

SILNE STRONY		SŁABOŚCI	
GOSPODARKA			
Przedsiębiorczość i atrakcyjność biznesowa			
S1.	Wzrost liczby firm i przedsiębiorców. 3	W1.	Brak przewagi konkurencyjnej produktów lokalnych Ziemi Bielskiej nad produktami innych LGD. 2
S2.	Duża konkurencja między firmami świadczącymi usługi na potrzeby lokalne.	W2.	Ograniczony poziom dostosowania oferty przedsiębiorców z LGD do potrzeb klientów. 1
S3.	Istnienie planów zagospodarowania przestrzennego ułatwiające podejmowanie inwestycji. 1	W3.	Niewystarczająca ilość innowacyjnych pomysłów na biznes. 1
S4.	Zróżnicowanie terenu wspierające rozwój niektórych działalności gospodarczych. 1	W4.	Pojawianie się branż o niskim poziomie innowacyjności i niskiej jakości miejsc pracy, np. punkty z częściami samochodowymi.
S5.	Wzrost terenów przeznaczonych pod działalność gospodarczą; dobre uzbrojenie terenów. 5	W5.	Deficyt rzemieślników.
S6.	Strefy ekonomiczne z udogodnieniami dla inwestorów. 4	W6.	Mała ilość silnych firm produkcyjnych.
S7.	Gminne strefy aktywności gospodarczej.	W7.	Niewystarczający dialog między biznesem a samorządem; brak lokalnych strategii wspierania rozwoju biznesu. 4
S8.	Dostępność doradztwa dla przedsiębiorców.	W8.	Słaby poziom wsparcia dla przedsiębiorstw w pierwszej fazie rozwoju. 4
S9.	Dostęp do informacji biznesowej.	W9.	Brak inkubatorów przedsiębiorczości.
S10.	Zainteresowanie samorządów przyciąganiem inwestorów.	W10.	Niski poziom współpracy między firmami lokalnymi; brak trwałych sieci kooperacji i zrzeszeń. 5
S11.	Dobra infrastruktura drogowa.	W11.	Presja konkurencyjna dużych firm na małe.
		W12.	Niedostatecznie rozwinięta sieć dróg gminnych.
		W13.	Słaba współpraca przemysłu i nauki.
Rynek pracy i kapitał ludzki			
S12.	Znaczne możliwości przekwalifikowania się i dostosowania do zmieniających się wymagań rynku pracy. 2	W14.	Emigracja młodych, wykształconych, przedsiębiorczych mieszkańców. 3
S13.	Wzrost świadomości mieszkańców w zakresie samodoskonalenia i samokształcenia; aktywność mieszkańców w zakresie podnoszenia kwalifikacji. 3	W15.	Niepełne dostosowanie kwalifikacji do potrzeb rynku pracy; deficyt kadr zawodowych. 5
S14.	Interdyscyplinarność wykształcenia. 1	W16.	Wysokie oczekiwania pracowników w stosunku do wynagrodzenia. 1
S15.	Powstawanie nowych miejsc pracy.	W17.	Niekorzystne umowy proponowane przez pracodawców.
Rolnictwo			
S16.	Wysoka mechanizacja rolnictwa.	W18.	Brak rozwoju nowych specjalizacji w rolnictwie. 4
S17.	Zmodernizowane, duże gospodarstwa rolne. 1	W19.	Rozdrobnienie gospodarstw rolnych.

