, Oleśnica Mała, Jakubowice, Bolechów, Pełczyce, Marszowice, Sobocisko, Grodziszów, Zębice, Prawocin, Siechnice, Blizanowice, Trestno, Wrocław, Wojnowice, Miękinia, Święte, Środa Śląska, Proszków, Kwietno, Ruja, Grzybiany, Koskowice, Legnickie Pole, Biskupice, Raczkowa, Koiszków, Warmątowice Sienkiewiczowskie, Bielowice, Winnica, Krajów, Krotoszyce, Rzymówka, Rokitnica, Złotoryja, Jerzmanice Zdrój, Pielgrzymka, Twardocice, Rochów, Pieszków, Dworek, Płakowice, Lwówek Śląski, Radłówka, Niwnice, Wolbromów, Radostów, Lubań, Pisarzowice, Henryków, Sławnikowice, Gronów, Pokrzywnik, Jędrzychowice, Zgorzelec. Na tej części szlaku, która przebiega przez teren gminy, nie ma miejsc biwakowych.

Agroturystyczny „Szlak Winno-Miodowy” szlakiem lokalnym, który na terenie Gminy Pielgrzymka został wytyczony przez Proboszczów, Pielgrzymkę, Wojcieszyn, Czaple. Pozostała jego część to pętla mająca swój początek i koniec w Grodźcu. Całkowita jego trasa to: Grodziec, Uniejowice, Złotoryja, Wilków, Leszczyna, Pomocne, Męcinka (Słup, Winnica), Jawor, Mściwojów, Rogoźnica, Bolkowice, Wiadrów, Grobla, Pogwizdów, Bolków, Jastrowiec, Lipa, Dobków, Stara Kraśnica, Świerzawa, Sędziszowa, Proboszczów, Nowy Kościół, Pielgrzymka, Wojcieszyn, Czaple, Nowa Wieś Grodziska, Grodziec. Na tarasie szlaku, który wiedzie przez teren gminy, nie ma miejsc biwakowych
.

Częstym miejscem odwiedzanym przez turystów jest Ostrzyca. Czas dojścia na szczyt wynosi: z Proboszczowa 35 min, z Grodźca (znaki zielone) - 3,5 godz., z Rochowa 1 godz., z Bełczyny (znaki zielone) 40 min, z Wlenia (znaki zielone) 2 godz., z Sędziszowej (znaki żółte) przez Różaną, Sokołowiec, Proboszczów 3 godz., ze Złotoryi przez Jerzmanice-Zdrój, Jastrzębnik, Proboszczów 4,5 godz., ze Lwówka śląskiego przez Sobotę 4 godz. Pod Ostrzycą znajduje się miejsce biwakowe, gdzie można rozpalić ognisko
.

Ponadto wędrując przez sołectwa gminy Pielgrzymka spotkać można 6 krzyży pokutnych
.

TRASY ROWEROWE

Wszystkie szlaki turystyczne opisane powyżej można pokonywać także rowerem.

1.10.1.3. Stan środowiska naturalnego

Powietrze atmosferyczne nie podlega systematycznej kontroli jakościowej na terenie gminy Złotoryja. Ocenę powietrza atmosferycznego przedstawiono na podstawie monitoringu realizowanego w regionalnej sieci nadzoru nad jakością powietrza prowadzoną przez Inspekcję Sanitarną. Całoroczne dobowe stężenie dwutlenku azotu, dwutlenku siarki oraz pyłu zawieszonego mieści się w granicach normy. Wyższe stężenie SO2 występuje w sezonie grzewczym (od października do marca), natomiast stężenie NO2 nie podlega dużym wahaniom, ponieważ spowodowane jest utrzymującą się przez cały rok emisją tlenków azotu ze środków transportu drogowego. Sporym źródłem zanieczyszczeń powiatrza są sami mieszkańcy eksploatujący indywidualne systemy grzewcze.

Ocenę jakości środowiska glebowego oparto o jednolitą dla całego kraju klasyfikację gruntów. Za najlepsze uznano grunty orne klas I-III b i użytki zielone klas I-III, za średniej jakości uznano grunty orne klas IVa-IVb i użytki zielone klasy IV, a za najsłabsze grunty rolne klas V i VI. Zgodnie z tym podziałem, w gminie przeważają grunty najlepsze, zajmując około 63% powierzchni użytków rolnych. Grunty średniej jakości zajmują około 31%, a najsłabsze 6% użytków rolnych gminy Bardzo kwaśny i kwaśny odczyn gleby (do 5,5 pH) posiada aż 67% powierzchni użytków rolnych gminy. Ogółem na 88% powierzchni użytków rolnych gminy zalecono konieczność i potrzebę wapnowania
.

Na terenie gminy brak jest gminnej oczyszczalni ścieków, natomiast we wsi Pielgrzymka działa oczyszczalnia lokalna o przepustowości 25 m3/dobę dla Szkoły Podstawowej i Gimnazjum oraz Gminnej Biblioteki Publicznej, Piekarni oraz budynku mieszkalnego 8-rodzinnego. Około 92% ścieków wytwarzanych przez mieszkańców gospodarstw rolnych, bez jakiegokolwiek oczyszczania, wpuszczana jest do gruntu, co powoduje zanieczyszczenie zarówno gleb, jak i wód gruntowych i powierzchniowych. Z uwagi na konieczność uzyskania odpowiednich klas czystości wód powierzchniowych, planowana jest budowa mechaniczno-biologicznej oczyszczalni dla całej gminy w miejscowości Wojcieszyn
.

Jeśli chodzi o wody gruntowe Gminy Pielgrzymka, na uwagę zasługuje występowanie na niemal całym jej obszarze zasobów Głównego Zbiornika Wód Podziemnych, które podlegają najwyższej ochronie. Ponadto wschodnia część gminy wchodzi w skład chronionej zlewni Kaczawy i Nysy Szalonej
.

W 1993 r. wspólnie dla gminy Pielgrzymka i miasta Złotoryja w miejscowości Pielgrzymka wykonane zostało składowisko odpadów stałych
.

Warto zauważyć, że w celu ochrony najcenniejszych przyrodniczo obszarów, w południowej części gminy, utworzono w roku 1993 Obszar Chronionego Krajobrazu „Ostrzyca Proboszczowicka” oraz rezerwat przyrody o tej samej nazwie.

1.10.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście, gminie czy regionie.

1.10.2.1. Baza noclegowa regionu

Istniejąca na diagnozowanym obszarze baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie. Bazę noclegową tworzą dwa gospodarstwa agroturystyczne, które łącznie posiadają 25 całorocznych miejsc noclegowych
. Są to:

· Ranczo „Pod Strusiem” w Wojcieszynie, posiadające 2 i 3 pokoje, oferujące wiejską kuchnię, urozmaiconą serami z koziego mleka, potrawami z mięsa i jaj strusich, chleba własnego wypieku. Ranczo proponuje również imprezy w „Gospodzie pod Strusiem” lub w plenerze, przejażdżki konne, obserwację zwierząt, w tym strusi, koni, kóz, bażantów itp. oraz inne atrakcje turystyczne
;

· Gospodarstwo agroturystyczne „Zaczarowany ogród„ w Proboszczowie, które jest wspaniałym miejscem dla miłośników przyrody, gdyż mogą obserwować w zwierzęta i rozpoznawać chronione rośliny. Gospodarstwo posiada pokoje 2, 3 i 4 osobowe, proponuje gościom posiłki wiejskie, soki oraz wino własnej produkcji (gronowe), posiada miejsce na ognisko, duże podwórko; właściciele oferują także strzelanie z łuku klasycznego (krymsko-tatarskiego). W okolicy domu znajduje się też niewielki staw, nad którym można odpocząć od zgiełku miasta
.

1.10.2.2. Baza gastronomiczna regionu

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

Na terenie gminy znajduje się jeden lokal będący obiektem gastronomicznym pn. Zajazd „Bazylia” w Pielgrzymce
. Ponadto we wcześniej opisanych gospodarstwach agroturystycznych skosztować można dań kuchni wiejskiej. Na terenie gminy funkcjonuje także jadłodajnia w Ośrodku „GRAPA” w Pielgrzymce (świetlica parafialna „KOLEBY”)
.

1.10.2.3. Baza uzupełniająca (paraturystyczna)

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

Obiekty rekreacyjne

Stadion sportowy znajduje się we wsi Pielgrzymka. Służy on do organizacji imprez sportowych, a także kulturalnych. Ponadto we wsiach Proboszczów, Twardocice, Czaple, Nowa Wieś Grodziska i Sędzimirów funkcjonują małe, lokalne stadiony.

Szlaki turystyczne oraz trasy rowerowe zostały szczegółowo opisane w pkt. walory turystyczne gminy, walory specjalistyczne.

1.10.2.4. Dostępność komunikacyjna regionu

Pozycja Gminy Pielgrzymka układzie komunikacyjnym Dolnego Śląska jest raczej średnia. Przez gminę nie przebiega żadna droga zaliczana do kategorii dróg krajowych. W odległości około 30 km od terenu gminy przebiega droga krajowa nr 3 stanowiącą polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie, a w odległości około 20 km – autostrada A 4. Są to główne ciągi drogowe obsługujące ruch na osi wschód – zachód i północ – południe.

1.10.2.4.1. Infrastruktura drogowa

Teren gminy Pielgrzymka łączy się z zewnętrznym układem komunikacyjnym regionu za pomocą sieci dróg powiatowych i drogi wojewódzkiej nr 364, prowadzącej od Gryfowa Śląskiego do Legnicy.

Występujące na terenie gminy Pielgrzymka drogi powiatowe to:

· droga powiatowa nr 20507 Pielgrzymka - Proboszczów - Świerzawa,

· droga powiatowa nr 20508 Pielgrzymka - Jastrzębnik - Nowy Kościół,

· droga powiatowa nr 20517 od drogi 20516 - Modlikowice- Zagrodno - Pielgrzymka,

· droga powiatowa nr 20520 Żeliszów- Pielgrzymka,

· droga powiatowa nr 20580 Uniejowice - Sędzimirów,

· droga powiatowa nr 20578 Nowa Wieś Grodziska – Skorzynice.

Wszystkie drogi powiatowe posiadają nawierzchnie utwardzone. Administracyjnie drogami powiatowymi na terenie gminy Pielgrzymka zarządza Powiatowy Zarząd Dróg w Złotoryi
.

Układ funkcjonalny komunikacji wewnętrznej gminy - oprócz ww. dróg powiatowych - składa się z sieci dróg gminnych oraz dróg o funkcji porównywalnej z drogami gminnymi. Drogi gminne w przeważającej części posiadają nawierzchnię gruntową lub umocnioną żużlem i tłuczniem. Nawierzchnia utwardzona występuje na nielicznych fragmentach systemu dróg gminnych
.

TRANSPORT PUBLICZNY

Transport publiczny na terenie gminy jest częściowo obsługiwany przez Państwową Komunikację Samochodową (PKS) i częściowo przez prywatnych przewoźników (busy).

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

Gmina Pielgrzymka posiada połączenia autobusowe (PKS) z wieloma miastami regionu takimi jak Złotoryja, Gryfów Śląski, Lwówek Śląski, Legnica, Bolesławiec czy Wrocław oraz z mniejszymi miejscowościami gminy, a także powiatu złotoryjskiego.

Główne drogowe szlaki tranzytowe biegną przez następujące wsie: Pielgrzymkę i Nowe Łąki (droga wojewódzka nr 364) oraz przez Sędzimirów, Proboszczów, Pielgrzymkę, Wojcieszyn, Twardocice i Nową Wieś Grodziską (drogi powiatowe).

1.10.2.4.2. Infrastruktura kolejowa

Przez obszar gminy przebiega linia kolejowa kat. 2 Nr 284 relacji Złotoryja - Lwówek Śląski, która została wyłączona z ruchu pociągów. Obsługa komunikacyjna gminy, zwłaszcza po zamknięciu linii PKP, opiera się wyłącznie na komunikacji samochodowej
.
1.10.2.4.3. Infrastruktura lotnicza/wodna

Połączenie z lotniskami kraju i Europy zapewnia gminie Międzynarodowy Port Lotniczy we Wrocławiu, odległy od niej o około 100 km. Potencjalne możliwości eksploatacji stwarzają także lotniska w Legnicy i Krzywej, przydatne zwłaszcza w przyjmowaniu i ekspediowaniu przesyłek cargo.

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

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla Gminy Pielgrzymka przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 0,52;

· Wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla gminy wynosi 0,24.

Brak danych dotyczących liczby turystów korzystających z noclegów oraz liczby udzielonych noclegów uniemożliwia obliczenie wskaźnika nasycenia bazą turystyczną, wskaźnika Schneidera, określającego intensywność ruchu turystycznego oraz wskaźników Baretje’a i Deferta. Zauważyć należy jednak, iż baza noclegowa na terenie gminy jest słabo rozwinięta.

Nasilenie ruchu turystycznego uzależnione jest przede wszystkim od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim. Możliwe wtedy jest uprawianie turystyki pieszej i rowerowej, a gmina organizuje większe imprezy. Dotyczy to przede wszystkim Ogólnopolskiej Biesiady Zespołów Kresowych w Pielgrzymce. Impreza odbywa się corocznie w sierpniu i trwa dwa dni. W dniu, kiedy odbywa się w Pielgrzymce odwiedza ją około 700 sympatyków tego rodzaju rozrywki, a uczestniczy w niej 10 – 15 zespołów.

Corocznie „Dni Pielgrzymki” (które miały kilkuletnią przerwę, a od 2009 r. będą wznowione) gromadziły około 300 osób, Dożynki gminne – od 500 do 700 osób, Gminny Koncert Kolęd – około 100 osób, mistrzostwa powiatu w tenisie stołowym, szachach oraz turnieje „Piłkarska kadra czeka” – około 7 -10 drużyn i około 100 kibiców.

Wiele osób przyciągają walory krajoznawcze, a w szczególności interesujące walory przyrodnicze i atrakcyjne szlaki turystyczne.

1.10.3.2. Sezonowość ruchu turystycznego w regionie

Napływ turystów do gminy obserwuje się w miesiącach wiosennych i letnich, kiedy możliwe jest uprawianie turystyki pieszej i rowerowej. W tym czasie również odbywa się Ogólnopolska Biesiada Zespołów kresowych oraz inne lokalne święta jak „Dni Pielgrzymki”, Dożynki gminne czy Gminny Koncert Kolęd, a także imprezy sportowe.

W miesiącach zimowych turyści odwiedzają gminę zdecydowanie rzadziej.

1.10.3.3. Modele przyjazdu do regionu

Przyjazd do gminy jest związany przede wszystkim z uczestnictwem w imprezach kulturalnych czy sportowych, a także z korzystaniem z walorów specjalistycznych znajdujących się na jej obszarze. Model przyjazdu do gminy można zatem określić jako typowo rekreacyjno-turystyczny.

Na trenie gminy najczęściej spotykana jest turystyka indywidualna oraz rodzinna, a rzadziej w grupach zorganizowanych. Dotyczy to zarówno uczestnictwa w wydarzeniach kulturalnych czy imprezach masowych, jak i korzystania z walorów specjalistycznych gminy.

Czas pobytu jest z reguły ściśle związany z długością trwania konkretnej imprezy i wynosi od jednego do dwóch dni.

1.10.3.4. Postrzeganie regionu

Analizy prowadzone w związku z przygotowywaną Koncepcją subregionalnego produktu turystycznego Pogórza Kaczawskiego wykazują, że promocja Gminy Pielgrzymka jest niedostateczną. Przyczynia się to m.in. do tego, że turystyka w tym regionie jest stosunkowo słabo rozwinięta. Gmina nie posiada jeszcze systemu identyfikacji wizualnej gminy ani produktu turystycznego, infrastruktura turystyczna nie jest rozbudowana, brak jest przewodników oprowadzających turystów po gminie.

Problem ten jest jednak na tyle uświadomiony, że sposoby jego rozwiązania znalazły się w opracowanym w 2004 r. Planie Rozwoju Lokalnego Gminy Pielgrzymka. Planuje się w nim podjęcie takich działań jak:

· promowanie walorów przyrodniczych i krajobrazowych gminy,

· wyznaczenie miejsc stałego wypoczynku,

· promocja różnych form turystyki na obszarze gminy,

· utworzenie zbiornika retencyjnego o powierzchni 131 ha w miejscowości Jastrzębnik - Pielgrzymka, na rzece Skora, który przyciągnie będzie amatorów sportów wodnych, a także będzie czynnikiem aktywizacji gospodarczej gminy
.

1.10.3.5. 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.

Wybór określonej formy spędzania wolnego czasu jest w dużej mierze uzależniony od wieku. Na analizowanym obszarze w imprezach kulturalnych i masowych częściej uczestniczą osoby starsze i w średnim wieku. W imprezach sportowych chętniej biorą udział osoby młodsze i w średnim wieku, to samo dotyczy korzystania z możliwości, jakie dają walory specjalistyczne gminy.

Jeśli chodzi o wykształcenie, to osoby z wykształceniem średnim i niższym częściej uczestniczą w imprezach masowych i kulturalnych, z kolei osoby z wykształceniem wyższym chętniej wybierają czynny wypoczynek.

Znaczącym czynnikiem wpływającym na wybór uczestnictwa w konkretnej imprezie czy na formę spędzania czasu jest także stopień zamożności turystów. Osoby mniej zamożne stanowią większość wśród osób uczestniczących w imprezach kulturalnych czy masowych, a osoby zamożniejsze – większość wśród osób uprawiających aktywną turystykę, która może wiązać się z poniesieniem nakładów finansowych, np. na zakup odpowiedniego sprzętu.

Trzeba zauważyć, że płeć nie wpływa na wybór określonej formy rozrywki czy wypoczynku.

1.11. Gmina Świerzawa

1.11.1. Atrakcyjność turystyczna Subregionu

1.11.1.1. Położenie Subregionu – ogólna charakterystyka na tle województwa

Miasto i Gmina Świerzawa leży w województwie dolnośląskim, w powiecie złotoryjskim, u stóp malowniczych Gór Kaczawskich, rozciętych Kaczawą. Jej granice wytyczają rozrzucone wokół wzgórza:

· od północy: Wołek - 380 m n.p.m., Wielisławka 365 m n.p.m., Pasternik - 351 m n.p.m.;

· od zachodu: Skąpa - 394 m n.p.m., Barania Czuba - 366 m n.p.m., Bucze Wielkie - 474 m n.p.m., Bucze Małe - 471 m n.p.m., Piaskowa Góra - 320 m n.p.m., Leśniak - 679 m n.p.m., Okole - 721 m n.p.m.;

· od południa: Gachowa - 545 m n.p.m., Radostka - 528 m n.p.m., Młynica - 456 m n.p.m., Chmielarez - 580 m n.p.m., Marciniec - 627 m n.p.m.;

· ze wschodu: Piaseczna - 409 m n.p.m., Oścień - 418 m n.p.m
.

Przez teren miasta i gminy przebiegają drogi wojewódzkie nr 328 i nr 365. Natomiast w odległości 17 km na południe biegnie droga krajowa nr 3 (Świnoujście – Szczecin – Gorzów Wielkopolski – Zielona Góra – Legnica – Jelenia Góra), a autostrada A 4 (Medyka – Zgorzelec) - 32 km na północny-wschód.

Siedzibą Miasta i Gminy Świerzawa jest miasto Świerzawa. Jest ono małym, historycznym miasteczkiem leżącym nad rzeką Kaczawą.

W skład gminy wchodzi ogółem 11 sołectw: Biegoszów, Dobków, Gozdno, Lubiechowa, Nowy Kościół, Podgórki, Rzeszówek, Rząśnik, Stara Kraśnica, Sędziszowa, Sokołowiec oraz 9 miejscowości nieposiadających statusu sołectwa: Bronków, Dynowice, Janochów, Jurczyce, Krzeniów, Posępsko, Różana, Sądrecko, Szczechów.

Powierzchnia Miasta i Gminy Świerzawa zajmuje ogółem 159,48 km², co stanowi 27,71% powierzchni powiatu złotoryjskiego. Teren gminy zajmuje 157,72 km², a teren miasta - 1,76 km².

Z ogólnej powierzchni miasta i gminy przypada na:

· użytki rolne – 101,40 km² (63,50 %),

· tereny mieszkaniowe – 2,16 km² (1,35 %),

· drogi – 4,97 km² (3,12 %),

· tereny przemysłowe – 0,05 km² (0,03 %),

· tereny wypoczynkowe - 0,29 km² (0,18 %),

· wody – 0,65 km² (0,41 %),

· użytki leśne – 47,16 km² (26,19 %).

Miasto i Gminę Świerzawa zamieszkuje ogółem 8 086 mieszkańców.

1.11.1.2. Walory turystyczne regionu
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.

Na obszarze miasta i gminy nie funkcjonują uzdrowiska, niemniej obszar ten odznacza się nieskażonym przemysłem powietrzem oraz wszechobecną i w niewielkim stopniu przekształconą przyrodą.

1.11.1.2.2. Walory krajoznawcze

Miasto i Gmina Świerzawa położone są w ciekawym turystycznie regionie - otoczone są przez Pogórze Kaczawskie i leżą w pobliżu Gór Kaczawskich. Obszar ten posiada czyste powietrze, bardzo dobrze zachowane środowisko przyrodnicze, a także piękne walory krajobrazowe.

Analiza walorów krajoznawczych miasta i gminy pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki na tym obszarze.

WALORY PRZYRODNICZE

Zachodnia część gminy znajduje się na terenie Parku Krajobrazowego Doliny Bobru, który pod względem geomorfologicznym wraz z otuliną obejmuje cztery mezoregiony Sudetów Zachodnich oraz 13 wydzielonych w ich obrębie mikroregionów. Na florę Parku składa się około 800 gatunków roślin. Wiele z nich to gatunki chronione i rzadkie, między innymi: tojad pstry, goryczka orzęsiona, krzyżowa i trojeściowa, ciemiernik zielony oraz kruszczyk błotny. Skład gatunkowy fauny Parku uległ daleko idącym przekształceniom wskutek wielowiekowej, intensywnej działalności człowieka na tym terenie, dlatego przede wszystkim występują tutaj gatunki pospolite, o dużej tolerancji ekologicznej. Natomiast wśród gatunków rzadkich bądź chronionych spotkać można: puchacza, sóweczkę, włochatkę, derkacza, nurogęś, zimorodka, dzięcioła średniego, słonkę, paszkota, popielicę, nocka dużego, mopka i wydrę. Na terenie Parku występuje 18 gatunków ryb, 7 gatunków płazów, 4 gatunki gadów, 110 gatunków ptaków lęgowych i 36 gatunków ssaków
.

Tereny miasta i gminy łączą się z Parkiem Krajobrazowym „Chełmy", który zachowuje walory przyrodnicze, wartości historyczne i kulturowe oraz służy celom naukowym, dydaktycznym, a także turystyczno - wypoczynkowym. Miejscowości sąsiadujące z Parkiem to Gozdno, Rzeszówek, Jurczyce oraz Dobków.

Rozległą panoramę gminy można podziwiać w pobliżu miejscowości Gozdno przy trasie Świerzawa - Gozdno, jak również Lubiechowa - Chrośnica przy wzgórzu Okole. W okolicy wzgórza znajduje się miejsce biwakowe.

Piękno krajobrazowe przedstawia również strome wzgórze powulkaniczne „Wielisławka” (369 m n.p.m.) zabudowane z porfiru wraz z uwidocznionymi „Porfirowymi organami”, zwanymi też „Organami Wielisławskimi”, położone nad rzeką Kaczawą we wsi Sędziszowa. Warto także obejrzeć Jaskinię Walońską w Podgórkach oraz krater wulkaniczny Jeziorna w Nowym Kościele. W obydwu miejscach można skorzystać z miejsc biwakowych (wiaty turystyczne, ławki, stoły). Godne uwagi jest też, posiadające pełną infrastrukturę, Rancho Pony w Pogdórkach.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Świerzawa. Najcenniejszym zabytkiem miasta jest kościół św. Jana i św. Katarzyny, który powstał w drugiej połowie XIII w. i do dziś przetrwał w prawie niezmienionym wyglądzie. Jest to ewenement że obiekt romański zachował się w tak dobrym stanie. Wyznacznikiem kościoła jest czworoboczna wieża dobudowana do bryły głównej kościoła w 1506 r. Jednak największą atrakcją zabytku są malowidła które zdobią ściany świątyni oraz drewniane polichromie na emporze. Odkryte w 1977 r. pod warstwami tynku ścienne malowidła o tematyce zwierzęcej i roślinnej pochodzą z XIII w. Przedstawiają dosyć nietypowe zwierzęta takie jak bocian, żyrafa czy ryby. We wnętrzu liczne XVII-wieczne renesansowe płyty nagrobne. Obiekt znajduje się na przedmieściach miasteczka w pobliżu mostu na Kaczawie, przy drodze ze Złotoryi. (Kościół jest udostępniony do zwiedzania od piątku do niedzieli, jednak najlepiej wcześniej umówić się telefonicznie). Na uwagę zasługuje także kościół pw. Wniebowzięcia Najświętszej Marii Panny pochodzący z XIV w. Mieści się on w centralnej części miasta. Na samym początku był to kościół parafialny i taką też funkcję pełni do dzisiaj. Obecny wygląd kościoła to wynik wielokrotnych remontów i modernizacji. Zewnętrzne ściany świątyni zdobią XVII-wieczne renesansowe płyty nagrobne. Natomiast wewnątrz kościoła na uwagę zasługują XVIII-wieczny ołtarz oraz figurki świętych z XVIII w. Ozdobne portale zdobiące wejścia do kościoła wykonane są w stylu późnogotyckim. W ścisłym centrum, na świerzawskim rynku (pl. Wolności) znajduje się jeszcze jedna świątynia. Jest to poewangelicki kościół św. Józefa Opiekuna. Został wybudowany pod koniec XIX w. na miejscu wcześniejszego kościoła ufundowanego w tym miejscu w 1766 r. Od początku istnienia do zakończenia II wojny światowej służył wiernym z gminy ewangelickiej, obecnie (od 1999 r.) jest kościołem filialnym świerzawskiej parafii. Wyróżnikiem budowli jest ciekawa ośmioboczna wieża z interesującą galeryjką na szczycie. Warto również obejrzeć ratusz. Świerzawski magistrat pochodzi z 1810 r. i od początku służy tym samym celom. Powstał w miejscu poprzedniego ratusza, który stał w tym miejscu. Ratusz wieńczy czworoboczna wieża zakończona hełmem, a samą wieże zdobi czterotarczowy zegar. Ozdobą ratusza jest płaskorzeźba przedstawiająca herb miasta czyli otwartą dłoń. Wewnątrz na uwagę zasługuje zabytkowa waga miejska zamieszczona na suficie w dolnym korytarzu. Świerzawski ratusz mieści się w centrum miasta (pl. Wolności). Budynek obecnie zajmuje Urząd Miasta i Gminy Świerzawa. Cennym zabytkiem architektury są też otaczające rynek miasta XIX-wieczne kamieniczki, wśród których na szczególna uwagę zasługuje budynek dawnej apteki pochodzący z 1690 r. Ciekawostką miasta są ponadto zabytki techniki - ciekawym rozwiązaniem inżynierii jest pochodzący z XX w. wał przeciwpowodziowy wzdłuż rzeki Kamiennik, a nieco dalej znajduje się kolejny zabytek techniki - XVIII-wieczny most kamienny.

Lubiechowa. We wsi znajduje się kościół św. Piotra i Pawła z XIII w. Kościół jest jednonawowy, z prostokątnym prezbiterium (o sklepieniu żebrowym) i wieżą. Na uwagę zasługują elementy konstrukcyjne sklepień i ościeża portalu oraz okien z ciosu piaskowcowego, a także cenne polichromie. Freski z XIV wieku, przedstawiają pokłon Trzech Króli i św. Jerzego. Elementy neogotyckie pochodzą z przebudowy kościoła w XIX w. Brama wejściowa z murem obronnym pochodzi z XV w. W Lubiechowej znajduje się również aktualnie niezagospodarowany pałac wzniesiony w XVIII w. posiadający wiele detali architektonicznych. Do pałacu przylega park zabytkowy założony w 1825 r. o cennych walorach krajobrazowych.

Nowy Kościół. We wsi warto zobaczyć ruiny XIII-wiecznego kościoła Najświętszej Marii Panny, kościół Matki Boskiej Różańcowej oraz park i pozostałości fosy przy nieistniejącym już zamku. Obecnie na terenie wsi działalność duszpasterską prowadzą Kościół Rzymskokatolicki i Kościół Ewangelicko-Augsburski.

Podgórki. Pałac w Podgórkach dostał wybudowany w 1728 r. przez Carla Gottlieba von Zedlitz . W 1871 r. pałac został przebudowany. Wymieniono wówczas dach mansardowy na płaski z belwederem, a w późniejszych latach powstało boczne skrzydło z galerią. Po II wojnie światowej w pałacu mieścił się początkowo dom dziecka, a następnie szkoła rolnicza. W 1961 r. w obiekcie wybuchł pożar. Podjęto odbudowę, która trwała do 1966 r., po czym przekształcono go w ośrodek kolonijno-wczasowy łódzkich zakładów włókienniczych. W latach dziewięćdziesiątych zespół pałacowy został sprzedany i do dzisiejszego dnia pozostaje własnością prywatną. W Podgórkach znajdują się także ruiny kościoła parafialnego zbudowanego w 1506 r., prawdopodobnie na resztkach murów starszej świątyni. Spłonął w pierwszej połowie. XIX w. i został częściowo rozebrany. Wieża przez jakiś czas służyła jeszcze jako dzwonnica. To na niej został zastrzelony w 1644 r. Kasper von Zedlitz. Na jednym z zachowanych fragmentów murów do dzisiejszego dnia można oglądać dwie całopostaciowe płyty nagrobne małżonków von Zedlitz z początku XVII w.

Stara Kraśnica. We wsi znajdują się ruiny zamku rodu Świnków (von Schweinichen). Był to dwór manierystyczny z XVII w. istniejący już w XVI w., który obecne cechy stylistyczne uzyskał podczas przebudowy w 1610-1622 r. dla rodziny Świnków (von Schweinichen). Obiekt był remontowany po 1900 r., a po 1945 r. został przejęty przez PGR, obecnie całkowicie zrujnowany. Warto zobaczyć też ruinę pałacu-willi z 1902 r. wzniesioną w stylu historycznym, park dworski, który po 1945 r. został zdewastowany, bramę manierystyczną z około 1622 r. oraz pozostałości murów obronnych.

Sędziszowa. Na terenie wsi znajdują się średniowieczna wieża mieszkalna z dworem z XVII w. oraz ruiny romańskiego kościoła św. Katarzyny z XIII w
.

WYDARZENIA KULTURALNE I IMPREZY

Jednym z głównym elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku miasta i okresowo wpływa na wzrost liczby przyjazdów.

Organizacją imprez i wydarzeń kulturalnych na terenie Miasta i gminy Świerzawa zajmują się Urząd Miasta i Gminy, Miejsko-Gminny Ośrodek Kultury, Sportu i Rekreacji oraz Miejsko-Gminna Biblioteka Publiczna. Do imprez o zasięgu ogólnopolskim, organizowanych przez ww. instytucje, należą:

· Ogólnopolski Wyścig Kolarski w kategorii Masters,

· Szosowe Mistrzostwa Polski w 4 kategoriach wiekowych,

· Ogólnopolskie Biegi Osób Niepełnosprawnych,

· Ogólnopolskie Biegi Abstynentów i ich rodzin.

Imprezą na skalę międzynarodową jest organizowany m.in. na łąkach wsi Lubiechowa ENDURO Test. Są to zawody rangi Mistrzostw Polski i Mistrzostw Czech, w których udział biorą najlepsi zawodnicy sportu motocyklowego. Trasa rajdu prowadzi po drogach leśnych i polnych powiatu złotoryjskiego. Na trasie rajdu znajdują się dwa odcinki specjalne Extreme przyciągające widzów, wielbicieli sportu motocyklowego
.

Do imprez o charakterze masowym i stałym organizowanych na terenie miasta i gminy, które mają zasięg lokalny lub regionalny należy zaliczyć Przegląd Pieśni Małomiasteczkowych w Świerzawie (kierowany do członkiń wiejskich amatorskich zespołów folklorystycznych), będący częścią dziedzictwa kulturowego przeniesionego przez grupy ludności przybyłe na Dolny Śląsk po 1945 r., a zarazem jedyną inicjatywą w Polsce zmierzającą do ochrony przed zanikaniem tradycji pogranicza miast i wsi, obchody "Dni Świerzawy" w ramach, których odbywają się turnieje, zawody, pokazy, konkursy, występy zespołów muzycznych itp., „Święto Chleba” w Nowym Kościele, „Święto Pieczonego Ziemniaka” w Starej Kraśnicy, „Czary Mary Niedowiary – zlot Kobiet Czarujących” w Lubiechowej, „Wianki pod Wielisławką” w Sędziszowej, Warsztaty Rękodzielnicze w Dobkowie, „Zaduszki poetyckie” w Świerzawie, Dożynki Gminne oraz Rajd Pieszy "Wielisławka".

1.11.1.2.3. Walory specjalistyczne

Walory specjalistyczne umożliwiają uprawianie różnych form turystyki kwalifikowanej, np. pieszej, nizinnej, kolarskiej, kajakowej czy motorowej. Kluczowe znaczenie w rozwoju turystyki Jawora powoli zaczynać odgrywać turystyka aktywna. Coraz większa grupa ludzi preferuje czynny wypoczynek i ruch na świeżym powietrzu.

Przez najciekawsze rejony gminy przebiega sieć szlaków turystycznych i tras rowerowych.

Trasy rowerowe

„Agatowy Szlak Rowerowy” o długości 37 km, przebiega przez takie miejscowości jak Świerzawa – Gozdno-Biegoszów – Nowy Kościół – Sokołowiec – Rząśnik – Orzechowice – Lubiechowa – Świerzawa. W każdej z miejscowości znajduje się wiata turystyczna, ławki, stół i miejsce biwakowe.

„Waloński Szlak Rowerowy” ma długość 46,6 km, przebieg jego trasy to: Świerzawa – Rzeszówek – Machowski Las – Muchów – Jurczyce – Stara Kraśnica – Dobków – Przełom Kaczawy – Wojcieszów Dolny – Podgórki – Widok – Przełęcz Chrośnicka – Okole – Lubiechowa – Świerzawa. Na trasie szlaku utworzono sześć baz turystycznych (z wiatą, ławkami, stołem i miejscem biwakowym)
.

Szlak turystyczny

„Szlak Wygasłych Wulkanów” (trasa: Legnickie Pole – Złotoryja, znaki żółte) liczy 89 km i nawiązuje tematycznie do reliktów zjawisk wulkanicznych występujących w postaci odsłonięć bazaltów, profitów, diabazów. Jest to szlak nizinno-wyżynny o znacznych walorach poznawczych i widokowych. Jego odcinek jaworski posiada najciekawsze obiekty w regionie. Na terenie gminy szlak przebiega przez wieś Nowy Kościół, gdzie znajduje się miejsce biwakowe.

Ścieżka edukacyjna „Wokół Wielisławki” miejscowości Sędziszowa prowadzi przez teren wzgórza Wielisławka. Ścieżka posiada tablice informacyjne, oznaczenia oraz ławki
.

Na terenie gminy znajdują się ponadto dwa stawy wędkarskie: w Starej Kraśnicy i w Rzeszówku.

Tereny gminy, zwłaszcza te położone na stokach górskich, nadają się do uprawiania kolarstwa górskiego, motokrosu, jazdy konnej, narciarstwa, biegów przełajowych, wspinaczki itp.

1.11.1.3. Stan środowiska naturalnego

Opisywany obszar odznacza się nieskażonym przez przemysł powietrzem. Powietrze atmosferyczne nie podlega systematycznej kontroli jakościowej na terenie samej gminy Świerzawa. Ocenę powietrza atmosferycznego przedstawiono na podstawie monitoringu realizowanego w regionalnej sieci nadzoru nad jakością powietrza prowadzoną przez Inspekcję Sanitarną. Na podstawie pomiarów nie stwierdza się przekroczenia dopuszczalnego poziomu ilości opadającego pyłu. Jak wynika z pomiarów, stężenia dwutlenku siarki charakteryzuje wyraźna zmienność w ciągu roku. Uśrednione dla miasta stężenie SO2 w sezonie grzewczym (od października do marca) były prawie pięciokrotnie wyższe niż w sezonie pozagrzewczym (od kwietnia do września). Największe różnice sezonowe notowane są w mieście, ze względu na to, iż jest to rejon narażony na zintensyfikowany wpływ tzw. niskiej emisji z sektora komunalno – bytowego; niewielkich kotłowni osiedlowych, palenisk domowych. Odnotowane stężenia nie przekroczyły jednak ilości dopuszczalnych. Stężenia dwutlenku azotu, w przeciwieństwie do dwutlenku siarki, wykazują niewielką zmienność sezonową w ciągu roku. Średnio dla miasta stężenia NO2 w sezonie grzewczym były o około 50% wyższe niż w sezonie pozagrzewczym. Jest to w głównej mierze spowodowane utrzymującą się przez cały rok wysoką emisją tlenków azotu ze środków transportu drogowego.

Gleby na obszarze gminy odznaczają się lekki stopniem degradacji (ponadnormatywne zakwaszenie), co jest wynikiem działalności rolniczej na jej terenie. Proekologiczna polityka władz gminy zmierza jednak do ograniczenia degradacji poprzez upowszechnianie zasad dobrej praktyki rolniczej oraz promowanie rolnictwa ekologicznego. Starania te sukcesywnie przyczyniają się do zmniejszenia zanieczyszczenia gleb.

Ocena stanu czystości przepływającej przez gminę rzeki Kaczawy wykazała, że:

· natlenienie rzeki kształtowało się na poziomie I klasy, a zawartość substancji organicznych – I i II klasy czystości,

· zasolenie wód rzeki odpowiadało klasie I,

· zawartość zawiesiny ogólnej kwalifikowały wody do I klasy czystości,

· stężenia substancji biogennych odpowiadały II i III klasie czystości,

· fenole występowały w ilościach charakterystycznych dla klasy I,

· metale mieściły się w granicach klasy I,

· stan hydrobiologiczny odpowiadał I i II klasie czystości,

· stan sanitarny nie odpowiadał dopuszczalnym normom na całej badanej długości
.

Na terenie Miasta i Gminy Świerzawa znajdują się dwie oczyszczalnie ścieków: w Świerzawie – o wydajności 500 m³/dobę i w Sokołowcu – o wydajności 28 m³/dobę
.

Warto wspomnieć, że od 2004 r. prowadzony jest w gminie system selektywnej zbiórki odpadów do pojemników rozmieszczonych na terenie Miasta i Gminy, obejmujący: papier, szkło białe, szkło kolorowe, plastik i puszki. Celem przygotowania mieszkańców do właściwej segregacji odpadów przygotowany został program edukacyjny pn. „Gmina Świerzawa też segreguje odpady”.

Miasto i Gmina Świerzawa nie posiada własnego wysypiska. W ramach porozumienia międzygminnego gmina korzysta z wysypiska w gminie Pielgrzymka.

1.11.2. Infrastruktura turystyczna regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście, gminie czy regionie.

1.11.2.1. Baza noclegowa

Istniejąca na diagnozowanym obszarze baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

W 2008 r. liczba zarejestrowanych obiektów noclegowych na terenie Miasta i Gminy Świerzaw wyniosła 11, co przekłada się na łączną liczbę miejsc noclegowych (całorocznych) na poziomie 198
. Bazę noclegową gminy Świerzawa stanowią:

· „COUNTRY SPA – Piękno z natury” w Starej Kraśnicy,

· Zajazd „Pod bocianem” w Nowym Kościele,

· Pokoje gościnne w Centrum Kultury w Świerzawie,

· „Noclegi Monika Bembenik” w Lubiechowej,

· „Noclegi Krystyna Bembenik” w Nowym Kościele,

· „Villa Greta” w Dobkowie,

· „Regina” w Nowym Kościele”,

· „Noclegi Kikuła Marcin” w Starej Kraśnicy,

· „Noclegi Zygmynt Widomski” w Nowym Kościele

oraz gospodarstwa o profilu agroturystycznym:

· „Agrohippika – Ośrodek Jeździecki” w Nowym Kościele,

· „U Groszków” w Sędziszowejj
.

1.11.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

Na terenie Miasta i Gminy Świerzawa znajdują się 3 lokale będące obiektami gastronomicznymi. Są to:

· Zajazd – restauracja „Pod bocianem” w Nowym Kościele,

· Pizzeria „Roma” w Świerzawie,

· Restauracja „Bajka” w Świerzawie
.

1.11.2.3. Baza uzupełniająca (paraturystyczna)
Turystyczna baza uzupełniająca obejmuje szlaki i trasy turystyczne, ośrodki turystyki aktywnej, obiekty sportowo-rekreacyjne. Umożliwiają one uprawiania turystyki aktywnej i sportu, zaś dobre zaplecze rekreacyjno-sportowe daje możliwości organizowania ciekawych imprez, nawet o zasięgu ogólnopolskim czy międzynarodowym.

Obiekty rekreacyjne

Baseny kąpielowe na terenie gminy funkcjonują w okresie letnim dwa baseny – w Świerzawie i Lubiechowej. Boiska sportowe znajdują się w każdej miejscowości na terenie gminy. W Świerzawie funkcjonuje typowy stadion sportowy.

Szlaki turystyczne, ścieżki dydaktyczne oraz trasy rowerowe, a także stawy wędkarskie zostały szczegółowo opisane w pkt. walory turystyczne gminy, walory specjalistyczne.

1.11.2.4. Dostępność komunikacyjna

O stosunkowo dobrej pozycji gminy wiejskiej Złotoryja w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim bliskość autostrady A 4 łączącej kraje Unii Europejskiej z krajami rynku wschodniego. W odległości około 20 km przebiega także droga krajowa nr 3 stanowiącą polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie. Są to główne ciągi drogowe obsługujące ruch na osi wschód – zachód i północ – południe.

1.11.2.4.1. Infrastruktura drogowa

Układ komunikacyjny gminy powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych.

Przez gminę przebiegają następujące drogi wojewódzkie:

· Droga Wojewódzka nr 328, prowadząca do Jeleniej Góry i do Chojnowa,

· Droga Wojewódzka nr 365, prowadząca do Jeleniej Góry i do Jawora.

Odległości ze Świerzawy do większych i ważniejszych miejscowości regionu wynoszą:

· do Jeleniej Góry – 17 km,

· do Legnicy – 37 km,

· do Złotoryi – 19 km,

· do Jawora – 23 km,

· do Wałbrzycha – 50 km,

· do Wrocławia – 73 km,

· do Jakuszyc– 41 km.

Drogi gminne mają ogólną długość 581 km, z czego gruntowe stanowią 536 km, utwardzone 45 km
.

Transport publiczny

Gmina nie posiada komunikacji miejskiej. Obsługa pasażerów prowadzona jest przez PKS Jelenia Góra i PKS Legnica. Na trasach Świerzawa-Wojcieszów, Świerzawa-Złotoryja prowadzony jest również prywatny przewóz osób prowadzony przez 3 przewoźników.

Transport międzymiastowy i tranzyt

Gmina posiada połączenia autobusowe (PKS) z wieloma miastami, m.in. z Legnicą, Jaworem, Poznaniem, Piłą , Wrocławiem, Głogowem, Jelenią Górą, Karpaczem, Szklarską Porębą oraz z mniejszymi miejscowościami powiatu złotoryjskiego. Ponadto kursuje autobus do Kołobrzegu i do Ustki.

Główne drogowe szlaki tranzytowe biegną przez następujące wsie: Krzeniów, Nowy Kościół, Sędziszowa, Stara Kraśnica (DW nr 328) oraz Janochów, Stara Kraśnica, Jurczyce (DW nr 365).

1.11.2.4.2. Infrastruktura kolejowa

W Świerzawie do niedawna czynna była stacja kolejowa. Obecnie ruch na trasie kolejowej Legnica – Złotoryja – Kamienna Góra biegnącej przez miasto został wstrzymany.

1.11.2.4.3. Infrastruktura lotnicza/wodna

Połączenie z lotniskami kraju i Europy zapewnia Świerzawie Międzynarodowy Port Lotniczy we Wrocławiu, odległy około 100 km. Potencjalne możliwości eksploatacji stwarzają także lotniska w Legnicy i Krzywej.

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

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla Miasta i Gminy Świerzawa przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 2,45;

· Wskaźnik Deferta (wyrażony liczbą turystów korzystających z noclegów, przypadającą na km² powierzchni całkowitej) wynosi 9,1.

Natomiast wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla gminy wynosi 1,2. Z kolei wskaźnik Schneidera, określający intensywność ruchu turystycznego (wyrażony liczbą turystów korzystających z noclegów, przypadającą na 1000 mieszkańców stałych) dla gminy to 17,9. Wskaźnik liczby udzielonych noclegów (liczba udzielonych noclegów przypadająca na km² powierzchni całkowitej) wynosi 34,7.

Nasilenie ruchu turystycznego uzależnione jest przede wszystkim od ilości ofert i imprez organizowanych przez gminę, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim, kiedy gmina organizuje większe imprezy.

Najwięcej osób przyciągają obchody „Dni Świerzawy”. Impreza trwa trzy dni i średnio ma ponad 600 odwiedzających dziennie. W trakcie „Dni Świerzawy” odbywa się „Noc kabaretowa”, gromadząca około 700 – 800 osób oraz „Leśna Biesiada” i dyskoteka przyciągające po około 600 osób.

Podobną ilość osób gromadzi impreza, która ma dość niespotykany charakter, czyli „Czary Mary Niedowiary – zlot Kobiet Czarujących” w Lubiechowej. Corocznie zlot odwiedza około 600 – 700 osób.

W ENDURO Teście corocznie bierze udział około 300 uczestników, a imprezę ogląda ponad 100 osób. Ogólnopolski Wyścig Kolarski w kategorii Masters przyciąga około 60 uczestników, Ogólnopolskie Biegi Osób Niepełnosprawnych – około 50, a Ogólnopolskie Biegi Abstynentów i ich rodzin – ponad 100. Imprezom tym przypatruje się ponad 500 kibiców.

Pozostałe imprezy - Przegląd Pieśni Małomiasteczkowych w Świerzawie, „Święto Chleba” w Nowym Kościele, „Święto Pieczonego Ziemniaka” w Starej Kraśnicy, „Wianki pod Wielisławką” w Sędziszowej, Warsztaty Rękodzielnicze w Dobkowie, „Zaduszki poetyckie” w Świerzawie, Dożynki Gminne oraz Rajd Pieszy "Wielisławka" – gromadzą od 400 do 600 osób.

Wiele osób przyciągają walory krajoznawcze, a w szczególności osobliwe walory przyrodnicze i atrakcyjne walory specjalistyczne – ścieżki dydaktyczne i szlaki turystyczne. Warto zaznaczyć, że dużą popularnością cieszą się te tereny gminy, które położone są na stokach górskich, ponieważ z roku na rok przyciągają coraz więcej amatorów sportów ekstremalnych, np. motokrosu czy wspinaczki.

Turyści, korzystając ze szlaków turystycznych, tras rowerowych czy ścieżki dydaktycznej, odwiedzają również ulokowane na trasach ich przebiegu elementy kultury materialnej i duchowej – zwłaszcza Stare Miasto w Świerzawie oraz kościoły, dworki i ruiny pałaców w pozostałych miejscowościach
.

1.11.3.2. Sezonowość ruchu turystycznego w regionie

Sezonowość ruchu turystycznego na analizowanym obszarze zależna jest, podobnie jak w przypadku innych tego typu gmin, przede wszystkim od warunków pogodowych. To właśnie dobra pogoda umożliwia organizację imprez plenerowych, a tym samym wpływa na frekwencję w tych wydarzeniach.

Zauważyć należy, że zdecydowana większość imprez organizowana jest właśnie w miesiącach wiosennych i letnich i wtedy też następuje nasilenie ruchu turystycznego w gminie.

Walory specjalistyczne miasta takie jak szlaki turystyczne, trasy rowerowe i stoki górskie również przyciągają turystów częściej w miesiącach ciepłych (od kwietnia do października). W miesiącach zimowych liczba osób odwiedzających gminę w celach turystycznych jest niższa niż w miesiącach letnich.

1.11.3.3. Modele przyjazdu do regionu

Model przyjazdu do gminy można uznać za rozrywkowo-rekreacyjny. Osoby odwiedzające gminę przyjeżdżają zazwyczaj w dwóch celach. Pierwszym celem jest udział w imprezach kulturalnych i masowych, drugim zaś czynna rekreacja.

Jak podaje Urząd Miasta i Gminy Świerzawa, na imprezach pojawiają się zazwyczaj całe rodziny, ponieważ ich program jest tak konstruowany, by wszystkie pokolenia znalazły dla siebie coś atrakcyjnego. Warto zaznaczyć, że dotyczy to również imprez sportowych, w których uczestnikami są całe rodziny (Ogólnopolskie Biegi Osób Niepełnosprawnych czy Ogólnopolskie Biegi Abstynentów i ich rodzin). Grupy zorganizowane przyjeżdżają na Przegląd Pieśni Małomiasteczkowych w Świerzawie (zespoły folklorystyczne, stowarzyszenia krzewiące kulturę), a także Ogólnopolskie Biegi Osób Niepełnosprawnych (stowarzyszenia działające na rzecz osób niepełnosprawnych).

Z walorów przyrodniczych i specjalistycznych korzystają zarówno osoby indywidualne, jak i rodziny.

Czas pobytu zależy przeważnie od długości trwania konkretnej imprezy i wynosi od jednego do trzech dni
.

1.11.3.4. Postrzeganie regionu

Analizy mające na celu ocenę promocji gminy wykazują, że jest ona niedostateczna. Jest to czynnik wpływający na „słaby” wizerunek i małą rozpoznawalność gminy i w dużym stopniu ogranicza możliwości rozwoju turystyki w gminie. Z drugiej strony, należy zauważyć, że brak bazy okołoturystycznej również ogranicza możliwości rozwoju turystyki na tym obszarze. Władze gminy są świadome tego problemu. W opracowanej na lata 2004-2014 Strategii Rozwoju Miasta i Gminy Świerzawa brak jednoznacznie określonego, atrakcyjnego produktu turystycznego gminy oraz niedostatek infrastruktury około turystycznej uznane zostały za problemy strategiczne. Stąd też za jeden z celów operacyjnych przyjęto w niej rozwój infrastruktury okołoturystycznej i obiektów turystycznych, gdzie do zadań strategicznych należy tworzenie warunków do rozwoju turystyki edukacyjnej i rowerowej (budowa ścieżek rowerowych, włączenie istniejących szlaków rowerowych do sieci euroregionalnej, utworzenie ścieżki ekologiczno-przyrodniczej oraz zagospodarowanie terenu wokół Wielisławki) oraz wsparcie przedsięwzięć sprzyjających rozwojowi turystyki i infrastruktury okołoturystycznej (wspieranie tworzenia campingów i pól biwakowych, wspieranie podmiotów gospodarczych inwestujących w infrastrukturę turystyczną i sportową - tor saneczkowy, stoki narciarskie i inne). Cel ten wynika z posiadanych przez gminę atutów strategicznych i istniejących strategicznych szans zewnętrznych
.

Należy wspomnieć także, że opracowana Strategia zakłada podjęcie działań promocyjnych dla gminy.

Warto jednak zwrócić uwagę na to, że pomimo opisanych powyżej problemów, gmina zaczyna być rozpoznawana – przede wszystkim za sprawą odbywającego się w niej UNDURO Testu.

1.11.3.5. 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.

Jeśli chodzi o wieki, to w przypadku imprez kulturalnych i sportowych, nie wpływa on na uczestnictwo. Również korzystanie z walorów przyrodniczych i specjalistycznych nie jest zależne od wieku, nie dotyczy to jednak uprawiania sportów ekstremalnych.

Płeć nie wpływa znacząco na wybór określonej formy rozrywki – z wyjątkiem sportów ekstremalnych, gdzie przeważają mężczyźni.

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.

Zasobność portfela nie ma wpływu na korzystanie z oferty imprez kulturalnych i sportowych oraz zwiedzania elementów kultury materialnej i duchowej. Inaczej sytuacja ma się w przypadku uprawiania sportów – przede wszystkim ekstremalnych – z uwagi na względnie wysokie koszty zakupu odpowiedniego sprzętu
.

