
CHARAKTERYSTYKA

OBSZARU POWIATU

JELENIOGÓRSKIEGO

WYDZIAŁ ARCHITEKTURY POLITECHNIKI WROCŁAWSKIEJ

INFORMACJE OGÓLNE
POWIERZCHNIA

GĘSTOŚĆ ZALUDNIENIA

STRUKTURA POWIERZCHNI

BEZROBOTNI

POWIAT JELENIOGÓRSKI

składa się z:

1 miasta na prawach powiatu – Jelenia Góra

4 gmin miejskich – Karpacz, Kowary, Piechowice,

Szklarska Poręba

5 gmin wiejskich – Janowice Wielkie, Jeżów Sudecki,

Mysłakowice, Podgórzyn, Stara Kamienica

L.p. Jednostka terytorialna Ludność Powierzchnia
[km2]

Gęstość zaludniania
[os/km2]

1. Powiat jeleniogórski 63 757 627 102

2. Karpacz (gm. m) 5 004 39 128

3. Kowary (gm. m) 11 579 37 313

4. Piechowice (gm. m) 6 496 43 151

5. Szklarska Poręba (gm. m) 6 970 75 93

6. Janowice Wielkie (gm. w) 4 074 57 71

7. Jeżów Sudecki (gm. w) 6 544 94 70

8. Mysłakowice (gm. wiejska) 10 058 88 114

9. Podgórzyn (gm. w) 7 783 83 94

10. Stara Kamienica (gm. w) 5 249 111 47

11. Powiat m. Jelenia Góra 85 378 109 783

12.
WOJEWÓDZTWO
DOLNOŚLĄSKIE 2 877 059 19 947 144

POWIERZCHNIA, STAN LUDNOŚCI (stan na 2008 rok) źródło GUS

Jednostka
terytorialna

Użytki rolne Lasy grunty leśne Pozostałe grunty i nieużytki

ha % ha % ha %

Karpacz 397 10 2 479 65 920 24

Kowary 816 22 2 444 65 479 13

Piechowice 960 22 2 892 67 477 11

Szklarska Poręba 428 6 6 361 84 753 10

Janowice Wielkie 3 045 52 2 360 41 404 7

Jeżów Sudecki 5 838 62 2 762 29 838 9

Mysłakowice 4 263 48 3 690 42 922 10

Podgórzyn 2 964 36 4 325 52 958 12

Stara Kamienica 6 193 56 4 098 37 755 7

Jelenia Góra 4 248 39 3 695 34 2 893 27

STRUKTURA POWIERZCHNI (stan na 2005 rok) źródło GUS

Powierzchnia użytków rolnych, lasów i gruntów leśnych oraz pozostałych

gruntów i nieużytków w ha (stan na 2005 r.)

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

5 500

6 000

6 500

7 000

K
ar

pa
cz

K
ow

ar
y

P
ie
ch

ow
ic
e

S
zk

la
rs

ka
 P

or
ęb

a

Ja
no

w
ic
e

W
ie
lk
ie

Je
żó

w
 S

ud
ec

ki

M
ys

ła
ko

w
ic
e

P
od

gó
rz

yn

S
ta

ra
 K

am
ie
ni
ca

Je
le
ni
a

G
ór

a

użytki rolne

lasy i grunty leśne

pozostałe grunty i
nieużytki

źródło: opracowanie własne na podstawie danych GUS

Osoby fizyczne prowadzące działalności gospodarcze

(stan z dnia 31.III.2004 r.)

526

1647

679

541

167

581

260

0

200

400

600

800

1000

1200

1400

1600

1800

Budownictwo Handel i naprawy Hotele i restauracje Transport,

gospodarka,

magazynowanie,

łączność

Pośrednictwo

finansowe

Obsługa

nieruchomości i firm

Pozostała

działalność

usługowa,

komunalna,

społeczna i

indywidualna

źródło: Opracowania własne na podstawie danych z Planu Rozwoju Lokalnego Powiatu

Jeleniogórskiego na lata 2004-2006

(dane z Urzędu statystycznego w Jeleniej Górze)

Powiat jeleniogórski 2003 r. 2004 r. 2005 r. 2006 r. 2007 r. 2008 r.

liczba bezrobotnych
zarejestrowanych

6 364 5 642 5 055 4 391 2 866 2 640

procentowy udział liczby
bezrobotnych w liczbie
ludności
w wieku produkcyjnym

15 % 14 % 12 % 10 % 7 % 6 %

Liczba bezrobotnych zarejestrowanych w powiecie jeleniogórskim

wraz z procentowym udziałem liczby bezrobotnych

w liczbie ludności w wieku produkcyjnym

źródło: Opracowanie własne na podstawie GUS (Bank Danych Regionalnych)

Jednostka terytorialna 2003 r. 2004 r. 2005 r. 2006 r. 2007 r. 2008 r.