S18. Duży rynek zbytu na produkty rolne - dogodna lokalizacja obszaru względem chłonnych rynków zbytu w województwie. 3	W20. Brak wydzielenia większych terenów rolnych. 1
S19. Odradzanie się partnerstwa na nieużytkach. 1	W21. Rozparcelowywanie gruntów rolnych.
S20. Wysoki potencjał szkółkarstwa; współdziałanie gospodarstw szkółkarskich. 1	W22. Brak sprzedaży bezpośredniej produktów rolnych.
	W23. Niski poziom współpracy gospodarstw rolnych i instytucjonalizacji tej współpracy. 2
	W24. Brak zakładów przetwórstwa spożywczego. 2
	W25. Brak produktów lokalnych o wysokim potencjale rynkowym. 1
Turystyka	
S21. Atrakcyjność i urozmaicenie obszaru sprzyjające rozwojowi turystyki – warunki naturalne, uwarunkowania klimatyczne, Beskid Śląski i Beskid Mały, obiekty kulturalne. 7	W26. Słaba promocja miejsc noclegowych.
S22. Rozwijająca się infrastruktura turystyczna; szlaki turystyczne (Zabytków Techniki, Budownictwa Drewnianego). 1	W27. Deficyt miejsc noclegowych typu schroniska, pola namiotowe, hostele, hotele. 4
S23. Żywe dziedzictwo kulturowe obszaru i imprezy kulturalne. 1	W28. Mała liczba gospodarstw agroturystycznych. 2
S24. Rozwój turystyki weekendowej.	W29. Słabo rozwinięta sieć tras rowerowych.
S25. Dobre skomunikowanie z Aglomeracją Górnośląską.	W30. Brak spójnej, zintegrowanej oferty turystycznej; brak sieciowego produktu turystycznego. 3
S26. Bliskość granicy.	W31. Mała ilość innowacji w dziedzinie turystyki. 1
	W32. Brak współpracy między gestorami usług turystycznych.
	W33. Brak oferty turystycznej LGD w biurach turystycznych.
	W34. Duża ingerencja w środowisko naturalne.
	W35. Niskie możliwości rewitalizacji zabytków.
SPOŁECZEŃSTWO	
Demografia	
S27. Relatywnie korzystna sytuacja demograficzna regionu. 2	W36. Procesy prowadzące do starzenia się społeczeństwa – stopniowa zmiana modelu rodziny (niska dzietność) i wzrost mobilności mieszkańców i migracja zawodowa do miast. 11
S28. Napływ nowych mieszkańców z Bielska-Białej i regionu wzmacniający potencjał demograficzny i ekonomiczny obszaru.	
Kapitał społeczny, relacje społeczne	
S29. Zwartość kulturowa obszaru. 1	W37. Niezadowalający poziom integracji społecznej; brak pełnej asymilacji ludności napływowej. 2
S30. Tradycyjny wzorzec funkcjonowania rodziny i wysoka ranga wartości rodzinnych. 2	W38. Niska znajomość lokalnych polityk i celów strategicznego rozwoju przez mieszkańców.
S31. Dobre relacje między ludzkie.	W39. Niska mobilność społeczna między gminami obszaru. 1
S32. Duże zaangażowanie starszych mieszkańców w działalność społeczną i rozwój lokalny. 2	W40. Słaba mobilność ludzi starszych. 2
S33. Niski poziom wykluczenia i patologii. 4	W41. Zanikające więzi międzypokoleniowe; słaby transfer doświadczeń między
S34. Wzrost wrażliwości społecznej. 1	