1.12. Gmina Wojcieszów

1.12.1. Atrakcyjność turystyczna Subregionu

1.12.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Wojcieszów leży w południowo – wschodniej części województwa dolnośląskiego, w powiecie złotoryjskim, w Sudetach Zachodnich na terenie Gór Kaczawskich, zamykających od północy Kotlicę Jeleniogórską. Miejscowość o typowo łańcuchowej zabudowie rozciąga się wzdłuż rzeki Kaczawy. Rozwój i położenie miasta zostało w dużej mierze uwarunkowane przez wiodący tędy prastary szlak handlowy biegnący z Czech na Śląsk doliną Kaczawy (Złotoryja – Kamienna Góra – Przełęcz Lubawska – Czechy). Wapienne wzgórza otaczające miasto dały początek wydobyciu kamienia wapiennego i wypalaniu go w piecach wapienniczych. Historia i rozwój miasta związana jest właśnie z przemysłem wapienniczym, który od XIX wieku zdominował życie tutejszych mieszkańców. Warto wspomnieć, że z wojcieszowskich wapieni zbudowano Pałac Nowy w Poczdamie
.

Miasto dzieli się na Wojcieszów Górny położony między wzgórzami Miłek (566 m n.p.m.) i Połom (667 m n.p.m.) oraz Wojcieszów Dolny na wysokości dawanego wyrobiska „Gruszka”.

Gminami sąsiadującymi z Wojcieszowem są od północy i zachodu Gmina Świerzawa (powiat złotoryjski) oraz od wschodu z Gminą Bolków (powiat jaworski) i od południa z Gminą Janowice Wielkie (powiat jeleniogórski).

Liczba mieszkańców miejscowości to 4 197
, a jej powierzchnia wynosi 32,14 km2, z czego 38,2% stanowią użytki rolne, lasy i grunty leśne to 45,3%, a pozostałe tereny (obszary zabudowane, drogi, kamieniołomy) - 16,5%
.

Rysunek 16. Położenie Miasta Wojcieszów na tle powiatu złotoryjskiego.

[image: image16.jpg]

Źródło: UM Wojcieszów – www.wojcieszow.pl

1.12.1.2. Walory turystyczne regionu

1.12.1.2.1. Walory wypoczynkowe regionu

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

Miasto Wojcieszów, 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. Problemem na jaki natrafiają władze miasta, aby Wojcieszów stał się typowym miejscem wypoczynkowym, jest brak bazy noclegowej. Na terenie miasta funkcjonuje tylko jeden obiekt oferujący 20 miejsc noclegowych.

1.12.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych gminy pozwala zidentyfikować klika elementów, które mogą determinować i wpływać na rozwój turystyki na jej terenie.

Krajobraz miasta Wojcieszowa odznacza się dużym zróżnicowaniem wysokości, gdzie najwyższe wzniesienia osiągają ponad 650 m n.p.m., a najniższy około 300 m n.p.m. W krajobrazie dominują także wysokie i strome wzniesienia, głębokie doliny, a miejscowość leży na pograniczu Gór Kaczawskich i mikroregionu Doliny Kaczawy w mezoregionie Pogórza Kaczawskiego. Na krajobrazowe walory terenu ma wpływ jego położenie w głębokiej dolinie Kaczawy, która płynie między malowniczymi porośniętymi lasem wzgórzami. Na stokach wzgórz widoczne są jasne, strome ściany kamieniołomów wapienia, który mimo sztucznego pochodzenia uatrakcyjniają krajobraz Wojcieszowa
.

WALORY PRZYRODNICZE

Naturalnym bogactwem Wojcieszowa są jaskinie obfitujące w liczne zjawiska krasowe, wśród których znajdują się unikatowe, przepiękne jaskinie na skalę światową np. Jaskinia Kryształowa oraz najgłębsza na Dolnym Śląsku Szczelina Wojcieszowska (głębokość 113 m) z bogatą szatą naciekową oraz okazami fauny i flory jaskiniowej.

Czynne jaskinie na terenie Wojcieszowa:

SZCZELINA WOJCIESZOWSKA – długość 440 m, położenie otworu: Góra Połom.

AVEN W POŁOMIE – długość 108 m, położenie otworu: Góra Połom. Jaskinia odsłonięta przed II wojną światową.

JASKINIA NOWA – długość 227, położenie otworu: Góra Połom. Jaskinia często odwiedzana przez turystów i taterników jaskiniowych.

JASKINIA BŁOTNA – długość 155 m, położenie otworu: Góra Połom. Jaskinia odkryta w 01.05.1977 roku przez członków Speleoklubu „Bobry” z Żagania. Pierwotna nazwa jaskini to Jaskinia Pierwszomajowa, którą zmieniono ze względu na duże ilości błota i wilgotności.

JASKINIA PÓŁNOCNA DUŻA – długość 103 m, położenie otworu: Góra Połom. Jaskinia została odkryta w 1924 roku wskutek postępującej eksploatacji marmuru. Na jednym z bloków i obok niego w Sali Głównej, znaleziono ślady paleolitu, tj. kości niedźwiedzia jaskiniowego, żuchwę renifera, kości lwa jaskiniowego oraz jaspisy, krzemienie i kwarce ze śladami obróbki przez człowieka. Jaskinia jest licznie odwiedzana przez turystów oraz taterników jaskiniowych.

JASKINIA PORCELANOWA – długość 134 m, położenie otworu: Góra Połom.

JASKINIA ZA SZTOLNIĄ – długość 118 m, położenie otworu: Góra Połom. Jaskinie jest niedostępna dla turystów i taterników, gdyż jej otwór został zasypany podczas eksploatacji w 1994 roku.

Nieistniejące jaskinie na terenie Wojcieszowa:

JASKINIA GŁĘBOKA – długość 29 m, położenie otworu: Góra Połom. Jaskinia została zniszczona przez kamieniołom.

JASKINIA GWIAŹDZISTA – długość 562 m, położenie otworu: Góra Połom. Jaskinia została zniszczona przez eksploatację w kamieniołomie w 1994 roku.

JASKINIA JASNA – długość 146 m, położenie otworu: Góra Połom. Jaskinia została częściowo zasypana 1994 roku, a obecnie na skutek dalszej eksploatacji w kamieniołomie już nie istnieje.

JASKINIA NAD SKRAJEM – długość 124 m, położenie otworu: Góra Połom. Otwór jaskini odsłonięto w listopadzie 1987 roku, a w grudniu tegoż roku jaskinia została zniszczona.

JASKINIA ŚRODKOWA – długość 120 m, położenie otworu: Góra Połom. Otwór jaskini odgruzowano w 1989 roku, a w kwietniu 1994 roku, na skutek postępujących prac w kamieniołomie, uległa zniszczeniu.

JASKINIA WAŁBRZYSKA – długość 121 m, położenie otworu: Góra Połom (Gm. Wojcieszów). Jaskinia przestała istnieć w połowie 1989 roku z powody eksploatacji kamieniołomu
.
REZERWAT PRZYRODY „GÓRA MIŁEK” to rezerwat leśny, który został utworzony w 1994 roku na wschodzie Wojcieszowa i zajmuje powierzchnię 141,39 ha. Rezerwat chroni fragment żyznej buczyny sudeckiej na podłożu wapiennym z fragmentami ciepłolubnej buczyny storczykowej. W rezerwacie rosną 24 gatunki roślin chronionych m.in. obuwik, buławnik mieczolistny, buławnik wielokwiatowy, gnieźnik leśny, podkolan biały, lilia złotogłów. Rezerwat bogaty jest także we florę wapieniolubną z występującymi tu takimi gatunkami jak m.in. ożanka pierzastosieczna, perłówka orzęsiona, irga zwyczajna, goryczka orzęsiona. Znajduje się tutaj jedyne w Polsce stanowisko cyklamenu purpurowego
.

Przeprowadzona inwentaryzacja przyrodnicza Wojcieszowa nie wskazała obszarów, które należałoby objąć ochroną z uwagi na wartości botaniczne lub zoologiczne. Wskazano jednak szereg wartościowych obiektów dendrologicznych: dęby szypułkowe, topole, lipy drobnolistne, kasztanowce, platany. Najczęściej spotykanymi zbiorowiskami leśnymi na terenie miasta są sztuczne kultury świerkowe wprowadzone na siedliskach żyznych buczyn. Natomiast na szczytach śródpolnych wzgórz znajdują się lasy grądowe z dębami i lipami w drzewostanie. Występujące na terenie Wojcieszowa lasy pełnią funkcję ochronną (położne w granicy administracyjnej miasta) oraz glebochronną. Na terenie Wojcieszowa na ochronę i uwagę zasługują także:

· bezimienne skałki metaryodacytowe na wzgórzu między Miłkiem a okrajnikiem,

· skała Cisowiec na NE zboczy Skopca zbudowana z wapienia krystalicznego,

· Lisie Skały na zboczach Chmielarza,

· skałki na Marcińcu,

· grzęda skalna na wschodnim zboczu Musznej,

· skałka Kazalnica między Dolnym Wojcieszowem a Dobkowem
.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

W Wojcieszowie znajduje się wiele miejsc wartych do odwiedzenia oraz zabytki o ciekawej architekturze (obiekty sakralne, dwory, pałace), które niewątpliwie podnoszą atrakcyjność turystyczną miasta.

Do najciekawszych zaliczyć można:

KOŚCIÓŁ PARAFIALNY POD WEZWANIEM WNIEBOWZIĘCIA NAJŚWIĘTSZEJ MARYI PANNY w Wojcieszowie Dolnym zbudowany w XIV wieku. Wykonany został na planie prostokąta z wysuniętym prostokątnym prezbiterium i kwadratową wieżą z barokowym hełmem, znajdującym się na osi budowli prezbiterium o wysoko umieszczonych oknach i potężnych podporach. Posiada sklepienie krzyżowe, natomiast nawa została pokryta późniejszym sklepieniem kolebkowym. Wewnątrz kościoła znajdują się kamienne płyty nagrobne w posadzce prezbiterium, a także drewniane polichromowane figury Matki Boskiej z Dzieciątkiem Jezus, z XVI wieku, barokowy drewniany ołtarz z XVIII wieku. Obok kościoła mieści się budynek plebani pochodzący z XV wieku.

KOŚCIÓŁ EWANGELICKI ORAZ DAWNA SZKOŁA EWANGELICKA to dom modlitewny z XVIII wieku, który posiada pięciokondygnacyjną wieżę od zachodu, a w ścianach umieszczone dwa rzędy okien. Został on zbudowany przez mistrza Jakuba z Legnicy w 1754 roku. Obecnie budynek nie jest użytkowany i ulega stopniowej dewastacji.

PAŁAC PRZY ULICY TARGOWEJ pochodzi z XVIII i XIX wieku. Jest to dwukondygnacyjny budynek złożony na planie prostokąta z półkolistym szczytem i skromnym portalem, a całość otacza park z XIX wieku. Obecnie w pałacu mieści się Dom Dziecka.

RUINY SZUBIENICY BASZTOWEJ Z XVII WIEKU znajdują się na siodle pomiędzy wzgórzami Trzciniec i Polanka, na wchód od środkowej części Wojcieszowa. Jest to kamienna, kolista baszta, która wznosi się na około 3 m, a nad nią wyrastają cztery kamienne filary (podtrzymywały dawne belki z łańcuchami). Na szubienicy egzekwowano m.in. karę „wyświecania” z miasta. Warto podkreślić, że obiekt ten jest największym i najlepiej zachowanym na Śląsku.

oraz RUINY PIECÓW DO WYPALANIA WAPNA Z XVIII I XIX WIEKU, PAŁAC I PARK PRZY ULICY MIEDZIANEJ, CHROBREGO oraz PAŁAC PRZY ULICY CHROBREGO ORAZ ZESPÓŁ DWORSKI
.

W ewidencji Wojewódzkiego Konserwatora Zabytków znajduje się także 160 obiektów i terenów kultury, obiekty oraz urządzenia przemysłowe i techniczne, budynki mieszkalne i gospodarcze, dworzec, mury, baszty i inne. W mieście udokumentowano również dwa stanowiska archeologiczne
.

WYDARZENIA KULTURALNE I IMPREZY

Jednym z głównych elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku gminy i okresowo wpływa na wzrost liczby przejazdów.

Wydarzenia kulturalne oraz organizowane imprezy mają charakter promocyjny, ale także są podstawą budowania więzi miedzy mieszkańcami miasta w ich codziennym życiu, a także z mieszkańcami całego powiatu, jak i regionu.

Organizowane przez miasto cykliczne wydarzenia kulturalne i imprezy, które pozwalają poznać miejscową tradycję i kulturę to m.in.:

· ZŁOTY KARABINEK - MISTRZOSTWA POLSKI W TECHNIKACH JASKINIOWYCH organizowane wraz ze Stowarzyszeniem Speleoklubu „Bobry” z Żagania – rywalizacja grotołazów o tytuł Mistrza Polski w technikach jaskiniowych na trasie zbudowanej ze zjazdów i wyjść po linie, tyrolek, trawersów, imitacji jaskiń, zacisków, różnorodnych przepinek i innych przeszkód
.

· FESTYN KOROWÓD RADOŚCI (czerwiec)

· DNI WOJCIESZOWA (lipiec),

· FESTIWAL ESTRADOWYCH POWROTÓW (listopad).

1.12.1.2.3. Walory specjalistyczne regionu

TRASY ROWEROWE

Na terenie Wojcieszowa znajduje się 5 szlaków rowerowych o łącznej długości 37,26 km, które prowadzą prze malownicze krajobrazy okolic.

SZLAK DOLINA KACZAWY (CZERWONY) – cała trasa 2,2 km szlaku przeprowadzona jest doliną rzeki Kaczawy, pomiędzy kaczawskimi grzebułami: wschodnim i zachodnim. Trasa rozpoczyna się w Wojcieszowie Dolnym, a główne miejsca, przez które wiedzie szlak, to: pałac przy Targowej z przełomy XVIII i XIX wieku, Kościół Matki Boskiej Wniebowzięcia z XIII wieku, basztę przy ulicy Targowej z XIX wieku.

SZLAK WOKÓŁ GÓRY MIŁEK (CZARNY) ma długość 9,7 km i jest to szlak o średnim stopniu trudności.

SZLAK WOKÓŁ GÓRY CHMIELARZ (ŻÓŁTY) jest to pętla okrążająca masyw góry, która pokonuje dwukrotnie różnicę poziomów 220m i ma długość 9,7 km (średniodystansowa trasa, stopień trudności: średni). Około 90% długości szlaku przebiega prze tereny leśne i rolne. Podczas jazdy można zobaczyć ruiny szubienicy, znajdujące się w lesie porastający siodło między Trzcińcem a Polanką, następnie kamienną kolistą basztę. Można także podziwiać panoramę rozciągającą się z południowego stoku góry Chmielarz.

SZLAK WOJCIESZÓW – PODGÓRKI – WOJCIESZÓW (ZIELONY) – ma kształt pętli pokonującej różnicę wysokości 160 m n.p.m. Długość szlaku to 7,5 km i jest to średniodystansowa trasa dla zaawansowanego rowerzysty.

SZLAK KOMARNO – WOJCIESZÓW – MYSŁÓW (NIEBIESKI) ma długość 7,5 km i odznacza się średnim stopniem trudności.

W przyszłości przez teren miasta Wojcieszów przebiegać mają jeszcze będą inne trasy rowerowe: rowerowy szlak „Kaczawy” oraz szlak „Polskiej Wsi” w ramach projektu „Kaczawskie Pętle Rowerowe” Stowarzyszenia Kaczawskiego działającego w ramach Partnerstwa Gór i Pogórza Kaczawskiego. Zaprojektowano także pięć tras rowerowych przez pracownie „Dom” z Jeleniej Góry na zlecenie Urzędu Miasta Wojcieszów.

SZLAKI TURYSTYCZNE:

SZLAK ŻÓŁTY z Komarna do Połoniny przez Przełęcz Komarnicką, Wojcieszów, dolinę Olszanki, Radzimowice i Mysłów

SZLAK NIEBIESKI z Wojcieszowa do Jeżykowa przez rezerwat przyrody „Góra Miłek”, Radzimowice, Lipę i Muślinów.

ŚCIEŻKA DYDAKTYCZNA „GRUSZKA” łączy atrakcje przyrodnicze i historyczne i obejmuje 3 trasy – 1. Czerwoną: czas przejścia około 2-2,5 godziny, 2. Zieloną: czas przejścia około 3-3,5 godziny, 3. Niebieską: czas przejścia około 4-4,5 godziny.

ŚCIEŻKA DYDAKTYCZNA „WOJCIESZOWSKIE SKARBY” jest to wędrówka po malowniczych okolicach i skarbach Wojciechowa. Podczas wyprawy można spotkać takie skarby jak świerkowe i bukowe lasy, rozległe łąki i dzikie zwierzęta, a także podziwiać przepiękne i malownicze widoki Gór Kaczawskich, a nawet odległych Karkonoszy. Trasa charakteryzuje się zróżnicowanym stopniem trudności, co sprawia, że wędrówka nie jest monotonna, a na zmęczonych turystów czekają miejsca wypoczynku. Ścieżka łączy się z żółtym szlakiem rowerowym i uzupełnia sieć istniejących tu szlaków ścieżki „Gruszka”. Długość trasy, która oznakowana jest symbolem diamentu to 3,5 km, a czas przejścia tej odległości to 2 godziny
.

1.12.1.3. Stan środowiska naturalnego

W powietrze atmosferycznym na terenie Miasta Wojcieszów, na podstawie monitoringu realizowanego w regionalnej sieci nadzoru jakości powietrza prowadzoną przez Inspekcję Sanitarną, odnotowuje się znaczne wahania ilości rocznych opadającego pyłu, jednak w całym okresie badania nie stwierdzono przekroczenia dopuszczalnego poziomu zanieczyszczeń. Pomiary wskazują na okresowe zanieczyszczenie powierza pyłem zawieszonym
.

Gleby występujące na obszarze Wojcieszowa to przede wszystkim gleby pochodzenia wietrznego, zarówno wietrzeniowe miejscowe, jaki i przemieszczone. Można wydzielić: mady górskie (głębokie położone w dolinach rzecznych i użytkowane głównie, jako łąki i pastwiska kl. III i IV), mady górskie płytkie (użytkowane, jako łąki i pastwiska, położone w dolinach rzecznych – kl. IV i V), gleby bielicowe (gleby głębokie położone na terenach o małych spadkach, grunty orne ok. IIIa i Iii, użytki zielone kl. III i IV), gleby brunatne wyługowane (gleby średnio głębokie i głębokie położone na łagodnych stokach, grunty orne kl. IVa i IVb, użytki zielone kl. IV), gleby brunatne kwaśne (położone na stromych stokach, silnie narażone na erozję, grunty orne kl. V i VI, użytki zielone kl. V i VI)
.

Ocena jakości wód Kaczawy według wskaźników fizyczno – chemicznych wykazała, że wody Kaczawy w przekroju powyżej Wojcieszowa odpowiadają I klasie czystości, a w przekroju poniżej Wojcieszowa i Świerzawy III klasie czystości z uwagi na zwiększone stężenie azotu azotanowego. Na terenie miejscowości nie ma naturalnych zbiorników wody, a jedynie powyżej miasta wybudowany jest zbiornik zaporowy, przeciwpowodziowy
.

1.12.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjna. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście czy regionie.

1.12.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanej gminie baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Na terenie Wojcieszowa funkcjonuje tylko jedna baza noclegowa, tj. Dom Gościnny u „Barbary”, który dysponuje 20 miejscami noclegowymi. Turyści przybywający do Wojcieszowa mogą skorzystać z noclegów w pobliskiej Gminie Świerzawa. Trzeba zauważyć, że istnieje infrastruktura noclegowa do zagospodarowania, która wymaga jednak sporych nakładów inwestycyjnych.

1.12.2.2. Baza gastronomiczna regionu

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

Podobnie jak baza noclegowa, tak i baza gastronomiczna Miasta Wojcieszów potrzebuje dużych nakładów inwestycyjnych, gdyż nie jest w pełni wykorzystywany potencjał tej miejscowości. Na terenie funkcjonują dwa obiekty gastronomiczne: Bar „PICZ-PIT” oraz Bar „PODKOWA”.

1.12.2.3. Baza uzupełniająca (paraturystyczna)

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

W Wojcieszowie znacznie lepiej jest rozwinięta baza uzupełniająca, która umożliwia:

· jazdę konną w stylu klasycznym, western oraz wyczynową - Klub Jeździecki „Kalcyt”,

· wspinaczkę skałkową w dawnym kamieniołomie – Speleoklub „Bobry”, który organizuje również imprezy odnośnie ochrony jaskiń na górze Połom,

· uprawianie ekstremalnych sportów rowerowych na trasach rowerowych,

· korzystanie w miesiącach zimowych z sieci naśnieżanych i oświetlonych tras oraz łąki dla najmłodszych do saneczkowania na terenie kompleksu narciarskiego „Łysa Góra”,

· spacery po leśnych drogach, a także grzybobranie.

Na terenie miasta działa także Międzyzakładowy Klub Sportowy „Orzeł” z sekcją piłki nożnej oraz sekcja jeździectwa. Znajduje się także miejski basen, boisko asfaltowe przy Zespole Szkół w Wojcieszowie oraz plac przylegający plac zabaw.

Szlaki turystyczne, trasy rowerowe, a także ścieżki przyrodniczo – dydaktyczne zostały opisane szczegółowo w pkt. walory turystyczne Miasta Wojcieszów, walory specjalistyczne.

1.12.2.4. Dostępność komunikacyjna regionu

O stosunkowo dobrej pozycji miasta w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim dostęp do autostrady A4, łączącej kraje Unii Europejskiej z krajami ryku wschodniego. Można stwierdzić, iż miasto jest dobrze skomunikowane z pozostałymi obszarami regionu, w tym z Wrocławskim Obszarem Metropolitalnym.

Walorem logistycznym o charakterze komunikacyjnym i gospodarczym jest położenie w sąsiedztwie miast: Jelenia Góra i Złotoryja, które są centrami rynkowymi oraz aktywnymi i potencjalnymi ośrodkami procesów rozwojowych. Kolejnym jest stosunkowo bliskie położenie od zachodniej i południowej granicy państwa oraz położenie w pobliży głównych szlaków komunikacyjnych
.

1.12.2.4.1. Infrastruktura drogowa

Układ komunikacyjny gminy powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych.

Z Wojcieszowa droga krajowa nr 3 (5,5 km), która jest częścią trasy europejskiej E65, zapewnia dostęp do autostrady A4 (27 km). Miasto jest także położone blisko Złotoryi (26 km), Jawora (36 km) oraz Jeleniej Góry (24 km). Przez miasto przebiega droga wojewódzka nr 328 (Nowe Miasteczko – Złotoryja - Kamienna Góra), a 5,5 km jest do Starej Kraśnicy do drogi wojewódzkiej nr 365 (Jawor - Jelenia Góra). Drogi powiatowe to 2607D (Wojcieszów – Podgórki). Drogi gminne mają zaś długość 10,14 km (20 ulic).

TRANSPORT PUBLICZNY I MIĘDZYMIASTOWY

Obsługa komunikacyjna miasta opiera się na komunikacji samochodowej prywatnej na trasie: Wojcieszów – Jelenie Góra, Wojcieszów Złotoryja oraz Wojcieszów – Wrocław, a także komunikacji publicznej obsługiwanej przez PKS Jelenia Góra (Jelenie Góra – Wojcieszów) oraz PKS Złotoryja (Złotoryja – Wojcieszów), lecz te połączenia autobusowe są stopniowo ograniczane. Bezpośrednio ze stacji Jelenia Góra i Złotoryja można dojechać do większości miast w regionie
.

1.12.2.4.2. Infrastruktura kolejowa

W lipcu 2008 roku PKP uruchomiło linię kolejową dla transportu towarowego na trasie Wojcieszów Górny – Marciszów. Dawniej przebiegała jeszcze jedna trasa kolejowa Marciszów – Złotoryja, również dla ruchu towarowego. Jednak ze względu na duże ubytki, tj. miejscami brak torów, sieć ta całkowicie została wyłączona z obiegu
.

1.12.2.4.3. Infrastruktura lotnicza/wodna

Na terenie Wojcieszowa, jak i na terenie powiatu złotoryjskiego, nie zostało ulokowane lotnisko. Korzystne połączenie z lotniskami kraju i Europy zapewnia Międzynarodowy Port Lotniczy we Wrocławiu, odległy od Wojcieszowa o 92 km (1 godzina i 17 minut). Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy), a najbliższe lokalne lotniska znajdują się w Legnicy (wykorzystywane do lotów awionetek) i w Lubinie.

Miasto Wojcieszów nie posiada infrastruktury wodnej służącej transportowi osobowemu czy towarowemu. Na terenie miasta nie ma także naturalnych zbiorników wody.

1.12.3. Dominujące formy turystyki w regionie

O tym, jakie są dominujące formy turystyki decydują między innymi takie czynniki jak: 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

Wskaźniki używane do pomiaru funkcji turystycznych miejscowości dla Wojcieszowa przedstawiają się następująco:

· wskaźnik Baretje'a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 0,48.

· wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km2 powierzchni całkowitej) wynosi 0,62.

Pozostałe wskaźniki, jak m.in. wskaźnik intensywności ruchu turystycznego, nie są możliwe do obliczenia z powodu braku danych.

Warto zauważyć, że nasilenie ruchu turystycznego zwiększa się w miesiącach letnich, kiedy to turyści odwiedzają najbardziej malownicze miejscowości i podziwiają najpiękniejsze krajobrazy Gór Kaczawskich oraz jaskiń, które przyciągają miłośników pieszych wędrówek, wycieczek rowerowych, wspinaczek skałkowych. Atrakcją dla turystów są także ścieżki dydaktyczne, liczne zabytki. Miejscowość także odwiedzają turyści, którzy są zainteresowani wydarzeniami kulturalnymi miasta m.in. „korowód Radości” organizowany w czerwcu przez Stowarzyszenie „Nasz Wojcieszów”, a także Dni Wojcieszowa.

1.12.3.2. Sezonowość ruchu turystycznego w regionie

Napływ turystów do Wojcieszowa można zaobserwować w sezonie wakacyjnym, kiedy możliwa jest turystka piesza oraz rowerowa, podziwianie walorów przyrodniczych Gór Kaczawskich, zabytków miasta, zwiedzanie jaskiń, a także udział w Mistrzostwa Polski w Technikach Jaskiniowych „Złoty Karabinek”. Zimą Wojcieszów jest odwiedzany głównie przez narciarzy, czemu sprzyja sąsiedztwo z kompleksem narciarskim „Łysa Góra”.

1.12.3.3. Modele przyjazdu do regionu

Modele przyjazdu do gminy można określić jako typowo rekreacyjno – turystyczne. Gmina jest przede wszystkim celem spotkania z przyrodą i historią (ścieżki dydaktyczne). Co raz większą rolę w gminie odgrywa także turystyka indywidualna i zorganizowana, która wymaga wciąż ogromnych nakładów inwestycyjnych.

1.12.3.4. Postrzeganie regionu

Miasto Wojcieszów postrzegane jest jako miejsce o wyjątkowej przyrodzie, gdzie można obserwować oraz fotografować dzikie zwierzęta i rośliny. Znaczącym elementem postrzegania jest również prowadzona edukacja, głównie poprzez stworzenie ścieżek dydaktycznych.

Mimo wszystko, przeprowadzone analizy wskazują na wciąż niedostateczną promocję, brak bazy noclegowej i gastronomicznej miasta, które to w następstwie hamują rozwój turystyki i uniemożliwiają całkowite wykorzystanie potencjału i zasobów gminy, jakimi są położenie, krajobraz, przyroda, obszary chronione, mikroklimat, zabytki. Trzeba podkreślić, że istnieją w gminie możliwości inwestycyjne w sektorze turystycznym i rekreacyjnym (m.in. dawny Ośrodek Sportu i Rekreacji, stok narciarski), co może przyczynić się do spopularyzowania Wojcieszowa.

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 takich zmiennych, jak wiek, płeć, poziom edukacji i wychowania oraz zasobność społeczeństwa.

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. Osoby w średnim wieku także wybierają udział w imprezach masowych, ale także artystycznych. Najrzadziej z takiej formy korzystają osoby starsze. W równym stopniu, zarówno osoby młodsze, jak i osoby w średnim wieku czy też starsze są zainteresowane dziedzictwem przyrodniczo-historycznym, a warto zauważyć, że umożliwiają im to zasoby oraz zabytki gminy.

W przeszłości korzystanie z walorów specjalistycznych było domeną osób młodych, lecz obecnie sytuacja ta ulega zmianie i staje się niezależna od wieku, choć nadal można zauważyć większe zainteresowanie osób młodych i w średnim wieku, które przyjeżdżają do miasta na wspinaczkę skałkową, zwiedzanie jaskiń czy uprawianie ekstremalnej jazdy rowerowej.

Osoby w 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 Wojcieszów, 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.

Ponadto 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 zatem, że do gminy chętniej przybywają osoby średniozamożne i zamożne.

1.13. Gmina Zagrodno

1.13.1. Atrakcyjność turystyczna Subregionu

1.13.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Gmina Zagrodno jest zlokalizowana w południowo - zachodniej części województwa dolnośląskiego, w powiecie złotoryjskim, u zbiegu dwóch krain geograficznych - urozmaiconego krajobrazowo Pogórza Kaczawskiego i przeważnie płaskiej Wysoczyzny Chojnowskiej. Pod względem geologicznym przebiega tędy uskok tektoniczny, zwany uskokiem brzeżnym. Ze względu na walory przyrodnicze, kulturowe i geologiczne w południowo-zachodniej części gminy utworzono w roku 1920 Obszar Chronionego Krajobrazu „Grodziec”. Gminę przecina rzeka Skora, wzdłuż której ulokowały się Uniejowice, Zagrodno, Modlikowice i Jadwisin. Gmina Zagrodno od 1945 roku jest siedzibą władz gminy
.

Rysunek 17. Gmina Zagrodno

[image: image17.jpg]

Źródło: Gmina Zagrodno, www.zagrodno.pl

Gmina Zagrodno obejmuje: Brochocin, Grodziec, Jadwisin, Łukaszów, Modlikowice, Olszanice, Radziechów, Uniejowice, Wojciechów, Zagrodno. Natomiast gmina sąsiaduje z następującymi miejscowościami: od wschodu z Chojnowem, od zachodu z Pielgrzymką, od północy z Wartą Bolesławiecką, a od południa ze Złotoryją.

Wiodącą funkcją gminy jest rolnictwo. Gmina dysponuje również atrakcyjnymi terenami inwestycyjnymi, przeznaczonymi głównie pod przemysł oraz usługi. Obecnie na terenie gminy projektowane są dwie farmy elektrowni wiatrowych w rejonie wsi Łukaszów i Zagrodno, w każdej po 14 wiatraków
.

Ludność Gminy Zagrodno stanowi 5853 tys. mieszkańców. Gmina zajmuje obszar 122,46 km2, z czego 80% stanowią użytki rolne
.

1.13.1.2. Walory turystyczne regionu

1.13.1.2.1. Walory wypoczynkowe regionu

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

Zasoby, jakie posiada Gmina Zagrodno w znacznym stopniu określają i wyznaczają uwarunkowania rozwoju gminy, która przez swój mikro klimat sprzyja wypoczynkowi, a zabytki i dziedzictwo kulturowe gminy stają się, co raz atrakcyjniejszymi miejscami dla turystów. Jednakże na terenie Gminy Zagrodno nie funkcjonują typowe miejsca wypoczynkowe, oprócz trzech baz noclegowych, w tym dwa gospodarstwa agroturystyczne.

1.13.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych gminy pozwala zidentyfikować klika elementów, które mogą determinować i wpływać na rozwój turystyki na jej terenie.

WALORY PRZYRODNICZE

Gmina Zagrodno swoi malowniczym charakterem przyciąga wielu turystów, która jest także znana z bogactw przyrodniczo - krajobrazowych. Na terenie Gminy Zagrodno znajduje się siedem pomników przyrody. Pomniki przyrody ożywionej to: dwie lipy drobnolistne mające po 150 lat (obwód pierścieni to 380cm i 355cm) oraz modrzew (250 lat, obwód pierścienia 315cm) w Grodźcu, lipa drobnolistna w Radziechowie (250 lat, obwód pierścienia 410cm), dąb szypułkowy (250 lat, obwód pierścienia 405cm) i magnolia drzewiasta (100 lat, obwód pierścienia 195cm) w Zagrodnie. Pomnik przyrody nieożywionej to głazy narzutowe w Zagrodnie (445 cm)
.

Góra Zamku Grodziec to bogactwo fauny i flory, pomniki przyrody ożywionej i nieożywionej. Wokół zamku i wzgórza zamkowego, a zwłaszcza pałacu, rozciągają się ciekawe kompleksy leśno-ogrodowe, założone w XVIII-XIX wieku. Możemy tutaj spotkać, pośród wiekowych drzew, m.in. pozostałości zameczku myśliwego i pieca wapiennego. Z tych wszystkich powodów Grodziec jest OBSZAREM CHRONIONEGO KRAJOBRAZU, który utworzono w roku 1982. Skarbami przyrody są także m.in. aleja kilkusetletnich lip, jesion i jodła w Grodźcu oraz magnolia w Zagrodnie, najokazalsze w północno-zachodniej części Dolnego Śląska. Na Mniszej Górze zachowało się wyrobisko starego kamieniołomu bazaltu i fundamenty tajemniczej wieży lub szubienicy (ochrona zabytków Gminy Zagrodno)
.
W otoczeniu majątku w Grodźcu szczególną uwagę zwraca park z XVIII wieku o powierzchni 24 ha, a w nim kilka potężnych platanów oraz ponad 250-letni modrzew, czy też innych drzew, które są pomnikami przyrody ożywionej. W pobliżu majątku wiedzie też droga powiatowa, przy której usytuowana jest piękna aleja lip drobnolistnych wśród, których znajdują się bardzo cenne okazy, jak m.in. lipa Racławicka licząca ponad 250 lat i mająca ponad 10 m w obwodzie (serwis refinalny)
.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Zasoby dziedzictwa kulturowego Gminy Zagrodno określone zostały w „Programie opieki nad zabytkami” jako zasadnicze czynniki wpływające na kształtowanie się tożsamości regionalnej. Do najcenniejszych i najważniejszych zasobów gminy należą:

ZAMEK GRODZIEC to szczególne miejsce gminy, gdzie już w XII wieku istniała kasztelania. Wkrótce powstał tutaj zamek, rozbudowany w XV wieku, a zwłaszcza w XVI wieku, dzięki rycerskiej rodzinie Bożywojów i książętom legnickim: Fryderykowi I i Fryderykowi II. Tu w XVI wieku przyszedł na świat znany pamiętnikarz Hans von Schwinichen. Warownia zmieniła się w ruinę podczas wojny 30-letniej i czekała na częściową rekonstrukcję aż do początku XX wieku
. W połowie lat 70' Zamek Grodziec był siedzibą Teatru Laboratorium J. Grotowskiego. Kręcono tu seriale „Przyłbice i kaptury”, „Wiedźmina”, a także filmy „Fanny Hill”, „Kwiat diabła” oraz spektakl „Romeo i Julia”. W roku 2004 Telewizja SVT ze Szwecji realizowała w zamku i jego okolicach reality drama „Riket” („Królestwo”), a w 2005 r. „Le Royaume” Telewizja TF1 z Francji, „De saga van Oberon-a” ÉÉN z Belgii i TROS z Holandii, „Империя” Pierwszy Program Telewizji Rosyjskiej. Na zamku realizowano także programy telewizyjne m. in. „Groch i kapusta”, „Para w Polskę”, „Letnie szorty”, „Labirynty Kultury”, „Rower”, „Nie do wiary”, „Ziarno” i „Podróże kulinarne Roberta Makłowicza”. W 1994 r. trzy pierwsze edycje festiwalu „Castle Party” odbyły się właśnie na zamku w Grodźcu
.

KOŚCIÓŁ PW. MATKI BOSKIEJ NIEUSTAJĄCEJ POMOCY W ZAGRODNIE zbudowany został w latach 1789-1792 według projektu C.G.Langhansa, jednego z najwybitniejszych architektów wczesnego klasycyzmu działającego na Dolnym Śląsku i Berlinie. Wyposażony jest w organy muzyczne zbudowane przez G.Meinerta w 1808 roku i przebudowane w latach 1859-1860 przez C.G.Schlaga ze Świdnicy. Szafa organowa zbudowana jest z drewna, prospekt wykonany w stylu rokokowym z elementami klasycyzmu o przełamującym się kontuarze jest polichromowany i częściowo złocony w partii snycerki. Prospekt złożony jest z sekcji głównej, przylegających do niej z obu stron wież basowych oraz segmentów skrzydłowych. Wieże piszczałkowe wsparte są na konsolach, wysunięte do przodu kątowymi i półkolistymi ryzalitami, przedzielone parą prostokątnych pól piszczałkowych. Na osi centralnej części umieszczona jest rozbudowana tarcza solarna z Okiem Opatrzności Bożej. Kontuar wbudowany w przednią ścianę instrumentu posiada dwa manuały. Klawiatura pedałowa, radialna. Traktura mechaniczna. Miech pływakowy umieszczony na wysokości wiatrownic sekcji głównej. Głosy instrumentu rozmieszczone na 6 wiatrownicach. Obecnie instrument posiada 30 głosów
.

BAROKOWY PAŁAC W GRODŹCU został wzniesiony w latach 1718-1737 według projektu Blasiusa Peintera pochodzącego z Karyntii, wykształconego w Wiedniu, nadwornego architekta wrocławskiego arcybiskupa Franciszka Ludwika von Neunburga. Pałac w Grodźcu powstał na zamówienie hr. H.W. von Frankenberga, starosty księstwa Legnickiego i Głogowskiego od 1698 i wicekancelerza na dworze wiedeńskim od 1705 roku.

Pałac zlokalizowany jest na zachodnim krańcu wsi u podnóża góry Grodziec (najwyższy szczyt Pogórza Bolesławieckiego), w rozległym 30–to hektarowym parku, a jego kubatura wynosi 23 759 m3. Pałac został założony na planie prostokątnej podkowy, podpiwniczony, dwukondygnacyjny, z mansardowym dachem i lukarnami z ryzalitem w partii centralnej korpusu, akcentowanym portykiem z tarasem w fasadzie oraz portalem balkonowym, kartuszem herbowym i wieżyczką zegarową w elewacji ogrodowej. Posiada bogaty wystrój architektoniczny wykonany w piaskowcu oraz artykulację, na którą składają się gzyms kordonowy kryty dachówką, pilastry i lizeny. Dwutraktowy korpus mieści przelotową, sklepioną wspartą na kolumnach sień, paradną klatkę schodową oraz na piętrze reprezentacyjną salę. Sala ta, na planie prostokąta z zaokrąglonymi narożnikami, o wysokości półtorej kondygnacji przykryta jest sklepieniem z dekoracją sztukatorską i malarską. Inskrypcja „Eneas in Deum in digiteum” objaśnia, iż malowidło przedstawia apoteozę Eneasza
.

MAJĄTEK W GRODŹCU to zespół budynków gospodarczych, które pochodzą z przełomu XVIII i XIX wieku. Majątek usytuowany jest w pobliżu niezwykle cennego, pochodzącego z XVIII wieku, barokowego pałacu będącego obecnie własnością prywatną i u stóp góry, na której znajduje się Zamek Grodziec. W Grodźcu były dwa majątki w Ober i Nieder Groditz. Po II wojnie światowej usytuowane zostało tam Państwowe Gospodarstwo Rolne. W obecnej chwili budynki są w fatalnym stanie, a właścicielem jest „Agencja Nieruchomości Rolnej”. W czasie wojny nic tam nie produkowano, co potwierdzają wykonane zdjęcia lotnicze majątku, których jest kilkanaście z czasów okupacji, a przeznaczenie wszystkich budynków majątku jest nieznane
.

KOŚCIÓŁ PW. NAWIEDZENIA NAJŚWIĘTSZEJ MARII PANNY W RADZIECHOWIE wzmiankowany już w 1400 roku. Obecny gotycki kościół został wzniesiony na przełomie XV/XVI wieku, restaurowany w 1856 i 1915 roku. Orientowany, murowany, jednonawowy o wnętrzu nakrytym sklepieniem kolebkowym ozdobionym ornamentem okuciowym, z wieżą od zachodu i węższym zakończonym trójbocznie prezbiterium nakrytym sklepieniem krzyżowo-żebrowym. Zachował dwa późnogotyckie portale kamienne oraz renesansowe epitafia z początków XVII wieku
.

Późnogotyckie i wczesnorenesansowe KOŚCIOŁY W BROCHOCINIE, OLSZANICY I RADZIECHOWIE, unikalne w swych klasycystycznych formach świątynie w Zagrodnie i Modlikowicach, z renesansowymi chrzcielnicami i nagrobkami rycerzy i mieszczan, a także ruiny barokowych pałaców w Wojciechowie i Zagrodnie oraz XIX-wiecznego wiatraka w Radziechowie świadczą o niegdysiejszej świetności. Ciekawią krzyże i kapliczki pokutne w Brochocinie i Uniejowicach. A u stóp wzniesienia Zamku Grodziec znajduje się stary KOŚCIÓŁ PW. MB SIEWNEJ, którego mury pamiętają przebudowę w XVII i XVIII wieku. Zwracają uwagę XVI-wieczne witraże i barokowa kaplica Schellendorfów
.

WYDARZENIA KULTURALNE I IMPREZY

Jednym z głównych elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku miasta i okresowo wpływa na wzrost liczby przejazdów. Wydarzenia kulturalne oraz organizowane imprezy mają charakter promocyjny, ale także są podstawą budowania więzi miedzy mieszkańcami gminy w ich codziennym życiu oraz z mieszkańcami całego regionu. Do najważniejszych wydarzeń należą:

REGIONALNY PRZEGLĄD ZESPOŁÓW KOLĘDNICZYCH „Z KOLĘDĄ PO KRESACH” – przegląd odbywa się w świetlicy wiejskiej w Zagrodnie i jest organizowany przez Stowarzyszenie Promocji Kultury „Teraz Zagrodno”. Główną przesłanką przeglądu jest propagowanie idei śpiewu kolęd w okresie bożonarodzeniowym, poznawanie i prezentowanie przez dzieci obrzędów towarzyszących Świętom Bożego Narodzenia oraz poznawanie zwyczajów bożonarodzeniowych innych narodów. Termin: grudzień.

MAJÓWKA NA ZAMKU GRODZIEC – kilkudniowa impreza, której towarzyszą pokazy walk rycerskich, turnieje łucznicze, plener malarski, występy zespołów folklorystycznych, koncerty zespołów muzycznych i dawne tańce. Nieodłącznym elementem Majówki jest nocne zwiedzanie zamku z pochodniami, a także degustacja potraw kuchni regionalnej. Termin: maj.

TURNIEJ PIŁKI NOŻNEJ O PUCHAR PARLAMENTARZYSTY – impreza promująca rywalizację sportową pomiędzy drużynami sportowymi poszczególnych sołectw połączona z różnymi atrakcjami oraz zabawą taneczną na świeżym powietrzu. Termin: lipiec.

ŚLĄSKI TURNIEJ RYCERSKI I TURNIEJ RYCERSKI O SREBRNY PIERŚCIEŃ KASZTELANA ZAMKU GRODZIEC – podczas turnieju odbywając się walki rycerzy, zabawy związane z oblężeniem zamku i walką o zamek, prezentacja rzemiosła, strojów historycznych, broni charakterystycznej dla czasów średniowiecza, pokazy tańców, a także degustacja potraw. Istnieje możliwość zakupu uzbrojenia. Termin: sierpień.

MIĘDZYNARODOWA BIESIADA ZESPOŁÓW KRESOWYCH ZAMEK GRODZIEC – PIELGRZYMKA – biesiada ma na celu kultywowanie tradycji śpiewu pieśni, propagowanie historii, kultury i tradycji mieszkańców Dolnego Śląska, poznawanie tradycji mniejszości narodowych mieszkających w Polsce. Biesiadzie towarzyszą występy zespołów, konkursy na potrawy, nalewki kresowe, prezentacja rzemiosła oraz degustacja potraw kresowych. Termin: sierpień.

DOŻYNKI GMINNE – wydarzenie mające zarówno religijny, jak i ludowy charakter, któremu towarzyszą różne praktyki i zwyczaje związane z zabawą, z okazji zakończenia zbiorów plonów. Termin: sierpień, wrzesień.

ŚWIĘTO WINA I MIODU PITNEGO - impreza, której towarzyszy wiele atrakcji kulinarnych i artystycznych, konkursy win i miodów pitnych, produktów i potraw z miodem i winem, regionalne targi rzemiosła, pokaz i degustacja potraw regionalnych, a także występy zespołów folklorystycznych. Termin: październik.

Organizowane są także takie wydarzenia jak: FESTYN MAJOWY Z OKAZJI DNIA STRAŻAKA (Zagrodno), UROKI POGÓRZA KACZAWSKIEGO – plener artystów i plastyków Dolnego Śląska (maj), REGIONALNY DZIEŃ SAMORZĄDOWCA (maj), REGIONALNY DZIEŃ DZIECKA (czerwiec), WYŚCIG KOLARSKI IM. JANA PAWŁA II. (Zagrodno – czerwiec), LEGNICKO-BRZESKI TURNIEJ RYCERSKI (sierpień), REGIONALNY KONKURS WIEDZY „Poznajemy góry i Pogórze Kaczawskie” (październik).

1.13.1.2.3. Walory specjalistyczne regionu

SZLAKI TURYSTYCZNE

PIESZE SZLAKI

SZLAK ZAMKÓW PIASTOWSKICH – regionalny szlak, oznakowany kolorem zielonym, który prowadzi do zamku Grodziec. Długość szlaku wynosi 146,1 km, a czas przejścia to około 40 godzin. Trasa szlaku biegnie przez: Grodziec - Nowa Wieś Grodziska – Czaple – Choiniec – Rochów – Ostrzyca – Bełczyna – Bystrzyca – Wleń - Kleczę – Radomice – Maciejowiec – Pokrzywnik – Jezioro Plichowickie – Strzyżowiec – Siedlęcin - Jelenia Góra – Koziniec – Dąbrowica – Wojanów – Zamek Bolczów - Janowice Wielkie – Góry Ołowiane – Płonicę - Pastewnik – Wierzchosławice – Bolków – Pietrzków – Chwaliszów - Zamek Cisy - Pełcznicę - Wąwóz Książ – Szczawienko – Lubiechów – Pogorzałą – Modliszów – Myślęcin - Zagórze Śląskie - Grodno
.

SZLAK WYGASŁYCH WULKANÓW – regionalny, żółty szlak, który biegnie przedgórzem i pogórzem Sudetów i jest to szlak obfitujący w liczne ślady permskiego i trzeciorzędowego wulkanizmu (głównie bazaltowe żyły, kominy i pokrywy lawowe)
. Trasa szlaku biegnie przez: Legnickie Pole – Mikołajowice – Pawłowice – Snowidza – Jawor – Rataj – Myslibórz – Rezerwat Wąwóz Myśliborski – Myślinów - Czartowska skała – Pomocne – Kondratów – Międzydroże – Gozdno – Wielisławka – Sędziszowa - Sokołowiec – Proboszczór - Rezerwat Ostrzyca Proboszczowicka – Zielonki – Twardocice – Czaple - Nowa Wieś Grodzka – Grodziec – Uniejowice – Wojcieszyn – Złotoryja. Długość szlaku wynosi 85 km.

SZLAK PRZEZ WAŁ OKMIAŃSKI- regionalny, czarny szlak, który biegnie przez polodowcowy Wał Okmiański - rejon eksploatacji piasków i żwirów oraz poprzez stare zagłębie miedziowe (kopalnia „Konrad”, która już została zlikwidowana)
. Trasa szlaku biegnie przez: Grodziec – Jurków – Iwiny – Lubków - Okmiany. Długość szlaku wynosi 17 km.

SZLAK NIEBIESKI- regionalny, niebieski szlak o długości 21 km (czas przejścia to około 4-5 godzin). Jest to szlak o pięknych walorach krajobrazowych: Pogórze Kaczawskie, Wzniesienie Płakowickie. Obejmuje on miejscowości m.in.: Bolesławiec, Wartowice, Raciborowice, Grodziec, Nowa Wieś Grodziska, Bielanka, Pieszków, Dworek, Lwówek Śląski
.

REGIONALNY SZLAK TEMATYCZNY - SZLAK MIODOWO-WINNY- długość szlaku to 200 km. Trasa południowa: z Grodźca przez Uniejowice, gdzie w gospodarstwie można zwiedzić powstałe prywatne muzeum armii sowieckiej, a następnie udać się do Złotoryi. Z miasta, w kierunku na Jawor, można dotrzeć do Wilkowa, gdzie znajduje się jedyna w powiecie pracownia artystyczna przystosowana obecnie do roli agrogospodarstwa. Kolejną miejscowością, słynącą z urządzonych tu co roku „Dymarek Kaczawskich” jest Leszczyna (gospodarstwo agroturystyczne „Bacówka”). Ciekawa i na pewnym odcinku terenowa trasa wiedzie do wsi Pomocne (gospodarstwo „Monte Christo” oferuje staropolski chleb, wycieczki bryczką, imprezy oraz wizytę w tworzonym skansenie). Z Pomocnego do Męcinki jest 10 km i stąd można wybrać się nad Zalew Słup, na południe na Drogę Kalwaryjską lub do Jawora. Stamtąd tylko 7 km do miejsca martyrologii „Gross Rosen” w Rogoźnicy. Z Jawora drogą nr 65 można się udać do Paszowic, a stamtąd do Bolkowic. Z Jawora można także ruszyć równie atrakcyjną alternatywną i krótszą trasą przez Myślibórz, Myślinów, Muchów do Starej Kraśnicy. Aby dobrze zjeść i napić się wina w własnej winnicy należy z Bolkowic, przez Wiadrów, Kwietniki, zajechać do gospodarstwa „Muflon” w Grobli. Wiele zabytków sakralnych znajdziemy także w pobliskim Pogwizdowie. Miłośnicy pszczół, miodów i innych pszczelarskich atrakcji i ciekawostek odnajdą w pasiece i skansenie pszczelarskim w Bolkowie. Kolejną miejscowością na szlaku jest Lipa (szczególnie interesujący znajduje się tu rezerwat „Wąwóz Lipy” położony na północ od wsi). Następnie wieś Dobków charakteryzuje się aktywnością w promowaniu regionalnych form działalności turystycznej, czego dowodem jest Ekomuzeum Rzemiosła, skupiające miejscowych twórców. W agrogospodarstwie „Villa Greta” można dobrze zjeść, a także degustować wytwarzane na miejscu wina i nalewki. Z Dobkowa już tylko kilka kilometrów jest do Starej Kraśnicy. Tu na rozstaju dróg znajduje się gospodarstwo agroturystyczne (w ofercie noclegi i miód u zaprzyjaźnionego pszczelarza). Skrócony szlak z Jawora prowadzi przez Myślibórz. Znajduje się tu wiele atrakcji turystycznych: rezerwat przyrody „Wąwóz Myśliborski”, neogotycki pałac z trzystuletnim parkiem, schronisko młodzieżowe oraz Centrum Edukacji Ekologicznej „Salamandra”. Przez Myślinów, leśnymi drogami, znajduje się dojazd do Muchowa znanego z imprezy folklorystycznej „Muchowska Kosa” oraz leśnej ścieżki edukacyjnej. Stąd przez Starą Kraśnicę do bogatej w zabytki, a także imprezy sportowe Świerzawy (ok. 10 km). Kolejnym etapem szlaku jest Sędziszowa, słynąca z agatów porfirowokwarcowych, organów wielisławskich i agrogospodarstwa „Wielesławka”.

Do założonej przez templariuszy Pielgrzymki można dojechać przez Proboszczów, gdzie w „Zaczarowanym Ogrodzie” goście podejmowani są winem i winogronami z własnej winnicy. Pobliski szczyt Ostrzycy stanowi szczególną atrakcję turystyczną regionu. Druga droga prowadzi przez bogaty w gospodarstwa agroturystyczne Nowy Kościół. Nowością w ofercie Szlaku jest ośrodek hippiczno-rekreacyjny „Bretania”, którego zadaniem jest przywracanie zdrowia przez rehabilitację leczniczą z odpowiednio ułożonymi końmi.

Z Pielgrzymki, Złotoryjskim Lasem, omijając Cygańskie Skały, przez wieś Czaple, dojeżdżamy do Nowej Wsi Grodziskiej. Miejscowy kościół słynie z ciekawego wystroju architektonicznego. Z Pielgrzymki można też pojechać do Wojcieszyna i odwiedzić rancho „Pod Strusiem”, by skierować się na drogę do Grodźca
.

TRASA PÓŁNOCNA SZLAKU WINNO-MIODOWEGO: Grodziec, Zagrodno, (Olszanica), Modlikowice.

TRASY ROWEROWE:

SZLAK MIEDZI I KAMIENIA – regionalny, czerwony szlak o długości 64,4 km, przebiega przez zachodnią cześć Gminy Zagrodno. Na terenie gminy przebiega przez Grodziec, Olszanicę i Muszczynę. Trasa (w kształcie pętli) wiedzie od Bolesławca przez miejscowości: Wartowice – Raciborowice – Jurków – Grodziec – Olszanicę – Iwiny – Lubków - Tomaszów Bolesławiecki - Kraśnik Górny – Dąbrowę – Krętnicę - Bolesławice z powrotem do Bolesławca.

