

STRATEGIA

ROZWOJU GMINY KARPACZ NA LATA 2005 – 2013

Zleceniodawca:

Urząd Miejski w Karpaczu
ul. Konstytucji 3 Maja 54, 58 – 540 Karpacz
tel. (0 75) 76 19 150
fax. (075) 76 19 224

Autor:

Alicja Szmidt

Zatwierdził:

Tomasz Sikora

Autor:

Business Mobility International Spółka z o.o.
al. 3-go Maja 11
76-200 Słupsk
tel. (0 59) 8 456 301-302
fax.(0 59) 8 456 303
e-mail: office@bm-intl.2com.pl

Biuro regionalne:

Business Mobility International Spółka z o.o.
ul. Drewsa 4E
61 – 606 Poznań
tel/fax (061) 825 78 60
e-mail: office@bm-intl.2com.pl
http: www.bm-intl.2com.pl

Siedziba w Brukseli:

Business Mobility International NV-SA
Rue Wiertz 50/28
1050 Brussels, Belgium
tel. [32-2] 644 36 89
fax [32-2] 648 07 80
www.bm-intl.com
e-mail: Jolanta.Klimaszewska@bm-intl.com

SPIS TREŚCI

1.0.	Wstęp.....	4
2.0.	Metodologia	5
3.0.	Wnioski	7
4.0.	Uczestnicy	8
5.0.	Raport o stanie - bilans otwarcia -.....	10
6.0.	Ocena sytuacji społeczno-gospodarczej Miasta Karpacza.....	51
7.0.	Analiza porównawcza	52
8.0.	Analiza SWOT	81
9.0.	Misja.....	90
10.0.	Diagnoza stanu	92
11.0.	Priorytety.....	95
12.0.	Cele i kierunki działania.....	97
12.1.	Ekologia.....	98
12.2.	Gospodarka.....	99
12.3.	Infrastruktura	100
12.4.	Przestrzeń	101
12.5.	Społeczność	102
13.0.	Wybrany wariant rozwoju społeczno-gospodarczego.....	103
13.1.	Komentarz do wybranego wariantu.....	104
14.0.	Priorytety – cele strategiczne, pierwszorzędne i drugorzędne wraz z kierunkami działania	106
15.0.	Powiązanie strategii z innymi dokumentami strategicznymi na terenie powiatu jeleniogórskiego oraz województwa dolnośląskiego	110
16.0.	Ankiety pogładowe	115
17.0.	Wdrażanie strategii.....	124
17.1.	Wdrażanie strategii.....	125
18.0.	Monitorowanie strategii	126
18.1.	Monitorowanie strategii.....	130
19.0.	Załączniki	134

1.0. WSTĘP

Podstawą rozwoju Gminy Karpacz jest zaktualizowana strategia, która określa, misję, cele i kierunki działania na lata 2005 - 2013. Dokument ten poddany ocenie radnych, a następnie uchwalony przez Radę Miejską zawiera również opcje i warianty rozwoju.

Programy Operacyjne mają charakter otwarty i będą uszczegóławiane przez Radę Miejską w zależności od corocznie uchwalanego budżetu. Lista Programów Operacyjnych znajduje się w Planie Rozwoju Lokalnego Miasta Karpacza wraz z podporządkowanymi projektami i zadaniami.

W dalszej części opracowania przedstawiono wyniki będące kompilacją debat strategicznych, w tym debaty aktualizacyjnej i autorskiego uporządkowania wyników prac uczestników sesji, przy czym sformułowania misji celów i kierunków działania pozostawiono w formie zbliżonej do proponowanej przez uczestników debat. Zmiana treści poszczególnych celów i kierunków działania miała jedynie na celu dostosowanie istniejących sformułowań do zasad tworzenia poszczególnych elementów strategii.

Podstawową zmianę, jaką przeprowadzono w stosunku do pierwotnej wersji strategii, jest dostosowanie obszarów życia społeczno – gospodarczego miasta do obszarów występujących w Strategii Rozwoju Województwa Dolnośląskiego.

Dodatkowym czynnikiem mającym wpływ na ostateczny kształt dokumentu jest „Raport o Stanie Miasta Karpacza” zawierający podstawowe informacje o Mieście Karpaczu uwzględniając stan jednostek podległych bezpośrednio Burmistrzowi.

Raport został opracowany wg wcześniej przygotowanego schematu przy udziale pracowników Urzędu Miejskiego w Karpaczu.

W proces aktualizacji Strategii Rozwoju Gminy Karpacz zostało włączonych blisko czterdzieści osób, będących reprezentantami środowisk społecznych, biznesowych, samorządowych, Rady Miejskiej.

2.0. METODOLOGIA

Strategię Rozwoju Gminy Karpacz na lata 2005 – 2013 opracowano przyjmując za podstawę wyniki debat strategicznych organizowanych Metodą Aktywnego Planowania Strategicznego.

W roku 2005 przeprowadzono dwie aktualizujące debaty z udziałem liderów lokalnych, reprezentujących: radnych miasta, przedstawicieli jednostek administracji samorządowej różnych szczebli, organizacji pozarządowych oraz środowisk biznesowych.

Pierwsza sesja strategiczna odbyła się w dniu 30 czerwca 2005 roku, a jej celem było zidentyfikowanie celów i kierunków działania w poszczególnych przyjętych teoretycznie obszarach życia społeczno – gospodarczego (na podstawie Analizy SWOT).

Uczestnicy debaty pracowali w pięciu grupach, każda podporządkowana jednemu z obszarów:

- **EKOLOGIA,**
- **GOSPODARKA,**
- **INFRASTRUKTURA,**
- **PRZESTRZEŃ,**
- **SPOŁECZNOŚĆ.**

Na podstawie wcześniej wypracowanej analizy SWOT: silne strony (wewnętrzne) miasta, słabe strony (wewnętrzne), szanse (zewnętrzne) i zagrożenia (zewnętrzne) odpowiedziano na pytanie:

Co należy zrobić, albo, jakie podjąć działania lub spowodować efekty tych działań, żeby zlikwidować słabe strony miasta i zniwelować zagrożenia?

Na podstawie tak postawionego pytania grupy przygotowały po osiem celów opierając się na wcześniej wybranych w wyniku dyskusji słabych stronach i zagrożeniach.

Podobnie pracowano przy budowaniu celów określonych na podstawie mocnych stron i szans, z tym, że liczbę celów ograniczono do sześciu w każdej grupie.

Kolejnym krokiem procesu konsultacji społecznej była hierarchizacja celów w poszczególnych obszarach życia społeczno - gospodarczego.

Przyjęto, że w każdym obszarze winny zostać wyróżnione trzy **priorytety**, bez których dany obszar nie może się rozwijać, trzy **cele pierwszorzędne**, które przyspieszają rozwój danego obszaru oraz trzy **cele drugorzędne** - ważne dla rozwoju danego obszaru, ale z bliżej nieokreślonym w dekadzie czasem i tempem ich realizacji.

W ten sposób wynikiem konsultacji po pierwszej debacie strategicznej było wypracowanie kilkudziesięciu celów w pięciu obszarach społeczno - gospodarczych.

Druga sesja strategiczna z podobną reprezentacją liderów lokalnych odbyła się dnia 20 lipca 2005 roku. Jej celem było określenie priorytetów dla rozwoju społeczno - gospodarczego miasta oraz alternatywnych wariantów rozwoju.

W tym celu uczestnicy debaty pracujący w pięciu tematycznych grupach dokonali w każdej z nich wyboru czternastu najważniejszych celów miasta z grupy kilkudziesięciu wypracowanych na poprzedniej debacie strategicznej.

Wybrane cele zhierarchizowano w sposób określony w rozdziale „Warianty rozwoju”.

3.0. WNIOSKI

Podsumowując przebieg prac uczestników debat strategicznych i analiz eksperckich należy stwierdzić, że Miasto Karpacz w wyniku aktualizacji strategii przyjęło zasadę pełnej kompatybilności dokumentu końcowego ze Strategią Rozwoju Województwa Dolnośląskiego.

Rozwój Miasta Karpacza zaplanowano w oparciu o obszary spójne z priorytetami województwa dolnośląskiego. Zhierarchizowane cele i kierunki działania przedstawiono w wybranych obszarach priorytetowych, tj.: ekologia, gospodarka, infrastruktura, przestrzeń i społeczność. Szczegółowa hierarchizacja poszczególnych celów podzielonych na priorytety, cele pierwszorzędne i cele drugorzędne została zamieszczona w rozdziale „Cele i kierunki działania”.

Ostateczny wariant rozwoju miasta, który staje się również podstawą podziału potencjału inwestycyjnego w Planie Rozwoju Lokalnego został zamieszczony w rozdziale pod nazwą „Wybrany wariant rozwoju”.

Spójność dokumentu Strategii Rozwoju Gminy Karpacz ze Strategią Rozwoju Województwa Dolnośląskiego zostanie przedstawiona w rozdziale „Powiązanie Strategii z innymi dokumentami strategicznymi na terenie powiatu jeleniogórskiego oraz województwa dolnośląskiego”.

4.0. UCZESTNICY

1. Bokiej Beata – Wiceprezes Centrum Pulmonologii i Alergologii w Karpaczu
2. Budzińska Elżbieta – Dyrektor Szkoły Podstawowej w Karpaczu
3. Cyganek Antoni – Przewodnicząca Rady Parafialnej Parafii Rzymsko – Katolickiej p.w. Nawiedzenia Najświętszej Marii Panny w Karpaczu
4. Cyganek Mikołaj – Kierownik Działu Utrzymania Zasobów Mieszkaniowych w Miejskim Zakładzie Gospodarki Komunalnej i Mieszkaniowej w Karpaczu
5. Dereczenik Violeta – Prezes Klubu Sportowego „Śnieżka” w Karpaczu, Radna Rady Miejskiej
6. Hajndrych Jarosław – Specjalista ds. Rozwoju Lokalnego w Urzędzie Miejskim w Karpaczu
7. Jonkisz Urszula – Społecznik, Zasłużony Działacz Kultury w Agencji Promocji Jonkisz
8. Keler Kamila – Podinspektor ds. Rozwoju Lokalnego Urzędu Miejskiego Karpacz
9. Kabelis Tomasz – p.o. Komendant Straży Miejskiej w Karpaczu
10. Kołodziej Józef – Przewodniczący Rady Miejskiej w Karpaczu
11. Kopała Joanna – Sekretarz Gminy Karpacz
12. Kość Janusz – Kierownik Referatu Gospodarki Nieruchomościami i Gospodarki Przestrzennej w Urzędzie Miejskim w Karpaczu
13. Kowalski Jan – Właściciel Przedsiębiorstwa Produkcyjno – Handlowego „Żaneta” w Karpaczu
14. Kozik Anna – Radna Rady Miejskiej Karpacza
15. Krukowska Wanda – Specjalista ds. Ochrony Lasu w Nadleśnictwie „Śnieżka” w Karpaczu
16. Kubik Grzegorz – Strażnik Straży Miejskiej w Karpaczu
17. Latoś Tadeusz – Prezes Centrum Pulmonologii i Alergologii w Karpaczu
18. Lesicki Wiesław Robert – Podinspektor Biura Pełnomocnika Starosty ds. Integracji z UE i Pozyskiwania Środków Pozabudżetowych w Starostwie Powiatowym w Jeleniej Górze
19. Maciesowicz – Łukaszewska Alicja – Kierownik Referatu Inwestycji i Gospodarki Komunalnej w Urzędzie Miejskim w Karpaczu
20. Majkowska – Gersten Krystyna – Skarbnik Gminy Karpacz
21. Maziej Barbara – Wicedyrektor Szkoły Podstawowej w Karpaczu
22. Miklas Magdalena – Członek Klubu Literackiego „Pod Śnieżką” w Karpaczu

23. Pech Edwin – Ksiądz Proboszcz Parafii Ewangelicko – Augsburskiej WANG w Karpaczu
24. Pierożyńska Barbara – Dyrektor Miejskiego Zakładu Gospodarki Komunalnej i Mieszkaniowej w Karpaczu
25. Pieśniarski Zbigniew – Prezes Klubu Sportowego „Grań” w Karpaczu
26. Pilarski Marcin – Kierownik Działu Wodociągów i Kanalizacji w Miejskim Zakładzie Gospodarki Komunalnej i Mieszkaniowej w Karpaczu
27. Piotrowska Elżbieta – Kierownik Miejskiego Ośrodka Pomocy Społecznej w Karpaczu
28. Ryba Bogdan – Dyrektor Hotelu Orbis „Skalny” w Karpaczu
29. Rzepczyński Ryszard – Zastępca Burmistrza Miasta Karpacza
30. Seweryn Irena – Radna rady Miejskiej w Karpaczu
31. Słowik Monika – Kierownik Referatu Promocji Miasta w Urzędzie Miejskim w Karpaczu
32. Szczepaniak Robert – Przewodniczący Komisji Turystyki, Współpracy Zagranicznej i Promocji w Urzędzie Miejskim w Karpaczu
33. Supel Maria – Dyrektor Gimnazjum w Karpaczu
34. Szpila Lucjan – Wicedyrektor Liceum w Karpaczu, radny Rady Miejskiej
35. Szultis Piotr – Komendant Ochotniczej Straży Pożarnej w Karpaczu
36. Wieniawska Barbara – Pracownik Karkonoskiego Parku Narodowego
37. Zubowicz – Kłosowska Małgorzata – Dyrektor Miejskiego Muzeum Zabawek ze zbiorów H. Tomaszewskiego w Karpaczu
38. Żądło Józef – Prezes Towarzystwa Miłośników Karpacza

5.0. RAPORT O STANIE¹

- BILANS OTWARCIA -

¹ *Opracowano na podstawie „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Karpacza”, ewidencji komputerowych funkcjonujących w Urzędzie Miejskim, „Rocznika Statystycznego Województwa Dolnośląskiego 2004” oraz zasobów stron internetowych.*

MIASTO KARPACZ

Rysunek 1. Mapa województwa dolnośląskiego.

Rysunek 2. Mapa powiatu jeleniogórskiego.

źródło: www.gminy.pl

POŁOŻENIE

Karpacz to typowo górską miejscowość turystyczno – wypoczynkowa w Karkonoszach, leżąca u podnóża Śnieżki (1 602 m. n.p.n.) najwyższego szczytu Karkonoszy i Sudetów w województwie dolnośląskim (powiat jeleniogórski).

Teren ten to najatrakcyjniejsza część Sudetów Zachodnich i najbardziej charakterystyczne miejsce Karkonoszy. Miasto położone jest na wysokości od 480 do 885 m n.p.m., w wąskiej i stromej dolinie Łomnicy.

Doskonałe warunki terenowe i pogodowe (pokrywa śnieżna zalega przez 95 dni w roku) oraz nowoczesne zagospodarowanie (krzeselkowa kolej liniowa na Kopę, sieć wyciągów i tras narciarskich, sztuczne naśnieżanie niektórych tras, rynna snowboardowa, skocznie narciarskie, trasa biegowa, lodowiska, tor saneczkowy naturalny i lodowy, ścieżka startowa, trasa lodowa) powodują, że Karpacz jest ośrodkiem sportów zimowych. Liczna sieć szlaków turystycznych, mnogość schronisk górskich oraz trasy rowerowe umożliwiają aktywny leni wypoczynek i poznawanie piękna Karkonoszy.

W Karpaczu istnieje możliwość uprawiania:

- narciarstwa zjazdowego,
 - narciarstwa biegowego,
 - snowboardu,
 - łyżwiarstwa,
 - saneczkarstwa,
 - turystyki pieszej,
 - turystyki rowerowej
 - wspinaczki,
- a także gry w tenisa oraz pływania.

HISTORIA MIASTA

Pierwsze wzmianki o Karpaczu pochodzą z końca XIV wieku, kiedy to w Sowiej Dolinie wydobywano rudy żelaza i kruszce szlachetne: srebro i złoto. Zapoczątkowany w XVII wieku ruch pielgrzymkowy do wybudowanej na Śnieżce kaplicy św. Wawrzyńca przekształcił się stopniowo w turystykę, a z końcem XIX wieku pojawili się pierwsi amatorzy sportów zimowych. Doprowadzona w 1895 roku linia kolejowa z Jeleniej Góry zapoczątkowała przeobrażenie miejscowości w popularną stację klimatyczno – turystyczną. W 1959 roku oddano do użytku wyciąg krzeselkowy na Kopę, a w 1960 roku Karpacz otrzymał prawa miejskie.

ATRAKCJE KARPACZA

Letni tor saneczkowy „Kolorowa” – najdłuższa w Polsce trasa licząca 1060 m.

Miasteczko Western City – położone pomiędzy Karpaczem, a Ściegnami.

Krucze Skały – granitowognejsowe urwisko skalne o maksymalnej wysokości 25 m.

Świątynia WANG – zabytkowy drewniany kościółek wybudowany w XII wieku w miejscowości Vang w Norwegi, a przeniesiony do Karpacza w 1944 roku.

Muzeum Sportu i Turystyki– ekspozycja muzeum poświęcona jest dziejom turystyki, turystyce i sportom zimowym oraz ochronie przyrody w Karkonoszach.

Muzeum Zabawek – jedyne w Polsce muzeum lalek. Kolekcja liczy ponad 1000 eksponatów i pochodzi z prywatnych zbiorów Henryka Tomaszewskiego twórcy Pantomimy Wrocławskiej.

Tama na Łomnicy – wybudowana w 1915 roku na potoku Łomnicy malowniczo położona u podnóża Karpatki.

Dla krajobrazu Karkonoszy charakterystyczne są liczne skałki. Największymi są:

Pielgrzymy – w ich skład wchodzi trzy ogromne granitowe skały, z których najwyższa osiąga 25 m. wysokości.

Słonecznik – najbardziej charakterystyczna 12 m. skałka położona w pobliżu Kotła Wielkiego Stawu na wysokości 1423 m.

Szczególne walory krajobrazowe i przyrodnicze Karkonoszy sprawiły, że na ich terenie utworzono w 1959 roku Karkonoski Park Narodowy.

Atrakcyjność swoją Karkonosze zawdzięczają występowaniu różnorodnych form rzeźby terenu. Ostateczny charakter nadały jej fałdowania alpejskie oraz późniejsza epoka lodowa. Efektem są zrównania wierzchwinowe pokryte torfowiskami i kontrastujące z nimi szczyty, na których silne procesy erozyjne doprowadziły do powstania rumowisk skalnych. Górująca nad Karpaczem Śnieżka jest najwyższym szczytem całych Sudetów. Na wierzchołku stoi XIV wieczna Kaplica św. Wawrzyńca i nowoczesne Obserwatorium Meteorologiczne. Po stronie czeskiej znajduje się wyciąg krzeselkowy. Z epoki lodowcowej pozostały kotły polodowcowe, na dnie których powstały malownicze jeziora Kocioł Małego Stawu, który podcina Równinę pod Śnieżką, tworząc ściany o wysokości ok. 200 m. Nad Małym Stawem położone jest schronisko Samotnia uważane za najpiękniejsze w Karkonoszach.

5.1.0. Syntetyczna charakterystyka miasta.

5.1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Miasto obejmuje obszar **37,96km²**. Szczegółową strukturę gruntów na terenie miasta Karpacza przedstawia tab. 1.

Tabela 1 Rodzaje gruntów na terenie miasta Karpacza.

NAZWA GRUNTU	w ha	w %
- użytki rolne ogółem w tym:	401,00	10,56
- grunty orne	29,00	7,23
- sady	2,00	,50
- łąki	22,00	5,49
- pastwiska	344,00	85,78
- pozostałe grunty i nieużytki	4,00	1,00
- lasy i grunty leśne	2885,00	76,00
- grunty zabudowane i zurbanizowane	368,00	9,69
- pozostałe	142,00	3,74
RAZEM:	3796,00	100,00

5.2.0. Miasto w statystyce.

Tabela 2. Przekrój statystyczny miasta wg danych Urzędu Miejskiego przedstawia poniższa tabela (wg stanu 31.12.2004r.):

WYSZCZEGÓLNIENIE	WARTOŚCI
Stan ludności ogółem	5 123
w tym mężczyźni	2 393
Małżeństwa	37
Urodzenia żywe	37
w tym dziewczynek	19
Zgony ogółem	72
w tym kobiet	35
Ludność w wieku przedprodukcyjnym	857
Ludność w wieku produkcyjnym	3 469
Ludność w wieku poprodukcyjnym	797
Drogi lokalne gminne	48,00 km
Dochód budżetu miasta ogółem 2003 rok (w zł.)	15 202 458,00
Dochód budżetu miasta ogółem 2004 rok (w zł.)	12 720 254,00
Wydatki miasta na realizację programu profilaktyki rozwiązywania problemów alkoholowych ogółem w 2003 roku (w zł.)	199 164,00

Wydatki miasta na realizację programu profilaktyki rozwiązywania problemów alkoholowych ogółem w 2004 roku (w zł.)	257 732,00
--	-------------------

5.3.0. Działalność produkcyjno-usługowa i budownictwo.

Na terenie miasta prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej **983** podmioty gospodarcze (stan na koniec 2004 roku).

STRUKTURA PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ PRZEDSTAWIA SIĘ NASTĘPUJĄCO:

Tabela 3. Struktura prowadzonej działalności gospodarczej na terenie miasta Karpacza.

WYSZCZEGÓLNIENIE	2004
Rolnictwo, łowiectwo i leśnictwo	28
Górnictwo	1
Przetwórstwo przemysłowe	41
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę	2
Budownictwo	51
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego	219
Hotele i restauracje	265
Transport, gospodarka magazynowa i łączność	96
Pośrednictwo finansowe	12
Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	98
Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenia zdrowotne	3
Edukacja	14
Ochrona zdrowia i pomocy społeczna	55
Działalność usługowa, komunalna, społeczna i indywidualna, pozostała	98
OGÓLEM:	983

5.4.0. Infrastruktura techniczna.

5.4.1. Transport i komunikacja.

Szkielet układu drogowego miasta Karpacza stanowią drogi wymienione w tabeli nr 4.

Tabela 4. Szkielet układu drogowego miasta Karpacza.

Lp.	rodzaj drogi	długość ogółem w km	w tym utwardzone w km
1.	drogi krajowe	-	-
2.	drogi wojewódzkie	-	-
3.	drogi powiatowe	7,50	7,50
4.	drogi gminne	48,00	37,00

Komunikacja PKS– główne kierunki:

Istnieje możliwość bezpośredniej (o wysokiej częstotliwości) komunikacji autobusowej Karpacza z Jelenią Górą (ok. 25 połączeń na dobę) oraz z Kowarami (ok. 35 połączeń na dobę).

Na tychże bowiem kierunkach odbywają się intensywne wahadłowe przemieszczenia przestrzenne motywowane podejmowaniem pracy, nauki, korzystaniem z wyspecjalizowanych usług różnego rodzaju, itp.

Karpacz powiązany jest ponadto komunikacyjnie z innymi miastami (m.in. z Wrocławiem, Brzegiem, Głogowem, Lubinem, Krakowem, Zakopanem, Szklarską Porębą, Lubaniem i Zgorzelcem).

Na szczególną uwagę zasługuje możliwość dwukrotnego w tygodniu połączenia autobusowego z Berlinem.

Komunikacja PKP- główne kierunki:

Gmina Karpacz nie posiada komunikacji PKP. Transport kolejowy między Karpaczem, a Jelenią Górą został zawieszony.

5.4.2. Telekomunikacja.

Głównym operatorem jest **Telekomunikacja Polska S.A.**

Stan sieci: **bardzo dobry**

Zrealizowany w ostatnich latach na terenie Karpacza nowy układ telekomunikacyjny bazujący na nowoczesnej centrali pracującej w cyfrowym systemie o 2500 numerach przyłączonej do systemu krajowego TP S.A. kablem światłowodowym biegnącym wzdłuż ulicy Konstytucji 3 – go Maja jest w pełni wystarczający i gwarantuje zaspokojenie mieszkańców.

Ponadto na terenie miasta znajdują się stacje bazowe telefonii komórkowych.

5.4.3. Zaopatrzenie w ciepło.

Na terenie Karpacza nie występują rozdzielcze układy zdalczynnych sieci ciepłych. Lokalny charakter tych układów związany jest z zasilaniem w ciepło grupy obiektów należących do jednego administratora. Gospodarka ciepła na terenie gminy Karpacz ma w dużym stopniu zdecentralizowany charakter. Oparta jest bowiem głównie o paleniska indywidualne oraz nieliczne kotłownie lokalne. Szczególnie istotnym przedsięwzięciem o ekologicznym wymiarze, realizowanym od lat w Karpaczu, jest systematyczne zastępowanie ogrzewania konwencjonalnego (węglowego) ogrzewaniem „czystym”.

Gospodarstwa domowe wykorzystują coraz częściej walory energetyczne gazu sieciowego do ogrzewania mieszkań (w 1998 roku dotyczyło to prawie 500 gospodarstw domowych).

Najbardziej rozbudowany układ sieci ciepłej obsługuje budynki wielorodzinne przy ul. Nadrzeczej.

Długość sieci wynosi ok. **250 mb.**

Elektroenergetyka:

Karpacz posiada korzystne położenie względem głównych korytarzy zasilania w energię elektryczną. Sieć rozdzielcza średniego i niskiego napięcia na terenie miasta, w przeważającej mierze jest siecią kablową podziemną, lecz w niektórych rejonach miasta znaczące są odcinki sieci napowietrznej. Podstawą zasilania miasta w energię elektryczną jest GPZ 110/20kV zlokalizowany na terenie Kowar. Transformowana energia przekazywana jest liniami napowietrznymi 20kV L-281 i L-279 oraz liniami kablowymi 20 kV do stacji transformatorowych 20/0,4 kV zlokalizowanych na terenie Karpacza.

Niezbędna jest wymiana sieci napowietrznych na sieci kablowe podziemne. Sieci napowietrzne na terenie górskim są w większym stopniu narażone na uszkodzenia na skutek silnych wiatrów (bezpośrednio lub od łamanych drzew i gałęzi) lub opadów śniegu i oblodzenia.

Eliminacja linii napowietrznych nie tylko zwiększy pewność dostawy energii elektrycznej, ale także zmniejszy zagrożenie związane z możliwością porażenia lub pożaru w przypadku uszkodzenia linii. Ponadto napowietrzne linie elektroenergetyczne stanowią element ujemnie wpływający na walory krajobrazowe, co w przypadku ośrodka turystycznego, jakim jest Karpacz ma istotne znaczenie.

Pewność zasilania oceniana jest dla miasta na ok. 85%. Przepustowość linii elektroenergetycznych wysokich i średnich napięć nie stanowi przy tym bariery dalszej rozbudowy układu sieciowego.

5.4.4. Zaopatrzenie miasta w gaz.

Karpacz zaopatrywany jest sieciowo w gaz ziemny wysokometanowy pochodzący z Monokliny Przedsudeckiej. Obecnie z dwóch stacji redukcyjno – pomiarowych I stopnia o przepustowości sumarycznej $Q = 6000\text{m}^3/\text{h}$.

Prawie cały układ zasilania bazuje na rurociągach średniego ciśnienia z węzłami i punktami redukcyjnymi obsługującymi poszczególne obiekty. Jedyne w rejonie osiedla mieszkaniowego przy ul. Nadrzecznej z uwagi na dobry stan techniczny wybudowanej w latach 80 – tych sieci gazowej zdecydowano się na wykorzystanie gazu niskiego napięcia do zasilania odbiorców.

Długość sieci gazowej na koniec 2000 roku wynosiła 37,3km

Liczba podłączonych budynków: 652, w tym 463 budynki mieszkalne oraz prawie 189 innych obiektów.

