

Analiza mocnych i słabych stron LGD

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Niezagrożone środowisko przyrodnicze przy braku większych zakładów przemysłowych 2. Bogactwo zasobów kultury materialnej 3. Bogate tradycje regionalne, aktywna działalność kulturalna 4. Atrakcyjne kompleksy leśne i tereny rekreacyjno- wypoczynkowe w tym o charakterze ochronnym z unikalnymi walorami przyrodniczymi i krajobrazowymi (Leśny Kompleks Promocyjny, kilka parków krajobrazowych, obszary Natura 2000, liczne pomniki przyrody, zalew) 5. Zabytki architektury sakralnej oraz parkowo-pałacowej 6. Duży potencjał osób w wieku produkcyjnym 7. Stosunkowo niski koszt zatrudnienia mieszkańców obszaru LGD, (konkurencyjny), dla inwestorów zewnętrznych 8. Aktywnie działające Gminne Ośrodki Kultury, Kluby sportowe, Biblioteki publiczne, koła gospodyń wiejskich, placówki oświatowe jako miejsca spędzania wolnego czasu społeczności lokalnej 9. Dobrze funkcjonująca sieć Domów Ludowych i Domów Strażaka 10. Dobrze wykształcona kadra pedagogiczna 11. Wysoka sprawność kształcenia 12. Szeroka działalność organizacji pozarządowych 13. Możliwość selekcji kadry oraz duży potencjalny zasób siły roboczej ze względu na istniejące w regionie bezrobocie 14. Produkcja rolnicza o niskim poziomie skażenia 15. Baza do rozwoju przetwórstwa rolno-spożywczego 16. Dobre położenie logistyczne i komunikacyjne gminy 17. Dobre uzbrojenie w sieci: <ul style="list-style-type: none"> - elektroenergetyczną - telekomunikacyjną 	<ol style="list-style-type: none"> 1. Niedostateczne wykorzystanie środowiska naturalnego na potrzeby agroturystyki, rekreacji, sportu. 2. Wysoka stopa bezrobocia zarówno ludzi młodych jak i w wieku przedemerytalnym 3. Migracja ludzi młodych do miast 4. Starzenie się społeczeństwa 5. Niewielkie możliwości znalezienia zatrudnienia 6. Niedostateczne, do tej pory, środki na utrzymanie, wyposażenie i inwestowanie w rozwój świetlic wiejskich, ośrodków sportu i rekreacji, KGW, OSP i innych instytucji aktywizacji mieszkańców 7. Brak form kształcenia dzieci niepełnosprawnych 8. Niedostateczna baza informatyczna 9. Niski stopień wykorzystania istniejącej bazy kulturalnej 10. Niewystarczająca infrastruktura instytucjonalna wspierająca rozwój przedsiębiorczości 11. Brak nowych zakładów pracy 12. Słabo rozwinięta drobna wytwórczość 13. Niska jakość gleb 14. Rozdrobniona struktura gospodarstw rolnych 15. Słabe zorganizowanie producentów rolnych 16. Brak zorganizowanego lokalnego rynku zbytu 17. Słaba mechanizacja produkcji rolnej 18. Słaba jakość dróg lokalnych -brak oświetleń, chodników i poboczy 19. Brak kompleksowej strategii promocji walorów przyrodniczo-krajobrazowych, turystyki, sportu i kultury 20. Niewystarczająco rozwinięta ogólnodostępna infrastruktura około turystyczna i zabytkowa (nieoznakowane szlaki turystyczne, mała ilość obiektów sportowo-rekreacyjnych, placów zabaw dla dzieci, ścieżek edukacyjno-przyrodniczych, ścieżek rowerowych, domków letniskowych pod wynajem oraz obiektów noclegowych o wysokim standardzie, wypożyczalni sprzętu

<p>- wodociągową</p> <ol style="list-style-type: none"> 18. Współpraca samorządów ze społecznością lokalną 19. Cykliczne imprezy kulturalne i sportowe zasięgu regionalnym i ogólnopolskim 20. Duża liczba amatorskich grup artystycznych i animatorów kultury 21. Poczucie tożsamości regionalnej i zdolności do mobilizacji społecznej 22. Doskonale warunki do uprawiania turystyki aktywnej i specjalistycznej – rozległe tereny do wytyczenia szlaków turystycznych (pieszych, rowerowych) 23. Potencjał dla rozwoju agroturystyki i produkcji zdrowej żywności 24. Funkcjonowanie Muzeum Kultury Ludowej 25. Działające wydawnictwo regionalne i prasa regionalna 26. Dobre warunki sprzyjające rozwojowi odnawialnych źródeł energii 	<p>sportowo - rekreacyjnego itp.)</p> <ol style="list-style-type: none"> 21. Mała liczba gospodarstw agroturystycznych 22. Niedostateczna integracja działań branży turystycznej - znikoma ilość oferty turystycznej w formie pakietów sprzedawanych zarówno na miejscu, jak i poza granicami obszaru, brak wypromowanych produktów turystycznych np. Skansenu 23. Brak wykwalifikowanej kadry turystycznej (w tym przygotowanych do obsługi turystów z kraju i zagranicy przewodników tj. osób, które oprowadziłyby turystów po najciekawszych miejscach na terenie LGD) 24. Brak organizacji spotkań młodzieży z osobami, które chciałyby przekazać im swoją wiedzę, umiejętności z zakresu kultury domowego przetwórstwa oraz kultywowania lokalnych tradycji 25. Brak środków na szkolenia, warsztaty w zakresie wytworzenia i produkcji lokalnych towarów i produktów 26. Brak środków na rozwój i podjęcie działalności gospodarczej 27. Niewystarczająca oferta i ilość zajęć spędzenia wolnego czasu, zajęć pozalekcyjnych dla dzieci, młodzieży i osób starszych 28. Brak żłobków – opieki nad dziećmi niekwalifikującymi się jeszcze do publicznego przedszkola – dzieci poniżej 3 roku życia 29. Zbyt mała ilość kursów i szkoleń aktywizujących społeczność na terenie LGD 30. Brak środków finansowych na rozwój usług kulturalnych i turystycznych 31. Brak spójności społecznej mieszkańców poprzez niskie zaangażowanie w działalność swojej wsi i Gminy, blokująca przedsiębiorczość i innowacyjność
--	--