ZŁOTY SZLAK ROWEROWY- międzynarodowy szlak o długości 43 km. Na terenie gminy przebiega przez Grodziec. W Polsce odcinek szlaku ciągnie się od Zgorzelca po Jawor (przez Jerzmanice Zdrój, Złotoryję, Prusice, Leszczynę, Stanisławów, Pomocne, Myślinów, Myślibórz).

Na terenie Zamku Grodziec znajduje się Centrum Informacji Turystycznej, które otwarte jest zarówno w sezonie letnim, jak i zimowym.

1.13.1.3. Stan środowiska naturalnego

Gmina zaprasza do siebie inwestorów, dla których przygotowała teren byłego lotniska pod budowę obiektów przemysłowych, usługowych, magazynów. Głównymi producentami są rolnicy, zatem tutaj przemysł nie ma zbyt wielkiego wpływu na środowisko. W Radziechowie występują złoża żwiru.

Grunty o dobrej bonitacji gleb pozwalają na uzyskiwanie wysokiej wydajności i jakości produktów rolnych i stanowią doskonałą podstawę do uruchomienia zakładów przetwórstwa rolnego. Atutem gminy niewątpliwie jest to, iż jest czysta ekologicznie. W 100% jest zwodociągowana, a w 30% wyposażona w kanalizację, w tym wieś Łukaszów z terenami Gminnej Strefy Ekonomicznej
.

1.13.2. Infrastruktura turystyczna Regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumiana infrastruktura uzupełniająca (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjna. Ich aktualny stan, poziom jakości usług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danej gminie czy regionie.

1.13.2.1. Baza noclegowa regionu

Istniejąca w diagnozowanym mieście baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Analiza ankiety informacyjnej oraz baz dostępnych baz noclegowych dotyczącej stanu turystyki na terenie gminy wykazała, iż na terenie Gminy Zagrodno funkcjonują obiekty oferujące noclegi: Zakład Usług Turystycznych „Zamek Grodziec” (30 miejsc noclegowych), a także dwa gospodarstwa agroturystyczne: „Willa Czarodziejka” w Modlikowicach (14 miejsc noclegowych) oraz w Uniejowicach „Sabadachowo”, w którym prowadzone jest jedyne w Polsce Muzeum Ludowego Wojska Polskiego i Armii Radzieckiej (gospodarstwo posiada 10 miejsc noclegowych).

1.13.2.2. Baza gastronomiczna regionu

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

Analiza ankiety informacyjnej dotycząca Gminy Zagrodno oraz dostępnych baz podmiotów oferujących usługi gastronomiczne wykazała, iż są dostępne dwa miejsca mające w swojej ofercie usługi gastronomiczne: Zakład Usług Turystycznych „Zamek Grodziec” oraz restauracja „Millenium” w Jadwisinie. Na regionalne posiłki zapraszają także gospodarstwa agroturystyczne.

1.13.2.3. Baza uzupełniająca (paraturystyczna)

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

Na terenie Gminy Zagrodno funkcjonuje Gminna Rada Sportu w Zagrodnie, a także kluby sportowe: Orzeł Zagrodno, Olimpia Olszanica, Radziechowianka Radziechów, Skora Jadwisin.

SZLAKI TURYSTYCZNE oraz TRASY ROWEROWE zostały opisane szczegółowo opisane w pkt. walory turystyczne Gminy Zagrodno, walory specjalistyczne.

1.13.2.4. Dostępność komunikacyjna regionu

O stosunkowo dobrej pozycji Gminy Zagrodno w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim dostęp do autostrady A4, łączącej kraje Unii Europejskiej z krajami ryku wschodniego. Można stwierdzić, iż gmina Zagrodno jest dobrze skomunikowana z pozostałymi obszarami regionu, w tym z Wrocławskim Obszarem Metropolitalnym.

1.13.2.4.1. Infrastruktura drogowa

Układ komunikacyjny gminy powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych.

Przez obszar gminy Zagrodno przebiegają następujące główne szlaki komunikacji samochodowej:

· droga krajowa – autostrada A4 - Wrocław – Olszyna

· drogi wojewódzkie: Złotoryja – Bolesławiec (nr 363) oraz Złotoryja – Chojnów (nr 328)

· drogi powiatowe: Pielgrzymka – Zagrodno (nr 2612 D), Modlikowice – Brochocin (nr 2629 D), Zagrodno – Grodziec (nr 2625 D), Olszanica – Grodziec (nr 2627 D), Olszanica –Radziechów (nr 2632 D), Modlikowice – Wojciechów (nr 2631 D), Krzywa – Ganczary nr (2268 D), Uniejowice –Złotoryja (nr 2624 D), Zagrodno – Modlikowice (nr 2628 D), Okmiany – Radziechów (nr 2266 D), Grodziec – Raciborowice (nr 2290 D), Brochocin – Wojciechów (nr 2630 D), Łukaszów - Gierałtowiec (nr 2611 D).

TRANSPORT PUBLICZNY

Transport publiczny na terenie Gminy Zagrodno jest obsługiwany przez PKS Legnica, a gmina nie posiada własnych autobusów komunikacji publicznej.

TRANSPORT MIĘDZYMIASTOWY I TRANZYT

We wsi Jadwisin został utworzony MOP (Miejsce Obsługi Podróżnych) na trasie autostrady A4. Przebiegające przez gminę drogi wojewódzkie nr 328 i 363 stanowią ważne szlaki komunikacyjne dla regionu.

Gmina posiada połączenia autobusowe, obsługiwane przez PKS Legnica: Złotoryja – Grodziec, do Bolesławca, Złotoryi. Brak jest bezpośredniego połączenia z Legnicą, Wrocławiem, Pielgrzymką, i Jelenią Górą. Brak jest także prywatnej komunikacji.

1.13.2.4.2. Infrastruktura kolejowa

Przez ostatnia dekadę systematycznie zamykano deficytowe szlaki kolejowe na terenie całego powiatu złotoryjskiego. Działania te dotknęły bezpośrednio także gminę Zagrodno. Przez obszar Gminy przebiegały linie kolejowe Złotoryja – Chojnów oraz Lwówek – Bolesławiec. Linie kolejowe zostały wyłączone z eksploatacji. Kiedyś obecność infrastruktury kolejowej na terenie gminy była podyktowana względami gospodarczymi, tj. koniecznością przewozów związanych z eksploatacją piaskowców, bazaltów, wapienia, a także w XX wieku budową kopalń rud miedzi. Obecnie transport osobowy jest obsługiwany przede wszystkim przez linie PKS Legnica.

1.13.2.4.3. Infrastruktura lotnicza/wodna

Na terenie Gminy Zagrodno, jak i na terenie powiatu złotoryjskiego, nie zostało ulokowane lotnisko. Korzystne połączenie z lotniskami kraju i Europy zapewnia Międzynarodowy Port Lotniczy we Wrocławiu, odległy od Gminy Zagrodno o 95 km. Istnieje także możliwość skorzystania z międzynarodowego portu lotniczego w Katowicach, w Pradze (Czechy) oraz w Berlinie (Niemcy). Najbliższe lokalne lotniska znajdują się w Legnicy (wykorzystywane do lotów awionetek) i w Lubinie.

Gmina Zagrodno nie posiada infrastruktury wodnej służącej transportowi osobowemu czy towarowemu.

1.13.3. Dominujące formy turystyki w regionie

O tym, jakie są dominujące formy turystyki decydują między innymi takie czynniki jak: 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

Wskaźniki używane do pomiaru funkcji turystycznych miejscowości dla Gminy Zagrodno przedstawiają się następująco:

· wskaźnik Baretje'a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi: 0,92.

· wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km2 powierzchni całkowitej) dla gminy wynosi: 0,44.

Pozostałe wskaźniki, tj. wskaźnik intensywności ruchu turystycznego, nie są możliwe do obliczenia z powodu braku danych.

Nasilenie ruchu turystycznego zwiększa się w okresie letnim (wakacyjnym), kiedy to turyści odwiedzają najbardziej znane miejsce na Pogórzu Kaczawskim, tj. Zamek Grodziec. Malowniczy charakter gminy, bogactwo przyrodniczo – krajobrazowe, a także mikro klimat przyciąga miłośników pieszych wędrówek na ciekawe i urozmaicone „w swoje własne historie” szlaki turystyczne oraz miłośników wycieczek rowerowych. Nasilenie ruchu turystycznego zależy także od ilości ofert i imprez organizowanych przez gminę i tak nasila się on w okresie maj – październik, kiedy to mają miejsce wydarzenia kulturalne i imprezy.

1.13.3.2. Sezonowość ruchu turystycznego w regionie

Napływ turystów do gminy Zagrodno można zaobserwować w miesiącach wiosenno – letnich, kiedy możliwa jest turystka piesza oraz rowerowa, a także w miesiącach maj – październik, kiedy to miejsce mają najważniejsze wydarzenia kulturalne Gminy Zagrodno. W miesiącach zimowych gmina odwiedzana jest przez turystów sporadycznie np. podczas organizowanego Regionalnego Przeglądu Zespołów Kolędniczych „Z kolędą po kresach”. Miejscem najczęściej odwiedzanym, niezależnie od pory roku jest Zamek Grodziec, który swoimi atrakcjami, jak i bazą noclegową i gastronomiczną przyciąga turystów z całej Europy i świata.

1.13.3.3. 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 Zagrodno Obszaru Chronionego Krajobrazu „Grodziec”, obiektów zabytkowych, pomników przyrody u szlaków turystycznych, co raz większą rolę w gminie odgrywa turystyka oraz wypoczynek indywidualny i zorganizowany.

1.13.3.4. Postrzeganie regionu

Prowadzone analizy wskazują na wciąż niedostateczną promocję Gminy Zagrodno, która hamuje rozwój turystyki w regionie. Niewątpliwie najbardziej znanym miejscem i chętnie odwiedzanym przez turystów jest Zamek Grodziec, który swoją historią i malowniczymi widokami Pogórza Kaczawskiego, przyciąga turystów z Europy, a także z całego świata.

1.13.3.5. 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 (m.in. wydarzenia historyczno – rozrywkowe np. majówka na Zamku Grodziec). Można zaobserwować także udział w imprezach o podobnym charakterze osób starszych zainteresowanych historią okolic, jaki samego Zamku Grodziec. 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, co raz 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 w 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.

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 Zagrodno, pokazuje, iż do gminy chętniej przybywają osoby średniozamożne, a także zamożne z kraju i zagranicy.

1.14. Gmina Złotoryja

1.14.1. Atrakcyjność turystyczna Gminy Złotoryja
1.14.1.1. Położenie regionu – ogólna charakterystyka na tle województwa

Gmina Wiejska Złotoryja położona jest w zachodniej części województwa dolnośląskiego. Teren gminy posiada skomplikowana budowę geologiczną i urozmaiconą rzeźbę terenu. Leży na pograniczu dwóch typów krajobrazu. Jeden odznacza się wyraźną monotonią falistej równiny, wiąże się z Wysoczyzną Chojnowską wchodzącą w skład Niziny Śląskiej. Drugi to pełen malowniczych zakątków, pagórkowaty teren Pogórza Kaczawskiego, będący północną rubieżą Sudetów Zachodnich. Północna część gminy to tereny rolnicze, gdzie dobre warunki glebowe i przyrodnicze sprzyjają prowadzeniu upraw rolnych i hodowli zwierząt. Południowo-zachodnia część gminy ma charakter przemysłowy, znajduje się tutaj kilkanaście małych zakładów przemysłowych, a zasoby surowców, głównie bazaltu i żwiru, stwarzają warunki do rozwoju przedsiębiorczości. W miejscowości Ernestynów położonej około 500 m od autostrady A 4 przygotowywane są tereny pod strefę aktywności gospodarczej
.

W skład gminy wchodzą następujące miejscowości: Brennik, Ernestynów, Gierałtowiec, Jerzmanice-Zdrój, Kopacz, Kozów, Kwiatów – osada, Leszczyna, Lubiatów, Łaźniki, Nowa Wieś Złotoryjska, Nowa Ziemia – osada, Podolany, Prusice, Pyskowice, Rokitnica, Rzymówka, Sępów, Wilków – wieś, Wilków-Osiedle, Wyskok, Wysocko
.

Gmina zajmuje obszar 145 km² z czego 77% stanowią użytki rolne, 15% lasy, 2% tereny osiedlowe, 1% wody powierzchniowe, a pozostałe tereny 5%. Gminę zamieszkuje 7 158 osób.

1.14.1.2. Walory turystyczne regionu
1.14.1.2.1. Walory wypoczynkowe regionu

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

Gmina Wiejska Złotoryja aktualnie nie pełni funkcji wypoczynkowych. Na początku XX wieku we wsi Jerzmanice-Zdrój było uzdrowisko, które dobrze prosperowało do czasów II wojny światowej. Obecnie na terenie wsi funkcjonuje Zakład Poprawczy.

1.14.1.2.2. Walory krajoznawcze regionu

Analiza walorów krajoznawczych gminy pozwala zidentyfikować kilka elementów, które mogą determinować i wpływać na rozwoju turystyki na jej terenie.

WALORY PRZYRODNICZE

Na obszarze całej gminy największe tradycje turystyczne ma wieś Jerzmanice-Zdrój, gdzie ponad 100 lat temu założono uzdrowisko. Atrakcje turystyczne tej miejscowości to pomnik przyrody nieożywionej „Krucze Skały”, Skalne Źródełko zwane też źródełkiem św. Jadwigi, następnie Studnia Trozendorfa. Szlakiem zielonym od Jerzmanic-Zdroju możemy trafić do zespołu pseudkrasowych jaskiń pod Wilczą Górą. W południowo – zachodniej części Wilczej Góry utworzono rezerwat geologiczny posiadający duże walory naukowe i dydaktyczne. Obserwować w nim można przekrój komina wulkanicznego. Wydarzenia sprzed kilkunastu milionów lat wiernie dokumentują różne kompleksy skał odsłonięte na ścianach kamieniołomu. Najrzadziej spotyka się jednak koncentrycznie ułożone słupy – tzw. skalne róże. Na północno – wschodniej ścianie centralnej partii Wilczej Góry znajduje się jedna z najpiękniejszych w Polsce i w Europie skalnych róż bazaltowych. Spod rezerwatu rozciągają się interesujące widoki na znaczną część Pogórza i Gór Kaczawskich, Karkonosze, a także Nizinę Śląską.

Kilka miejscowości południowej części gminy położonych jest w obszarze Parku Krajobrazowego “Chełmy” oraz w jego otulinie. Dotyczy to Leszczyny, Prusic, Wilkowa – wsi i Wilkowa-Osiedla. W pobliżu wsi Leszczyna podziwiać można interesujące odsłonięcie osadowych skał miedzionośnych dawnej kopalni „Ciche Szczęście”, chronione jako pomnik przyrody nieożywionej w „starym zagłębiu miedziowym
.

ELEMENTY KULTURY MATERIALNEJ I DUCHOWEJ

Na trenie wsi leżących w Gminie Złotoryja znajdują się następujące elementy kultury materialnej i duchowej:

Brennik: Kościół Objawienia Pańskiego z XVI w. - obecna sylwetka kościoła zawiera elementy z XV w. (mury) i XVI w. W okresie wojen napoleońskich kościół przeżył katastrofę i w 1813 r. uległ prawie całkowitemu spaleniu. Ucierpiała nie tylko świątynia razem z dzwonami - ofiarą pożaru padły też księgi kościelne dotyczące nie tylko Brennika, ale i okolicznych wsi. Na szczęście zachowały się jeszcze elementy średniowieczne w niezmienionym stanie: dwuprzęsłowe prezbiterium z krzyżowo-żebrowym sklepieniem. Z XVI w. pochodzą empory – w czym zaznaczył się wpływ reformacji – oraz strop. Kruchta i wieża pochodzą z XIX w. Projektantem wieży jest słynny śląski architekt Friedrich Schindel.

Jerzmanice-Zdrój: Kościół Św. Antoniego z XVI w. – w XVII w. posiadał dwie wieże, z których jedna przetrwała do XIX w. Znacznie ucierpiał podczas wojny 30-letniej. W 2 połowie XVII w. został odbudowany, a około 1700 r. rozbudowany. Wnętrze przykryte jest bezżebrowym sklepieniem krzyżowym. Barokowy portal głównego wejścia oraz dwupoziomowe drewniane empory pochodzą z XVIII w. Na północnej ścianie prezbiterium widnieją tablice nagrobne rodziny von Bocków i Schindlów. Atrakcją wsi jest także „Skalne Źródło” - znajdujące się pod Kruczymi Skałami źródełko z kolumnowym klasycystycznym portalem z końca XIX w. pozostałe z czasów utworzonego w Jerzmanicach-Zdroju w 1881 r. zakładu leczniczego (Hermsdorf Bad).

Leszczyna: dawny ośrodek górnictwa miedziowego. Podstawową atrakcją tej miejscowości jest odrestaurowany podwójny piec wapienniczy z XIX w.

Lubiatów: Kościół Najświętszego Serca Jezusa z XIV w. – na powstanie kościoła w XIV w. wskazuje najstarszy element kościoła – zakrystia. Ze średniowiecza zachowały się mury prezbiterium, portal południowy oraz fragmenty wystroju architektonicznego.

Prusice: Kościół Św. Jadwigi z XIII w. – prezbiterium jest proste, dwuprzęsłowe i łączy się z jedną nawą. Dobudówki od strony południowej są późniejsze i pochodzą z XVI oraz XVII w. Zatarły one nieco pierwotną bryłę kościoła, ale i tak pozostała ona malownicza, niska z szerokim gontowym dachem. Budowla zawiera elementy wczesnogotyckie, np. portal w południowej kruchcie, ostry łuk świadczy o gotyku, ale dekoracja i inne elementy wskazują o przynależności do stylu romańskiego. Zewnętrzną ścianę kruchty zdobi skromniejszy portal gotycki. Żebra sklepienia prezbiterium wykazują cechy wczesnego gotyku. Interesujące, oryginalne i rzadko spotykane są przypory przy ścianie prezbiterium. Ślady renesansu, poza przybudówkami, to kamienne nagrobki w kruchcie południowej, przedstawiające 4 postacie rodziny rycerskiej: Jakuba i Urszulę z Prusic oraz dwóch nieznajomych rycerzy z Czerwonego Kościoła. Wnętrze kościoła jest skromne. Uwagę zwraca rokokowy ołtarz w prezbiterium z delikatną snycerską dekoracją. Na uwagę zasługuje także kaplica cmentarna z XVIII w.

Rokitnica: Kościół Św. Michała Archanioła z XIII w. – budowla jednonawowa z apsydą od wschodu. Kościół zniszczony w 1451 r., odbudowany został na przełomie XV i XVI w. Z tego okresu pochodzi wieża, kilka portali oraz niektóre obramienia okienne. Prezbiterium zachowało sklepienie krzyżowo-żebrowe. Od strony zachodniej przylega do nawy budowla z końca XV w. Mieszcząca kruchtę. Przybudówka ta posiada kamienny późnogotycki portal o wykroju „w ośli grzbiet” i profilowane obramienie okienka. Z epoki baroku przetrwały organy, rzeźby Ukrzyżowania na belce tęczowej, ołtarz główny i ambona. Warte obejrzenia są również ruiny zamku piastowskiego z XI w. – w średniowieczu otaczały go kamienne mury i podwójne fosy (od wschodu), o głębokości około 4m zachowała się ściana prawdopodobnie kaplicy zamkowej, datowana na przełom XIII i XIV w. We fragmencie muru widoczne otwory po belkach, podtrzymujących niegdyś emporę kapliczną. W 1428r . zamek mieli częściowo zniszczyć husyci, a w 1451 r. zrujnowali go mieszczanie wrocławscy i świdniccy, którzy w ten sposób rozprawili się z rycerzami-rozbójnikami. Na zabytku znajduje się od 1970 r. pamiątkowa tablica ku czci Piastów śląskich. Wedle legendy, w poświacie północy odsłania się w ruinach zamczyska tajemnicze okienko. Ujrzeć można wówczas ukaranego klątwą mnicha, który od wieków liczy złote monety. Kto w pojedynkę znajdzie się w tym miejscu, stanie się posiadaczem olbrzymiego skarbu.

Wysocko: Kościół pw Św. Jadwigi z XV w. – obecny plan kościoła składa się z nawy oraz prezbiterium, które zamyka się w trzech ścianach ośmioboku. W kruchcie zachodniej zachował się gotycki ostrołuczny portal zdobiony maswerkiem. Skromniejszy portal, także gotycki, zachował się od strony kruchty południowej.

Nowa Wieś Złotoryjska: zespół dworski z XVIII w. – składa się z dworu, budynku mieszkalno-gospodarczego oraz stodoły. Niektóre elementy tego zabytku datowane są na rok 1778 lub 1850.

Rzymówka: pałac w folwarku – nad portalem tarcza herbowa rodu Richthofen z wizerunkiem postaci siedzącej w fotelu z mieczem w prawej ręce, ptasim skrzydłem i czaplą trzymającą kamienną kulę zwieńczona baronowską koroną. Atrakcją Rzymówki jest też średniowieczne grodzisko (IV do IX w. n.e.) – grodzisko wklęsłe założone na planie nieregularnego owalu, wydłużonego na osi północny zachód południowy wschód. Jego długość 110 m, szerokość około 20m powierzchnia majdanu obniża się w stronę południowo wschodnią. Wał najlepiej zachowany w części północno zachodniej. Jego wysokość od wewnątrz dochodzi do 3 m, od zewnątrz do około 10 m obiekt częściowo zniszczony.. grodzisko od dawna wzbudzało zainteresowanie archeologów. Naukowcy odnaleźli tu m.in.: 18 fragmentów ceramiki z okresu prehistorycznego, 9 fragmentów ceramiki starożytnej, cmentarzysko z 8 grobami z VIII w. osadę a w niej 18 fragmentów ceramiki z IX w. Wart odwiedzić również „Źródełko św. Jadwigi” – skalne źródełko, z którego według ustnego przekazu podczas swych wędrówek wodę czerpała św. Jadwiga. Źródełko odrestaurowane w 2005 r. z okazji obchodów millenium Rzymówki
.

WYDARZENA KULTURALNE I IMPREZY

Jednym z głównym elementów determinujących rozwój turystyki jest atrakcyjna oferta imprez i wydarzeń kulturalnych. Bogaty kalendarz imprez odgrywa istotną rolę w budowaniu wizerunku miasta i okresowo wpływa na wzrost liczby przyjazdów.

Organizacją wydarzeń kulturalnych i imprez na terenie gminy zajmuje się Urząd Gminy, Złotoryjskie Towarzystwo Tradycji Górniczych oraz Biblioteka Publiczna Gminy Złotoryja z/s w Rokitnicy i jej trzy filie: Jerzmanicach-Zdroju, w Gierałtowcu i w Wilkowie oraz świetlice wiejskie znajdujące się w każdej wsi należącej do gminy.

Na terenie gminy nie odbywają się imprezy organizowane na skalę międzynarodową czy ogólnopolską. Odbywające się przedsięwzięcia mają charakter lokalny lub – jak w przypadku „Dymarek Kaczawskich” – regionalny. „Dymarki Kaczawskie” odbywają się coroczne w czerwcu Leszczynie. Ich tradycja sięga 2000 r., kiedy to zorganizowano je po raz pierwszy. „Dymarki …” są imprezą plenerową poświęconą kultywowaniu tradycji górniczo–hutniczych. W czasie imprezy odbywają się pokazy rzemiosł i rękodzieła oraz blok imprez kulturalno–rekreacyjnych. Organizatorem jest Złotoryjskie Towarzystwo Tradycji Górniczych i Urząd Gminy Złotoryja.

Corocznie na terenie gminy odbywają się Dożynki Gminne. Organizacją lokalnych imprez dla mieszkańców poszczególnych wsi zajmują się świetlice wiejskie.

1.14.1.2.3. Walory specjalistyczne regionu
Ścieżka dydaktyczna

W 2007 r. Nadleśnictwo Złotoryja dokonało otwarcia ścieżki dydaktycznej „Żelazny Krzyż” zlokalizowanej w lesie w Wilkowie-Osiedlu. Ścieżka jest oznakowana i wyposażona w wiele tablic informujących o występujących tu gatunkach roślin i zwierząt oraz o tym, jak należy zachować się w lesie. Zakończenie ścieżki znajduje się przy górującym nad okolicą „Żelaznym Krzyżu” i jest konstrukcją metalową, która od wielu lat była zagadką. Aura tajemniczości okrywająca krzyż mocno pobudziła wyobraźnię. Jedna z niepotwierdzonych wersji głosiła, że krzyż jest dziełem cystersów, którzy w sąsiednim Kondratowie mieli mieć swój klasztor. Inna sugeruje z kolei militarne przeznaczenie krzyża, który w czasie II wojny światowej miałby służyć Niemcom jako element systemu przesyłowego – maszt anteny radiostacji stojącej na oddalonym o kilka kilometrów wzgórzu Rosocha – a nawet do kalibracji radaru. Tajemnicę krzyża odkrywa Christa Fleischer, która przed wojną mieszkała w Wilkowie. Twierdzi ona, że żelazny krzyż został postawiony „na chwałę bożą” między rokiem 1931 a 1936 przez hrabiego von Lüttichau z Prusic
.

„Ścieżka Św. Jadwigi” jest ścieżką o charakterze dydaktycznym, kontemplacyjnym i turystycznym. Pomysłodawcą i organizatorem jest Towarzystwo Miłośników Ziemi Złotoryjskiej przy pomocy władz samorządowych i społeczności lokalnej. Trasa ma 6 km i wiedzie ze Złotoryi - spod kościoła św. Jadwigi, gdzie ustawiono pierwszy kamień medytacyjny. W sumie, wzorując się na „drodze Św. Jadwigi” w Oerlinghausen (Niemcy), postawiono na trasie 7 kamieni, na każdym z nich umieszczono w trzech językach, jakimi posługiwała się Jadwiga: polskim, niemieckim i łacińskim, hasła – cnoty teologiczne, którym hołdowała. Specyficzny jest kamień siódmy, na wzgórzu zamkowym w Rokitnicy, gdyż powstał z połączenia kamieni z Andechs – miejsca urodzenia św. Jadwigi, kamieni z Trzebnicy, gdzie zmarła i została pochowana oraz kamieni z ruin zamku w Rokitnicy.

· I kamień – skwer przy kościele św. Jadwigi w Złotoryi – WIARA – GLAUBE – FIDES,

· II kamień – skwer naprzeciw cmentarza w Złotoryi – NADZIEJA – HOFFNUNG – SPES,

· III kamień – skwer przy alejce do strzelnicy w Złotoryi – MIŁOŚĆ – LIEBE – AMOR,

· IV kamień – krzyż drewniany na Kopaczu – UMIAR – MASS – MODERATIO,

· V kamień – polna droga między Kopaczem a Rokitnicą – ROZTROPNOŚĆ – KLUGHEIT – PRUDENTIA,

· VI kamień – wjazd do Rokitnicy – SPRAWIEDLIWOŚĆ – GERECHTIGKEIT – IUSTITIA,

· VII kamień – wzgórze zamkowe w Rokitnicy – ODWAGA – TAPFERKEIT – VIRTUS
.

Ścieżka przyrodniczo – kulturowa

W 1999 r. otwarta została ścieżka przyrodniczo – kulturowa „Synklina Leszczyny”. Kilkugodzinny spacer wytyczonym szlakiem pozwoli obserwować unikalne gatunki roślin, zgłębiać wiedzę na temat kwitnącego tutaj niegdyś górnictwa i hutnictwa miedzi (służą temu licznie umiejscowione tablice informacyjne oraz zachowane zabytki), a także na podziwianie malowniczych krajobrazów oraz wdychanie nieskazitelnie czystego powietrza, gwarantującego pełny wypoczynek z dala od miejskiego zgiełku.

Szlaki turystyczne

„Szlak Polskiej Miedzi” (trasa: Złotoryja – Rokitnica – Przymówka – Krotoszyce – Wilczyce – Legnica, znaki niebieskie) o długości 26 km. Prowadzi on doliną Kaczawy, od Rzymówki widoki na dolinę Kaczawy i Równinę Jawora.

„Szlak Brzeżny” (trasa: Złotoryja – Leszczyna – Stanisławów – Myślibórz – Grobla – Świny – Bolków, znaki czerwone) o ługości 40 km. Wiedzie on krawędzią Sudetów związaną z uskokiem brzeżnym sudeckim, liczne wzgórza zbudowane z wulkanicznych bazaltów. Szlak biegnie brzeżnymi partiami Pogórza Złotoryjskiego, przecina Rów Świerzawy oraz Pogórze Wojcieszowskie. Po drodze skały z różnych okresów geologicznych. Liczne atrakcje turystyczne, m.in. bliźniacze piece hutnicze w Leszczynie i pod Rosochą, kalwaria na Górznu, zarysy grodzisk, zamki, ruiny (Lipa, Świny, Bolków).

„Szlak Spacerowy” (trasa: Złotoryja – dolina Kaczawy – Jerzmanic-Zdrój – dolina Drążnicy (jaskinie pseudokrasowe) – Wilcza Góra – Wilków – Leszczyna – Prusice – Rokitnica, znaki zielone) o długości szlaku 19 km. Jest to szlak spacerowy po najbliższych okolicach Złotoryi. Biegnie malowniczą dolina Kaczawy, u stóp pseudokrasowych jaskiń-pieczar: Wilczej Jamy, Niedźwiedziej Jamy i Skalnego Wodospadu, dalej u podnóża rezerwatu geologicznego „Wilcza Góra”. Po drodze piece hutnicze, tereny dawnego górnictwa i hutnictwa miedzi i złota. Słabo zachowane ślady zamku piastowskiego w Rokitnicy
.

„Szlak Źródlany” (trasa: Jerzmanice-Zdrój – Rokitnica – Przymówka) wiedzie przez miejscowości, w których wedle ustnej tradycji znajdują się „źródełka św. Jadwigi”. Trasa rajdu wynosi 15,5 km i jest oznakowany. Od 2006 r. organizowane są tutaj rajdy rowerowe dla dzieci i młodzieży.

Warunki przyrodnicze znajdujące się na terenie gminy stwarzają doskonałe warunki do uprawiania turystyki pieszej, turystyki rowerowej, turystyki samochodowej, narciarstwa oraz łowiectwa.

1.14.1.3. Stan środowiska naturalnego
Gleby na obszarze gminy mają lekki stopień degradacji (ponadnormatywne zakwaszenie), co związane jest z działalnością rolniczą na jej terenie. Gleby ulokowane w sąsiedztwie zakładów przemysłowych i składowisk odpadów są zanieczyszczone metalami ciężkimi. Proekologiczna polityka Urzędu Gminy zmierza jednak do ograniczenia degradacji poprzez upowszechnianie zasad dobrej praktyki rolniczej oraz promowanie rolnictwa ekologicznego. Starania te sukcesywnie przyczyniają się do zmniejszenia zanieczyszczenia gleb.

Jeśli chodzi o czystość wód gminy, to ocena stanu czystości rzeki Kaczawy wykazała, że:

· substancje organiczne – natlenienie rzeki kształtowało się na poziomie I klasy, a zawartość substancji organicznych – I i II klasy czystości,

· zasolenie – wód rzeki odpowiadało klasie I,

· zawartość zawiesiny ogólnej kwalifikowały wody do I klasy czystości,

· stężenia substancji biogennych odpowiadały II klasie czystości w przekroju powyżej Wojcieszowa. W kolejnych punktach stwierdzono III klasę czystości wód,

· fenole – występowały w ilościach charakterystycznych dla klasy I,

· metale – mieściły się w granicach klasy I,

· stan hydrobiologiczny – odpowiadał I i II klasie czystości,

· stan sanitarny – nie odpowiadał dopuszczalnym normom na całej badanej długości.

Kaczawa odbiera ścieki komunalne i przemysłowe bezpośrednio z miasta Świerzawa. Oczyszczalnia ścieków, znajdująca się w tej miejscowości przyjmuje ścieki miejskie i przemysłowe, które po oczyszczeniu, często niewystarczającym odprowadzane są bezpośrednio lub przez dopływy do rzeki. Do głównych punktowych źródeł zanieczyszczenia wód rzeki Kaczawy należą mechaniczno – biologiczna oczyszczalnia ścieków dla miasta Złotoryi administrowana przez Rejonowego Przedsiębiorstwa Komunalnego w Złotoryi, o przepustowości 14500 m3/d oraz mechaniczno – biologiczna oczyszczalnia ścieków w Lubiatowie
.

Powietrze atmosferyczne nie podlega systematycznej kontroli jakościowej na terenie gminy Złotoryja. Ocenę powietrza atmosferycznego przedstawiono na podstawie monitoringu realizowanego w regionalnej sieci nadzoru nad jakością powietrza prowadzoną przez Inspekcję Sanitarną. Na podstawie pomiarów odnotowuje się znaczne wahania ilości rocznych opadającego pyłu, jednak w całym okresie badania nie stwierdza się przekroczenia dopuszczalnego poziomu zanieczyszczeń. Pomiary wykazują okresowe zanieczyszczanie powietrza pyłem zawieszonym. Odnotowuje się przekroczenia norm dobowych ustalonych na poziomie 150qg/m3. Ponadto przeprowadzono badania stężeń dobowych SO2, NO2, CO. Jak wynika z pomiarów stężenia dwutlenku siarki charakteryzuje wyraźna zmienność w ciągu roku. Uśrednione dla miasta stężenie SO2 w sezonie grzewczym (od października do marca) były prawie trzykrotnie wyższe niż w sezonie pozagrzewczym (od kwietnia do września). Największe różnice sezonowe notowane są w mieście, ze względu na to, iż jest to rejon narażony na zintensyfikowany wpływ tzw. niskiej emisji z sektora komunalno – bytowego; niewielkich kotłowni osiedlowych, palenisk domowych. Analizując trendy zmian stężeń średniorocznych, zwrócono uwagę na znaczny spadek stężeń dwutlenku siarki w ostatnich latach. Stężenia dwutlenku azotu, w przeciwieństwie do dwutlenku siarki, wykazują niewielką zmienność sezonową w ciągu roku. Średnio dla miasta stężenia NO2 w sezonie grzewczym były o około 50% wyższe niż w sezonie pozagrzewczym. Jest to w głównej mierze spowodowane utrzymującą się przez cały rok wysoką emisją tlenków azotu ze środków transportu drogowego. Dużym źródłem zanieczyszczeń powiatrza są też sami mieszkańcy eksploatujący indywidualne systemy grzewcze. Wiele gospodarstw domowych opalanych jest w sezonie grzewczym opałem stałym. Z pozyskanych danych wynika, że spośród stosowanych paliw 67% to węgiel kamienny, 28% to gaz a 5% to olej opałowy. Ze względu na szybkość dyfuzji zanieczyszczeń w atmosferze i łatwość przenoszenia się na duże odległości, stan powietrza na danym obszarze zależny jest zarówno od ilości i wielkości znajdujących się na nim źródeł emisji, jak i ładunku zanieczyszczeń napływających ze źródeł odległych. Wobec dominujących na terenie gminy ruchów powietrza od kierunku południowych do północno – zachodnich, i usytuowanie zakładów emitujących zanieczyszczenia pyłowe można powiedzieć, że mamy tu doi czynienia z zanieczyszczeniami napływającymi z zewnątrz. Na przełomie ostatnich lat została częściowo ograniczona emisja zanieczyszczeń z indywidualnych gospodarstw w związku z zakończeniem budowy sieci tranzytowej głównej i sieci rozdzielczej, gazu średnioprężnego w Wilkowie. Również notuje się coraz więcej gospodarstw domowych, które modernizują sposób ogrzewania ze stałego (węgla) na gazowe
.

1.14.2. Infrastruktura turystyczna regionu

Infrastruktura turystyczna i jej ocena stanowią kluczowy element budowania profesjonalnych produktów turystycznych, szczególnie w odniesieniu do poszczególnych miast i miejscowości. W kontekście rozwoju turystyki należy ocenić elementy podstawowej bazy turystycznej, na którą składają się baza noclegowa i gastronomiczna oraz szeroko rozumianą infrastrukturę uzupełniającą (szlaki turystyczne, obiekty sportowo-rekreacyjne, ośrodki turystyki aktywnej itp.), jak i dostępność komunikacyjną. Ich aktualny stan, poziom jakości sług, oryginalność oraz perspektywy rozwoju w znacznym stopniu determinują rozwój turystyki w danym mieście, gminie czy regionie.

1.14.2.1. Baza noclegowa
Istniejąca na diagnozowanym obszarze baza noclegowa stanowi niezastąpiony element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym terenie.

Dane GUS wykazują, że w 2006 r. na terenie gminy nie było żadnych zarejestrowanych obiektów noclegowych. Natomiast w 2008 r., jak wynika z ankiety informacyjnej dotyczącej stanu turystyki na terenie gminy, zarejestrowany był jeden taki obiekt – Hotel „Leśna” w Wilkowie. Hotel dysponuje 30 miejscami noclegowymi.

Analiza ankiety informacyjnej dotyczącej stanu turystyki na terenie gminy wykazał także, że na terenie gminy nie funkcjonuje żadne gospodarstwo agroturystyczne.

1.14.2.2. Baza gastronomiczna

Baza gastronomiczna jest drugim, obok bazy noclegowej, podstawowym elementem infrastruktury turystycznej. Duże znaczenie mają usługi świadczone przez indywidualnych restauratorów.

W Gminie Wiejskiej Złotoryja znajdują się 4 lokale będące obiektami gastronomicznymi. Są to:

· Restauracja „Leśna” w Wilkowie-Osiedlu,

· Restauracja „Złoty Las” w Nowej Ziemi,

· Smażalnia ryb „U Jana” w Nowej Wsi Złotoryjskiej,

· Bar „Ewelina” w Jerzmanicach-Zdroju.

1.14.2.3. Baza uzupełniająca (paraturystyczna)
Turystyczna baza uzupełniająca obejmuje szlaki i trasy turystyczne, ośrodki turystyki aktywnej, obiekty sportowo-rekreacyjne. Umożliwiają one uprawiania turystyki aktywnej i sportu, zaś dobre zaplecze rekreacyjno-sportowe daje możliwości organizowania ciekawych imprez, nawet o zasięgu ogólnopolskim czy międzynarodowym.

Obiekty rekreacyjne

Boiska sportowe znajdują się w takich wsiach jak Brennik (szatnia), Ernestynów (szatnia), Prusice, Iskra, Jerzmanice-Zdrój (szatnia), Rokitnica (szatnia),Lubiatów, Wilków (szatnia) i Nowa Wieś Złotoryjska.

Ponadto na terenie gminy działa Kolarski Klub Sportowy "MOTO-MRÓZ" Rzymówka, a przy Szkole Podstawowej w Gierałtowcu działa UKS, którego specjalnością jest tenis stołowy.

Szlaki turystyczne oraz trasy rowerowe zostały szczegółowo opisane w pkt. walory turystyczne gminy, walory specjalistyczne.

1.14.2.4. Dostępność komunikacyjna

O stosunkowo dobrej pozycji gminy Wiejskiej Złotoryja w układzie komunikacyjnym Dolnego Śląska decyduje przede wszystkim bliskość autostrady A 4 łączącej kraje Unii Europejskiej z krajami rynku wschodniego. W odległości około 20 km przebiega także droga krajowa nr 3 stanowiącą polską część międzynarodowej trasy E65 z Malmö w Szwecji do miejscowości Chaniá na Krecie. Są to główne ciągi drogowe obsługujące ruch na osi wschód – zachód i północ – południe.

1.14.2.4.1. Infrastruktura drogowa
Układ komunikacyjny gminy powiązany jest z ciągami dróg krajowych, wojewódzkich, powiatowych i gminnych.

Przez gminę przebiegają następujące drogi wojewódzkie:

· Droga Wojewódzka nr 328, prowadząca do Jeleniej Góry i do Chojnowa,

· Droga Wojewódzka nr 363, prowadząca do Bolesławca i do Jawora,

· Droga Wojewódzka nr 364, prowadząca do Lwówka Śląskiego i do Legnicy (z dojazdem do autostrady A 4).

W poszczególnych kategoriach znajdują się następujące drogi układu komunikacyjnego gminy:

· drogi gminne długość ogółem – 90 km,

· drogi gminne o nawierzchni twardej- 42 km,

· drogi gminne o nawierzchni ulepszonej – 29 km,

· drogi gminne gruntowe – 600 km.

Transport publiczny

Transport publiczny na terenie gminy jest częściowo obsługiwany przez Miejskie Przedsiębiorstwo Komunikacyjne Sp. z o.o. w Legnicy (MPK Legnica) linia nr 22, częściowo przez Państwową Komunikację Samochodową (PKS) i częściowo przez prywatnych przewoźników (busy).

Transport międzymiastowy i tranzyt

Gmina posiada połączenia autobusowe (PKS) z wieloma miastami, m.in. z Legnicą, Poznaniem, Wrocławiem, Głogowem, Jelenią Górą, Karpaczem, Szklarską Porębą oraz z mniejszymi miejscowościami powiatu złotoryjskiego. Przez cały rok raz w tygodniu kursuje autobus do Słupska i Ustki.

Ponadto przewozem osób na trasie Złotoryja – Legnica zajmuje się prywatna firma „SPEYER”.

Główne drogowe szlaki tranzytowe biegną przez następujące wsie: Nowa Ziemia, Złotoryja, Nowa Wieś Złotoryjska (DW nr 328), Złotoryja, Rokitnica (DW nr 363) i Jerzmanice-Zdrój, Złotoryja, Ernestynów (DW nr 364).

1.14.2.4.2. Infrastruktura kolejowa
Do 1999 r. przez teren gminy przebiegała osobowa linia kolejowa - obecnie jest nieczynna.

Natomiast dzięki temu, że w okolicy Złotoryi znajdują się liczne zakłady zajmujące się wydobyciem surowców mineralnych, dobrze rozwinięty jest towarowy ruch kolejowy. Przez gminę przebiegają następujące linie:

· Linia kolejowa nr 284: Legnica - Jerzmanice Zdrój,

· Linia kolejowa nr 342: Jerzmanice Zdrój - Wilków (eksploatowana na odcinku 3,5 km, obsługa zakładu PGP na Wilczej Górze),

· Linia kolejowa nr 312: Jerzmanice Zdrój - Krzeniów (obsługa zakładu PGP w Krzeniowie i Wilkowie.

Zakłady wykorzystują także bocznicę Krzeniów-PGP Bazalt Wilków (o długości 4 km).

1.14.2.4.3. Infrastruktura lotnicza/wodna
Korzystne połączenie z lotniskami kraju i Europy zapewnia Międzynarodowy Port Lotniczy we Wrocławiu, odległy od Gminy Wiejskiej Złotoryja o 85 km. Potencjalne możliwości eksploatacji stwarzają także lotniska w Legnicy i Krzywej, przydatne zwłaszcza w przyjmowaniu i ekspediowaniu przesyłek cargo.

1.14.3. 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.

1.14.3.1. Wielkość i struktura ruchu turystycznego w regionie

Jeśli chodzi o wskaźniki używane do pomiaru funkcji turystycznych miejscowości, to dla Złotoryi przedstawiają się one następująco:

· Wskaźnik Baretje’a i Deferta (wyrażony liczbą turystycznych miejsc noclegowych, pomnożoną przez 100, przypadającą na liczbę ludności miejscowej) wynosi 0,42;

· Wskaźnik Deferta (wyrażony liczbą turystów korzystających z noclegów, przypadającą na km² powierzchni całkowitej) wynosi 1,5.

Natomiast wskaźnik nasycenia bazą turystyczną – wskaźnik Charvata (wyrażony liczbą miejsc noclegowych przypadających na km² powierzchni całkowitej) dla gminy wynosi 0,21. Z kolei wskaźnik Schneidera, określający intensywność ruchu turystycznego (wyrażony liczbą turystów korzystających z noclegów, przypadającą na 1000 mieszkańców stałych) dla gminy to 30,6. Wskaźnik liczby udzielonych noclegów (liczba udzielonych noclegów przypadająca na km² powierzchni całkowitej) wynosi 5,8.

Nasilenie ruchu turystycznego uzależnione jest przede wszystkim od ilości ofert i imprez organizowanych przez gminę, a tym samym od pory roku. Zwiększenie ruchu turystycznego odnotowuje się w okresie wakacyjno-letnim, kiedy w gmina organizuje większe imprezy. Dotyczy to przede wszystkim „Dymarek Kaczawskich”. Impreza odbywa się corocznie w ostatni weekend czerwca i trwa dwa dni. Każdego dnia imprezę odwiedza ponad 500 osób.

Wiele osób przyciągają walory krajoznawcze, a w szczególności osobliwe walory przyrodnicze i atrakcyjne walory specjalistyczne – ścieżki dydaktyczne i szlaki turystyczne.

1.14.3.2. Sezonowość ruchu turystycznego w regionie

Napływ turystów do gminy obserwuje się w miesiącach wiosennych i letnich, kiedy możliwa jest turystyka piesza i rowerowa. W tym czasie także na trenie gminy organizowane są imprezy kulturalne i masowe, np. wspomniane wcześniej „Dymarki Kaczawskie”.

W miesiącach zimowych turyści odwiedzają gminę sporadycznie.

1.14.3.3. Modele przyjazdu do regionu

Model przyjazdu do gminy można określić jako typowo rekreacyjno-turystyczny. Gmina jest przede wszystkim celem zabawy, rozrywki i turystyki, natomiast w mniejszym stopniu celem spotkań z historią.

Na trenie gminy najczęściej spotykana jest turystyka indywidualna oraz rodzinna, rzadziej w grupach zorganizowanych. Dotyczy to zarówno uczestnictwa w wydarzeniach kulturalnych czy imprezach masowych grupach zorganizowanych, jak i korzystania z walorów specjalistycznych gminy

Czas pobytu jest z reguły ściśle związany z długością trwania konkretnej imprezy i wynosi od jednego do dwóch dni.

1.14.3.4. Postrzeganie Gminy Wiejskiej Złotoryja
Prowadzone analizy wskazują na niedostateczną promocję gminy, co jest istotnym czynnikiem hamującym lub w najlepszym razie ograniczającym możliwości rozwoju turystyki w tym regionie.

Należy wspomnieć, że opracowany dla gminy Plan Rozwoju Lokalnego zakłada utworzenie bazy turystycznej i podjęcie działań promocyjnych, obecnie jednak gmina stara się przeciwdziałać takim palącym problemom jak np. bezrobocie
.

Na uwagę zasługuje jednak fakt, iż mimo powyżej opisanego problemu, gmina zaczyna być rozpoznawana. Dzieje się tak przede wszystkim organizacji „Dymarek Kaczawskich”.

1.14.3.5. 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.

Istotnym czynnikiem, który wpływa na wybór określonej formy rozrywki, jest wiek. Na analizowanym obszarze osoby młodsze częściej zainteresowane są imprezami kulturalnymi oraz masowymi. Osoby w średnim wieku również najczęściej wybierają imprezy masowe i artystyczne, natomiast osoby starsze rzadziej uczestniczą w tego typu wydarzeniach. Korzystanie z walorów specjalistycznych – będące wcześniej domeną przeważnie osób młodych – staje się powoli niezależne od wieku, chociaż nadal widać znaczną przewagę osób młodych i w średnim wieku.

Jeśli chodzi o strukturę płci odwiedzających powiat, to w takim samym stopniu na teren gminy przyjeżdżają kobiety i mężczyźni.

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.

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
.
Na podstawie badań ankietowych, analizy potencjału turystycznego Subregionu pogórza Kaczawskiego, postrzegania jego poszczególnych podmiotów, licznych rozmów i konsultacji przeprowadzonych z lokalnymi liderami, przedstawicielami Jednostek Samorządu Terytorialnego wchodzącymi w skład Subregionu Pogórza Kaczawskiego i mieszkańcami w niniejszym opracowaniu zarysował się ogólny obraz wizerunku Subregionu. Wnioski zawarte w tym podrozdziale oparte są na dogłębnej analizie zebranych materiałów i przeprowadzonych badań. W celu precyzyjniejszego zdiagnozowania postrzegania Subregionu z zewnętrz przeprowadzono szereg wywiadów bezpośrednich z turystami, przedsiębiorcami odwiedzającymi Pogórze Kaczawskie.

Ogólne wnioski dotyczące wizerunku Subregionu Pogórza Kaczawskiego przedstawiają się następująco:

· rozpoznawany jest on jako stolica polskiego złota,

· kultywuje się tradycję polskich wsi podczas ludowych świąt i obrzędów oraz pielęgnuje tradycje narodowe i regionalne,

· mieszkańcy są gościnni i otwarci na przybywających turystów,

· agroturystyka jest jednym z motorów napędowych rozwoju funkcji turystycznych w Subregionie,

· jest to miejsce odpowiednie do uprawiania turystyki aktywnej,

· trasy rowerowe są atrakcyjne z punktu widzenia turystyki rodzinnej,

· łagodny klimat, jeden z najcieplejszych w Polsce,

· skojarzenia z miedziową krainą

· Zamek Grodziec jest silnym i rozpoznawalnym produktem turystycznym Subregionu,

· w miastach realizowane są projekty mające spory potencjał kulturalny,

· Legnica postrzegana jest przez pryzmat nieoficjalnej stolicy Subregionu i doskonałej bazy do wycieczek na terytorium całego Subregionu,

· miasta są zasadniczo schludne i aspirujące do atrakcyjnych turystycznie miejscowości,

· poprzez zlokalizowane na swoim terytorium liczne zabytki otoczony jest aurą tajemniczych i magicznych miejsc, które warto odwiedzić,

· mniejsze miejscowości w Subregionie nie są do końca poznane, a co za tym idzie ich wizerunek jest bardziej rozmyty i nie pozwala na pełne eksponowanie swoich atutów (szczególnie na obszarach wiejskich),

· organizowane na terenie Subregionu imprezy przyczyniają się do poprawy wizerunku Subregionu,

· Główne skojarzenia związane z Subregionem Pogórza Kaczawskiego:

· Rzeka Kaczawa,

· Legnica,

· Wygasłe wulkany,

· Łagodny klimat,

· Szlak Cysterski,

· Miedź,

· Wąwóz Myśliborski,

· Zamek Grodziec,

· Złoto,

· Chleb,

· Jawor,

· Złotoryja,

· Huta Miedzi,

· Autostrada A 4.

W ramach wniosków odnoszących się do kreowania wizerunku Subregionu Pogórza Kaczawskiego 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 Pogórza Kaczawskiego. 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 Pogórza Kaczawskiego

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 18. Proces powstawania projektu Corporate Identity

[image: image18]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 międzyczasie 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 Pogórza Kaczawskiego powinny być to wizytówki w językach polskim, angielskim i niemieckim.

System Identyfikacji Wizualnej Pogórza Kaczawskiego

[image: image19.png]System ldentyfikacji Wizualnej
Subregionalnego Produktu Turystycznego Pogorza Kaczawskiego

subregien
pogdérza
kaczawskiege

Karkonoska Agencja Rozwoju Regionalnego S.A.
KARR S.A. ul..1 Maja 27 58-500 Jelenia Géra
tel. +4875 7523293 fax +4875 752279

Tiuna - Przetwérnia Obrazu Artur Walicki

B ‘mob. 608 197 971

[image: image20.png]subregien
pogoérza
kaczawskiege

Znak firmowy - zestawienie logo i logotypu.
Wzajemne proporcje elementéw oraz kolorystyka s3 scisle ustalone i nie mozna ich zmieniaé.

[image: image21.png]5a

‘ ‘ subregien
» pogérza
kaczawskiege

3,5a

Znak - konstrukcja i proporcje.

[image: image22.png]‘ subregion
pogorza
kaczawskiege
subregien ‘
pogorza
kaczawskiege
A subregien
pogorza
kaczawskiege

‘ subregion
pogorza
kaczawskiege

Niedopuszczalne ingerencje w logo i logotyp.

Deformowanie znaku

Przestawianie i zmiana potozenia
elementéw znaku

Zmiana kolorystyki znaku

Zmiana proporcji znaku

[image: image23.png]‘ subregien x
pogodrza
x kaczawskiege

a

Pole ochronne znaku.

[image: image24.png]10mm

10mm

‘ subregien
pogoérza 2omm
kaczawskiege

Rozmieszczenie znaku na siatce oraz jego dopuszczalne pomniejszenie.

[image: image25.png]C00MO00Y 00K 100
R26G23B27

CO0M97Y 89K 53
R 120G 00B 00

CO00M42Y 100K 00
R 255 G 149 B 00

C63MO00Y57 K64
R00G92B 00

subregien
pogoérza _
kaczawskiege subreg o rza

kaczawskiego

Arial Black
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijkimnoparstuvwxyz
1234567890

Typografia.
Kolory firmowe.
Kolory zostaty dobrane w oparciu o sytem CMYK dla druku czterokolorowego.