Gaz jako nośnik energii wykorzystywany jest w szczególności dla celów komunalno – bytowych (w tym grzewczych).

W strukturze odbiorców gazu sieciowego w mieście dominują gospodarstwa domowe.

W ogólnej liczbie **1880 odbiorców w 2002 roku, 1709** stanowią gospodarstwa domowe (90,9%), a pozostali to obiekty noclegowe oraz zakłady handlowe i usługowe.

Sieć gazowa w Karpaczu jest dobrze rozbudowana, w zasięgu dostępności sieci gazowej znajduje się 95% mieszkańców miasta, co należy uznać za wysoką wartość w porównaniu do innych miast.

Stan techniczny sieci i przyłączy w mieście należy uznać za wzorowy.

Jest on zdecydowanie najlepszy ze wszystkich miast woj. dolnośląskiego (dane z 2002 roku zaczerpnięte z opracowania pn. „Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe miasta Karpacza”).

5.4.5. Zaopatrzenie w wodę.

Długość sieci wodociągowej: **29,5 km**

Stan sieci:

Sieć wodociągowa zbudowana jest w większości (tj. w ok. 60%) z rur żeliwnych o przekrojach $\varnothing 80 - \varnothing 150$. Jest to sieć przestarzała (powstała w latach 1930-1970) i zakamieniała.

Pozostała część sieci zbudowana jest z rur stalowych o średnicy $\varnothing 80 - \varnothing 200$, jest ona również przestarzała, powstała w latach 1931-1980.

Zaledwie znikomy procent sieci wodociągowej ok. 1700 m wykonany jest z rur PE o średnicy $\varnothing 90 - \varnothing 160$, jest to sieć nowa (wybudowana w latach 1995 – 2005), całkowicie sprawna.

Liczba stacji uzdatniania wody: **4 szt.** znajdujące się w miejscowościach:

Majówka, Śląski Dom, Wilcza Poręba II, Wielki Staw oraz ujęcia dzierzawione od Związku Gmin Karkonoskich: Wilcza Poręba I, Mały Staw.

Liczba przyłączy prowadzących do budynków: **815 szt.**

Ilość ujęć wody: **6 szt.**

Na terenie miasta istnieją wodociągi grupowe:

1. Karpacz Górny zasilany z ujęć: Mały Staw i Wielki Staw
 2. Karpacz Dolny zasilany z ujęć: Wilcza Poręba I, Wilcza Poręba II, Majówka, Śląski Dom
- Nie planuje się budowy sieci wodociągowej.

5.4.6. Kanalizacja.

Długość sieci kanalizacyjnej: **27,0 km**

Długość przyłączy prowadzących do budynków: **2,9 km**

Ilość przyłączy prowadzących do budynków: **541 szt.**

Liczba podłączonych gospodarstw domowych: **541 szt.**

Oczyszczalnie ścieków:

Na terenie miasta funkcjonuje pięć oczyszczalni ścieków będących w eksploatacji Miejskiego Zakładu Gospodarki Komunalnej i Mieszkaniowej.

Oczyszczalnie ścieków będące w eksploatacji MZGKiM przedstawia tabela nr 5.

Tabela 5. Oczyszczalnie ścieków będące w eksploatacji MiZGKiM.

Lp.	Miejscowość, ulica	Typ oczyszczalni	Maksymalna wydajność	Średnia moc przerobowa	Stopień eksploatacji
1.	Karpacz, ul. Nadrzeczna	WS 400 mechaniczno - biologiczna	450 m ³ /dobę	432 m ³ /dobę	96%
2.	Karpacz, ul. Granitowa	2 x 50 KOS mechaniczno - biologiczna	180 m ³ /dobę	100 m ³ /dobę	56%
3.	Karpacz, ul. Linowa	2 x 100 MU mechaniczno - biologiczna	250 m ³ /dobę	232 m ³ /dobę	93%
4.	Karpacz, ul. Turystyczna – Olimpijska	Dolna Stacja Linowa biologiczna	12 m ³ /dobę	4,1 m ³ /dobę	34%
5.	Karpacz, ul. Partyzantów	BIOKON mechaniczno – biologiczna	75 m ³ /dobę	50 m ³ /dobę	67%

Ponadto na terenie gminy Karpacz są eksploatowane inne oczyszczalnie ścieków nie będące w eksploatacji Miejskiego Zakładu Gospodarki Komunalnej i Mieszkaniowej, tj.:

- oczyszczalnia ścieków przy hotelu „Skalny”, typ: mechaniczno – biologiczna;
- oczyszczalnia ścieków przy Centrum Pulmonologii i Alergologii Dziecięcej, typ: mechaniczno – biologiczna;
- oczyszczalnie ścieków przy Funduszu Wczasów Pracowniczych, typ: biologiczna.

5.4.7. Gospodarka odpadami.

Miasto Karpacz korzysta z wysypiska odpadów komunalnych zlokalizowanych w Ściegnach – Kostrzycy. Wywózką odpadów zajmuje się Miejski Zakład Gospodarki Komunalnej i Mieszkaniowej w Karpaczu.

Karkonoskie Centrum Gospodarki Odpadami w Ściegnach – Kostrzycy, w skład którego wchodzi składowisko odpadów oraz Zakład Utylizacji Odpadów jest własnością Związku Gmin Karkonoskich z siedzibą w Pałacu Bukowiec, ul Robotnicza 6, 58-533 Mysłakowice.

Użytkownikiem składowiska jest Zakład Usług Komunalnych Związku Gmin Karkonoskich z siedzibą w Pałacu Bukowiec, ul Robotnicza 5, 58-533 Mysłakowice.

Składowisko składa się z części zrehabilitowanej wynoszącej 4,2 ha i obecnie użytkowanej wynoszącej 1,9 ha.

Za częścią zrehabilitowaną znajduje się teren o powierzchni około 3,7 ha przeznaczony do eksploatacji.

Na terenie Związku Gmin Karkonoskich, w którego skład wchodzi: gmina Karpacz, gmina Mysłakowice, gmina Piechowice, gmina Podgórzyn, gmina Szklarska Poręba i gmina Kowary w roku 2003 została wprowadzona selektywna zbiórka odpadów.

Na terenie tych gmin zostały ustawione tzw. Gniazda, gdzie znajdują się cztery pojemniki:

- żółty na plastik i puszki,
- niebieski na papier,
- biały na szkło białe,
- zielony na szkło kolorowe.

Stan wypełnienia obecnie użytkowanej kwatery wynosi około 58%. Planowana jest budowa nowej kwatery o powierzchni 3,7 ha i pojemności wynoszącej około 535 500 m³ oraz planowana jest nadbudowa starej zrehabilitowanej kwatery o około 10 – 12 m.

Przewidywany czas eksploatacji składowiska jest szacowany na około 40 lat.

Ze składowiska w Ściegnach – Kostrzycy korzystają gminy:

- gmina Karpacz,
- Gmina Kowary,
- Gmina Mysłakowice,
- Gmina Piechowice,
- Gmina Podgórzyn,

- Gmina Szklarska Poręba,
- częściowo Miasto Jelenia Góra.

Karkonoskie Centrum Gospodarki Odpadami w Ścięgnach – Kostrzycy jest nowoczesnym, spełniającym wymagania unijne składowiskiem odpadów. Od 23 lutego 2005 r. posiada Pozwolenie Zintegrowane.

W skład Centrum wchodzi również Zakład Utylizacji Odpadów wraz z kompostownią kontenerową wybudowany w 2003 r., gdzie trafiają odpady zbierane selektywnie do dalszej obróbki, a następnie do sprzedaży. Zmieszane odpady komunalne trafiają na linię przygotowania biofrakcji, na której pozyskuje się dwie frakcje: do 20 mm (materiał eksploatacyjny na składowisku odpadów) oraz frakcja 20 – 70 mm, która jest poddawana procesowi stabilizacji biologicznej, a następnie wykorzystywana jest jako materiał eksploatacyjny na składowisku odpadów.

W najbliższej przyszłości planuje się przystąpienie do projektowania nowych kwater składowania odpadów.

5.5.0. Ochrona środowiska przyrodniczego; obszary chronione.

Miasto leży w obszarze Karkonoskiego Parku Narodowego objętego programem NATURA 2000.²

Za podstawowe cele utworzenia Parku uznano:

- ochronę prawną unikatowych ekosystemów Karkonoszy, w celu ich zachowania w możliwie nienaruszonym stanie dla następnych pokoleń,
- możliwość udostępnienia terenu chronionego dla prowadzenia badań naukowych,
- udostępnienie terenu KPN dla turystyki.

Obecna powierzchnia parku wynosi 5575 ha. Największą część parku zajmują lasy - 3828 ha - objęte głównie ochroną częściową. Tereny położone powyżej górnej granicy lasu, czyli piętro subalpejskie i alpejskie o powierzchni 1717 ha objęto ochroną ścisłą. Park swoim zasięgiem obejmuje Główny Grzbiet Karkonoszy od zachodnich zboczy Mumławskiego Wierchu na zachodzie po Przełęcz Okraj na wschodzie. W skład Parku wchodzi również dwie enklawy na Pogórzu Karkonoskim: Góra Chojnik oraz Wodospad Szklarki. Obie enklawy włączono do Parku ze względu na dobrze zachowane naturalne lasy podgórskie i dolnoreglowe (głównie lasy bukowe).

² NATURA 2000 to program utworzenia w krajach Unii Europejskiej wspólnego systemu obszarów objętych ochroną przyrody. Program ten stanowi praktyczną realizację dwóch dyrektyw Unii Europejskiej – „Dyrektywy w sprawie ochrony dzikich ptaków” (z roku 1979) i „Dyrektywy w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory” (1992), zwanych potocznie Dyrektywą Ptasią i Siedliskową. Celem programu jest zachowanie określonych typów siedlisk przyrodniczych oraz gatunków, które uważa się za cenne i zagrożone w skali całej Europy i wymienia w załącznikach Dyrektywy.

Karkonoski Park Narodowy położony jest na terenie sześciu gmin: Szklarska Poręba, Piechowice, Jelenia Góra, Podgórzyn, Karpacz i Kowary.

Dla realizacji zadań ochronnych teren Parku podzielony jest na sześć obwodów ochronnych: Szrenica, Śnieżne Kotły, Przełęcz, Wang, Stanica i Śnieżka. Podstawą realizacji zadań jest zatwierdzony w 1997 roku przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa Plan Ochrony Karkonoskiego Parku Narodowego.

Od 1986 roku Karkonosze wraz z Górami Izerskimi tworzą Obszar Chronionego Krajobrazu stanowiący strefę ochronną dla terenów Karkonoskiego Parku Narodowego.

Podobną rolę spełnia utworzony w 1989 roku Rudawski Park Krajobrazowy, stykający się z terenem Karkonoskiego Parku Narodowego od strony wschodniej. Obszary te, objęte różnymi formami prawnej ochrony przyrody, wraz z terenami czeskiego parku narodowego (Krkonoský Národní Park) i parku krajobrazowego (chránená krajinná oblast - Jizerske hory) stanowią jeden z najrozleglejszych kompleksów chronionych w Środkowej Europie.

W 1993 roku decyzją działającego w ramach UNESCO Międzynarodowego Komitetu MaB (program Człowiek i Środowisko) w Paryżu został utworzony Bilateralny Rezerwat Biosfery Karkonosze/Krkonose. Utworzenie Rezerwatu było wynikiem wspólnych polsko - czeskich dążeń. Obejmuje on swoim zasięgiem dotychczasowy obszar parków narodowych: Karkonoskiego Parku Narodowego i utworzonego w 1963 roku po czeskiej stronie Karkonoszy Krkonosského Národního Parku. Powierzchnia Rezerwatu wynosi 60,5 tys. ha, z czego 55 tys. ha leży na terenie Czech, a 5,5 tys. ha na terenie Polski. Rezerwat Biosfery tworzą trzy strefy : rdzenna (10,1 tys.ha), buforowa (32 tys. ha) i tranzytowa (18,4 tys. ha). Po polskiej stronie dotychczas brak jest strefy tranzytowej.

Rezerwat Biosfery Karkonosze/Krkonose spełnia trzy podstawowe, korespondujące ze sobą funkcje:

- konserwatorską - chroniącą ekosystemy Karkonoszy,
- ekonomiczną - promującą na poziomie lokalnym zrównoważony rozwój ekonomiczny,
- logistyczną - popierającą badania naukowe, monitoring, edukację ekologiczną i wymianę informacji dla celów ochrony i rozwoju.

Skupienie tak wielu terenów chronionych na stosunkowo niewielkiej powierzchni świadczy najlepiej o niepowtarzalnych wartościach przyrodniczych, krajobrazowych i kulturowych tej części Sudetów Zachodnich.

Na terenie miasta ochronie prawnej podlegają następujące pomniki przyrody:

1. Limba europejska – ul. Zamkowa 3 – część południowa posesji na granicy z posesją ul. Kamienna 4
2. Bluszcz pospolity – teren posesji Świątyni Wang.
3. Bluszcz pospolity – ul. Myśliwska 2 – na elewacji południowej budynku.
4. Buk pospolity – ul. Skośna – na skarpie przy ulicy – przy tylnej części budynku gospodarczego.
5. Kasztan jadalny – ul. Konstytucji 3 – go Maja 8. Północna część posesji.
6. Klon jawor – ul. Myśliwska 2, na łące w grupie skałek granitowych.
7. Klon pospolity – ul. Żeromskiego.
8. Lipa drobnolistna – ul. Szkolna.
9. Lipa drobnolistna – ul. Konstytucji 3 – go Maja 37
10. Skała granitowa – marmit w korycie rzeki Łomnicy między ul. Strażacką, a Turystyczną.

5.5.1. Obszary zasobowe.

Obszary wodne:

Na terenie Karpacza grunty pod wodami stanowią 34 ha, w tym wody stojące – 11 ha, a wody płynące 23 ha. Przez Karpacz przepływa rzeka Łomnica oraz jej dopływy Łomniczka (ze swoim dopływem Płomnicą) i Bystrzyk, a także potoki Modrzyk, Jodłówka i Jeleni Potok spływające do zlewni rzeki Kamiennej.

Wszystkie ciek wodne (w tym te największe) są stosunkowo niewielkie, ale istotne znaczenie ma to, że są to rzeki górskie, a więc występuje bardzo duża zmienność przepływu, osiągając w pewnych okresach (bezpośrednio po ulewach) znaczną gwałtowność.

Największe akweny to dwa polodowcowe jeziora górskie (naturalne wody powierzchniowe stojące), Wielki Staw i Mały Staw, oba zasilane z różnych źródeł (opadowe, strumienie stałe i okresowe, wysięki zboczowe). Każdy z nich posiada tylko jeden odpływ zaliczany do strumieni źródłowych Łomnicy.

Sztuczne wody powierzchniowe stojące to:

- zbiornik na rzece Łomnicy przy Wodospadzie Łomnicy, pełni funkcję rekreacyjną,
- zbiornik na ciekach zasilających potok Jodłówka, położony na terenach leśnych pomiędzy lokalnymi szczytami Góry Suszycy i Czarnej Góry, pełni funkcję retencyjną i rekreacyjną.

Miasto Karpacz nie posiada naturalnych złóż surowców mineralnych.

5.6.0. *Obiekty zabytkowe.*

Miasto zachowało wiele elementów środowiska kulturowego, ukształtowanych w procesie historycznego rozwoju. Budują one tożsamość i stanowią silne elementy identyfikacji przestrzennej.

Wśród głównych zabytków miasta wymienić należy.

1. Miasto Karpacz – układ przestrzenny

Na podstawie ustawy o Ochronie Dóbr Kultury i o Muzeach oraz ustawy o Radach Narodowych miasto Karpacz zostało wpisane do rejestru zabytków.

Karpacz posiada charakterystyczny dla miast o funkcji turystyczno – wypoczynkowej układ urbanistyczny, z bardzo luźną zabudową, przeważnie o charakterze willowym, pochodzącą w większości z końca XIX i początku XX wieku, w dużej mierze drewnianą, łączoną z kamieniem, bardzo typową dla mieszkańców miejscowości podgórskiej.

Zgodnie z dokumentem pn. „Plan Przestrzennego Zagospodarowania Miasta” oraz Uchwałą Rady Miejskiej w Karpaczu miasto zostało podzielone na dwie strefy konserwatorskie.

2. Kościół Parafialny p.w. Nawiedzenia Najświętszej Marii Panny – ul. Konstytucji 3 – go Maja 44
3. Kościół pomocniczy p.w. Najświętszego Serca Pana Jezusa – ul. Konstytucji 3 – go Maja
4. Budynek – dom wycieczkowy (obecnie – Hotel Rezydencja) – ul. Parkowa 6
5. Budynek mieszkalny – ul. Karkonoska 23
6. Budynek hotelowo – pensjonatowy (obecnie „Patria”) – ul. Słowackiego 1
7. Budynek – ul. Konstytucji 3 – go Maja 58
8. Budynek (Zespołu Szkół Mistrzostwa Sportowego) – ul. Gimnazjalna 7
9. Dawna buda pasterska (Chata pasterska) – do odtworzenia
10. Dawna karczma sądowa (obecnie „Bachus”) – ul. Konstytucji 3 - go Maja 37
11. Schronisko „Samotnia” nad Małym Stawem – ul. Na Śnieżkę 16
12. Schronisko „Strzecha Akademicka” – ul. Na Śnieżkę 18
13. Kościół ewangelicki „Wang” – ul. Na Śnieżkę 8
14. Cmentarz przykościelny (ewangelicki) – ul. Na Śnieżkę 8
15. Kaplica Świętego Wawrzyńca na szczycie Góry Śnieżka
16. Obserwatorium meteorologiczne na szczycie Góry Śnieżka

5.7.0. Turystyka i baza turystyczna.

Według stanu na dzień 15.07.2005r. zostały zewidencjonowane 293 obiekty. Poniżej przedstawiono wykaz zewidencjonowanych obiektów działających na terenie miasta.

Tabela 6. Liczba zewidencjonowanych obiektów noclegowych funkcjonujących na terenie miasta Karpacza.

LP.	NAZWA OBIEKTY	LICZBA ZEWIDENCJONOWANYCH OBIEKTÓW
1	HOTELE**	3
2	HOTELE***	8
3	PENSJONATY*	4
4	PENSJONATY**	8
5	PENSJONATY***	1
6	SCHRONISKO	1
7	W TRAKCIE KATEGORYZACJI	6
8	SCHRONISKO MŁODZIEŻOWE	2
9	WILLA	63
10	APARTAMENT	8
11	DOM WZASOWO – REHABILITACYJNY	1
12	DOM CZASOWY	19
13	DOM WYPOCZYNKOWY	4
14	GOŚCINIEC	5
15	KWATERA PRYWATNA	15
16	OŚRODEK KOLONIJNO – WZASOWY	4
17	OŚRODEK REHABILITACYJNO – WYPOCZYNKOWY	2
18	OŚRODEK SZKOLENIOWO – WYPOCZYNKOWY	8
19	OŚRODEK WZASOWY	9
20	OŚRODEK WYPOCZYNKOWY	14
21	POKOJE GOŚCINNE	52

22	POLE NAMIOTOWE	2
23	REZYDENCJA	2
24	USŁUGI HOTELOWE	52

Szczegółowy wykaz bazy noclegowej funkcjonującej na terenie miasta Karpacza przedstawia poniższa tabela.

Tabela 7. Szczegółowy wykaz bazy noclegowej funkcjonującej na terenie miasta Karpacza. – według stanu na 22.08.2005r.

Nazwa	Adres	Telefon	Liczba miejsc noclegowych
HOTEL ***			
Aryston	Piastowska 2a	76-19-512	30
Halny	Mickiewicza 10	76-19-512	28
Karkonosze	Wolna 4	76-18-277	29
Rezydencja	Parkowa 6	76-18-020	37
Skalny	Obrońców Pokoju 5	75-27-000	294
Vivaldi	Olimpijska	76-19-933	54
HOTEL **			
Karolinka	Linowa 3b	76-19-866	77
Promyk	Obrońców Pokoju 7a	76-16-196	20
PENSJONAT ***			
Perła Sudetów	Żeromskiego 7	76-19-570	23
PENSJONAT **			
Arka	Matejki 62	76-18-473	20
Łamago	Tetmajera 1	76-19-242	43
Jaskier	Kościelna 8	76-19-218	23
Karnat	Karkonoska 8c	76-18-146	43
Kasia	Świerkowa 2	76-19-362	17
Paradise	Strażacka 5	76-19-778	27
Pegaz	Karkonoska 17	76-19-264	49
Skaleń	M. Skłodowskiej-Curie 7b	76-19-713	30
PENSJONAT *			
Cis	Reymonta 1	76-18-520	14
Daglezja	Świerkowa 9	76-19-273	23
Grześ	M. Skłodowskiej-Curie 9	76-19-784	19
U Janusza	M. Skłodowskiej-Curie 7a	76-19-316	16
WILLE			
Alaska	Matejki 35	76-18-105	30
Andromeda	Gimnazjalna 17a	76-19-356	18
Ania	Nad Łomnicą 1c	76-19-731	12
Aronia	Kolorowa 3b	76-18-421	22
Astor	Karkonoska 29	76-18-147	30
Aśka	Kościuszki 17	76-19-128	18
Casino	Piastowska 6	76-16-189	20

Nazwa	Adres	Telefon	Liczba miejsc noclegowych
Celina	Kościelna 9a	76-19-455	29
Danusia	Dolna 2c	76-18-632	9
Diana	Piastowska 3a	76-19-876	16
Dorota	Dolna 8a	76-19-828	16
Eliza	Konstytucji 3 Maja 16c	76-18-963	15
Elżbieta	Grottgera 11	76-18-102	27
Gencjan	Karkonoska 45	76-19-591	14
Grave	Sucha 1	76-16-150	10
Gwarek	Dolna 7a	76-19-815	24
Izabella	Nad Łomnicą 6b	76-19-887	16
Jaśmin	Karkonoska 8b	76-18-145	34
Koala	Skalna 84	76-19-009	22
Królowa Śniegu	Gimnazjalna 19a	76-18-715	22
Luna	Wita Stwosza 4	76-18-940	18
Maja	Skalna 86	76-19-998	12
Mil	Kościelna 5	76-19-679	12
Modrzew	Zamkowa 7	76-19-768	19
Morena	Piastowska 1b	76-18-263	14
Natalia	Nad Łomnicą 21	76-19-544	8
Negrita	Nad Łomnicą 21b	76-19-791	16
Nina	Grottgera 9	76-18-063	9
Oleńka	Chopina 7	76-18-509	
Opal	Linowa 3a	76-19-113	13
Poręba	Skalna 5	76-19-440	12
Renata	Chopina 39	76-19-116	11
Rosa	Okrzei 8	76-19-550	12
Skalka	Chopina 10	76-18-084	14
Sonata	Kościelna 11	76-19-696	15
Stefania	Nad Łomnicą 21a	76-19-849	6
Śnieżynka	Nad Łomnicą 6a	76-19-189	48
Turnia	Kolorowa 2	76-19-873	20
DOMY WZASOWE			
Anilana	Wilcza 10	76-19-475	65
Architekton	Karkonoska 44	76-19-500	48
Chrobry	Konstytucji 3 Maja 73	76-19-475	150
Frezja	Obrońców Pokoju 7a	76-19-854	20
Iglica	Spokojna 1	76-19-232	30
Iwona	Piastowska 1a	76-19-463	26
Janosik	Grottgera 10	76-19-771	28
Jawor	Kościuszki 13	76-18-120	29
Leśnik	Wolna 6	76-19-229	15
Leśny Dwór	Karkonoska 1	76-19-309	107
Leśny Zamek	Zamkowa 1	76-19-381	103
Małgosia	Dzika 4	76-19-311	36
Matalowiec	Nad Łomnicą 7	76-19-277	56

Nazwa	Adres	Telefon	Liczba miejsc noclegowych
Neptun	Wilcza 22	76-19-783	49
Piast	Konstytucji 3 Maja 22	76-19-244	119
Sadyba	Karkonoska 18	76-19-114	69
Szczyt	Na Śnieżkę 6	76-19-360	92
Śnieżka	Słowackiego 7	76-19-408	90
Wang	Na Śnieżkę 3	76-19-962	56
Zakopianka	Saneczkowa 3	76-19-486	121
DOMY WCZASOWO-REKREACYJNE			
Zgoda	Pusta 2	76-19-760	48
OŚRODKI WCZASOWE			
Borowik	Matejki 29	76-18-561	36
Dąbrówka	Słowackiego 2	76-19-426	49
Marysieńka MSWiA	Karkonoska 40	76-19-400	143
Pod Skocznią	Świerkowa 17	76-19-159	36
Pod Stokiem	Kolorowa 7	76-19-567	43
Topaz	Kolorowa 6	76-19-877	42
Wars i Sawa	Sarnia 21	76-19-243	59
Złoty Potok	Kolejowa 9a	76-19-879	82
Zuzanna	Skalna 45	76-19-998	49
OŚRODKI WYPOCZYNKOWE			
Agawa	Kolorowa 4	76-19-868	41
Halny	Kamienna 3a	76-19-185	35
Jodelka	Karkonoska 55	76-19-415	20
Kaprys	Karkonoska 55	76-19-415	16
Leśne Zacisze	Skalna 94	76-16-524	21
Martin	Kościuszki 15	76-18-516	31
Rusalka	Karkonoska 56	76-19-415	15
Stokrotka	Karkonoska 55	76-19-415	40
Ustronie	Kąpielowa 1	76-19-395	48
Wrzos	Kamienna 3a	76-19-146	33
Zielone Wzgórze	Poznańska 5	76-19-410	56
Zielony Dwór	Olimpijska 2	76-19-094	46
OŚRODKI KOLONIJNO-WYPOCZYNKOWE			
Hutnik	Karkonoska 22	76-19-462	42
Irena	Leśna 5	76-19-318	78
Reda	Bystra 1	76-19-241	100
Wodomierzanka	Wilcza 5	76-19-575	62
OŚRODKI SZKOLENIOWO-WYPOCZYNKOWE			
Jagoda I	Nadrzeczna 1	76-19-329	50
Jagoda II	Nad Łomnicą 14	76-19-329	40
Kaliniec	Granitowa 7	76-19-209	29
Kamieńczyk	Karkonoska 36	76-19-786	38
Krokus	Leśna 1	76-19-454	19
Krystyna	Parkowa 14	76-19-070	20

Nazwa	Adres	Telefon	Liczba miejsc noclegowych
Legniczanka	Spokojna 1	76-19-271	60
DOMY WYPOCZYNKOWE			
Emilia	Armii Krajowej 7b	76-19-700	20
Kosówka	Zagajnik 2	76-19-297	67
Marynia	Linowa 7a	76-19-776	22
OŚRODKI REHABILITACYNO-WYPOCZYNKOWE			
Onyks	Kowarska 5a	76-19-719	49
USŁUGI HOTELARSKIE			
Atlanta	Matejki 44	76-19-499	17
Claudia	Wolna 2/1	76-19-628	2
Granit	Pusta 5	76-19-379	37
Ikar	Matejki 37	76-19-056	21
Isma	Skośna 1a	76-19-833	10
Isma	Stroma 2	76-19-833	12
Lucyna	Kościuszki 18	76-18-111	19
Na Stoku	Skalna 45	76-18-190	26
Patryn	Kamienna 5b	76-18-225	14
Pegaz	Karkonoska 20	76-19-264	26
Polana	Sarnia 2	76-19-276	42
Rubin	Orkana 4	76-19-582	25
Strzelec	Nadrzeczna 2a	76-19-796	16
KWATERY PRYWATNE – WYNAJEM			
Bogdanówka	Świerkowa 7	76-19-824	33
Kwatera Pryw.	Myśliwska 2	76-19-669	6
Kwatera Pryw.	Myśliwska 2b	76-16-029	4
Kwatera Pryw.	Dolna 6b	76-19-122	8
Leśniczówka	Partyzantów 5	76-18-510	50
Lucjan	Kościuszki 27	76-18-114	7
Polonez	Kościelna 9a	76-19-981	14
Trojan	Karkonoska 10	76-16-516	21
POKOJE GOŚCINNE – WYNAJEM			
Agata	Staszica 20	76-18-453	25
Arkada	Piastowska 1c	76-18-789	13
Arkadia	Wąska 14	76-19-162	6
Biały Domek	Dolna 1	76-16-413	5
Gosia	Konstytucji 3 Maja 6a	76-16-352	
Góral	Dzika 1a	76-16-403	7
Halka	Skalna 10	76-19-487	7
Jantar	Kościelna 7	76-18-159	19
Jędrus	Piastowska 5a	76-19-780	12
Karkoz	Rybacka 1c	76-16-103	19
KwaterWil	Bolesława Prusa 4a	76-18-226	9
Lunarna	Konopnickiej 1a	76-18-138	4
Magnolia	Kościelna 8b	76-18-459	21
Makado	Nad Łomnicą 13a	76-19-468	30