Karpacz 14,6 14,4 13,1 11,6 7,4 5,1

Kowary 14,9 13,1 11,4 9,4 6,9 7,2

Piechowice 14,5 11,5 11,5 8,3 4,8 5,3

Szklarska Poręba 15,0 12,8 12,2 11,2 7,5 5,6

Janowice Wielkie 18,9 16,4 13,3 11,4 6,9 6,6

Jeżów Sudecki 14,4 12,6 11,3 9,7 6,3 4,9

Mysłakowice 14,6 12,2 10,2 9,8 6,5 7,1

Podgórzyn 15,6 15,4 13,5 12,0 7,4 6,5

Stara Kamienica 17,7 15,7 13,3 12,0 7,3 6,6

Jelenia Góra 11,7 9,9 8,1 7,0 4,8 4,3

UDZIAŁ BEZROBOTNYCH ZAREJESTROWANYCH W LICZBIE LUDNOŚCI

W WIEKU PRODUKCYJNYM W LATACH 2003-2008 [%]

źródło: opracowanie własne na podstawie danych GUS

ROLA I FUNKCJE

GŁÓWNEGO MIASTA

Jelenia Góra to miasto na prawach powiatu i siedziba

powiatu ziemskiego.

Wiodące funkcje miasta dzielą się na:

funkcje specjalizowane:

przemysłowe (wielobranżowy ośrodek przemysłowy),

uzdrowiskowe (Cieplice),

turystyczne;

funkcje centralne: subregionalny ośrodek usługowy

(południowo-zachodnia część Dolnego Śląska).

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Jeleniej Góry

przyjęte Uchwałą Nr 482/XXXVII/2001 Rady Miejskiej w Jeleniej Górze z dnia 22 maja 2001

roku

Utrata po reformie administracyjnej rangi ośrodka

wojewódzkiego, dzięki położeniu Jeleniej Góry w znacznej

odległości od obecnego centrum Dolnego Śląska, nie

pomniejsza jej znaczenia.

Ukształtowana pozycja Jeleniej Góry jako ośrodka

regionalnego stwarza przesłanki dla rozwoju instytucji

usługowych o niekomercyjnym charakterze, a w

szczególności:

a) szkolnictwa średniego, zwłaszcza zawodowego

b) kultury (teatr, filharmonia)

c) nauki i szkolnictwa wyższego

d) specjalistycznego lecznictwa szpitalnego.

Ośrodki miejskie występujące w obrębie powiatu

jeleniogórskiego z uwagi na uwarunkowania przyrodnicze

pełnią (Karpacz, Szklarska Poręba) lub też znajdują się w

fazie przemian by pełnić (Piechowice, Kowary) rolę

ośrodków turystycznych.

Karpacz

Gminę miejską Karpacz charakteryzuje wysoki poziom

lesistości - 76% ogólnej powierzchni stanowią lasy i

zadrzewienia.

Niewielką część ogólnej powierzchni stanowią użytki rolne

(10,56%) co potwierdza wyraźnie nierolniczy charakter

gminy. W strukturze tychże użytków dominują pastwiska

(85,78%) przy niewielkim udziale gruntów ornych (7,23%),

sadów (0,50%) oraz łąk (5,49%).

Tereny zabudowane stanowią niespełna 10% powierzchni

miasta. Teren miasta z jednej strony należy do

Karkonoskiego Parku Narodowego, a z drugiej do obszaru

chronionego Karkonosze – Góry Izerskie.

Źródło: Plan Odnowy Miejscowości Karpacz na lata 2008 – 2015. Załącznik do Uchwały

Nr XXI/216/08 Rady Miejskiej w Karpaczu z dnia 23 września 2008 r.

Kowary

Gospodarka gminy miejskiej Kowary to przede wszystkim

usługi oraz działalność produkcyjna. Zaledwie kilka procent

z ogółu mieszkańców pracuje w I sektorze gospodarki

narodowej.