	<p>pokoleniami. 2</p> <p>W42. Osłabienie zaufania w relacjach międzyludzkich.</p> <p>W43. Wzrost zjawisk patologii społecznej; ukryte, słabo rozpoznane problemy społeczne – alkoholizm, przemoc w rodzinie. 1</p> <p>W44. Osłabienie poczucia bezpieczeństwa.</p>
Udogodnienia dla mieszkańców	
<p>S35. Atrakcyjne warunki zamieszkania w aspekcie środowiskowym i infrastrukturalnym przyciągające mieszkańców miast. 4</p> <p>S36. Programy gminne dla rodzin wielodzietnych. 1</p> <p>S37. Stopniowy rozwój infrastruktury dla dzieci. 3</p> <p>S38. Szeroka oferta edukacyjna. 2</p> <p>S39. Rozwijająca się oferta kulturalna i rekreacyjna; dobre funkcjonowanie instytucji kultury i oświaty. 5</p> <p>S40. Rozwinięta baza sportowo-rekreacyjna – boiska, hale sportowe, trasy piesze, rowerowe i narciarskie, skocznie. 2</p> <p>S41. Dostępność do pomocy społecznej organizowanej przez Ośrodki Pomocy Społecznej.</p> <p>S42. Stopniowy rozwój usług dla chorych i niepełnosprawnych – hospicja, DPS-y. 3</p> <p>S43. Udogodnienia dla osób przewlekle chorych. 1</p> <p>S44. Infrastruktura drogowa umożliwiająca przemieszczanie się poza obszar, w tym do głównych aglomeracji województwa.</p>	<p>W45. Wymagająca rozwinięcia oferta dla seniorów. 1</p> <p>W46. Niedostateczna oferta dla maluchów 0-3 lat. 1</p> <p>W47. Niedostateczna oferta dla osób niepełnosprawnych; deficyt infrastruktury i instytucji zajmujących się osobami starszymi i niepełnosprawnymi; brak domów opieki dziennej. 7</p> <p>W48. Brak infrastruktury i oferty spędzania czasu wolnego dla osób starszych. 3</p> <p>W49. Niewystarczająca ilość żłobków i przedszkoli. 2</p>
Aktywność społeczna i obywatelska	
<p>S45. Podejmowane działania sprzyjające wzrostowi aktywności społecznej.</p> <p>S46. Prężnie działające OSP i KGW. 1</p> <p>S47. Rozwój działalności stowarzyszeń lokalnych; wzrost ilości organizacji pozarządowych. 6</p> <p>S48. Pozytywna rywalizacja międzygminna.</p>	<p>W50. Niedostateczne wsparcie dla wolontariatu. 2</p> <p>W51. Niedostateczny poziom zaangażowania mieszkańców w rozwój lokalny. 2</p> <p>W52. Niski poziom współpracy między organizacjami pozarządowymi.</p> <p>W53. Słabe zaangażowanie młodych mieszkańców w działania społeczne. 2</p> <p>W54. Słaba komunikacja na linii mieszkańcy-samorząd.</p> <p>W55. Brak skutecznych mechanizmów współzrządzenia.</p> <p>W56. Brak budżetu obywatelskiego. 1</p> <p>W57. Upolitycznienie niektórych organizacji. 1</p> <p>W58. Egoizm dotyczący własnej miejscowości.</p>

DZIEDZICTWO KULTUROWE I PRZYRODNICZE ZIEMI BIELSKIEJ**Informacja i postawy**

S49. Dostęp mieszkańców do informacji na temat dziedzictwa kulturowego i przyrodniczego obszaru. 1	W59. Grupy mieszkańców o niskiej wiedzy na temat dziedzictwa przyrodniczego i kulturowego obszaru. 2
S50. Wzrost wiedzy i świadomości wśród mieszkańców wartości dziedzictwa kulturowego obszaru; szacunek dla tradycji. 11	W60. Niski stopień poszanowania wartości przyrodniczych i kulturowych przez młodzież i nowych mieszkańców.
	W61. Niewiedza mieszkańców w zakresie konsekwencji otwartego spalania odpadów niebezpiecznych. 3

Aktywności

S51. Intensyfikacja działań w zakresie promocji dziedzictwa kulturowego obszaru.	W62. Niedostateczne poszanowanie walorów przyrodniczych przez mieszkańców obszaru. 3
S52. Rosnąca liczba imprez kulturalnych. 4	W63. Słabe gospodarowanie zasobami leśnymi; pustynnienie terenów leśnych. 4
S53. Duża aktywność szkół w akcjach o profilu ekologicznym. 3	W64. Niewystarczająca promocja dziedzictwa kulturowego obszaru.
S54. Aktywność organizacji pozarządowych w zakresie ochrony i przywracania dziedzictwa przyrodniczego i kulturowego oraz kształtowania postaw mieszkańców. 4	W65. Brak ukształtowanych i wypromowanych produktów lokalnych wykorzystujących specyfikę przyrodniczo-kulturową obszaru i promujących dziedzictwo Ziemi Bielskiej. 11
S55. Wzrost liczby akcji ekologicznych („Czysta rzeka”, „Drzewo roku”, „Czyste niebo”). 3	W66. Prawne ograniczenia w gospodarowaniu na obszarach cennych przyrodniczo oraz niska świadomość możliwości wykorzystywania tych obszarów w celach gospodarczych i rekreacyjnych. 1
S56. Różnorodność form ochrony przyrody – parki krajobrazowe, obszary Natura 2000, rezerваты).	W67. Niski poziom wsparcia dla organizacji zajmujących się ochroną lokalnych tradycji i dziedzictwa. 5
	W68. Niewystarczający zakres stosowania form ochrony przyrody i krajobrazu. 1