Nazwa	Adres	Telefon	Liczba miejsc noclegowych
Mira	Skośna 1	76-16-262	10
Park Hotelik	Konstytucji 3 Maja 61	76-19-064	20
Petra	Moniuszki 13	76-18-122	19
Pokoje Gościnne	Konstytucji 3 Maja 74a	76-19-274	6
Pokoje Gościnne	Kopernika 1/1	76-18-699	4
Pokoje Gościnne	Skalna 3	76-18-187	22
Pokoje Gościnne	Dolna 6b	76-19-122	8
Pokoje Gościnne	Dolna 22a	76-18-638	9
Pokoje Gościnne	Nad Łomnicą 28a	76-18-812	7
Pokoje Gościnne	Sarnia 16	76-18-280	
Terbu	Dolna 13b	76-19-015	15
U Ilony	Konstytucji 3 Maja 23b	76-19-737	5
U Justyny	Konstytucji 3 Maja 80	76-18-505	22
Urszula	Rybacka 3b	76-19-140	10
Vita	Kasprowicza 23	76-18-549	17
Willa Wil	Bolesława Prusa 7	76-19-226	11
Z.M. S.A	Chopina 6		5
APARTAMENTY			
Alberto	Konstytucji 3 Maja 17/3	76-19-119	14
Karkonosze	Wolna 4	76-18-277	18
INNE OBIEKTY			
Akacja	Konstytucji 3 Maja 18	76-19-600	17
Anna	Strażacka 4	76-18-308	20
Arnika	Kamienna 5a	76-19-670	52
Bacówki	Obrońców Pokoju 6	76-19-909	66
Belweder	Szkolna 2a	76-16-153	49
Brzozowy Gaj	Sadowa 2	76-18-793	26
Dalia	Wypiańskiego 13	76-18-480	12
Dom Encjan	Karkonoska 45	76-19-591	14
Dom Noclegowy Bielik	Sarnia 5	75-34-376	32
Dom Orlik	Strażacka 2c	76-18-238	22
Dom Panorama	Pusta 6	76-19-769	13
Dom Pracy Twórczej	Olimpijska 8	76-19-403	35
Domek Myśliwski	Na Śnieżkę 14	75-35-279	8
Dorota	Świerkowa 17	76-18-867	8
Gero	Skalna 15	76-18-442	20
Górski Kryształ	Nad Łomnicą 15	76-16-126	35
Grań	Kolorowa 3	76-18-511	55
Halicz	Kolejowa 14	76-18-287	22
Hotelik Pod Wozem	Wolna 5	76-18-547	9
Janeczka	Nad Łomnicą 17a	76-18-847	19
Klub Holandia	Konstytucji 3 Maja 67	76-10-982	16
Morskie Oko	Karkonoska 7	76-16-510	32
Mieszko	Konstytucji 3 Maja 63	64-39-922	113

Nazwa	Adres	Telefon	Liczba miejsc noclegowych
Stropnica	Partyzantów 3	76-19-285	46
Syriusz	Reymonta 8	76-18-099	16
Szarotka	Piastowska 5c	76-18-261	13
Ukleja	Skalna 2	76-19-884	5
ZDW Atos	Skalna 23		7
REZYDENCJE			
Eden	Reymonta 2	76-18-098	14
GOŚCIŃCE			
Gazda	Marii Konopnickiej 1	76-19-506	22
Graf	Wiosenna 6a	76-19-611	26
Jemiola	Konstytucji 3 Maja 30	76-19-582	39
Nad Potokiem	Mostowa 5	76-16-070	34
Widok	Matejki 25	76-19-519	35
OBIEKTY W TRAKCIE KATEGORYZACJI			
Abir – P***	Karkonoska 51	76-16-261	26
Corum – H***	Kościuszki 12-14	76-18-533	80
Karpacz – H***	Konstytucji 3 Maja 11-13	76-19-728	64
Kolorowa – H**	Konstytucji 3 Maja 58	76-19-503	28
Konradówka – H***	Nad Łomnicą 20c	76-18-173	99
Liczrzepa – Schr.	Gimnazjalna 9	76-19-290	58
Piecuch – H***	Strażacka 3	76-18-937	51
Strzecha Akademicka – Schr.	Na Śnieżkę 3	75-35-275	137

5.8.0. Oświata i wychowanie.

5.8.1. Aktualny stan przedszkoli i oddziałów przedszkolnych w szkołach podstawowych.

Tabela 8. Aktualny wykaz przedszkoli.

Lp.	Nazwa placówki	Liczba dzieci	Pracownicy pedagogiczni	Pracownicy obsługi i administracji
			(w etatach)	
1.	Miejskie Przedszkole Publiczne w Karpaczu u. Parkowa 2, 58 – 540 Karpacz	Liczba dzieci 84 Liczba miejsc 100	7,00	7,75
2.	Przedszkole Niepubliczne w Karpaczu u. Okrzei 3, 58 – 540 Karpacz	Liczba dzieci 52 Liczba miejsc 60	5,00	1,50
RAZEM:		Liczba dzieci 136 Liczba miejsc 160	12,00	9,25

5.8.2. Aktualny wykaz szkół podstawowych i gimnazjalnych.

Tabela 9. Aktualny wykaz szkół podstawowych i gimnazjalnych.

L.p.	Nazwa szkoły	Liczba uczniów	Pracownicy pedagogiczni	Pracownicy obsługi i administracji	
			(w etatach)		
1.	Szkoła Podstawowa w Karpaczu ul. Konstytucji 3 Maja 48 A, 58 – 540 Karpacz	212	26,17	adm. 2,50 obsł. 3,50	
2.	Gimnazjum w Karpaczu ul. Łączna 2, 58 – 540 Karpacz	160	20,73	adm. 2,00 obsł. 3,00	
3.	Niepubliczna Szkoła Podstawowa w Centrum Pulmonologii i Alergologii w Karpaczu S.A. ul. Myśliwska 13, 58 – 540 Karpacz	19	12,00	*	
4.	Niepubliczne Gimnazjum w Centrum Pulmonologii i Alergologii w Karpaczu S.A. ul. Myśliwska 13, 58 – 540 Karpacz	12	13,00		
5.	Niepubliczna Szkoła Podstawowa Specjalna w Centrum Pulmonologii i Alergologii w Karpaczu S.A. ul. Myśliwska 13, 58 – 540 Karpacz	140	13,00		
6.	Niepubliczne Gimnazjum Specjalne w Centrum Pulmonologii i Alergologii w Karpaczu S.A. ul. Myśliwska 13, 58 – 540 Karpacz	50	5,00		
RAZEM:		593	89,90		11,00

* - pracownicy obsługi i administracji świadczący usługi dla Niepublicznych Szkół działających w ramach Centrum są zatrudnieni w Centrum Pulmonologii i Alergologii w Karpaczu S.A.

5.8.3. Aktualny wykaz szkół ponadgimnazjalnych.

Tabela 10. Aktualny wykaz szkół ponadgimnazjalnych.

L.p.	Nazwa szkoły	Liczba uczniów	Pracownicy pedagogiczni	Pracownicy obsługi i administracji
			(w etatach)	
1.	Zespół Szkół Licealnych i Mistrzostwa Sportowego w Karpaczu: - Liceum Ogólnokształcące; - Liceum Profilowane; - Szkoła Mistrzostwa Sportowego;	145	18,00	12,00

- Internat.

ul. Gimnazjalna 7, 58 – 540 Karpacz

5.9.0. Kultura w mieście.

5.9.1. Placówki kulturalne.

Na terenie miasta funkcjonują następujące jednostki działające w sferze kultury:

1. **Miejska Biblioteka Publiczna w Karpaczu w Karpaczu**
ul. Konstytucji 3 Maja 24
Zatrudnienie: 2 etaty
2. **Miejskie Muzeum Zabawek ze Zbiorów Henryka Tomaszewskiego**
ul. Karkonoska 5, Karpacz
Zatrudnienie: 5 etatów
3. **Muzeum Sportu i Turystyki**
ul. Kopernika 2, Karpacz
4. **Klub Środowiskowy Profil**
ul. Krótka 4, Karpacz
Zatrudnienie ½ etatu

Placówki te służą rozwijaniu i zaspokajaniu potrzeb kulturalnych mieszkańców miasta, upowszechnianiu wiedzy i rozwoju kultury oraz propagowaniu obrzędowości ludowej, obyczajów kulturalnych, na podstawie zgłaszanych potrzeb i przepisów ustawy o organizowaniu i prowadzeniu działalności kulturalnej.

Działają także na potrzeby imprez kulturalno – sportowych oraz środowiskowych inicjowanych przez lokalnych liderów, a także w okresie ferii zimowych i wakacji, podczas których przeprowadzane są zajęcia przez instruktorów oraz opiekunów tych jednostek.

Zadaniem biblioteki jest gromadzenie i opracowywanie materiałów bibliotecznych, zbiorów bibliotecznych z uwzględnieniem materiałów dotyczących własnego regionu zgodnie z zapotrzebowaniem czytelnictwa. Udostępnianie zbiorów bibliotecznych, w szerokim zakresie na miejscu i do domu.

5.9.2. Organizacje pozarządowe.

Na terenie miasta funkcjonują następujące organizacje pozarządowe:

Lp.	Pełna nazwa organizacji	Adres siedziby	Kontakt telefoniczny	Zakres działalności, doświadczenia i osiągnięcia
1	Karkonoska Organizacja Turystyczna "Śnieżka"	ul.Konstytucji 3 Maja 54, 58-540 Karpacz	75-7618277, 601771986	1.Promocja Karpacza i regionu. Integracja branży turystycznej. 2.Współpraca z władzami lokalnymi. 3.Współpraca z ROT i POT. 4.Udział w targach i akcjach promocyjnych. 5.Wspomaganie funkcjonowania i rozwoju informacji turystycznej.
2	Polskie Towarzystwo Ftyzjo Pulmonologiczne oddział Bukowiec	ul.Myśliwska 13, 58-540 Karpacz CPiA	601719532	1.Propagowanie zdobyczy postępowej nauki wśród lekarzy. 2.Zachęcanie i wdrażanie lekarzy do pracy naukowej. 3. Praca ideologiczno-wychowawcza wśród lekarzy. 4.Współdziałanie w organizowaniu społecznej służby zdrowia i rozwiązywaniu problemów związanych z działalnością tej służby. 5. Współdziałanie w doszkalananiu lekarzy i innych pracowników służby zdrowia.
3	Związek Sybiraków	ul.Kościuszki 20 58-540 Karpacz	75-7618462	1.Reprezentowanie i obrona interesów swoich członków. 2. Prowadzenie działalności charytatywnej. 3. Świadczenie pomocy swoim członkom. 4. Roztaczanie opieki nad rodzinami sybiraków. 5.Upamiętnianie losu zesłańców.
4	Związek Nauczycielstwa Polskiego Sekcja Emerytów i Rencistów	ul.Krótką 4 58-540 Karpacz	75-7619782	1.Działalność kulturalna na rzecz mieszkańców Karpacza i turystów. 2.Organizacja imprez artystycznych - wystawy twórczości mieszkańców, - bale karnawałowe, wspólne ogniska. 3. Prowadzenie zespołu wokalnego "Złota aura". Za aktywną działalność i propagowanie kultury muzycznej zespół "Złota Aura" został uhonorowany dyplomami uznania w 2000 r. I 2001 r. przez władze miejskie.
5	Klub Sportowy "Śnieżka"	ul.Konstytucji 3 Maja 67a 58-540 Karpacz	75-7619497 e-mail: kssniezka@wp.pl	1.Popularyzacja i rozwój sportów . 2.Prowadzenie pracy wychowawczej na rzecz dzieci i młodzieży. 3.Udział w zawodach i imprezach sportowych organizowanych przez inne organizacje i stowarzyszenia. 4.Organizowanie imprez oraz zawodów sportowych. 5.Rozwój zainteresowań sportowych wśród dzieci i młodzieży umożliwiając im udział w sporcie kwalifikowanym oraz zajęciach pozalekcyjnych.

Lp.	Pełna nazwa organizacji	Adres siedziby	Kontakt telefoniczny	Zakres działalności, doświadczenia i osiągnięcia
6	Uczniowski Klub Sportowy "Karpattia"	ul.Obrońców Pokoju 1 58-540 Karpacz	75-7619250	1.Rozwijanie różnych form kultury fizycznej w środowisku dzieci i młodzieży szkolnej 2.Kształtowanie pozytywnych cech charakteru i osobowości dzici i młodzieży szkolnej. 3.Integrowanie środowisk uczniowskich, rodzicielskich i nauczycielskich na terenie swojego działania. 4.Wspomaganie realizacji szkolnych zajęć wychowania fizycznego. 5.Organizowanie aktywnego spędzania czasu wolnego i sportowych zajęć pozalekcyjnych.
7	Klub Sportowy "Grań"	ul.Krótką 4 58-540 Karpacz	602718969	1.Organizacja szkolenia sportowego. 2.Organizacja imprez sportowych 3.udział w imprezach organizowanych przez powołane do tego organizacje. 4.propagowanie wśród młodzieży wychowania fizycznego i sportu.
8	Uczniowski Klub Sportowy "Snieżynka"	ul.Konstytucji 3 Maja 67a 58-540 Karpacz	75-7619497 e-mail: kssniezka@wp.pl	1.Popularyzacja i rozwój sportów. 2.Prowadzenie pracy wychowawczej na rzecz dzieci i młodzieży poprzez wychowanie w trzeźwości. 3.Rozwój zainteresowań sportowych wśród młodzieży i dzieci, umożliwiając im udział w sporcie kwalifikowanym oraz w zajęciach pozalekcyjnych. 4.Organizowanie imprez oraz zawodów sportowych. 5.Udział w zawodach i imprezach sportowych organizowanych przez inne organizacje i stowarzyszenia.
9	Uczniowski Klub Sportowy "Karpotka"	ul.Konstytucji 3 Maja 76a 58-540 Karpacz	75-7619497e- mail:kssniezka@w p.pl	1.Popularyzacja i rozwój sportów. 2.Prowadzenie pracy wychowawczej na rzecz dzieci i młodzieży poprzez wychowanie w trzeźwości. 3.Rozwój zainteresowań sportowych wśród młodzieży i dzieci, umożliwiając im udział w sporcie kwalifikowanym oraz w zajęciach pozalekcyjnych. 4.Organizowanie imprez oraz zawodów sportowych. 5.Udział w zawodach i imprezach sportowych organizowanych przez inne organizacje i stowarzyszenia.
10	Towarzystwo Miłośników Karpacza	Karpacz	75-19468	1.Promocja miasta i regionu. 2.Szerzenie wiedzy regionalnej i badanie dziejów Karpacza. 3.Utrzymywanie kontaktów z dawnymi mieszkańcami Karpacza. 4.Współpraca z organizacjami i mieszkańcami miast partnerskich w kraju i za granicą.

Lp.	Pełna nazwa organizacji	Adres siedziby	Kontakt telefoniczny	Zakres działalności, doświadczenia i osiągnięcia
11	Stowarzyszenie "Pegaz" w Karpaczu	Karpacz ul. Karkonoska 17	7619264	<ol style="list-style-type: none"> 1. Wspieranie rozwoju i upowszechnianie przedsiębiorczości w regionie Karkonoszy. 2. Wspieranie rozwoju, modernizacji i budowy bazy materialnej dla turystyki, hotelarstwa, gastronomii, rekreacji i sportu. 3. Ochrona i kształtowanie środowiska naturalnego Karkonoszy-największego bogactwa naturalnego regionu. 4. Rozwój działalności w zakresie kultury i sztuki oraz twórczości ludowej i artystycznej z zachowaniem dziedzictwa i dorobku kulturowego regionu i jego historycznych tradycji. 5. Rozwijanie współpracy i kontaktów międzynarodowych.
12	Stowarzyszenie Wspierania Kształcenia Młodzieży w Karpaczu	Karpacz ul.Obrońców Pokoju 4	7619337	<ol style="list-style-type: none"> 1. Wspieranie inicjatyw rozwoju nowoczesnych kierunków kształcenia młodzieży. 2. Organizowanie międzynarodowej wymiany młodzieży w duchu integracji europejskiej. 3. Wychowywanie w duchu poszanowania cudzych poglądów i wzajemnej tolerancji.
13	Studencki Klub Polityczny	Karpacz ul. Nadrzeczna 6a	7618844	<ol style="list-style-type: none"> 1. Propagowanie idei samorządności wśród młodzieży. 2. Inicjowanie i organizowanie edukacji demokratycznej. 3. Wspieranie działań na rzecz integracji europejskiej. 4. Integrowanie lokalnej społeczności.
14	Stowarzyszenie Przyjaciół Piłki Nożnej w Karpaczu	Karpacz ul. Szkolna 2	7173351	<ol style="list-style-type: none"> 1. Propagowanie idei sportu masowego wśród młodzieży. 2. Inicjowanie i organizowanie imprez o charakterze sportowo rekreacyjnym. 3. Integrowanie lokalnej społeczności.
15	Stowarzyszenie Prywatnego Transportu w Karpaczu	Karpacz ul. Okrzei 4/2	7618064	<ol style="list-style-type: none"> 1. Reprezentowanie interesów środowiska wobec władz miasta. 2. Działanie w interesie ochrony lokalnego rynku pracy. 3. Wspieranie rynku pracy.
16	Stowarzyszenie Szkoła Górską	Karpacz ul. Skłodowskiej 7		<ol style="list-style-type: none"> 1. Promocja krajoznawstwa oraz wypoczynku dzieci i młodzieży w szczególności w zakresie wiedzy ekologicznej, krajoznawczej, historycznej o Rzeczpospolitej Polskiej. 2. Działalność wspomagająca rozwój gospodarczy w tym rozwój przedsiębiorczości, w szczególności w zakresie budowania systemu informacji turystycznej. 3. Działalność charytatywna i wspomagająca rozwój wspólnot i społeczności lokalnych szczególnie przez tworzenie, rozbudowę i modernizację bazy turystyczno-rekreacyjnej. 4. Rozwój ratownictwa, szczególnie poprzez wspieranie i promocję działalności organizacji zajmujących się bezpieczeństwem w górach. 5. Rozwój kultury, sztuki, ochrony dóbr kultury i tradycji.

Lp.	Pełna nazwa organizacji	Adres siedziby	Kontakt telefoniczny	Zakres działalności, doświadczenia i osiągnięcia
17	Okręgowy Związek Sportów Saneczkowych w Karpaczu	Karpacza ul. Konstytucji 3 Maja 67A	7619497	1. Rozwój i popularyzacja sportów saneczkowych, bobslejowych i skeletonowych.
18	Ochotnicza Straż Pożarna w Karpaczu	Karpacz ul. Konstytucji 3 Maja 65	7619488	<ol style="list-style-type: none"> 1. Prowadzenie działalności mającej na celu zapobieganie pożarom oraz współdziałanie w tym zakresie z instytucjami i stowarzyszeniami. 2. Branie udziału w akcjach ratowniczych przeprowadzanych w czasie pożarów, zagrożeń ekologicznych związanych z ochroną środowiska oraz innych klęsk i zdarzeń. 3. Informowanie ludności o istniejących zagrożeniach pożarowych i ekologicznych oraz sposobach ochrony przed nimi. 4. Rozwijanie wśród członków OSP kultury fizycznej i sportu oraz prowadzenie działalności kulturalno-oświatowej i rozrywkowej. 5. Uczestniczenie i reprezentowanie OSP w organach samorządowych i przedstawicielskich.

5.9.3. *Zorganizowane grupy przedsięwzięć kulturalnych.*

Zorganizowane grupy z zakresu przedsięwzięć kulturalnych:

1. Tatr w co się bawić – ul. Rybacka 3;
2. Zespół muzyczny „Złota Aura”;
3. Zespół muzyczny „Duck Band” - ul. Konstytucji 3 Maja 49/1;
4. Grupa artystów Korkontoi;
5. Chór Ekumeniczny Parafia Wang, ul. Na Śnieżkę.

5.9.4. *Obiekty kulturalne i ich stan techniczny.*

Tabela 11. Wykaz obiektów kulturalnych i ich stan techniczny.

Lp.	Nazwa placówki	Adres	Stan techniczny placówki
1	Miejska Biblioteka Publiczna w Karpaczu w Karpaczu	ul. Konstytucji 3 Maja 24	Obiekt wymaga remontu elewacji
2	Miejskie Muzeum Zabawek ze Zbiorów Henryka Tomaszewskiego	ul. Karkonoska 5, Karpacz	Obiekt muzeum wymaga remontu elewacji
3	Muzeum Sportu i Turystyki	ul. Kopernika 2, Karpacz	Stan techniczny dobry
4	Klub Środowiskowy Profil	ul. Krótka 4, Karpacz	Stan techniczny dobry

5.10.0. *Ochrona zdrowia (Zakłady Opieki Zdrowotnej).*

W zakresie podstawowej opieki zdrowotnej mieszkańcy miasta Karpacza korzystają z dwóch przychodni:

1. Przychodnia – Niepubliczny Zakład Opieki Zdrowotnej Powiatowe Centrum Zdrowia, ul. Konstytucji 3 – go Maja 71, 58 – 540 Karpacz (jest to filia Przychodni Rejonowej w Kowarach);
2. Przychodnia – Niepubliczny Zakład Opieki Zdrowotnej w Centrum Pulmonologii i Alergologii w Karpaczu, ul. Myśliwska 13, 58 – 540 Karpacz

Poradnie realizują bezpłatne świadczenia zdrowotne na podstawie umowy z Narodowym Funduszem Zdrowia.

W zakresie specjalistycznej opieki ambulatoryjnej mieszkańcy Karpacza korzystają z usług następujących jednostek:

1. Szpital Wojewódzki w Jeleniej Górze, ul. Ogińskiego 6, 58 – 506 Jelenia Góra;

Strukturę organizacyjną Szpitala tworzą następujące pionry, oddziały, działy, zakłady, sekcje oraz samodzielne stanowiska pracy:

I. Pion Z-cy Dyrektora ds. Lecznictwa:

1. Oddział Wewnętrzny
 - Poradnia Reumatologiczna
 - Poradnia Diabetologiczna (Cukrzycowa)
2. Oddział Chirurgiczny
 - Pododdział Chirurgii Naczyniowej
 - Pododdział Chirurgii Onkologicznej
 - Pododdział Chirurgii Dziecięcej
 - Poradnia Chirurgii Ogólnej
 - Poradnia Chirurgii Dziecięcej
 - Poradnia Chirurgii Przewodu Pokarmowego
 - Pracownia Endoskopii
3. Oddział Dziecięcy
 - Poradnia Alergologiczna
4. Oddział Ginekologiczno-Położniczy
 - Pododdział Patologii Ciąży
 - Poradnia Ginekologiczno-Położnicza
5. Oddział Neonatologiczny
 - Pododdział Patologii Noworodka
 - Pododdział Intensywnej Opieki Neonatologicznej
6. Oddział Anestezjologii i Intensywnej Terapii
 - Blok Operacyjny
 - Poradnia Medycyny Paliatywnej
7. Oddział Kardiologiczny
 - Pododdział Intensywnego Nadzoru Kardiologicznego
 - Pracownia Kardiologii Interwencyjnej oraz Badań i Zabiegów Naczyniowych
 - Pracownia Nieinwazyjnej Diagnostyki Kardiologicznej
 - Poradnia Kardiologiczna
 - Poradnia Kardiostymulacji
8. Oddział Chirurgii Urazowo-Ortopedycznej
 - Poradnia Chirurgii Urazowo-Ortopedycznej
9. Oddział Urologiczny
 - Poradnia Urologiczna
10. Oddział Neurologiczny
 - Poradnia Neurologiczna
 - Poradnia Neurologii Dziecięcej
11. Oddział Okulistyczny
 - Poradnia Okulistyczna
12. Oddział Laryngologiczny
 - Poradnia Laryngologiczna
13. Dzienny Oddział Chemioterapii
 - Poradnia Chemioterapii
14. Stacja Dializ
 - Poradnia Nefrologiczna
15. Poradnia Zdrowia Psychicznego
16. Poradnia Psychologiczna
17. Poradnia Medycyny Pracy

18. Apteka Szpitalna
19. Dział Diagnostyki Laboratoryjnej
 - Laboratorium Analityczne
 - Laboratorium Mikrobiologiczne
 - Laboratorium Serologiczne
20. Dział Diagnostyki Obrazowej
21. Dział Rehabilitacji Leczniczej
 - Poradnia Rehabilitacyjna
22. Dział Patomorfologii
 - Pracownia Patomorfologii
 - Prosektorium
23. Centralna Izba Przyjęć
24. Szpitalny Oddział Ratunkowy
25. Naczelna Pielęgniarka
 - Centralna Sterylizatornia
 - Dział Epidemiologii i Higieny Szpitalnej

II. Pion Zastępcy Dyrektora ds. Ekonomiczno-Eksploatacyjnych

1. Dział Głównego Księgowego
2. Dział Rozliczeń i Statystyki
3. Sekcja Umów i Zamówień Publicznych
4. Dział Logistyki
5. Dział Techniczno-Eksploatacyjny

III. Pion bezpośrednio podległy Dyrektorowi

1. Dział Zarządzania i Marketingu
2. Dział Służb Pracowniczych
3. Radycy Prawni

2. Szpital Powiatowy „Bukowiec” Samodzielny Publiczny Zespół Opieki Zdrowotnej w Kowarach, ul. Sanatoryjna 15, 58 – 530 Kowary;

3. Szpital „Wysoka Łąka” Samodzielny Publiczny Specjalistyczny Zespół Gruźlicy i Chorób Płuc w Kowarach, ul. Sanatoryjna 27, 58 – 530 Kowary.

Oddział A1 – izolowany oddział gruźlicy

Oddziału A2; B1; B2; C1; C2 – oddziały, gdzie leczy się choroby płuc, jak: astma, POCHP³, zapalenie płuc, zapalenie oskrzeli, krzemicę, pylicę oraz inne.

Na uwagę zasługuje Centrum Pulmonologii i Alergologii w Karpaczu S.A. To ponadregionalny ośrodek, który jest kontynuatorem wszelkich działań szpitala, który pod różnymi nazwami jest obecny na rynku usług medycznych od 55 lat.

Ośrodek udziela głównie bezpłatnych świadczeń zdrowotnych osobom objętym powszechnym ubezpieczeniem zdrowotnym z obszaru całego kraju, ale są także świadczone usługi medyczne odpłatnie.