Użytki rolne stanowią 23% ogólnej powierzchni gminy, lasy i

grunty leśne 63 %, natomiast pozostałe tereny oraz

nieużytki 14 %. Natomiast w strukturze użytków rolnych

największy obszar zajmują łąki i pastwiska – po około 35 %.

Rudawski Park Krajobrazowy na trenie gminy Kowary zajmuje

powierzchnię 1096 ha, przy czym grunty rolne, leśne i inne

nieruchomości znajdujące się w granicach Parku mogą być

wykorzystywane gospodarczo.

Źródło: Strategia Rozwoju Miasta Kowary na lata 2008-2015. Aktualizacja. Załącznik do

Uchwały Rady Miejskiej w Kowarach nr XXI/97/07 z dnia 28.12.2007 r.

Piechowice

Miasto położone jest w całości w obrębie terenów

wchodzących w skład Obszaru Chronionego Krajobrazu

Karkonosze – Góry Izerskie.

Uwagę zwraca bardzo wysoki udział terenów leśnych

(66,5%), tereny rolne stanowią zaś 23,0% ogólnej

powierzchni miasta. Tylko 8,2% obszaru miasta to tereny

zurbanizowane.

Obszary ochrony ścisłej Karkonoskiego Parku Narodowego w

obrębie Piechowic obejmują wierzchowinową część

grzbietu Karkonoszy ze Śmielcem i Wielkim Szyszakiem,

Łabskim Szczytem oraz Śnieżnymi Kotłami.

Źródło: Planu Rozwoju Lokalnego Gminy Piechowice na lata 2005 – 2009. Styczeń 2005.

Szklarska Poręba

Miasto charakteryzuje się najwyższym wskaźnikiem

lesistości wśród gmin powiatu jeleniogórskiego. Lasy i

grunty leśna stanowią ok. 84 % powierzchni gminy.

Bogate zasoby przyrodnicze sprawiają, że miasto

Szklarska Poręba jest istotnym w skali regionu oraz kraju

ośrodkiem turystycznym.

Na terenie gminy grunty orne stanowią jedynie ok. 16 %

całkowitej powierzchni gospodarstw rolnych natomiast łąki

zajmują 53 % powierzchni użytkowanych gruntów.

Na terenie miasta wyróżnić można liczne chronione gatunki

fauny i flory.

Źródło: Zmiana Studium Uwarunkowań I Kierunków Zagospodarowania Przestrzennego.

Załącznik Nr 1 Uchwały Nr XII/90/07 Rady Miejskiej w Szklarskiej Porębie Z Dnia 10

Września 2007 r.

ROLA I FUNKCJE

OBSZARÓW WIEJSKICH

Janowice Wielkie

Janowice Wielkie mają charakter rolniczo – turystyczny.

Z uwagi na malownicze doliny rzeczne i leśne tereny (ok. 40 %

powierzchni gminy stanowią lasy) z wieloma potokami

Janowice są celem pieszych wędrówek, wypraw

wspinaczkowych. Znajdujące się na terenie gminy tras

rowerowych, stwarzające doskonałe warunki dla turystyki

rowerowej.

Na terenie gminy znajduje się duża ilość pozostałości po

tradycji górniczej, tj. nieczynnych odkrywek i wyrobisk

górniczych (zwłaszcza w okolicach Miedzianki i Mniszkowa).

W XX wieku teren dzisiejszej gminy (a zwłaszcza Janowice

Wielkie i Trzcińsko) stał się popularnym miejscem

wypoczynkowym.

Źródło: Plan Rozwoju Lokalnego Gminy Janowice Wielkie na lata 2004 – 2006.

Załącznik nr 1 do Uchwały Nr XXI/91/2004 Rady Gminy w Janowicach Wielkich z dnia 24

listopada 2004 roku.

Jeżów Sudecki

Podstawową funkcją gminy jest rolnictwo ale istniejące

warunku terenowe i przyrodnicze sprzyjają rozwojowi

turystyki, rekreacji i sportu.

Tereny wokół Góry Szybowcowej, Wzgórz Dziwiszowskich i

Łysej Góry stanowią naturalne zaplecze do uprawiania

sportów i wypoczynku. Bliskie sąsiedztwo z Jelenią Górą

sprawia , że gmina jest atrakcyjna dla inwestorów

budownictwa mieszkaniowego.

Na terenie gminy znajduje się Park Krajobrazowy „Doliny

Bobru”, o powierzchni 1797 ha.