[image: image26.png]‘ subregien
pogdrza
kaczawskiege

Reprodukcja kolorowa

A subregien
pogorza
kaczawskiege

Reprodukcja monochromatyczna

Kolorystyka - zasady stosowania

[image: image27.png]subregien s e

‘ pogérza T s

kaczawskiege e

Przyktadowe formy: ptyta CD, papier firmowy. ‘

[image: image28.png]subrogien K
kaczawskiege £

ol e o
e
e

Regina Kaczawska
prezes zarzadu

b e
St

Przyktadowe formy: wizytéwka, koperta DL.

[image: image29.png]Przyktadowe formy: tapeta na pulpicie.

[image: image30.png]subregie

PO
kaczawskiege

Przyktadowe formy: odziez, smycz.

[image: image31.png]Przyktadowe formy: reklama zewnetrzna.

[image: image32.png]13

Zastosowanie znaku

Przyktadowe formy: reklama zewnetrzna.

System Identyfikacji Wizualnej Subregionalnego Produktu Turystycznego Pogorza Kaczawskiego

[image: image33.png]14

Zastosowanie znaku

Przyktadowe formy: reklama zewnetrzna.

System Identyfikacji Wizualnej Subregionalnego Produktu Turystycznego Pogorza Kaczawskiego

[image: image34.png]15

Zastosowanie znaku

A subregion
pogerza
kaczawskiege

Przyktadowe formy: reklama zewnetrzna.

System Identyfikacji Wizualnej Subregionalnego Produktu Turystycznego Pogorza Kaczawskiego

[image: image35.png]Ziote lato
w Ztotoryji

Przyktadowe formy: reklama zewnetrzna.

[image: image36.png]Przyktadowe formy: reklama zewnetrzna.

[image: image37.png]18

Zastosowanie znaku

=

Przyktadowe formy: reklama zewnetrzna.

System Identyfikacji Wizualnej Subregionalnego Produktu Turystycznego Pogérza Kaczawskiego

[image: image38.png]Logotypy

subregion
pogérza
kaczawskiego

SUBREGION POGORZA KACZAWSKIEGO

SUBREGION POGORZA _ KACZAWSKIEGO

subregion pogérza kaczawskiego
Alternatywne propozycje logotypow.

19 System Identyfikacji Wizualnej Subregionalnego Produktu Turystycznego Pogérza Kaczawskiego

[image: image39.png]Logotypy

SUBREGION
POGORZA
& KACZAWSKIEGO

subregion

- pogorza
kaczawskiego

Alternatywne propozycje logotypow.

20 System Identyfikacji Wizualnej Subregionalnego Produktu Turystycznego Pogérza Kaczawskiego

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 Pogórza Kaczawskiego 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
:

· Bitwa pod Warmątowicami odbywająca się w ramach „Biwaku historycznego” w Krotoszycach

· Conversatorium organowe - festiwal o unikatowym w skali kraju charakterze, prezentujący najnowszą muzykę organową.

· Dymarki Kaczawskie

· Dzień Szkółkarza i Sadownika w Targoszynie
· Europejskie Spotkania Mniejszości Narodowych i Etnicznych „Pod Kyczerą” (pierwsze edycje pod nazwą „Europa bez granic”),

· Franciszkańsko-Ekologiczna Pielgrzymka na Górę Górzec

· Jaworskie Koncerty Pokoju,

· Kaczawski Jarmark Bożonarodzeniowy w Jaworze
· Kaczawski Jarmark Wielkanocny w Paszowicach
· Kaczawskie Warsztaty Artystyczne w Dobkowie
· Konkurs wypieku ciast i chleba w Krotoszycach

· Legnica Cantat - ogólnopolski turniej chórów, organizowany każdego roku w maju. Konkursowi towarzyszą liczne imprezy, w tym ogólnopolskie seminarium dla dyrygentów chórów i koncerty plenerowe.

· Legnickie Wieczory Organowe,

· Majówka na Zamku Grodziec

· Międzynarodowa Wystawa „Satyrykon” w Legnicy

· Międzynarodowa Wystawa Plastyki Artystów „EUROREGIONU NYSA”.

· Międzynarodowe Grand Prix Polski Modeli Pływających Klasy FSR-V,

· Międzynarodowe Otwarte Mistrzostwa Polski w Płukaniu Złota w Złotoryi

· Międzynarodowe Plenery Malarskie w Mściwojowie,

· Międzynarodowe Targi Chleba w Jaworze

· Międzynarodowe Zawody Sportowo – Pożarnicze w Bolkowie,

· Międzynarodowy Festiwal Rocka Gotyckiego „Castle Party” w Bolkowie,

· Międzynarodowy Festiwal Teatralny „Miasto” organizowany przez Teatr Modrzejewskiej w Legnicy
· Międzynarodowy Przegląd Form Złotniczych „Srebro” w Legnicy

· Międzynarodowy Salon Sztuki Dziecięcej – Konkurs Plastyczny dla dzieci i młodzieży,

· Międzynarodowy Wyścig Kolarski „Szlakiem Grodów Piastowskich”.

· Muchowska Kosa w Muchowie

· Ogólnopolska Biesiada Zespołów Kresowych w Pielgrzymce

· Ogólnopolski Festiwal Piosenki Ekologicznej „Ekopiosenka”

· Ogólnopolski Konkurs Skrzypcowy „Młody Paganini”

· Ogólnopolski Przegląd Malarstwa Młodych „Promocje”, którego organizatorem jest Galeria Sztuki.

· Ogólnopolski Turniej Tenisowy Młodzików o „Złotą Misę Płukaczy Złota”,

· Ogólnopolski Turniej Tenisowy Skrzatów,

· Ogólnopolski Wyścig Kolarski w kategorii Masters „O Złota Wstęgę Kaczawy”,

· Przycupnij w Lipie Pod Lipą

· Siedemnastowieczny Piknik Rycerski w Bolkowie

· Śląski Turniej Rycerski I Turniej Rycerski O Srebrny Pierścień Kasztelana Zamku Grodziec

· Święto Pieczonego Ziemniaka w Piotrowicach

· Święto Pieczonego Ziemniaka w Starej Kraśnicy

· Święto Stanisławowa

· Święto Tulipanowca w Sichowie

· Święto Wina i Miodu Pitnego na Zamku Grodziec

· Teatroman – Euroregionalny Tydzień Talentów,

· Tenisowe Drużynowe Mistrzostwa Polski Seniorów – I Liga Polski.

· Warsztaty filmu animowanego - Letnia Akademia Filmowa,

· Wyrównać Szanse – doroczny Dolnośląski Rajd Turystyczny Osób Niepełnosprawnych

· Z Kolędą po Kresach

· Złoty Karabinek – Mistrzostwa Polski w Technikach Jaskiniowych – Wojcieszów

Miasta 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. Wymienić by można chociażby chleb żytnio – pszenny z Gminy Męcinka i dereniówkę z Gminy Mściwojów. W kolejnych latach powinna następować integracja i precyzyjne ukierunkowanie aktywności marketingowej pod wspólnym logo Subregionu Pogórza Kaczawskiego.

1.15.4. Analiza aktywności społeczności lokalnej oraz branży turystycznej w Subregionie.
Stosunkowo duża ilość stowarzyszeń i organizacji pozarządowych działających na terenie Subregionu Pogórza Kaczawskiego pozwala zakładać, że aktywność społeczności Subregionalnej jest spora.

Stowarzyszenia i organizacje pozarządowe działające na terenie Subregionu Pogórza Kaczawskiego

· "Błękitni - Koscielec”

· "Forum Legnickie"

· "Gryf - Olimpia" – Krotoszyce

· "Legnica Wspiera Niepełnosprawnych"

· "Legnicka Akcja Bezpośrednia”

· "Legnickie Towarzystwo Lotnicze"

· "Lions Club Legnica - Silesia"

· "Nysa Winnica”

· "Ogólnopolski Związek Ruchu Kobiet do Walki z Rakiem Piersi - Europa Donna"

· "Plum" - Stowarzyszenie na Rzecz Dzieci i Młodzieży z Wadą Słuchu

· "Razem w Europie"

· "Ruch Kobiet do Walki z Rakiem Piersi - Europa Donna Legnica

· "Stowarzyszenie Rodzin Katolickich Diecezji Legnickiej"

· "Zagrożenie"

· "Zakładowa Ochotnicza Straż Pożarna" przy MPK Sp. z o.o. w Legnicy

· "Związek Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej" Oddział Powiatowy

· Automobilklub Legnicki

· Autonomiczna Sekcja Piłki Nożnej MIEDŹ w Legnicy

· Autonomiczna Sekcja Szachowa MIEDŹ w Legnicy

· Bractwo Rycerskie Zamku Bolków

· Bractwo Rycerskie Ziemi Legnickiej

· Charytatywne Stowarzyszenie Niesienia Pomocy Osobom Uzależnionym oraz Ofiarom Przemocy "Azyl" w Jaworze

· Charytatywne Stowarzyszenie Niesienia Pomocy Osobom Uzależnionym od Alkoholu, Osobom Współuzależnionym oraz Ofiarom Przemocy

· Chór Nauczycielski "Bacalarus" w Złotoryi

· Chrześcijańskie Stowarzyszenie Emerytów i Rencistów

· Demokratyczna Unia Kobiet - jednostka terenowa - klub w Jaworze

· Dolnośląski Oddział Rejonowy Stowarzyszenia Polskich Wynalazców i Racjonalizatorów w Legnicy

· Dolnośląskie Stowarzyszenie Pomocy Społecznej "Wsparcie"

· Dolnośląskie Stowarzyszenie Samorządowe

· Dolnośląskie Towarzystwo Akademickie

· Dolnośląskie Towarzystwo Odra - Moza

· Dolnośląskie Towarzystwo Walki z Cukrzycą "Diamed"

· Federacja Konsumentów Klub Legnicki

· Forum Działań Społecznych

· Forum Ekonomiczno-Medyczne

· Fundacja Ekologiczna "Zielona Akcja"

· Fundacja ESPA

· Fundacja Kulturalno-Społeczna SATYRYKON

· Fundacja Na Rzecz Dzieci Zagłębia Miedziowego

· FUNDACJA WITAJCIE W MIŁOŚCI JEZUSA

· Gminny Ludowy Klub Sportowy "Unia" w Pielgrzymce

· Gminny Związek Rolników, Kółek i Organizacji Rolniczych w Bolkowie

· Jaworski Klub Brydża Sportowego w Jaworze

· Jaworski Klub Sportowy "SPARTAKUS"

· Jaworskie Stowarzyszenie Pomocy Ludziom

· Jaworskie Stowarzyszenie Rozwoju Kultury

· Jaworskie Stowarzyszenie Turystyki Motocyklowej

· Jaworskie Towarzystwo Sportowe "OLDBOY'S Dziubek" w Jaworze

· Jaworskie Towarzystwo Tenisowe

· Katolickie Stowarzyszenie "Civitas Christiana" Oddział Terenowy w Legnicy

· Katolickie Stowarzyszenie Młodzieży Diecezji Legnickiej

· Katolickie Stowarzyszenie Osób z Wadą Słuchu Diecezji Legnickiej

· Kiwanis Club Legnica

· Klub Abstynenta "Alibi" w Legnicy

· Klub Karate DO SHOTOKAN WANKAN Stowarzyszenie Kultury Fizycznej

· Klub Karate Shotokan „Tora”

· Klub Kobiet po Mastektomii "Agata" Lubin Oddział Legnica

· KLUB KOLARSTWA GÓRSKIEGO”ZYWER”LEGNICA -ognisko TKKF Olimp

· Klub Koreańskiej Sztuki Walki TAEKWON-DO w Legnicy

· Klub Miłośników Motocykli Dawnych i Ciężkich "Fenix" w Złotoryi

· Klub Motocykli Ciężkich i Weteranów "Street Riders"

· Klub Piłki Ręcznej „Miedź” Legnica

· Klub Sportowy - Ludowy Zespół Sportowy "Lubiatowianka" Lubiatów

· Klub Sportowy "BAZALT" Piotrowice

· Klub Sportowy "Fenix" w Pielgrzymce

· Klub Sportowy "Iskra" Jerzmanice Zdrój

· Klub Sportowy "Męcinka"

· Klub Sportowy "OLIMPIA" Jawor

· Klub Sportowy "Olimpia" Olszanica

· Klub Sportowy "Orzeł" Zagrodno

· Klub Sportowy "Płomień" Nowa Wieś Grodziska

· Klub Sportowy "Radziechowianka" Radziechów

· Klub Sportowy "Skora" Jadwisin

· Klub Sportowy "Sokół" Sokołowiec

· Klub Sportowy "Sparta Stary Jawor"

· Klub Sportowy "Victoria" Twardocice

· Klub Sportowy „KONFEKS” Legnica

· Klub Sportowy „Lew”

· Klub Sportowy „Olimpia” Legnica

· Klub Sportowy Ikar – Inkasso Reform Legnica

· Klub Strzelecki "Agat" w Złotoryi

· Kolarski Klub Sportowy "Moto - Mróz" w Przymówce

· Koło Łowieckie CYRANKA w Złotoryi

· Koło Stowarzyszenia Łemków w Legnicy

· Koło Zjednoczenia Łemków w Legnicy

· Komenda Hufca ZHP w Jaworze

· Krajowy Związek Byłych Żołnierzy Polskich Sił Zbrojnych na Zachodzie Oddział w Legnicy

· Legnicki Klub „OYAMA KARATE”

· Legnicki Klub Karate Kyokushin

· Legnicki Klub Taekwon-do

· Legnicki Ruch Rowerowy

· Legnicki Zakład Doskonalenia Zawodowego

· Legnickie Stowarzyszenie Fantastyki "Gladius"

· Legnickie Stowarzyszenie Filokartystów

· Legnickie Stowarzyszenie Inicjatyw Obywatelskich

· Legnickie Stowarzyszenie Kobiet

· Legnickie Stowarzyszenie Rzeczoznawców Majątkowych

· Legnickie Stowarzyszenie Taksówkarzy "Radio-Taxi"

· Legnickie Stowarzyszenie Zarządców i Administratorów Nieruchomości

· Legnickie Towarzystwo Automobilowe

· Legnickie Towarzystwo Ekologiczne "Green Heart"

· Legnickie Towarzystwo Entomologiczne

· Legnickie Towarzystwo Muzyczne im. St. Moniuszki

· Legnickie Towarzystwo Społeczno-Kulturalne

· Legnicko-Świdnickie Stowarzyszenie Syndyków, Likwidatorów i Sanatorów w Legnicy

· Liga Jaworska

· Liga Leśno-Przyrodnicza

· Liga Obrony Kraju Oddział Powiatowy w Legnicy

· Liga Obrony Kraju w Jaworze Zarząd Powiatowy

· Liga Ochrony Przyrody - Zarząd Oddziału w Jaworze

· Ludowy Klub Sportowy " Rataj" Paszowice

· Ludowy Klub Sportowy "Chełmiec"

· Ludowy Klub Sportowy "Nysa" Wiatrów

· Ludowy Klub Sportowy "Orzeł" Wojcieszyn

· Ludowy Klub Sportowy "PARK" Targoszyn

· Ludowy Klub Sportowy "Platan"

· Ludowy Klub Sportowy "Polonia Ernestynów"

· Ludowy Klub Sportowy "Rodło" Granowice

· Ludowy Klub Sportowy "Spójnia" Sady Górne

· Ludowy Klub Sportowy "Unia" Mściwojów

· Ludowy Klub Sportowy "Wilkowianka" w Wilkowie

· Ludowy Klub Sportowy "Zjednoczeni" Snowidza

· Ludowy Klub Sportowy „Legrol”

· Ludowy Kub Sportowy Kaczorów

· Ludowy Zespół Sportowy "Czaple"

· Ludowy Zespół Sportowy "Huragan" Proboszczów

· Ludowy Zespół Sportowy "Lechia" w Rokitnicy

· Ludowy Zespół Sportowy "Nysa" Wolbromek

· Ludowy Zespół Sportowy "Polonia" Brennik

· Ludowy Zespół Sportowy Dobków

· Ludowy Zespół Sportowy w Lipie

· Ludowy Zespół Sportowy w Nowym Kościele

· Łemkowski Zespół Pieśni i Tańca "Kyczera"

· Miedziowe Centrum Kolarstwa

· Miejski Klub Sportowy "Victoria" Jawor

· Miejsko-Gminny Ludowy Klub Sportowy "Piast" Bolków

· Międzynarodowe Targi Chleba

· Międzyszkolny Klub Sportowy "Aurum" Złotoryja

· Międzyszkolny Klub Sportowy "Lider" w Złotoryi

· Międzyszkolny Klub Sportowy "TYTAN" w Jaworze

· Międzyszkolny Uczniowski Klub Sportowy „Ikar”

· Międzyszkolny Uczniowski Klub Sportowy „LEGNICA”

· Międzyzakładowy Klub Sportowy "Orzeł" w Wojcieszowie

· Międzyzakładowy Klub Sportowy "Piast" w Bolkowie

· Międzyzakładowy Klub Sportowy "Pogoń" w Świerzawie

· Międzyzakładowy Robotniczy Klub Sportowy "Kuźnia" Jawor

· Muzeum Techniki i Motoryzacji w Legnicy

· Narodowy Fundusz Ochrony Zdrowia Komitet Oddziału w Legnicy

· Niemieckie Towarzystwo Kulturalno-Społeczne w Legnicy

· Ochotnicza Straż Pożarna - Jednostka Ratownictwa Specjalnego i Obserwacji Lotniczej w Złotoryi

· Ochotnicza Straż Pożarna - Oddział Ratownictwa Wodnego w Legnicy

· Ochotnicza Straż Pożarna Oddział Ratownictwa Technicznego w Złotoryi

· Ochotnicza Straż Pożarna w Bolkowie

· Ochotnicza Straż Pożarna w Budziszowie Wielkim

· Ochotnicza Straż Pożarna w Granowcach

· Ochotnicza Straż Pożarna w Jaworze

· Ochotnicza Straż Pożarna w Kaczorowie

· Ochotnicza Straż Pożarna w Kępach

· Ochotnicza Straż Pożarna w Krotoszycach

· Ochotnicza Straż Pożarna w Kwietnikach

· Ochotnicza Straż Pożarna w Lipie

· Ochotnicza Straż Pożarna w Małuszowie

· Ochotnicza Straż Pożarna w Marcinowicach

· Ochotnicza Straż Pożarna w Męcince

· Ochotnicza Straż Pożarna w Mierczycach

· Ochotnicza Straż Pożarna w Mściwojowie

· Ochotnicza Straż Pożarna w Mysłowie

· Ochotnicza Straż Pożarna w Myśliborzu

· Ochotnicza Straż Pożarna w Paszowicach

· Ochotnicza Straż Pożarna w Pogwizdowie

· Ochotnicza Straż Pożarna w Pomocnem

· Ochotnicza Straż Pożarna w Przybyłowicach

· Ochotnicza Straż Pożarna w Sadach Dolnych

· Ochotnicza Straż Pożarna w Sadach Górnych

· Ochotnicza Straż Pożarna w Sichowie

· Ochotnicza Straż Pożarna w Starych Rochowicach

· Ochotnicza Straż Pożarna w Targoszynie

· Ochotnicza Straż Pożarna w Wądrożu Wielkim

· Ochotnicza Straż Pożarna w Wiadrowie

· Ochotnicza Straż Pożarna w Wierzchosławicach

· Ochotnicza Straż Pożarna w Wolbromku

· Oddział Legnicki Polskiego Towarzystwa Lekarskiego

· Oddział Zakładowy przy Hucie Miedzi "Legnica"

· Ognisko TKKF "Jaworzanie" w Jaworze

· Ognisko TKKF "PIAST" Jawor

· Ognisko Towarzystwa Krzewienia Kultury Fizycznej "Asklepios" przy Spółdzielni Mieszkaniowej w Złotoryi

· Ognisko Towarzystwa Krzewienia Kultury Fizycznej „OLIMP”

· Ognisko Towarzystwa Krzewienia Kultury Fizycznej „ŚRÓDMIESCIE”

· Ośrodku Szkolno-Wychowawczym w Jaworze (terenowa jednostka organizacyjna)

· Otwarta Liga Amatorów Wieloboju Sportowego "OLAWS" w Jerzmanicach Zdrój

· Platforma Obywatelska

· Polska Fundacja „Nephron”

· Polski Czerwony Krzyż Zarząd Rejonowy

· Polski Klub Poszukiwaczy Złota w Złotoryi

· Polski Związek Byłych Więźniów Politycznych Hitlerowskich Więzień i Obozów

· Polski Związek Emerytów, Rencistów i Inwalidów Oddział Okręgowy w Legnicy

· Polski Związek Filatelistów Okręg we Wrocławiu Koło nr 27 w Legnicy

· Polski Związek Głuchych Koło Terenowe w Legnicy

· Polski Związek Hodowców Gołębi Pocztowych Oddział w Legnicy

· Polski Związek Hodowców Gołębi Pocztowych Okręg Legnica

· Polski Związek Hodowców Gołębi Pocztowych, Oddział w Wojcieszowie

· Polski Związek Inżynierów i Techników Budownictwa Oddział w Legnicy

· Polski Związek Niewidomych Okręg - Dolnośląski Koło w Legnicy

· Polski Związek Wędkarski

· Polski Związek Wędkarski Okręg Legnica - Koło Jawor

· Polski Związek Wędkarski Okręg Legnica Koło "Garnizonowe-Legnica"

· Polski Związek Wędkarski Okręg Legnica Koło "Kolejarz"

· Polski Związek Wędkarski Okręg Legnica Koło "Komunalni"

· Polski Związek Wędkarski Okręg Legnica Koło "Legnica-Miasto"

· Polski Związek Wędkarski Okręg Legnica Koło "Okoń"

· Polski Związek Wędkarski Okręg Legnica Koło "Sum"

· Polski Związek Wędkarski Okręg w Legnicy

· Polskie Bractwo Kopaczy Złota w Złotoryi

· Polskie Stowarzyszenie Diabetyków Koło Miejskie w Legnicy

· Polskie Stowarzyszenie Diabetyków w Złotoryi

· Polskie Stowarzyszenie Nauczycieli Naturalnego Planowania Rodziny Oddział Terenowy w Legnicy

· Polskie Stronnictwo Ludowe

· Polskie Towarzystwo Akupunktury Weterynaryjnej

· Polskie Towarzystwo Ekonomiczne Oddział Legnica

· Polskie Towarzystwo Higieniczne Oddział w Legnicy

· Polskie Towarzystwo Oświaty Zdrowotnej Oddział Terenowy w Legnicy

· Polskie Towarzystwo Przyjaciół Nauk o Ziemi - Koło Terenowe w Złotoryi

· Polskie Towarzystwo Schronisk Młodzieżowych Oddział w Legnicy

· Polskie Towarzystwo Stwardnienia Rozsianego Oddział Legnica

· Polskie Towarzystwo Techników Dentystycznych Oddział w Legnicy

· Polskie Towarzystwo Turystyczno-Krajoznawcze Oddział w Jaworze

· Poradnia Profilaktyki i Terapii Uzależnień Stowarzyszenia „Monar”

· Porozumienie Obywatelskie

· Porozumienie Samorządowe Bolków 2002

· Powiatowe Zrzeszenie Ludowe Zespoły Sportowe w Jaworze

· Powiatowy Szkolny Związek Sportowy w Złotoryi

· Powiatowy Szkolny Związek Sportowy w Jaworze

· Rada Federacji Stowarzyszeń Naukowo-Technicznych NOT Zagłębia Miedziowego w Legnicy

· Regionalne Centrum Wspierania Inicjatyw Pozarządowych

· Regionalny Klub Techniki i Racjonalizacji w Legnicy

· Robotnicze Stowarzyszenie Twórców Kultury w Legnicy

· Sojusz Lewicy Demokratycznej

· Społeczne Towarzystwo Promocji Miasta Jawora im. Św. Marcina w Jaworze

· Społeczny Komitet Ratowania Szpitala Powiatowego w Jaworze

· Sport Motor Klub "Krzeniów" w Nowym Kościele

· STACYJKA MALTUSIA

· Stowarzyszenia "Tarninów" w Legnicy

· Stowarzyszenie "Alter-ego" - oddział w Legnicy

· Stowarzyszenie "Centrum Kobiet" w Świerzawie

· Stowarzyszenie "Edukacja przyszłości" w Złotoryi

· Stowarzyszenie "EKO-EUROPA-JAWOR"

· Stowarzyszenie "Eurolegnica”

· Stowarzyszenie "Imienia Świętego Wojciecha"

· Stowarzyszenie "Klub Biznesu MBA"

· Stowarzyszenie "Klub Żeglarski Kormoran"

· Stowarzyszenie "Liga Legnicka"

· Stowarzyszenie "Nasza Gmina" w Nowej Wsi Grodziskiej

· Stowarzyszenie "Nasze Zdrowie"

· Stowarzyszenie "Nauka i Przyszłość"

· Stowarzyszenie "Obecność"

· Stowarzyszenie "Polski Program Rozwoju i Podnoszenia Świadomości - Promień Nadziei"

· Stowarzyszenie "Radość Dzieciom - Pomóż i Ty"

· Stowarzyszenie "Rodzina Kolpinga" przy Parafii Katedralnej w Legnicy

· Stowarzyszenie "Rodzina Wojskowa" koło w Legnicy

· Stowarzyszenie "Uśmiech Dziecka" w Złotoryi

· Stowarzyszenie „S.T.O.P.”

· Stowarzyszenie Agroturystyczne Gór Kaczawskich

· Stowarzyszenie Archiwistów Polskich Oddział w Legnicy

· Stowarzyszenie Bank Żywności i Sprzętu

· Stowarzyszenie Centrum Rehabilitacyjno-Hipoterapeutyczne

· Stowarzyszenie Dobków

· Stowarzyszenie Eko-Chełmy w Myślinowie

· Stowarzyszenie Elektryków Polskich Oddział Legnicki

· Stowarzyszenie Elektryków Polskich Oddział Legnicki

· Stowarzyszenie Emerytów i Rencistów Policyjnych Koło w Jaworze

· Stowarzyszenie Emerytów i Rencistów Resortu Spraw Wewnętrznych RP, Koło w Złotoryi

· Stowarzyszenie Equilibrum

· Stowarzyszenie Handlowców "Manhattan"

· Stowarzyszenie Handlowców "Razem"

· Stowarzyszenie Inicjatyw Twórczych

· Stowarzyszenie Inżynierów i Techników Komunikacji Rzeczypospolitej Polskiej Oddział Zagłębia Miedziowego w Legnica

· Stowarzyszenie Inżynierów i Techników Pożarnictwa Oddział Katowice Koło w Legnicy

· Stowarzyszenie Kaczawskie

· Stowarzyszenie Kobiety Europy

· Stowarzyszenie Kompleksowej Przebudowy wsi Wiatrów

· Stowarzyszenie Konserwatywno-Liberalne "Koliber" Oddział Jawor

· Stowarzyszenie Księgowych w Polsce Oddział Okręgowy w Legnica

· Stowarzyszenie Kulturalne "Krajobrazy"

· Stowarzyszenie Kupców i Agentów Handlowych w Legnica

· Stowarzyszenie Legnickie Centrum Wolontariatu

· Stowarzyszenie Ludowego Klubu Sportowego "Przyszłość Prusice"

· Stowarzyszenie Łemków

· Stowarzyszenie Mieszkańców i Przyjaciół Wsi Kępy i Kosiska

· Stowarzyszenie Miłośników Gór Kaczawskich w Świerzawie

· Stowarzyszenie Na Rzecz Domu Małych Dzieci

· Stowarzyszenie na Rzecz Dzieci i Osób Niepełnosprawnych "Niezapominajka"

· Stowarzyszenie na Rzecz Dzieci i Osób z Upośledzeniem Umysłowym i Ruchowym "Persona"

· Stowarzyszenie na Rzecz Gminnego Zespołu Opieki Podstawowej w Paszowicach

· Stowarzyszenie na Rzecz Osób Starających się i Odbywajacych Służbę Zastępczą "Objector"

· Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i ich Rodzin "PATRONUS"

· Stowarzyszenie na Rzecz Pomocy dla Domu Dziecka im. H. Jordana w Kaczorowie

· Stowarzyszenie na Rzecz Pomocy dla Szpitala Powiatowego w Jaworze

· Stowarzyszenie na rzecz ratowania zabytków gminy Mściwojów

· Stowarzyszenie Na Rzecz Rozwoju Gminy Świerzawa "NOWATOR"

· Stowarzyszenie na Rzecz Rozwoju Kłonic

· Stowarzyszenie na Rzecz Rozwoju Państwowej Wyższej Szkoły Zawodowej w Legnicy

· Stowarzyszenie Na Rzecz Rozwoju Sołectwa Pogwizdów

· Stowarzyszenie na Rzecz Rozwoju Wsi Jerzmanice Zdrój

· Stowarzyszenie na Rzecz Rozwoju Wsi Mysłów

· Stowarzyszenie na Rzecz Rozwoju Wsi Nienaszów

· Stowarzyszenie na Rzecz Rozwoju Wsi Sędzimirów

· Stowarzyszenie na Rzecz Rozwoju Wsi Targoszyn

· Stowarzyszenie na Rzecz Wspierania i Rozwoju Integracji przy ZSI w Legnicy "Uśmiech Dziecka"

· Stowarzyszenie Najemców Mieszkań Osiedla WAM przy al. Rzeczypospolitej w Legnicy

· Stowarzyszenie Naukowo-Techniczne Inżynierów i Techników Rolnictwa o/Legnica

· Stowarzyszenie Naukowo-Techniczne Inżynierów i Techników Wodnych i Melioracyjnych o/Legnica

· Stowarzyszenie Osób Niepełnosprawnych i Przyjaciół "Nadzieja"

· Stowarzyszenie Polaków Poszkodowanych przez III Rzeszę Oddział Terenowy w Legnicy

· Stowarzyszenie Pomoc Rodzinie "Dorośli Dzieciom" w Wojcieszowie

· Stowarzyszenie Pomocy Dzieciom Maltretowanym i Wykorzystywanym Seksualnie w Złotoryi

· Stowarzyszenie Pomocy Dzieciom Niepełnosprawnym oraz Dzieciom Społecznie Pokrzywdzonym w Złotoryi

· Stowarzyszenie Pomocy Osobom Niepełnosprawnym

· Stowarzyszenie Pomocy Osobom z Zaburzeniami Pamięci i Ich Rodzinom

· Stowarzyszenie PORTA - Wojcieszyn

· Stowarzyszenie Producentów Rolnych "EKOROL" Mściwojów

· Stowarzyszenie Przyjaciół i Rodziców Osób z Upośledzeniem Intelektualnym "Jutrzenka"

· Stowarzyszenie Przyjaciół Męcinki

· Stowarzyszenie Przyjaciół Nowej Wsi Wielkiej i Nowej Wsi Małej

· Stowarzyszenie Przyjaciół Teatru Modrzejewskiej w Legnicy

· Stowarzyszenie Przyjaciół Wojcieszowa w Wojcieszowie

· Stowarzyszenie Przyjaciół Ziemi Drohobyckiej Koło w Legnicy

· Stowarzyszenie Psychologów i Pedagogów "Edukacja-Profilaktyka-Terapia"

· Stowarzyszenie Radiokomunikacji PL CB Radio Alfa Sierra Tango

· Stowarzyszenie Romów w Legnica

· Stowarzyszenie Rozwoju Piotrowic w Piotrowicach

· Stowarzyszenie Rzeczoznawców Techniki Samochodowej i Ruchu Drogowego Oddział Legnica

· Stowarzyszenie SAMOOBRONA POWIATU JAWORSKIEGO

· Stowarzyszenie Samorządowe Porozumienie Obywatelskie dla Bolkowa

· Stowarzyszenie Samorządowe "Piast"

· Stowarzyszenie Samorządowe -Porozumienie Prawicy

· Stowarzyszenie Sołtysów Dolny Śląsk

· Stowarzyszenie Studentów i Absolwentów Uczelni Legnickich "Epikur"

· Stowarzyszenie Uczestników Kompleksowej Przebudowy Wsi Skała

· Stowarzyszenie Uniwersytet Legnicki 1526

· Stowarzyszenie Uwłaszczeniowe

· Stowarzyszenie Uwłaszczeniowe i Gospodarcze "Dom Ojczysty"

· Stowarzyszenie Weteranów Pracy

· Stowarzyszenie Właścicieli Domków Letniskowych TECH-MED w Złotoryi

· Stowarzyszenie Wspierające Osoby Niepełnosprawne "Integracja"

· Stowarzyszenie Współpracy Polska-Wschód Zarząd Rejonowy w Legnica

· Sympatycy Łyśca

· Szkolny Związek Sportowy Gminy Pielgrzymka

· Światowy Związek Żołnierzy Armii Krajowej Obwód Legnica

· Towarzysto Rodzicielstwa Zastępczego "Promyczek"

· Towarzystwo "Pro Sinfonica" w Legnicy

· Towarzystwo Aktywności Kulturalnej "TAK" Jawor

· Towarzystwo im. Martina Opitza

· Towarzystwo im. Zofii Kossak Oddział Terenowy w Legnicy

· Towarzystwo Krzewienia Kultury Fizycznej "Piast" w Złotoryi

· Towarzystwo Miłośników Bolkowa

· Towarzystwo Miłośników Gminy Pielgrzymka

· Towarzystwo Miłośników Jawora

· Towarzystwo Miłośników Legnicy "Pro Legnica"

· Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich w Legnicy

· Towarzystwo Miłośników Parku Brunona Fuchsa w Jaworze

· Towarzystwo Miłośników Piotrowic

· Towarzystwo Miłośników Wilna i Ziemi Wileńskiej Oddział Legnica

· Towarzystwo Miłośników Ziemi Złotoryjskiej w Złotoryi

· Towarzystwo Opieki nad Zwierzętami w Polsce Oddział w Legnicy

· Towarzystwo Polsko-Austriackie Oddział Legnica

· Towarzystwo Przyjaciół Dzieci – koło przy Specjalnym Ośrodku Szkolno-Wychowawczym w Jaworze

· Towarzystwo Przyjaciół Dzieci Koło Pomocy Dzieciom i Młodzieży Niepełnej Sprawności Ruchowej Przy Zarządzie Oddziału Okręgowego

· Towarzystwo Przyjaciół Dzieci Oddział Miejski

· Towarzystwo Przyjaciół Dzieci Oddział Okręgowy w Legnicy

· Towarzystwo Przyjaciół Gminy Krotoszyce

· Towarzystwo Przyjaciół Grodźca "Kasztelania" w Grodźcu

· Towarzystwo Przyjaciół Nauk w Legnicy

· Towarzystwo Przyjaciół Wiejskiego Ogrodu Botanicznego "Arboretum" w Lipie Jaworskiej

· Towarzystwo Przyjaciół Ziemi Świerzawskiej

· Towarzystwo Przyjaźni Dziecku i Rodzinie

· Towarzystwo Społeczno-Kulturalne "KSIĘSTWO JAWORSKIE"

· Towarzystwo Społeczno-Kulturalne Żydów w Polsce Oddział w Legnicy

· Towarzystwo Wiedzy Powszechnej Oddział Regionalny w Legnicy

· Towarzystwo Wolnej Wszechnicy Polskiej Oddział w Legnicy

· Uczniowski Klub Kolarski

· Uczniowski Klub Sportowy przy I LO w Legnicy

· Uczniowski Klub Sportowy "Górzec"

· Uczniowski Klub Sportowy "Javoria"

· Uczniowski Klub Sportowy "Jedynka"

· Uczniowski Klub Sportowy "Olimp"

· Uczniowski Klub Sportowy "Olimpia-Dwójka"

· Uczniowski Klub Sportowy "Piast" Bolków

· Uczniowski Klub Sportowy "Siódemka"

· Uczniowski Klub Sportowy "Sprint"

· Uczniowski Klub Sportowy „ Dziewiątka” w Legnicy

· Uczniowski Klub Sportowy „Budowlanka” w Legnicy

· Uczniowski Klub Sportowy 5 "Salto"

· Uczniowski Klub Sportowy ZSZ "Technik"

· UKS Kumgang - Klub Kick-Boxingu w Złotoryi

· Unia Pracy

· Użytkownicy Amatorskich Sieci Komputerowych „Lanet” w Legnicy

· Warsztat Terapii Zajęciowej przy Fundacji Pomocy Dzieciom Specjalnej Troski

· Zamek Piastowski w Jaworze

· Zarząd Regionalny POL-ILKO Oddział w Lubinie „Klub Ludzi ze Stomią w Legnicy”

· Złotoryjski Klub Sportowy "Górnik"

· Złotoryjski Zakład Doskonalenia Zawodowego w Złotoryi

· Złotoryjskie Towarzystwo Akrobatyczne "Aurum" w Złotoryi

· Złotoryjskie Towarzystwo Cyklistów w Złotoryi

· Złotoryjskie Towarzystwo Muzyczne im. Szymanowskiego w Złotoryi

· Złotoryjskie Towarzystwo Tenisowe w Złotoryi

· Złotoryjskie Towarzystwo Tradycji Górniczych w Złotoryi

· Zrzeszenie Handlowców w Legnicy

· Związek Harcerstwa Polskiego - Komenda Hufca ZHP

· Związek Harcerstwa Polskiego Hufiec w Legnicy

· Związek Inwalidów Wojennych Rzeczypospolitej Polskiej Oddział w Legnicy

· Związek Kombatantów Rzeczypospolitej Polskiej i Byłych Więźniów Politycznych Okręg w Legnicy

· Związek Kynologiczny w Polsce Oddział w Legnicy

· Związek Ochotniczych Straży Pożarnych w Mściwojowie

· Związek Ochotniczych Straży Pożarnych w Paszowicach

· Związek Ochotniczych Straży Pożarnych w Wądrożu Wielkim

· Związek Represjonowanych Politycznie Żołnierzy-Górników Okręg w Legnicy

· Związek Sybiraków Koło w Legnicy

· Związek Sybiraków Oddział w Legnicy

· Związek Ukraińców w Polsce Koło w Legnicy

· Związek Ukraińców w Polsce Oddział w Legnicy

· Związek Więźniów Politycznych Okresu Stalinowskiego 1939-1956 Koło Legnica

Znaczna ilość Stowarzyszeń i Organizacji działających na terenie Subregionu Pogórza Kaczawskiego charakteryzuje się zróżnicowanymi polami działalności. Największe nasycenie powyższymi podmiotami występuje na terenie miast chociaż należy zauważyć, że wśród wiejskich 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 stowarzyszeń i organizacji skupia się wokół większych miast (Legnica, Jawor, Złotoryja). Na obszarach wiejskich prowadzona jest z reguły w formie małych prywatnych obiektów (np. gospodarstwa agroturystyczne). Jednym z największych problemów branży jest uporanie się z łagodzeniem nierównomiernego zapotrzebowania na usługi turystyczne, powodowanego sezonowością.

Podmioty reprezentujące branżę turystyczną zostały przedstawione w części poświęconej analizie potencjału turystycznego poszczególnych JST Subregionu Pogórza Kaczawskiego,

Aktywność branży turystycznej przejawia się standardowymi działaniami na rzecz przyciągania turystów. Ulotki, foldery, funkcjonowanie w spisach obiektów turystycznych na tematycznych stronach internetowych. Rzadziej działania polegają na reklamie w prasie lokalnej i lokalnej telewizji. Branża w Subregionie jest w pewnym zakresie obecna na imprezach promujących region, np. targach turystycznych. Brakuje wspólnego mianownika prowadzonych działań. Takim mianownikiem może być partycypacja w założeniach Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego, 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 Pogórza Kaczawskiego 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 Pogórza Kaczawskiego,

· 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 Pogórza Kaczawskiego, miałaby większe szanse na wyeksponowanie swojej oferty w regionie i na rynku krajowym,

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)
.

Prezentowane analizy SWOT w ujęciu atrakcyjności turystycznej i produktu turystycznego, infrastruktury turystycznej i paraturystycznej oraz informacji i promocji subregionalnej oraz Systemów Identyfikacji Wizualnej Subregionu poprzedzone zostały dogłębną analizą potencjału turystycznego Subregionu Pogórza Kaczawskiego, spotkaniami konsultacyjnymi z przedstawicielami samorządów, badaniami ankietowymi skierowanymi do JST i wywiadami bezpośrednimi z mieszkańcami i turystami odwiedzającymi Subregion.

Tabela 5. Analiza SWOT Subregionu Pogórza Kaczawskiego SKORYGOWAĆ

	CZYNNIKI WEWNĘTRZNE

	Silne strony
	Słabe strony

	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

Bogata oferta szlaków turystycznych (pieszych, rowerowych)

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 (Legnica centrum akademickim Subregionu)

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

Autostrada A - 4 – system połączeń samochodowych z Europą Zachodnią i innymi regionami kraju.

Spodziewane zwiększenie ilości międzynarodowych i krajowych połączeń komunikacyjnych

Unikalne i zróżnicowane walory przyrodnicze.

Walory kulturowe łączące w sobie dorobek zróżnicowanych kultur

Rozwinięty system parków krajobrazowych

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
	Oznakowanie szlaków i atrakcji turystycznych

Brak jednolitego serwisu internetowego spinającego wszystkie atrakcje turystyczne Subregionu, np. w ramach Systemu Identyfikacji Wizualnej

Niewystarczające działania promocyjne w zakresie turystyki

Nie jest w pełni wykorzystywany potencjał w kreowaniu subregionalnych sieciowych produktów turystycznych

Niewystarczające ilość i jakość obiektów sportowo – rekreacyjnych

Przekonanie turystów i mieszkańców o wysokich cenach usług gastronomicznych i noclegowych w subregionie

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

Krótki sezon turystyczny, jego efektywność uzależniona od pogody

Brak skutecznych działań w zakresie przeciwdziałania sezonowości funkcjonowania produktów turystycznych

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.

Niezadowalający stan zabytków i zagospodarowania przestrzeni parkowych wymagający dużych nakładów finansowych

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 rodzinną

Wzrastające zainteresowanie turystyką bliżej przyrody (ekoturystyka, agroturystyka)

Wzrastające zainteresowanie turystyką wiejską

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

Wzrost znaczenia małych i średnich przedsiębiorstw jako siły napędowej rozwoju Subregionu

Korzystne położenie geograficzne i geopolityczne.

Rozwijająca się współpraca z miastami partnerskimi

Stopa inflacji na poziomie zbliżonym do założeń budżetu centralnego

Stosunkowo silna pozycja polskiej waluty (narażona jednak na procesy zachodzące w otoczeniu międzynarodowym)

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 oparta o produkty lokalne/regionalne stanowiące ważny element oferty turystycznej Subregionu)

Znaczna mobilność zawodowa ludności.

Poprawne stosunki z sąsiednimi regionami/subregionami

Wzrost zainteresowania regionem ze strony zagranicznych inwestorów.

Możliwość wykorzystania programów i funduszy pomocowych dla rozwoju turystyki (np. RPO)
	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

Niedostateczne uregulowania prawne odnoszące się do funkcjonowania obiektów turystycznych

Procesy globalizacyjne skutkujące konkurencyjnymi ofertami z różnych regionów kraju i świata

Ogólny spadek liczby ludności w wieku produkcyjnym

Konkurencja na rynku turystycznym ze strony innych regionów

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 Subregionu Pogórza Kaczawskiego

Analiza SWOT Subregionu Pogórza Kaczawskiego odnosi się do ogółu zlokalizowanych na jego terytorium podmiotów mających wpływ na kształtowanie rozwoju turystyki w Subregionie. W ramach analizy zewnętrznej szans i zagrożeń wyszczególniono czynniki, na które oddziaływanie Subregionu jest bardzo ograniczone. Czynniki wewnętrzne, mocne i słabe strony, w dużej mierze zależą od działań podejmowanych w Subregionie.

Szanse i zagrożenia pojawiają się we wszystkich regionach zainteresowanych zrównoważonym rozwojem turystyki. Umiejętność właściwego reagowania na zmiany zachodzące w otoczeniu, wrażliwość rynkowa, marketingowa pozwalają jednak 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, można 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 Pogórza Kaczawskiego

2. Kierunki programu rozwoju turystycznego Subregionu

2.1. Założenia strategiczne realizacji Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

2.1.1. Wizja i misja turystyczna Subregionu Pogórza Kaczawskiego

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 Pogórza Kaczawskiego, badania ankietowe skierowane do JST, wywiady z liderami opinii publicznej, wyniki licznych konsultacji w zakresie formułowania założeń koncepcji, pogłębiona analiza SWOT przeprowadzona w paru wymiarach pozwoliły na sformułowanie wizji, misji i celów strategicznych w zakresie Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego.

Wizja turystyczna Subregionu Pogórza Kaczawskiego

„Subregion Pogórza Kaczawskiego 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, dobrą dostępnością komunikacyjną i naturalnymi walorami.

Opieranie działań mających na celu podniesienie konkurencyjności Subregionu o turystykę, przynoście wymierne efekty w postaci nowych miejsc pracy, zaangażowania społeczności lokalnych i korzystnego wizerunku Subregionu.

Rozwój turystyki wpisuje się w szerszą koncepcję długofalowego, zrównoważonego rozwoju, będącego odpowiedzią na szanse i zagrożenia pojawiające się w bliższy i dalszym otoczeniu.

Subregion Pogórza Kaczawskiego jest obszarem otwartym na nowe trendy w turystyce i rozwoju regionalnym. Jego siła tkwi w różnorodności, która służy turystom i mieszkańcom w podnoszeniu jakości życia i wypoczynku”.
Misja turystyczna Subregionu Pogórza Kaczawskiego

„Subregion Pogórza Kaczawskiego poprzez swoja bogatą ofertę turystyczną, unikatowe walory, niepowtarzalną atmosferę, gościnność i wysokie standardy obsługi tworzy warunki do komfortowego wypoczynku i aktywnego spędzania wolnego czasu.

Funkcje turystyczne doskonalące się w harmonii ze zrównoważonym rozwojem stanowią podstawą do podnoszenia jakości życia mieszkańców Subregionu.

Subregionalne Produkty Turystyczne dają możliwość rozwoju opartą na bogatym potencjale kulturowym, przyrodniczym i ludzkim.
Zintegrowane działania w Subregionie przejawiające się spójną strategią tworzenia i promowania produktów turystycznym przyczynią się do wzrostu konkurencyjności i atrakcyjności turystycznej”

2.1.2. Cele strategiczne rozwoju Subregionu Pogórza Kaczawskiego

Cele strategiczne Subregionu pogórza Kaczawskiego 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

Markowe produkty turystyczne w swoim założeniu mają obejmować poszczególne JST wchodzące w skład danego Subregionu. Występują sytuacje, w których dany produkt turystyczny nie obejmuje swoim oddziaływaniem całego Subregionu. W takiej sytuacji naturalnym jest stworzenie szerszej listy produktów, jak najpełniej dopasowującej się do optymalnego wykorzystania potencjału turystycznego i wizerunkowego Subregionu.

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.

Cel strategiczny 2 – tworzenie markowej infrastruktury turystycznej

W ramach powyższego celu należy priorytetowo potraktować działania mające na celu przyspieszenie rozwoju infrastruktury turystycznej. Sukcesywne podnoszenie kwalifikacji pracowników szeroko rozumianego środowiska turystycznego (jednostki samorządu terytorialnego, branża komercyjna, stowarzyszenia turystyczne, itp.) 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.

Cel strategiczny 4 – zintegrowany system promocji regionu oparty o System Identyfikacji Wizualnej Subregionu Pogórza Kaczawskiego

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 – wzmocnienie wizerunku Subregionu Pogórza Kaczawskiego jako obszaru atrakcyjnego dla turystów krajowych i zagranicznych

Wzmocnienie wizerunku (poza wprowadzeniem Systemu Identyfikacji Wizualnej) powinno obejmować cały szereg działań promocyjnych skierowanych do turystów. W realizacji tego celu należy zauważyć kluczową rolę kadr zajmujących się promowaniem Subregionu.

Cel strategiczny 6 – uczynienie z sektora turystycznego Subregionu Pogórza Kaczawskiego 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 ciężki i rolnictwo jest krokiem w stronę dochodzenia do standardów funkcjonujących na europejskich rynkach pracy.

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 Pogórza Kaczawskiego 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 Pogórza Kaczawskiego 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. Koncepcja stanowi jego naturalną kontynuację i rozwinięcie na niższym szczeblu – subregionalnym. Metodologia tworzenia Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego oparta jest na ramowych wytycznych zaproponowanych przez Dolnośląską Organizacje Turystyczną, które z kolei są w pewnych obszarach zbieżne z rozwiązaniami zastosowanymi w Programie Rozwoju Turystyki dla Dolnego Śląska.

Charakterystyczną cechą Koncepcji jest jej nowatorskie ujęcie odnoszące się do wybranego Subregionu Województwa Dolnośląskiego. Subregion promowany jako całość może efektywniej promować swoje produkty turystyczne, stwarzać możliwość do poprawy wizerunku samorządów, które do tej pory nie były znane ze swojej oferty turystycznej.

Koncepcja Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego w pewnych obszarach odnosi się do istniejących dokumentów strategicznych dotyczącymi Jednostek Samorządu Terytorialnego Pogórza Kaczawskiego. Należałoby wymienić, m.in. następujące strategiczne opracowania:

· Strategia Rozwoju Miasta Legnicy na lata 2004 – 2014

· Plan Rozwoju Gminy Krotoszyce na lata 2006 – 2013

· Plan Rozwoju Lokalnego Gminy Męcinka

· Strategia Rozwoju Gospodarczego Gminy Męcinka

· Strategia Zrównoważonego Rozwoju Gminy Mściwojów

· Plan Rozwoju Lokalnego Gminy Pielgrzymka

· Strategia Rozwoju Miasta i Gminy Świerzawa na lata 2004 – 2014

· Strategia Rozwoju Miasta Wojcieszów na lata 2004 – 2014

· Lokalny Program Rewitalizacji Miasta Jawora na lata 2007 – 2013

· Strategia Rozwoju Społeczno – Gospodarczego Miasta Jawora

· Strategia Rozwoju Powiatu Jaworskiego

· Plan Rozwoju Powiatu Złotoryjskiego na lata 2007 – 2013

· Strategia Rozwoju Gospodarczego w ramach Programu LGPP

Wspólnym nadrzędnym celem wymienionych dokumentów strategicznych jest wzrost i rozwój zrównoważony na poziomie lokalnym i regionalnym.

Dodatkowo Koncepcja Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego 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 Pogórza Kaczawskiego

2.2.1. Cele operacyjne realizacji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

Cele operacyjne należy rozumieć jako rozwinięcie i uszczegółowienie celów strategicznych rozwoju Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego. 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, wywiadów bezpośrednich przedstawiona zostanie krótka charakterystyka poszczególnych celów operacyjnych.

1.1.
Rozwój produktu turystyka rekreacyjno-wypoczynkowa

Naturalne warunki przyrodnicze i turystyczne stwarzają możliwości do uprawiania turystyki rekreacyjno – wypoczynkowej w Subregionie Pogórza Kaczawskiego. Turyści z większych miast szukający wytchnienia i odpoczynku od miejskiego szumu znajdą to 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. Na podstawie badań i wywiadów w Subregionie zauważa się przeważającą formę turystyki weekendowej, będącej odmianą turystyki rekreacyjno wypoczynkowej. Dłuższe pobyty mają miejsce w sezonie letnim. Turystyka weekendową wydaje się być jedną z najbardziej 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 z Subregionu Pogórza Kaczawskiego i z pobliskich Subregionów. Niewątpliwie korzystnym faktem jest bliskość aglomeracji Wrocławskiej i wygodny dojazd do Subregionu. W dalszej kolejności działania promocyjne powinny być skierowane do mieszkańców Wałbrzych i Jeleniej Góry. Spektrum oferowanych produktów w ramach turystyki rekreacyjno – wypoczynkowej jest bardzo szerokie, m.in. imprezy kulinarne, jazda konna, wędkarstwo, itd. Kluczowe w aspekcie rozwoju tej formy turystyki jest utrzymanie odpowiedniego poziomu infrastruktury turystycznej i paraturystycznej.

1.2.
Rozwój produktu turystyka specjalistyczna

Dla bardziej wymagających Subregion oferują ciekawą ofertę w zakresie turystyki specjalistycznej. Jedną z ciekawszych ofert jest zwiedzanie jaskiń Pogórza, czy wędkarstwo. Specjalistyczne formy uprawiania turystyki są doskonałym uzupełnieniem całej oferty Subregionu i pokazują zróżnicowanie pod kątem wymagań i preferencji osób spędzających aktywnie czas w Subregionie.

1.3.
Rozwój produktu turystyka piesza

Subregion Pogórza Kaczawskiego posiada dobre warunki do uprawiania turystyki pieszej. Wpływa na to bogactwo walorów naturalnych, ukształtowanie terenu, łagodny 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. Ukształtowanie terenu Subregionu Pogórza Kaczawskiego wyjątkowo sprzyja rodzinnym wycieczkom rowerowym. Łagodne wzniesienia, piękne krajobrazy i sprzyjający klimat sprawiają, że taka forma spędzania wolnego czasu dostępna jest dla każdego. Na rowerzystów czeka gesta sieć dróg z rzadka używanych przez samochody, oraz spora liczba dróg leśnych. 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.