³ POCHP – Przewlekła Obturacyjna Choroba Płuc

Pozostałe sfery działania ośrodka to:

- Prowadzenie szkoły przyszpitalnej dla pacjentów przebywających na leczeniu (szkoła podstawowa i gimnazjum);
- Prowadzenie szkoły niepublicznej, również w zakresie szkoły podstawowej i gimnazjum;
- Działalność konferencyjno – szkoleniowa;
- Udostępnianie rodzicom pacjentów możliwości uczestnictwa w procesie leczenia dzieci;
- Organizacja wczasów zdrowotnych, rehabilitacyjnych i odchudzających - Centrum Aktywnego Wypoczynku " Koniczynka";
- Organizacja obozów letnich i zimowych dla dzieci.

JEDNOSTKI I ODDZIAŁY CENTRUM PULMONOLOGII I ALERGOLOGII S.A. W KARPACZU

Centrum Pulmonologii i Alergologii w Karpaczu S.A. NZOZ . - "Świetlana Góra" - Jednostka opieki stacjonarnej

- Oddział VI pulmonologiczny "Świetlana Góra" - Oddział pulmonologii dziecięcej
- Oddział VIII - rehabilitacji kardiologicznej - Oddział rehabilitacji kardiologicznej
- Poradnia kardiologiczna - Poradnia kardiologiczna

Centrum Pulmonologii i Alergologii w Karpaczu S.A. NZOZ - "Zarzecze" - Jednostka opieki stacjonarnej

- Gabinet medycyny szkolnej - Gabinet medycyny szkolnej
- Gabinet pielęgniarki i położnej środowiskowo- rodzinnej - Poradnia (gabinet) pielęgniarki środowiskowej - rodzinnej
- Izba przyjęć szpitala - Izba przyjęć
- Oddział I pulmonologiczny dziecięcy - Oddział pulmonologii dziecięcej
- Oddział II pulmonologiczny dziecięcy - Oddział pulmonologii dziecięcej
- Oddział III pulmonologiczny dziecięcy - Oddział pulmonologii dziecięcej
- Oddział IV alergologii - Oddział pulmonologii dziecięcej
- Oddział V pulmonologiczny dziecięcy - Oddział pulmonologii dziecięcej
- Poradnia alergologiczna - Poradnia alergologiczna
- Poradnia lekarza POZ - Poradnia (gabinet) lekarza POZ
- Poradnia psychologiczna - Poradnia psychologiczna
- Poradnia pulmonologiczna - Poradnia pulmonologiczna
- Poradnia rehabilitacyjna - Poradnia rehabilitacyjna

Centrum Pulmonologii i Alergologii w Karpaczu S.A. NZOZ - Szklarska Poręba - Jednostka opieki stacjonarnej

- Oddział VII pulmonologiczny dziecięcy - Szklarska Poręba - Oddział pulmonologii dziecięcej

Specjalizacje:

- Alergologia
- Kardiologia
- Medycyna ogólna
- Medycyna rodzinna
- Medycyna szkolna
- Pielęgniarstwo środowiskowe i rodzinne
- Psychologia
- Pulmonologia
- Pulmonologia dziecięca
- Rehabilitacja
- Rehabilitacja kardiologiczna

5.11.0. Pomoc społeczna⁴

Podstawy prawne i zakres działania

Na terenie miasta funkcjonuje Miejski Ośrodek Pomocy Społecznej (ul. Krótka 4, 58 – 540 Karpacz). Miejski Ośrodek Pomocy Społecznej w Karpaczu jest jednostką organizacyjną gminy powołaną do realizacji zadań z zakresu pomocy społecznej Uchwałą Nr XI/60/90 Miejskiej Rady Narodowej w Karpaczu z dnia 24.04.1990 roku oraz Zarządzeniem Naczelnika Miasta Karpacza Nr 7/90 z dnia 24.05.1990 roku. Ośrodek działa w oparciu o ustawę z 12 marca 2004 roku o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zm.).

Swoim działaniem Ośrodek obejmuje obszar miasta Karpacza, na którym obecnie (stan na 31.12.2004r.) zamieszkuje 5329 osób.

MOPS zatrudnia obecnie siedem osób do obsługi świadczeń pomocy społecznej i zasiłków rodzinnych.

W ramach działalności Ośrodka znajdują się **zadania zlecone** finansowane ze środków z budżetu państwa przekazywanych przez wojewodę i **zadania własne gminy** finansowane ze środków gminy, realizowane w oparciu o ustawę o pomocy społecznej oraz zadania realizowane na podstawie szczególnych przepisów np. wypłaty zasiłków rodzinnych i pielęgnacyjnych.

Placówka posiada utrudniony dostęp dla osób niepełnosprawnych (brak podjazdów dla wózków).

Na terenie Karpacza brak jest Domu Opieki Społecznej. W razie potrzeby mieszkańcy umieszczani są w PDPS w Kowarach, Mirsku i Sosnowcu. Osobom, które nie są w stanie samodzielnie funkcjonować w środowisku ze względu na wiek, chorobę czy niepełnosprawność zapewniana jest pomoc w formie usług opiekuńczych. Usługi świadczone są przez opiekunów „Pomocnej Dłoni” z Jeleniej Góry. W 2004r. tą formą pomocy objętych zostało 15 osób.

Placówki opiekuńczo-wychowawcze funkcjonujące na terenie miasta:

Gmina nie posiada Domu Dziecka, Rodzinnego Domu Dziecka. Na terenie Karpacza znajdują się dwie Świetlice Socjoterapeutyczne, do których uczęszcza 50 dzieci.

W mieście znajdują się cztery rodziny zastępcze, w których przebywa siedmioro dzieci.

⁴ **Opracowano na podstawie informacji uzyskanych w Miejskim Ośrodku Pomocy Społecznej w Karpaczu oraz dokumentu pn. „Sprawozdanie z działalności Ośrodka Pomocy Społecznej w Karpaczu za 2004 roku”**

Struktura demograficzna osób korzystających z pomocy społecznej (charakterystyka rodzin i osób)

Pomocą społeczną objętych jest 596 osób w 268 rodzinach:

- 238 dzieci
- 305 osób w wieku produkcyjnym
- 53 osoby w wieku poprodukcyjnym.

Brak danych na temat struktury demograficznej osób pobierających świadczenia rodzinne, z tej formy pomocy korzystało 317 rodzin, w tym z dodatków z tytułu:

- urodzenia dziecka – 4 rodziny
- opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego – 34 rodziny
- samotnego wychowywania dziecka – 173 rodziny

Budżet Miejskiego Ośrodka Pomocy Społecznej w Karpaczu w roku 2004 wynosił po zmianach: **(650988 zł)**, z tego:

Tabela 12. Budżet MOPS w Karpaczu w 2004 roku.

Wyszczególnienie	Zadania zlecone	Zadania własne
Zasiłki i pomoc w naturze	118200	235000 (subwencja 70000)
Utrzymanie ośrodka	36533	185511 (subwencja 53487)
Usługi opiekuńcze	-	41000
Składki zdrowotne	7900	-
Świadczenia rodzinne	705051	-
Razem	867684	461511 (subwencja 123487)

UDZIELONE ŚWIADCZENIA – ZADANIA WŁASNE GMIN

Tabela 13. Udzielone świadczenia – zadania własne gmin – za rok 2004.

Formy pomocy		Liczba osób, którym decyzją przyznano świadczenia	Liczba świadczeń	Kwota świadczeń w złotych	Liczba rodzin	Liczba osób w rodzinach	
0		1	2	3	4	5	
RAZEM		1	210	x	273645	210	596
ZASIŁKI OKRESOWE-OGÓŁEM		2	134	736	85993	134	415
W tym:		A	x	x	15993	x	x
W tym przyznane z powodu (z wiersza 2):		B	x	x	70000	x	x
Bezrobocia		5	130	715	84080	130	403
Długotrwałej choroby		6	4	21	1913	4	12
Niepełnosprawności		7	-	-	-	-	-
Możliwości utrzymania lub nabycia uprawnień do świadczeń innych systemów zabezpieczenia społecznego		8	-	-	-	-	-
SCHRONIENIE		9	2	261	2798	2	2
POSILEK		10	20	2104	8837	16	49
W tym dla dzieci		11	20	2104	8837	16	49
UBRANIE		12	47	47	17850	47	145
USŁUGI OPIEKUNICZE-OGÓŁEM		13	15	5938	38645	14	15
W tym: specjalistyczne		14	-	-	-	-	-
ZASIŁEK CELOWY NA POKRYCIE WYDATKÓW NA ŚWIADCZENIA ZDROWOTNE OSOBOM - MNIEMAJĄCYM DOCHODU I MOŻLIWOŚCI UZYSKANIA ŚWIADCZEŃ NA PODSTAWIE PRZEPISÓW O Powszechnym UBEZPIECZENIU W NIZ.		15	-	-	-	-	-
W tym dla: Osób bezdomnych		16	-	-	-	-	-
ZASIŁKI CELOWE DNA POKRYCIE WYDATKÓW POWSTAŁYCH W WYNIKU ZDARZENIA LOSOWEGO		17	-	-	-	-	-
ZASIŁKI CELOWE W FORMIE BILETU KREDYTOWANEGO		18	-	-	-	-	-
SPRAWIENIE POGRZEBU		19	2	2	3726	2	4
W tym osobom: Bezdomnym		20	-	-	-	-	-
INNE ZASIŁKI CELOWE I W NATURZE OGÓŁEM		21	210	x	115796	210	498
W tym: Zasiłki specjalne celowe		22	27	31	13124	27	83
POMOC NA EKONOMICZNE USAMODZIELNIENIE - OGÓŁEM		23	-	x	-	-	-
W tym:		24	-	-	-	-	-
w naturze							
Zasiłki		25	-	-	-	-	-
pożyczki		26	-	-	-	-	-
PORADNICTWO SPECJALISTYCZNE /prawne, psychologiczne, rodzinne/		27	x	x	x	38	117
INTERWENCJA KRYZYSOWA		28	x	x	x	9	27
PRACA SOCJALNA		29	x	x	x	238	553

POWODY PRYZNANIA POMOCY (za 2004 rok)

Tabela 14. Powody przyznania pomocy w 2004 roku.

Powód trudnej sytuacji życiowej		Liczba rodzin		Liczba osób w rodzinach
		Ogółem	w tym: na wsi*	
0		1	2	3
UBÓSTWO	01	268	-	595
SIEROCTWO	02	-	-	-
BEZDOMNOŚĆ	03	6	-	6
POTRZEBA OCHRONY MACIERZYŃSTWA	04	13	-	37
W TYM: WIELODZIETNOŚĆ	05	-	-	-
BEZROBOCIE	06	167	-	413
NIEPEŁNOSPRAWNOŚĆ	07	42	-	105
DŁUGOTRWAŁA LUB CIĘŻKA CHOROBA	08	67	-	152
BEZRADNOŚĆ W SPRAWACH OPIEKUŃCZO-WYCHOWAWCZYCH I PROWADZENIU GOSPODARSTWA DOMOWEGO – OGÓLEM	09	102	-	316
W TYM RODZINY NIEPEŁNE	10	63	-	178
RODZINY WIELODZIETNE	11	9	-	54
PRZEMOC W RODZINIE	12	4	-	13
ALKOHOLIZM	13	43	-	88
NARKOMANIA	14	-	-	-
TRUDNOŚCI W PRYZSTOSOWANIU DO ŻYCIA PO OPUSZCZENIU ZAKŁADU KARNEGO	15	-	-	-
BRAK UMIEJĘTNOŚCI W PRYZSTOSOWANIU DO ŻYCIA MŁODZIEŻY OPUSZCZAJĄCEJ PLACÓWKI OPIEKUŃCZO - WYCHOWAWCZE	16	-	-	-
TRUDNOŚCI W INTEGRACJI OSÓB, KTÓRE OTRZYMAŁY STATUS UCHODźCY	17	-	-	-
ZDARZENIA LOSOWE	18	-	-	-
SYTUACJA KRYZYSOWA	19	-	-	-
KLĘSKA ŻYWIOŁOWA LUB EKOLOGICZNA	20	-	-	-

RZECZYWISTA LICZBA RODZIN I OSÓB OBJĘTYCH POMOCA (za 2004 rok)

Tabela 15. Rzeczywista liczba rodzin i osób objętych pomocą w 2004 roku.

Wyszczególnienie		Liczba osób, którym przyznano decyzją świadczenie	Liczba rodzin		Liczba osób w rodzinach
			Ogółem	W tym na wsi	
Świadczenia przyznane w ramach zadań zleconych i zadań własnych /bez względu na ich rodzaj, formę, liczbę oraz źródło finansowania/	1	268	268	-	595
Świadczenia przyznane w ramach zadań zleconych bez względu na ich rodzaj formę, i liczbę	2	52	52	-	138
Świadczenia przyznane w ramach zadań własnych bez względu na ich rodzaj, formę i liczbę	3	210	210	-	496
Pomoc udzielana w postaci pracy socjalne – ogółem	4	x	268	-	595
W tym: Wyłącznie w postaci pracy socjalnej	5	x	30	-	42

UDZIELONE ŚWIADCZENIA – ZADANIA ZLECONE GMINOM

Tabela 16. Udzielone świadczenia – zadania zleczone gminom w 2004 roku

Formy pomocy		Liczba osób, którym przyznano decyzją świadczenie	Liczba świadczeń należnych	Kwota świadczeń wypłaconych w złotych	Liczba rodzin	Liczba osób w rodzinach
RAZEM	1	52	x	113019	52	138
ZASIŁKI STAŁE – ogółem	2	26	249	88567	26	30
W tym przyznane dla osoby: Samotnie gospodarującej	3	25	153	55839	25	25
Pozostającej w rodzinie	4	1	5	1580	1	2
MACIERZYŃSKI ZASIŁEK OKRESOWY	5	9	36	9429	9	28
W tym dla: Matki dziecka	6	8	32	8438	8	24
Ojca dziecka	7	1	2	991	1	4
Osoby przysposabiającej	8	-	-	-	-	-
Osoby w ramach rodziny zastępczej	9	-	-	-	-	-
ZASIŁKI CELOWE NA POKRYCIE WYDATKÓW ZWIĄZANYCH Z KLĘSKĄ ŻYWIŁOWĄ LUB EKOLOGICZNĄ	10	-	-	-	-	-
SPECJALISTYCZNE USŁUGI OPIEKUŃCZE W MIEJSCU ZAMIESZKANIA DLA OSÓB Z ZABURZENIAMI PSYCHICZNYMI	11	-	-	-	-	-

5.12.0. Rynek pracy i bezrobocie.

5.12.1. Bezrobocie – według stanu na 31.12.2004r.

W Powiatowym Urzędzie Pracy zarejestrowanych było: **11 296** osób, w tym **5 418** kobiet.

Prawo do zasiłku posiadało: **1 871** osób, w tym **871** kobiet.

Stopa bezrobocia⁵ w Powiecie Jeleniogórskim wynosiła: **27,20%**

Struktura bezrobotnych w mieście Karpaczu

Liczba zarejestrowanych bezrobotnych ogółem: **490** osób, w tym: **238** kobiet.

Prawo do zasiłku posiadało: **85** osób, w tym **42** kobiety.

Odsetek bezrobocia⁶ w mieście Karpaczu wynosiła: **14,09%**

Struktura bezrobotnych według wykształcenia przedstawia tabela nr 17.

Tabela 17. Struktura bezrobotnych w mieście Karpaczu według wykształcenia.

Wykształcenie	Wyższe	Policealne i średnie zawodowe	Średnie ogólnokształcące	Zasadnicze Zawodowe	Gimnazjalne i poniżej
osoby	24	79	39	140	208
w tym kobiety	16	46	28	50	98

Zwolnienia z przyczyn dotyczących zakładu pracy: **0** osób.

⁵ **Stopa bezrobocia** – w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności aktywnej zawodowo, szacowany na koniec każdego – badanego okresu.

⁶ **Odsetek bezrobocia** – udział procentowy bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych gmin wchodzących w skład powiatu (dla gmin wyliczono wskaźnik bezrobocia ze względu na brak danych dotyczących liczby ludności aktywnej zawodowo – niezbędnej do wyliczenia stopy bezrobocia).

5.13.0. Bezpieczeństwo publiczne.⁷

Tabela 18. Bezpieczeństwo publiczne w mieście Karpaczu.

Okres		2003	2004	I – VII 2005
Ilość przestępstw stwierdzonych	ogółem	666	581	305
	w tym ilość przestępstw o charakterze kryminalnym	556	490	246
	w tym liczba przestępstw z art. 178 A § 1 i § 2 k.k. (nietrzeźwi kierujący)	62	48	43
	W tym ilość tych czynów popełnionych przez nieletnich	0	0	1
Ilość czynów karalnych stwierdzonych popełnionych przez nieletnich	ogółem	34	53	58
	Ilość nieletnich sprawców czynów karalnych	22	20	9
Ilość przestępstw stwierdzonych z Ustawy o przeciwdziałaniu narkomanii z dnia 24.04.1997 roku	ogółem	5	27	12

⁷ Na podstawie informacji uzyskanej w Komendzie Miejskiej Policji w Jeleniej Górze – Komisariat Policji w Karpaczu, ul. Nad Łomnicą 30, Karpacz

6.0. OCENA SYTUACJI SPOŁECZNO- GOSPODARCZEJ MIASTA KARPACZA

Liderzy lokalni na podstawie przeprowadzonej ankiety dokonali oceny sytuacji społeczno – gospodarczej miasta Karpacza w porównaniu z podobnymi gminami w Polsce.

Kategoria ocen:

A	-	bardzo dobra
B	-	dobra
C	-	zadowalająca
D	-	niezadowalająca

Wyniki w procentach oddanych głosów na poszczególne kategorie ocen:

A	-	0,00%
B	-	41,18%
C	-	58,82%
D	-	0,00%

Uczestnicy debat strategicznych określili również ogólny trend rozwoju gospodarczego miasta w następujących kategoriach:

A	-	kierunek wzrostu gospodarczego
B	-	stagnacja
C	-	kierunek pogarszającego się stanu gospodarki

Wyniki w % oddanych głosów na poszczególne kategorie ocen:

A	-	41,18%
B	-	58,82%
C	-	0,00%

7.0. ANALIZA PORÓWNAWCZA⁸

**GRUPA PORÓWNAWCZA STANOWI ZBIÓR GMIN, DLA KTÓRYCH GŁÓWNYM KRYTERIUM
PRZYDZIAŁU DO KONKRETNEJ GRUPY JEST WIELKOŚĆ JEJ DOCHODÓW
I LICZBA MIESZKAŃCÓW**

⁸ Opracowano na podstawie „Rocznika Statystycznego Województwa Dolnośląskiego 2004r.”

Wykres 1. Dochody budżetów gmin ogółem w złotych na 1 mieszkańca.

* - średnia gmin wchodzących w skład powiatu

Wykres 2. Dochody własne budżetów gmin ogółem w złotych na 1 mieszkańca.

Wykres 3. Samodzielność budżetu – procent dochodów własnych w dochodach ogółem.

**Samodzielność budżetu
- procent dochodów własnych w dochodach ogółem**

* - średnia gmin wchodzących w skład powiatu

Wykres 4. Wydatki budżetów gmin ogółem w złotych na 1 mieszkańca.

* - średnia gmin wchodzących w skład powiatu

Wykres 5. Wydatki inwestycyjne budżetów gmin ogółem w złotych na 1 mieszkańca.

Wykres 6. Dochody i wydatki budżetów gmin ogółem w złotych na 1 mieszkańca.

Wykres 7. Struktura procentowa dochodów budżetów gmin według rodzajów.

Struktura procentowa dochodów budżetów gmin według rodzajów

* - średnia gmin wchodzących w skład powiatu

Wykres 8. Liczba kobiet przypadająca na 100 mężczyzn.

Wykres 9. Struktura ludności w wieku: przedprodukcyjnym, produkcyjnym, poprodukcyjnym.

Wykres 10. Liczba osób w wieku poprodukcyjnym przypadająca na 100 osób w wieku produkcyjnym.

Wykres 11. Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym.

*Ludność w wieku nieprodukcyjnym
na 100 osób w wieku produkcyjnym*

Wykres 12. Urodzenia żywe w liczbach bezwzględnych na 1000 ludności.

Wykres 13. Zgony w liczbach bezwzględnych na 1000 ludności.

Wykres 14. Przyrost naturalny w liczbach bezwzględnych na 1000 ludności.

Wykres 15. Przyrost naturalny liczony metodą: (urodzenia żywe – zgony) : urodzenia żywe.

Wykres 16. Saldo migracji ludności na pobyt stały w liczbach bezwzględnych.

Saldo migracji ludności na pobyt stały w liczbach bezwzględnych

Wykres 17. Saldo migracji ludności na pobyt stały liczone metodą: (napływ – odpływ) : napływ.

*Saldo migracji ludności na pobyt stały liczone metodą:
(napływ - odpływ) : napływ*

Wykres 18. Gęstość zaludnienia – liczba ludności przypadająca na 1 km² powierzchni.

Gęstość zaludnienia
- liczba ludności przypadająca na 1km² powierzchni

Wykres 19. Stopień zalesienia – stosunek powierzchni gruntów leśnych do całkowitej powierzchni gminy.

Wykres 20. Struktura procentowa gruntów w mieście Karpacz.

Wykres 21. Struktura procentowa użytków rolnych w mieście Karpacz.

Wykres 22. Struktura ludności według płci.

Wykres 23. Bezrobocie w procentach.

* - według stanu na 31.12.2004r.

Odsetek bezrobocia – procentowy udział bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych gmin wchodzących w skład powiatu (z uwagi na brak danych dotyczących liczby ludności aktywnej zawodowo niemożliwe jest wyliczenie stopy bezrobocia).

Stopa bezrobocia – obliczana w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności aktywnych zawodowo, szacowany na koniec każdego – badanego okresu.

Wykres 24. Struktura procentowa bezrobocia według płci.

* - według stanu na 31.12.2004r.

Wykres 25. Struktura procentowa bezrobocia według poziomu wykształcenia.

Struktura procentowa bezrobocia według poziomu wykształcenia:*

- gimnazjalne i poniżej
- zasadnicze zawodowe
- średnie ogólnokształcące
- policealne i średnie zawodowe
- wyższe

* - według stanu na 31.12.2004r.

Wykres 26. Struktura procentowa bezrobotnych posiadających prawo do zasiłku do liczby bezrobotnych ogółem.

*Struktura procentowa bezrobotnych posiadających prawo do zasiłku
do liczby bezrobotnych ogółem:**

* - według stanu na 31.12.2004r.

Wykres 27. Struktura procentowa bezrobotnych posiadających prawo do zasiłku.

Struktura procentowa bezrobotnych posiadających prawo do zasiłku:*

* - według stanu na 31.12.2004r.

Wykres 28. Struktura pracujących według rodzajów działalności.

8.0. ANALIZA SWOT⁹

Podczas pierwszej debaty aktualizującej strategię pracowano nad analizą zasobów wewnętrznych i analizą otoczenia zewnętrznego pod kątem szans i zagrożeń. Przeprowadzono tzw. analizę SWOT.

Analiza SWOT stała się podstawą do zidentyfikowania i sformułowania podstawowych problemów i zagadnień strategicznych.

Nazwa SWOT jest akronimem angielskich słów Strengths (mocne strony), Weaknesses (słabe strony), Opportunities (szanse w otoczeniu), Threats (zagrożenia w otoczeniu).

Jest ona efektywną metodą identyfikacji słabych i silnych stron organizacji oraz badania szans i zagrożeń jakie stoją przed miastem. SWOT zawiera określenie czterech grup czynników:

- „**mocnych stron**” – uwarunkowań wewnętrznych, które stanowią silne strony miasta i które należy wykorzystać sprzyjając będą jej rozwojowi (utrzymać je jako mocne, i na których należy oprzeć jej przyszły rozwój);
- „**słabych stron**” – uwarunkowań wewnętrznych, które stanowią słabe strony miasta i które niewyeliminowane utrudniają będą jej rozwój (ich oddziaływanie należy minimalizować);
- „**szans**” - uwarunkowań zewnętrznych, które nie są bezpośrednio zależne od zachowania społeczności miasta, ale które mogą być traktowane jako szanse, i przy odpowiednio podjętych przez nią działaniach, wykorzystane jako czynniki sprzyjające rozwojowi miasta;
- „**zagrożeń**” - uwarunkowań zewnętrznych, które także nie są bezpośrednio zależne od zachowania społeczności miasta, ale które mogą stanowić zagrożenie dla jej rozwoju (należy unikać ich negatywnego oddziaływania na rozwój gminy).

Podczas sesji, jej uczestnicy zostali poproszeni o wskazanie na najważniejsze czynniki i ich uszeregowanie wg obszarów analizy. Przeprowadzone wśród uczestników debaty badania ankietowe dały możliwość poznania miasta poprzez pryzmat ich opinii, pozwoliły dodatkowo przybliżyć i określić najważniejsze jej problemy. Ankietowani mieszkańcy odpowiadali na pytania, co – ich zdaniem – jest mocną stroną gminy, z jakimi gmina boryka się trudnościami i jak można je zwalczać, wykorzystując rysujące się szanse. Respondenci kwantyfikowali również podstawowe dziedziny życia społeczno – gospodarczego w rozbiciu na poszczególne cechy.

Wyniki ankiet były podstawą do przeprowadzenia analizy SWOT (mocnych i słabych stron, szans i zagrożeń). Analiza dotyczy sytuacji, w jakiej obecnie znajduje się miasto, pozwala sformułować koncepcje rozwoju ekonomicznego.

⁹ Opracowano na podstawie oceny dokonanej przez uczestników debat strategicznych.

Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą poszczególnych obszarów życia społeczno-gospodarczego miasta. Wiele kwestii podnoszonych było w sposób niemal identyczny przez kilka lub nawet kilkanaście osób, można je zatem nazwać uniwersalnymi. Wiele zaś było tak szczegółowych, iż można by je traktować jako punkt wyjścia do konstruowania już nawet nie celu, a właściwie konkretnego programu operacyjnego lub projektu.

Poniższy zbiór informacji o mocnych i słabych stronach gminy i stojących przed nim szansach i zagrożeniach jest uzgodnioną wypadkową wiedzy o stanie i potrzebach miasta ułożonych przekrojowo (w ramach poszczególnych obszarów życia społeczno - gospodarczego). Niektóre zapisy z powodu swej lakoniczności mogą wydawać się nie do końca czytelne, ale zespół redakcyjny z pełną świadomością dokonał takich właśnie rozstrzygnięć.

Analiza SWOT jest kontynuacją i podsumowaniem diagnozy stanu gminy i w niej znajduje uzasadnienie większość rozstrzygnięć.

Tabela 19. Analiza SWOT – Położenie, środowisko naturalne, ekologia.