Lasy stanowią 29% powierzchni gminy.

Źródło: Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego

Gminy Jeżów Sudecki. Załącznik nr 2 do uchwały nr XXIX/162/2009 Rady Gminy Jeżów

Sudecki z dnia 28 października 2009 r.

Mysłakowice

W gminie wiejskiej Mysłakowice położonej między

Karkonoszami i Rudawami Janowickimi, wśród wzgórz

znajdują się zamki i pałace stanowią unikalne zespoły

parkowo-pałacowe, tworzące niezwykle cenny historyczny

krajobraz kulturowy.

Krajobraz (40,5 % gminy stanowią lasy), dobrze rozwinięta

baza turystyczna (około 1000 miejsc noclegowych), szlaki

turystyczne, ścieżki rowerowe i możliwość uprawiania

wspinaczki skałkowej budują turystyczny charakter tego

obszaru.

Źródło: Strategia Zrównoważonego Rozwoju Gminy Mysłakowice opracowana zgodnie z

zaleceniami AGENDY 21. Mysłakowice, grudzień 2004 r.

Podgórzyn

Gmina Podgórzyn leży na granicy dwóch mezoregionów - krain

przyrodniczych, Karkonoszy i Kotliny Jeleniogórskiej.

Najwyższe wzniesienia Karkonoszy na tym terenie to

Smogornia, Mały Szyszak i Tępy Szczyt. Z powodu ostrego i

zmiennego klimatu szczyty są porośnięte przez roślinność

typu alpejskiego.

Teren ten jest chroniony w ramach Karkonoskiego Parku

Narodowego (niespełna 548 ha na terenie gminy).

Obszary podlegające prawnej ochronie zajmują powierzchnię

6558,9 ha, co stanowi niemal 80% ogólnego obszaru gminy

Podgórzyn. Ponad 50% ogólnej powierzchni gminy stanowią

lasy, ok. 24% powierzchni stanowią łąki i pastwiska, które

również mogą być wykorzystane na cele turystyczne.

Źródło: Plan Rozwoju Lokalnego Gminy Podgórzyn Na Lata 2005 – 2013. Załącznik do

uchwały Rady Gminy Podgórzyn Nr XXXIII/250/05 z dnia 08.07.2005 r.

Stara Kamienica

Wiodącymi funkcjami gminy jest rolnictwo, mieszkalnictwo,

administracja wewnętrzna i usługi publiczne na rzecz

mieszkańców oraz rzemiosło i drobna wytwórczość.

Gmina Stara Kamienica rozciąga się na obszarze Sudetów

Zachodnich.

W gminie tereny niezurbanizowane w 62% stanowią grunty

rolne, łąki, pastwiska i sady, natomiast blisko 40%

powierzchni gminy to lasy.

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

Stara Kamienica. Załącznik do Uchwały Nr XXXVII/235/05 Rady Gminy Stara Kamienica

z dnia 30 czerwca 2005 r.

Wnioski

Trudne warunki klimatyczne i przewaga gleb słabych mocno

ograniczają działalność rolniczą na obszarach wiejskich gmin

powiatu jeleniogórskiego. Ponadto główna forma

zagospodarowania terenu, która stanowi blisko 50%

powierzchni powiatu, to lasy i grunty leśne.

W obrębie miast, lasy i grunty leśne stanowią średnio 70%

powierzchni, zaś użytki rolne zaledwie 15%. Na terenie gmin

wiejskich średni wskaźnik lesistości maleje do 40%, natomiast

średni procentowy udział użytków rolnych wzrasta do ponad

50%.

Wyjątkowo cenne uwarunkowania przyrodnicze gmin powiatu

jeleniogórskiego oraz ograniczone możliwości produkcji

rolniczej determinują rolę obszarów wiejskich jako terenów o

dominującej funkcji turystyczno – wypoczynkowej.

INTERAKCJE

MIĘDZY MIASTEM I WSIĄ

Szczególnie w stosunku do położenia Jeleniej Góry oraz gmin

powiatu jeleniogórskiego w regionie o wysokich walorach

krajobrazowych Strategia rozwoju powiatu jeleniogórskiego

na lata 2006 – 2014 zakłada współpracę mającą na celu

wzrost zainteresowania walorami turystycznymi

oraz kulturalnymi regionu poprzez nakłady na infrastrukturę

turystyczną i okołoturystyczną.