Analiza szans i zagrożeń LGD

SZANSE	ZAGROŻENIA
1. Rozwój świadomości ekologicznej mieszkańców	1. Małe zainteresowanie kapitału zewnętrznego - dużych inwestorów
2. Pozyskanie środków z funduszy strukturalnych na rozbudowę i rozwój istniejącej infrastruktury drogowej (drogi chodniki, oświetlenie), kulturalnej i sportowej oraz na realizację programów z zakresu ochrony środowiska	2. Istnienie wewnątrz systemu lokalnego wielu jednostek niezależnych od zarządów Gmin, i Powiatu
3. Przekazanie większych środków na remont, utrzymanie, doposażenie organizacji społecznych, świetlic wiejskich w niezbędne narzędzia oraz szkół w pomoce dydaktyczno – naukowe	3. Niskie zainteresowanie dużych inwestorów
4. Zaradność mieszkańców - polepszenie się sytuacji ekonomicznej mieszkańców	4. Długi czas oczekiwania na skutki podjętych działań operacyjnych
5. Kształcenie młodzieży w tematyce nowoczesnych technologii	5. Brak środków na rozbudowę infrastruktury drogowej (drogi chodniki, oświetlenie), kulturalnej i sportowej
6. Rozszerzenie strefy ekonomicznej – zainteresowanie inwestorów prowadzeniem działalności gospodarczej na terenach inwestycyjnych - pozyskanie zewnętrznych inwestorów	6. Niska świadomość ekologiczna mieszkańców gminy
7. Rozwój kultury, turystyki i agroturystyki wiejskiej	7. Niska przedsiębiorczość mieszkańców
8. Rosnące zainteresowanie żywnością wyprodukowaną w gospodarstwach ekologicznych – mobilizacja KGW do utworzenia produkcji zdrowej lokalnej żywności	8. Dalsza migracja młodych ludzi do miast
9. Rosnące zapotrzebowanie na zdrową żywność – promowanie produktów lokalnych	9. Wzrastające bezrobocie wśród mieszkańców
10. Możliwość pozyskania środków UE na rozwój rolnictwa	10. Starzejące się społeczeństwo
11. Duże możliwości zatrudnienia w branży pozarolniczej – turystyce i agroturystyce	11. Wysoki poziom zadłużenia gmin
12. Rozwój turystyki rodzinnej, wzmożony popyt na wyjazdy weekendowe oraz coraz większe zainteresowanie aktywnym spędzaniem wolnego czasu	12. Niewystarczające środki budżetowe na dofinansowanie placówek oświatowych, obiektów zabytkowych itp.
13. Poczucie tożsamości regionalnej i kulturalnej (powrót do tradycji)	13. Niestabilna i skomplikowana polityka podatkowa, wysokie poziomy podatków i składek ZUS
14. Poprawa reklamy Gminy, obiektów kultury oraz małych grup działających w małych miejscowościach	14. Duża konkurencyjność zagranicznych wyrobów
15. Tendencje do podnoszenia kwalifikacji kadr turystycznych	15. Brak instrumentów obrony rynku rodzimego - niekontrolowany wpływ towarów
	16. Niekorzystne relacje cen produktów rolnych do środków produkcji - niska opłacalność produkcji
	17. Degradacja i odejście od tradycji, kultury (brak dostatecznych środków finansowych na ich utrzymanie)
	18. Brak współpracy i współdziałania w rozwijaniu i promocji turystyki
	19. Niedostateczne środki własne i brak zewnętrznych źródeł wspierania rozwoju turystyki
	20. Nieuprawianie ziemi, zarastające pola, wzrost dzikiej zwierzyny, która niszczy uprawy
	21. Dezintegracja młodzieży oraz niskie zainteresowanie mieszkańców problematyka społeczną oraz lokalnymi sprawami
	22. Wzrost wśród ludzi młodych alkoholizmu, narkomanii z powodu braku pracy

<ul style="list-style-type: none"> 16. Prężnie działające Muzeum Kultury Ludowej 17. Powstanie Muzeum Miasta Kolbuszowa 18. Kontynuowanie badań nad dziedzictwem kulturowym 19. Integracja działań (koordynacja) instytucji organizacji pozarządowych, współpraca samorządów 20. Zorganizowanie doradztwa, kursów, szkoleń dla społeczności LGD w celu podnoszenia kwalifikacji oraz wiedzy na temat pozyskiwania środków finansowych na rozwój i zachęcanie młodzieży do zakładania działalności gospodarczej – możliwość zwiększenia zakresu usług na terenie LGD 21. Zagospodarowanie wolnego czasu dla dzieci, młodzieży i osób starszych – place zabaw, wyjazdy do kina, teatru, na basen, siłownię, wycieczki krajoznawcze itp. 22. Zwiększenie dostępności obiektów do użytku mieszkańców grupom młodzieży, KGW, OSP itp. 23. Aktywizacja społeczeństwa 50+ 24. Stworzenie na terenie LGD związku harcerskiego dla dzieci i młodzieży 	<ul style="list-style-type: none"> 23. Napływ uchodźców z zagranicy
---	--