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 wydaja relatywnie najwięcej ze wszystkich grup turystów. Największą konkurencją w tym zakresie dla Subregionu jest Wrocław i tereny Subregionu Karkonoszy i Gór Izerskich. 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 badanie potencjału turystycznego i aktywności społeczności lokalnych pod względem turystyki kulturowej Subregion może przedstawić atrakcyjną ofertę. Jednym z ważniejszych elementów produktu są imprez 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 welles /

Turystyka spod znaku spa&welles 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 jest powiązana z pakietami produktów turystyki konferencyjnej i wypoczynkowej. W Subregionie Pogórza Kaczawskiego (poza ofertą hoteli o wyższym standardzie) pojawiły się oferty spa w mniejszych miejscowościach. Turystykę zdrowotną w Subregionie należy traktować jako uzupełnienie oferty w zakresie rozwoju markowych produktów turystycznych.

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. Subregion Pogórza Kaczawskiego ze swoimi atrakcyjnymi obszarami wiejskimi dobrze wpisuje się w tą tendencję. 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 Subregionu Pogórza Kaczawskiego 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 Pogórza Kaczawskiego, 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 ruch turystycznego. Produkt agroturystyczny bardzo dobrze koreluje z wizerunkiem Subregionu, a precyzyjniej z elementami odnoszącymi się do wiejskiej tradycji, obyczajów, gościnności. 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 podziwiające okoliczną przyrodę. W ramach wskazań na przyszłość branża agroturystyczna powinna się włączyć aktywnie w ideę promowania markowych produktów turystycznych (m.in. Agroturystycznego Szlaku Winno – Miodowego) Pogórza Kaczawskiego, będąc ich ważnym elementem składowym z dużym potencjałem wzrostowym.

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 Pogórza Kaczawskiego baza noclegowa wymaga rozbudowy, szczególnie w zakresie hoteli w standardzie dwu i trzy gwiazdkowym. Najgorzej pod tym względem wypadają mniejsze gminy wiejskie, które poza paroma prywatnymi kwaterami nie maja miejsc noclegowych. Podobnie sprawa wygląda w tych gminach pod względem bazy gastronomicznej. Odczuwa się brak mniejszych restauracji, otwartych do późnych godzin wieczornych, oferujących potrawy dobrej jakości w przystępnych cenach. Najlepiej pod względem bazy noclegowej i gastronomicznej wypadają większe miasta Subregionu: Legnica, Jawor i Złotoryja.

2.2.
Podnoszenie kwalifikacji pracowników branży turystycznej

W tym zakresie największą dbałość należy przywiązywać do standardu obsługi klienta, umiejętności atrakcyjnego przedstawiania oferty turystycznej i kreatywności szeroko rozumianej kadry turystycznej. 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 Pogórza Kaczawskiego, 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 zespoły zadaniowego odpowiedzialnego za integrowanie systemu promocji. W składzie takiego zespoły znaleźliby się samorządowcy Subregionu Pogórza Kaczawskiego, 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 Pogórza Kaczawskiego oferuje wiele ciekawych produktów turystycznych, które posiadają unikalne walory i są istotnym systemem wsparcia dla produktów i sektora turystycznego.

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 Pogórza Kaczawskiego. Należy również w miarę możliwości wpasowywać się w prowadzone działania promocyjne nie burząc ustalonego schematu działania organizacji komercyjnych.

5.1.
Uczestnictwo w targach turystycznych krajowych i zagranicznych

Wychodzenie z ofertą turystyczna 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.

5.2.
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.

6.1.
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.

6.2.
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.

Tabela 6. Zestawienie celów strategicznych i operacyjnych Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

	Cel strategiczny 1 – rozwój markowych produktów turystycznych

	Cel operacyjny 1.1.
	Rozwój produktu turystyka rekreacyjna-wypoczynkowa

	Cel operacyjny 1.2.
	Rozwój produktu turystyka specjalistyczna

	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 wellnes /

	Cel operacyjny 1.8.
	Rozwój produktu turystyka wiejska

	Cel operacyjny 1.9.
	Rozwój produktu agroturystyka

	Cel strategiczny 2 – tworzenie markowej infrastruktury turystycznej

	Cel operacyjny 2.1.
	Wspieranie rozwoju jakości bazy noclegowej i gastronomicznej

	Cel operacyjny 2.2.
	Podnoszenie kwalifikacji pracowników branży turystycznej

	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 strategiczny 4 – zintegrowany system promocji regionu oparty o System Identyfikacji Wizualnej Subregionu Pogórza Kaczawskiego

	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 – wzmocnienie wizerunku Subregionu Pogórza Kaczawskiego jako obszaru atrakcyjnego dla turystów krajowych i zagranicznych

	Cel operacyjny 5.1.
	Uczestnictwo w targach turystycznych krajowych i zagranicznych

	Cel operacyjny 5.2.
	Zaangażowanie regionalnych autorytetów w proces kształtowania korzystnego wizerunku

	Cel strategiczny 6 – uczynienie z sektora turystycznego Subregionu Pogórza Kaczawskiego sfery stymulującej rozwój społeczno – gospodarczy i wpływającej na polepszenie sytuacji na rynku pracy

	Cel operacyjny 6.1.
	Wspomaganie oferty edukacyjnej w zakresie turystyki i marketingu

	Cel operacyjny 6.2.
	Umożliwienie kadrom turystycznym podnoszenie swoich kwalifikacji (np. szkolenia produktowe, językowe)

Źródło: opracowanie własne

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 Pogórza Kaczawskiego. Warunkiem spełnienia celu strategicznego i przypisanych mu celów operacyjnych jest właściwe wykreowanie i promowanie Subregionalnych Sieciowych Produktów Turystycznych. W ramach Subregionu Pogórza Kaczawskiego można wykreować więcej sieciowych produktów, jednak zbytnie rozdrobnienie oferty turystycznej na tym etapie może utrudniać spójny przekaz marketingowy, który warunkuje powodzenie całego Subregionalnego Produktu Turystycznego pogórza Kaczawskiego.

Tabela 7. Subregionalne Sieciowe Produkty Turystyczne Pogórza Kaczawskiego

	Lp.
	Sieciowy Produkt Turystyczny
	Charakterystyka

	
	Szlak Wygasłych Wulkanów
	Szlak Wygasłych Wulkanów to jeden z najpiękniejszych szlaków Pogórza Kaczawskiego. Prowadzi przez obszar o skomplikowanej budowie geologicznej. Po drodze wzgórza zbudowane ze skał wulkanicznych pochodzących z różnych okresów geologicznych (diabazy, porfiry, bazalty). Okolice Grodźca i Ostrzycy to obszary chronionego krajobrazu. Wierzchołek Ostrzycy jest rezerwatem przyrody. Na szczycie powulkanicznego Grodźca znajduje się jeden z najokazalszych zamków Dolnego Śląska. Z jego wieży są doskonałe widoki na Sudety Zachodnie i Nizinę Śląską. Niemniej interesująca jest wieża widokowa Zamku Piastowskiego w Jaworze. Planowana jest jej przebudowa i udostępnienie do zwiedzania. Atrakcją turystyczną, unikalną na polską skalę, są wzniesienia pochodzenia wulkanicznego: Wilcza Góra (Wilkołak), Ostrzyca Proboszczowicka, Czartowska Skała.

	
	Złote Pogórze Kaczawskie
	Jedno ze podstawowych skojarzeń związanych z Subregionem Pogórza Kaczawskiego odnosi się do złota. Złoto od wieków jest magnesem przyciągającym do Subregionu. W dzisiejszych czasach ma okazję przyczynić się do rozwoju turystyki na jego terenie. W rejonie Złotoryi piaski złotonośne występują wzdłuż doliny Kaczawy. Pierwszy obszar obejmuje północno-wschodnią część miasta z Górą Mieszczańską i Mikołaja oraz Kopacz (nazwa przetrwała od średniowiecza). Złotonośne żwiry zalegają też na cmentarnej Górze Mikołaja. Drugi rejon to okolice Jerzmanic Zdroju, Sępowa i Nowej Ziemi. W 1211 roku osada górniczej Aurum dostaje prawa miejskie. W kolejnych latach jej nazwy zawsze wiążą się ze złotem: Aureus Mons, Aurimontium, Goldberg, Złota Góra i Złotoryja.

	
	Dymarki Kaczawskie
	Dymarki Kaczawskie, oprócz wdzięcznej nazwy marketingowej, są wyrazem kultywowania górniczych tradycji w Subregionie. Dymarki to piece do wytapiania metali z rud przy użyciu węgla drzewnego. Piece te wykonywano z kamienia, od wewnątrz wylepiano je polewą czyli mieszaniną gliny z węglem drzewnym. Dymarki miały od 1 do 2 metrów wysokości. Dzięki tradycjom górniczym i zachowanym reliktom poprzemysłowym można dziś rozwijać turystykę odwołującą się do pielęgnowania tradycji górniczych ziemi złotoryjskiej.

	
	Wieże Widokowe Pogórza Kaczawskiego
	Wieża widokowa (obserwacyjna) jest to sztucznie wyniesiony punkt widokowy w terenie w celu umożliwienia oglądania uroków panoramy okolicy i dalej odległych terenów. Są to budowle: murowane, stalowe lub drewniane usytuowane z reguły w najwyższym punkcie w okolicy. Na szczycie wieży widokowej usytuowany jest taras widokowy. Jako punkty widokowe niekiedy wykorzystuje się wieże: ratuszy, kościołów i zamków. Wieże widokowe podnoszą atrakcyjność turystyczną danego regionu. W Subregionie Pogórza Kaczawskiego zachowało się wiele wież widokowych wymieniając chociażby: Stromiec, Schwerberg, Różanka, Radogost, Mszana, Dębnica k. Górzca, Bolesławiec (Wieża Jenny), Bazaltowa oraz wieża widokowa Zamku Piastowskiego w Jaworze

	
	Szlak Polskiej Miedzi
	Subregion Pogórza Kaczawskiego kojarzony jest częściowo z miedzią. Dla turystów posiadających takie skojarzenia Szlak Polskiej Miedzi jest niewątpliwie ciekawą propozycją. Szlak prowadzi przez Dolinę Kaczawy, oferując turystom wspaniałe widoki. Cześć szlaku wygląda następująco: Złotoryja, Rokitnica, Wysocko, Rzymówka, Krotoszyce, Wilczyce, Szymanowice, Legnica.

	
	Szlak Cystersów Pogórza Kaczawskiego
	Przez Subregion pogórza Kaczawskiego przebiega część Europejskiego Szlaku Cystersów, który bierze swój początek w Portugalii, a kończy się w Polsce. Bogactwo zabytków i wartości kulturowych, które pozostawili po sobie zakonnicy jest niewątpliwym atutem w rozwijaniu markowych produktów turystycznych w Subregionie. Na południu kraju przebiega przez Nizinę Śląską, przecina Dolinę Odry, prowadzi Pogórzem Kaczawskim do Kotliny Kamiennogórskiej, dalej Górami Kamiennymi, skrajem Gór Sowich i Stołowych do Kotliny Kłodzkiej, stąd przez Góry Bardzkie, Doliną Nysy Kłodzkiej, podnóżem Gór Opawskich i Płaskowyżem Głubczyckim do Niecki Kozielskiej.

	
	Szlaki Rowerowe Dla Aktywnej Rodziny
	Ukształtowanie terenu Subregionu Pogórza Kaczawskiego wyjątkowo sprzyja rodzinnym wycieczkom rowerowym. Łagodne zniesienia, piękne krajobrazy i sprzyjający klimat sprawiają, że taka forma spędzania wolnego czasu dostępna jest dla każdego. Na rowerzystów czeka gęsta sieć dróg z rzadka używanych przez samochody, oraz spora liczba dróg leśnych. W ostatnich latach turystyka rowerowa cieszy się coraz większą popularnością i można zakładać, że trend wzrostowy utrzyma się w przyszłości. Odniesienie do poszczególnych szlaków znajduje się w części diagnostycznej koncepcji. W ramach wskazań na przyszłość, można zalecić sporządzenie całościowego planu rozwoju szlaków rowerowych w Subregionie wspomaganych całościową identyfikacja i skoordynowanymi działaniami promocyjnymi.

	
	Agroturystyczny Szlak Winno – Miodowy
	Szlak wpisuje się w dynamiczny rozwój produktów agroturystycznych w Subregionie Pogórza Kaczawskiego. Swojskie klimaty. Miód prosto z pasieki, winogrona i soki z przydomowej winnicy, konna przejażdżka i figurka, którą można kupić od ludowego artysty. Tym właściciele gospodarstw agroturystycznych leżących między przemkowskimi wrzosowiskami a Subregionem Pogórza Kaczawskiego będą przyciągnąć turystów. Przygotowano dla nich 200-kilometrową trasę, podzieloną na część północną i południową. Punktem początkowym i końcowym każdej z nich jest Zamek Grodziec. Poza gospodarstwami są na niej kościoły, pomniki przyrody, skanseny, rezerwaty i zabytki.

	
	Szlak Polskiej Wsi
	Słynący z gościnności mieszkańcy Subregionu Pogórza Kaczawskiego kultywują na obszarach wiejskich wspaniałą tradycję i obyczaje. Pomysłem na wykorzystanie tego potencjału jest Szlak Polskiej Wsi. Szlak stanowi ciekawą propozycję sieciowego produktu turystycznego, który będzie szlakiem dziedzictwa przyrodniczo-kulturowego Greenways, a jego temat przewodni to Polska Wieś. Zadaniem szlaku ma być pokazanie gospodarki rolnej na Dolnym Śląsku od gór po niziny ze szczególnym uwzględnieniem wsi tradycyjnej. Szlak ma pokazywać różnicę pomiędzy gospodarstwem rolnym w górach i gospodarstwem rolnym na nizinach. Dodatkowo na trasie zostaną uwzględnione konkretne tematy do rozwinięcia pod kontem edukacyjnym. Dodatkowo szlak będzie łączył inicjatywy, imprezy związane
z otoczeniem aglomeracji miejskich Subregionu np. „Muchowska Kosa” czy „Międzynarodowe Targi Chleba”.

	
	Kraina Chleba Pogórza Kaczawskiego
	Kraina Chleba Pogórza Kaczawskiego wpisuje się w trendy turystyczne związane ze zdrową, ekologiczną żywnością i produktami lokalnymi/regionalnymi. Punktem centralnym krainy jest ziemia jaworska na której odbywają się Międzynarodowe Targi Chleba.

Źródło: Opracowanie charakterystyki sieciowych produktów turystycznych na podstawie spotkań konsultacyjnych z przedstawicielami samorządów wchodzących w skład Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego, witryn internetowych, materiałów otrzymanych od JST i analizy potencjału turystycznego Subregionu.

Wśród przedstawionych Sieciowych Subregionalnych Produktów Turystycznych, mających w pewnych zakresie łączyć JST Pogórza Kaczawskiego, znajdują się produkty zarówno już dobrze znane i rozpoznawalne, jak i nowsze, będące w fazie promocji i kreowania. Takie zestawienia ma na celu nie tylko wzmacnianie istniejących stosunkowo silnych marek, ale także ma stwarzać szansę na powstawanie nowych produktów, które mogą wspomóc rozwój turystyki w bardziej zrównoważony sposób.

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.

2.2.2. Program promocji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

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 Pogórza Kaczawskiego 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 8. Wybrane elementy i narzędzia promocji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

	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.subregionpogorzakaczawskiego.pl, www.spk.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 Pogórza Kaczawskiego powinien wspierać realizację celów strategicznych i operacyjnych. Służy on przede wszystkim:

· wykreowaniu jednolitego wizerunku Subregionu Pogórza Kaczawskiego,

· 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 19. Idea kreowania Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

[image: image40]
Źródło: Opracowanie własne

Przewodnią ideą Koncepcji jest promowanie Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego 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 Pogórza Kaczawskiego

W zakresie realizowania Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego powinny brać udział wszystkie Jednostki Samorządu Terytorialnego wchodzące w skład Subregionu:

· Powiat Jaworski

· Powiat Złotoryjski

· Urząd Miasta Legnica

· Urząd Miasta Jawor

· Urząd Miasta Złotoryja

· Gmina Krotoszyce

· Gmina Męcinka

· Gmina Mściwojów

· Gmina Paszowice

· Gmina Pielgrzymka

· Gmina Świerzawa

· Gmina Wojcieszów

· Gmina Zagrodno

· Gmina Złotoryja

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

· Agencja Rozwoju Regionalnego „ARLEG”

· Partnerstwo Kaczawskie

· Stowarzyszenie Agroturystyczne Gór Kaczawskich

· pozostałe stowarzyszenia i organizacje działające na terenie Subregionu

· lokalni liderzy

· Inne podmioty i środowiska zainteresowane szybszym rozwojem Subregionu Pogórza Kaczawskiego.

Szczególnie ważne jest konsekwentne wdrażanie koncepcji Subregionalnego Produktu Pogórza Kaczawskiego. 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 20. Formuła realizacji założeń Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

[image: image54.png][image: image55.png]Cele szczegdlowe

Sfera/ Cel

ey (R e et B
Regionalnego Programu !
et Programn Wojewsdztwa
peracy Operacyjnego Dolneslyskiego

T. Warost konkurencyjnodci
dolnoslaskich przedsicbiorstw
(Przedsicbiorstwa i innowacyjnos¢”)

2. Rozwé] spoleczefistwa
informacyjnego na Dolaym Slasku
(.Spoleczeiisiwo informacyjne”)

3. Rozwé] infrastrukiury transportowe)

na Dolnym S$lasku.
(Transport)

4. Poprawa stanu érodowiska
naturalnego oraz bezpicezeistwa
ckologicznego i przeciwpowodziowego
Dolnego Slaska

(.Srodowisko i bezpieczesistwo
ckologiczne™)

5. Regionalna infrastrukiura
energetyczna przyjazna srodowisku
(Energetyka®)

6. Wykorzystanic i promocja potencjal
turystycznego i kulturowego Dolncgo
$laska (. Turystyka i Kultura™)

T Warost aktywnoéci
‘gospodarczej opartej
o wiedze

i innowacyjnodé

II. Rozwé;j infrastruktury
shuzacej poprawie jakosci
érodowiska, warunkéw
inwestowania

i prowadzenia
dzialalnoci gospodarczej

Sfera: Gospodarcza
Cel: Zbudowanie
konkurencyjnej

i innowacyjnej
gospodarki Dolnego
Slaska

Sfera: Przestrzenna
Cel: Zwickszenie
spéjnoici przestrzennej

i infrastrukturalncj
regionu

ijego integracia

2 curopejskimi obszarami
warostu

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).

3. Założenia do Studium Wykonalności Koncepcji SPT

3.1. Inwestycje w Subregionie sprzyjające rozwojowi turystyki

3.1.1. Powiat Jaworski

Tabela 9. Inwestycje na terenie Powiatu Jaworskiego wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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

 Pokoju

 w Jaworze
	· tak

Obiekt wymaga wymiany instalacji elektrycznej.
	· 9 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 15 samochodów osobowych, 1 autokar (toalety, punkty usługowe i gastronomiczne),

	· tablica informacyjna,

· ławeczki,

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 15 samochodów osobowych, 1 autokar (toalety, punkty usługowe i gastronomiczne)

	2. Zbiornik

 Wodny „Słup”
	-
	-
	· budowa dwóch punktów parkingowych wraz z infrastrukturą towarzyszącą dla 15 samochodów osobowych
	-
	· instalacja 4 wiat turystycznych w dwóch wybranych miejscach w pobliżu zbiornika

	3. Zbiornik

 Wodny

 „Mściwojów”
	-
	-
	· 20 miejsc dla samochodów osobowych (dwa punkty parkingowe)
	· budowa 5 zadaszonych wiat turystycznych przy zbiorniku (w tym jedna z kamiennym grillem),

· budowa magazynu służącego do przechowywania sprzętu pływającego (kajaki, jachty)

· zapora wodna.
	· nowoczesny pomost do cumowania sprzętu wodnego,

· rozbudowanie zaplecza sprzętowego (np. rowery wodne, deski surfingowe).

· doprowadzenie oświetlenia i bieżącej wody nad stanicę żeglarską mieszczącą się przy zbiorniku.

	4 Park

 Krajobrazowy

 „Chełmy”
	-
	· 60 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· 100 miejsc dla samochodów osobowych w kilku kluczowych miejscach Parku Krajobrazowego „Chełmy”, w tym: „Czartowska Skała” (Gm. Męcinka), Góra Rosocha obok Stanisławowa (Gm. Męcinka), Kłonice obok wieży Radogost (Gm. Paszowice),

· przewidziany do powstania parking przy drodze powiatowej Siedmica – Lipa (Gm. Paszowice) w pobliżu „Storczykowych Wzgórz”.
	· sklepy i punkty gastronomiczne,

· duża polana biwakowa

	· instalacja wiat turystycznych,

· ścieżki zdrowia,

· tablice turystyczne,

· punkty informacyjne.

	5. Internat przy Zespole Szkół Agrobiznesu

w Bolkowie
	-
	· brak
	· parking dla 8 samochodów osobowych
	· 23 wyposażone pokoje,

· 60 miejsc noclegowych.

· Pokoje 1,2,3,4,5 osobowe.

· obiekt posiada zaplecze gastronomiczne w postaci kuchni oraz jadalni dla 60 osób.

· dla uczniów i gości nocujących
w internacie dostępne jest również specjalne pomieszczenie wyposażone
w aneks kuchenny służący do samodzielnego przyrządzania posiłków (lodówka, kuchenka elektryczna, stoły, krzesła).
	· odpowiednio wyposażony punkt do biesiady na świeżym powietrzu dla
30 osób (ławeczki, grill, miejsce ogniskowe, wiata, stojaki na rowery, tablica informacyjna, kosze na śmieci)

	6. Bursa Powiatowego Centrum Kształcenia Zawodowego w Jaworze
	-
	· brak
	·
	· 45 pokoi, 171 miejsc noclegowych, w tym w ciągu roku obłożenie wynosi ok. 100 miejsc. Obiekt posiada świetlicę.
	· termomodernizacja obiektu, wraz z jego dostosowaniem do potrzeb osób niepełnosprawnych. Infrastruktura okołoturystyczna: stojaki na rowery,

· tablice informacyjne

	7. Punkt Aktywnego Turysty przy Domu Dziecka w Kaczorowie
	-
	· brak
	· parking dla 10 samochodów
	· brak odpowiedniej infrastruktury turystycznej
	· tablice informacyjno-edukacyjne,

· miejsce ogniskowe,

· pole namiotowe,

· plac zabaw,

· park linowy,

· stojaki na rowery, doprowadzenie prądu i wody do pola namiotowego,

· boiska sportowe,

· toalety

	8. Zamek Piastowski w Bolkowie
	-
	· 20
	· 25
	· brak odpowiedniej infrastruktury turystycznej mogącej obsłużyć grupy zorganizowane
	· droga do zamku, oświetlenie, tablice informacyjne

· toalety,

· kosze na śmieci,

· infokiosk promujący atrakcje Zamku i okolicy (wielojęzyczny),

· zestawy lornetowe,

· wiaty turystyczne,

· oświetlenie i nagłośnienie w różnych częściach obiektu,

· powstanie stanowisk rzemieślniczych prezentujących techniki rękodzieła i wyrobów artystycznych (stylizowanych głównie motywami średniowiecznymi),

· powstanie punktu sprzedaży pamiątek oraz poczęstunku produktami regionalnymi

	9. Pałac w

 Muchowie
	· wymagana jest termomodernizacja obiektu (wymiana stolarki okiennej i drzwiowej, centralnego ogrzewania, modernizacja elewacji, naprawa dachu, renowacja parkietów w pomieszczeniach na terenie obiektu).

· dostosowanie obiektu do potrzeb osób niepełno-

 sprawnych

· wyposażenie pałacu w środki ochrony przeciw włamaniowej i przeciwpożarowej.

· renowacja części umeblowania oraz zakup dodatkowego wyposażenia
	-
	· 10 miejsc dla samochodów osobowych

· 1 miejsce dla autokaru
	· plac zabaw

· park,

· basen otwarty obecnie nie użytkowany o rozmiarach 12,4 x 6,1m, głębokość max. 1,4m.
	· zadaszony amfiteatr służący organizacji imprez plenerowych, występów itd. oraz jego wykorzystanie jako miejsce spotkań dla zorganizowanych grup turystów

· ławeczki rozmieszczone w różnych częściach parku

· trzy mniejsze wiaty turystyczne wyposażone w ławki i stoły

· miejsce ogniskowe

· tablica informacyjna o walorach przyrodniczo-kulturowych regionu

· stojaki na rowery

· wypożyczalnia rowerów

· minimiasteczko linowe połączone z placem zabaw

· publikacja materiałów promocyjnych obiektu oraz bogatego pod względem przyrodniczym Parku Krajobrazowego Chełmy lub w szerszym znaczeniu Krainy Wygasłych Wulkanów.

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 10. Trasy turystyczne - istniejące i planowane na terenie Powiatu Jaworskiego 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 Kopaczy (kolor niebieski)

	Stanisławów - Sichów Bogaczów
	Leszczyna - Stanisławów - Sichów Bogaczów - Górzec
	· polana biwakowa
w Bogaczowie
	· wiaty i tablice turystyczne

· drewniane śmietniki

· miejsca ogniskowe na polanie w Bogaczowie

	1. Szlak Trzech Wąwozów
	Wąwóz Siedmica,

Wąwóz Lipa

Wąwóz Myśliborski
	Wąwozy znajdują się w granicach Powiatu Jaworskiego
	· niewystarczająca infrastruktura turystyczna i towarzysząca
	· parkingi dla samochodów,

· wiaty i tablice turystyczne,

· drewniane kosze na śmieci,

· wyznaczone miejsca ogniskowe na polanie, stojaki na rowery, tablice informacyjne z mapą regionu

	2. Agroturystyczny Szlak Winno – Miodowy „Grodziec”

	Grodziec - Uniejowice – Złotoryja – Wilków – Leszczyna – Pomocne – Dobków – Jastrowiec – Grobla – Mściwojów - Luboradz

	Powiat Jaworski i Złotoryjski
	· niewystarczająca infrastruktura turystyczna i towarzysząca
	· tablice informacyjne, wiaty przystankowe dla turystów,

· drewniane kosze na śmieci,

· miejsca ogniskowe

· parking dla 15 samochodów osobowych

	Rowerowe

	1.Międzynarodo-

 wy szlak ER-4.

 (kolor zielony z

 symbolem ER-4

 Szlak średnio-

 wiecznych

 miast
	Stanisławów - Pomocne-Myślinów - Myślibórz - Jawor
	Zgorzelec - Grodziec - Jerzmanowice Zdrój - Złotoryja - Prusice - Leszczyna - Stanisławów - Pomocne - Muślinów - Myślibórz -Jawor
	· polana biwakowa w Myśliborzu
	· instalacja wiat turystycznych,

· ścieżki zdrowia

· tablice turystyczne

· punkty informacyjne

	2 Międzynarodowy szlak ER-4. (kolor zielony z symbolem ER-4.)

Szlak średniowiecznych miast.

	Sichów, przekroczenie drogi wojewódzkiej nr 363 i dalej do Sichówka, następnie Winnica (powiat Legnicki), Słup, dalej drogą na północ od zbiornika Słup do Starego Jawora i do Jawora.

	Zgorzelec-…. - Grodziec - Jerzmanowice Zdrój - Złotoryja - Prusice – Sichów-Sichówek – Winnica – Słup – Jawor

	· polana biwakowa w Myśliborzu
	· Instalacja wiat turystycznych,
· ścieżki zdrowia,
· tablice turystyczne,
· punkty informacyjne,
· stanowiska dla rowerów,
· miejsca ogniskowe,
· modernizacja nawierzchni drogi

	Inne - brak

	PLANOWANE

	Piesze - brak

	Rowerowe

	1. Szlak pieszo- rowerowy

	Gminy Paszowice/Męcinka

Myślibórz - Muchów
	Gminy Paszowice/Męcinka

Myślibórz - Muchów
	Myślibórz:

· polana biwakowa

· parking

Muchów:

· Pałac

· park
	· wyznaczenie i oznakowanie szlaku

· tablice turystyczne

· ławeczki

· wiaty turystyczne

	1. Szlak pałaców i zamków Powiatu Jaworskiego
	Muchów - Jastrowiec – Mysłów - Bolków - Świny - Kłonice - Jawor - Targoszyn - Luboradz -

Snowidza - Pawłowice Wielkie -
Mierzyce - Budziszów Wielki -
Budziszów Mały - Sobolów

	Obszar Powiatu Jaworskiego
	· niewystarczająca infrastruktura turystyczna i towarzysząca
	· tablice informacyjno-edukacyjne – 15 szt.,

· kosze na śmieci – 15 szt.,

· ławki,

· parkingi dla samochodów osobowych i autokarów,

· toalety.

	2. Jaworski Szlak Wędkarski
	Obejmuje zbiorniki i stawy wędkarskie na trasie:

Mściwojów - Jawor „Jawornik” -

Godziszowia – Słup – Pomocne -

-Olszowy Staw - Świny

	Zbiornik „Mściwojów”- Jawor „Jawornik” – Słup - Dobromierz
	· brak odpowiedniej infrastruktury do obsługi grup turystów związanych z wędkarstwem
	· wiaty turystyczne (punkt wędkarza jaworskiego) - 10 szt.,

· tablice informacyjno -edukacyjne – 10 szt., ławki – 30 szt., stanowiska wędkarskie - 30 szt.,

· miejsca parkingowe, stojaki na rowery 15 szt.,

· wyznaczenie ścieżek wokół zbiorników

	
	
	
	·
	·

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.2. Powiat Złotoryjski

Tabela 11. Inwestycje na terenie Powiatu Złotoryjskiego wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i samochody osobowe)
	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 Grodziec
	· tak
	· 20 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· modernizacja drogi dojazdowej do Zamku,
	· miejsca noclegowe,

· punkt gastronomiczny,

	· modernizacja drogi dojazdowej do Zamku,

	2. Kościół pw. Św. Józefa Opiekuna w Czaplach
	· nie
	· brak
	-
	· brak

	-

	3. Kościół pomocniczy pw. Matki Boskiej Anielskiej w Nowej Wsi Grodziskiej
	· nie
	· brak
	-
	· sklep spożywczy
	-

	4. Kościół parafialny pw. Św. Jana Nepomucena w Pielgrzymce
	· nie
	· brak
	· 20 miejsc parkingowych dla samochodów osobowych
	· sklep spożywczy

· świetlica parafialna „KOLEBY”
	· sklep z pamiątkami

	5. Kościół filialny pw. Świętej Trójcy w Proboszczowie
	· nie
	· brak
	-
	· brak
	-

	6. Kaplica grobowa (von Redern) w Proboszczowie
	· tak
	· brak
	-
	· brak
	-

	7. Zespół pałacowy w Proboszczowie
	· tak
	· brak
	-
	· brak
	-

	8. Kościół filialny pw. Podwyższenia Krzyża Świętego w Sędzimirowie
	· nie
	· brak
	-
	· brak
	-

	9. Kościół parafialny pw. Św. Piotra i Pawła w Twardocicach
	· nie
	· brak
	-
	· brak
	-

	10. Obelisk Schwanckfelda w Twardocicach
	· nie
	· brak
	-
	· brak
	-

	11. Kościół ewangelicki w Twardocicach
	· tak
	· brak
	-
	· brak
	-

	12. Kościół pomocniczy pw. Św. Szczepana w Wojcieszynie
	· nie
	· brak
	-
	· brak
	-

	13. Park podworski w Pielgrzymce
	-
	· brak
	-
	· brak
	· ławeczki

	14. Park podworski w Proboszczowie
	-
	· brak
	-
	· brak
	· ławeczki

	15. Park podworski w Twardocicach
	-
	· brak
	-
	· brak
	· ławeczki

	16. .Rezerwat

 przyrody

 „Ostrzyca

 Proboszcz-

 owicka”
	-
	· brak
	· 20 miejsc parkingowych dla samochodów osobowych
· 2-3 miejsca parkingowe dla autokarów
	· brak
	· miejsce biwakowe

· ławeczki

	17. Miejsce

 rekreacyjne

 „Przy skałce” w Twardocicach
	-
	· brak
	· 20 miejsc parkingowych dla samochodów osobowych
	· brak
	· miejsce biwakowe

· ławeczki

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 12. Trasy turystyczne - istniejące i planowane na terenie Powiatu Złotoryjskiego 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 wygasłych wulkanów

	Proboszczów - Ostrzyca Proboszczowicka - Twardocice - Czaple - Nowa Wieś Grodziska - Wojcieszyn
	Legnickie Pole - Mikołajowie - Pawłowice - Snowidz - Jawor (Rataj) - Myślibórz (“Wąwóz Myśliborski” - rezerwat przyrody(Myślinów, Czartowska Skała (468) - Pomocne - Kondratów - Gozdno - Sędziszowa - Sokołowiec - Proboszczów (“Ostrzyca Proboszczowicka” rezerwat przyrody) - Twardocice - Czaple - Nowa Wieś Grodziska - Grodziec - Uniejowice - Wojcieszyn - Złotoryja
	· jedno miejsce biwakowe
	· miejsca biwakowe

· ławeczki

	2 .Szlak zamków piastowskich

	Ostrzyca Proboszczowicka -Twardocice - Czaple
	Zamek Grodziec - Nowa Wieś Grodziska - Czaple - Rochów - Ostrzyca Proboszczowicka - Bełczyna –-Bystrzyca - Wleń - Radomie - Maciejowie - Pokrzywnik, - Strzyżowiec - Siedlęcin - Jelenia Góra - Dąbrowica - Wojanów - Sokole Góry - Zamek Bolców - Janowice Wielkie - Zamek Niesytno - Pastewnik - Wierzchosławice - Bolków - Świny - Kłaczyna - Pietrzyków - Chwaliszów - Zamek Cisy - Zamek Książ - Szczawienko - Lubiechów - Modliszów - Myślęcin - Zamek Grodno
	· brak
	· miejsca biwakowe

· ławeczki

	3. Droga św. Jakuba „Via Regia”
	Pielgrzymka - Twardocice - Rochów
	Brzeg - Skarbimierz - Małujowice - Psary - Jankowice Małe - Oleśnica Mała - Jakubowie - Bolechów - Pełczyce - Marszowice - Sobocisko - Grodziszów - Zębice - Prawocin - Siechnice - Blizanowice - Trestno - Wrocław - Wojnowice - Miękinia - Święte - Środa Śląska - Proszków - Kwietno - Ruja - Grzybiany - Koskowice - Legnickie Pole - Biskupice - Raczkowa - Koiszków - Warmątowice Sienkiewiczowskie - Bielowice - Winnica - Krajowie - Krotoszyce - Rzymówka - Rokitnica - Złotoryja - Jerzmanice Zdrój - Pielgrzymka - Twardocice - Rochów - Pieszków - Dworek - Płakowice - Lwówek Śląski -
Radłówka - Niwnice - Wolbromów - Radostów - Lubań - Pisarzowice - Henryków - Sławnikowice - Gronów - Pokrzywnik - Jędrzychowice - Zgorzelec
	· brak
	· miejsca biwakowe

· ławeczki

	4.

Agroturystyczny Szlak Winno-Miodowy
	Proboszczów - Pielgrzymka - Wojcieszyn - Czaple
	Grodziec - Uniejowice - Złotoryja - Wilków - Leszczyna - Pomocne - Męcinka (Słup - Winnica) - Jawor - Mściwojów - Rogoźnica - Bolkowice - Wiadrów - Grobla - Pogwizdów - Bolków - Jastrowiec - Lipa - Dobków - Stara Kraśnica - Świerzawa - Sędziszowa - Proboszczów - Nowy Kościół - Pielgrzymka - Wojcieszyn - Czaple - Nowa Wieś Grodziska - Grodziec
	· brak
	· miejsca biwakowe

· ławeczki

	Rowerowe - brak

	Inne - brak

	PLANOWANE

	Piesze - brak

	Rowerowe - brak

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.3. Miasto Legnica

Tabela 13. Inwestycje na terenie miasta Legnica wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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 Bramy Chojnowskiej
	· tak
	· miejsca parkingowe
	· przebudowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne),

· wykonanie systemów poboru opłat, szlabanów, ogrodzenia,

	-
	· modernizacja i przystosowanie wieży do potrzeb osób zwiedzających

	2. Wieża Bramy Głogowskiej
	· tak
	· miejsca parkingowe
	· przebudowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne),

· wykonanie systemów poboru opłat, szlabanów, ogrodzenia,
	-
	· modernizacja i przystosowanie wieży do potrzeb osób zwiedzających

	3. Wieża Św. Jadwigi –Zamek Pastowski
	· tak
	· miejsca parkingowe
	-
	-
	· modernizacja i przystosowanie wieży do potrzeb osób zwiedzających

· renowacja „zielonej komnaty”

	4.kąpielisko

 Kormoran
	-
	· 30 miejsc parkingowych
	-
	· piaszczysta plaża

· bar-kawiarnia

· przebieralnie

· ogólnodostępne zaplecze sanitarne

· boisko,

· miejsca na grillowanie

· zjeżdżalnia wodna

· wypożyczalnia sprzętu wodnego
	· pole biwakowe

	2. zespół

 basenów

 kąpielowych

 ul. Stroma 3A
	-
	· 10-15 miejsc parkingowych
	· budowa nowego parkingu
	· trawiaste tereny rekreacyjne

· boisko do siatkówki

· urządzenia zabawowe dla dzieci

· przebieralnia

· sanitariaty

· kawiarenka
	· budowa pola biwakowego

· modernizacja basenów:

 1. technika basenowa

 2. kanalizacja obiektu

	3. basen

 kąpielowy

 ul. Radosna
	-

	· 30-40 miejsc parkingowych
	-

	· przebieralnie

· zaplecze sanitarne

· bufet

· urządzenia zabawowe

· trawiasta plaża
	· modernizacja obiektu:

 1. technika basenowa

 2. zaplecze sanitarne

 3. wiata biesiadna

	4.

korty tenisowe

przy ul.Sejmowej
	-
	· 20 miejsc parkingowych
	-
	· powierzchnia

 ok. 6800 m kw.,

· 4 korty tenisowe

· zaplecze sanitarne
	· rozbudowa zaplecza socjalnego

	5

 korty tenisowe

 ul.Ogrodowa 45

 korty tenisowe

 ul. Bielańska-

 obiekt nowy z

 zapleczem
	-
	· 20 miejsc parkingowych
	-
	· powierzchnia

 ok. 7300 m kw

· 5 kortów tenisowych (w tym dwa z trybunami)

· ściana treningowa

· pawilon socjalny z pełnym zapleczem sanitarnym
	· remont dachu kortowego

	6. Lasek Złotoryjski – tereny zielone

	-
	-
	-
	-
	-

	7. Park Miejski

	-
	-
	-
	-
	-

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 14. Trasy turystyczne (istniejące i planowane na terenie miasta Legnica 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

	Rowerowe - brak

	Inne

	1. międzynarodowy kupiecki szlak „Via Regia”

 (Królewska Droga)
	Legnica
	Kijów - Polska Niemcy - Francja - do Santiago de Compostello
	
	· parkingi wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne),

· wykonanie systemów poboru opłat, szlabanów, ogrodzenia

	PLANOWANE

	Piesze - brak

	Rowerowe - brak

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.4. Miasto Jawor

Tabela 15. Inwestycje na terenie miasta Jawor wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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 Pokoju wraz z otaczającym go Parkiem Pokoju

(Kościół wpisany jest na Listę Światowego Dziedzictwa Kultury UNESCO)
	· tak

Obiekt zabytkowy. wymaga ciągłych nakładów na renowację

Otoczenie – Park Pokoju (dawny cmentarz). Wymagana gruntowna renowacja drzewostanu, małej architektury zieleni, ogrodzenia parkowego itp.

	· 6 miejsc parkingowych na samochody osobowe przy bramie wjazdowej do obiektu (przy drodze krajowej nr 3)

· brak miejsc parkingowych dla autokarów

	· budowa parkingów na terenie nieruchomości leżących przy Kościele i Parku Pokoju (należących do Gminy Jawor) wraz z przebudową ciągów pieszych

· wprowadzenie systemu opłat za parkowanie (szlabany, automat do biletów)
	· wyeksploatowane: ścieżki spacerowe, ławki, oświetlenie parkowe, zniszczone altany i pergole.

· restauracje

· sklepy znajdują się w bezpośrednim sąsiedztwie centrum miasta.

W bezpośrednim otoczeniu:

· 1 restauracja

· 1 bar

· 1 pub
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne),

· przebudowa alei spacerowych,

· odrestaurowanie altan i pergoli,

· wykonanie i odbudowa ogrodzenia, które zostało po II wojnie zlikwidowane

· wymiana oświetlenia parkowego na stylizowane (obecnie tylko przy Kościele Pokoju),

· renowacja starej bram wejściowej do Parku Pokoju

	2. Kościół św. Marcina wraz z otaczającym go Murem Obronnym
	· tak

Obiekt w stanie dobrym otoczony średniowiecznym murem obronnym.

Wymaga ciągłych nakładów na renowację
	· ok. 10 miejsc parkingowych na samochody osobowe – miejsca wykorzystywane przez mieszkańców okolicznych budynków mieszkalnych.

· brak miejsc parkingowych dla autokarów
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety,punkty usługowe i gastronomicze

	· obiekt znajduje się w centrum miasta, w bezpośrednim sąsiedztwie znajdują się sklepy, restauracje,

· brak infrastruktury turystycznej: ławeczek, stojaków na rowery, itp.
	· przebudowa parkingu przy ul. Zamkowej (odległość od obiektu 400 m) wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne),

· wykonanie systemów poboru opłat, szlabanów, ogrodzenia,

· przebudowa ciągów pieszych prowadzących do Kościoła

· remont murów obronnych i Bastei Anioła,

· wykonanie punktu usługowo-handlowego wraz z toaletą dla potrzeb turystycznych i pielgrzymkowych

· wykonanie iluminacji świetlnych budynku kościoła oraz iluminacji murów obronnych

· budowa infrastruktury turystycznej: ławeczek, stojaków na rowery, itp.

	3. Ratusz
	· tak

Obiekt w stanie dobrym wymaga nakładów na renowację.

	· ok. 30 miejsc parkingowych dla samochodów osobowych w samym centrum miasta

· brak miejsc parkingowych dla autokarów i busów

· brak stojaków na rowery
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne)

	· obiekt znajduje się w centrum miasta, w bezpośrednim sąsiedztwie znajdują się sklepy, restauracje, ławki i skwery

· 2 restauracje

· 2 bary

· 1 pub
	Niewystarczająca ilość:

· punktów gastronomicznych

· miejsc parkingowych dla samochodów osobowych

· miejsc parkingowych dla autokarów,

· miejsc na rowery, itp.

· budowa toalety publicznej

· przebudowa parkingu przy ul. Zamkowej (odległość od obiektu 100 m) wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne),

· wykonanie systemów poboru opłat, szlabanów, ogrodzenia

· przebudowa ciągów pieszych prowadzących do centrum miasta (Rynek),

· wymiana oświetlenia(od parkingu w kierunku Rynku)

· dostosowanie i przebudowa budynku zabytkowego Ratusza i Teatru dla osób niepełnosprawnych poprzez wykonanie wind i podjazdów

· wykonanie iluminacji świetlnej Ratusza.

	4.Teatr miejski
	· tak

Obiekt w stanie dobrym.

Remontu wymaga zaplecze oraz dziedziniec Teatru.

	
	
	
	

	5. Kamieniczki w

 Rynku
	· tak

Obiekty w stanie technicznym dobrym.

Wymagają ciągłych nakładów na renowację.
	
	
	
	

	6. Zamek

 Piastowski
	· tak

Obiekt bardzo zniszczony.

Stan techniczny dostateczny.

Wymagane są duże środki na remont i renowację.

Niektóre fragmenty Zamku, można dostosować dla potrzeb turystyki – wieża widokowa i podziemia zamkowe.

Należy dostosować te elementy dla potrzeb turystów
	· Ok. 50 miejsc parkingowych dla samochodów osobowych

· 2 do 3 miejsc parkingowych dla autokarów przy ul Dąbrowskiego ok. 50 m od obiektu
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne)

	obiekt znajduje się w centrum miasta, w bezpośrednim sąsiedztwie znajdują się:

· sklepy,

· restauracje

· targowisko miejskie

Korzystający z targowiska wykorzystują parkingi dla potrzeb zakupów.

· 2 restauracje

· 2 bary

· 1 pub

· 1 motel
	· niewystarczająca ilość punktów gastronomicznych, miejsc parkingowych dla samochodów osobowych i autokarów, miejsc na rowery, itp.

· brak toalety publicznej,

· przebudowa parkingu przy ul. Zamkowej (bezpośrednio przy obiekcie) wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne),

· wykonanie systemów poboru opłat, szlabanów, ogrodzenia,

· przebudowa ciągów pieszych przy Zamku,

· wymiana oświetlenia od parkingu przy ul. Dąbrowskiego w kierunku Zamku,

	
	
	
	
	
	· dostosowanie i przebudowa terenów wokół Zamku w celu wykonania miejsc do parkowania dla autokarów,

· przebudowa drogi przyległej do Zamku od strony ul. Dąbrowskiego w kierunku ul. Zamkowej i wykorzystanie parkingu przy ul. Zamkowej dla autokarów. Połączeniu tych dwóch parkingów (duża różnica wzniesień) pozwoli na skrócenie dojazdu do tych parkingów oraz ograniczy koszty wykonywania oddzielnych dwóch systemów zarządzania, bram, parkomatów itp. Dodatkowo powstanie możliwość wykorzystania terenów przy zamkowych

· wykonanie punktu widokowego - remont wieży Zamku Piastowskiego w celu wykonania punktu widokowego (Sudety)

· renowacja piwnic Zamkowych dla potrzeb turystycznych.

	7. Wieża ciśnień
	· tak

 Obiekt w stanie technicznym dobrym.

Wymaga nakładów na renowację.
	· W bezpośrednim sąsiedztwie obiektów brak miejsc parkingowych.

Najbliższy parking w Rynku (ok. 30 miejsc) w przy ul. Zamkowej i przy ul. Dąbrowskiego ok. 1000 m

· brak miejsc parkingowych dla

 autokarów
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne)

Istnieje możliwości wykonania parkingu z wykorzystaniem parkomatów.

	· obiekty znajdują się w sąsiedztwie centrum miasta bezpośrednio przylegające do terenów z małą architekturą zieleni

· 2 restauracje

· 2 bary

· 1 pub

· 1 hotel
	Otaczający obiekty skwer wymaga przebudowy i zagospodarowania.

Przebudowa terenów zielonych:

· wykonanie nowych alejek

· ławki, gazony kwiatowe,

· konserwacja istniejącego drzewostanu i nowe nasadzenia.

	8. Kaplica św. Barbary
	· tak

Obiekt wymaga ciągłych nakładów na remont i renowację

	
	
	
	

	9. Baszta Strzegomska
	· tak

Obiekt wymaga nakładów na renowację.
	· 10 miejsc parkingowych dla samochodów osobowych przy ul. Cichej

· brak miejsc parkingowych dla autokarów.
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne)

Istnieje możliwości wykonania parkingu z wykorzystaniem parkomatów.

	-
	Wymagana jest modernizacja istniejącego parkingu przy ul. Cichej.

Parking ten jest obecnie w dużej mierze wykorzystywany przez mieszkańców okolicznych domów.

	10. Kaplica św. Wojciecha
	· tak

Obiekt zniszczony. Wymaga nakładów na renowację.
	· ok. 15 miejsc parkingowych dla samochodów osobowych

· brak miejsc parkingowych dla autokarów.
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne)

Istnieje możliwości wykonania parkingu z wykorzystaniem parkomatów.
	· obiekty znajdują się w sąsiedztwie centrum miasta bezpośrednio przylegające do terenów z małą architekturą zieleni

· 2 restauracje

· 2 bary

· 1 pub

· 1 hotel
	Wymagane jest:

· przebudowanie parkingu tak aby wykonać min. 1 miejsce parkingowe dla autokaru (wycieczki szkolne – lekcje muzealne),

· remont fosy (międzymurza) przy średniowiecznych fortyfikacjach miejskich z dostosowaniem jej dla potrzeb turystycznych (taras widokowy),

· przeprowadzenie rewitalizacji terenów przyległych do Muzeum i Kościoła z małą architekturą zieleni.

	11. Muzeum Regionalne
	· tak

Obiekt w stanie dobrym

Wymaga ciągłych nakładów na renowację.

	
	
	
	

	12. Kryta Pływalnia „Słowianka”
	-
	· ok. 30 miejsc parkingowych dla samochodów osobowych

· brak wyznaczonych miejsc dla autokarów, istnieje możliwość parkowania autokarów.
	-
	Na terenie obiektu znajduje się:

· kawiarnia

· sklep ze sprzętem pływackim.

W bezpośrednim sąsiedztwie znajdują się:

· ławeczki

· stojak na rowery.
	Rozbudowa terenu wokół Krytej Pływalni o:

· zespół boisk oraz kortów i obiektów towarzyszących.

· małe sklepy i punkty usługowe

Obiekt ten znajduje się w bezpośrednim sąsiedztwie osiedla mieszkaniowego na terenie którego nie funkcjonują żadne obiekty sportowe (oprócz Krytej Pływalni).

	13. Basen letni
	-
	· 10 miejsc parkingowych dla samochodów osobowych

· możliwość wjazdu autokarem.
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne).
	Na terenie obiektu znajduje się:

· kawiarnia

· motel.
	Brak infrastruktury towarzyszącej – sklepy, punkty usługowe, zniszczona niecka basenowa.

· wymagana jest niezwłoczna odbudowa niecki basenowej

· wymagana jest przebudowa motelu w celu wykonania pokoi z łazienkami (obecnie osobno łazienki, osobno pokoje).

	14. Ośrodek Wypoczynkowy „Jawornik”
	-
	· ok. 40 miejsc parkingowych dla samochodów osobowych

· brak miejsc parkingowych dla autokarów.
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne).
	Na terenie znajduje się:

· pole namiotowe (200 miejsc)

· miejsce na 30 przyczep campingowych

· zaplecze sanitarne

· dwa boiska do gry w piłkę siatkową plażową

· korty tenisowe

· kąpielisko

· plac zabaw
	· sklep, kawiarnia

· wypożyczalnia sprzętu pływackiego (kajaki, rowery wodne)

· modernizacja kortów tenisowych

· obudowa kręgielni

· remont ogrodzenia

· przebudowa parkingu

	15. Park Miejski
	-
	· ok. 10 miejsc, parkingowych dla samochodów osobowych

· możliwość wjazdu autokarem (parking przy Basenie Letnim)
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety, punkty usługowe i gastronomiczne
	· 2 – kawiarnie

· Europejskie Centrum Młodzieży Euroregionu Nysa

· basen letni

· boisko sportowe do piłki nożnej
	· zagospodarowanie stawu

· odnowa zieleni parkowej

· budowa obiektów małej architektury (pergole)

· modernizacja oświetlenia parkowego

· modernizacja nawierzchni alejek i ścieżek

· montaż ławek

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 16. Trasy turystyczne (istniejące i planowane na terenie Powiatu Złotoryjskiego 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.Śladami historii

	Tylko teren Gminy Jawor
	Kościół Pokoju, centrum miasta, Park Miejski, Stadion i Basen Miejski, Ośrodek Wypoczynkowy „Jawornik”, Kryta Pływalnia „Słowianka”, Kościół Pokoju
	· 16 tablic informacyjnych o obiektach,

· 4 – stojaki na rowery
	· 16 uchwytów na broszury informacyjne,

· 12 – stojaków na rowery

· 16 – ławek

· 3 - wiaty (przy Krytej Pływalni, Basenie Letnim i OW Jawornik)

	Rowerowe

	1. Śladami historii
	Tylko teren Gminy Jawor
	Kościół Pokoju, centrum miasta, Park Miejski, Stadion i Basen Miejski, Ośrodek Wypoczynkowy „Jawornik”, Kryta Pływalnia „Słowianka”, Kościół Pokoju
	· 16 tablic informacyjnych o obiektach

· 4 – stojaki na rowery
	· 16 uchwytów na broszury informacyjne,

· 12 – stojaków na rowery

· 16 – ławeczek

· 3 - wiaty (przy Krytej Pływalni, Basenie Letnim i OW Jawornik)

	Inne

	PLANOWANE

	Piesze

	1. Śladami Św. Marcina
	Tylko teren Gminy Jawor
	Obiekty, w których znajduje się wizerunek Św. Marcina
	· brak
	Zostanie wykorzystana istniejąca infrastruktura trasy Śladami Historii wzbogacona o:

· kolejne stojaki na rowery

· uchwyty do broszur informacyjnych

· dodatkowe oznakowanie pionowe w formie tabliczek – ok.10 sztuk.