W celu szerszej realizacji zadań promocyjnych, wspólnych dla

całego regionu, powiat jeleniogórski podjął inicjatywę

stworzenia platformy współpracy z gminami.

W 2002 r. podpisano pierwszą Deklarację Współpracy, do

której przystąpiły gminy: Jelenia Góra, Karpacz i Szklarska

Poręba.

W roku 2003 Deklarację podpisało już 8 gmin: Jelenia Góra,

Jeżów Sudecki, Karpacz, Kowary, Mysłakowice, Podgórzyn,

Stara Kamienica i Szklarska Poręba.

Po raz pierwszy zadeklarowano wspólny fundusz

przeznaczony na udział w targach turystycznych oraz

wydanie folderu i filmu promocyjnego.

Porozumienie to jest pierwszym tego typu dokumentem na

temat współpracy Powiatu z gminami na terenie

województwa dolnośląskiego i całego kraju.

Dzięki temu udało się zabezpieczyć 75.000 zł na wspólne

przedsięwzięcia promocyjne. Lata 2002 i 2003 przyniosły

najbardziej dynamiczny rozwój sieci szlaków rowerowych w

Powiecie Jeleniogórskim i Jeleniej Górze.

STRUKTURA GOSPODARCZA

Jednostka terytorialna
ogółe
m A B C D E F G H I J K L M N O

Powiat jeleniogórski 7 880 212 1 9 701 31 864 1 817 951 601 204 1 343 48 126 377 595

Karpacz 1 054 19 0 1 36 1 65 223 323 95 16 116 3 14 53 89

Kowary 1 285 30 0 0 187 3 109 279 57 78 43 318 4 15 77 85

Piechowice 817 18 0 0 70 1 113 190 49 40 16 189 3 17 45 66

Szklarska Poręba 1 260 23 0 4 46 4 90 229 291 110 31 228 3 27 56 118

Janowice Wielkie 483 23 0 0 45 1 75 111 32 33 7 97 3 8 18 30

Jeżów Sudecki 674 19 0 2 90 2 103 165 23 54 33 82 7 7 39 48

Mysłakowice 900 25 0 0 91 4 122 253 53 77 26 126 7 13 30 73

Podgórzyn 961 29 1 2 79 15 113 247 104 87 22 141 8 15 42 56

Stara Kamienica 446 26 0 0 57 0 74 120 19 27 10 46 10 10 17 30

Powiat m. Jelenia
Góra 12 011 98 2 4 828 25 1 177 3 349 425 691 496 3 011 29 280 637 959

Wnioski

Z uwagi na turystyczny charakter powiatu jeleniogórskiego

najwięcej podmiotów gospodarki według danych na 2008 rok

odnotowano w sektorze H –hotele i restauracje (951/ 12 %).

Kolejno w budownictwie (864/ 11 %) , handlu hurtowym

i detalicznym (817/ 10 %), przetwórstwie przemysłowym (701/

9 %) oraz transporcie, gospodarce magazynowej i łączności

(601/ 8 %).

Nie odnotowano podmiotów sekcji P (gospodarstwa domowe

zatrudniające pracowników) i Q (organizacje i zespoły

eksterytorialne).

SYSTEM PLANOWANIA

Dokumentem regulującym system planowania w Polsce jest

Ustawa z dnia 27 marca 2003 r. o planowaniu i

zagospodarowani przestrzennym (Dz.U. Nr 80, poz. 717 z

późn. zm.).

Niniejszy dokument nakłada na poszczególne gminy

obowiązek uchwalenia studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy oraz miejscowych

planów zagospodarowania przestrzennego, jako narzędzi

niezbędnych do kształtowanie i prowadzenie polityki

przestrzennej na ich terenie.

W przypadku braku miejscowego planu zagospodarowania

przestrzennego określenie sposobów zagospodarowania i

warunków zabudowy terenu następuje w drodze decyzji o

warunkach zabudowy i zagospodarowania terenu, przy

czym:

•lokalizację inwestycji celu publicznego ustala się w drodze

decyzji o lokalizacji inwestycji celu publicznego,

•sposób zagospodarowania terenu i warunki zabudowy dla

innych inwestycji ustala się w drodze decyzji o warunkach

zabudowy.