Infrastruktura

S57. Powstanie nowych inwestycji służących ochronie środowiska – oczyszczalnie ścieków, infrastruktura liniowa. 7	W69. Lokalne deficyty w rozwoju infrastruktury ochrony środowiska. 6
S58. Zbiorniki retencyjne.	W70. Zaniedbania melioracyjne. 3
S59. Systematyczne powiększanie powierzchni kolektorów słonecznych i wzrost zainteresowania stosowaniem technologii z zakresu odnawialnych źródeł energii. 6	W71. Brak w gminach planów zaopatrzenia w energię cieplną.
	W72. Brak dostatecznej ochrony przeciwpowodziowej. 6
	W73. Niskie nakłady na odnawialne źródła energii.

POLITYKA LOKALNA

S60. Stabilność polityczna w gminach LGD i Starostwie Powiatowym. 11	W74. Niski poziom współpracy gmin w zakresie planowania przestrzennego i rozwoju infrastruktury. 3
S61. Opracowanie miejscowych planów zagospodarowania przestrzennego w	

gminach LGD. 2 S62. Funkcjonowanie Centrum Powiadamiania Kryzysowego.	
SZANSE	ZAGROŻENIA
UWARUNKOWANIA ROZWOJU SPOŁECZNEGO	
Uwarunkowania polityczno-prawne	
O1. Brak granic w Europie sprzyjający pokonywaniu różnic kulturowych i językowych. O2. Wzrost kultury w relacjach instytucji z obywatelem. 1 O3. Wysoka ranga polityki regionalnej w UE i w kraju. 1	T1. Niski poziom wsparcia instytucji województwa śląskiego. T2. Niestabilność i niejasność prawa. 4 T3. Prawodawstwo na poziomie kraju nieuwzględniające specyfiki regionów. 2 T4. Słaba egzekucja przepisów wpływająca na jakość życia (np. przepisy Kodeksu Drogowego, normy hałasu). 1 T5. Konflikty polityczne w kraju wpływająca negatywnie na spójność społeczną. 3 T6. Proceduralne utrudnienia w wykorzystywaniu środków UE. 1 T7. Niski poziom włączenia społeczeństwa w podejmowanie decyzji politycznych. 2
Uwarunkowania ekonomiczne	
O4. Dostępność do środków finansowych z UE. 1 O5. Stabilizacja ekonomiczna umożliwiająca angażowanie się w aktywności społeczne.	T8. Duża konkurencja w ubieganiu się o środki z UE. T9. Przywiązywanie dużej wagi do kariery zawodowej ograniczające zainteresowanie działalnością społeczną.
Uwarunkowania społeczne	
O6. Wzrost mobilności społecznej, migracje stwarzające szansę demograficznego zasilenia obszaru LGD. 6 O7. Wzrost popularności regionalizmu, tradycyjnych wartości i patriotyzmu lokalnego. 3 O8. Moda na angażowanie się społeczne. O9. Wzrost aspiracji, dążenie do rozwoju osobistego i samokształcenia; otwartość na nowe trendy rozwoju osobistego. 4 O10. Moda na zdrowy styl życia, sport, rekreację, zdrowe żywienie. O11. Wzrost zainteresowania społeczeństwa sytuacją grup zagrożonych dyskryminacją i wykluczeniem. 3	T10. Starzejące się społeczeństwo, emigracja zagraniczna, niski przyrost naturalny. 1 T11. Napływ ludności odmiennej kulturowo (uchodźcy). 2 T12. Silne nastawienie na osiągnięcie indywidualnych celów i uzyskiwanie partykularnych korzyści. T13. Osłabianie więzi społecznych. T14. Silna orientacja na wartości ekonomiczne („wyścig szczurów”). 2 T15. Zjawisko eurosieroctwa stanowiące wynik emigracji zarobkowej. T16. Społeczne przyzwolenie na negatywne zachowania. 3 T17. Transfer wzorców kulturowych sprzyjający zanikaniu tradycji. 1 T18. Agresywny przekaz informacyjny w mediach. 3 T19. Anonimowość w Internecie. T20. Upadek autorytetów. 3 T21. Kult pieniądza i komercyjne podejście do życia. 10