	2. Budowle sakralne
	Tylko teren Gminy Jawor
	Kościoły i Kaplice
	· brak
	Zostanie wykorzystana istniejąca infrastruktura trasy Śladami Historii wzbogacona o:

· kolejne stojaki na rowery

· uchwyty do broszur informacyjnych

· dodatkowe oznakowanie pionowe w formie tabliczek – ok. 30 sztuk.

	Rowerowe

	1. Trasa przemysłowa
	Tylko teren Gminy Jawor
	Trasa będzie łączyła strefę przemysłową Gminy Jawor z dużym osiedlem mieszkaniowym (ul. Wieniawskiego, Limanowskiego, Sikorskiego, Wojska Polskiego, Lubińska, Kuziennicza).
	-
	· należy wykonać oznakowanie pionowe i poziome

· dodatkowe oznakowanie w formie tabliczek – 100 sztuk

· oznakowanie poziome – ok. 8 km.

	2. Trasa łącząca 3 zbiorniki wodne – Słup, OW Jawornik, Mściwojów
	Teren gmin: Męcinka, Jawor, Mściwojów
	Trasa będzie łączyła zbiorniki wodne o charakterze: Słup – tylko możliwość wędkowania, OW Jawornik i Mściwojów – rekreacja, wędkarstwo, żeglarstwo
	Brak

Istnieją obiekty, które można wykorzystać do utworzenia trasy.
	Należy wykonać odpowiednie oznakowanie oraz przygotować infrastrukturę turystyczną:

· przystań

· pomosty

· wypożyczalnie

· parkingi, itp.

	3. Wieże widokowe

	Radogost – gmina Paszowice,

Wieża Zamku Piastowskiego – gmina Jawor,

Czartowska Skała – gmina Męcinka
	Trasa będzie łączyła miejsca o najwyższych punktach wzniesień.

Da możliwość obejrzenia przepięknych krajobrazów Sudetów i pogórza Kaczawskiego.
	Brak

Istnieją obiekty, które można wykorzystać do utworzenia trasy.
	Przystosowanie obiektów do potrzeb turystycznych:

· remont wież,

· przygotowanie miejsc parkingowych i miejsc do obsługi turystów.

	Konne

	1.Wzdłuż rzeki i

 Parkiem

 Miejskim
	Tylko teren Gminy Jawor
	Teren Parku Miejskiego i wały rzeki Nysa Szalona.

Granice miasta od strony miejscowości Zębowice, Park Miejski, OW Jawornik.
	Wystarczająca ilość ławek w Parku

1 – pergola
	Park Miejski

· modernizacja starych betonowych ławek na nowe ok. 300 sztuk

· remont i przebudowa pergoli

· wykonanie 2 miejsc do odpoczynku dla koni.

Rzeka

· montaż ławek wraz z infrastrukturą techniczną do odpoczynku

· wykonanie oznakowania pionowego na odcinku 15 km.

· wykonanie oznakowania skrzyżowania z drogą Krajową Nr 3.

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.5. Miasto Złotoryja

Tabela 17. Inwestycje na terenie miasta Złotoryja wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i sam.ochodów 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

 Kowalska
	· tak
	· ok. 20 miejsc parkingowych (rynek)
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 50 samochodów osobowych (toalety,punkty usługowe i gastronomiczne).

	· obiekt w pobliżu rynku
	-

	2. Kościół Narodzenia NMP
	· nie
	· ok. 20 miejsc parkingowych (rynek)
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 40 samochodów osobowych (toalety,punkty usługowe i gastronomicze

	· obiekt w rynku
	-

	3. Muzeum Złota
	· nie
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 40 samochodów osobowych (toalety,punkty usługowe i gastronomiczne).
	· obiekt w pobliżu rynku
	· ławeczki

	4. Kościół św.

 Jadwigi
	· wymaga remontu - restauracji
	· ok. 20 miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 35 samochodów osobowych (toalety,punkty usługowe i gastronomiczne).
	· obiekt w pobliżu rynku
	· ławeczki

	5. Fontanny

 Górników

 i Delfina

	· nie
	· ok. 40 miejsc parkingowych (rynek)
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 50 samochodów osobowych (toalety,punkty usługowe i gastronomiczne).
	· obiekty w rynku
	· ławeczki

	6.Sztolnia

 Kopalni

 Złota „Aurelia”
	· wymaga remontu - restauracji
	· ok. 20 miejsc parkingowych dla samochodów osobowych

· ok. 5 miejsc parkingowych dla autokarów
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 40 samochodów osobowych (toalety,punkty usługowe i gastronomicze).
	· brak sklepów,

· punktów gastronomicznych

· bardzo dobre zaplecze rekreacyjne (ławeczki, grill, plac zabaw, boisko)
	· punkt gastronomiczny

	7. Mury obronne
	· nie
	· miejsca parkingowe (rynek i okolice)
	-
	· obiekt w okolicach rynku
	-

	8. Basen

 kąpielowy
	· wymaga remontu - restauracji
	· ok. 10 miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 20 samochodów osobowych
	· miejsce do biwakowania

· ławeczki

· sklep
	-

	9. Zalew

 złotoryjski
	· wymaga remontu - restauracji
	· ok.15 miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 100 samochodów osobowych
	Zalew przy „Pałacyku”

· punkt gastronomiczny wraz z pokojami do wynajęcia
	· miejscA biwakowe

· ławeczki

	10. Skate park
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 10 samochodów osobowych
	· ławeczki
	-

	11. Hala

 sportowa
	-
	· 20 miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 50 samochodów osobowych
	· punkt gastronomiczny
	· ławeczki

	12. Park na

 Górce

 Mieszczańskiej
	-
	· ok. 20 miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 25 samochodów osobowych
	-
	· ławeczki

· miejsca biwakowe

	13. Planty
	-
	· brak miejsc parkingowych
	-
	· w okolicach rynku
	-

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 18. Trasy turystyczne - istniejące i planowane na terenie miasta Złotoryja 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

 Św. Jadwigi
	-
	Złotoryja-Kopacz-Rokitnica
	-
	-

	2. Szlak Źródlany

	-
	Jerzmanice Zdrój-Złotoryja-Kopacz-Rokitnica-Kozów-Wysocko-Rzynkówka
	-
	-

	3. Szlak

Złotoryjskich Pomników Przyrody
	Teren miasta: Na tablicach informacyjnych umieszczono opisy gatunków drzew objętych ochroną, fotografie całego drzewa, owocu i liści.
	-
	-
	-

	4. Szlak Polskiej Miedzi
	-
	Złotoryja – Rokitnica – Przymówka – Krotoszyce – Wilczyce – Legnica
	-
	-

	5.Szlak Wygasłych Wulkanów

	-
	Złotoryja – Wojcieszyn – Uniejowice – Grodziec – Ostrzyca – Proboszów – Wielisławka – Konradów – Myślibórz - Jawor
	-
	-

	6. Szlak spacerowy
	-
	Złotoryja – Dolina Kaczany – Jerzmanice Zdrój – Dolina Drążnicy/ Jaskinie Pseudokrasowe - Wilcza Góra – Wilków – Leszczyna – Prusie – Rokitnica
	-
	-

	7. Szlak Brzeżny
	-
	Złotoryja – Leszczyna – Stanisławów – Górzec – Jerzyków – Myślibórz – Grobla – Kwietniki – Świny - Bolków
	-
	-

	Rowerowe

	1. Złoty Szlak

 Rowerowy
	-
	Złotoryja – Rokitnica – Prusie – Leszczyna – Jerzmanice Zdrój - Złotoryja
	-
	-

	Inne

	1.Szlak

 Św. Jakuba
	-
	Brzeg Dolny – Opole- Wrocław- Legnica – Przymówka – Rokitnica – Kopacz – Złotoryja – Jerzmanice Zdrój – Pielgrzymka - Zgorzelec
	-
	-

	PLANOWANE

	Piesze

	Rowerowe

	Inne

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.6. Gmina Krotoszyce

Tabela 19. Inwestycje na terenie Gminy Krotoszyce wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i samochody osobowe)
	Infrastruktura turystyczna przy obiekcie obecna i zapotrzebowanie (obecna ilość i zapotrzebowanie na sklepy, punkty gastronomiczne, miejsca biwakowe, ławeczki, etc.)

	
	
	Obecne
	Zapotrzebowanie
	Obecne
	Zapotrzebowanie

	1. Budynek

 klasztoru

 cysterskiej

 grangii w

 Winnicy

 - właściciel

 Gmina

 Krotoszyce
	· tak

Budynek znajduje się w stanie ruiny: brak dachu i konstrukcji więźby, stropów wyższej kondygnacji, stolarki okiennej i drzwi. Wnętrze zasypane gruzami . Wyjątkowa wartość historyczna i architektoniczna obiektu warta jest zachowania w charakterze trwałej ruiny. W związku z tym aby można było wykorzystać obiekt w celach turystycznych i promocyjnych gminy ze względu na szlak cystersów – wymaga remontu
	· 6 miejsc parkingowych dla samochodów osobowych

· 2 miejsca parkingowe dla autokarów

	· brak
	· sklep

· wiata z ławeczkami
	· punkt gastronomiczny

	2.Kuźnia w zespole pocysterskim w Winnicy- właściciel Wanda i Henryk Kłeczek
	Obiekt wyremontowany w 1997roku.

Nie udostępniony dla turystów, służy do celów gospodarczych właścicieli.

Aby można było wykorzystać obiekt w celach turystycznych –wymaga uporządkowania i drobnych remontów.
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą (toalety,punkty usługowe i gastronomicze).

· ławeczki
	· brak
	· punkt gastronomiczny

	3.Pałac w Tyńczyk Legnicki- właściciel- Zasoby Własności Rolnej Skarbu Państwa w Legnicy
	· tak

Budynek wymaga kapitalnego remontu:

-naprawy uszkodzonych elementów konstrukcji dachowej,

-remontu pokrycia dachu,

-remontu instalacji odwadniającej,

-naprawy kominów itp.
	-
	-
	-
	-

	4.Pałac Krotoszyce – właściciel – Przedsiębiorstwo Transportowo-Budowlane Spółka z.o.o. Wrocław ul. Gajowa 23/14
	· tak

Wymaga kapitalnego remontu:

W chwili obecnej prowadzone są prace remontowe przez właściciela .
	-
	-
	-
	-

	5.Dwór w Warmątowicach Sienkiewiczowskich- właściciel : Jadwiga i Jarosław Rabkowscy

	· tak

Budynek znajduje się w dobrym stanie –po kapitalnym remoncie,

brak elewacji.
	Na dziedzińcu dworu:

· 20 miejsc parkingowych dla samochodów osobowych

· 5 miejsc parkingowych dla autokarów
	Przed dziedzińcem -ponieważ jest to własność prywatna :

· parking,

· ławeczki
	· sklep
	-

	6. Pałac w Szymonowicach

właściciel:

Jan Struski
	Budynek – jest po kapitalnym remoncie w bardzo dobrym stanie.
	-
	-
	-
	-

	7. Pałac w Czerwonym Kościele – właściciel Antonina Gajdul 50-312 Wrocław ul. Żeromskiego 45/49 m. 5
	· tak

Budynek – jest w bardzo dobrym stanie, wymaga remontu elewacji.
	-
	-
	-
	-

	8. Pałac w Janowicach Dużych – właściciel Zasoby Własności Rolnej Skarbu Państwa w Legnicy
	· tak

Budynek posiada wymieniony dach w 2007 roku wymaga remontu :

· elewacji

· wymiany okien.
	-

	-

	-

	-

	9. Pałac w Babinie – właściciel Zdzisław Kołodziej

	· tak

Budynek w dobrym stanie – zamieszkały i zagospodarowany

Wymaga remontu:

· elewacji zewnętrznej

· wymiany okien.
	-
	-
	-
	-

	9. Pałac w Krajewie – właściciel- Zasoby Własności Rolnej Skarbu Państwa
	· tak

Budynek w dobrym stanie po kapitalnym remoncie dachu, wymaga remontu:

· elewacji

· wymiany okien.
	Na dziedzińcu Pałacu:

· 5 miejsc parkingowych dla samochodów osobowych

· 5 miejsc parkingowych dla autokarów.
	-
	· sklep ogólnospożywczy
	· ławeczki

· wiata

	10. Muzeum w Duninie – właściciel Gmina Krotoszyce
	-
	· miejsca parkingowe dla samochodów osobowych i 2 autkarów.
	· brak
	· sklep

· ławeczki

· punkt gastronomiczny
	· brak

	11. Pełnoplastyczna rzeźba figuralna Św. Jana Nepomucyna- bez głowy(wymagane jest otworzenie głowy), właściciel :Gmina Krotoszyce- usytuowanie w: w centrum wsi Kościele
	· tak
	· brak miejsc parkingowych
	· brak
	· sklep

· chwilowo nieczynny bar
	· brak

	12. Kosciół Zabytkowy w Kościwelcu
	-
	· miejsce parkingowe dla 20 samochodów osobowych i 6 autokarów

	· brak
	-
	-

	13. Kościół Zabytkowy w Krotoszynach
	-
	· miejsce parkingowe dla 10 samochodów osobowych lub 4 autokarów
	· brak
	-
	-

	14. Kościół Zabytkowy w Czerwonym Kościele
	-
	· miejsce parkingowe dla 10 samochodów osobowych lub 3 autokarów
	-
	-
	-

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 20. Trasy turystyczne - istniejące i planowane na terenie Gminy Krotoszyce 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.Drogi polne na

 terenie całej

 gminy
	-
	-
	-
	-

	Rowerowe

	1. Szlak dookoła

 Legnicy
	III i IV odcinek – Czerwony Kościół - Pawłowice Małe - Szymanowice – Smokowice - Dunino - Janowice Duże - Tyńczyk Legnicki - Warmątowice Sienkiewiczowskie.

	odcinek I - rozpoczyna się w Jaśkowicach,

odcinek II - Raszóka – Jeziorzany

	-
	-

	2. Szlak nad Nysą Szaloną

	wzdłuż doliny Nysy Szalonej –Płaskowyż Janowicki - Winnca

	Wilczyce stacja PKP – Dunina – Winnicy – Słupa - Męcinki i Polana pod Górzcem

	-
	-

	3. Szlak Sienkiewiczo - wski
	Złotniki – Kościele - Warmątowice Sienkiewiczowskie

	Od Parku Miejskiego w Legnicy do Warmątowice SienkiewiczowskiE

	-
	-

	4.Szlakiem Bitwy nad Kaczawą- 1813
	Dunino- Krajów- Winnica-Bielowice – Warmątowice Sienkiewiczowskie
	-
	Wiata- ławeczki na odcinku 5 kilometrów
	Zagospodarowanie całego odcinka około 20 km.

	Inne: samochodowe

	1.Szlak

Cystersów

	Kościele - Warmątowice Sienkiewiczowskie - Winnica

	To droga prowadząca przez cała Europę od Portugalii i Hiszpanii po Francję i Niemcy .

	-
	-

	2. Droga Św. Jakuba
	Od Huty Miedzi przez Szymanowice - Wilczyce do Krotoszyc – Winnicy - Krajewa
	Na Dolnym Śląsku od Brzegu zaczyna się Europejski szlak pątniczy, prowadzący do Santiago de Composte
	-
	-

	PLANOWANE

	Piesze

	1. Po drogach polnych
	Krajów – Święciany - Krotoszyce
	-
	-
	-

	Rowerowe

	1. Szlak Wygasłych Wulkanów
	W obszarze Parku Krajobrazowego „ Chełmy”

	Ze Złotoryi przez Rokitnicę -Wysocko Rzymówkę do Krotoszyna.
	-
	-

	2. Szlak Polskiej Miedzi
	Krotoszyce – Wilczyce - Szymanowice - Smokowice -Pawłowice Małe do Legnicy.
	-
	-
	-

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.7. Gmina Męcinka

Tabela 21. Inwestycje na terenie Gminy Męcinka wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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. Zabytkowy park w Sichowie
	· tak
	· brak miejsc parkigowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 47 samochodów osobowych i 3 autokarów (toalety,punkty usługowe i gastronomicze).
	· brak
	· punkt gastronomiczny

· miejsca biwakowe

· ławeczki – ok. 50 szt.

	2. Wieża Widokowa na Mszanej k. Muchowa
	· tak (odbudowa)
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 19 samochodów osobowych i autokaru (toalety,punkty usługowe i gastronomicze).
	· brak
	· ławeczki

· miejsca biwakowe

	3. Pałac Muchów
	· tak
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 47 samochodów osobowych i 3 autokarów (toalety,punkty usługowe i gastronomicze).
	· punkt gastronomiczny
	· ławeczki

	4. Dawna Lodownia w Muchowie
	· tak
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 20 samochodów osobowych (toalety,punkty usługowe)
	· sklep

· ławeczki
	· ławeczki ok.10 szt

	5. Pocysterski Kościół Parafialny pw. Wniebowzięcia NMP – Słup
	· tak
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 19 samochodów osobowych , 1 autokaru (toalety,punkty usługowe)
	· brak
	· punkt gastronomiczny

· ławeczki ok. 5 szt

	6. Wieża widokowa Dębnica w Męcince
	· tak (odbudowa)
	· brak miejsc parkingowych
	· brak
	· brak
	· miejsce biwakowe

· ławeczki 5 szt

	7. . Zabytkowy park w Chełmcu
	· tak
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 10 samochodów osobowych (toalety,punkty usługowe)
	· ławeczki
	· miejsce biwakowe

· ławeczki ok. 5 szt

	8. Zabytkowy Park w Piotrowicach
	· tak
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 10 samochodów osobowych (toalety,punkty usługowe)
	· ławeczki
	· miejsce biwakowe

· ławeczki ok. 20

	9. Park krajobrazowy „Chełmy”
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 280 samochodów osobowych i 20 autokarów (toalety,punkty usługowe)
	-
	· punkty gastronomiczne

· punkty noclegowe

· miejsca biwakowe

· ławeczki

	10. Droga Krzyżowa na Górze Górzec wraz z kapliczką
	-
	· brak miejsc parkingowych
	-
	· brak
	· miejsca biwakowe 2

· ławeczki ok. 20 szt

	11. Zbiornik wody pitnej – Słup (zbiornik wody retencyjnej)
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 95 samochodów osobowych i 5 autokarów (toalety,punkty usługowe)
	· brak
	· miejsca biwakowe

· ławeczki

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 22. Trasy turystyczne - istniejące i planowane na terenie Gminy Męcinka 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 Cysterski

	-
	-
	-
	-

	2.Szlak Wygasłych Wulkanów

	Pomocne
	trasa: Legnickie Pole-Jawor-Myślibórz (europejski szlak dalekobieżny I-22) Pomocne-Ostrzyca-Złotoryja.
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	3.Szlak Brzeżyny

	Chełmie
	trasa: Złotoryja-Leszczyna-Chełmiec-Myślibórz-Grobla-Bolków
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	4. Szlak Kopaczy

	Sichów-Górzec, trasa II: Chełmiec-Jerzyków-Myślinów
	trasa I: Leszczyna-Sichów-Górzec,

trasa II: Chełmiec-Jerzyków-Myślinów-Nowa Wieś Wielka-Lipa-Radzimowice-Wojcieszów
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	5. ‘Las Świniec”
	Muchów - przystosowana dla osób niepełnosprawnych leśna ścieżka o długości 4,5 km;
	Muchów
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	6."Śladami kopaczy"

	Chełmiec-Raczyce; ścieżka o długości 5,0 km ze śladami górnictwa polimetalicznego z końca XIX w.
	Chełmiec – Raczyce
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	Rowerowe

	1.Szlak Cysterski

	-
	-
	-
	-

	2.Szlak Wygasłych Wulkanów

	Pomocne
	trasa: Legnickie Pole-Jawor-Myślibórz (europejski szlak dalekobieżny I-22) Pomocne-Ostrzyca-Złotoryja.
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	3.Szlak Brzeżyny

	Chełmie
	trasa: Złotoryja-Leszczyna-Chełmiec-Myślibórz-Grobla-Bolków
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	4. Szlak Kopaczy

	Sichów-Górzec, trasa II: Chełmiec-Jerzyków-Myślinów
	trasa I: Leszczyna-Sichów-Górzec,

trasa II: Chełmiec-Jerzyków-Myślinów-Nowa Wieś Wielka-Lipa-Radzimowice-Wojcieszów
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	5. ‘Las Świniec”
	Muchów - przystosowana dla osób niepełnosprawnych leśna ścieżka o długości 4,5 km.
	Muchów
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	6."Śladami kopaczy"

	Chełmiec-Raczyce - ścieżka o długości 5,0 km ze śladami górnictwa polimetalicznego z końca XIX w.
	Chełmiec – Raczyce
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	7. Trasa I

	 Sichów – Bogaczów – Męcinka – Przybyłowice – Małuszów
	Leszczyna-Stanisławów – Sichów – Bogaczów – Męcinka – Przybyłowice – Małuszów – Czersków
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	8. Trasa II

	 Stanisławów – Pomocne – Muchów
	Leszczyna – Stanisławów – Pomocne – Muchów
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	9. Trasa III

	Stanisławów – Myślinów

Chełmiec – Męcinka
	Leszczyna – Stanisławów – Myślinów – Myślibórz – Chełmiec – Męcinka
	-
	· wiaty

· miejsca biwakowe

· ławeczki

	Inne

	PLANOWANE

	Piesze - brak

	Rowerowe - brak

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.8. Gmina Mściwojów

Tabela 23. Inwestycje na terenie Gminy Mściwojów wspierające rozwój turystyki w regionie.

	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. Zbiornik wodny Mściwojów
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 2 samochodów osobowych i 1 autokaru (toalety,punkty usługowe i gastronomicze

	· brak
	· sklep

· punk gastronomiczny

· pole biwakowe

· ścieżka razem z ławkami

· rybaczówka zaplecze dla turystów w formie schroniska

	2. Park przy zespole pałacowym w Mściwojowie
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla samochodów osobowych(toalety,punkty usługowe i gastronomicze

	· sklep
	· ławeczki

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 24. Trasy turystyczne - istniejące i planowane na terenie Gminy Męcinka 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

	Rowerowe

	1. "Losy przyrody splatają się z dziejami ludzi",
	Ścieżka usytuowana jest na terenie trzech sołectw: Targoszyn, Luboradz, Mściwojów, ma długość ok. 10 km, jest dość łatwa i doskonale nadaje się do wędrówki pieszej lub rowerowej. Na jej przejście potrzeba około 3-6 godz., a na przejazd rowerem 1-3 godz.
	-
	· jeden punkt zaopatrzony jest w wiaty i ławki
	· wiaty

· ławeczki

· parking

	Inne

	PLANOWANE

	Piesze

	Rowerowe

	1.
	Długość trasy: 47 km Szlak „Polskiej Wsi” ma powstać Długość ramach projektu „ Kaczawskie pętle rowerowe” zakładającego budowę jeszcze dwóch szlaków Szlaku Średniowiecznych Miasta oraz Rowerowego Szlaku „ Kaczawy”

	W przyszłości ścieżka ta będzie elementem szlaku rowerowego "Polskiej Wsi". Ma to być szlak dziedzictwa przyrodniczo-kulturowego Greenways, którego tematem przewodnim będzie Polska Wieś. Zadaniem szlaku ma być pokazanie gospodarki rolnej w na Dolnym Śląsku od gór po niziny z szczególnym uwzględnieniem wsi tradycyjnej. Szlak ma pokazywać różnicę pomiędzy gospodarstwem rolnym w górach i gospodarstwem rolnym na nizinach. Dodatkowo na trasie zostaną uwzględnione konkretne tematy do rozwinięcia pod kontem edukacyjnym, np. sadownictwo i prymitywne odmiany drzew owocowych, użytkowanie łąk, tradycyjny wypas, rodzime rasy itp. Dodatkowo szlak będzie łączył inicjatywy i imprezy związane z wsią np. Muchowska Kosa, czy Międzynarodowe Targi Chleba.
Przewidywany przebieg trasy: Jelenia Góra - Jeżów Sudecki - Podgórki - Wojcieszów - Dobków - Muchów - Myślibórz - Paszowice - Zębowice – Mściwojów
	-
	-

	Inne

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.9. Gmina Paszowice

Tabela 25. Inwestycje na terenie Gminy Paszowice wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe o charakterze turystycznym
	Czy obiekt wymaga remontu?
	Miejsca parkingowe obecne oraz zapotrzebowanie (obecna i docelowa liczba miejsc parkingowych dla autokarów i sam.ochodów 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 widokowa na Radogoście
	· nie
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 20-30 samochodów osobowych i 2 autokarów (toalety,punkty usługowe i gastronomiczne

Gmina pod tą potrzebe ma wykupione grunty z funkcją parkingową
	· brak

	-

	2. Wieża widokowa na Bazaltowej Górze
	· nie
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 8-10 samochodów osobowych i 2 autokarów (toalety,punkty usługowe i gastronomiczne)
	-
	-

	3. Kościół w Grobli p.w. św. Anny z XIV.
	· tak
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 8-10 samochodów osobowych i 2 autokarów
	· brak
	· tablice informacyjne

· oznakowanie trasy dojazdu

	4 .Kościół w Kwietnikach p.w. św. Józefa z XV w.
	· tak
	· miejsca parkingowe
	-
	· brak
	· tablice informacyjne

· ławeczki

· oznakowanie trasy dojazdu do zabytkowego parku Petzolda.

	5. Kościół w Nowej Wsi Wielkiej p.w. Wniebowstąpienia NMP z XV w.
	· tak
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 8-10 samochodów osobowych

Budowa ok. przystanku PKS
	· brak
	· tablice informacyjne

· oznakowanie turystyczne i drogowe

	6.Gotycki Kościół Cmentarny z XIV w. p.w. św. Trójcy
	· tak
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 40-60 samochodów osobowych
	· brak
	· węzeł sanitarny

· ławeczki i stoły

	7. Barokowy Kościół św. Trójcy z XVIII w. w Paszowicach
	· tak
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 40-60 samochodów osobowych
	· brak
	· węzeł sanitarny

· ławeczki i stoły

	8. Kościół p.w. Podwyższenia Krzyża w z przełomu XII i XIV
	· tak
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 10 samochodów osobowych, 2 autokary

Budowa pod potrzeby w/w zabytku oraz szlaku cystersów, jest wykupiony grunt.
	· Obelisk – 800lecia istnienia wsi Pogwizdów
	· parking z węzłem sanitarnym

· obiekt handlowo- gastronomiczny

· ławeczki ławeczki stoły

	9. Kościół p.w. Wniebowstąpienia Pańskiego z XVIII w. w Pogwizdowie
	· tak
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą

Budowa z zabudową pod usługi handlowo-turystyczne (teren przy remizie OSP i Kościele)
	· Obelisk – 800 - lecia istnienia wsi Pogwizdów
	· parking z węzłem sanitarnym

· obiekt handlowo- gastronomiczny

· ławeczki i stoły

	10. Kościół p.w. Podwyższenia Krzyża z XIII w. w Wiadrowie
	-
	· brak miejsc parkingowych

	W przypadku możliwości rozbiórki murów naprzeciw kościoła byłaby możliwość budowy miejsc parkingowych dla ok. 20 samochodów osobowych
	· brak
	· parking na ok 20 miejsc dla samochodów osobowych

	11. Pałac z XIX w. w Myśliborzu.
	· w trakcie
	· brak miejsc parkingowych
	-
	-
	-

	12. Pałac z XVI przebudowany w XIX w. w Kłonicach
	· tak
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą
	· brak
	-

	13. Park krajobrazowy „Chełmy”
	-
	-
	-
	-
	-

	14. Rezerwat przyrody
	-
	-
	-
	-
	-

	15. Wąwóz Myśliborski
	-
	-
	-
	-
	-

	16. Rezerwat przyrody Wąwóz Lipa
	-
	-
	-
	-
	-

	17. Rezerwat przyrody Góra Mszana i Błoga
	-
	-
	-
	-
	-

	18. Rezerwat przyrody Wąwóz Siedmica
	-
	-
	-
	-
	-

	19. Rezerwat przyrody Nad Groblą oraz pomniki przyrody
	-
	-
	-
	-
	-

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 26. Trasy turystyczne - istniejące i planowane na terenie Gminy Paszowice 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 zapotrzebowaniE na parkingi, miejsca biwakowe, wiaty, ławeczki, etc.)

	
	
	
	Obecne
	Zapotrzebowanie

	ISTNIEJĄCE

	Piesze

	1.Wygasłych Wulkanów

	Rataj – Wąwóz Myśliborski
	Legnickie Pole – Jawor – Złotoryja ok. 85 km
	-
	-

	2.Szlak Krawędziowy

	Kwietniki – Grobla - Radogost – Rataj
	Bolków – Złotoryja (ok. 40 km)
	-
	-

	3.Szlak Spacerowy

	Grobla – Śiedmica – Zbójecki amek – Nowa Wieś Wlk.
	Grobla – Muchów (11 km)

	-
	-

	4.Szlak Spacerowy

	Siedmica – Ruski Most
	Lipa - Chełmie (16 km)
	-
	-

	5.Szlak Łącznikowy

	Wąwóz Myśliborski – Żołdowa

(2 km)
	-
	-
	-

	6. Szlak

Łącznikowy

	Rataj – Kobylich – Myślibórz
	Jawor – Jerzmienice (35 km)
	-
	-

	Rowerowe

	1. Szlak Polskiej Wsi - niebieski

	Zębowice – Paszowice – Siedmica – Nowa Wieś Mała

	Luboradz – obwodnica do Jeleniej Góry (45 km)
	-
	-

	2.

Szlak po Krainie Wygasłych Wulkanów czerwony

	Rataj – Kobylica – Myślibórz
	Jawor – Jerzmanice 35 km

	-
	-

	Inne

	1.ścieżka edukacyjna

	Paszowice – Bazaltowa Góra – Kłonice – Paszowice (9 km)
	-
	· 1 wiata z ławostołem

· 5 ławek biwakowych

· 6 tablic informacyjnych
	· parking

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.10. Gmina Pielgrzymka

Tabela 27. Inwestycje na terenie Gminy Pielgrzymka wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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 pw. Św. Józefa Opiekuna w Czaplach
	· nie
	· brak miejsc parkingowych
	-
	· brak
	-

	2. Kościół pomocniczy pw. Matki Boskiej Anielskiej w Nowej Wsi Grodziskiej
	· nie
	· brak miejsc parkingowych
	-
	· sklep spożywczy,
	-

	3. Kościół parafialny pw. Św. Jana Nepomucena w Pielgrzymce
	· nie
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 20 samochodów osobowych
	· sklep spożywczy

· świetlica parafialna „KOLEBY”
	· sklep z pamiątkami

	4. Kościół filialny pw. Świętej Trójcy w Proboszczowie
	· nie
	· brak miejsc parkingowych
	-
	· brak
	-

	5. Kaplica grobowa (von Redern) w Proboszczowie
	· tak
	· brak miejsc parkingowych
	-
	· brak
	-

	6. Zespół pałacowy w Proboszczowie
	· tak
	· brak miejsc parkingowych
	-
	· brak
	-

	7. Kościół filialny pw. Podwyższenia Krzyża Świętego w Sędzimirowie
	· nie
	· brak miejsc parkingowych
	-
	· brak
	-

	8. Kościół parafialny pw. Św. Piotra i Pawła w Twardocicach
	· nie
	· brak miejsc parkingowych
	-
	· brak
	-

	9. Obelisk Schwanckfelda w Twardocicach
	· nie
	· brak miejsc parkingowych
	-
	· brak
	-

	10. Kościół ewangelicki w Twardocicach
	· tak
	· brak miejsc parkingowych
	-
	· brak
	-

	11. Kościół pomocniczy pw. Św. Szczepana w Wojcieszynie
	· nie
	· brak miejsc parkingowych
	-
	· brak
	-

	12. Park podworski w Pielgrzymce
	-
	· brak miejsc parkingowych
	-
	· brak miejsc parkingowych
	· ławeczki

	13. Park podworski w Proboszczowie
	-
	· brak miejsc parkingowych
	-
	· brak miejsc parkingowych
	· ławeczki

	14. Park podworski w Twardocicach
	-
	· brak miejsc parkingowych
	-
	· brak miejsc parkingowych
	· ławeczki

	15. Rezerwat przyrody „ Ostrzyca Proboszczowicka”
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 20 samochodów osobowych i 2 autokarów
	· brak miejsc parkingowych
	· droga dojazdowa

· ławeczki

· miejsca biwakowe

	16. Miejsce rekreacyjne „ Przy skałce” w Twardocicach
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 20 samochodów osobowych
	· brak miejsc parkingowych
	· droga dojazdowa

· ławeczki

· miejsca biwakowe

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 28. Trasy turystyczne - istniejące i planowane na terenie Gminy Pielgrzymka 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 Wygasłych Wulkanów
	Proboszczów - Ostrzyca Proboszczowicka - Twardocice - Czaple - Nowa Wieś Grodziska - Wojcieszyn
	Legnickie Pole - Mikołajowice - Pawłowice – Snowidz - Jawor (Rataj) - Myślibórz (“Wąwóz Myśliborski”) - rezerwat przyrody - Myślinów - Czartowska Skała (468) - Pomocne - Kondratów - Gozdno - Sędziszowa - Sokołowiec - Proboszczów (“Ostrzyca Proboszczowicka” rezerwat przyrody) - Twardocice - Czaple - Nowa Wieś Grodziska - Grodziec - Uniejowice - Wojcieszyn - Złotoryja
	· jedno miejsce biwakowe
	· ławeczki

· miejsca biwakowe

	2. Szlak Zamków Piastowskich

	Ostrzyca Proboszczowicka - Twardocice - Czaple
	Zamek Grodziec - Nowa Wieś Grodziska - Czaple - Rochów - Ostrzyca Proboszczowicka - Bełczyna - Bystrzyca - Wleń - Radomice - Maciejowiec - Pokrzywnik - Strzyżowiec - Siedlęcin - Jelenia Góra - Dąbrowica - Wojanów - Sokole Góry - Zamek Bolczów - Janowice Wielkie - Zamek Niesytno - Pastewnik - Wierzchosławice - Bolków - Świny - Kłaczyna - Pietrzyków - Chwaliszów - Zamek Cisy - Zamek Książ - Szczawienko - Lubiechów - Modliszów - Myślęcin - Zamek Grodno
	· brak
	· ławeczki

· miejsca biwakowe

	3. Droga

 św. Jakuba

 „Via Regia”
	Pielgrzymka - Twardocice - Rochów
	Brzeg - Skarbimierz - Małujowice - Psary - Jankowice Małe - Oleśnica Mała - Jakubowice - Bolechów - Pełczyce - Marszowice - Sobocisko - Grodziszów - Zębice - Prawocin - Siechnice - Blizanowice - Trestno - Wrocław - Wojnowice - Miękinia - Święte - Środa Śląska - Proszków - Kwietno - Ruja - Grzybiany - Koskowice - Legnickie Pole - Biskupice - Raczkowa - Koiszków - Warmątowice Sienkiewiczowskie - Bielowice - Winnica - Krajowie - Krotoszyce - Rzymówka - Rokitnica - Złotoryja - Jerzmanice Zdrój - Pielgrzymka - Twardocice - Rochów - Pieszków - Dworek - Płakowice - Lwówek Śląski -
Radłówka - Niwnice - Wolbromów - Radostów - Lubań - Pisarzowice - Henryków - Sławnikowice - Gronów - Pokrzywnik - Jędrzychowice - Zgorzelec
	· brak
	· ławeczki

· miejsca biwakowe

	4. Agroturystyczny Szlak Winno-Miodowy
	Proboszczów - Pielgrzymka - Wojcieszyn - Czaple
	Grodziec - Uniejowice - Złotoryja - Wilków - Leszczyna - Pomocne - Męcinka (Słup - Winnica) - Jawor - Mściwojów - Rogoźnica - Bolkowice - Wiadrów - Grobla - Pogwizdów - Bolków - Jastrowiec - Lipa - Dobków - Stara Kraśnica - Świerzawa - Sędziszowa - Proboszczów - Nowy Kościół - Pielgrzymka - Wojcieszyn - Czaple - Nowa Wieś Grodziska - Grodziec
	· brak
	· ławeczki

· miejsca biwakowe

	Rowerowe - brak

	Inne - brak

	PLANOWANE

	Piesze - brak

	Rowerowe - brak

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.11. Gmina Świerzawa

Tabela 29. Inwestycje na terenie Gminy Świerzawa wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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 św. Jana i św. Katarzyny w Świerzawie
	· nie
	· brak miejsc

 parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 10 samochody osobowe, 2 autokary
	· ławeczki– 2 szt
	· sklepik – 1

· toaleta – 1

· ławeczki ze stołami

· miejsce biwakowe

	2.Wieża widokowa

w Podgórkach
	· nie
	· miejsce parkingowe dla 3 samochodów osobowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 5 samochodów osobowych
	· brak
	· sklepik - 1

	3. Pałac z 1622 r. w Starej Kraśnicy
	· tak
	· miejsce parkingowe dla 3 samochodów osobowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 1 autokaru
	· brak
	· tablica informacyjna

	4. Kapliczki w Dobkowie
	· tak
	· miejsce parkingowe dla 10 samochodów osobowych
	-
	· brak
	-

	5.Pomnik

żołnierzy niemieckich poległych w I wojnie światowej w Sędziszowej
	· tak
	· brak miejsc

 parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 3 samochody osobowe
	· brak
	· miejsce biwakowe

	6. Zapora wodna w Świerzawie (sucha)
	· tak
	· miejsce parkingowe dla 2 samochodów osobowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 5 samochodów osobowych
	· brak
	· miejsca biwakowe

· ławeczki ze stołami

· tablica informacyjna

	7. Ruiny kaplicy św. Katarzyny w Sędziszowej
	· nie
	· brak miejsc

 parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 3 samochodów osobowych
	· brak
	· miejsce biwakowe

· ławeczki

· tablica informacyjna

	8. Organy Wielisławskie
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 10 samochodów osobowych, 2 autokarów

	· wiata turystyczna

· grill kamienny

· ławeczki

· stoły

· tablice informacyjne

	-

	9. Góra Okole w Lubiechowie
	-
	· brak miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 4 samochodow osobowych
	· brak
	· miejsce biwakowe

· tablice informacyjne

	10. Staw wędkarski Starej Kraśnicy
	-
	· miejsce parkingowe dla 5 samochodów osobowych
	-
	· brak
	· ławeczki

· małe stoły

	11. Staw wędkarski w Rzeszówku
	-
	· miejsce parkingowe dla 8 samochodów osobowych
	-
	· stoły i ławki – 3 kpl
	· stoły i ławy – 4 kpl

· miejsce biwakowe

	12. Krater wulkaniczny Jeziorna w Nowym Kościele
	-
	· brak miejsc parkingowych
	· budowa parkingu dla 3 samochodów osobowych
	· brak
	· wiata turystyczna

· miejsce biwakowe

	13. Jaskinia Walońska we Podgórkach
	-
	· brak miejsc parkingowych
	· budowa parkingu dla 3 samochodów osobowych
	· brak
	· ławeczki

· miejsce biwakowe

	14. Pony Rancho
	-
	· miejsce parkingowe dla 10 samochodów osobowych, 1 autokaru
	-
	· pełna infrastruktura
	-

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 30. Trasy turystyczne - istniejące i planowane na terenie Gminy Świerzawa 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 wygasłych wulkanów

	-
	-
	· brak
	· 6 miejsc biwakowych

	2.Ścieżka edukacyjna „Wokół Wielisławki” w Sędziszowej
	Wokół wzgórza Wielisławka
	Wokół wzgórza Wielisławka
	· oznakowanie

· ławeczki
	-

	Rowerowe

	1. Agatowy Szlak Rowerowy
	37 km. Świerzawa – Gozdno-Biegoszów – Nowy Kościół –Sokołowiec – Rząśnik –Orzechowice – Lubiechowa-Świerzawa
	37 km - Świerzawa – Gozdno-Biegoszów – Nowy Kościół –Sokołowiec –Rząśnik –Orzechowice – Lubiechowa-Świerzawa
	· oznakowanie
	· 6 punktów z wiatą turystyczną

· ławeczki ze stołami

· miejsca biwakowe

	2.Waloński Szlak Rowerowy
	46,6 km Świerzawa – Rzeszówek – Machowski Las – Muchów – Jurczyce – Stara Kraśnica – Dobków – Przełom Kaczawy – Wojcieszów Dolny – Podgórki – Widok – Przełęcz Chrośnicka – Okole – Lubiechowa – Świerzawa
	46,6 km - Świerzawa – Rzeszówek – Machowski Las – Muchów – Jurczyce – Stara Kraśnica – Dobków – Przełom Kaczawy – Wojcieszów Dolny – Podgórki – Widok – Przełęcz Chrośnicka – Okole – Lubiechowa – Świerzawa
	· oznakowanie
	· 6 punktów z wiatą turystyczną

· ławeczki ze stołami

· miejsca biwakowe

	Inne - brak

	PLANOWANE

	Piesze

	1.szlak mineralogiczny
	Wielisławka (Sędziszowa) – Lubiechowa – Sokołowiec – Nowy Kościół – Wielisławka
	Wielisławka (Sędziszowa) – Lubiechowa – Sokołowiec – Nowy Kościół – Wielisławka
	-
	· oznakowanie

· miejsca biwakowe

· ławeczki ze stołami

	Rowerowe - brak

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.12. Gmina Wojcieszów

Tabela 31. Inwestycje na terenie Gminy Wojcieszów wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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. Ruiny szubienicy
	· nie
	· brak miejsc parkingowych
	· położenie uniemożliwia stworzenie miejsc parkingowych
	· ławeczki, z powodu położenia brak innej infrastruktury
	· brak

	2.Ruiny pieców wapienniczych
	· nie
	· brak miejsc parkingowych
	· położenie uniemożliwia stworzenie miejsc parkingowych
	· ławeczki, z powodu położenia brak innej infrastruktury
	· stworzenie punktu widokowego na piecu zlokalizowanym przy kamieniołomie Gruszka

	3.Cmentarzyk rodowy rodziny von Bergmann
	· tak
	· brak miejsc parkingowych
	· położenie uniemożliwia stworzenie miejsc parkingowych
	· brak
	· ławeczki – 8 szt

	4.Pałac przy ul. B. Chrobrego 48
	· tak
	· brak miejsc parkingowych
	· 10 – obecna sytuacja własnościowa uniemożliwia zwiedzanie obiektu
	· obok obiektu bar, sklepy w pobliżu, najbliższy punkt noclegowy oddalony o ok. 4 km
	· uregulowanie sytuacji własnościowej

· ławki

· miejsca noclegowe

	5.Pałac przy ul. Chrobrego 251
	· nie
	· brak miejsc parkingowych
	· 10 – obecna sytuacja własnościowa uniemożliwia zwiedzanie obiektu
	· sklepy w pobliżu,

· najbliższy punkt gastronomiczny oddalony o ok. 4 km,

· punkt noclegowy ok. 800 m
	· uregulowanie sytuacji własnościowej

· ławki

· punkt gastronomiczny

	6. Rezerwat przyrody „ Miłek”
	-
	· brak miejsc parkingowych

	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 10 samochodów osobowych
	· brak

	· lokalizacja uniemożliwia

	7. Rezerwat Gruszka
	-
	-
	·
	· wiata,

· ławeczki,

· tablica informacyjna,

· miejsce na ognisko
	· widownia,
· ferrata,
· modernizacja ulicy. Kościelnej – bezpośredni dojazd do kamieniołomu

	8. Basen miejski
	-
	· 50 miejsc parkingowych dla samochodów osobowych
	· brak
	· ławeczki

· pole biwakowe

· sklep

· punkt gastronomiczny oddalony o ok. 1000 m
	· stworzenie subregionalnej bazy ścieżek rowerowych i pieszych

· toalety, prysznice, pomieszczenie do przechowywania rowerów,

· miejsca noclegowe,

· modernizacja pola namiotowego

	9. Ścieżka edukacyjna Gruszka
	-
	-
	-
	· ławki przy każdym stanowisku,
	· parking na 10 samochodów osobowych przy Kościele Pod Wezwaniem WNMP.

	10. ścieżka edukacyjna Wojcieszowskie Skarby
	-
	-
	-
	· ławki przy każdym stanowisku (3 stanowiska),
	· planowana rozbudowa ścieżki,

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 32. Trasy turystyczne - istniejące i planowane na terenie Gminy Wojcieszów 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

	Skopiec, ul. Robotnicza, ul. B. Chrobrego, ul., Górnicza.
	Szlak żółty z Komarna do Płoniny przez Przełęcz Komarnicką, Wojcieszów, dolinę Olszanki, Radzimowice i Mysłów
	· brak
	-

	2.
	ul. Górnicza
	Szlak niebieski z Wojcieszowa do Jeżykowa przez rezerwat przyrody „Góra Miłek”, Radzimowice, Lipę i Myślinów.
	· brak
	-

	Rowerowe

	1. Szlak Dolina Kaczawy, długość 2,2 km, oznaczenie – kolor czerwony
	-
	-
	Wszystkie szlaki zaczynają się w jednym miejscu, w miejscu tym jest parking na 10 samochodów
	· wiaty,

· ławki,

· miejsce na ognisko,

· stojak na rowery,
· modernizacja ulicy Nadrzecznej – obecnie stan uniemożliwiający przejazd rowerem,

· system oznaczeń i nawigacji punktów atrakcyjnych turystycznie

	2. Szlak wokół góry Miłek, długość 9,7 km, oznaczenie – kolor czarny
	-
	-
	
	· wiaty,

· ławki,

· miejsce na ognisko,

· stojak na rowery,
· utwardzenie nawierzchni od basenu kąpielowego w kierunku Mysłowa – obecnie stan uniemożliwiający przejazd rowerem,

· system oznaczeń i nawigacji punktów atrakcyjnych turystycznie

	3. Szlak wokół góry Chmielarz, długość 7,19 km, oznaczenie – kolor żółty
	-
	-
	
	· wiaty,

· ławki,

· miejsce na ognisko,

· stojak na rowery

· system oznaczeń i nawigacji punktów atrakcyjnych turystycznie

	4. Szlak Komarno – Wojcieszów – Mysłów, długość 7,5 km, oznaczenie – kolor niebieski
	-
	-
	
	· wiaty,

· ławki,

· miejsce na ognisko,

· stojak na rowery

· system oznaczeń i nawigacji punktów atrakcyjnych turystycznie

	5. Szlak Wojcieszów – Podgórki – Wojcieszów, długość 10,67 km, oznaczenie – kolor zielony
	-
	-
	
	· wiaty,

· ławki,

· miejsce na ognisko,

· stojak na rowery

· system oznaczeń i nawigacji punktów atrakcyjnych turystycznie

	Inne – brak

	PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.13. Gmina Zagrodno

Tabela 33. Inwestycje na terenie Gminy Zagrodno wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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

 Grodziec
	· tak
	· 20 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· budowa parkingu wraz z infrastrukturą towarzyszącą na 50 samochodów osobowych (toalety, punkty usługowe i gastronomiczne),

· przebudowa alei spacerowych,
	· miejsca noclegowe,

· punkt gastronomiczny,

	· budowa parkingu wraz z infrastrukturą towarzyszącą na 50 samochodów osobowych (toalety, punkty usługowe i gastronomiczne),

· rozbudowa sanitariatów

· ławeczki na trasie dojazdowej do zamku

· rozbudowa punktu gastronomicznego,

	2. Park w

 Grodźcu
	-
	· 10 miejsc dla samochodów osobowych,
	· budowa parkingu wraz z infrastrukturą towarzyszącą na 20 samochodów osobowych
	-
	· ławeczki w parku - 10 sztuk

	3.Aleja lipowa w

 Grodźcu
	-
	-
	-
	-
	· ławeczki w alei - 5 sztuk

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 34. Trasy turystyczne - istniejące i planowane na terenie Gminy Zagrodno 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 Zamków Piastowskich (zielony) – pieszy, regionalny, dł. 146 km

	Grodziec
	Grodziec-Grodno

Trasa szlaku biegnie przez:

Grodziec-Nowa Wieś Grodziska-Czaple-Choiniec-Rochów-Ostrzyca-Bełczyna-Bystrzyca-Wleń-Rezerwat - Góra Zamkowa-Radomice-Maciejowiec-(Strzyżowiec-Siedlęcin)-Jelenia Góra – Koziniec-Dąbrowica-Wojanów-Bolczów-Janowice Wielkie-Różanka-)Płonina, Bolków-Świny-Kłaczyna)-Twardota-Dobromierz-Chwaliszów-Zamek Cisy-Książ-Stary Książ-Wałbrzych-Lubiechów-Rezerwat- Jeziorko Disy-Pogorzała-Modliszów-Złoty Las-Zagórze Śląskie-Rez. Góra Choina-Grodno
	-
	· 16 uchwytów na broszury informacyjne,

· 12 – stojaków na rowery

· 16 – ławek

· 3 - wiaty

	2.Szlak Wygasłych Wulkanów (żółty) Pieszy,Regionalny dł. 85 km

	Grodziec - Uniejowice
	Legnickie Pole-Złotoryja

Trasa szlaku biegnie przez:

Legnickie Pole—Mikołajowice-Pawłowice-Snowidza-Jawor-Rataj-Myślibórz-Rezerwat - Wąwóz Myśliborski-Myślinów-Czartowska Skała-Pomocne-Kondratów-Międzydroże-Gozdno-Wielisławka-Sedziszowa-Sokołowiec-Proboszczór-Rezerwat - Ostrzyca Proboszczowicka-Zielonki-Twardocice-Czaple-Nowa Wieś Grodzka-Grodziec-Uniejowice-Wojcieszyn-Złotoryja
	-
	· 16 uchwytów na broszury informacyjne

· 12 – stojaków na rowery

· 16 – ławek

· 3 - wiaty

	3. Szlak przez Wał Okmiański (czarny) – pieszy, regionalny, dł. 17 km

	Grodziec
	Grodziec-Okmiany

trasa szlaku biegnie przez:

Grodziec-Jurków-Iwiny-Lubków-Okmiany

	-
	· 16 uchwytów na broszury informacyjne

· 12 – stojaków na rowery

· 16 - ławek

· 3 - wiaty

	Rowerowe

	1. Szlak Miedzi I Kamienia (czerwony) – rowerowy, regionalny, dł. 64,4 km

	Grodziec-Olszanica

	Bolesławiec-Bolesławiec

Trasa Szlaku biegnie przez miejscowości: Bolesławiec – Wartowice – Raciborowice – Jurków – Grodziec – Olszanica – Radziechów – Garnczary – Iwiny –Lubków – Tomaszów Bolesławiecki – Kraśnik Górny – Dąbrowa – Krętnica – Bolesławiec

	-
	· 16 uchwytów na broszury informacyjne,

· 12 – stojaków na rowery

· 16 – ławek

· 3 - wiaty

	2. Złoty Szlak Rowerowy rowerowy, międzynarodowy, dł. 43 km

	Grodziec
	Zgorzelec - Jawor

przebieg szlaku w Polsce:

Zgorzelec - Grodziec – Jerzmanice Zdrój – Złotoryja – Prusice – Leszczyna – Stanisławów – Pomocne – Zyślinów – Myślibórz - Jawor

	-
	· 16 uchwytów na broszury informacyjne,

· 12 – stojaków na rowery

· 16 – ławek

· 3 - wiaty

	Inne

	1.Szlak Miodowo-Winny –tematyczny, regionalny, dł. 200 km

	Trasa północna: Grodziec, Zagrodno, (Olszanica), Modlikowice,

Trasa południowa: Grodziec, Uniejowice,
	Trasa północna: Grodziec - Zagrodno - (Olszanica) - Modlikowice - Osetnica - Piotrowice - Chojnów - Jerzmanowice - Czernikowice - (Jaroszówka) - Rokitki - Duninów - Chocianów - Jakubowo Lubińskie - Wysoka - Krepa - Ostaszów - Przemków - Wierzbowa - Gromadka - Krzyżowa - Tomaszów - Iwiny - Grodziec.

I wariant - Trasa południowa: Grodziec - Uniejowice - Złotoryja - Wilków - Leszczyna - Pomocne - Męcinka (Słup - Winnica) - Jawor - (Mściwojów - Rogoznica) - Bolkowice - Wiadrów - Grobla - Pogwizdów - Bolków - Jastrowiec - Lipa - Dobków - Stara Krasnica

II wariant – Jawor - Myślibórz - Myślinów - Muchów - Stara Kraśnica) - Świerzawa - Sędziszowa (Proboszczów) - Nowy Kościół - Pielgrzymka - (Wojcieszyn) - Czaple - Nowa Wieś Grodziska - Grodziec.

	-
	· 16 uchwytów na broszury informacyjne,

· 12 – stojaków na rowery

· 16 – ławek

· 3 - wiaty

	· PLANOWANE

	Piesze – brak

	Rowerowe – brak

	Inne – brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

3.1.14. Gmina Złotoryja

Tabela 35. Inwestycje na terenie Gminy Złotoryja wspierające rozwój turystyki w regionie.