L.p. Gmina Studium Uwarunkowao i Kierunków
Zagospodarowania Przestrzennego
Gminy [rok uchwalenia]

Miejscowy Plan
Zagospodarowania
Przestrzennego
[stopieo pokrycia/ rok
uchwalenia]

1. Janowice
Wielkie

2008 we fragmentach

2. Jeżów Sudecki 2009 w całości/ 2005

3. Karpacz 1999 (2008 - przystąpienie do
zmiany)

w całości/ 2003 - 2004

4. Kowary 2004 - 2005 (2008 - przystąpienie do
zmiany)

we fragmentach

5. Mysłakowice 2007 we fragmentach

6. Piechowice 2007 we fragmentach

7. Podgórzyn 2002 (2008 – przystąpienie do
zmiany)

we fragmentach

8. Stara
Kamienica

2005 (2009 – przystąpienie do zmiany
studium we fragmencie)

w całości/ 2005

9. Szklarska
Poręba

2007 (2009 - uchwalenie zmiany
studium we fragmencie)

we fragmentach

STRUKTURY NIEFORMALNE

W 2009 roku Powiat Jeleniogórski współpracował łącznie z

36 organizacjami, z tego 27 organizacjami pozarządowymi

oraz z 8 jednostkami organizacyjnymi podległymi administracji

publicznej lub przez nie nadzorowanymi.

Pomoc finansowa na realizację zadań publicznych po

przeprowadzonych konkursach ofert wyniosła 1.202,457,00 zł.

W formie zakupu usług wsparto realizację zadań publicznych

w wysokości 318.1,02 zł.

Przykładem prężnie funkcjonującej struktury, będącej

inicjatywą międzygminną, jest Związek Gmin Karkonoskich.

Początki działania Związku sięgają 1992 roku, kiedy to po

dwóch latach istnienia samorządu terytorialnego w Polsce

gminy Karpacz, Kowary, Mysłakowice i Podgórzyn nawiązały

współpracę.

Kolejno do Związku dołączyła Szklarska Poręba (1998) oraz

Piechowice (2002). Obecnym kandydatem jest Jelenia Góra.

Podstawa działania dla związku jest Ustawa o samorządzie

gminnym z 08.03.1990 r.

Działalność Związku zorientowana się na zadania dotyczące

zagospodarowania odpadów, segregacji, kanalizacji

sanitarnej, edukacji ekologicznej, wspólnej promocji.

Źródło: Strona internetowa: http://www.zgk-karkonosze.pl/zgk/zgk/index.htm (stan na 14

lutego 2009 r.)

Istotną lokalną inicjatywą jest również Stowarzyszenie

Lokalna Grupa Działania „Partnerstwo Ducha Gór”,

obejmujące swoim działaniem gminę: Mysłakowice,

Janowice Wielkie, Podgórzyn, Jeżów Sudecki i Karpacz

działa.

Celem Stowarzyszenia jest integracja partnerskich działań

organizacji pozarządowych, lokalnych przedsiębiorców,

samorządów, instytucji publicznych i osób fizycznych na

rzecz jak najlepszego wykorzystania zasobów naturalnych

i kulturowych dla rozwoju turystycznego, podniesienia

jakości życia mieszkańców oraz tworzenie spójnego

programu zrównoważonego rozwoju gmin - Lokalnej

Strategii Rozwoju dla obszaru Partnerstwa Ducha Gór.

Statut Stowarzyszenia Lokalna Grupa Działania Partnerstwo Ducha Gór z 13 stycznia

2009 r.

OGÓLNE STRATEGIE

REALIZOWANE

NA OBSZARZE POWIATU

Aktualnie w obrębie rozpatrywanego obszaru realizowane są ustalenia

zawarte w następujących dokumentach strategicznych:

•Strategia zrównoważonego rozwoju powiatu jeleniogórskiego na lata

2006-2014

•Wieloletni plan inwestycyjny powiatu jeleniogórskiego na lata 2007 –

2009

•Strategia Rozwoju Gminy Janowice Wielkie, styczeń 2002 r.

•Strategia Rozwoju Gminy Jeżów Sudecki, wrzesień 1999 r.

•Strategia Rozwoju Gminy Karpacz na lata 2005 – 2013, listopad 2007 r.

•Strategia Rozwoju Miasta Kowary na lata 2008-2015. Aktualizacja,

grudzień 2007 r.

•Strategia Zrównoważonego Rozwoju Gminy Mysłakowice, grudzień

2004 r.