8.1. POŁOŻENIE, ŚRODOWISKO NATURALNE, EKOLOGIA		
	WEWNĘTRZNE	ZEWNĘTRZNE
	MOCNE STRONY	SZANSE
POZYTYWNE	<ul style="list-style-type: none"> ⇒ Karkonoski Park Narodowy ⇒ mikroklimat ⇒ ochrona środowiska naturalnego ⇒ walory krajobrazowe ⇒ warunki klimatyczne umożliwiające pobyt kuracyjny ⇒ zagospodarowanie terenu ⇒ czyste środowisko naturalne ⇒ duże zalesienie ⇒ położenie geograficzne ⇒ działania proekologiczne ⇒ liczne atrakcje przyrodnicze, rezerваты, pomniki przyrody ⇒ korzystne warunki do rozwoju turystyki 	<ul style="list-style-type: none"> ⇒ bliskość granic ⇒ inwestycje ekologiczne w skali makro ⇒ wzrost dbałości o środowisko przyrodnicze ⇒ współpraca z innymi gminami w zakresie ekologii ⇒ zainteresowanie gości walorami turystyczno – przyrodniczymi
NEGATYWNE	<ul style="list-style-type: none"> ⇒ obszary zieleni zagospodarowanej ⇒ utrzymanie czystości w mieście ⇒ niewielki nacisk na dostosowanie miasta pod kątem infrastruktury ochrony środowiska ⇒ niewykorzystanie terenów zielonych ⇒ niski poziom świadomości ekologicznej mieszkańców ⇒ trudne warunki klimatyczne zimą ⇒ estetyka miasta ⇒ wykorzystanie walorów turystycznych gminy ⇒ brak wody pitnej w przypadku długiej suszy ⇒ dzikie wysypiska na terenach zielonych 	<ul style="list-style-type: none"> ⇒ korzystanie przez Jelenią Górę z wysypiska śmieci Związku Gmin Karkonoskich ⇒ nie przyjęcie Karpacza do programu Planu Krajobrazowego realizowanego przez sąsiednie gminy ⇒ skażenia ekologiczne wód ⇒ skażenia środowiska ⇒ zmiany klimatu w skali makro ⇒ lokalizacja w pobliżu gminy zakładów utylizacji szkodliwych odpadów ⇒ dziura ozonowa ⇒ kataklizmy ⇒ przemysł bez odpowiednich zabezpieczeń proekologicznych ⇒ budowa zakładów produkcyjnych szkodliwych dla środowiska ⇒ dalsza degradacja środowiska naturalnego w wyniku działalności człowieka bez zabezpieczenia właściwych funkcji komunalnych

Tabela 20. Analiza SWOT – Społeczność, potencjał ludzki, edukacja.

8.2. SPOŁECZNOŚĆ, POTENCJAŁ LUDZKI, EDUKACJA		
	WEWNĘTRZNE	ZEWNĘTRZNE
	MOCNE STRONY	SZANSE
POZYTYWNE	<ul style="list-style-type: none"> ⇒ centrum pulmonologii ⇒ duża mobilność mieszkańców ⇒ duży potencjał ludzi do pracy (ludność w wieku produkcyjnym) ⇒ młodzi ludzie z pomysłami ⇒ relatywnie niskie bezrobocie ⇒ wysoki stopień ludzi z wyższym wykształceniem wśród mieszkańców ⇒ zaplecze medyczne 	<ul style="list-style-type: none"> ⇒ możliwości edukacyjne ⇒ tworzenie miejsc pracy w innych gminach i poza granicami kraju ⇒ polepszenie warunków płacowych w skali makro ⇒ powstawanie nowych miejsc pracy w skali makro ⇒ zmniejszenie bezrobocia w skali makro ⇒ rozwój oświaty dostosowany do warunków UE
NEGATYWNE	<ul style="list-style-type: none"> ⇒ alkoholizm i patologie społeczne ⇒ brak dostępu do obiektów i terenów dla osób starszych i niepełnosprawnych ⇒ brak wspólnych celów mieszkańców miasta ⇒ mała dbałość mieszkańców o dobro gminy ⇒ mała integracja wewnętrzna ⇒ nie prowadzenie żadnych działań zmierzających do pozostania w Karpaczu młodych ludzi ⇒ nieprzystosowanie obiektów użyteczności publicznej dla potrzeb osób niepełnosprawnych ⇒ niewystarczająca ilość miejsc pracy ⇒ migracja ludności do innych miast ⇒ apatia, bierność społeczności lokalnej ⇒ służba zdrowia – brak specjalistów ⇒ ubóstwo społeczeństwa ⇒ niż demograficzny ⇒ niski poziom aktywności społecznej 	<ul style="list-style-type: none"> ⇒ wandalizm ⇒ likwidacja szkoły średniej ⇒ brak perspektyw dla młodzieży ⇒ brak pomysłu na rozwiązanie utrzymującego się bezrobocia w skali makro ⇒ zubożenie środowiska społecznego ⇒ patologie społeczne w skali makro ⇒ brak zakładów pracy w otoczeniu miasta ⇒ usługi z zakresu służby zdrowia (obniżenie poziomu) ⇒ narkomania, przestępczość ⇒ terroryzm ⇒ wysokie obciążenia z tytułu składek na ubezpieczenia społeczne ⇒ pogłębiająca się pauperyzacja społeczeństwa ⇒ niski przyrost naturalny ⇒ starzenie się społeczeństwa ⇒ zamykanie szkół ⇒ migracja ludności do większych miast ⇒ zmniejszenie bezpieczeństwa obywateli ⇒ dalszy wzrost bezrobocia w skali makro ⇒ brak środków na profilaktykę zdrowotną ⇒ konsumpcyjny tryb życia

Tabela 21. Analiza SWOT – Warunki socjalno – bytowe.

8.3. WARUNKI SOCJALNO - BYTOWE			
		WEWNĘTRZNE	ZEWNĘTRZNE
POZYTYWNE	MOCNE STRONY		SZANSE
	⇒ budownictwo indywidualne		⇒ rozwój budownictwa mieszkalnego ⇒ poprawa warunków życia mieszkańców ⇒ dofinansowanie opieki społecznej do zadań z zakresu opieki socjalnej
NEGATYWNE	SŁABE STRONY		ZAGROŻENIA
	⇒ stan techniczny budynków mieszkalnych ⇒ budownictwo komunalne - rozwój ⇒ zaplecze socjalne ⇒ brak programu rewitalizacji ⇒ budynki komunalne – stan techniczny ⇒ niewystarczająca ilość mieszkań ⇒ polityka socjalna		⇒ pogarszające się warunki bytowe ludności w skali makro ⇒ powiększające się różnice w dochodach ludności ⇒ niekonsekwentna polityka państwa wobec terenów wiejskich

Tabela 22. Analiza SWOT – Gospodarka, rolnictwo.

8.4. GOSPODARKA, ROLNICTWO		
	WEWNĘTRZNE	ZEWNĘTRZNE
POZYTYWNE	MOCNE STRONY <ul style="list-style-type: none"> ⇒ przedsiębiorczość społeczności lokalnej ⇒ tereny przeznaczone pod inwestycje ⇒ brak uciążliwego przemysłu ⇒ zakładanie rodzinnych firm ⇒ środki finansowe z UE na realizację inwestycji infrastrukturalnych 	SZANSE <ul style="list-style-type: none"> ⇒ rozwój ekonomiczny kraju w skali makro ⇒ ułatwienie dotyczące rozwoju bazy gospodarczej ⇒ zwiększone zainteresowanie inwestorów zagranicznych ⇒ tworzenie nowych miejsc pracy w skali makro ⇒ pozyskiwanie środków finansowych na rozwój drobnej wytwórczości ⇒ kapitał zewnętrzny ⇒ zachowane rynki zbytu ⇒ rozwój usług ⇒ umożliwienie rozwoju drobnej przedsiębiorczości w skali makro ⇒ napływ kapitałów z zewnątrz dla rozwoju gospodarczego ⇒ wzrost inwestycji w skali makro
	NEGATYWNE	SŁABE STRONY <ul style="list-style-type: none"> ⇒ monofunkcyjność – oparcie rozwoju miasta wyłącznie na turystyce – brak alternatywy ⇒ położenie na terenach chronionych ⇒ inwestycje gospodarcze w gminie ⇒ promocja lokalnych przedsiębiorstw i produktów ⇒ czytelny system wspierania przedsiębiorczości

Tabela 23. Analiza SWOT – Infrastruktura techniczna i informacyjna, komunikacja.

8.5. INFRASTRUKTURA TECHNICZNA I INFORMACYJNA, KOMUNIKACJA		
	WEWNĘTRZNE	ZEWNĘTRZNE
POZYTYWNE	MOCNE STRONY	SZANSE
	<ul style="list-style-type: none"> ⇒ dobra infrastruktura (kanalizacja, telekomunikacja, wodociągi) ⇒ infrastruktura narciarska (istniejąca) ⇒ wybudowana infrastruktura sportowa (skocznie, trasa biegowa) 	<ul style="list-style-type: none"> ⇒ zdobywanie środków na inwestycje komunalne poprzez przynależność do Związku Gmin Karkonoskich ⇒ związki gmin przy dużych inwestycjach ⇒ rozwój komunikacji ⇒ stworzenie systemu informacji inwestycyjnej ⇒ poprawa jakości dróg w skali makro ⇒ budowa nowej oraz modernizacja istniejącej infrastruktury technicznej
NEGATYWNE	SŁABE STRONY	ZAGROŻENIA
	<ul style="list-style-type: none"> ⇒ brak basenu ⇒ brak obwodnicy, alternatywnej drogi do ul. Konstytucji 3-go Maja ⇒ komunikacja lokalna ⇒ braki w infrastrukturze społecznej, technicznej ⇒ infrastruktura narciarska w górach (zbyt uboga) ⇒ infrastruktura sportowa i turystyczna (zbyt mała oferta) ⇒ komunikacja wewnętrzna ⇒ nawierzchnie dróg (Karpacz Górny) ⇒ parkingi ⇒ stan techniczny infrastruktury drogowej ⇒ małe środki finansowe na infrastrukturę drogową i okołodrogową 	<ul style="list-style-type: none"> ⇒ niechęć do realizacji dużych projektów ze środków UE ⇒ brak taniego dostępu do internetu ⇒ eskalacja transportu drogowego ⇒ brak komunikacji regionalnej (PKP, PKS) ⇒ niskie nakłady finansowe na drogi powiatowe, wojewódzkie i krajowe ⇒ brak współdziałania w realizacji przedsięwzięć np. drogowych, komunalnych z gminami ościennymi ⇒ wzmożony ruch samochodowy ⇒ brak środków na inwestycje ⇒ wzrost barier w dostępie do środków inwestycyjnych ⇒ upadek transportu publicznego

Tabela 24. Analiza SWOT – Kultura, sport i turystyka.

8.6. KULTURA, SPORT I TURYSTYKA		
	WEWNĘTRZNE	ZEWNĘTRZNE
	MOCNE STRONY	SZANSE
POZYTYWNE	<ul style="list-style-type: none"> ⇒ atrakcje turystyczne ⇒ baza noclegowa ⇒ charakter miasta ⇒ Góra Śnieżka (najwyższy szczyt Karkonoszy) ⇒ liczna baza hotelowa, gastronomiczna ⇒ muzea ⇒ kościół WANG w Karpaczu ⇒ zachowany układ przestrzenno – architektoniczny zabudowy ⇒ rozwój agroturystyki i bazy turystycznej 	<ul style="list-style-type: none"> ⇒ podniesienie poziomu usług hotelowych ⇒ przynależność Karpacza do Dolnośląskiej Organizacji Turystycznej i wspólna promocja ⇒ rosnąca tendencja spędzania krótkich urlopów przez Polaków ⇒ tworzenie atrakcyjnych miejsc w sąsiedztwie, np. Western City, Park Miniatur ⇒ wzrost zainteresowania turystyką aktywną i wypoczynkową ⇒ zwiększenie ilości miejsc spacerowych (ścieżek rowerowych) ⇒ budowa bazy turystycznej o regionie ⇒ promocja turystyki pieszej i rowerowej ⇒ wzrost zapotrzebowania na tereny turystyczne ⇒ rozwój turystyki i usług w skali makro ⇒ napływ turystów z UE
	SŁABE STRONY	ZAGROŻENIA
NEGATYWNE	<ul style="list-style-type: none"> ⇒ brak deptaku ⇒ brak Domu Kultury ⇒ brak hali sportowej ⇒ infrastruktura rekreacyjna ⇒ brak kina ⇒ brak krytego basenu ⇒ miejsca do organizowania małych imprez lokalnych ⇒ brak polityki proturystycznej ⇒ brak promocji imprez kulturowych ⇒ brak Strategii Rozwoju Turystyki ⇒ ścieżki rowerowe ⇒ infrastruktura do prowadzenia i organizowania działalności kulturalnej i turystycznej ⇒ mały udział ludności w życiu kulturalnym ⇒ brak miejsc aktywnego wypoczynku (place zabaw, boiska sportowe) 	<ul style="list-style-type: none"> ⇒ inne miejscowości turystyczne ⇒ konkurencja ze strony gmin sąsiadujących ⇒ konkurencyjność innych ośrodków turystycznych ⇒ szybki rozwój turystyki zagranicznej ⇒ słaba promocja regionu ⇒ atrakcyjne położenie sąsiednich terenów wypoczynkowych ⇒ degradacja środowiska związana z działalnością człowieka ⇒ nie kultywowanie tradycji i zasobów kulturowych regionu

Tabela 25. Analiza SWOT – Warunki wspierające rozwój gospodarczy, współpraca.

8.7. WARUNKI WSPIERAJĄCE ROZWÓJ GOSPODARCZY, WSPÓŁPRACA		
	WEWNĘTRZNE	ZEWNĘTRZNE
POZYTYWNE	MOCNE STRONY	SZANSE
	<ul style="list-style-type: none"> ⇒ dążenie do osiągnięcia jak najlepszych wyników ⇒ dobra kondycja finansowa gminy ⇒ działalność Urzędu Miejskiego ⇒ korzystanie z funduszy unijnych przez gminę ⇒ liczne organizacje społeczne uczestniczące w życiu miasta 	<ul style="list-style-type: none"> ⇒ obecność w UE ⇒ możliwość pozyskania środków z UE na dofinansowanie inwestycji ⇒ nawiązanie współpracy z zagranicą w celu rozszerzenia oferty turystycznej ⇒ sprzyjająca polityka UE ⇒ współpraca z miastami partnerskimi ⇒ województwo o wysokiej skuteczności i świadomości pronunijnej ⇒ większa świadomość i wiedza, otwarcie „na Europę” ⇒ współpraca z partnerami zagranicznymi w projektach kulturalnych, społecznych i inwestycyjnych ⇒ związanie się z ponadregionalnymi instytucjami dla lepszego rozwoju gminy ⇒ tworzenie warunków dla pozyskania inwestorów ⇒ nawiązanie kontaktów z gminami zagranicznymi – wymiana doświadczeń
NEGATYWNE	SŁABE STRONY	ZAGROŻENIA
	<ul style="list-style-type: none"> ⇒ brak oddziały Straży Granicznej w Karpaczu ⇒ niezauważone przez władzę wykonawczą potrzeby Stowarzyszeń ⇒ słaby kontakt z mieszkańcami ⇒ zła informacja o przedsięwzięciach gminy ⇒ brak inicjatyw gospodarczych ⇒ zaangażowanie społeczeństwa w życie gminy ⇒ brak wspierania przedsiębiorców ⇒ budżet gminy ⇒ otoczenie biznesu ⇒ brak dobrych instytucji gospodarczych, społecznych ⇒ brak inwestorów z dużym kapitałem ⇒ brak dobrych liderów 	<ul style="list-style-type: none"> ⇒ niestabilny system prawny ⇒ obciążenie gmin coraz większą liczbą zadań bez dodatkowych środków z budżetu państwa ⇒ brak współpracy ponad gminnej, ponad powiatowej i ponad regionalnej ⇒ brak komunikacji samorządów ⇒ niezrozumienie problemów gminy przez województwo ⇒ zlecanie gminom wielu zadań, które wykraczają poza możliwości budżetowe ⇒ obojętność władz rządzących ⇒ niejasne, niespójne przepisy prawa ⇒ brak synchronizacji planistycznej na wszystkich szczeblach ⇒ niestabilność przepisów podatkowych ⇒ bałagan organizacyjny w strukturach i kompetencjach organów władzy ⇒ konkurencyjność innych gmin, np. w przyciąganiu inwestorów ⇒ trudności w pozyskiwaniu środków na rozwój gminy ⇒ zbyt duże obciążenie podatkowe ⇒ niedofinansowanie małych i średnich przedsiębiorstw ⇒ zła sytuacja makroekonomiczna kraju związana z finansami publicznymi ⇒ korupcja ⇒ system finansowania samorządu

9.0. MISJA¹⁰

Misja jest wyrażeniem, które określa główny cel miasta, jego „sens życia”. Jest wyrazem dążeń i oczekiwań w stosunku do gminy, dla którego została sformułowana.

Wypracowana misja rozwoju gminy poprzez wizję, pokazuje pozytywny obraz miasta Karpacza w perspektywie 10 lat. Przeprowadzone analizy i wyartykułowane potrzeby mieszkańców, pozwalają na określenie głównych celów strategii. Cele te będą wyznacznikiem kierunku wszystkich działań objętych strategią.

Misja dla miasta Karpacza wypracowana została wspólnie z uczestnikami debat. Jest opisem wizji miasta oraz głównego pola działań w przyszłości. Koncentruje się ona na istocie rzeczy, dostosowuje kierunki działań do długoterminowych celów, równocześnie pełni funkcje motywacyjne i promocyjne. W trakcie drugiej debaty strategicznej uczestnicy odpowiadali na pytania, w czym gmina chce być atrakcyjna, dla kogo chce być atrakcyjna i z czego wynika jej wyjątkowość (czym różni się od innych) oraz określali czynniki szczególnie atrakcyjne dla mieszkańców.

Misja wyraźnie określa charakter miasta i wskazuje jej atuty. Z misji bezpośrednio wynikają obszary, które powinny być rozwijane. Obszary rozwojowe miasta, które wypracowano wspólnie na debacie, wzajemnie się uzupełniają. Wiele zadań realizacyjnych wskazanych w obszarze "gospodarka" powiązanych będzie zarówno z obszarem "infrastruktura" oraz dotyczyć będzie również samych mieszkańców.

W dalszej części strategii przedstawiono cele i kierunki działania dla każdego z obszarów życia społeczno – gospodarczego (ekologia, gospodarka, infrastruktura, przestrzeń, społeczność).

¹⁰ Treść misji wypracowana została podczas debaty strategicznej.

MIASTO KARPACZ

GMINA PRZYJAZNA MIESZKAŃCOM
I INWESTOROM Z CIEKAWĄ OFERTĄ
TURYSTYCZNĄ WYKORZYSTUJĄCĄ
WALORY KRAJOZNAWCZO –
WYPOCZYNKOWE WSCHODNIEJ
CZEŚCI KARKONOSZY.
DOBRZE ZARZĄDZANY, PRZEJRZYSTY
SAMORZĄD DBAJĄCY
O BEZPIECZEŃSTWO MIESZKAŃCÓW
I ZASPOKAJANIE ICH POTRZEB.

10.0. DIAGNOZA STANU

Diagnoza zawiera informacje o uwarunkowaniach gospodarczych, przestrzennych, ekologicznych i demograficznych, analizy społeczne i ekonomiczne, na podstawie których sformułowano wnioski będące punktem wyjścia do zdefiniowania głównych kierunków strategii stanowiących treść niniejszego dokumentu.

Wyszczególniono w niej najważniejsze cechy poszczególnych obszarów przyjętych do oceny oraz określenia celów i kierunków działania w procesie debat strategicznych.

Diagnoza Stanu jest syntezą wyników debat strategicznych, analizy porównawczej i Raportu o stanie miasta.

Charakterystykę obszarów cechuje wyszczególnienie ich cech w odniesieniu do miasta jako całości, jej zróżnicowań wewnętrznych oraz pozycji w województwie.

Poszczególnym wnioskom przyporządkowano znaczenie:

- wartość pozytywna dla rozwoju miasta,
- wartość obecnie o niewielkim znaczeniu dla rozwoju miasta,
- wartość negatywna dla rozwoju społeczno – gospodarczego miasta Karpacza.

Ocenę potencjału wewnętrznego dokonano metodą analizy SWOT, która jest bilansem słabych i mocnych stron oraz szans i zagrożeń.

PRZESTRZEŃ

Tabela 26. Diagnoza stanu – obszar Przestrzeń.

WARTOŚĆ POZYTYWNA
funkcje społeczno-gospodarcze w obszarach gospodarki popaństwowej
charakter turystyczny (obszary turystyczne)
obszary o walorach turystyczno krajobrazowych
obszary leśne
obszary przyjeziorne
obszary przyrzeczne
obszar Karkonoskiego Parku Narodowego
obszar przygraniczny
WARTOŚĆ O NIEWIELKIM ZNACZENIU
gęstość zaludnienia
struktura procentowa gruntów
obszary wyznaczone granicami powiatu jeleniogórskiego
obszary chronionego krajobrazu
stopień zalesienia
WARTOŚĆ NEGATYWNA
nierozwinięte obszary pod względem infrastruktury

OCHRONA ŚRODOWISKA (EKOLOGIA)

Tabela 27. Diagnoza stanu – obszar Ochrona środowiska (ekologia).

WARTOŚĆ POZYTYWNA
ograniczenie szkodliwych dla środowiska technologii
zasoby wody pitnej
oczyszczanie ścieków
wydatki na gospodarkę komunalną i ochronę środowiska
tereny przyrodnicze – prawnie i zwyczajowo chronione
WARTOŚĆ O NIEWIELKIM ZNACZENIU
sieć kanalizacyjna
czystość wód
ochrona powietrza
nakłady inwestycyjne na ochronę środowiska
świadomość ekologiczna mieszkańców
WARTOŚĆ NEGATYWNA
obszary o nieuregulowanej gospodarce odpadami
melioracja
niska emisja

SPOŁECZNOŚĆ

Tabela 28. Diagnoza stanu – obszar Społeczność.

WARTOŚĆ POZYTYWNA
młoda społeczność
przyrost naturalny
oferta edukacyjna
wydatki na oświatę
grupy wiekowe
WARTOŚĆ O NIEWIELKIM ZNACZENIU
działania w zakresie przekwalifikowania zawodowego
obszary depresji społecznej
nakłady na opiekę zdrowotną i społeczną
udział ludności z wyższym wykształceniem
struktura ludności
stopień integracji społeczności lokalnej
organizacje pozarządowe
WARTOŚĆ NEGATYWNA
stopa bezrobocia
obciążenie społeczne
saldo migracji
ludność w wieku poprodukcyjnym
bezrobotni absolwenci

INFRASTRUKTURA

Tabela 29. Diagnoza stanu – obszar Infrastruktura.

WARTOŚĆ POZYTYWNA
stan techniczny sieci telefonii przewodowej
stan techniczny przesyłowych sieci energetycznych
sieć wodociągowa
WARTOŚĆ O NIEWIELKIM ZNACZENIU
rozwój sieci telefonii przewodowej
infrastruktura rekreacyjna
infrastruktura turystyczna
infrastruktura sportowa
WARTOŚĆ NEGATYWNA
stan dróg
dostęp do Internetu
sieć gazownicza
sieć kanalizacyjna

GOSPODARKA

Tabela 30. Diagnoza stanu – obszar Gospodarka.

WARTOŚĆ POZYTYWNA
wykształcenie się procesów rozwojowych w sektorze prywatnym
procesy prywatyzacyjne
samodzielność budżetu
liczba zarejestrowanych podmiotów gospodarczych
liczba spółek z kapitałem zagranicznym
struktura dochodów
dochód własny
samodzielność budżetu
WARTOŚĆ O NIEWIELKIM ZNACZENIU
niskie koszty pracy
samodzielność budżetu
dotacje celowe
wydatki na opiekę zdrowotną
wydatki inwestycyjne
wydatki ogółem na mieszkańca
dochód budżetów gmin na mieszkańca
WARTOŚĆ NEGATYWNA
struktury wspierające rozwój małej i średniej przedsiębiorczości

11.0. PRIORYTETY

Cały obszar społeczno-gospodarczy podzielono na umowne **pięć obszarów: ekologię, gospodarkę, infrastrukturę, przestrzeń, społeczność.**

Dla każdego z tych obszarów wyznaczono trzy cele niezbędne, bez których dany obszar życia społeczno-gospodarczego nie ma możliwości dalszego rozwoju.

Jednocześnie wskazano na trzy cele pierwszorzędne, które powinny znacznie przyspieszać rozwój w danym obszarze.

Dodatkowo wskazano na cele drugorzędne, które wspierają rozwój, a czas ich realizacji jest zdeterminowany przez wielość środków budżetowych, wielkość dotacji i napływającego kapitału zewnętrznego i rosnącej siły inwestycyjnej lokalnych podmiotów gospodarczych.

Na podstawie takich zhierarchizowanych celów określono priorytety w poszczególnych obszarach życia społeczno-gospodarczego.

EKOLOGIA

Priorytetem w obszarze ekologii są działania w kierunku lepszego wykorzystania obecności w UE oraz szans związanych z pozyskiwaniem środków z funduszy strukturalnych.

Działania te winny być wspierane rozszerzeniem zakresu działalności MZGKiM o nowe technologie dotyczące segregacji odpadów, jak również działaniami w kierunku budowy i modernizacji infrastruktury technicznej.

GOSPODARKA

Działania w kierunku poprawy układu komunikacyjnego Karpacza oraz w kierunku budowy infrastruktury sportowo – rekreacyjnej są priorytetami w obszarze gospodarki.

Kolejnym priorytetem w tym obszarze są działania w kierunku zwiększenia oferty kulturalno – turystycznej miasta.

INFRASTRUKTURA

Infrastrukturalne priorytety mają na celu budowę i modernizację infrastruktury drogowej wraz z poprawą komunikacji wewnętrznej miasta.

Kolejny priorytet zmierza w kierunku budowy infrastruktury rekreacyjno – sportowej.

PRZESTRZEŃ

Wykorzystanie położenia miasta w obszarze Karkonoskiego Parku Narodowego, jak również podjęcie działań w kierunku budowy nowej i lepszego wykorzystania już istniejącej bazy sportowej są priorytetami w obszarze przestrzeni.

Działania te winny być wspierane promowaniem walorów przyrodniczych i tworzeniem zorganizowanych obszarów dla wypoczynku i rekreacji.

SPOŁECZNOŚĆ

Priorytetem w tym obszarze są działania w kierunku wspierania przedsiębiorczości społeczności lokalnej.

Działania te winny być wspierane zwiększeniem integracji i poczucia wspólnoty lokalnej społeczności oraz integracji władz lokalnych z organizacjami pozarządowymi dla organizacji wspólnych przedsięwzięć prorozwojowych.

12.0. CELE I KIERUNKI DZIAŁANIA

Cele wraz z kierunkami działania zostały podzielone na obszary strategiczne. Obszary strategiczne są najistotniejszymi polami działania miasta, jednocześnie wytyczają kierunki prac na najbliższe lata. Działalność miasta Karpacza koncentrować będzie się na pięciu obszarach:

- **EKOLOGII,**
- **GOSPODARCE,**
- **INFRASTRUKTURZE,**
- **PRZESTRZENI,**
- **SPOŁECZNOŚCI.**

Tablica celów w poszczególnych obszarach (przestrzeń, gospodarka, ekologia, infrastruktura, społeczność) uporządkowuje pod względem ważności i znaczenia dla rozwoju poszczególne zidentyfikowane cele, wypełniając okres realizacji misji do roku 2015.

Priorytety - w każdym z tych obszarów (trzy cele) to takie cele, bez których utrzymanie obecnego status quo (rozwoju danego obszaru) nie jest możliwe.

Cele pierwszorzędne to cele, które w skrócie można określić jako cele prorozwojowe (ich realizacja przyspieszy rozwój danego obszaru).

Cele drugorzędne to cele, które są ważne dla danego obszaru, ale czas i tempo realizacji tych celów zależy od uwarunkowań zewnętrznych i wewnętrznych możliwości finansowania (cele rezerwowe).

Kierunki działania zmierzające do realizacji poszczególnych celów strategicznych przedstawiono poniżej każdego z celów w układzie tabelarycznym.

Jednocześnie zhierarchizowane cele i kierunki działania staną się podstawą do wyboru, zhierarchizowania celów w wybranym wariantcie rozwoju.