	<p>T22. Wzrost postaw roszczeniowych, zamykanie się na potrzeby innych. 2</p> <p>T23. Wzrost mobilności osób o wysokim potencjale intelektualnym i szanse tworzone dla nich w dużych ośrodkach miejskich. 2</p>
Uwarunkowania technologiczne	
<p>O12. Rozwój technologii i rynku telekomunikacyjnego i informatycznego; powszechna dostępność do wirtualnych środków przekazu. 5</p> <p>O13. Wzrost szybkości przepływu informacji; szybkość dostępu do informacji. 6</p> <p>O14. Sprawne załatwianie spraw bez konieczności przemieszczania się, przy wykorzystaniu nowoczesnych technik telekomunikacyjnych. 1</p> <p>O15. Rozwój medycyny i technologii medycznych. 2</p> <p>O16. Funkcjonowanie w regionie ośrodków akademickich umożliwiającym dostęp do wykształcenia. 3</p> <p>O17. Możliwość wykorzystania doświadczeń z sąsiednich obszarów. 3</p>	<p>T24. Portale społecznościowe zastępujące bezpośrednie kontakty międzyludzkie. 2</p> <p>T25. Pogarszająca się komunikacja publiczna. 3</p>
Uwarunkowania ekologiczne	
<p>O18. Dopłaty unijne do działań na rzecz poprawy jakości środowiska. 4</p>	<p>T26. Skażenie środowiska w wyniku działalności gospodarczej i rozwoju mieszkalnictwa. 2</p>
UWARUNKOWANIA ROZWOJU EKONOMICZNEGO	
Uwarunkowania polityczno-prawne	
<p>O19. Stabilizacja polityczna – kontynuacja zasadniczej linii rozwoju gospodarczego. 2</p> <p>O20. Nacisk polityczny na wdrażanie rozwiązań proekologicznych.</p> <p>O21. Polityka proinnowacyjna UE i towarzyszące jej instrumenty wsparcia finansowego. 4</p> <p>O22. Przyjęte na poziomie kraju strategie rozwoju – regionalne i branżowe.</p>	<p>T27. Wysokie koszty pracy utrudniające zatrudnianie pracowników przez przedsiębiorstwa. 4</p> <p>T28. Wysokie podatki obciążające działalność przedsiębiorstw.</p> <p>T29. Normy krajowe i unijne, które muszą być spełniane przez podmioty gospodarcze. 4</p> <p>T30. Częste zmiany prawa i niejasność interpretacji przepisów. 9</p> <p>T31. Niepewna sytuacja polityczna w Unii Europejskiej oraz na świecie odbijająca się na koniunkturze gospodarczej. 1</p> <p>T32. Nadmierne uprawnienia instytucji kontrolnych i regulacyjnych. 1</p>
Uwarunkowania ekonomiczne	
<p>O23. Korzystna koniunktura gospodarcza – wzrost PKB w regionie, kraju i krajach UE. 3</p> <p>O24. Stabilizująca się sytuacja na rynku pracy w regionie i kraju. 1</p>	<p>T33. Niepewna sytuacja gospodarcza krajów UE. 1</p> <p>T34. Duża konkurencja ze strony innych firm i innych obszarów, w tym konkurencja o inwestorów. 6</p>