•Strategia Integracji I Rozwiązywania Problemów Społecznych Gminy

Miejskiej Piechowice na lata 2009-2013, luty 2009 r.

•Strategia promocyjna Gminy Podgórzyn na lata 2008 –2010

•Strategia Zrównoważonego Rozwoju Gminy Stara Kamienica

opracowana zgodnie z zaleceniami AGENDY 21, grudzień 2000 r.

•Strategia Zrównoważonego Rozwoju Gminy Szklarska Poręba, maj

2001 r.

W JAKIM STOPNIU

KONCEPCJA JAKOŚCI ŻYCIA

JEST ZAWARTA W

STRATEGIACH

Koncepcja jakości życia zawarta w poszczególnych

Strategiach znajduje odzwierciedlenie w celach

strategicznych, których osiągnięcie warunkuje wypełnienie

misji samorządów.

Analiza dostępnej dokumentacji strategicznej pozwala

wyznaczyć trzy główne cele strategiczne, mające

fundamentalne znaczenie dla polepszenia jakości życia.

Jako pierwszy cel strategiczny, podaje się rozwój

gospodarczy, który należy rozumieć jako rozwój

zbiorowości lokalnych podmiotów gospodarczych poprzez

doskonalenie oraz wprowadzanie nowych produktów i

usług, unowocześnianie technologii wytwarzania,

rozszerzenie rynków zbytu, zwiększenie efektywności

wytwarzania, korzystnymi zmianami formy prawnej

działalności oraz korzystnymi zmianami struktury

kapitałowej. Rozwój gospodarczy, jako warunek

konieczny rozwoju społecznego, ma być zgodny z

wymogami ekorozwoju i preferencjami społecznymi

ewolucji podmiotów gospodarczych.

Drugim celem strategicznym jest zaspokajanie zbiorowych

potrzeb społeczności lokalnej polegające na zapewnieniu

akceptowalnego minimum warunków życia obywateli (tj.

akceptowalnego minimum ilości i jakości świadczonych na jej

rzecz usług publicznych), przy zachowaniu aktywnych postaw

społecznych i gospodarczych.

Istotna uwagą jest fakt, iż niniejsze minimum ulega zmianom

wraz z rozwojem gospodarczym i cywilizacyjnym.

Ponadto w strategiach podkreśla się, że wzrost skuteczności

i efektywności świadczonych usług, obejmujących: edukację

publiczną, ochronę zdrowia, pomoc społeczną, politykę

prorodzinną, wspieranie osób niepełnosprawnych, transportu

zbiorowy i drogi publiczne, kulturę, kulturę fizyczną, turystykę,

porządek publiczny i bezpieczeństwo, niejednokrotnie

wymaga przekształceń lokalizacyjnych, organizacyjnych czy

też prawnych jednostek tworzących powyższy system.

Trzecim celem definiującym koncepcję jakości życia jest

zachowanie i sanacja ekosystemów, która odbywać ma się

nie tylko poprzez ochronę ekosystemów, ale przede

wszystkim poprzez użytkowanie zgodne z zasadami

ekorozwoju, czyli rozwoju zrównoważonego, tj. taki rozwój

społeczno – gospodarczy, który dzieje się z poszanowaniem

zasobów środowiska.

Zgodnie z definicją Światowej Komisji ds. Środowiska i

Rozwoju podkreśla się zasadę, według której zrównoważony

rozwój to taki, który zaspokajając dzisiejsze potrzeby nie

uniemożliwia zaspokojenie potrzeb przyszłych pokoleń

OBECNE PRAKTYKI,

PROCEDURY I SPOSOBY

ZAJMOWANIA SIĘ

PROBLEMAMI I WYZWANIAMI

Unia Europejska, widząc brak narządzi prawnych do

zintegrowanego zarządzania i planowania, wprowadziła

konieczność sporządzania m.in. Strategii Rozwoju Gminy,

Planów Odnowy Miejscowości, jako dokumentów

niezbędnych do aplikowania o środki z jej funduszów.

Ponadto priorytetowo, pod względem uzyskiwania

dofinansowań, rozpatruje te projekty, które ze względu na

zasięg oddziaływania, dotyczą szerszej rzeszy odbiorców.

Prowadzona przez Unię polityka wymusza tym samym na

samorządach konieczność współpracy.

Problem dotyczący określenia m.in. jakości życia tkwi w braku

spójności jak również aktualności danych publikowanych

przez poszczególne gminy. Pomocne wydawałoby się

szersze udostępnianie corocznych sprawozdań obrazujących

sytuację społeczno – gospodarczą gmin.