Tabela 31. Cele i kierunki działania – obszar **EKOLOGIA**.

12.1. EKOLOGIA								
Priorytety								
<i>Rozszerzenie zakresu działalności MZGKiM* o nowe technologie dotyczące segregacji odpadów.</i>			<i>Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych.</i>			<i>Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Segregacja u źródła.	Włączenie MZGKiM* w realizację programu ochrony środowiska.	Zakup nowego sprzętu i środków transportu.	Systematyczne przygotowywanie projektów infrastrukturalnych pod kątem działań określonych funduszami UE w zakresie ochrony środowiska.	Zwiększenie świadomości poczucia obowiązku ochrony środowiska.	Budowa nowoczesnych ujęć wodociągowych i stacji uzdatniania wody.	Rozbudowa sieci kanalizacyjnej.	Modernizacja i rozbudowa sieci wodociągowych.	Monitoring i systematyczna likwidacja szamb (zbiorników bezodpływowych).
Cele pierwszorzędne								
<i>Podjąć działania na rzecz wielokierunkowego rozwoju miasta według zasad zrównoważonego rozwoju.</i>			<i>Stworzyć warunki do wykorzystania odnawialnych źródeł energii.</i>			<i>Podjąć działania w kierunku budowy ścieżek spacerowych, edukacyjnych i rowerowych.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Ulgi podatkowe dla branż prorozwojowych i o charakterze zanikowym, a niezbędnych dla miasta działających zgodnie z zasadami ochrony środowiska.	Program rozwoju przedsiębiorczości zgodny z ochroną zasobów naturalnych.	Tworzenie nowych produktów turystycznych zgodnych z polityką ochrony zasobów przyrodniczych.	Wykorzystanie energii wodnej – studium uwarunkowań`	Energia wiatrowa – ocena możliwych lokalizacji.	Kolektory słoneczne – ocena możliwych zastosowań na terenie Karpacza.	Wytyczenie tras na terenie miasta.	Wykorzystanie już istniejących ścieżek poprzez lepsze ich oznaczenie i promocję.	Trasa rowerowa Karpacz – Jelenia Góra.
Cele drugorzędne								
<i>Lepiej wykorzystać walory przyrodnicze i klimatyczne.</i>			<i>Wykorzystać położenie w Karkonoskim Parku Narodowym dla ochrony przyrody w samym mieście.</i>			<i>Edukować mieszkańców miasta i turystów w zakresie przyjętych zasad korzystania ze środowiska naturalnego.</i>		

* - MZGKiM – Miejski Zakład Gospodarki Komunalnej i Mieszaniowej

Tabela 32. Cele i kierunki działania – obszar GOSPODARKA.

12.2. GOSPODARKA								
Priorytety								
<i>Zwiększyć ofertę kulturalno – turystyczną miasta.</i>			<i>Podjąć działania w kierunku poprawy układu komunikacyjnego Karpacza.</i>			<i>Podjąć działania w kierunku budowy infrastruktury sportowo – rekreacyjnej.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Stworzenie struktury pozaurzędowej dla organizacji kulturalnych imprez masowych.	Budowa teatru letniego z zapleczem usługowym.	Dom Kultury.	Alternatywne drogi do ulicy Konstytucji 3-go Maja.	Strategia komunikacji wewnętrznej.	Zwiększenie liczby miejsc postojowych.	Sala sportowa.	Zwiększenie ilości wyciągów narciarskich.	Tory saneczkowe.
Cele pierwszorzędne								
<i>Podjąć działania w kierunku rewitalizacji budynków mieszkalnych na terenie miasta.</i>			<i>Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej sprzyjającej rozwojowi gospodarczemu</i>			<i>Zwiększyć ofertę turystyczną miasta Karpacza.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Lokalny Program Rewitalizacji.	Docieplenie i odnowa elewacji obiektów komunalnych.	Rewitalizacja zabytkowych obszarów miasta.	Sieć kanalizacyjna i wodociągowa w obszarach przyszłej zabudowy mieszkaniowej.	Drogi dojazdowe do obszarów proinwestycyjnych.	Centrum Konferencyjno – Kongresowe.	Reaktywacja bazy rekreacyjno – wypoczynkowej.	Stworzenie wyróżniającej marki Karpacza.	Aktywna promocja Karpacza w kraju i zagranicą.
Cele drugorzędne								
<i>Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.</i>			<i>Podjąć działania w kierunku zapewnienia skutecznego rozwoju gospodarczego gminy ze skutkiem stworzenia nowych miejsc pracy dla absolwentów i mieszkańców Karpacza.</i>			<i>Podjąć działania w kierunku pozyskiwania partnerów i instytucji wspierających rozwój miasta.</i>		

Tabela 33. Cele i kierunki działania – obszar INFRASTRUKTURA.

12.3. INFRASTRUKTURA								
PRIORYTETY								
<i>Podjąć działania w kierunku budowy i modernizacji infrastruktury drogowej.</i>			<i>Podjąć działania w kierunku budowy infrastruktury rekreacyjno – wypoczynkowej.</i>			<i>Podjąć działania w kierunku poprawy komunikacji wewnętrznej miasta.</i>		
Kierunki działania (inwestycje)			Kierunki działania (inwestycje)			Kierunki działania (inwestycje)		
Ciągi piesze i pieszozjezdne.	Obwodnica.	Parkingi, miejsca postojowe.	Nartostrady i tory saneczkowe.	Zamknięte wielofunkcyjne obiekty sportowe (hala).	Centra rekreacyjno – wypoczynkowe w otwartej przestrzeni.	Utworzenie komunikacji wewnętrznej – busy.	Ograniczenie ruchu pojazdów w wydzielonych częściach miasta.	Reorganizacja ruchu pojazdów mechanicznych w obrębie miasta.
CELE PIERWSZORZĘDNE								
<i>Podjąć działania w kierunku rewitalizacji substancji mieszkaniowej.</i>			<i>Podjąć działania w kierunku zachowania dziedzictwa kulturowego miasta.</i>			<i>Podjąć działania w kierunku wykorzystania odnawialnych źródeł energii.</i>		
Kierunki działania (inwestycje)			Kierunki działania (inwestycje)			Kierunki działania (inwestycje)		
Adaptacja obiektów publicznych (wyłączonych z użytkowania) na mieszkania socjalne.	Rewitalizacja budynków wzdłuż ul. Konstytucji 3-go Maja.	Centrum wraz z budynkami będącymi w zarządzie MZGKiM.	Identyfikacja i budowa bazy danych obiektów zabytkowych, wartości materialnych i prawnych będących dziedzictwem Karpacza.	Renowacja starej zabudowy Karpacza.	Kultywowanie tradycji kulturowych wraz z promocją lokalnych twórców ludowych i artystów.	Modernizacja i budowa turbin wodnych.	Budowa elektrowni wiatrowych.	Promocja nowych technik grzewczych opartych na paliwach ekologicznych.

Tabela 34. Cele i kierunki działania – obszar PRZESTRZEŃ.

12.4. PRZESTRZEŃ								
Priorytety								
<i>Promować walory przyrodnicze miasta i tworzyć zorganizowane obszary dla wypoczynku i rekreacji.</i>			<i>Podjąć działania w kierunku budowy nowej i lepszego wykorzystania istniejącej bazy sportowej.</i>			<i>Wykorzystać położenie miasta w obszarze Karkonoskiego Parku Narodowego.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Skanseny kultury dolnośląskiej i Karkonoszy.	Punkty widokowe.	Ścieżki edukacyjne i spacerowe.	Trasy biegowej.	Tory saneczkowe.	Remont skoczni i budowa skoczni igielitowej.	Ochrona i zabezpieczenie istniejących walorów przyrodniczo – krajobrazowych.	Tworzenie wspólnych projektów (produktów) Karpacz – Zarząd KPN*.	Wspólna promocja miasta i KPN.
Cele pierwszorzędne								
<i>Stworzyć warunki do integracji przestrzeni społecznej i gospodarczej z m. Jelenia Góra.</i>			<i>Umożliwić integrację przestrzeni turystycznej i gospodarczej z członkami Związku Gmin Karkonoskich.</i>			<i>Podjąć działania w kierunku lepszego wykorzystania przygranicznego położenia.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Wspólny program promocji turystycznej i gospodarczej obydwu miast.	Cykl wspólnych programów kulturalnych i imprez artystycznych.	Współpraca miasta ze środowiskami naukowymi Jeleniej Góry – analiza poszczególnych sektorów gospodarczych miasta, tworzenie projektów rozwojowych (prace magisterskie, doktoranckie itp.).	Program wspólnej promocji produktów turystycznych.	Wspólna strefa aktywności gospodarczej.	Określenie obszarów współzawodnictwa dla uzyskania efektu konkurencyjności.	Promocja Karpacza w przygranicznych miejscowościach turystycznych Republiki Czeskiej.	Wytworzenie elementów (obszarów) rywalizacji (imprezy sportowe) dla podniesienia atrakcyjności pogranicza.	Wspólne imprezy kulturalne po jednej i drugiej stronie granicy.

* - KPN – Karkonoski Park Narodowy

Tabela 35. Cele i kierunki działania – obszar **SPOŁECZNOŚĆ**.

12.5. SPOŁECZNOŚĆ								
PRIORYTETY								
<i>Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.</i>			<i>Podjąć działania w kierunku integracji władz lokalnych z organizacjami pozarządowymi dla organizacji wspólnych przedsięwzięć prorozwojowych.</i>			<i>Wspierać przedsiębiorczość społeczności lokalnej.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Program inicjowania i wspierania organizacji pozarządowych.	Identyfikacja i szkolenia lokalnych liderów dla realizacji społecznych projektów.	Utworzenie silnego i kreatywnego produktu informacji lokalnej.	Ustalenie zasad realizacji zamierzeń w ramach PPP*.	Włączenie organizacji pozarządowych dla corocznie aktualizowanych Programów Operacyjnych miasta.	Czytelny system wsparcia struktur pozarządowych.	Inicjowanie przedsięwzięć na rzecz samozatrudnienia (współpraca z PUP**).	Czytelny system wsparcia prawnego – organizacyjnego ze strony miasta w kierunku osób rozpoczynających działalność na terenie Karpacza.	Wspieranie działań o charakterze „non profit” inicjowanych przez lokalną społeczność.
CELE PIERWSZORZĘDNE								
<i>Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży.</i>			<i>Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i turystów.</i>			<i>Podjąć działania w kierunku zmniejszenia bezrobocia i jego ujemnych skutków.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Wspieranie przez miasto rozwoju wszystkich podmiotów w mieście działających na rzecz kultury i jej propagowania.	Place zabaw z otwartymi obiektami sportowymi.	Zajęcia pozalekcyjne w istniejących placówkach oświatowych.	Teatr letni – propozycja dla teatrów profesjonalnych i amatorskich.	Cykliczne imprezy artystyczne (powtarzalne) z budowaniem tradycji i ich marki (festiwale).	Wykorzystać obecność znanych postaci świata kultury, nauki i polityki dla organizacji spotkań z mieszkańcami i turystami.	Stworzenie czytelnego systemu podatków lokalnych dla tworzących nowe miejsca pracy.	Skutecznie realizować strategię rozwiązywania problemów społecznych.	Przeciwdziałać zatrudnieniu w szarej strefie.
CELE DRUGORZĘDNE								
<i>Podjąć działania w kierunku rozszerzenia oferty oświatowej szkoły ponadgimnazjalnej dostosowanej do warunków i potrzeb rynku pracy.</i>			<i>Podjąć działania w kierunku zwiększenia bezpieczeństwa publicznego.</i>			<i>Umożliwić pełny dostęp do świadczeń medycznych podstawowych i specjalistycznych mieszkańcom miasta i turystom.</i>		

* - PPP – Partnerstwo Publiczno – Prywatne

** - PUP – Powiatowy Urząd Pracy

13.0. WYBRANY WARIANT ROZWOJU SPOŁECZNO-GOSPODARCZEGO

- **PRIORYTETY**
- **CELE PIERWSZORZĘDNE**
- **CELE DRUGORZĘDNE**

(PO KOREKTACH EKSPERCKICH)

13.1. KOMENTARZ DO WYBRANEGO WARIANTU

W poszczególnych obszarach życia społeczno - gospodarczego (gospodarka, przestrzeń, ekologia, infrastruktura, społeczność) wskazano 39 celów, które są podstawą prawidłowego rozwoju społeczno-gospodarczego miasta Karpacza. Cele te wypełniają realizację przyjętej misji do roku 2015.

Spośród wszystkich dotąd sformułowanych celów przy określaniu wariantu posłużono się czternastoma celami wybranymi jako najważniejsze bez względu na to, do jakiego wcześniej obszaru zostały zakwalifikowane.

Dwa najważniejsze z tych czternastu celów określono mianem **priorytetu** dla rozwoju społeczno-gospodarczego miasta.

Celom tym przypisano **50 %** środków **potencjału inwestycyjnego*** Miasta Karpacza.

Kolejne cztery cele określono mianem **celów pierwszorzędnych**, dla których realizacji przeznaczona jest **35%** tegoż potencjału.

Dla wskazanych niżej ośmiu **celów drugorzędnych** przeznaczono **15%** tzw. potencjału inwestycyjnego.

Każdemu celowi w wybranym wariantcie rozwoju przypisano jeden z czterech charakterów odpowiadających skutkom, jakie będzie wywoływała pełna realizacja tego celu.

Zidentyfikowano cztery możliwe charakterystyczne skutki oddziaływania tj. prospołeczny, prokonkurencyjny, proedukacyjny i proinnowacyjny.

Wybrany wariant rozwoju społeczno-gospodarczego Miasta Karpacza dzielący się na dwa priorytety, cztery cele pierwszorzędne oraz osiem celów drugorzędnych (schemat wybranego wariantu przedstawia tabela nr 36) można określić jako wariant o charakterze prokonkurencyjnym z silnymi akcentami proedukacyjnymi i prospołecznymi wyrażonymi celami pierwszorzędnymi.

Wybrany wariant rozwoju ma za zadanie zhierarchizowanie celów i jest podstawą podziału środków potencjału inwestycyjnego w Planie Rozwoju Lokalnego Miasta Karpacza na lata 2005 – 2006 oraz na następny okres przyjętego budżetu Unii Europejskiej podziału Funduszy Strukturalnych UE do roku 2013.

** przez pojęcie "potencjał inwestycyjny" określa się wszystkie środki finansowe wpływające do gminy (budżet gminy, dotacje, subwencje, darowizny, kapitał prywatny), poprzez które realizuje się programy operacyjne i projekty wypełniające założenia strategii*

WYBRANY WARIANT ROZWOJU MIASTA KARPACZA

Tabela 36. Wybrany wariant rozwoju.

PRIORYTETY	Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.		Podjąć działania w kierunku budowy infrastruktury rekreacyjno – wypoczynkowej.	
	Podjąć działania w kierunku rewitalizacji substancji mieszkaniowej.	Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i turystów.	Podjąć działania w kierunku poprawy komunikacji wewnętrznej.	Podjąć działania w kierunku budowy i modernizacji infrastruktury drogowej.
CELE PIERWSZORZĘDNE	Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.		Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych.	Wspierać przedsiębiorczość społeczności lokalnej.
	Wykorzystać położenie miasta w obszarze Karkonoskiego Parku Narodowego.		Podjąć działania w kierunku lepszego wykorzystania przygranicznego położenia.	Zwiększyć ofertę turystyczną miasta Karpacza.
	Podjąć działania w kierunku zmniejszenia bezrobocia i jego ujemnych skutków.		Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży.	

14.0. PRIORYTETY – CELE STRATEGICZNE PIERWSZORZĘDNE I DRUGORZĘDNE WRAZ Z KIERUNKAMI DZIAŁANIA

Wybrany wariant rozwoju obejmuje czternaście celów utworzonych na podstawie wcześniej zidentyfikowanych celów w poszczególnych obszarach życia społeczno-gospodarczego Miasta Karpacza. Poszczególnym zidentyfikowanym w wybranym wariantcie celom przypisano kierunki działań.

PRIORYTET I.

Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.

Opis kierunków działań:

1. Rozbudowa sieci kanalizacyjnej.
2. Modernizacja i rozbudowa sieci wodociągowych.
3. Monitoring i systematyczna likwidacja szamb (zbiorników bezodpływowych)

PRIORYTET II.

Podjąć działania w kierunku budowy infrastruktury rekreacyjno – wypoczynkowej.

Opis kierunków działań:

1. Nartostrady i tory saneczkowe.
2. Zamknięte wielofunkcyjne obiekty sportowe (hala).
3. Centra rekreacyjno – wypoczynkowe w otwartej przestrzeni.

CEL PIERWSZORZĘDNY I.

Podjąć działania w kierunku rewitalizacji substancji mieszkaniowej.

Opis kierunków działań:

1. Adaptacja obiektów publicznych (wyłączonych z użytkowania) na cele socjalne.
2. Rewitalizacja budynków wzdłuż ul. Konstytucji 3 – go Maja.
3. Centrum wraz z budynkami będącymi w zarządzie MZGKiM.

CEL PIERWSZORZĘDNY II.

Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i turystów.

Opis kierunków działań:

1. Teatr letni – propozycja dla teatrów profesjonalnych i amatorskich.
2. Cykliczne imprezy artystyczne (powtarzalne) z budowaniem tradycji i ich marki (festiwale).
3. Wykorzystać obecność znanych postaci świata kultury, nauki i polityki dla organizacji spotkań z mieszkańcami i turystami.

CEL PIERWSZORZĘDNY III.

Podjąć działania w kierunku poprawy komunikacji wewnętrznej.

Opis kierunków działań:

1. Utworzenie komunikacji wewnętrznej – busy.
2. Organizacja ruchu pojazdów w wydzielonych częściach miasta.
3. Reorganizacja ruchu pojazdów mechanicznych w obrębie miasta.

CEL PIERWSZORZĘDNY IV.

Podjąć działania w kierunku budowy i modernizacji infrastruktury drogowej.

Opis kierunków działań:

1. Ciągi piesze i pieszojezdne.
2. Obwodnica.
3. Parkingi, miejsca postojowe.

CEL DRUGORZĘDNY I.

Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.

Opis kierunków działań:

1. Program inicjowania i wspierania organizacji pozarządowych.
2. Identyfikacja i szkolenia lokalnych liderów dla realizacji społecznych projektów.
3. Utworzenie silnego i kreatywnego produktu informacji lokalnej.

CEL DRUGORZĘDNY II.

Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych.

Opis kierunków działań:

1. Systematyczne przygotowywanie projektów infrastrukturalnych pod kątem działań określonych funduszami UE.
2. Zwiększenie świadomości poczucia obowiązku ochrony środowiska.
3. Budowa nowoczesnych ujęć wodociągowych i stacji uzdatniania wody.

CEL DRUGORZĘDNY III.

Wspierać przedsiębiorczość społeczności lokalnej.

Opis kierunków działań:

1. Inicjowanie przedsięwzięć na rzecz samozatrudnienia (współpraca z Powiatowym Urzędem Pracy).
2. Czytelny system wsparcia prawno – organizacyjnego ze strony miasta w kierunku osób rozpoczynających działalność na terenie Karpacza.
3. Wspieranie działań o charakterze „non profit” inicjowanych przez lokalną społeczność.

CEL DRUGORZĘDNY IV.

Wykorzystać położenie miasta w obszarze Karkonoskiego Parku Narodowego.

Opis kierunków działań:

1. Ochrona i zabezpieczenie istniejących walorów przyrodniczo – krajobrazowych.
2. Tworzenie wspólnych projektów (produktów) Karpacz – Zarząd KPN.
3. Wspólna promocja miasta i KPN.

CEL DRUGORZĘDNY V.

Podjąć działania w kierunku lepszego wykorzystania przygranicznego położenia.

Opis kierunków działań:

1. Promocja Karpacza w przygranicznych miejscowościach turystycznych Republiki Czeskiej.
2. Wytworzenie elementów (obszarów) rewitalizacji (imprezy sportowe) dla podniesienia atrakcyjności pogranicza.
3. Wspólne imprezy kulturalne po jednej i drugiej stronie granicy.

CEL DRUGORZĘDNY VI.

Zwiększyć ofertę turystyczną miasta Karpacza.

Opis kierunków działań:

1. Reaktywacja bazy rekreacyjno – wypoczynkowej.
2. Stworzenie wyróżnialnej marki Karpacza.
3. Aktywna promocja Karpacza w kraju i zagranicą.

CEL DRUGORZĘDNY VII.

Podjąć działania w kierunku zmniejszenia bezrobocia i jego ujemnych skutków.

Opis kierunków działań:

1. Stworzenie czytelnego systemu podatków lokalnych dla tworzących nowe miejsca pracy.
2. Skutecznie realizować strategię rozwiązywania problemów społecznych.
3. Przeciwdziałać zatrudnieniu w szarej strefie.

CEL DRUGORZĘDNY VIII.

Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży.

Opis kierunków działań:

1. Wspieranie przez miasto rozwoju wszystkich podmiotów w mieście działających na rzecz kultury i jej propagowania.
2. Place zabaw z otwartymi obiektami sportowymi.
3. Zajęcia pozalekcyjne w istniejących placówkach oświatowych.

15.0. POWIĄZANIE STRATEGII Z INNYMI DOKUMENTAMI STRATEGICZNYMI NA TERENIE POWIATU JELENIOGÓRSKIEGO ORAZ WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Podstawą określenia powiązań i spójności dokumentu pod nazwą Strategia Rozwoju Gminy Karpacz na lata 2005-2015 jest dokument Strategii Rozwoju Powiatu Jeleniogórskiego oraz Strategii Rozwoju Województwa Dolnośląskiego przyjęty uchwałą przez Sejmik Województwa Dolnośląskiego w dniu 15 grudnia 2000 roku.

Wybrany wariantem rozwoju Miasta Karpacza na lata 2005-2015 jest wariant omówiony w rozdziale nr 13.0.

POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANAMI NA TERENIE POWIATU JELENIOGÓRSKIEGO

PRIORYTETY – POWIĄZANIE:

Priorytety miasta Karpacza pn. **„Podjąć działania w kierunku budowy i modernizacji infrastruktury komunikacyjnej”** oraz **„Podjąć działania w kierunku budowy infrastruktury rekreacyjno – wypoczynkowej”** znajdują swoje odzwierciedlenie w celu strategicznym powiatu jeleniogórskiego pn. *„WYSOKI POZIOM AKTYWNOŚCI GOSPODARCZEJ”* oraz *„WYSOKI POZIOM WARUNKÓW ŻYCIA MIESZKAŃCÓW”* - cele operacyjne – *„Modernizacja i rozbudowa infrastruktury technicznej”* oraz *„Rozwój funkcji turystycznych i rekreacyjnych”*.

CELE PIERWSZORZĘDNE – POWIĄZANIE:

Pierwszy z celów pierwszorzędnych **„Podjąć działania w kierunku rewitalizacji substancji mieszkaniowej”** odzwierciedlony został w celu strategicznym powiatu pn. *„WYSOKI POZIOM WARUNKÓW ŻYCIA MIESZKAŃCÓW”* – cel operacyjny *„Zapewnienie ładu przestrzennego i estetyki powiatu”*.

Drugi z celów pierwszorzędnych miasta Karpacza pn. **„Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i turystów”** przyporządkować należy do celu strategicznego powiatu jeleniogórskiego pn. *„WYSOKI POZIOM WARUNKÓW ŻYCIA MIESZKAŃCÓW”* – cel operacyjny *„Rozwój systemu oświaty i kultury”*.

Cele pierwszorzędne **„Podjąć działania w kierunku poprawy komunikacji wewnętrznej”** oraz **„Podjąć działania w kierunku budowy i modernizacji infrastruktury drogowej”** przyporządkować należy do celów strategicznych powiatu: *„WYSOKI POZIOM AKTYWNOŚCI GOSPODARCZEJ”* oraz *„WYSOKI POZIOM WARUNKÓW ŻYCIA MIESZKAŃCÓW”* – cel operacyjny *„Rozbudowa i modernizacja infrastruktury komunikacyjnej”* oraz *„Zapewnienie ład przestrzennego i estetyki powiatu”*.

CELE DRUGORZĘDNE – POWIĄZANIE:

Cel drugorzędny miasta Karpacza pn. **„Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności”** powiązany jest z celem strategicznym pn. *„WYSOKI POZIOM WARUNKÓW ŻYCIA MIESZKAŃCÓW”* – cel operacyjny *„Rozwój współpracy międzysamorządowej”*.

Kolejne dwa cele drugorzędne pn. **„Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych”** oraz **„Podjąć działania w kierunku lepszego wykorzystania przygranicznego położenia”** zostały wkomponowane w cel strategiczny powiatu *„WYSOKI POZIOM AKTYWNOŚCI GOSPODARCZEJ”* – cele operacyjne *„Zapewnienie ład przestrzennego i estetyki powiatu”*, *„Rozwój sektora produkcji i usług”* oraz *„Rozwój funkcji turystycznych i rekreacyjnych”*.

Cel miasta Karpacza pn. **„Wykorzystać położenie miasta w obszarze Karkonoskiego Parku Narodowego”** powiązany został z celem strategicznym powiatu pn. *„WYSOKA JAKOŚĆ ŚRODOWISKA NATURALNEGO”* – cele operacyjne *„Zapewnienie ład przestrzennego i estetyki powiatu”* oraz *„Rozwój funkcji turystycznych i rekreacyjnych”*.

Cel drugorzędny pn. **„Zwiększyć ofertę turystyczną miasta Karpacza”** wskazuje na cel strategiczny powiatu jeleniogórskiego *„WYSOKI POZIOM AKTYWNOŚCI GOSPODARCZEJ”* – cel operacyjny *„Rozwój funkcji turystycznych i rekreacyjnych”*.

Cele drugorzędne pn. **„Wspierać przedsiębiorczość społeczności lokalnej”** oraz **„Podjąć działania w kierunku zmniejszenia bezrobocia i jego ujemnych skutków”** odzwierciedlony został w celu strategicznym powiatu pn. *„WYSOKI POZIOM AKTYWNOŚCI GOSPODARCZEJ”* oraz *„WYSOKI POZIOM WARUNKÓW ŻYCIA MIESZKAŃCÓW”* – cele operacyjne *„Rozwój sektora produkcji i usług”* oraz *„Redukcja poziomu bezrobocia”*.

Ostatni z celów drugorzędnych **„Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży”** umiejscowić należy w celu strategicznym powiatu *„WYSOKI POZIOM WARUNKÓW ŻYCIA MIESZKAŃCÓW”* – cele operacyjne *„Likwidacja przyczyn i skutków patologii społecznych”*, *„Rozwój systemu oświaty i kultury”* oraz *„Upowszechnienie sportu i rekreacji”*.

POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANAMI NA TERENIE WOJEWÓDZTWA DOLNOŚLĄSKIEGO

PRIORYTETY – POWIĄZANIE:

Pierwszy z priorytetów miasta Karpacza pn. **„Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej”** znajduje swoje odzwierciedlenie w celu strategicznym województwa dolnośląskiego pn. *„INNOWACYJNA GOSPODARKA – domena infrastruktury”*. Cel ten ma za zadanie rozwój infrastruktury, który warunkuje spełnienie misji regionu. Dla podniesienia konkurencyjności regionu niezbędna jest modernizacja i rozbudowa infrastruktury technicznej.

Drugi z priorytetów pn. **„Podjąć działania w kierunku budowy infrastruktury rekreacyjno – wypoczynkowej** umiejscowiony został również w celu strategicznym województwa *„INNOWACYJNA GOSPODARKA – domena rekreacji i turystyki”*. Cel ten wskazuje na rozwój infrastruktury i usług związanych z turystyką i rekreacją, jak również na potrzebę kreowania szerokiej gamy produktów turystycznych opartych na unikatowych zasobach Dolnego Śląska przy jednoczesnym podnoszeniu standardu usług turystycznych.