	Obiekty zabytkowe 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. Piece hutnicze w Leszczynie
	· tak
	· 40 miejsc parkingowych
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 100 samochodów osobowych
	· brak
	· punkt gastronomiczny

· miejsca noclegowe

	2.Kościoły zabytkowe w Rokitnicy, Prusicach, Brenniku, Wysocku, Jerzmanicach-Zdroju i Lubiatowie
	· nie
	· miejsca parkingowe
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla samochodów osobowych
	· brak
	· brak

	3.Ruiny zamku w Rokitnicy
	· nie
	· brak
	· brak
	· brak
	· ławeczki

	4. basen w Wilkowie – Osiedlu
	-
	· brak
	· 10 miejsc dla samochodów osobowych,

· brak miejsc parkingowych dla autokarów

	· brak

	· brak

	5. Park „ Chełmy” – Leszczyna
	-
	· 40 miejsc dla samochodów osobowych,
	· budowa parkingu wraz z infrastrukturą towarzyszącą dla 100 samochodów osobowych
	· brak
	· ławeczki w parku

· miejsca biwakowe

	6. Rezerwat „Wilcza Góra”
	
	· brak miejsc parkingowych
	· brak
	· brak
	· ławeczki

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

Tabela 36. Trasy turystyczne - istniejące i planowane na terenie Gminy Zagrodno 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 św. Jadwigi

	Kopacz, Rokitnica
	Złotoryja – Rokitnica
	· brak
	· ławeczki

· wiata na wzgórzu zamkowym w Rokitnicy

	Rowerowe

	1. Szlak źródlany

	Jerzmaice – Zdrój, Rokitnica, Rzymkówka

	Jerzmanice – Zdrój – Rokitnica – Rzymkówka

	· brak
	· wiata

· ławeczki na grodzisku w Przymówce

	2.Rajd 4-ech

 Świątyń

	Prusice, Wysoko
	Sokołowiec – Złotoryja – Prusice – Wysoko

	· brak
	· brak

	3. ER – 4
	Prusie
	Euroregionalny

	· brak
	· brak

	Inne - brak

	PLANOWANE

	Piesze – brak

	Rowerowe

	1.
	Złotoryja – Leszczyna – staw osadowy – Leszczyna
	Złotoryja – staw osadowy – Leszczyna
	· brak
	· ławeczki na trasie

	2.Północ – Południe
	Lubiatów – Gierałtowiec – Rokitnica – Leszczyna – staw osadowy
	Lubiatów – Gierałtowiec – Rokitnica – Leszczyna – staw osadowy
	· brak
	· ławeczki na trasie

	Inne - brak

Źródło: Opracowania własne na podstawie spotkań konsultacyjnych oraz badań ankietowych skierowanych do JST Subregionu Pogórza Kaczawskiego

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

Tabela 37 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 38 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 39 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 40 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 gór i pogórza kaczawskiego
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 41 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 42 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 43 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 44 Inwestycje turystyczne w zakresie rozwoju marketingu turystyki Subregionu Pogórza Kaczawskiego
	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 45 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 46. Wszystkie programy krajowe i regionalne Regionalnego Programu Operacyjnego.

	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.

Alokacja środków dostępnych w latach 2007 - 2013 w ramach RPO WD dla regionu Dolnego

Śląska wynosi ponad 1.213 mln €. Działania przewidziane do realizacji w ramach poszczególnych osi priorytetowych Programu są komplementarne względem siebie oraz priorytetów realizowanych w ramach innych krajowych programów operacyjnych.

Obszary interwencji Europejskiego Funduszu Rozwoju Regionalnego, wskazane w Rozporządzeniu Rady i Parlamentu Europejskiego nr 1080/2006 oraz odpowiadające poszczególnym potrzebom regionu, zostały ujęte w RPO WD w ramach dziesięciu osi priorytetowych.

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.

Cele szczegółowe:

I. Wzrost aktywności gospodarczej opartej o wiedzę i innowacyjność;

II. Rozwój infrastruktury służącej poprawie jakości środowiska, warunków inwestowania i prowadzenia działalności gospodarczej;

III. Poprawa bytu mieszkańców i wzrost konkurencyjności regionu poprzez modernizację i rozbudowę infrastruktury społecznej;

Realizacja celu głównego i celów szczegółowych – priorytety RPO

Realizacji celu głównego i celów szczegółowych Regionalnego Programu Operacyjnego służyć będzie 10 priorytetów. Podejmowane interwencje w ramach określonych priorytetów przyczyniać się będą przy tym do realizacji Strategii Rozwoju Województwa Dolnośląskiego.

Powiązania pomiędzy priorytetami RPO, celami szczegółowymi RPO oraz sferami i celami Strategii Rozwoju Województwa Dolnośląskiego ujęto w poniższej tabeli.

Tabela 47. Priorytety RPO WD.

[image: image41]
[image: image42.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. Kwalifikowalność kosztów

Projekt kwalifikuje się do wsparcia z Europejskiego Funduszu Rozwoju Regionalnego (EFRR) w ramach RPO WD jeżeli spełnia następujące warunki ogólne:

· jest zgodny z horyzontalnymi politykami wspólnotowymi,

· jest zgodny z wymogami EFRR i jego obszarami wsparcia,

· jest zgodny i spójny z Programem Operacyjnym i spełnia szczegółowe kryteria wyboru projektów w ramach RPO WD oraz szczegółowe zasady określone w Uszczegółowieniu RPO WD oraz został wybrany do dofinansowania,

· jest zgodny z programem pomocy publicznej – w przypadku projektów objętych zasadami pomocy publicznej,

· beneficjent jest uprawniony do złożenia wniosku o dofinansowanie.

3.2.1.4. Tryb dokonywania wyboru projektów w ramach Programu

Zgodnie z art. 28 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju,

w ramach RPO mogą być dofinansowywane projekty wybierane w 3 trybach:

· konkursowym;

· systemowym;

· indywidualnym.

Tryb konkursowy

IZ RPO WD/IP RPO WD w celu wyłonienia projektów do dofinansowania w trybie konkursowym ogłasza konkurs na swojej stronie internetowej oraz zamieszcza informację o konkursie w dzienniku o zasięgu ogólnopolskim lub regionalnym.

Nabór w trybie konkursowym jest przeprowadzany w trybie zamkniętym (o określonym początkowym i końcowym terminie składania wniosków dofinansowanie).

Tryb systemowy

W trybie systemowym IZ RPO WD ogłasza zaproszenie do składania propozycji projektów. Zaproszenie zostaje zamieszczone na stronie internetowej IZ RPO WD, a informacja o zaproszeniu zostaje opublikowana w dzienniku o zasięgu ogólnopolskim lub regionalnym.

Tryb indywidualny

Zarząd Województwa przyjmuje Indykatywny Wykaz Indywidualnych Projektów Kluczowych w formie uchwały ogłaszanej w wojewódzkim dzienniku urzędowym. Po ogłoszeniu Wykazu następuje podpisanie umów pomiędzy IZ RPO WD a wnioskodawcami dotyczących przygotowania projektów indywidualnych (tzw. pre-umów). W przypadku projektów indywidualnych realizowanych przez Samorząd Województwa Dolnośląskiego, Zarząd Województwa podejmuje uchwałę w sprawie przygotowania do realizacji projektu indywidualnego, która jest tożsama z podpisaniem pre-umowy.

3.2.1.5. 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

Priorytet 6: Wykorzystanie i promocja potencjału turystycznego i kulturowego Dolnego Śląska („Turystyka i Kultura”)

Cel Priorytetu

Głównym celem priorytetu jest wzrost konkurencyjności dolnośląskiej oferty turystycznej oraz wykorzystanie potencjału kultury i dziedzictwa przeszłości dla podniesienia atrakcyjności regionu na rynku krajowym i międzynarodowym. Realizacja priorytetu przyczyni się do wzrostu znaczenia turystyki i kultury jako czynnika stymulującego rozwój gospodarczy i społeczny województwa.

Uzasadnienie priorytetu i jego opis

Położenie geograficzne, warunki środowiska przyrodniczego oraz historia regionu powodują, że turystyka na Dolnym Śląsku jest jedną z wiodących branż regionalnej gospodarki. Rozwój sektora turystyki na Dolnym Śląsku jest ściśle powiązany z wykorzystaniem dziedzictwa kulturowego regionu, które ze względu na swoją bezcenną wartość, należy w sposób szczególny chronić i popularyzować. Jak wykazano w Narodowej Strategii Rozwoju Kultury na lata 2004-2013 sektor kultury, poprzez zwiększenie atrakcyjności regionu, odgrywa coraz istotniejszą rolę jako czynnik stymulujący rozwój gospodarczy. Analiza sytuacji społeczno – gospodarczej Dolnego Śląska wykazuje, że w porównaniu z innymi obszarami Polski, województwo jest stosunkowo dobrze wyposażone w infrastrukturę turystyczną. Jednakże jej jakość w dalszym ciągu odbiega od standardów oczekiwanych przez turystów, zwłaszcza gości zagranicznych. Zjawisko to jest szczególnie niepokojące w odniesieniu do podwojonego wzrostu zainteresowania regionem ze strony turystów zagranicznych w latach 1999 - 2005. Wzrost zainteresowania regionem wymaga większego wykorzystania naturalnych i kulturowych walorów województwa, które charakteryzuje się największym skupieniem zabytków objętych ochroną prawną w Polsce. Jak wskazano w analizie społeczno-gospodarczej region posiada wyjątkowe w skali kraju zabytki: wpisane na listę światowego dziedzictwa kultury i przyrody UNESCO oraz zabytki uznane za pomniki historii. Niestety, większość dolnośląskich obiektów zabytkowych jest w złym stanie, który ulega stałemu pogarszaniu, co utrudnia, a często uniemożliwia właściwe i długofalowe wykorzystanie oraz promocję ich walorów turystycznych, historycznych i estetycznych.

W celu budowy potencjału ekonomicznego regionu w oparciu o walory turystyczne i kulturowe, w zakresie turystyki i dziedzictwa kulturowego, preferowane będą projekty, wykazujące wyraźny wpływ na gospodarkę regionu. Istotne będą przede wszystkim te przedsięwzięcia, które przyciągną turystów spoza regionu. Realizowane projekty powinny wpisywać się w założenia Programu Rozwoju Turystyki dla Województwa Dolnośląskiego.

W związku z powyższym działania prowadzone w ramach niniejszego priorytetu będą komplementarne do projektów realizowanych w pozostałych priorytetach RPO (szczególnie „Transport”, „Środowisko”, „Przedsiębiorstwa i innowacyjność”) i będą skoncentrowane na wspieraniu najważniejszych regionalnych produktów turystycznych.

Produkt „Turystyka uzdrowiskowa”

Sektor usług związanych z turystyką uzdrowiskową w najbliższej przyszłości będzie odgrywał istotną rolę, między innymi ze względu na postępujące starzenie się społeczeństwa oraz modę na zdrowy styl życia. Bogate zasoby surowców leczniczych oraz wyjątkowy mikroklimat regionu sprzyjają rozwojowi turystyki uzdrowiskowej. Szczególnym przedmiotem zainteresowania są górskie i podgórskie miejscowości turystyczne z XIX-wiecznymi tradycjami uzdrowiskowymi i charakterystyczną stylową zabudową

sanatoryjno-pensjonatową oraz obfitymi źródłami leczniczych wód mineralnych (szczawy, radonowe, siarczkowe i termalne). Na terenie Dolnego Śląska funkcjonuje największa liczba uzdrowisk w Polsce (11 uzdrowisk statutowych spośród 43 w kraju). Jednak pomimo wielu atutów niepokojącym zjawiskiem jest zmniejszanie się liczby przyjeżdżających do dolnośląskich uzdrowisk kuracjuszy. Jest to spowodowane między innymi złym stanem infrastruktury miejscowości uzdrowiskowych i rozproszeniem działań promocyjnych wpływającym na ich niską skuteczność. Dlatego też w zakresie produktu uzdrowiskowego preferowane będą przedsięwzięcia zmierzające do wzrostu poziomu konkurencyjności miejscowości uzdrowiskowych względem innych uzdrowisk w kraju i za granicą.

W tym kontekście wspierane będą projekty dotyczące między innymi:

· odbudowy i renowacji architektury zdrojowej, w tym m.in. pijalni wód oraz rewitalizacji parków,

· promowania dolnośląskiego produktu uzdrowiskowego w kraju i za granicą poprzez przygotowanie materiałów promocyjnych i ich rozpowszechnianie z wykorzystaniem skutecznych kanałów dystrybucji i narzędzi marketingowych.

Produkt „Turystyka aktywna”

Bogactwo i różnorodność walorów naturalnych Dolnego Śląska stwarza atrakcyjne warunki do rozwoju różnych form turystyki aktywnej. Jednakże w dalszym ciągu w tym zakresie obserwuje się niedostosowanie infrastruktury do standardów europejskich (np. wyciągi narciarskie, stanice wodne, ścieżki rowerowe). Szczególnie zauważalne jest to na tle konkurencji ośrodków rekreacyjnych zlokalizowanych w Republice Czeskiej i w Saksonii.

Dlatego w ramach priorytetu realizowane będą kompleksowe przedsięwzięcia dotyczące opracowywania i wdrażania koncepcji z zakresu rozwoju infrastruktury (w tym modernizacji i budowy obiektów rekreacyjnych i sportowych) niezbędnej do uprawiania aktywnych form turystyki, między innymi: narciarskiej, górskiej, rowerowej, pieszej i wodnej.

W niniejszym obszarze będą także wspierane przedsięwzięcia promujące infrastrukturę związaną z uprawianiem turystyki aktywnej.

Produkt „Turystyka biznesowa”

Ze względu na walory turystyczne regionu oraz atrakcyjne położenie geograficzne, a także intensywną współpracę międzyregionalną i międzynarodową Dolny Śląsk posiada szczególne uwarunkowania do rozwoju turystyki biznesowej. Skuteczne wykorzystanie tego potencjału wymaga wsparcia odpowiedniej infrastruktury, która pozwoli na organizację w regionie imprez wysokiej rangi. Z tego względu w ramach priorytetu wspierane będzie:

· tworzenie nowych oraz rozwój istniejących centrów wystawienniczych i kongresowych zdolnych obsłużyć imprezy o charakterze co najmniej regionalnym,

· promocja i marketing regionu jako atrakcyjnego miejsca dla organizacji kongresów, konferencji, wystaw gospodarczych oraz innych imprez biznesowych.

Produkt „Turystyka kulturowa”

Bogate walory historyczne i różnorodność kulturowa Dolnego Śląska oraz imprezy o znaczeniu regionalnym i ponadregionalnym przyczyniają się do rozwoju turystyki kulturowej. W tym zakresie za czynniki obniżające atrakcyjność regionu należy uznać zły stan techniczny wielu obiektów zabytkowych.

W związku z powyższym w ramach priorytetu wspierane będą projekty, mające na celu poprawę stanu nieruchomych i ruchomych obiektów wpisanych do rejestru zabytków dotyczące: konserwacji, restauracji, renowacji, jak również adaptacji i zastosowania środków ochrony (technicznej, przeciwwłamaniowej i przeciwpożarowej). Realizacja przedsięwzięć związanych z poprawą stanu obiektów dziedzictwa kulturowego przyczyni się do zwiększenia atrakcyjności turystycznej regionu poprzez szersze dostosowanie zabytków do potrzeb ruchu turystycznego.

W produkcie „turystyka kulturowa” preferowane będą projekty:

· będące impulsem do podejmowania kolejnych przedsięwzięć (np. związanych z adaptacją i wykorzystaniem zabytków do pełnienia nowych funkcji mających pozytywny wpływ na rozwój gospodarczy regionu), które przyczynią się do tworzenia nowych miejsc pracy,

· przewidziane do realizacji na szlakach turystycznych o znaczeniu regionalnym,

· umożliwiające jak najszersze udostępnienie obiektów dziedzictwa kulturowego.

Rozwój produktu „turystyka kulturowa” wymaga ponadto wzmocnienia innych elementów infrastruktury turystycznej, takich jak informacja turystyczna. Dlatego też w ramach priorytetu preferowane będą projekty związane z miejscowościami, obiektami i imprezami o znaczeniu regionalnym, zlokalizowanymi w otoczeniu szlaków, takich jak np.: szlak zabytków Światowego Dziedzictwa UNESCO, szlak Miast i Miejsc UNESCO, szlak cysterski, szlak zamków piastowskich, szlak rzeki Odry.

Istotnym elementem inwestycji w obszarze kultury na Dolnym Śląsku jest także rozwój infrastruktury jednostek kultury o znaczeniu ponadlokalnym lub co najmniej regionalnym.

Realizacji tego celu służyć będą przedsięwzięcia:

· przyczyniające się do poprawy stanu obiektów zajmowanych przez instytucje kultury,

· polegające na doposażeniu w sprzęt niezbędny do prawidłowego funkcjonowania instytucji kultury.

Realizowane inwestycje powinny prowadzić do poszerzenia oferty artystycznej danej jednostki. Preferowane będę projekty mające pozytywny wpływ na podwyższenie atrakcyjności turystycznej regionu.

W ramach produktu „turystyka kulturowa” na projekty realizowane przez instytucje kultury, które nie mają bezpośredniego wpływu na rozwój gospodarczy Dolnego Śląska zostanie przeznaczonych maksymalnie 15% alokacji środków EFRR na priorytet.

W ramach produktu „turystyka kulturowa” możliwa będzie realizacja przedsięwzięć promocyjnych i kampanii informacyjnych propagujących dolnośląskie dziedzictwo kulturowe oraz imprezy, wydarzenia kulturalne i artystyczne o znaczeniu co najmniej regionalnym.

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”), jak również ze środków Programu Operacyjnego Rozwój Polski Wschodniej (Działanie V.1 "Promowanie zrównoważonego rozwoju turystyki").
POT jako Instytucja Wdrażająca

(przeprowadzająca nabór projektów, dokonująca płatności na rzecz beneficjentów, monitorująca oraz kontrolująca dofinansowywane inwestycje, itp.)

Program Operacyjny Innowacyjna Gospodarka Działanie 6.4 „Inwestycje w produkty turystyczne o znaczeniu ponadregionalnym”
POT jako beneficjent

(realizujący własne projekty)

Program Operacyjny Innowacyjna Gospodarka Działanie 6.3 „Promocja turystycznych walorów Polski”

Program Operacyjny Rozwój Polski Wschodniej Działanie V.1 "Promowanie zrównoważonego rozwoju turystyki"

Cel: Wsparcie inwestycji dla stworzenia konkurencyjnych i innowacyjnych produktów turystycznych o charakterze unikatowym i ponadregionalnym, przy jednoczesnym zachowaniu chłonności terenów turystycznych i ich pojemności turystycznej. Z tego względu w Programie Operacyjnym Innowacyjna Gospodarka przewidziano wsparcie projektów o największym znaczeniu turystycznym, ale także takich, które przyczynią się do wzrostu atrakcyjności karaju w świetle przygotowań do organizacji Piłkarskich Mistrzostw Europy EURO 2012.

Uzasadnienie: W celu zwiększenia atrakcyjności Polski wśród turystów krajowych i zagranicznych konieczne jest stworzenie produktów turystycznych, które docelowo staną się flagowymi atrakcjami kraju, konsekwentnie wykorzystywanymi w akcjach promocyjnych Polski. Poprzez wzrost ruchu turystycznego realizacja Działania przyczyni się do rozwoju społeczno-gospodarczego kraju. Dodatkowo, umożliwienie podmiotom wspólnego wdrażania projektów przyczyni się do rozwijania zasady partnerstwa oraz pogłębienia umiejętności wzajemnej współpracy pomiędzy poszczególnymi instytucjami działającymi w branży turystycznej.

3.2.2.2. Kwalifikowalność kosztów

Jednostki samorządu terytorialnego i instytucje im podległe, jednostki administracji rządowej i instytucje im podległe, instytucje otoczenia biznesu, izby gospodarcze, fundacje i stowarzyszenia non-profit działające na rzecz sektora turystycznego oraz przedsiębiorcy.

Na co można uzyskać dofinansowanie?
Wspierane będą:

· kompleksowe ponadregionalne projekty turystyczne o charakterze unikatowym, w tym projekty liniowe i sieciowe obejmujące inwestycje w spójną infrastrukturę produktów turystycznych, w szczególności projekty realizowane w formule partnerstwa kilku podmiotów. Preferowane będą projekty liniowe i sieciowe,

· projekty przewidujące wsparcie dla obiektów stanowiących wyjątkowe atrakcje turystyczne znajdujące się na liście Światowego Dziedzictwa Kulturalnego i Naturalnego UNESCO lub uznane przez Prezydenta RP za Pomniki Historii.

Preferowane będą projekty realizujące produkty turystyczne, które ze względu na swoją lokalizację mogą stanowić ofertę turystyczną związaną z miejscem rozgrywek Mistrzostw Europy EURO 2012.
Projekty mogą obejmować również działania promocyjne, ściśle związane z realizowanymi w ramach projektu inwestycjami.

Jaka jest minimalna wartość projektu?
Minimalna całkowita wartość projektu wynosi 10 mln złotych.

Czego nie można sfinansować?
W ramach projektu nie można dofinansować infrastruktury noclegowej i gastronomicznej.

3.2.2.3. 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

Program Operacyjny Infrastruktura i Środowisko na lata 2007-2013 został zatwierdzony przez Komisję Europejską decyzją z dnia 7 grudnia 2007 r., a także przyjęty uchwałą Rady Ministrów dniu 3 stycznia 2008 r. Zgodnie z zasadami rozliczania funduszy strukturalnych i Funduszu Spójności, wydatki ponoszone na projekty nie podlegające zasadom dotyczącym pomocy publicznej są kwalifikowalne w ramach programu, jeżeli zostały faktycznie poniesione pomiędzy datą 1 stycznia 2007 r. a dniem 31 grudnia 2015 r. W przypadku działań objętych zasadami pomocy publicznej, zasady kwalifikowalności w tym data, od której beneficjenci mogą ponosić wydatki, aby projekt był kwalifikowalny do wsparcia, będą określone we właściwym programie pomocy publicznej. Refundacja poniesionych wydatków jest uzależniona od zawarcia umowy o dofinansowanie oraz weryfikacji przez instytucje odpowiedzialne za realizację poszczególnych priorytetów spełnienia warunków dotyczących kwalifikowalności określonych w szczególności w „Wytycznych w zakresie kwalifikowania wydatków w ramach POIiŚ”.

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. Kwalifikowalność kosztów

Zasady kwalifikowania wydatków w ramach PO Infrastruktura i Środowisko są określone w „Wytycznych w zakresie kwalifikowania wydatków w ramach POIiŚ”, wydanych przez instytucję zarządzającą POIiŚ (MRR), które są dostępne na stronie internetowej pod adresem www.mrr.gov.pl oraz www.pois.gov.pl. Wytyczne te są spójne z dokumentem określającym ogólne zasady dotyczące kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności pn. „Krajowe wytyczne dotyczące kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności”, który został wydany przez instytucję koordynującą NSRO (MRR).

W przypadku projektów, dla których dofinansowanie stanowi pomoc publiczną, program pomocowy może zawierać bardziej restrykcyjne zasady dotyczące kwalifikowania wydatków niż określone w wyżej wymienionych wytycznych MRR.

3.2.3.4. Tryb dokonywania wyboru projektów w ramach Programu

Procedury wyboru projektów zostały dostosowane do specyfiki poszczególnych działań i priorytetów, z uwzględnieniem odnoszących się do danego obszaru interwencji przepisów polskich i unijnych oraz specyfiki danego komponentu PO. Szczegółowe informacje o systemie wyboru projektów znajdują się w załączniku nr 2 pt. „Organizacja systemu oceny i wyboru projektów w ramach PO Infrastruktura i Środowisko” dołączonym do niniejszego dokumentu. Poniżej zaprezentowano wybrane elementy opisu systemu.

W ramach Programu Operacyjnego Infrastruktura i Środowisko mogą być dofinansowane projekty:

a) indywidualne, zgodnie z indywidualnym trybem wyboru;

b) systemowe, zgodnie z systemowym trybem wyboru;

c) konkursowe, zgodnie z konkursowym trybem wyboru.

3.2.3.5. Opis priorytetów

Cele ogólne i szczegółowe PO IG zostały przełozone na priorytety i Działania. Są to:

Priorytet I: Gospodarka wodno-ściekowa

Działanie 1.1 Gospodarka wodno – ściekowa w aglomeracjach powyżej 15 tys. RLM

Priorytet II: Gospodarka odpadami i ochrona powierzchni ziemi

Działanie 2.1 Kompleksowe przedsięwzięcia z zakresu gospodarki odpadami komunalnymi ze szczególnym uwzględnieniem odpadów niebezpiecznych

Działanie 2.2 Przywracanie terenom zdegradowanym wartości przyrodniczych i ochrona brzegów morskich

Priorytet III: Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska

Działanie 3.1 Retencjonowanie wody i zapewnienie bezpieczeństwa przeciwpowodziowego

Działanie 3.2 Zapobieganie i ograniczanie skutków zagrożeń naturalnych oraz przeciwdziałanie poważnym awariom

Działanie 3.3 Monitoring środowiska

Priorytet IV: Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska

Działanie 4.1 Wsparcie systemów zarządzania środowiskowego

Działanie 4.2 Racjonalizacja gospodarki zasobami i odpadami w przedsiębiorstwach

Działanie 4.3 Wsparcie dla przedsiębiorstw w zakresie wdrażania najlepszych dostępnych technik (BAT)

Działanie 4.4 Wsparcie dla przedsiębiorstw w zakresie gospodarki wodno – ściekowej

Działanie 4.5 Wsparcie dla przedsiębiorstw w zakresie ochrony powietrza

Działanie 4.6 Wsparcie dla przedsiębiorstw prowadzących działalność w zakresie odzysku i unieszkodliwiania odpadów innych niż komunalne

Priorytet V: Ochrona przyrody i kształtowanie postaw ekologicznych

Działanie 5.1 Wspieranie kompleksowych projektów z zakresu ochrony siedlisk przyrodniczych (ekosystemów) na obszarach chronionych oraz zachowanie różnorodności gatunkowej

Działanie 5.2 Zwiększenie drożności korytarzy ekologicznych

Działanie 5.3 Opracowanie planów ochrony

Działanie 5.4 Kształtowanie postaw społecznych sprzyjających ochronie środowiska, w tym różnorodności biologicznej.

Priorytet VI: Drogowa i lotnicza sieć TEN-T

Działanie 6.1 Rozwój sieci drogowej TEN-T

Działanie 6.2 Zapewnienie sprawnego dostępu drogowego do największych ośrodków miejskich na terenie wschodniej Polski

Działanie 6.3 Rozwój sieci lotniczej TEN-T

Priorytet VII: Transport przyjazny środowisku

Działanie 7.1 Rozwój transportu kolejowego

Działanie 7.2 Rozwój transportu morskiego

Działanie 7.3 Transport miejski w obszarach metropolitalnych

Działanie 7.4 Rozwój transportu intermodalnego

Działanie 7.5 Poprawa stanu śródlądowych dróg wodnych

Priorytet VIII: Bezpieczeństwo transportu i krajowe sieci transportowe

Działanie 8.1 Bezpieczeństwo ruchu drogowego

Działanie 8.2 Drogi krajowe poza siecią TEN-T

Działanie 8.3 Rozwój Inteligentnych Systemów Transportowych

Działanie 8.4 Bezpieczeństwo i ochrona transportu lotniczego

Priorytet IX: Infrastruktura energetyczna przyjazna środowisku i efektywność

energetyczna

Działanie 9.1 Wysokosprawne wytwarzanie energii

Działanie 9.2 Efektywna dystrybucja energii

Działanie 9.3 Termomodernizacja obiektów użyteczności publicznej

Działanie 9.4 Wytwarzanie energii ze źródeł odnawialnych

Działanie 9.5 Wytwarzanie biopaliw ze źródeł odnawialnych

Działanie 9.6 Sieci ułatwiające odbiór energii ze źródeł odnawialnych

Priorytet X: Bezpieczeństwo energetyczne, w tym dywersyfikacja źródeł energii

Działanie 10.1 Rozwój systemów przesyłowych energii elektrycznej, gazu ziemnego i ropy naftowej oraz budowa i przebudowa magazynów gazu ziemnego

Działanie 10.2 Budowa systemów dystrybucji gazu ziemnego na terenach niezgazyfikowanych i modernizacja istniejących sieci dystrybucji.

Działanie 10.3 Rozwój przemysłu dla OZE

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

Priorytet XII: Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony

zdrowia

Działanie 12.1 Rozwój systemu ratownictwa medycznego

Działanie 12.2 Inwestycje w infrastrukturę ochrony zdrowia o znaczeniu ponadregionalnym.

Priorytet XIII: Infrastruktura szkolnictwa wyższego

Działanie 13.1 Infrastruktura szkolnictwa wyższego

Priorytet XIV: Pomoc techniczna – Europejski Fundusz Rozwoju Regionalnego

Działanie 14.1 Sprawne zarządzanie programem

Działanie 14.2 Informacja i promocja

Działanie 14.3 Ewaluacja programu

Priorytet XV: Pomoc techniczna – Fundusz Spójności

Działanie 15.1 Sprawne zarządzanie programem

Działanie 15.2 Informacja i promocja

Działanie 15.3 Ewaluacja programu

Działanie 15.4 Wsparcie największych beneficjentów programu.

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. Kwalifikowalność kosztów

Podstawowym dokumentem określającym zasady kwalifikowalności wydatków w ramach Programu Operacyjnego Kapitał Ludzki są Wytyczne w zakresie kwalifikowania wydatków w ramach Programu Operacyjnego Kapitał Ludzki opracowane przez IZ na podstawie art. 26 ust. 1 pkt 6 oraz art. 35 ust. 3 pkt 11 ustawy oraz w oparciu o Krajowe wytyczne dotyczące kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności w okresie programowania 2007-2013. Krajowe wytyczne zostały przygotowane w myśl art. 56 Rozporządzenia nr 1083/2006/WE, zgodnie z którym zasady kwalifikowalności wydatków ustanawia się na poziomie krajowym.

Wytyczne w zakresie kwalifikowania wydatków w ramach Programu Operacyjnego Kapitał Ludzki zawierają szczegółowe informacje i zasady dotyczące kwalifikowania wydatków dla projektów współfinansowanych z Europejskiego Funduszu Społecznego w ramach Priorytetów I – IX PO KL. Zasady kwalifikowania wydatków i kategorie wydatków kwalifikowalnych w ramach Priorytetu X Pomoc Techniczna zostały określone w Wytycznych Ministra Rozwoju Regionalnego w zakresie korzystania z pomocy technicznej.

Inwestycje w ramach PO KL nie obejmują budowy nowych budynków, dużych prac budowlanych, remontów budynków, a jedynie wyposażenie i niewielkie prace dostosowawcze związane z realizowanymi projektami EFS.

W przypadku ponoszenia powyższych wydatków w ramach cross - financingu należy dążyć do zapewnienia realizacji zasady równości szans, w szczególności w odniesieniu do potrzeb osób niepełnosprawnych.

Szczegółowe zasady stosowania cross-financingu zawarte są w Programie oraz Wytycznych w zakresie kwalifikowania wydatków w ramach Programu Operacyjnego Kapitał Ludzki.

3.2.4.4. Tryb dokonywania wyboru projektów w ramach Programu

Program Operacyjny Kapitał Ludzki przewiduje realizację wsparcia z Europejskiego Funduszu Społecznego przede wszystkim za pośrednictwem dwóch procedur: procedury wyboru projektów konkursowych i procedury dofinansowania projektów systemowych, określonych w art. 28 ustawy.

Projekty w procedurze konkursowej

Konkursy na projekty w ramach danego Działania (lub Poddziałania) są ogłaszane i prowadzone przez IP2 lub IP – zwane dalej Instytucją Ogłaszającą Konkurs (IOK), zgodnie z Planem działania. Nabór wniosków o dofinansowanie jest publiczny. IOK w celu wyłonienia projektów do dofinansowania ogłasza konkurs co najmniej: na własnej stronie internetowej, w swojej siedzibie w miejscu publicznie dostępnym, w prasie, a także - w przypadku gdy IOK jest IP2 - na stronie internetowej IP. Nabór wniosków w ramach PO KL ma charakter konkursu otwartego lub konkursu zamkniętego. W konkursie otwartym nabór wniosków i ich ocena prowadzone są w sposób ciągły, do wyczerpania określonego limitu środków lub do zamknięcia konkursu uzasadnionego odpowiednią decyzją IOK. Konkurs zamknięty organizowany jest cyklicznie. W konkursie zamkniętym określa się z góry jeden (jeśli konkurs będzie organizowany tylko raz) lub kilka następujących po sobie terminów naboru wniosków. Pomiędzy datą ogłoszenia naboru a ostateczną datą składania wniosków nie może upłynąć mniej niż 30 dni. Wybór trybu procedury (konkurs zamknięty bądź konkurs otwarty) należy do IOK i jest przedstawiony w Planie działania wraz z uzasadnieniem. Konkurs ogłaszany jest na wybrane lub wszystkie typy projektów w ramach Poddziałania lub Działania.

Projekty systemowe

Zgodnie z przepisami ustawy projekty systemowe polegają na dofinansowaniu realizacji przez poszczególne organy administracji publicznej i inne jednostki organizacyjne sektora finansów publicznych, zadań publicznych określonych w odrębnych przepisach dotyczących tych organów. W ramach PO KL, projekty systemowe (nie dotyczące pomocy technicznej) mogą być realizowane przez beneficjentów wskazanych w niniejszym dokumencie. Istnieje również możliwość realizowania projektów systemowych przez:

· jednostkę lub komórkę organizacyjną pełniącą obowiązki IP2 – jeśli została wyznaczona lub

· jednostkę lub komórkę organizacyjną pełniącą obowiązki IP – w przypadku gdy nie ma możliwości realizowania projektu systemowego przez inną jednostkę lub komórkę organizacyjną.

Wybór projektów współpracy ponadnarodowej i innowacyjnych

W ramach PO KL przyjęto, że projekty innowacyjne i współpraca ponadnarodowa będą wdrażane w ramach każdego z Priorytetów PO KL, z wyłączeniem możliwości realizacji projektów współpracy ponadnarodowej w projektach ukierunkowanych na wspieranie inicjatyw lokalnych na obszarach wiejskich w Priorytecie VI, VII i IX.

3.2.4.5. Opis priorytetów

Priorytety centralne

Priorytet I Zatrudnienie i integracja społeczna
Cele:

1. Modernizacja Publicznych Służb Zatrudnienia (PSZ)

2. Zwiększenie zasięgu oddziaływania Aktywnej Polityki Rynku Pracy

3. Wzmocnienie instytucji pomocy społecznej i budowa partnerstwa na rzecz integracji społecznej

Priorytet II Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących
Cele:

1. Rozwój i poprawa funkcjonowania systemowego wsparcia adaptacyjności pracowników i przedsiębiorstw

2. Rozwój wykwalifikowanej i zdolnej do adaptacji siły roboczej

3. Poprawa funkcjonowania systemu przewidywania i zarządzania zmianą gospodarczą

4. Poprawa stanu zdrowia osób pracujących poprzez opracowywanie programów profilaktycznych oraz programów wspierających powrót do pracy

5. Podnoszenie kwalifikacji i umiejętności personelu medycznego

6. Podniesienie jakości w jednostkach służby zdrowia

Priorytet III Wysoka jakość systemu oświaty
Cele:

1. Wzmocnienie zdolności systemu edukacji w zakresie monitoringu, ewaluacji i badań edukacyjnych oraz ich wykorzystanie w polityce edukacyjnej i zarządzaniu oświatą.

2. Podniesienie jakości systemu kształcenia i doskonalenia nauczycieli.

3. Poprawa stopnia powiązania oferty w zakresie kształcenia i szkolenia z potrzebami rynku pracy, w szczególności poprzez dostosowywanie programów nauczania i materiałów dydaktycznych (w tym podręczników) oraz wprowadzenie nowych form doskonalenia nauczycieli w przedsiębiorstwach.

4. Opracowanie i wdrożenie Krajowych Ram Kwalifikacji i Krajowego Systemu Kwalifikacji oraz upowszechnienie uczenia się przez całe życie

Priorytet IV Szkolnictwo wyższe i nauka
Cele:

1. Dostosowanie kształcenia na poziomie wyższym do potrzeb gospodarki i rynku pracy.

2. Poprawa jakości oferty edukacyjnej szkół wyższych

3. Podniesienie atrakcyjności kształcenia w obszarze nauk matematyczno -przyrodniczych i technicznych na poziomie wyższym

4. Podniesienie kwalifikacji kadr systemu B+R w zakresie zarządzania badaniami naukowymi i komercjalizacji wyników prac badawczo – rozwojowych

Priorytet V Dobre rządzenie
Cele:

1. Poprawa zdolności regulacyjnych administracji publicznej

2. Wzmocnienie potencjału administracji samorzadowej
3. Poprawa jakości usług oraz polityk związanych z rejestracją działalności gospodarczej i funkcjonowaniem przedsiębiorstw

4. Modernizacja procesów zarządzania w administracji publicznej i wymiarze sprawiedliwości

5. Budowa potencjału partnerów społecznych i organizacji pozarządowych ukierunkowana na wzmocnienie ich aktywnego uczestnictwa w procesie realizacji Strategii Lizbońskiej

Priorytety realizowane regionalnie to:
Priorytet VI Rynek pracy otwarty dla wszystkich
Cele:

1. Zwiększenie zasięgu oddziaływania Aktywnej Polityki Rynku Pracy

2. Zwiększenie poziomu zatrudnienia wśród osób młodych

3. Zmniejszanie bezrobocia wśród osób znajdujących się w szczególnie trudnej sytuacji na rynku pracy (kobiet, osób długotrwale bezrobotnych, osób niepełnosprawnych, osób bezrobotnych zamieszkujących na obszarach wiejskich)

4. Zwiększenie poziomu zatrudnienia wśród osób starszych

W ramach Priorytetu VI w 2008 roku w województwie dolnośląskim będą realizowane wszystkie formy wsparcia przewidziane w Szczegółowym Opisie Priorytetów PO KL1:

Działanie 6.1 Poprawa dostępu do zatrudnienia oraz wspieranie aktywności zawodowej w regionie

Poddziałanie 6.1.1 Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy

Poddziałanie 6.1.2 Wsparcie powiatowych i wojewódzkich urzędów pracy w realizacji zadań na rzecz aktywizacji zawodowej osób bezrobotnych w regionie

Poddziałanie 6.1.3 Poprawa zdolności do zatrudnienia oraz podnoszenie poziomu aktywności zawodowej osób bezrobotnych

Działanie 6.2 Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia

Działanie 6.3 Inicjatywy lokalne na rzecz podnoszenia poziomu aktywności zawodowej na obszarach wiejskich

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

Tabela 48. Podział funduszy w dla priorytetów PO KL.

	Priorytet
	Wkład wspólnotowy (EUR)
	Wkład krajowy
(EUR)
	Ogółem
(EUR)
	Udział procentowy

	I.Zatrudnienie i integracja społeczna
	430 260 954
	75 928 404
	506 189 358
	4,43%

	II. Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących
	661 310 120
	116 701 786
	778 011 906
	6,81%

	III. Wysoka jakość systemu
oświaty
	855 300 828
	150 935 440
	1 006 236 268
	8,81%

	IV. Szkolnictwo wyższe i nauka
	816 311 813
	144 055 026
	960 366 839
	8,41%

	V. Dobre rządzenie
	519 225 980
	91 628 114
	610 854 094
	5,35%

	
	
	
	
	

	VI. Rynek pracy otwarty dla wszystkich
	1 918 389 821
	338 539 380
	2 256 929 201
	19,76%

	VII. Promocja integracji społecznej
	1 319 970 145
	232 935 908
	1 552 906 053
	13,60%

	VIII. Regionalne kadry gospodarki
	1 350 207 670
	238 271 942
	1 588 479 612
	13,91%

	IX. Rozwój wykształcenia i
kompetencji w regionach
	1 447 911 629
	255 513 817
	1 703 425 446
	14,92%

	X. Pomoc techniczna
	388 287 040
	68 521 242
	456 808 282
	 4,00 %

	OGÓŁEM PO KL:
	9 707 176 000
	1 713 031 059
	11 420 207 059
	100 %

Źródło: www.efs.gov.pl

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

Długość granicy państwowej Republiki Czeskiej (dalej RCz/Czechy) z Rzecząpospolitą Polską (dalej RP/Polska) wynosi 796 km, co stanowi 22,7% łącznej granicy Polski oraz około 33% całkowitej długości granicy czeskiej.

Rysunek 21. Powierzchnia oddziaływania PO WT CZ-PL 2007-2013.

[image: image43.jpg]jeleniogérski

0 S
. walbrzyski®: B3
Liberecky kraj o B opol
‘ Kralovehradecky E
N ke) > ~
3 4 : - rybnicki
Ry
o ' Moravskoslezsky
 keaj
Olomoucky
kraj

Źródło: http://ewt.dolnyslask.pl

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 22. Cele PO WT CZ-PL 2007-2013.

[image: image44.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

Duże zainteresowanie projektami z zakresu infrastruktury o charakterze transgranicznym oraz ochrony środowiska łącznie z prewencją ryzyk stanowi potwierdzenie zasadności strategii przyjętej w POWT RCz-RP (oś priorytetowa 1 i 2).

W początkowym okresie realizacji Programu INTERREG III A stwierdzono mniejsze zainteresowanie Priorytetem 2 niż Priorytetem 1, ale mimo to wnioskodawcy złożyli wystarczającą liczbę dobrych projektów ukierunkowanych przede wszystkim na realizację akcji promocyjnych, usługi i produkty turystyczne w Działaniu 2.1 (Rozwój turystyki) oraz na budowanie partnerstw pomiędzy instytucjami i wymianę studentów w Działaniu 2.3. (Rozwój i wspieranie transgranicznych struktur organizacyjnych i współpracy sieciowej). Większa liczba działań mających na celu wsparcie projektów w Priorytecie 2 wynikała z bieżących potrzeb ze względu na większą czasochłonność związaną z przygotowaniem tego typu projektów i tworzeniem partnerstw, czyli w ramach seminariów informacyjnych ukierunkowanych na propagowanie działań 2.1 oraz 2.3. W ramach wspomnianych seminariów przedstawiano przykłady kwalifikujących się działań oraz projektów. WST oraz właściwe instytucje regionalne wspierały również rozwój współpracy partnerskiej na obydwu stronach granicy. Zainteresowanie Funduszem Mikroprojektów – Działanie 2.2 – Wspieranie inicjatyw lokalnych, na pograniczu czesko-polskim nawiązuje do doświadczeń z Phare CBC.

Odpowiadając na zapotrzebowanie także w nowym okresie wspierana jest współpraca instytucji i ludzi po obu stronach granicy w ramach Priorytetu 3 (Wspieranie współpracy społeczności lokalnych).

Projekty w ramach Europejskiej Współpracy Terytorialnej to projekty wspólne (składane przez partnerów w ramach jednego wniosku projektowego), realizowane we współpracy z partnerem / partnerami na zasadzie partnera wiodącego. Oznacza ona, że dla każdego projektu spośród jego uczestników wyznaczyć należy partnera wiodącego, który odpowiada za realizację całego projektu. Z uwagi na to, iż na partnerze wiodącym spoczywa duża odpowiedzialność wybrać go należy, biorąc pod uwagę zasoby kadrowe, finansowe i instytucjonalne poszczególnych partnerów, które są niezbędne do koordynowania realizacji międzynarodowego projektu. Ustalenia między partnerami powinny przyjąć formę umowy partnerskiej zawierającej szczegółowy podział zadań, prawa i obowiązki, konsekwencje oraz terminy. Środki Europejskiego Funduszu Rozwoju Regionalnego przekazywane są beneficjentom uczestniczącym w projekcie przez partnera wiodącego na podstawie zawartej z nim umowy, której postanowienia gwarantować powinny należyte zarządzanie środkami przeznaczonymi na projekt, włącznie z warunkami zwrotu nienależnych płatności. Każdy beneficjent uczestniczący w projekcie przyjmuje natomiast na siebie odpowiedzialność w przypadku wystąpienia nieprawidłowości w zakresie zadeklarowanych przez siebie wydatków ponoszonych w celu realizacji projektu.

Najlepszym sposobem funkcjonowania zasady partnera wiodącego jest jej oparcie na czterech formach współpracy, wymaganych w odniesieniu do partnerstwa w ramach Europejskiej Współpracy Terytorialnej, a także wspólny wybór partnera wiodącego przez wszystkich partnerów w projekcie.

Rysunek 23. Sposoby współpracy w ramach PO WT CZ-PL 2007-2013.

[image: image45.jpg]WSPOLNE WSPOLNA
PRZYGOTOWANIE REALIZACIA
PROJEKTU /
WSPOLNE
PLANOWANIE
POWT RCz.RP POWT RCz.RP
2007-2013 2007-2013
¢, SNPL
POWT PLSN POWT PLSN

20072013 20072013

WSPOLNY
PERSONEL

@
e

o R

POWT PLSN
20072013

WSPOLNE
FINANSOWANIE

@l
e

E3shee

POWT PLSN
20072013

Źródło: http://ewt.dolnyslask.pl

3.2.5.2. Sposób finansowania Programu

POWT RCz-RP 2007-2013 jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego (zwanego dalej EFRR) na podstawie art. 53, ust 1, lit. b Rozporządzenia Ogólnego.

Zakres poszczególnych osi priorytetowych i podział środków finansowych wynika ze zobowiązań budżetowych oraz wiążącego indykatywnego planu finansowego zawartego w POWT RCz-RP 2007- 2013. W UP indykatywny plan finansowy uszczegółowiony jest do poziomu poszczególnych dziedzin wsparcia.

Projekty realizowane w ramach POWT RCz-RP 2007-2013 finansowane są zgodnie z zasadą dodatkowości. Oznacza to, że każdy projekt współfinansowany ze środków EFRR musi być jednocześnie dofinansowany z krajowych publicznych źródeł finansowania. Dofinansowanie może pochodzić ze środków budżetu państwa, budżetu jednostek samorządu terytorialnego (kraju / województwa, powiatu lub gminy) oraz innych środków własnych parterów, które uważane są za środki publiczne. Struktura finansowania jest następująca:

· 100% ze środków publicznych, z tego:

· 85% z EFRR1;15% z krajowych środków publicznych (w RCz jest możliwość uzyskania dofinansowania w maksymalnej wysokości do 5% z budżetu państwa).

Tabela 49. Plan finansowy określający roczne zobowiązania wobec środków EFRR w Programie*

[image: image46.emf][image: image47.emf]
*Lata w podziale na źródła finansowania programu w EUR
Źródło: http://ewt.dolnyslask.pl

Tabela 50. Plan finansowy określający wysokość alokacji na okres programowania, publiczne i prywatne współfinansowanie oraz stopień współfinansowania z EFRR na poszczególne osie priorytetowe*

[image: image48.emf]
*Osie priorytetowe według źródeł finansowania (w EUR):
Źródło: http://ewt.dolnyslask.pl

3.2.5.3. Tryb dokonywania wyboru projektów w ramach Programu

Przy definiowaniu poszczególnych etapów procedury wyboru projektów kierowano się zamiarem, aby poprzez stworzenie jasno określonych wymogów formalnych i merytorycznych procedura wyboru projektów przebiegała w sposób sprawny i przejrzysty, a także zostały spełnione wymogi podwyższone w obecnym okresie wsparcia w wyniku wprowadzenia zasady Partnera Wiodącego.

Wymogi formalne i merytoryczne w stosunku do projektów ujęte zostają we wspólnym Dokumencie Wdrożeniowym. Zarówno w dokumencie tym, jak i w Opisie Systemu Zarządzania i Kontroli uregulowane zostają również zasady wyboru projektów.

Wyboru projektów dokonuje Komitet Monitorujący. W ten sposób zapewnione jest postępowanie zgodnie z zasadą partnerstwa.

Udostępnienie informacji i doradztwo na rzecz potencjalnych beneficjentów jest obowiązkiem Wspólnego Sekretariatu Technicznego. Potencjalni beneficjenci po polskiej stronie mogą też zwrócić się do właściwego Regionalnego Punktu Kontaktowego lub do Wspólnego Sekretariatu Technicznego.

3.2.5.4. Opis priorytetów

Rysunek 24. 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

Cel główny osi priorytetowej:

Cel główny Poprawa atrakcyjności obszaru pogranicza polsko-czeskiego konkretyzuje cel globalny przede wszystkim pod kątem możliwości rozwoju fizycznych aspektów obszaru pogranicza polsko-czeskiego. Lepsza dostępność komunikacyjna i wysoka jakość środowiska naturalnego są podstawową przesłanką rozwoju przedsięwzięć gospodarczych i społecznych.

Przyczyniają się do podniesienia atrakcyjności obszaru pogranicza dla jego mieszkańców, inwestorów zagranicznych i krajowych oraz turystów. Wzmacnianie transgranicznych powiązań komunikacyjnych przyczynia się także do rozwijania powiązań obszarów przygranicznych w sferze gospodarczej i społecznej, sprzyjając tworzeniu spójnego obszaru.

Cele szczegółowe osi priorytetowej:

· Poprawa stanu infrastruktury komunikacyjnej i stanu obsługi transportowej w obszarze pogranicza polsko-czeskiego,

· Poprawa stanu i jakości środowiska przyrodniczego w obszarze pogranicza polskoczeskiego,

· Poprawa bezpieczeństwa w obszarze pogranicza polsko-czeskiego.

Dziedziny wsparcia:

1.1. Wzmacnianie dostępności komunikacyjnej

1.2. Ochrona środowiska

1.3. 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

Niniejszy Program został przygotowany na podstawie art. 7 Rozporządzenia (WE) nr 1083/2006 Rady z dnia 11 lipca 2006 r.,1 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności łącznie z Wykazem obszarów kwalifikowanych do wsparcia (Decyzja Komisji z dnia 31 października 2006 r.) przez Wolny Kraj Związkowy Saksonia i Rzeczpospolitą Polską.

Rysunek 25. Powierzchnia oddziaływania PO WT PL-S 2007-2013.

[image: image50.jpg]

Źródło: http://ewt.dolnyslask.pl

Przyjęta Strategia i jej cele

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. Sposób finansowania Programu

Tabela 51. Roczna maksymalna kwota wkładu EFRR

[image: image51.emf]
Źródło: http://ewt.dolnyslask.pl

Tabela 52. Roczne maksymalne kwoty wkładu z podziałem na osie priorytetowe.

[image: image52.emf]
Źródło: http://ewt.dolnyslask.pl

3.2.6.3. Tryb dokonywania wyboru projektów w ramach Programu

Przy definiowaniu poszczególnych etapów procedury wyboru projektów kierowano się zamiarem, aby poprzez stworzenie jasno określonych wymogów formalnych i merytorycznych procedura wyboru projektów przebiegała w sposób sprawny i przejrzysty, a także zostały spełnione wymogi podwyższone w obecnym okresie wsparcia w wyniku wprowadzenia zasady Partnera Wiodącego.

Wymogi formalne i merytoryczne w stosunku do projektów ujęte zostają we wspólnym Dokumencie Wdrożeniowym. Zarówno w dokumencie tym, jak i w Opisie Systemu Zarządzania i Kontroli uregulowane zostają również zasady wyboru projektów.

Wyboru projektów dokonuje Komitet Monitorujący. W ten sposób zapewnione jest postępowanie zgodnie z zasadą partnerstwa.

Udostępnienie informacji i doradztwo na rzecz potencjalnych beneficjentów jest obowiązkiem Wspólnego Sekretariatu Technicznego. Potencjalni beneficjenci po polskiej stronie mogą też zwrócić się do właściwego Regionalnego Punktu Kontaktowego lub do Wspólnego Sekretariatu Technicznego.

3.2.6.4. Opis priorytetów

Rysunek 26. Priorytety PO WT PL-S 2007-2013

[image: image53.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. Sposób finansowania Programu

Koszty bieżące (administracyjne) lokalnej grupy działania stanowią koszt kwalifikowalny jedynie do wysokości 15% sumy zrefundowanych kosztów kwalifikowalnych wszystkich operacji zgodnych z LSR, zrealizowanych w tym okresie w ramach działań osi 4 Leader

3.2.7.3. Kwalifikowalność kosztów

Kosztami kwalifikowanymi są koszty poniesione przez LGD wybrane do realizacji LSR w ramach programów rozwoju obszarów wiejskich realizowanych w latach 2007-2013 w państwach członkowskich UE, w tym koszty koordynacji projektu.

Jeżeli partnerem projektu współpracy jest inne partnerstwo będące grupą lokalnych partnerów, zajmujące się zagadnieniem rozwoju obszarów wiejskich, wówczas koszty przez nie poniesione nie stanowią kosztu kwalifikowanego projektu. W takim wypadku jedynie koszty koordynacji są kwalifikowalne.