<p>O25. Możliwość pozyskiwania kooperantów w regionie – firmy w KSSE oraz innych strefach gospodarczych.</p> <p>O26. Zmiany popytu – pojawianie się nowych potrzeb. 1</p> <p>O27. Rozwijające się sieci kooperacji: pionowej i poziomej, branżowej i międzysektorowej. 1</p> <p>O28. Zainteresowanie zagranicznych inwestorów realizowaniem inwestycji w województwie śląskim. 2</p> <p>O29. Funkcjonująca w województwie Katowicka Specjalna Strefa Ekonomiczna podnosząca atrakcyjność inwestycyjną regionu oraz stwarzająca możliwości tworzenia sieci kooperacyjnych w otoczeniu. 3</p> <p>O30. Wysoki potencjał rynku województwa śląskiego oraz aglomeracji Śląska i Czech. 3</p> <p>O31. Rozwój Bielska-Białej wspierający rozwój gmin Ziemi Bielskiej.</p>	<p>T35. Korzystniejsze warunki pracy w dużych miastach. 3</p> <p>T36. Duża ilość obszarów o podobnej do Ziemi Bielskiej strukturze podaży produktów i usług w regionie, kraju i UE. 3</p> <p>T37. Globalizacja i rozwój handlu zagranicznego negatywnie wpływające na funkcjonowanie firm lokalnych. 5</p> <p>T38. Napływ do Polski firm globalnych, które nie tworzą miejsc pracy dla miejscowych pracowników.</p> <p>T39. Likwidacja i restrukturyzacja przedsiębiorstw w regionie negatywnie wpływająca na rynek pracy i funkcjonowanie sieci kooperacji. 3</p>
Uwarunkowania społeczne	
<p>O32. Wzrost aspiracji społeczeństwa.</p> <p>O33. Wzrastające wykształcenie sprzyjające aktywności zawodowej i niezależności ekonomicznej. 4</p>	<p>T40. Starzejące się społeczeństwo w regionie, kraju, UE – ograniczanie kapitału ludzkiego na rynku pracy.</p> <p>T41. Wysokie natężenie zjawiska emigracji zarobkowej wpływające na strukturę demograficzną i rynek pracy. 2</p>
Uwarunkowania technologiczne	
<p>O34. Komunikacyjne i telekomunikacyjne ułatwienie dostępu do dóbr, zasobów i usług. 1</p> <p>O35. Wzrost szybkości komunikacji w regionie, kraju, na świecie; rozwój infrastruktury drogowej i wzrost liczby samochodów; wzrost finansowej dostępności linii lotniczych. 9</p> <p>O36. Nowe technologie i systemy informatyczne poprawiające wydajność pracy i jakość miejsc pracy. 3</p> <p>O37. Zmiany infrastrukturalne i technologiczne pozytywnie wpływające na środowisko przyrodnicze – nowoczesna kanalizacja, oczyszczalnie ścieków, poprawa jakości wody, odnawialne źródła energii. 3</p> <p>O38. Istniejące i nowe technologie ograniczania zanieczyszczeń wody, ziemi i powietrza.</p> <p>O39. Technologie obniżające koszty produkcji. 2</p>	<p>T42. Zagrożenia związane z nowymi technologiami informatycznymi – wirusy, hakerzy, wypływ informacji. 5</p> <p>T43. Wykorzystywanie technologii informatycznych do dezinformacji / manipulowania informacją i jej odbiorcami. 2</p> <p>T44. Wpływ nowych technologii na kształtowanie negatywnych wzorców zachowań.</p> <p>T45. Szkodliwość dla zdrowia technologii telekomunikacyjnych – uzależnienia, spadek aktywności fizycznej, rozluźnienie relacji społecznych. 2</p> <p>T46. Wzrost wypadkowości w komunikacji. 2</p> <p>T47. Wysokie koszty wdrażania nowych technologii. 1</p> <p>T48. Niepełna wiedza o skutkach stosowania nowych technologii – w aspekcie środowiskowym i społecznym. 2</p> <p>T49. Ograniczenie miejsc pracy w wyniku</p>

<p>O40. Rozwiązania technologiczne i systemowe wspierające przepływ kapitału w biznesie.</p> <p>O41. Lokalne i regionalne banki danych dotyczących rynków dla produktów lokalnych. 4</p> <p>O42. Rosnące zainteresowanie i motywacja do wdrażania nowych rozwiązań w biznesie.</p> <p>O43. Możliwości pozyskiwania zewnętrznych rozwiązań technologicznych, wyników badań, licencji itp. 1</p> <p>O44. Uspójnienie systemów infrastruktury technicznej w Europie. 1</p>	<p>zastosowania nowych technologii.</p>
<p>Uwarunkowania ekologiczne</p>	
	<p>O45. Koszty ponoszone przez firmy w celu dostosowania do norm ekologicznych.</p>