CELE PIERWSZORZĘDNE – POWIĄZANIE:

Pierwszy z celów pierwszorzędnych **„Podjąć działania w kierunku rewitalizacji substancji mieszkaniowej”** odzwierciedlony został w celu strategicznym województwa pn. *„RENESANS CYWILIZACYJNY – domena obszarów zurbanizowanych”*. Cel ten kładzie nacisk na zachowanie i rozwój substancji mieszkaniowej oraz infrastruktury i funkcji miejskich.

Drugi z celów pierwszorzędnych miasta Karpacza pn. **„Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i turystów”** przyporządkować należy do celu strategicznego województwa dolnośląskiego pn. *„RENESANS CYWILIZACYJNY – domena kultury i nauki”*. Cel ten wskazuje na rozwój różnych form życia kulturalnego regionu, jak również wsparcie instytucjonalne.

Cele pierwszorzędne **„Podjąć działania w kierunku poprawy komunikacji wewnętrznej” oraz „Podjąć działania w kierunku budowy i modernizacji infrastruktury drogowej”** przyporządkować należy do celów strategicznych województwa: *„INNOWACYJNA GOSPODARKA” oraz „INTEGRACJA DOLNOŚLĄSKA”*. Cele te zakładają m.in. modernizację i rozbudowę infrastruktury drogowej oraz integrację komunikacyjną, mającą na celu poprawę komunikacji.

CELE DRUGORZĘDNE – POWIĄZANIE:

Cel drugorzędny miasta Karpacza pn. **„Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności”** powiązany jest z celem strategicznym pn. *„INTEGRACJA DOLNOŚLĄSKA”*. Cel ten kładzie nacisk na budowanie tożsamości, dążenie do wzmocnienia związków mieszkańców z regionem oraz zwiększenie poczucia wspólnoty społeczności zamieszkującej region.

Kolejne dwa cele drugorzędne pn. **„Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych” oraz „Podjąć działania w kierunku lepszego wykorzystania przygranicznego położenia”** zostały wkomponowane w cel strategiczny województwa *„OTWARCIE NA ŚWIAT”* oraz *„INNOWACYJNA GOSPODARKA”*. Cel ten zakłada m.in. uruchomienie wewnętrznych czynników rozwoju Dolnego Śląska i budowę odpowiednich struktur warunkujących pozyskiwanie zasobów Unii Europejskiej wraz z ich wykorzystaniem, jak również lepsze wykorzystanie przygranicznego położenia z Niemcami i Czechami.

Cel miasta Karpacza pn. **„Wykorzystać położenie miasta w obszarze Karkonoskiego Parku Narodowego”** powiązany został z celem strategicznym województwa pn. *„INNOWACYJNA GOSPODARKA”*, który to cel wskazuje m.in. na wykorzystanie walorów krajobrazowych, przyrodniczych i kulturowych do rozwoju turystyki specjalistycznej, wypoczynkowej i wypoczynkowej.

Cel drugorzędny pn. **„Zwiększyć ofertę turystyczną miasta Karpacza”** wskazuje na cel strategiczny województwa dolnośląskiego *„INNOWACYJNA GOSPODARKA”* oraz *„OTWARCIE NA ŚWIAT”*. Cele te zakładają popularyzację atrakcji przyrodniczych i kulturowych, urozmaicenie obecnej oferty wypoczynkowej, kreowanie szerokiej gamy produktów turystycznych, jak również większą promocję regionu.

Cele drugorzędne pn. **„Wspierać przedsiębiorczość społeczności lokalnej”** oraz **„Podjąć działania w kierunku zmniejszenia bezrobocia i jego ujemnych skutków”** odzwierciedlony został w celu strategicznym województwa pn. *„INNOWACYJNA GOSPODARKA”*. Cel ten w sferze przedsiębiorczości zakłada m.in. tworzenie warunków dla rozwoju przedsiębiorczości, usuwanie przeszkód na drodze realizacji przedsięwzięć gospodarczych, stymulowanie endogennej aktywności obywatelskiej i ekonomicznej. Natomiast w obszarze bezrobocia sugeruje wsparcie i interwencyjną politykę zatrudnienia, ochronę istniejących miejsc pracy i tworzenie nowych.

Ostatni z celów drugorzędnych **„Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży”** umiejscowić należy w celu strategicznym województwa *„RENESANS CYWILIZACYJNY”*. Cel ten ma za zadanie m.in. wyrównywanie szans edukacyjnych, zwiększenie możliwości edukacyjnych dzieciom i młodzieży z mniejszych miejscowości oraz zagospodarowania czasu pozaszkolnego dzieci i młodzieży.

Ponadto realizacja Strategii będzie ściśle powiązana z dokumentami, które powstały już na poziomie regionalnym, tj.:

1. Program Rozwoju Turystyki dla Województwa Dolnośląskiego.
2. Dolnośląska Strategia Innowacji.
3. Dolnośląska Strategia Integracji Społecznej.
4. Regionalny Program Operacyjny Województwa Dolnośląskiego.

16.0. ANKIETY POGLĄDOWE

**Uczestnicy strategii w dniu 30.06.2005r. „na gorąco” formułowali problemy, które ich zdaniem powinny zostać zrealizowane z końcem roku.
Zagadnienia problemowe ustalone wraz z uczestnikami debaty, ocenione w skali ważności problemu od 1 do 10 pkt
(termin realizacji – 31.12.2006r.)**

Tabela 37. Ankiety poglądowe – Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza.

Lp.	Zagadnienia problemowe	Mało ważny				Ważny					Bardzo ważny			
		1	2	3	Su ma1	4	5	6	7	Su ma	8	9	10	Su ma
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Budowa hali sportowej	0	0	2	2	0	1	0	3	4	4	0	6	10
2	Infrastruktura dojazdowa do Karpacza	0	1	0	1	0	4	1	2	7	2	3	3	8
3	Parkingi	1	2	0	3	0	1	2	0	3	2	0	8	10
4	Utrzymanie szkoły ponadgimnazjalnej w Karpaczu	2*	2	1	5	1	1	2	1	5	4	0	2	6
5	Ścieżki rowerowe i spacerowe w mieście	0	1	0	1	2	0	1	2	5	0	4	6	10
6	Wykorzystanie infrastruktury sportowej w Karpaczu	0	1	0	1	0	1	2	2	5	3	1	6	10
7	Remonty dróg	0	0	0	0	0	0	0	0	0	2	1	13	16
8	Budowa sieci komunikacyjnej miasta	0	0	0	0	0	2	1	0	3	1	1	11	13
9	Opracowanie programu rewitalizacji budynków komunalnych	0	0	1	1	1	0	0	3	4	1	1	9	11
10	Utworzenie placówki kulturalnej	0	0	0	0	0	1	0	1	2	3	1	10	14

1) suma wartości z kolumn 3, 4, 5

*ilość osób oddających głos na określoną punktację (w tym przypadku 2 osoby dały po 1 punkcie na problem nr 4).

Wykres 29. Ankiety poglądowe - Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza.

Hierarchizacja problemów rozwoju społeczno - gospodarczego
miasta Karpacza

***Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza -
suma głosów oddanych w kategorii oceny „Bardzo ważny”***

Tabela 38. Ankiety poglądowe – Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza – kategoria „Bardzo ważny”.

Lp.	Zagadnienia problemowe	Bardzo ważny			
		8	9	10	Suma
1.	Budowa hali sportowej	4	0	6	92*
2.	Infrastruktura dojazdowa do Karpacza	2	3	3	73
3.	Parkingi	2	0	8	96
4.	Utrzymanie szkoły ponadgimnazjalnej w Karpaczu	4	0	2	52
5.	Ścieżki rowerowe i spacerowe w mieście	0	4	6	96
6.	Wykorzystanie infrastruktury sportowej w Karpaczu	3	1	6	93
7.	Remonty dróg	2	1	13	155
8.	Budowa sieci komunikacyjnej miasta	1	1	11	127
9.	Opracowanie programu rewitalizacji budynków komunalnych	1	1	9	107
10.	Utworzenie placówki kulturalnej	3	1	10	133

* - suma iloczynów ilości punktów i liczby osób, np.: $8 \times 4 + 9 \times 0 + 10 \times 6 = 92$

Wykres 30. Ankiety poglądowe – Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza – kategoria „Bardzo ważny”.

**Hierarchizacja problemów rozwoju społeczno - gospodarczego
miasta Karpacza**

Uczestnicy w dniu 20.07.2005r. oceniali funkcjonowanie poszczególnych służb i jednostek administracji mających wpływ na rozwój Miasta Karpacza w skali od 1 do 10 pkt.

Tabela 39. Ankiety poglądowe – Ocena funkcjonowania poszczególnych służb i jednostek administracji mających wpływ na rozwój miasta Karpacza,

Lp.	Zagadnienia	Niezadowolająca				Dobra					Bardzo dobra			
		1	2	3	Suma1	4	5	6	7	Suma	8	9	10	Suma
1.	Bezpieczeństwo	0	0	3	3	2	11	4	6	23	3	0	0	3
2.	Służba zdrowia	3*	1	5	9	4	6	4	2	16	3	1	0	4
3.	Opieka społeczna	2	3	3	8	1	6	4	3	14	7	0	0	7
4.	System oświaty	0	0	3	3	1	6	7	4	18	5	3	0	8
5.	Kultura i sport masowy	1	4	1	6	8	5	5	2	20	2	1	0	3
6.	Komunikacja wewnętrzna	4	6	2	12	6	6	3	2	17	0	0	0	0
7.	Komunikacja zewnętrzna	1	2	4	7	3	12	4	1	20	1	1	0	2
8.	Usługi (bez handlu)	4	4	5	13	3	5	3	4	15	1	0	0	1
9.	Urząd Miejski	1	1	4	6	2	5	6	6	19	3	1	0	4
10.	Współpraca z powiatem	2	2	2	6	5	6	3	6	20	3	0	0	3

1) suma wartości z kolumn 3, 4, 5

*ilość osób oddających głos na określoną punktację (w tym przypadku 3 osoby dały po 1 punkcie na problem nr 2).

Wykres 31. Ankiety poglądowe – Ocena funkcjonowania służb i jednostek administracji mających wpływ na rozwój miasta Karpacza.

Ocena funkcjonowania służb i jednostek administracji mających wpływ na rozwój miasta Karpacza

**Ocena funkcjonowania poszczególnych służb i jednostek mających wpływ na rozwój miasta Karpacza
suma głosów oddanych w kategorii oceny „Bardzo dobra”.**

Tabela 40. Ankiety poglądowe – Ocena funkcjonowania poszczególnych służb i jednostek mających wpływ na rozwój miasta Karpacza – kategoria „Bardzo dobra”.

Lp.	Zagadnienia	Bardzo dobra			Suma
		8	9	10	
1.	Bezpieczeństwo	3	0	0	24
2.	Służba zdrowia	3	1	0	33*
3.	Opieka społeczna	7	0	0	56
4.	System oświaty	5	3	0	67
5.	Kultura i sport masowy	2	1	0	25
6.	Komunikacja wewnętrzna	0	0	0	0
7.	Komunikacja zewnętrzna	1	1	0	17
8.	Usługi (bez handlu)	1	0	0	8
9.	Urząd Miejski	3	1	0	33
10.	Współpraca z powiatem	3	0	0	24

* - suma iloczynów ilości punktów i liczby osób, np.: $8 \times 3 + 9 \times 1 + 10 \times 0 = 33$

Wykres 32. Ankiety poglądowe – Ocena funkcjonowania poszczególnych służb i jednostek mających wpływ na rozwój miasta Karpacza – kategoria „Bardzo dobra”.

**Ocena funkcjonowania poszczególnych służb i jednostek administracji
mających wpływ na rozwój miasta Karpacza**

17.0. WDRAŻANIE STRATEGII

Strategia obejmuje cele i kierunki działania zidentyfikowane i zhierarchizowane w pięciu obszarach życia społeczno-gospodarczego Miasta Karpacza, tj. ekologia, gospodarka, infrastruktura, przestrzeń i społeczność.

Zidentyfikowane i zhierarchizowane cele w tych obszarach stanowią wypełnienie założonej w Strategii misji i sięgają w swych założeniach roku 2015.

Jednocześnie cele te stały się podstawą do określenia wybranego wariantu rozwoju na lata 2005-2015 tj. na okres funkcjonowania budżetu Unii Europejskiej i podziału środków funduszy strukturalnych do roku 2013 i dalszych skutków z tego tytułu do 2015 roku.

Wyznaczone w wariantcie rozwoju cele i przypisane im kierunki działania leżą w kompetencjach wielu instytucji, ale za ich realizację odpowiada samorząd Miasta Karpacza, który winien współpracować w tym zakresie przede wszystkim z samorządami gmin ościennych, samorządem powiatowym, samorządem województwa dolnośląskiego, instytucjami rządowymi, uczelniami wyższymi, organizacjami pozarządowymi, organizacjami biznesowymi itp.

Samorząd Miasta Karpacza pełni rolę swoistego rodzaju koordynatora i organizatora prac nad realizacją Strategii.

Realizacja Strategii opierać się będzie na:

- podejmowaniu działań wynikających z założonych celów w sposób samodzielny i wynikających z kompetencji samorządu określonych ustawą o samorządzie gminnym,
- działaniach opartych na partnerstwie publiczno-publicznym (samorząd – samorząd, samorząd – rząd),
- działaniach opartych na zasadach partnerstwa publiczno-prywatnego (z udziałem prywatnych inwestorów) oraz
- na koordynacji i aktywnym zaangażowaniu się w działaniach stricte prywatnych (kapitał prywatny) w przypadku realizacji zamierzeń wypełniających cele Strategii.

Strategia Rozwoju Gminy Karpacz ma bezpośredni związek z Planem Rozwoju Lokalnego. W związku z powyższym po zatwierdzeniu aktualizacji Strategii jednym z pierwszych kroków jej wdrażania winna być aktualizacja Planu Rozwoju Lokalnego tak, aby dokumenty te wykazywały pełną spójność w zakresie przyjętych celów i kierunków działania oraz sugerowanego podziału potencjału inwestycyjnego.

Tabela 41. Wdrażanie strategii.

17.1. WDRAŻANIE STRATEGII		
ZADANIE	ODPOWIEDZIALNI	TERMIN REALIZACJI
1. Przedłożenie Strategii Gminy Karpacz Radnym Rady Miejskiej.	Przewodniczący Rady Miejskiej	wrzesień 2005
2. Zatwierdzenie Strategii Rozwoju Gminy Karpacz na sesji Rady Miejskiej.	Rada Miejska	październik 2005
3. Przesłanie uchwalonej strategii do Urzędu Marszałkowskiego Województwa Dolnośląskiego.	Burmistrz	listopad 2005
4. Zamieszczenie opracowanej Strategii Rozwoju Gminy Karpacz na stronie internetowej Urzędu Miejskiego.	Burmistrz	październik 2005
5. Opracowanie programów operacyjnych ze szczególnym uwzględnieniem projektów i zadań mogących uzyskać wsparcie z funduszy strukturalnych.	Burmistrz Rada Miejska	zgodnie z aktualizacją i zmianami dokonywanymi w Planie Rozwoju Lokalnego
6. Realizacja zadań określonych poszczególnymi projektami zgodnie z harmonogramem przyjętym w programach operacyjnych.	Rada Miejska	2005 - 2013

18.0. MONITOROWANIE STRATEGII

Monitorowanie Strategii polegać będzie na jej okresowej ocenie w zakresie realizacji poszczególnych wybranych priorytetów, celów i kierunków działania.

Dla efektywnej oceny przyjętego wariantu rozwoju Miasta Karpacza założono wskaźniki monitorowania przyporządkowane poszczególnym priorytetom i celom z wybranego wariantu rozwoju.

Sposób monitorowania określa tabela nr 45 natomiast wskaźniki monitorowania zamieszczono poniżej.

PRIORYTET I.

Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.

Wskaźniki:

1. Przepustowość oczyszczalni (dobowa w m³).
2. Długość sieci kanalizacyjnej (w km).
3. Ilość zbiorników bezodpływowych (w szt).
4. Długość sieci wodociągowej (w km).

PRIORYTET II.

Podjąć działania w kierunku budowy infrastruktury rekreacyjno – wypoczynkowej.

Wskaźniki:

1. Liczba osób korzystających z usług oferowanych przez nartostrady i tory saneczkowe.
2. Liczba osób korzystających z centrum rekreacyjno – wypoczynkowego.
3. Liczba osób korzystających z obiektów sportowych (hala).
4. Liczba osób aktywnie i rekreacyjnie uprawiających dyscypliny sportowe.
5. Liczba osób korzystających z oferty kulturalnej organizowanej w ramach tzw. kultury masowej.

CEL PIERWSZORZĘDNY I.

Podjąć działania w kierunku rewitalizacji substancji mieszkaniowej.

Wskaźniki:

1. Liczba budynków poddanych renowacji (szt)
2. Powierzchnia budynków poddanych renowacji (m²)
3. Liczba obiektów publicznych zaadaptowanych na cele socjalne (szt)
4. Powierzchnia wyremontowanej i przebudowanej infrastruktury publicznej na terenie zrewitalizowanym (m²)

CEL PIERWSZORZĘDNY II.

Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i turystów.

Wskaźniki:

1. Ilość imprez rekreacyjno-turystycznych (w szt.).
2. Ilość cyklicznych imprez artystycznych (w szt.).
3. Ilość imprez kulturalnych w ciągu roku (w szt.).
4. Ilość imprez plenerowych w ciągu roku (w szt.).
5. Ilość zorganizowanych działań promocyjnych dorobku kulturalnego (w szt.).
6. Ilość wystawianych spektakli profesjonalnych i amatorskich (w szt.).
7. Ilość spotkań z mieszkańcami i turystami w ciągu roku (w szt.).

CEL PIERWSZORZĘDNY III.

Podjąć działania w kierunku poprawy komunikacji wewnętrznej.

Wskaźniki:

1. Liczba zakupionych pojazdów komunikacji publicznej (w szt.).
2. Długość tras pieszych (w km).
3. Długość tras komunikacji miejskiej (w km).
4. Ilość przystanków komunikacji miejskiej (w szt.).

CEL PIERWSZORZĘDNY IV.

Podjąć działania w kierunku budowy i modernizacji infrastruktury drogowej.

Wskaźniki:

1. Długość wewnętrznych miejskich tras rowerowych (w km).
2. Długość tras pieszych (w km).
3. Długość wybudowanej obwodnicy (w km).
4. Długość tras komunikacji miejskiej (w km).
5. Ilość przystanków komunikacji miejskiej (w szt.).
6. Ilość parkingów i miejsc postojowych (w szt.).
7. Powierzchnia parkingów i miejsc postojowych (w szt.).

CEL DRUGORZĘDNY I.

Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.

Wskaźniki:

1. Ilość liderów lokalnych.
2. Ilość organizacji pożytku publicznego (w szt.).
3. Ilość podjętych kontaktów określonych konkretnym celem z samorządami środowisk gospodarczych (w szt.).
4. Ilość przedsięwzięć zorganizowanych w ramach partnerstwa publiczno-prywatnego (w szt.).
5. Ilość szkoleń organizowanych dla lokalnych liderów (w szt.).

CEL DRUGORZĘDNY II.

Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych.

Wskaźniki:

1. Liczba przygotowanych projektów infrastrukturalnych finansowanych z funduszy strukturalnych UE (w szt.)
2. Liczba programów proekologicznych (w szt.).
3. Liczba wybudowanych nowoczesnych ujęć wodociągowych (w szt.).
4. Liczba wybudowanych nowoczesnych stacji uzdatniania wody (w szt.).

CEL DRUGORZĘDNY III.

Wspierać przedsiębiorczość społeczności lokalnej.

Wskaźniki:

1. Ilość nowopowstałych miejsc pracy (w szt.).
2. Liczba utworzonych jednoosobowych podmiotów gospodarczych (w szt.).
3. Poziom i struktura zatrudnienia (w %).
4. Odsetek bezrobocia (w %).
5. Liczba udzielonych porad z zakresu wsparcia prawno – organizacyjnego (w szt.).
6. Liczba zainicjowanych działań o charakterze „non profit” (w szt.).

CEL DRUGORZĘDNY IV.

Wykorzystać położenie miasta w obszarze Karkonoskiego Parku Narodowego.

Wskaźniki:

1. Ilość własnych programów edukacji ekologicznej (w szt.).
2. Liczba wspólnych projektów Karpacz – Zarząd KPN (w szt.).
3. Liczba zainicjowanych wspólnych programów promocyjnych (w szt.).
4. Liczba zabytków i pomników przyrody będących pod ochroną (w szt.).

CEL DRUGORZĘDNY V.

Podjąć działania w kierunku lepszego wykorzystania przygranicznego położenia.

Wskaźniki:

1. Liczba programów promocyjnych (w szt.).
2. Liczba imprez sportowych zorganizowanych na obszarach przygranicznych (w szt.).
3. Liczba wspólnych imprez kulturalnych (w szt.).

CEL DRUGORZĘDNY VI.

Zwiększyć ofertę turystyczną miasta Karpacza.

Wskaźniki:

1. Liczba obiektów bazy rekreacyjno – wypoczynkowej. (w szt.).
2. Liczba przeprowadzonych akcji promocyjnych (w szt.).

CEL DRUGORZĘDNY VII.

Podjąć działania w kierunku zmniejszenia bezrobocia i jego ujemnych skutków.

Wskaźniki:

1. Powierzchnia terenu przeznaczonych pod inwestycje przemysłowe w zorganizowanym systemie preferencji podatkowych i infrastrukturalnych (w ha).
2. Ilość nowopowstałych miejsc pracy (w szt.).
3. Poziom i struktura zatrudnienia (w %).
4. Odsetek bezrobocia (w %).
5. Liczba udzielonych świadczeń z zakresu pomocy społecznej (w zł.).
6. Liczba udzielonych porad z zakresu pomocy społecznej (w szt.).
7. Liczba ujawnionych przypadków zatrudnienia w „szarej strefie” (w szt.).

CEL DRUGORZĘDNY VIII.

Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży.

Wskaźniki:

1. Liczba osób korzystających z usług kulturalnych.
2. Liczba osób aktywnie i rekreacyjnie uprawiających dyscypliny sportowe.
3. Liczba osób korzystających z oferty kulturalnej organizowanej w ramach tzw. kultury masowej.
4. Powierzchnia obiektów sportowych zamkniętych na 1 ucznia (w m²).
5. Powierzchnia obiektów otwartych na 1 ucznia (w m²).
6. Ilość otwartych obiektów sportowych (w szt.).
7. Ilość otwartych boisk sportowych (w szt.).
8. Ilość placów zabaw (w szt.).
9. Liczba zajęć pozalekcyjnych w istniejących placówkach oświatowych (w szt.).

Tabela 42. Monitorowanie strategii.

18.1. MONITOROWANIE STRATEGII		
ZADANIE	ODPOWIEDZIALNI	TERMIN REALIZACJI
1. Ustanowienie Komisji Rady Miasta odpowiedzialnej za monitorowanie Strategii.	Rada Miejska	październik 2005r.
2. Przedkładanie raportów z przebiegu realizacji projektów i zadań zamieszczonych w programach operacyjnych.	Komisja Stała ds. Monitorowania Strategii	zgodnie z procedurami przyjętymi w Planie Rozwoju Lokalnego
3. Ocena realizacji strategii.	Rada Miejska	sesja absolutoryjna każdego roku
4. Wprowadzanie korekt do Strategii Rozwoju Gminy Karpacz.*	Rada Miejska	Każdorazowo według potrzeb na wniosek poszczególnych komisji Rady Miejskiej lub Burmistrza
5. Organizacja debat strategicznych z udziałem osób tworzących wcześniej strategię dla oceny jej aktualności.	Rada Miejska	w miarę potrzeb

** - Ze względu na zmieniającą się sytuację społeczno – gospodarczą na skutek zdarzeń wcześniej nieprzewidywalnych lub z innych ważnych powodów strategia może zostać skorygowana w każdym z jej rozdziałów, o ile wniosek z uzasadnieniem złoży jedna z komisji Rady Miejskiej lub Burmistrz na ręce Przewodniczącego Rady Miejskiej. Wniosek taki Przewodniczący Rady Miejskiej poddaje procedurze zatwierdzania, jak w przypadku każdego projektu uchwały Rady Miejskiej.*

SPIS RYSUNKÓW

<i>Rysunek 1. Mapa województwa dolnośląskiego.....</i>	<i>11</i>
<i>Rysunek 2. Mapa powiatu jeleniogórskiego.....</i>	<i>11</i>

SPIS WYKRESÓW

<i>Wykres 1. Dochody budżetów gmin ogółem w złotych na 1 mieszkańca.....</i>	<i>53</i>
<i>Wykres 2. Dochody własne budżetów gmin ogółem w złotych na 1 mieszkańca.....</i>	<i>54</i>
<i>Wykres 3. Samodzielność budżetu – procent dochodów własnych w dochodach ogółem.....</i>	<i>55</i>
<i>Wykres 4. Wydatki budżetów gmin ogółem w złotych na 1 mieszkańca.....</i>	<i>56</i>
<i>Wykres 5. Wydatki inwestycyjne budżetów gmin ogółem w złotych na 1 mieszkańca.....</i>	<i>57</i>
<i>Wykres 6. Dochody i wydatki budżetów gmin ogółem w złotych na 1 mieszkańca.....</i>	<i>58</i>
<i>Wykres 7. Struktura procentowa dochodów budżetów gmin według rodzajów.....</i>	<i>59</i>
<i>Wykres 8. Liczba kobiet przypadająca na 100 mężczyzn.....</i>	<i>60</i>
<i>Wykres 9. Struktura ludności w wieku: przedprodukcyjnym, produkcyjnym, poprodukcyjnym.....</i>	<i>61</i>
<i>Wykres 10. Liczba osób w wieku poprodukcyjnym przypadająca na 100 osób w wieku produkcyjnym.....</i>	<i>62</i>
<i>Wykres 11. Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym.....</i>	<i>63</i>
<i>Wykres 12. Urodzenia żywe w liczbach bezwzględnych na 1000 ludności.....</i>	<i>64</i>
<i>Wykres 13. Zgony w liczbach bezwzględnych na 1000 ludności.....</i>	<i>65</i>
<i>Wykres 14. Przyrost naturalny w liczbach bezwzględnych na 1000 ludności.....</i>	<i>66</i>
<i>Wykres 15. Przyrost naturalny liczony metodą: (urodzenia żywe – zgony) : urodzenia żywe.....</i>	<i>67</i>
<i>Wykres 16. Saldo migracji ludności na pobyt stały w liczbach bezwzględnych.....</i>	<i>68</i>
<i>Wykres 17. Saldo migracji ludności na pobyt stały liczone metodą: (napływ – odpływ) : napływ.....</i>	<i>69</i>
<i>Wykres 18. Gęstość zaludnienia – liczba ludności przypadająca na 1 km² powierzchni.....</i>	<i>70</i>
<i>Wykres 19. Stopień zalesienia – stosunek powierzchni gruntów leśnych do całkowitej powierzchni gminy.....</i>	<i>71</i>
<i>Wykres 20. Struktura procentowa gruntów w mieście Karpacz.....</i>	<i>72</i>
<i>Wykres 21. Struktura procentowa użytków rolnych w mieście Karpacz.....</i>	<i>73</i>
<i>Wykres 22. Struktura ludności według płci.....</i>	<i>74</i>
<i>Wykres 23. Bezrobocie w procentach.....</i>	<i>75</i>
<i>Wykres 24. Struktura procentowa bezrobocia według płci.....</i>	<i>76</i>
<i>Wykres 25. Struktura procentowa bezrobocia według poziomu wykształcenia.....</i>	<i>77</i>
<i>Wykres 26. Struktura procentowa bezrobotnych posiadających prawo do zasiłku do liczby bezrobotnych ogółem.....</i>	<i>78</i>
<i>Wykres 27. Struktura procentowa bezrobotnych posiadających prawo do zasiłku.....</i>	<i>79</i>
<i>Wykres 28. Struktura pracujących według rodzajów działalności.....</i>	<i>80</i>
<i>Wykres 29. Ankiety poglądowe - Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza.....</i>	<i>117</i>