Ponadto, kosztami kwalifikowanymi realizacji projektu współpracy są jedynie koszty związane z obszarami UE.

3.2.7.4. Tryb dokonywania wyboru projektów w ramach Programu

Wysokość pomocy nie może przekroczyć 70% kosztów kwalifikowanych i nie więcej niż 25 000 zł na jeden mały projekt. Poziom dofinansowania dla danego beneficjenta nie może przekroczyć w okresie programowania kwoty 100 000 zł.

Wybór Lokalnej Grupy Działania - Warunki wyboru LGD
· Lokalna grupa działania jest partnerstwem trójsektorowym, składającym się z przedstawicieli sektora publicznego, gospodarczego i społecznego.

· To LGD podejmuje decyzję, jakie operacje będą realizowane na obszarze LSR.

· W składzie organu decyzyjnego LGD powinni znaleźć się w co najmniej 50 % partnerzy społeczni i gospodarczy, a w szczególności przedstawiciele społeczeństwa obywatelskiego: rolnicy, kobiety wiejskie, młodzi ludzie i ich stowarzyszenia.

· Lokalna społeczność wiejska opracowuje lokalną strategię rozwoju, której treść musi być zgodna z zakresem LSR określonym w załączniku do rozporządzenia z 23 maja 2008 r. w sprawie szczegółowych kryteriów i sposobów wyboru lokalnej grupy działania do realizacji lokalnej strategii rozwoju w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 - 2013.

· Istnieje możliwość realizacji wyłącznie jednej LSR na danym obszarze.

· Nowoutworzona LGD powinna przybrać formę stowarzyszenia zgodnie z artykułem 15 ustawy z dnia 7 marca 2007 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich.

· Dotychczasowe LGD, które zakwalifikowały się do inicjatyw Leader II lub Leader + mogą ubiegać się o pomoc w nowym okresie programowania nie zmieniając formy prawnej.

· LGD działa na obszarze liczącym od 10 do 150 tys. mieszkańców zameldowanych na pobyt stały na dzień 31 grudnia 2006 r. i realizuje operacje wynikające z opracowanej LSR.

· Obszar objęty LSR musi być spójny i może obejmować gminy wiejskie lub miejsko-wiejskie, z wyłączeniem miast powyżej 20 tys. mieszkańców zameldowanych na pobyt stały, lub gminy miejskie nie większe niż 5 tys. mieszkańców zameldowanych na pobyt stały.

3.2.7.5. 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 Pogórza Kaczawskiego 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 Pogórza Kaczwskiego” 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

Koncepcja Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego 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 Koncepcji.

· Obszary krytyczne.

· Efekty wdrażania.

· Harmonogramu realizacji Programu.

Etapy procesu wdrożenia Koncepcji:

· 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 Koncepcji jest spełnienie kilku podstawowych założeń tj.:

· Osiągnięcie strategicznej zbieżności celów Strategii.

· Stosowanie istotnych zasad wdrażania Strategii.

Koncepcja zawiera cele, kierunki i działania w zakresie rozwoju turystyki w Subregionie Pogórza Kaczawskiego, 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 Koncepcji 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 Koncpecji 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 Kultura oraz poszczególnych RPO.

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 Koncepcji. 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 Strategii Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego 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 Pogórza Kaczawskiego. 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 Pogórza Kaczawskiego.
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 Pogórza Kaczawskiego;

· Regionalne Agencje Rozwoju:

· Agencja Rozwoju Regionalnego ARLEG S.A.;

· Karkonoska Agencja Rozwoju Regionalnego S.A;

· Lokalne Organizacje Turystyczne:

· Dolnośląska Organizacja Turystyczna;

· Stowarzyszenia i organizacje turystyczne m.in. (alfabetyczna kolejność):

· Bractwo Rycerskie Zamku Bolków

· Bractwo Rycerskie Ziemi Legnickiej

· Jaworskie Stowarzyszenie Rozwoju Kultury

· Jaworskie Stowarzyszenie Turystyki Motocyklowej

· Legnicki Ruch Rowerowy

· Liga Leśno-Przyrodnicza

· Międzynarodowe Targi Chleba

· Muzeum Techniki i Motoryzacji w Legnicy

· Polski Klub Poszukiwaczy Złota w Złotoryi
· Polskie Bractwo Kopaczy Złota w Złotoryi
· Polskie Towarzystwo Turystyczno-Krajoznawcze Oddział w Jaworze

· Stowarzyszenie "EKO-EUROPA-JAWOR"

· Stowarzyszenie "Polski Program Rozwoju i Podnoszenia Świadomości - Promień Nadziei"

· Stowarzyszenie Agroturystyczne Gór Kaczawskich

· Stowarzyszenie Eko-Chełmy w Myślinowie

· Stowarzyszenie Kaczawskie

· Stowarzyszenie Kulturalne "Krajobrazy"

· Stowarzyszenie Miłośników Gór Kaczawskich w Świerzawie
· Stowarzyszenie „Międzynarodowe Tragi Chleba” w Jaworze

· Stowarzyszenie na rzecz ratowania zabytków gminy Mściwojów

· Stowarzyszenie Na Rzecz Rozwoju Gminy Świerzawa "NOWATOR"

· Stowarzyszenie na Rzecz Rozwoju Wsi Jerzmanice Zdrój

· Stowarzyszenie na Rzecz Rozwoju Wsi Mysłów

· Stowarzyszenie na Rzecz Rozwoju Wsi Nienaszów

· Stowarzyszenie na Rzecz Rozwoju Wsi Sędzimirów

· Stowarzyszenie na Rzecz Rozwoju Wsi Targoszyn

· Stowarzyszenie Przyjaciół Męcinki

· Stowarzyszenie Przyjaciół Nowej Wsi Wielkiej i Nowej Wsi Małej

· Stowarzyszenie Przyjaciół Wojcieszowa w Wojcieszowie

· Towarzystwo Miłośników Gminy Pielgrzymka
· Towarzystwo Miłośników Jawora

· Towarzystwo Miłośników Legnicy "Pro Legnica"

· Towarzystwo Miłośników Parku Brunona Fuchsa w Jaworze

· Towarzystwo Miłośników Ziemi Złotoryjskiej w Złotoryi
· Towarzystwo Przyjaciół Gminy Krotoszyce
· Towarzystwo Przyjaciół Grodźca "Kasztelania" w Grodźcu

· Towarzystwo Przyjaciół Nauk w Legnicy

· Towarzystwo Przyjaciół Ziemi Świerzawskiej

· Zamek Piastowski w Jaworze

· Złotoryjskie Towarzystwo Tradycji Górniczych w Złotoryi

· 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 Koncepcji SPT Pogórza Kaczawskiego 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 Pogórza Kaczawskiego.
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 Koncepcji 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 Koncepcji uzależnione 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 Strategii. 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 Koncepcji, ale także od możliwości finansowych Regionu oraz potrzeb w zakresie wsparcia realizacji poszczególnych produktów sieciowych. 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 Koncepcją, łączenie działań i interesów społecznych i komercyjnych.

Docelowo powinno powołać się menedżerów, dla strategicznych typów turystyki oraz menedżerów programów wyodrębnionych i postulowanych do wdrożenia w Koncepcji 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 Koncepcji 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 Koncepcji:

· 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 Koncepcji całościowo. Koniecznym jest, więc uwzględnienie celów i działań wynikających z Koncepcji w wieloletnich planach rozwojowych, w tym w jej preferencjach inwestycyjnych (WSI – Wieloletnie Plany Inwestycyjne). W przeciwnym razie Koncepcja 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 Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego 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 53 Efekty procesu wdrażania Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

	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

Budowa małej infrastruktury – stanice wodne,
	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 Koncepcji 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 Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego 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 Programu

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 Strategii 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 (Koncepcji) 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 Koncepcji 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 (Koncepcji). Wdrożenie Koncepcji uwarunkowane jest dobrą współpracą podmiotów formalnie odpowiedzialnego za realizację Strategii z przedsiębiorcami i instytucjami odpowiedzialnymi za rozwój turystyki, społecznościami lokalnymi, oraz podmiotami komercyjnymi, których zakres działalności pokrywa obszar zainteresowania Strategii.

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 Koncepcji 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 Koncepcji. 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 Koncepcji 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 Koncepcji należy stale monitorować nie tylko stopień zaawansowania we wdrażaniu Koncepcji, ale także najbliższe otoczenie oraz zamiany makroekonomiczne. Chcąc wprowadzić efektywny mechanizm kontrolny, przyjęto następującą procedurę monitorowania i oceny realizacji celów określonych w Koncepcji:

1. Komitet Monitorujący Realizację Koncepcji będzie okresowo i cyklicznie oceniać realizację przyjętej Koncepcji, na podstawie analiz dostarczonych przez Zespół Analiz.

2. Ocena realizacji Koncepcji 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 Koncepcji celami i priorytetami rozwoju.

4. W wyniku przeprowadzonego postępowania monitorującego, Komitet Monitorujący podejmuje decyzje dotyczące kierunków dalszej realizacji Koncepcji.

5. W przypadku odchyleń od przyjętych celów i kierunków rozwoju, Komitet Monitorujący określi propozycję działań korygujących lub aktualizacji zapisów Koncepcji, zgodnie z wynikami dot. analiz otoczenia oraz uwarunkowaniami dotyczącymi rozwoju turystyki oraz możliwości wdrażania Koncepcji.

6. Ponadto oddzielna ocena powinna dotyczyć jakości i efektywności pracy głównego koordynatora strategii, Zespołu Wdrożenia Koncepcji czy oceny poszczególnych menadżerów.

W tym kontekście do jego zadań będzie należało:

· Monitorowanie Koncepcji, 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 Koncepcji.

· Co najmniej raz w roku przedstawianie członkom oraz interesariuszom Koncepcji, raportu z realizacji Koncepcji. 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 Koncepcji. Będzie on gromadzić i opracowywać raporty z przebiegu realizacji Koncepcji 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 Koncepcji. 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 Koncepcji. 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 Koncepcji. W początkowym etapie można wykorzystać zewnętrznych ekspertów przygotowujących raporty lub wydzielić zakres prac dla wyspecjalizowanego analityka, a dopiero w późniejszym etapie powołać Zespół. Wdrażanie Koncepcji 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 Pogórza Kaczawskiego to odpowiednia koordynacja działań, konsekwencja realizacji oraz stałe dostosowywanie Koncepcji do zmian zachodzących w otoczeniu i samym regionie. W procesie wdrażania Koncepcji 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 Pogórza Kaczawskiego, 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 Pogórza Kaczawskiego 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 Koncepcji jest kampania informacyjno – promocyjna dotycząca zarówno samej Koncepcji 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 Koncepcji 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 54 Harmonogram wdrażania Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

	
	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 Pogórza Kaczawskiego 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 Pogórza Kaczawskiego 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 Pogórza Kaczawskiego predysponuje go do podniesienia pozycji konkurencyjnej w tym obszarze i bycia rozpoznawalnym na arenie krajowej i w dłuższym horyzoncie czasowym, 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 silnego Subregionu turystycznego i poprzez konsekwentne działania zbudować jego silną markę.
Bibliografia

1. „Program Ochrony Środowiska dla Powiaty Złotoryjskiego, Złotoryja, październik 2004

2. „Ścieżka św. Jadwigi Złotoryja – Rokitnica Pad der hl. Hedwig Goldberg-Rochlitz” Przewodnik – informator. Towarzystwo miłośników Ziemi Złotoryjskiej. Złotoryja 2001r.

3. „Ścieżka św. Jadwigi Złotoryja – Rokitnica Pad der hl. Hedwig Goldberg-Rochlitz” Przewodnik – informator. Towarzystwo miłośników Ziemi Złotoryjskiej, 2001

4. A . Michler „Gmina Złotoryja dawniej i dziś. Zarys historii miejscowości dziedzictwo kulturowe oraz dorobek współczesności”. Rok wydania 2006.

5. Album „Między miedzią a Strefą”

6. Altkorn J.: Strategia marki. Warszawa: PWE 1999.

7. Ankieta informacyjna dotycząca stanu turystyki na terenie gminy Paszowice

8. Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

9. Ankieta informacyjna dotycząca stanu turystyki na terenie miasta Legnicy

10. Ankieta Informacyjna Gminy Zagrodno

11. Bank Danych Regionalnych, www.stat.gov.pl
12. Biernat J.: Zarządzanie potencjałem kadrowym organizacji. Wałbrzych: Wydawnictwo WWSZiP 2002 r.

13. Biuletyn Informacji Publicznej Gminy Jawor www.bip.jawor.dolnyslask.pl

14. Biuletyn Informacji Publicznej Gminy Krotoszyce, www.bip.krotoszyce.pl

15. Biuletyn Informacji Publicznej Gminy Mściwojów – www.bip.msciwojow.pl

16. Biuletyn Informacji Publicznej Gminy Pielgrzymka www.pielgrzymka.bipjst.pl

17. Biuletyn Informacji Publicznej Gminy Zagrodno, www.zagrodno-i.gmina.pl

18. Biuletyn Informacji Publicznej Powiatu Jaworskiego www.spjawor-bip.pbox.pl
19. Biuletyn Informacji Publicznej Starostwa Powiatowego w Złotoryi www.bip.zlotoryja.dolnyslask.pl

20. Biuletyn Informacji Publicznej Urzędu Miasta i Gminy Świerzawa www.bip.swierzawa.pl

21. Biuletyn Informacji Publicznej www.bip.zlotoryjag.dolnyslask.pl

22. Brol R. (red.): Gospodarka lokalna. Wrocław: Wydawnictwo AE 1995 r.

23. Broszura „Agroturystyka szansą dla regionu”, ARR „ARLEG” S.A., Legnica 2008

24. Centrum Informacji Turystycznej www.cit.zlotoryja.pl
25. Dolnośląska Sieć Informacji Turystycznej, www.karkonosze.it.pl

26. Dolnośląski Zespół Parków Krajobrazowych www.dzpk.pl
27. Domański T.: Skuteczna promocja miasta i regionu podstawowym zadaniem marketingu terytorialnego [w:] T. Markowski (red.) Marketing terytorialny. Warszawa: Wydawnictwo PAN KPZK 2006 r.

28. Dziadkiewicz A.: Dobry wizerunek w mediach. W: Marketing w Praktyce, nr 3/2004 r.

29. Ekomuzeum Gminy Mściwojów - www.ekomuzeummsciwojowskie.cba.pl

30. Folder Jawor. Miasto Chleba – Miasto Pokoju, Jawor 2004

31. Gierszewska G., Romanowska M.: Analiza strategiczna przedsiębiorstwa, PWE, Warszawa 1995 r.

32. Główny Urząd Statystyczny, Bank Danych Regionalnych (www.stat.gov.pl/)

33. Góry i Pogórze Kaczawskie www.gorykaczawskie.pl

34. Gryżewski T.: Skuteczna platforma komunikacji z klientem. W: Prawo i Gospodarka z dnia 11/05/ 2001 r.

35. Gumiński T. Wiśniewski E. Legnica i okolice. Przewodnik, Wrocław-Legnica 2001

36. Informacje sporządzone na potrzeby Koncepcji… przez Podinspektor ds. oświaty, ochrony zdrowia, turystyki, sportu i promocji Urzędu Gminy Pielgrzymka

37. Informacje sporządzone na potrzeby Koncepcji… przez Sekretarza Gminy Krotoszyce

38. Informacje uzyskane dzięki materiałom sporządzonym na potrzeby Koncepcji … przez poszczególne Urzędy Gmin i Miast

39. Informacje uzyskane dzięki Referatowi Oświaty i Promocji Miasta i Gminy Świerzawa

40. Informator Samorządów Dolnego Śląska 2008, Wrocław 2008

41. informator.dolnyslask.pl

42. Jerzy Wyrzykowski, Janusz Marak, Bohdan Mikułowski, „Turystyka na Dolnym Śląsku i Śląsku Opolskim. Strategia rozwoju produktu turystycznego”, Stowarzyszenie na Rzecz Promocji Dolnego Śląska, MADA PRESS, Wrocław 1999 - www.partnerstwokaczawskie.pl

43. Juniszewski M., Nazwy ulic i placów Legnicy, Legnica 2000

44. Kierunki Promocji Legnicy, http://www.legnica.um.gov.pl/pl/site/samorzad/dokonania

45. Kondusza W., Mała Moskwa. Rzecz o radzieckiej Legnicy, Legnica 2006

46. Kornak A.: Jak gospodarować w regionach, gminach, miejscowościach turystycznych i uzdrowiskowych. Toruń: Wydawnictwo Comer 1997 r.

47. Koźmiński A., Piotrowski W.: Zarządzanie. Teoria i praktyka. Wydawnictwo naukowe PWN. Warszawa 2000 r.

48. Kożuch B.: Zarządzanie publiczne. Istota i zakres pojęcia. W: Współczesne Zarządzanie, nr 2/2002 r.

49. Krakowski B., 105 tras spacerowo-turystycznych po Dolnym Śląsku. Przewodnik dla niepełnosprawnych, Urząd Marszałkowski Województwa Dolnośląskiego – Wydział ds. Osób Niepełnosprawnych, Dolnośląska Organizacja Turystyczna, INTERIOR Multimedia i Wydawnictwa

50. Legnica. Zarys monografii miasta, pod redakcją Dąbrowskiego S., Wrocław-Legnica 1998

51. Łuczak A.: Wizerunek miasta. W: Samorząd Terytorialny, nr 1-2/2001 r.

52. Malicka D., Rybak A.: Mocny element promocji miasta. W: Media Business, nr 4/2008 r.

53. Materiały przygotowane na potrzeby „Diagnozy…” przez Muzeum Regionalne w Jaworze

54. Materiały przygotowane na potrzeby „Diagnozy…” przez Urząd Miasta Złotoryi

55. Materiały przygotowane na potrzeby „Diagnozy…” przez Wydział Oświaty i Sportu Urzędu Miasta w Jaworze

56. Materiały przygotowane na potrzeby „Diagnozy…” przez Wydział Oświaty i Sportu Urzędu Miasta w Legnicy

57. Michler A ., „Gmina Złotoryja dawniej i dziś. Zarys historii miejscowości dziedzictwo kulturowe oraz dorobek współczesności”, 2006.

58. Mruk H., Rutkowski I.: Strategia produktu. Warszawa: PWE 1999 r.

59. 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, 2004 r.

60. O. Rogalewski, „Zagospodarowanie turystyczne” , WSiP, Warszawa 1974

61. Oficjalna strona gminy Paszowice: www.paszowice.pl

62. Oficjalna strona internetowa Gminy Krotoszyce www.krotoszyce.pl

63. Oficjalna strona internetowa Gminy Pielgrzymka www.pielgrzymka.biz

64. Oficjalna strona internetowa Gminy Wiejskiej Złotoryja www.zlotoryja.com.pl

65. Oficjalna strona internetowa Miejskiego Przedsiębiorstwa Komunikacji Sp.z.o.o., http://www.mpk.legnica.pl,

66. Oficjalna strona internetowa Ośrodka Sportu i Rekreacji w Legnicy, http://www.potls.pl/osir

67. Oficjalna strona internetowa Polskiego Bractwa Kopaczy Złota www.pbkz.bbk.pl

68. Oficjalna strona internetowa Starostwa Powiatowego w Jaworze www.powiat-jawor.org.pl
69. Oficjalna strona internetowa Starostwa Powiatowego w Złotoryi www.powiat-zlotoryja.pl
70. Oficjalna strona internetowa Urzędu Gminy Męcinka www.mecinka.pl

71. Oficjalna strona internetowa Urzędu Gminy Wojcieszów www.wojcieszów.pl

72. Oficjalna strona internetowa Urzędu Miasta Bolkowa www.bolkow.pl
73. Oficjalna strona internetowa Urzędu Miasta i Gminy Świerzawa www.swierzawa.pl
74. Oficjalna strona internetowa Urzędu Miasta Jawora www.jawor.pl
75. Oficjalna strona internetowa Urzędu miasta w Legnicy, http://www.legnica.um.gov.pl

76. Oficjalna strona internetowa Urzędu Miasta Złotoryi, www.zlotoryja.pl
77. Oficjalna strona powiatu jaworskiego: www.powiat-jawor.org.pl

78. Oficjalne strony internetowe Kościoła Ewangelicko-Augsburskiego w Polsce www.luteranie.pl
79. Olszewska J.: Strategiczne aspekty kreowania wizerunku gminy. W: Człowiek i Środowisko, nr 3-4/2003 r.

80. Plan Gospodarki Odpadami dla Gminy Wojcieszów o Statusie Miejskim, Wojcieszów, maj 2007

81. Plan Gospodarki Odpadami Powiatu Jaworskiego 2007

82. Plan Odnowy Miejscowości Wojcieszów na lata 2008 - 2015, Wojcieszów 2008

83. Plan Rozwoju Lokalnego Gminy Krotoszyce na lata 2006 – 2013, Krotoszyce 2006

84. Plan Rozwoju Lokalnego Gminy Pielgrzymka, Pielgrzymka 2004

85. Plan urządzeniowo-rolny Gminy Pielgrzymka

86. Prezentacja filmowa gminy Męcinka (ze strony www.mecinka.pl)

87. Program Ochrony Środowiska Powiatu Jaworskiego, Październik 2007

88. Program Ochrony Środowiska dla Gminy Złotoryja

89. Program Ochrony Środowiska dla Miasta i Gminy Świerzawa, 2004

90. Program Ochrony Środowiska dla Miasta Wojcieszów, Wojcieszów, 2004

91. Program Ochrony Środowiska dla Powiatu Złotoryjskiego

92. Program opieki nad zabytkami Gminy Zagrodno na lata 2008-2012”, Zagrodno, kwiecień 2008

93. Przedsiębiorstwo Komunikacji Samochodowej „TRANS-POL”, www.pks.legnica.pl

94. R. Gorzkowski, K. Maciejak „Złotoryja i okolice” Przewodnik. Towarzystwo Miłośników Ziemi Złotoryjskiej. Złotoryja 1992r.

95. Raport o ochronie środowiska Miasta Jawora

96. Raszkowski A.: Marka lokalna (regionalna) [w:] Strahl D. (red.) Gospodarka lokalna i regionalna w teorii i praktyce. Wrocław: Wydawnictwo AE 2006 r.

97. Red. A. Ruszlewicz, „Góry i Pogórze Kaczawskie: europejskie dziedzictwo przyrodnicze”, Świebodzin, 2004

98. Regionalny Serwis Informacyjny Gminy Zagrodno, www.zagrodno.info

99. Rocznik statystyczny, „Województwo Dolnośląskie – Podregiony, Powiaty, Gminy”, Urząd Statystyczny we Wrocławiu, Województwo Dolnośląskie 2007r.

100. Rogalewski O., „Zagospodarowanie turystyczne”, WSiP, Warszawa 1974

101. Sadurska I., Legnica. Przewodnik po mieście , Legnica 1997

102. Serwis internetowy i Informator inwestycyjny województwa dolnośląskiego: www.informator.dolnyslask.pl

103. Serwis internetowy poszukiwaczy złota: www.goldcentrum.pl

104. Serwis OFERTY – NOCLEGI.PL www.noclegof.website.pl

105. Serwis turystyczny Dolnego Śląska www.dolnyslask.poland.com

106. Serwis turystyczny Urzędu Marszałkowskiego Województwa Dolnośląskiego: www.turystyka.dolnyslask.pl

107. Serwis turystyczny: www.naszesudety.pl
108. Serwis Urzędu Gminy Mściwojów - www.msciwojow.pl

109. Sikora M.: Najbardziej podziwiane firmy świata. W: Marketing i Rynek, nr 6/2003 r.

110. Staffa M., Słownik Geografii Turystycznej Sudetów. Tom 7. Pogórze Kaczawskie, Wyd. I-BIS, Wrocław, 2002

111. Staffa M., Słownik Geografii Turystycznej Sudetów. Tom 7. Pogórze Kaczawskie, Wydawnictwo I-BIS, Wrocław 2002

112. Stanowicka A.– Traczyk: Instrumenty strategii kształtowania wizerunku na przykładzie polskich miast. W: Studia Regionalne i Lokalne, nr 3/2007 r.

113. Starostwo Powiatowe w Jaworze - www.powiat-jawor.org.pl

114. Stowarzyszenie „Speleoklub Bobry” - www.bobry.com

115. Strategia Innowacji Gminy Mściwojów (SIGM), Wrocław

116. Strategia Rozwoju Miasta i Gminy Świerzawa na lata 2004-2014, czerwiec 2004

117. Strategia Rozwoju Powiatu Jaworskiego, Jawor 2001

118. Strategia Rozwoju Społeczno-Gospodarczego Miasta Złotoryja

119. Strategia Zrównoważonego Rozwoju Gminy Mściwojów, www.stat.gov.pl

120. Strona Dolnośląskiego Zespołu Parków Krajobrazowych: www.dzpk.pl

121. Strona internetowa Stowarzyszenia Przyjaciół Złotoryi www.aureusmons.pl
122. Strona Lokalnej Grupy Działania „Partnerstwo Kaczawskie”: www.partnerstwokaczawskie.pl

123. Strona ogólnopolskiego stowarzyszenia ekologicznego – „Pracownia na rzecz Wszystkich Istot”: www.sudety.pracownia.org.pl

124. Studio Edukacji i Aktywnego Wypoczynku GOLDCENTRUM www.goldcentrum.pl

125. Sudecki Oddział Pracowni na rzecz Wszystkich Istot www.sudety.pracownia.org.pl

126. Szromnik A.: Marketing terytorialny jako proces kształtowania i oferowania wartości dla klientów miast i regionów. W: Samorząd Terytorialny, nr 1-2/2007 r.

127. Telatyński L., Opis trasy Agroturystycznego Szlaku Winno-Miodowego „Grodziec”, www.grodziec.com

128. Uchwała Nr XXV/273/04 Rady Miejskiej Legnicy z dnia 11 października 2004 r. w sprawie przyjęcia Zintegrowanego Programu Rozwoju Transportu Publicznego dla Miasta Legnicy.

129. Urbanek G.: Zarządzanie marką. Warszawa: PWE 2002 r.

130. Urząd Miasta Wojcieszów – www.wojcieszow.pl

131. Witek-Hajduk M.: Zarządzanie marką. Warszawa: Difin 2001 r.

132. Wójcicki R., Folder Park Miejski, Legnica 2006

133. www.dzpk.pl

134. www.goldcentrum.pl

135. www.marka.pl

136. www.mecinka.pl

137. www.naszesudety.pl

138. www.partnerstwokaczawskie.pl

139. www.powiat-jawor.org.pl

140. www.sudety.pracownia.org.pl

141. www.szlakcysterski.org

142. www.turystyka.dolnyslask.pl

143. Wyrzykowski J., Marak J., Mikułowski B., „Turystyka na Dolnym Śląsku i Śląsku Opolskim. Strategia rozwoju produktu turystycznego”, Stowarzyszenie na Rzecz Promocji Dolnego Śląska, MADA PRESS, Wrocław 1999
144. Zamek Grodziec, www.grodziec.com.

145. Zboralski M.: Nazwy firm i produktów. PWE 2000 r.

Spis tabel

128Tabela 1. Powierzchnia gminy Męcinka

134Tabela 2. Wykaz zabytków wpisanych do rejestru zabytków.

157Tabela 3. Zagospodarowanie powierzchni Paszowic

162Tabela 4. Wykaz zabytków wpisanych do rejestru zabytków

262Tabela 5. Analiza SWOT Subregionu Pogórza Kaczawskiego SKORYGOWAĆ

280Tabela 6. Zestawienie celów strategicznych i operacyjnych Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

282Tabela 7. Subregionalne Sieciowe Produkty Turystyczne Pogórza Kaczawskiego

288Tabela 8. Wybrane elementy i narzędzia promocji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

295Tabela 9. Inwestycje na terenie Powiatu Jaworskiego wspierające rozwój turystyki w regionie.

300Tabela 10. Trasy turystyczne - istniejące i planowane na terenie Powiatu Jaworskiego wspierające rozwój turystyki w regionie.

303Tabela 11. Inwestycje na terenie Powiatu Złotoryjskiego wspierające rozwój turystyki w regionie.

305Tabela 12. Trasy turystyczne - istniejące i planowane na terenie Powiatu Złotoryjskiego wspierające rozwój turystyki w regionie.

308Tabela 13. Inwestycje na terenie miasta Legnica wspierające rozwój turystyki w regionie.

310Tabela 14. Trasy turystyczne (istniejące i planowane na terenie miasta Legnica wspierające rozwój turystyki w regionie.

311Tabela 15. Inwestycje na terenie miasta Jawor wspierające rozwój turystyki w regionie.

318Tabela 16. Trasy turystyczne (istniejące i planowane na terenie Powiatu Złotoryjskiego wspierające rozwój turystyki w regionie.

321Tabela 17. Inwestycje na terenie miasta Złotoryja wspierające rozwój turystyki w regionie.

324Tabela 18. Trasy turystyczne - istniejące i planowane na terenie miasta Złotoryja wspierające rozwój turystyki w regionie.

326Tabela 19. Inwestycje na terenie Gminy Krotoszyce wspierające rozwój turystyki w regionie.

330Tabela 20. Trasy turystyczne - istniejące i planowane na terenie Gminy Krotoszyce wspierające rozwój turystyki w regionie.

333Tabela 21. Inwestycje na terenie Gminy Męcinka wspierające rozwój turystyki w regionie.

335Tabela 22. Trasy turystyczne - istniejące i planowane na terenie Gminy Męcinka wspierające rozwój turystyki w regionie.

338Tabela 23. Inwestycje na terenie Gminy Mściwojów wspierające rozwój turystyki w regionie.

339Tabela 24. Trasy turystyczne - istniejące i planowane na terenie Gminy Męcinka wspierające rozwój turystyki w regionie.

341Tabela 25. Inwestycje na terenie Gminy Paszowice wspierające rozwój turystyki w regionie.

344Tabela 26. Trasy turystyczne - istniejące i planowane na terenie Gminy Paszowice wspierające rozwój turystyki w regionie.

346Tabela 27. Inwestycje na terenie Gminy Pielgrzymka wspierające rozwój turystyki w regionie.

348Tabela 28. Trasy turystyczne - istniejące i planowane na terenie Gminy Pielgrzymka wspierające rozwój turystyki w regionie.

351Tabela 29. Inwestycje na terenie Gminy Świerzawa wspierające rozwój turystyki w regionie.

353Tabela 30. Trasy turystyczne - istniejące i planowane na terenie Gminy Świerzawa wspierające rozwój turystyki w regionie.

355Tabela 31. Inwestycje na terenie Gminy Wojcieszów wspierające rozwój turystyki w regionie.

356Tabela 32. Trasy turystyczne - istniejące i planowane na terenie Gminy Wojcieszów wspierające rozwój turystyki w regionie.

359Tabela 33. Inwestycje na terenie Gminy Zagrodno wspierające rozwój turystyki w regionie.

360Tabela 34. Trasy turystyczne - istniejące i planowane na terenie Gminy Zagrodno wspierające rozwój turystyki w regionie.

363Tabela 35. Inwestycje na terenie Gminy Złotoryja wspierające rozwój turystyki w regionie.

364Tabela 36. Trasy turystyczne - istniejące i planowane na terenie Gminy Zagrodno wspierające rozwój turystyki w regionie

366Tabela 37 Inwestycje turystyczne w zakresie rozwoju lokalnej turystyki

366Tabela 38 Inwestycje turystyczne w zakresie rozwoju turystyki na obszarach wiejskich

367Tabela 39 Inwestycje turystyczne w zakresie rozwoju turystyki kulturowej

367Tabela 40 Inwestycje turystyczne w zakresie rozwoju turystyki pieszej, rowerowej i konnej

368Tabela 41 Inwestycje turystyczne w zakresie rozwoju turystyki aktywnej

368Tabela 42 Inwestycje turystyczne w zakresie rozwoju turystyki uzdrowiskowej

368Tabela 43 Inwestycje turystyczne w zakresie rozwoju turystyki kulturowej

369Tabela 44 Inwestycje turystyczne w zakresie rozwoju marketingu turystyki Subregionu Pogórza Kaczawskiego

369Tabela 45 Inwestycje turystyczne w zakresie jakości, szkoleń i doradztwa.

370Tabela 46. Wszystkie programy krajowe i regionalne Regionalnego Programu Operacyjnego.

373Tabela 47. Priorytety RPO WD.

391Tabela 48. Podział funduszy w dla priorytetów PO KL.

397Tabela 49. Plan finansowy określający roczne zobowiązania wobec środków EFRR w Programie*

398Tabela 50. Plan finansowy określający wysokość alokacji na okres programowania, publiczne i prywatne współfinansowanie oraz stopień współfinansowania z EFRR na poszczególne osie priorytetowe*

403Tabela 51. Roczna maksymalna kwota wkładu EFRR

404Tabela 52. Roczne maksymalne kwoty wkładu z podziałem na osie priorytetowe.

419Tabela 53 Efekty procesu wdrażania Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

425Tabela 54 Harmonogram wdrażania Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

Spis rysunków

8Rysunek 1. Powiat Jaworski - gminy

12Rysunek 2. Zasięg terytorialny obszarów objętych ochroną przyrody

34Rysunek 3. Położenie Powiatu Złotoryjskiego

62Rysunek 4. Położenie Legnicy

76Rysunek 5. Trasy rowerowe Legnicy

89Rysunek 6. Lokalizacja Jawora

103Rysunek 7. Lokalizacja Złotoryi

117Rysunek 8. Lokalizacja Gminy Krotoszyce

127Rysunek 9. Gmina Męcinka i pozostałe gminy powiatu Jaworskiego

132Rysunek 10. Szlak wygasłych wulkanów.

144Rysunek 11. Gmina Wiejska Mściwojów

152Rysunek 12. Położenie Gminy Wiejskiej Mściwojów

156Rysunek 13. Gmina Paszowice i pozostałe gminy Powiatu Jaworskiego

161Rysunek 14. Mapka trzeciorzędowych form wulkanicznych Pogórza Kaczawskiego

171Rysunek 15. Położenie Gminy Pielgrzymka

194Rysunek 16. Położenie Miasta Wojcieszów na tle powiatu złotoryjskiego.

205Rysunek 17. Gmina Zagrodno

235Rysunek 18. Proces powstawania projektu Corporate Identity

292Rysunek 19. Idea kreowania Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

294Rysunek 20. Formuła realizacji założeń Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

393Rysunek 21. Powierzchnia oddziaływania PO WT CZ-PL 2007-2013.

394Rysunek 22. Cele PO WT CZ-PL 2007-2013.

395Rysunek 23. Sposoby współpracy w ramach PO WT CZ-PL 2007-2013.

399Rysunek 24. Priorytety PO WT CZ-PL 2007-2013

402Rysunek 25. Powierzchnia oddziaływania PO WT PL-S 2007-2013.

405Rysunek 26. 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 Pogórza Kaczawskiego, 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.

Wypełnioną ankietę proszę przesłać w najszybszym możliwym terminie (do dnia 25 lipca br.) w wersji elektronicznej na adres maciej.kupaj@arleg.eu lub faksem na nr 076/862-09-68.

	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. System Identyfikacji Wizualnej dla Subregionu

W załączeniu na CD.
Stan istniejący

(określenie cech startowych: misja, strategia, pozycja)

Wizja

(określenie osobowości podmiotu: definicja cech wizualnych i werbalnych)

Jak realizować wizję – metody

(określenie kanałów komunikacji z otoczeniem)

Czym realizować wizję – narzędzia

(program Corporate Identity)

Realizacja i kontrola

(wdrożenie, zarządzanie)

Cele strategiczne 2 – 6

Cel strategiczny 1 – rozwój markowych produktów turystycznych

Koncepcja Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego

Odpowiadające im cele operacyjne

Odpowiadający mu cele operacyjny

Subregionalne Sieciowe Produkty Turystyczne

Integracja

(Integration)

Działanie

(Action)

Identyfikacja

(Identification)

� Strategia Rozwoju Powiatu Jaworskiego, Jawor 2001

� www.dzpk.pl

� Program Ochrony Środowiska Powiatu Jaworskiego, Październik 2007

� www.dzpk.pl

� www.dzpk.pl

� www.bolkow.pl

� www.mecinka.pl

� www.bolkow.pl

� www.mecinka.pl

� Plan Gospodarki Odpadami Powiatu Jaworskiego 2007

� www.stat.gov.pl

� www.powiat-jawor.org.pl

� www.powiat-zlotoryja.pl

� www.dolnyslask.poland.com

� www.powiat-zlotoryja.pl

� www.dzpk.pl

� www.wojcieszów.pl

� www.zlotoryja.com.pl

� www.powiat-zlotoryja.pl

� www.powiat-zlotoryja.pl

� www.cit.zlotoryja.pl

� www.luteranie.pl

� www.aureusmons.pl

� Marek Staffa, Słownik Geografii Turystycznej Sudetów. Tom 7. Pogórze Kaczawskie, Wyd. I-BIS, Wrocław, 2002

� Ibidem

� www.zlotoryja.com.pl

� www.wojcieszow.pl

� www.powiat-zlotoryja.pl

� www.zagrodno.info

� www.pielgrzymka.biz

� www.pbkz.bbk.pl

� Ankieta informacyjna dotycząca stanu turystyki na terenie Gminy Pielgrzymka

� www.goldcentrum.pl

� www.powiat-zlotoryja.pl

� Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

�A . Michler „Gmina Złotoryja dawniej i dziś. Zarys historii miejscowości dziedzictwo kulturowe oraz dorobek współczesności”. Rok wydania 2006.

� j. w.

� „Ścieżka św. Jadwigi Złotoryja – Rokitnica Pad der hl. Hedwig Goldberg-Rochlitz” Przewodnik – informator. Towarzystwo miłośników Ziemi Złotoryjskiej. Złotoryja 2001r.

� Program Ochrony Środowiska dla Powiatu Złotoryjskiego

� Informacje uzyskane od Dyrektora Polskiego Bractwa Kopaczy Złota

� Stowarzyszenie „Speleoklub Bobry” - www.bobry.com

� Informacje uzyskane dzięki materiałom sporządzonym na potrzeby Koncepcji … przez poszczególne Urzędy Gmin i Miast.

� Informacje uzyskane dzięki materiałom sporządzonym na potrzeby Koncepcji … przez poszczególne Urzędy Gmin i Miast

� Dane z 2008r, Bank Danych Regionalnych (� HYPERLINK "http://www.stat.gov.pl/" ��www.stat.gov.pl�), rok 2008

� Gumiński T. Wiśniewski E. Legnica i okolice. Przewodnik, Wrocław-Legnica 2001, s. 84-89

� Sadurska I., Legnica. Przewodnik po mieście, Legnica 1997, s. 47-49,

� Juniszewski M., Nazwy ulic i placów Legnicy, Legnica 2000, s. 61

� Wójcicki R., Folder Park Miejski, Legnica 2006

� www.dolnoslaskie.parki.org

� www.pmedia.pl

� www.eduskrypt.pl

� Folder promocyjny miasta. LEGNICA. Wydawnictwo tekst

� Legnica. Zarys monografii miasta, pod redakcją Dąbrowskiego S., Wrocław-Legnica 1998, s. 16

� Ibidem, s. 392

� Gumiński T. Wiśniewski E., Legnica. Przewodnik po mieście, Legnica 2001, s. 14

� Legnica. Zarys monografii miasta, pod redakcją Dąbrowskiego S., Wrocław-Legnica 1998, s. 393-400

� Kondusza W., Mała Moskwa. Rzecz o radzieckiej Legnicy, Legnica 2006, s. 163

� Kierunki Promocji Legnicy, �HYPERLINK "http://www.legnica.um.gov.pl/pl/site/samorzad/dokonania"�http://www.legnica.um.gov.pl/pl/site/samorzad/dokonania�

� www.diecezja.legnica.pl

� Sadurska I., Legnica - przewodnik po mieście, Legnica 1997

� www.kirkuty.xip.pl

� Program rewitalizacji śródmieścia i części obrębu fabryczna w Legnicy, Legnica 2004

� � HYPERLINK "http://www.legnica.um.gov.pl" ��www.legnica.um.gov.pl�, Prezydent Miasta Legnicy, „Kierunki promocji Legnicy”

� Materiały przygotowane na potrzeby „Diagnozy…” przez Wydział Oświaty i Sportu Urzędu Miasta w Legnicy

� Materiały przygotowane na potrzeby „Diagnozy…” przez Wydział Oświaty i Sportu Urzędu Miasta w Legnicy

� Dane na podstawie Rocznika Statystycznego z 2007r.

� �HYPERLINK "http://www.potls.pl/osir/index.php?id=113&id2=102"�http://www.potls.pl/osir/index.php?id=113&id2=102�

� �HYPERLINK "http://www.potls.pl/osir/index.php?id=102"�http://www.potls.pl/osir/index.php?id=102�

� �HYPERLINK "http://www.potls.pl/osir/index.php?id=105&id2=104"�http://www.potls.pl/osir/index.php?id=105&id2=104�

� �HYPERLINK "http://www.potls.pl/osir/index.php?id=110&id2=104"�http://www.potls.pl/osir/index.php?id=110&id2=104�

� Dane na podstawie Rocznika Statystycznego z 2007r.

� Dane na podstawie informacji otrzymanych w Wydziale Spraw Osobowych UM

� �HYPERLINK "http://www.mpk.legnica.pl/ofirmie.html"�http://www.mpk.legnica.pl/ofirmie.html�

� Uchwała Nr XXV/273/04 Rady Miejskiej Legnicy z dnia 11 października 2004 r. w sprawie przyjęcia Zintegrowanego Programu Rozwoju Transportu Publicznego dla Miasta Legnicy.

� �HYPERLINK "http://www.legnica.um.gov.pl/pl/site/miasto/lotnisko"�http://www.legnica.um.gov.pl/pl/site/miasto/lotnisko�

� � HYPERLINK "http://www.legnica.um.gov.pl" ��www.legnica.um.gov.pl�, Prezydent Miasta Legnicy, „Kierunki promocji Legnicy”

� Kaczanowska A., Rewitalizacja jako szansa przemiany struktury funkcjonalno-przestrzennej miasta na przykładzie Legnicy, Słubice 2008

� Kaczanowska A., Rewitalizacja jako szansa przemiany…

� Za www.jawor.pl

� Za www.jawor.pl, www.stat.gov.pl

� Raport o ochronie środowiska Miasta Jawor

� Ibidem

� www.stat.gov.pl

� www.zlotoryja .pl

� www.stat.gov.pl

� www.cit.zlotoryja.pl

� www.luteranie.pl

� www.aureusmons.pl

� Marek Staffa, Słownik Geografii Turystycznej Sudetów. Tom 7. Pogórze Kaczawskie, Wyd. I-BIS, Wrocław, 2002

� Ibidem

� Strategia Rozwoju Społeczno-Gospodarczego Miasta Złotoryja

� www.pbkz.bbk.pl

� www.pbkz.bbk.pl

� www.zlotoryja.pl

� www.stat.gov.pl

� www.cit.zlotoryja.pl

� www.cit.zlotoryja.pl

� www.stat.gov.pl

� Informacje uzyskane od Dyrektora Polskiego Bractwa Kopaczy Złota

� www.krotoszyce.pl

� Ankieta informacyjna dotycząca stanu turystyki na terenie gminy

� www.krotoszyce.pl

� Informacje uzyskane po rozmowie z Sekretarzem Gminy Krotoszyce

� Plan Rozwoju Lokalnego Gminy Krotoszyce na lata 2006 – 2103, Krotoszyce 2006

� Ankieta informacyjna dotycząca stanu turystyki na terenie gminy

� Ibidem

� Ankieta informacyjna dotycząca stanu turystyki na terenie gminy

� Plan Rozwoju Lokalnego Gminy Krotoszyce na lata 2006 – 2103, Krotoszyce 2006

� Ibidem

� Plan Rozwoju Lokalnego Gminy Krotoszyce na lata 2006 – 2103, Krotoszyce 2006

� Ibidem

� Informacje uzyskane po rozmowie z Sekretarzem Gminy Krotoszyce

� Dane z końca II kwartału 2008 roku, źródło: www.mecinka.pl

� Urząd Statystyczny we Wrocławiu, Województwo Dolnośląskie 2006 r.

� GUS, Bank Danych Regionalnych (� HYPERLINK "http://www.stat.gov.pl/" ��www.stat.gov.pl�), rok 2005

� Dane z roku 2006, Bank Danych Regionalnych (� HYPERLINK "http://www.stat.gov.pl/" ��www.stat.gov.pl�), rok 2006

� Strategia Zrównoważonego Rozwoju Gminy Mściwojów, www.stat.gov.pl

� Starostwo Powiatowe w Jaworze - www.powiat-jawor.org.pl

� Stan na 30.06.2007 roku – Biuletyn Informacji Publicznej Gminy Mściwojów

� Serwis Urzędu Gminy Mściwojów - www.msciwojow.pl

� Ekomuzeum Gminy Mściwojów - www.ekomuzeummsciwojowskie.cba.pl

� Strategia Innowacji Gminy Mściwojów (SIGM), Wrocław

� Strategia Zrównoważonego Rozwoju Gminy Mściwojów, www.stat.gov.pl

� Serwis Urzędu Gminy Mściwojów - www.msciwojow.pl

� Ekomuzeum Gminy Mściwojów - www.ekomuzeummsciwojowskie.cba.pl

� Serwis Urzędu Gminy Mściwojów - www.msciwojow.pl

� Ekomuzeum Gminy Mściwojów....

� Strategia Innowacji Gminy Mściwojów (SIGM), Wrocław

� Serwis Urzędu Gminy Mściwojów - www.msciwojow.pl

� Dolnośląska Sieć Informacji Turystycznej, www.karkonosze.it.pl

� Serwis Urzędu Gminy Mściwojów - www.msciwojow.pl

� Strategia Zrównoważonego Rozwoju Gminy Mściwojów

� Serwis Urzędu Gminy Mściwojów - www.msciwojow.pl

� Strategia Innowacji Gminy Mściwojów (SIGM), Wrocław

� Strategia Innowacji Gminy Mściwojów (SIGM), Wrocław

� Przedsiębiorstwo Komunikacji Samochodowej „TRANS-POL”, www.pks.legnica.pl

� Urząd Statystyczny we Wrocławiu, Województwo Dolnośląskie 2007 r.

� Ibidem

� Opis roślinności Parku na podstawie artykułu ze strony internetowej Dolnośląskiego Zespołu Parków Krajobrazowych (www.dzpk.pl)

� B. Krakowski, 105 tras spacerowo-turystycznych po Dolnym Śląsku. Przewodnik dla niepełnosprawnych,

� Na podstawie artykułu Krzysztofa Maciejaka, www.goldcentrum.pl

� dane na rok 2004, Bank Danych Regionalnych (� HYPERLINK "http://www.stat.gov.pl/" ��www.stat.gov.pl�), rok 2005

� Bank Danych Regionalnych (� HYPERLINK "http://www.stat.gov.pl/" ��www.stat.gov.pl�), rok 2006

� www.pielgrzymka.biz

� www.pielgrzymka.biz

� www.pielgrzymka.biz

� Ankieta informacyjna dotycząca stanu turystyki na terenie gminy

� www.goldcentrum.pl

� www.powiat-zlotoryja.pl

� Plan urządzeniowo-rolny Gminy Pielgrzymka

� Plan Rozwoju Lokalnego Gminy Pielgrzymka, 2004

� Plan urządzeniowy-rolny Gminy Pielgrzymka

� Plan Rozwoju Lokalnego Gminy Pielgrzymka, 2004

� Ankieta informacyjna dotycząca stanu turystyki na terenie gminy

� www.gorykaczawskie.pl

� www.noclegof.website.pl

� Ankieta informacyjna dotycząca stanu turystyki na terenie gminy

� Ankieta informacyjna dotycząca stanu turystyki na terenie gminy

� Plan Rozwoju Lokalnego Gminy Pielgrzymka, 2004

� Ibiderm

� Plan Rozwoju Lokalnego Gminy Pielgrzymka, 2004

� Plan Rozwoju Lokalnego Gminy Pielgrzymka, 2004

� www.swierzawa.pl

� www.dzpk.pl

� www.powiat-zlotoryja.pl

� Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

� Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

� Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

� Program Ochrony Środowiska dla Miasta i Gminy Świerzawa, 2004

� www.powiat-zlotoryja.pl

� Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

� Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

� Ankieta informacyjna dotycząca stanu turystyki na terenie Miasta i Gminy Świerzawa

� www.powiat-zlotoryja.pl

� Informacje uzyskane po rozmowie z Inspektorem ds. promocji Urzędu Miasta i Gminy Świerzawa

� Informacje uzyskane po rozmowie z Inspektorem ds. promocji Urzędu Miasta i Gminy Świerzawa

� Strategia Rozwoju Miasta i Gminy Świerzawa na lata 2004-2014, czerwiec 2004

� Informacje uzyskane dzięki Referatowi Oświaty i Promocji Miasta i Gminy Świerzawa

� Informator Samorządów Dolnego Śląska 2008, Wrocław 2008

� Urząd Miasta Wojcieszów – www.wojcieszow.pl

� Program Ochrony Środowiska dla Miasta Wojcieszów, Wojcieszów, 2004

� Plan Gospodarki Odpadami dla Gminy Wojcieszów o Statusie Miejskim, Wojcieszów, maj 2007

� Urząd Miasta Wojcieszów – www.wojcieszow.pl

� Program Ochrony Środowiska Dla Miasta Wojcieszów, Wojcieszów, 2004

� Ibidem

� Urząd Miasta Wojcieszów – www.wojcieszow.pl

� Plan Odnowy Miejscowości Wojcieszów na lata 2008 - 2015, Wojcieszów 2008

� Stowarzyszenie „Speleoklub Bobry” - www.bobry.com

� Urząd Miasta Wojcieszów – www.wojcieszow.pl

� Program Ochrony Środowiska Dla Miasta Wojcieszów, Wojcieszów, 2004

� Ibidem

� Ibidem

� Plan Odnowy Miejscowości Wojcieszów na lata 2008 - 2015, Wojcieszów 2008

� Przedsiębiorstwo Komunikacji Samochodowej „TRANS-POL”, www.pks.legnica.pl

� Urząd Miasta Wojcieszów....

� Informator Samorządów Dolnego Śląska 2008, Wrocław 2008

� Ibidem

� Biuletyn Informacji Publicznej Gminy Zagrodno, www.zagrodno-i.gmina.pl

� „Program Ochrony Środowiska dla Powiaty Złotoryjskiego, Złotoryja, październik 2004

� „Program opieki nad zabytkami Gminy Zagrodno na lata 2008-2012”, Zagrodno, kwiecień 2008

� Regionalny Serwis Informacyjny Gminy Zagrodno, www.zagrodno.info

� „Program opieki nad zabytkami.....”

� Zamek Grodziec - www.grodziec.com

� „Program opieki nad zabytkami Gminy Zagrodno....

� „Program opieki nad zabytkami Gminy Zagrodno.....

� Regionalny Serwis Informacyjny Gminy Zagrodno, www.zagrodno.info

� „Program opieki nad zabytkami...”

� Ibidem

�Zamek Grodziec, Trasy turystyczne

�Ibidem

�Ibidem

�Ibidem

�Telatyński L., Opis trasy Agroturystycznego Szlaku Winno-Miodowego „Grodziec”, www.grodziec.com

�Informator Samorządów Dolnego Śląska 2008, Wrocław 2008

� www.zlotoryja.com.pl

� www.zlotoryja.com.pl

� www.zlotoryja.com.pl

� www.zlotoryja.com.pl

�A . Michler „Gmina Złotoryja dawniej i dziś. Zarys historii miejscowości dziedzictwo kulturowe oraz dorobek współczesności”. Rok wydania 2006.

� „Ścieżka św. Jadwigi Złotoryja – Rokitnica Pad der hl. Hedwig Goldberg-Rochlitz” Przewodnik – informator. Towarzystwo miłośników Ziemi Złotoryjskiej. Złotoryja 2001r.

� R. Gorzkowski, K. Maciejak „Złotoryja i okolice” Przewodnik. Towarzystwo Miłośników Ziemi Złotoryjskiej. Złotoryja 1992r.

� Program Ochrony Środowiska dla Gminy Złotoryja

� Program Ochrony Środowiska dla Gminy Złotoryja

� Plan Rozwoju Lokalnego, 2004

� 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 Pogórza Kaczawskiego stanowi integralną część niniejszej pracy i został umieszczony na odrębnym CD stanowiącym załącznik Koncepcji Subregionalnego Produktu Turystycznego Pogórza Kaczawskiego.

� Na podstawie analizy potencjału turystycznego Subregionu i badań ankietowych JST

� Na podstawie www.powiat-jawor.org.pl, www.powiat-zlotoryja.pl, www.legnica.um.gov.pl, www.krotoszyce.pl

� 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.

� 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.

� 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.

� 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
6
Karkonoska Agencja Rozwoju Regionalnego S.A.