PODSUMOWANIE

Dane statystyczne, powszechnie dostępne na stronach

internetowych GUS, są pozbawione wielu istotnych

informacji niezbędnych do kompleksowej analizy

chociażby struktury zatrudnienia, bezrobocia, poziomu

wykluczeń społecznych czy poziomu przestępczości.

Zaś niektóre z nich występują wyłącznie na poziomie

województw i regionów.

Natomiast dane statystyczne zawarte w opracowaniach

planistycznych, kreujących politykę przestrzenną jednostek

samorządu terytorialnego, są w znacznej części

nieaktualne, ze względu na odległy w czasie termin ich

wykonania i uchwalania przez rady gmin, miast i powiatów.

Ważnym zjawiskiem jest sprawa kreowania, realizowania i

monitorowania zagospodarowania przestrzennego.

Kompetencje dotyczące tej kwestii są rozdzielone, co nie

sprzyja polityce zrównoważonego rozwoju i utrzymaniu ładu

przestrzennego.

Planowanie przestrzenne polegające na tworzeniu

dokumentów kształtujących zasady polityki przestrzennej

należy do zadań własnych gminy, zaś sprawy projektowania,

budowy, utrzymania i rozbiórki obiektów budowlanych

należą do kompetencji samorządu powiatowego.

Ta dychotomia nie pozwala gminom na bycie w pełni

gospodarzem na swoim terenie. Problem ten dotyczy także

realizacji i utrzymania dróg publicznych.

Kolejnym niepokojącym zjawiskiem jest wyraźna i

nieuzasadniona dominacja przepisów prawa dotyczących

ochrony środowiska przyrodniczego nad innymi regulacjami

prawnymi. Ten brak równowagi nie pozwala, w wielu żywotnych

dla społeczności lokalnej sprawach, na logiczne i rozsądne

kompromisy.

Przepisy te są w praktyce z założenia nienegocjowalne co

wpływa demoralizująco na aktywnych przedstawicieli

społeczności lokalnych.

Dodatkowych aspektem tej sprawy jest niekontrolowana

działalność w ramach tych przepisów, pseudoekologicznych

organizacji pozarządowych, które wykorzystują nieczytelne,

niespójne i nieprecyzyjne procedury w zakresie przepisów prawa

dotyczących ochrony środowiska przyrodniczego do swoich

partykularnych, bynajmniej nie związanych z ochroną środowiska

, interesów.

Pozytywnym zjawiskiem jest niespotykanie duża liczebność i

aktywność organizacji pozarządowych na badanym terenie.

Przy ogromnej liczbie zarejestrowanych organizacji

pozarządowych tylko niewielki ich procent nie prowadzi

regularnej działalności.

Na przykład w gminie miejskiej Szklarska Poręba

zarejestrowanych jest 27 organizacji pozarządowych z czego

tylko 4 nie prowadzą aktywnej, codziennej działalności.

Aktywne władze lokalne szukają nowych sposobów

rozwiązania problemów komunikacyjnych swoich

mieszkańców, zastępując komunalną komunikację

publiczną, innymi niepublicznymi formami obsługi.

Podobnie rzecz ma się ze służbą zdrowia. Powstaje coraz

więcej niepublicznych ośrodków zdrowia.

Aktywność zawodowa mieszkańców

W okresie transformacji ustrojowej upadła większość

zakładów przemysłowych zlokalizowanych w powiecie

jeleniogórskim.

Rolnictwo nigdy nie było głównym miejscem zatrudnienia na

tym obszarze.

Poziom bezrobocia w latach 90. XX wieku w pewnym

okresie przekraczał w niektórych gminach 30%.

Zmusiło to mieszkańców do szukania innych form

zarabiania na życie.

Znacząco wzrosła liczba tak zwanych działalności

gospodarczych i małych firm.

Dodatkowo zaktywizowały się działalności nastawione na

obsługę turystyki i wypoczynku.

Najlepszym tego przykładem fakt, że w liczącej niecałe 8

tysięcy mieszkańców gminie Podgórzyn, funkcjonuje 2427

miejsc noclegowych w różnych formach (agroturystyka,

pokoje gościnne, ośrodki wypoczynkowe, hotele,

pensjonaty).

DZIĘKUJĘ ZA UWAGĘ