Wykres 30. Ankiety poglądowe – Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza – kategoria „Bardzo ważny”	119
Wykres 31. Ankiety poglądowe – Ocena funkcjonowania służb i jednostek administracji mających wpływ na rozwój miasta Karpacza.....	121
Wykres 32. Ankiety poglądowe – Ocena funkcjonowania poszczególnych służb i jednostek mających wpływ na rozwój miasta Karpacza – kategoria „Bardzo dobra”	123

SPIS TABEL

Tabela 1 Rodzaje gruntów na terenie miasta Karpacza.	14
Tabela 2. Przekrój statystyczny miasta wg danych Urzędu Miejskiego przedstawia poniższa tabela (wg stanu 31.12.2004r.):	14
Tabela 3. Struktura prowadzonej działalności gospodarczej na terenie miasta Karpacza.....	15
Tabela 4. Szkielet układu drogowego miasta Karpacza.....	16
Tabela 5. Oczyszczalnie ścieków będące w eksploatacji MiZGKiM.	19
Tabela 6. Liczba zewidencjonowanych obiektów noclegowych funkcjonujących na terenie miasta Karpacza. ...	25
Tabela 7. Szczegółowy wykaz bazy noclegowej funkcjonującej na terenie miasta Karpacza. – według stanu na 22.08.2005r.	26
Tabela 8. Aktualny wykaz przedszkoli.....	31
Tabela 9. Aktualny wykaz szkół podstawowych i gimnazjalnych.	32
Tabela 10. Aktualny wykaz szkół ponadgimnazjalnych.....	32
Tabela 11. Wykaz obiektów kulturalnych i ich stan techniczny.	39
Tabela 12. Budżet MOPS w Karpaczu w 2004 roku.	44
Tabela 15. Udzielone świadczenia – zadania własne gmin – za rok 2004.....	45
Tabela 16. Powody przyznania pomocy w 2004 roku.	46
Tabela 18. Rzeczywista liczba rodzin i osób objętych pomocą w 2004 roku.	47
Tabela 19. Udzielone świadczenia – zadania zlecone gminom w 2004 roku.....	48
Tabela 20. Struktura bezrobotnych w mieście Karpaczu według wykształcenia.....	49
Tabela 21. Bezpieczeństwo publiczne w mieście Karpaczu.	50
Tabela 22. Analiza SWOT – Położenie, środowisko naturalne, ekologia.	83
Tabela 23. Analiza SWOT – Społeczność, potencjał ludzki, edukacja.	84
Tabela 24. Analiza SWOT – Warunki socjalno – bytowe.....	85
Tabela 25. Analiza SWOT – Gospodarka, rolnictwo.	86
Tabela 26. Analiza SWOT – Infrastruktura techniczna i informacyjna, komunikacja.	87
Tabela 27. Analiza SWOT – Kultura, sport i turystyka.....	88
Tabela 28. Analiza SWOT – Warunki wspierające rozwój gospodarczy, współpraca.....	89
Tabela 29. Diagnoza stanu – obszar Przestrzeń.	92
Tabela 30. Diagnoza stanu – obszar Ochrona środowiska (ekologia).	93
Tabela 31. Diagnoza stanu – obszar Społeczność.	93
Tabela 32. Diagnoza stanu – obszar Infrastruktura.	94

<i>Tabela 33. Diagnoza stanu – obszar Gospodarka</i>	94
<i>Tabela 34. Cele i kierunki działania – obszar EKOLOGIA</i>	98
<i>Tabela 35. Cele i kierunki działania – obszar GOSPODARKA</i>	99
<i>Tabela 36. Cele i kierunki działania – obszar INFRASTRUKTURA</i>	100
<i>Tabela 37. Cele i kierunki działania – obszar PRZESTRZEŃ</i>	101
<i>Tabela 38. Cele i kierunki działania – obszar SPOŁECZNOŚĆ</i>	102
<i>Tabela 39. Wybrany wariant rozwoju</i>	105
<i>Tabela 40. Ankiety poglądowe – Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza</i>	116
<i>Tabela 41. Ankiety poglądowe – Hierarchizacja problemów rozwoju społeczno – gospodarczego miasta Karpacza – kategoria „Bardzo ważny”</i>	118
<i>Tabela 42. Ankiety poglądowe – Ocena funkcjonowania poszczególnych służb i jednostek administracji mających wpływ na rozwój miasta Karpacza</i>	120
<i>Tabela 43. Ankiety poglądowe – Ocena funkcjonowania poszczególnych służb i jednostek mających wpływ na rozwój miasta Karpacza – kategoria „Bardzo dobra”</i>	122
<i>Tabela 44. Wdrażanie strategii</i>	125
<i>Tabela 45. Monitorowanie strategii</i>	130
<i>Tabela 46. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa EKOLOGIA</i>	142
<i>Tabela 47. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa GOSPODARKA</i>	143
<i>Tabela 48. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa INFRASTRUKTURA</i> ..	144
<i>Tabela 49. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa PRZESTRZEŃ</i>	145
<i>Tabela 50. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa SPOŁECZNOŚĆ</i>	146

19.0. ZAŁĄCZNIKI¹¹

Podział na grupy w trakcie pierwszej debaty strategicznej
– 30.06.2005 r.*

GRUPA I

Budzińska Elżbieta

Dereczenik Violeta

Lesicki Wiesław Robert

GRUPA II

Hajndrych Jarosław

Keler Kamila

Krukowska Wanda

Kubik Grzegorz

Maciesowicz Łukaszewska Alicja

Piotrowska Elżbieta

Słowik Monika

GRUPA III

Kopała Joanna

Majkowska – Gersten Krystyna

Pierożyńska Barbara

Rzepczyński Ryszard

Supel Maria

Szultis Piotr

Zubowicz – Kłosowska Małgorzata

*- liderzy grup zostali wyróżnieni pogrubioną czcionką

¹¹ Przebieg prac poszczególnych grup w ramach debat strategicznych (bez korekt eksperckich).

Powyższe załączniki zostaną usunięte z opracowania w momencie uchwalenia dokumentu.

**Podział grup na obszary w trakcie drugiej debaty strategicznej
20.07.2005r.***

EKOLOGIA

Hajndrych Jarosław

Lesicki Wiesław Robert

GOSPODARKA

Bokiej Beata

Kołodziej Józef

Kopala Joanna

Kowalski Jan

Ryba Bogdan

Rzepczyński Ryszard

INFRASTRUKTURA

Cyganek Antoni

Dereczenik Violeta

Keler Kamila

Maciesowicz – Łukaszewska Alicja

Pilarski Marcin

Seweryn Irena

Słowik Monika

Szczepaniak Robert

PRZESTRZEŃ

Kość Janusz

Latoś Tadeusz

Wieniawska Barbara

SPOŁECZNOŚĆ

Jonkisz Urszula

Kabelis Tomasz

Kozik Anna

Maziej Barbara

Miklas Magdalena

Pech Edwin

Pieśniarski Zbigniew

Piotrowska Elżbieta

Szpila Lucjan

Szultis Piotr

Zubowicz – Kłosowska Małgorzata

Żądło Józef

*- liderzy grup zostali wyróżnieni pogrubioną czcionką

Podział celów na obszary życia społeczno – gospodarczego dokonana na podstawie Analizy SWOT podczas pierwszej debaty strategicznej w dniu 30.06.2005r.

GRUPA I

1. Podjąć działania w kierunku budowy nowej i modernizacji już istniejącej infrastruktury sportowo – rekreacyjnej (sala sportowa, basen kryty, wyciągi narciarskie).
2. Podjąć działania w kierunku wykorzystania potencjału mieszkańców miasta Karpacza.
3. Wykorzystać członkostwo w Unii Europejskiej.
4. Podjąć działania w kierunku modernizacji istniejącej bazy sportowej.
5. Wykorzystać posiadane naturalne walory krajobrazowe.
6. Podjąć działania w kierunku podniesienia zaplecza bazy turystycznej.
7. Wykorzystać atrakcyjne położenie geograficzne miasta Karpacza (bliskość granic).
8. Podjąć działania w kierunku zwiększenia oferty kulturalno – rozrywkowej dla mieszkańców i napływających turystów.
9. Podjąć działania w kierunku poprawy układu komunikacyjnego Karpacza (budowa alternatywnej drogi do ulicy Konstytucji 3-go Maja i Karkonoskiej, zwiększenie ilości miejsc postojowych).
10. Podjąć działania w kierunku zapewnienia skutecznego rozwoju gospodarczego gminy ze skutkiem stworzenia nowych miejsc pracy dla absolwentów i mieszkańców Karpacza.
11. Rozszerzenie oferty oświatowej szkoły ponadgimnazjalnej dostosowanej do warunków i potrzeb rynku karpackiego.
12. Podjąć działania w kierunku lepszej współpracy z miastami partnerskimi.
13. Podjąć działania w kierunku integracji władz lokalnych ze stowarzyszeniami oraz mieszkańcami.

GRUPA II

1. Lepiej wykorzystać przedsiębiorczość społeczności lokalnej.
2. Podjąć działania w kierunku wykorzystania przygranicznego położenia gminy, jak również walorów przyrodniczych i klimatycznych.
3. Wykorzystać położenie gminy w silnie rozwijającym się regionie.
4. Podjąć działania w kierunku promocji dobrze rozwiniętej i zróżnicowanej bazy noclegowej i infrastruktury turystycznej.
5. Wykorzystać wzrost zainteresowania Karpaczem.
6. Stworzyć warunki do stabilizacji systemu prawno – podatkowego.
7. Podjąć działania w kierunku rozwoju różnych form gospodarki na terenie miasta.
8. Zwiększyć dostępność komunikacyjną (poprawa połączeń).
9. Podjąć działania w kierunku pozyskiwania partnerów, instytucji wspierających oraz lepszej współpracy na szczeblu samorządowym.
10. Podjąć działania w kierunku wzrostu konkurencyjności miasta w kraju i poza jego granicami.
11. Podjąć działania w kierunku minimalizacji bezrobocia i jego ujemnych skutków.
12. Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej, społecznej, sportowo – rekreacyjnej (drogi, parkingi, Dom Kultury, zaopatrzenie w wodę, sieć wodociągowa, oświetlenie, toalety itd.).
13. Podjąć działania w kierunku lepszej integracji społeczności lokalnej.

GRUPA III

1. Podjąć działania w kierunku budowy infrastruktury sportowo – rekreacyjnej na europejskim poziomie.
2. Podjąć działania w kierunku podniesienia jakości dróg.
3. Podjąć działania w kierunku opracowania „Programu Rewitalizacji Budynków”.
4. Podjąć działania w kierunku zwiększenia konkurencyjności Karpacza w stosunku do innych ośrodków turystycznych.
5. Podjąć działania w kierunku budowy Domu Kultury w Karpaczu.
6. Podjąć działania w kierunku zwiększenia ilości miejsc parkingowych.
7. Podjąć działania w kierunku zwiększenia poczucia wspólnoty lokalnej społeczności.
8. Zlikwidować bariery architektoniczne w budynkach użyteczności publicznej.
9. Podjąć działania w kierunku lepszego wykorzystania położenia geograficznego.
10. Zwiększyć ofertę turystyczną Miasta Karpacza.
11. Budowa ścieżek spacerowych i rowerowych.
12. Wykorzystać położenie w Karkonoskim Parku Narodowym.
13. Podjąć działania w kierunku poprawy stanu infrastruktury technicznej.
14. Podniesienie poziomu świadczonych usług hotelarskich.

Cele podzielone na poszczególne warianty rozwoju

Cele zapisane na kartkach różowych reprezentowały wariant prospołeczny.

Kartki żółte – wariant prokonkurencyjny

Niebieskie – wariant proedukacyjny

Zielone – wariant proinnowacyjny

Zadaniem poszczególnych grup było wybranie jednego lub dwóch celów, które tym samym stały się priorytetem rozwoju społeczno – gospodarczego miasta i gminy.

Wybranemu priorytetowi podporządkowano poprzez kolejne wybory cele niezbędne dla realizacji wybranego priorytetu.

Dla realizacji celów niezbędnych koniecznym było wskazanie w każdej grupie celów drugorzędnych.

Dla podkreślenia wagi podziałów dokonywanych przez poszczególne grupy zaproponowano następujący podział środków finansowych w zależności od rangi celu:

Priorytety – powyżej 50 % środków przeznaczonych na ich realizację

Cele pierwszorzędne – 20 - 35 % środków

Cele drugorzędne - 10 - 15 % środków

WARIANT PROEDUKACYJNY

- Podjąć działania w kierunku zwiększenia nakładów na edukację.
- Podjąć działania w kierunku budowy ścieżek spacerowych, edukacyjnych i rowerowych.
- Podjąć działania w kierunku budowy Domu Kultury.
- Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i napływających turystów.
- Podjąć działania w kierunku rozszerzenia oferty oświatowej szkoły ponadgimnazjalnej dostosowanej do warunków i potrzeb rynku pracy.
- Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży.
- Zwiększyć działania edukacyjne z zakresu szkodliwości narkotyków.
- Podjąć działania w kierunku pozaszkolnej edukacji bezrobotnych.
- Podjąć działania w kierunku edukacji ekologicznej mieszkańców.
- Podjąć działania w kierunku wzrostu świadomości ekologicznej mieszkańców.
- Podjąć działania w kierunku budowy infrastruktury rekreacyjno – wypoczynkowej dla dzieci.

WARIANT PROINNOWACYJNY

- Stworzyć warunki do wykorzystania odnawialnych źródeł energii.
- Promować walory przyrodnicze miasta i tworzyć zorganizowane enklawy ochrony przyrody.
- Stworzyć warunki dla zachowania obiektów dziedzictwa kulturowego.
- Zwiększyć nakłady na promocję Karkonoskiego Parku Narodowego.

WARIANT PROKONKURENCYJNY

- Podjąć działania w kierunku większej integracji władz lokalnych ze stowarzyszeniami oraz mieszkańcami.
- Zwiększyć współpracę z miastami partnerskimi.
- Podjąć działania w kierunku budowy nowej i lepszego wykorzystania istniejącej bazy sportowej (skocznie narciarskie, trasy biegowe, tor saneczkowy).
- Podjąć działania w kierunku zapewnienia skutecznego rozwoju gospodarczego gminy ze skutkiem stworzenia nowych miejsc pracy dla absolwentów i mieszkańców Karpacza.
- Podjąć działania w kierunku poprawy układu komunikacyjnego Karpacza (budowa alternatywnych dróg do ul. Konstytucji 3-go Maja, zwiększyć liczbę miejsc postojowych).
- Lepiej wykorzystać atrakcyjne położenie geograficzne (bliskość granicy).
- Wybudować odpowiednie zaplecze bazy turystycznej.
- Wykorzystać walory krajobrazowe do rozwoju gminy.
- Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych.
- Podjąć działania w kierunku wykorzystania dużego potencjału mieszkańców.
- Podjąć działania w kierunku budowy infrastruktury sportowo – rekreacyjnej (sala sportowa, basen kryty, zwiększyć ilość wyciągów narciarskich).
- Podjąć działania w kierunku zwiększenia nakładów na infrastrukturę techniczną (drogi, parkingi, Dom Kultury, zaopatrzenie w wodę, oświetlenie, toalety etc.).
- Podjąć działania w kierunku zwiększenia konkurencyjności miasta Karpacza (turystyka, napływ inwestorów).
- Podjąć działania w kierunku pozyskiwania partnerów i instytucji wspierających rozwój miasta.
- Stworzyć warunki do większej stabilizacji systemu prawnego – podatkowego.
- Podjąć działania w kierunku rozwoju różnych sektorów gospodarczych w mieście.
- Zwiększyć dostępność komunikacyjną miasta (zwiększyć liczbę połączeń).
- Nawiązać współpracę z krajami z zagranicy.
- Podjąć działania w kierunku zwiększenia promocji turystyki aktywnej, wypoczynkowej, weekendowej.
- Lepiej wykorzystać walory przyrodnicze i klimatyczne.
- Wykorzystać położenie w silnie rozwijającym się regionie.
- Zwiększyć promocję bazy noclegowej.
- Wspierać przedsiębiorczość społeczności lokalnej.
- Podnieść jakość infrastruktury sportowo – rekreacyjnej.
- Podjąć działania w kierunku rewitalizacji budynków mieszkalnych na terenie miasta.
- Zwiększyć konkurencyjność ośrodków turystycznych działających na terenie miasta.
- Podjąć działania w kierunku budowy miejsc parkingowych.
- Stworzyć warunki do większej integracji lokalnej społeczności.
- Zwiększyć ofertę kulturalno – turystyczną miasta.
- Podjąć działania w kierunku podniesienia poziomu świadczonych usług hotelarskich.
- Wykorzystać położenie w Karkonoskim Parku Narodowym.

WARIANT PROSPOŁECZNY

- Wykorzystać w pełni istniejącą bazę sportową.
- Zapewnienie skutecznego rozwoju gospodarczego gminy ze skutkiem stworzenia nowych miejsc pracy dla absolwentów i mieszkańców Karpacza.
- Podjąć działania w kierunku poprawy układu komunikacyjnego Karpacza.
- Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców i turystów.
- Podjąć działania w kierunku budowy zaplecza bazy turystycznej.
- Podjąć działania w kierunku wykorzystania walorów krajobrazowych.
- Podjąć działania w kierunku lepszego wykorzystania członkostwa w UE.
- Wykorzystać potencjał mieszkańców miasta.
- Podjąć działania w kierunku zwiększenia integracji lokalnej społeczności.
- Podjąć działania w kierunku budowy infrastruktury technicznej, społecznej, sportowo – rekreacyjnej (drogi, parkingi, Dom Kultury, sieć wodno – kanalizacyjna, oświetlenie).
- Podjąć działania w kierunku zmniejszenia bezrobocia i jego ujemnych skutków.
- Podjąć działania w kierunku ustabilizowania systemu prawnego – podatkowego.
- Podjąć działania w kierunku rozwoju innych dziedzin gospodarki miasta Karpacza.
- Podjąć działania w kierunku zwiększenia liczby połączeń komunikacyjnych.
- Wspierać przedsiębiorczość społeczności lokalnej.
- Poprawić stan i przepustowość dróg gminnych.
- Podjąć działania w kierunku opracowania programu rewitalizacji budynków komunalnych.
- Podjąć działania w kierunku budowy Domu Kultury.
- Podjąć działania w kierunku budowy miejsc parkingowych.
- Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.
- Likwidować bariery architektoniczne o urzędach użyteczności publicznej.
- Lepiej wykorzystać położenie w Karkonoskim Parku Narodowym.
- Zwiększyć ofertę turystyczną miasta Karpacza.
- Podjąć działania w kierunku budowy ścieżek spacerowych, edukacyjnych i rowerowych.
- Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.
- Podjąć działania w kierunku integracji władz lokalnych ze stowarzyszeniami oraz mieszkańcami.

**ALTERNATYWNE WARIANTY ROZWOJU
SPOŁECZNO – GOSPODARCZEGO MIASTA KARPACZA**

(BEZ KOREKT EKSPERCKICH)

PROPOZYCJE HIERARCHIZACJI CELÓW

Tabela 43. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa EKOLOGIA.

PRIORYTETY	Podjąć działania w kierunku zapewnienia skutecznego rozwoju gospodarczego gminy ze skutkiem stworzenia nowych miejsc pracy dla absolwentów i mieszkańców Karpacza.		Podjąć działania w kierunku rozwoju różnych sektorów gospodarczych w mieście.	
CELE PIERWSZORZĘDNE	Podjąć działania w kierunku rozszerzenia oferty oświatowej szkoły ponadgimnazjalnej dostosowanej do warunków i potrzeb rynku pracy.	Podjąć działania w kierunku budowy infrastruktury technicznej, społecznej, sportowo – rekreacyjnej (drogi, parkingi, Dom Kultury, sieć wodno – kanalizacyjna, oświetlenie).	Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.	Podjąć działania w kierunku zwiększenia konkurencyjności miasta Karpacza (turystyka, napływ inwestorów).
CELE DRUGORZĘDNE	Zwiększyć ofertę kulturalno – turystyczną miasta.		Podjąć działania w kierunku lepszego wykorzystania członkostwa w UE.	Wybudować odpowiednie zaplecze bazy turystycznej.
	Wspierać przedsiębiorczość społeczności lokalnej.		Wykorzystać w pełni istniejącą bazę sportową.	Podjąć działania w kierunku budowy ścieżek spacerowych, edukacyjnych i rowerowych.
	Rozszerzenie zakresu działalności Miejskiego Zakładu Gospodarki Komunalnej i Mieszkaniowej o nowe technologie dotyczące segregacji odpadów.		Stworzyć warunki do wykorzystania odnawialnych źródeł energii.	

Tabela 44. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa GOSPODARKA.

PRIORYTETY	Podjąć działania w kierunku budowy infrastruktury sportowo – rekreacyjnej (sala sportowa, basen kryty, zwiększyć ilość wyciągów narciarskich).		Podjąć działania w kierunku poprawy układu komunikacyjnego Karpacza (budowa alternatywnych dróg do ul. Konstytucji 3 – go Maja, zwiększyć liczbę miejsc postojowych).		
CELE PIERWSZORZĘDNE	Podjąć działania w kierunku zwiększenia nakładów na edukację.	Podjąć działania w kierunku budowy ścieżek spacerowych, edukacyjnych i rowerowych.	Podjąć działania w kierunku rewitalizacji budynków mieszkalnych na terenie miasta.	Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.	
CELE DRUGORZĘDNE	Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców i turystów.		Podjąć działania zmierzające do likwidacji nielegalnie prowadzonej działalności gospodarczej.		
	Podjąć działania w kierunku zwiększenia konkurencyjności miasta Karpacza (turystyka, napływ inwestorów).		Zwiększyć ofertę turystyczną miasta Karpacza.		
	Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.		Podjąć działania w kierunku zapewnienia skutecznego rozwoju gospodarczego gminy ze skutkiem stworzenia nowych miejsc pracy dla absolwentów i mieszkańców Karpacza.		
Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców i turystów.		Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży.		Podjąć działania w kierunku zwiększenia promocji turystyki aktywnej, wypoczynkowej, weekendowej.	

Tabela 45. Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa INFRASTRUKTURA.

PRIORYTETY	Podjąć działania w kierunku budowy i modernizacji infrastruktury technicznej.		Rozbudowa infrastruktury rekreacyjno – wypoczynkowej.	
CELE PIERWSZORZĘDNE	Podjąć działania w kierunku rewitalizacji budynków komunalnych.	Podjąć działania w kierunku rozszerzenia oferty kulturalnej (muszla koncertowa, Dom Kultury).	Podjąć działania w kierunku poprawy komunikacji wewnętrznej.	Podjąć działania w kierunku polepszenia komunikacji zewnętrznej (szynobusy).
CELE DRUGORZĘDNE	Podjąć działania w kierunku integracji społeczności lokalnej.	Podjąć działania w kierunku lepszej dostępności do programów pomocowych.		Podjąć działania w kierunku dostosowania oferty edukacyjnej do potrzeb lokalnego rynku pracy.
	Lepiej wykorzystać położenie miasta w Karkonoskim Parku Narodowym.	Podjąć działania w kierunku zmiany charakteru współpracy z miastami partnerskimi.		Podjąć działania w kierunku zwiększenia oferty promocyjnej miasta Karpacza na tle kraju oraz za granicą.
	Stworzyć warunki sprzyjające podejmowaniu działalności gospodarczej.		Podjąć działania w kierunku lepszego zagospodarowania czasu wolnego młodzieży.	

Tabela 46. *Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa PRZESTRZEŃ.*

PRIORYTETY	<p>Podjąć działania w kierunku zwiększenia nakładów na infrastrukturę techniczną (drogi, parkingi, Dom Kultury, zaopatrzenie w wodę, oświetlenie toalety etc.).</p>		<p>Podjąć działania w kierunku budowy infrastruktury sportowo – rekreacyjnej (sala sportowa, basen kryty, zwiększyć ilość wyciągów narciarskich).</p>	
CELE PIERWSZORZĘDNE	<p>Promować walory przyrodnicze miasta i tworzyć zorganizowane enklawy ochrony przyrody.</p>	<p>Podjąć działania w kierunku budowy ścieżek spacerowych, edukacyjnych i rowerowych.</p>	<p>Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych.</p>	<p>Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i napływających turystów.</p>
CELE DRUGORZĘDNE	<p>Lepiej wykorzystać walory przyrodnicze i klimatyczne.</p>	<p>Podjąć działania w kierunku budowy nowej i lepszego wykorzystania istniejącej bazy sportowej (skocznie narciarskie, trasy biegowe, tor saneczkowy).</p>	<p>Stworzyć warunki do wykorzystania odnawialnych źródeł energii.</p>	
	<p>Likwidować bariery architektoniczne w urzędach użyteczności publicznej.</p>	<p>Wspierać przedsiębiorczość społeczności lokalnej.</p>	<p>Podjąć działania w kierunku rewitalizacji budynków mieszkalnych na terenie miasta.</p>	
	<p>Podjąć działania w kierunku zwiększenia nakładów na edukację.</p>		<p>Podjąć działania w kierunku rozszerzenia oferty oświatowej szkoły ponadgimnazjalnej dostosowanej do warunków i potrzeb rynku pracy.</p>	

Tabela 47. *Alternatywne warianty rozwoju – propozycja hierarchizacji celów – grupa SPOŁECZNOŚĆ.*

PRIORYTETY	Lepiej wykorzystać obecność w UE oraz szanse związane z pozyskiwaniem środków z funduszy strukturalnych.		Podjąć działania w kierunku budowy infrastruktury technicznej, społecznej oraz sportowo – rekreacyjnej (drogi, parkingi, Dom Kultury, sieć wodno – kanalizacyjna, oświetlenie, sala sportowa, basen kryty, zwiększyć ilość wyciągów narciarskich).	
CELE PIERWSZORZĘDNE	Podjąć działania w kierunku pozyskiwania partnerów i instytucji wspierających rozwój miasta.	Podjąć działania w kierunku zwiększenia integracji i poczucia wspólnoty lokalnej społeczności.	Podjąć działania w kierunku zapewnienia skutecznego rozwoju gospodarczego gminy ze skutkiem stworzenia nowych miejsc pracy dla absolwentów i mieszkańców Karpacza.	Zwiększyć ofertę kulturalno – rozrywkową dla mieszkańców miasta i napływających turystów.
CELE DRUGORZĘDNE	Podjąć działania w kierunku zwiększenia promocji turystyki aktywnej, wypoczynkowej, weekendowej.	Podjąć działania w kierunku rewitalizacji budynków mieszkalnych na terenie miasta.		Stworzyć warunki do wykorzystania odnawialnych źródeł energii.
	Likwidować bariery architektoniczne w urzędach użyteczności publicznej.	Poprawić stan i przepustowość dróg gminnych.		Wspierać przedsiębiorczość społeczności lokalnej.
	Stworzyć warunki dla zachowania obiektów dziedzictwa kulturowego.		Podjąć działania w kierunku zagospodarowania czasu wolnego dzieci i młodzieży.	