
 

 
 
 
 
 

Powiat Zgorzelecki 
 
 

 

 

 

 

Strategia Rozwoju 

Powiatu Zgorzeleckiego 

do roku 2020  
 

 

 

 

 
Autorzy: 

Zespół projektowy pod kierownictwem Starosty Powiatu Zgorzeleckiego przy  
udziale konsultantów Centrum Badań Naukowych- SRC. 

 

 


Strona 2 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

1. Wprowadzenie 
 Powiat zgorzelecki jest jednym z 380 powiatów w Polsce. Klasyfikuje się go  
w grupie powiatów ziemskich, liczących między 60 a 120 tys. mieszkańców. Powiat ten, 
podobnie jak 86 innych powiatów w Polsce jest również powiatem euroregionalnym.  
Ta ostatnia cecha wyróżnia omawiany obszar, jest źródłem wyzwań, ale i nieograniczonych 
możliwości rozwojowych. 

Turbulentne otoczenie każdej aktywności gospodarczej i społecznej nie pozostaje 
bez znaczenia dla sytuacji powiatów w Polsce. Kuluarowe wciąż dyskusje nad zmianą 
struktury polskiego samorządu, stanowią zapowiedź rzeczywistego procesu zmian. Zmiany 
natomiast poprzedzone zostaną licznymi analizami, diagnozami i ocenami skuteczności oraz 
efektywności działań wszystkich szczebli i uczestników struktur samorządowych. Opisana 
sytuacja nie powinna być wiodącą przesłanką do planowania i podejmowania działań 
prorozwojowych przez powiat zgorzelecki, powinna jednak stać się ważnym argumentem, 
dla którego aktualizowana strategia rozwoju powinna zostać przygotowana nie tylko  
w sposób rzetelny, ale również z dużą dozą kreatywności w podejściu do wizji, misji i celów. 
Jest to o tyle ważne, że w samorządowej rzeczywistości rośnie natężenie konkurencji 
pomiędzy regionami, w tym powiatami, a przedmiotem rywalizacji nie są już tylko inwestorzy, 
ale coraz częściej stają się nim mieszkańcy.  

Przedstawiona poniżej strategia rozwoju jest unikalna i ma lateralny charakter. 
Oczywiście uwzględnia ona ograniczenia uprawnień i siły oddziaływania władz powiatu, 
przełamuje jednak stereotypy wprowadzając nowe, zgodne z prawem, a jednak rzadko 
praktykowane z uwagi na ich trudność, działania władz powiatu.  

Na wstępie należy wyraźnie zaznaczyć, iż niniejszy dokument stanowi skromny początek 
drogi rozwoju powiatu. Wszystko zależy bowiem od konsekwencji i rzetelności we wdrażania 
celów strategicznych, a także zaangażowania, lojalności i wiary w misję i wizję powiatu, 
zarówno władz powiatu, jak również jego mieszkańców i interesariuszy. 

Prezentowana w niniejszym dokumencie strategia powiatu opiera się na wiodących 
elementach: misji (przesłaniu), wizji (programie) oraz celach (opisane problemy ujęte  
w formie zadań), a także projektach służących operacjonalizacji celów strategii.  

Punktem wyjścia do wnioskowania, oprócz danych pierwotnych, pozyskanych podczas 
prac Zespołu Projektowego, konsultacji społecznych na poziomie Rady Powiatu 
Zgorzeleckiego, pracowników urzędu i jednostek powiatowych oraz danych wtórnych 
przetworzonych przez Zespół oraz Konsultantów w trakcie analizy strategicznej były liczne 
pozycje literatury, w tym: raporty i akty prawne oraz opracowania zwarte dedykowane 
samorządom oraz podległym im branżom. Istotne dokumenty odniesienia stanowiły: projekty 
Strategii Rozwoju Polski oraz aktualna i projektowana Strategia Rozwoju Województwa 
Dolnośląskiego. W celu zwiększenia skuteczności realizacji zapisów Strategii Rozwoju 
Powiatu Zgorzeleckiego odniesiono się również do najważniejszych założeń aktualnych 
strategii rozwoju gmin powiatu zgorzeleckiego. 

2. Metodologia i harmonogram prac nad strategią 
Strategia została sporządzona zgodnie z klasycznym modelem zarządzania 

strategicznego, tzn. sformułowano misję i wizję oraz główne cele strategiczne do roku 2020. 
Następnie przeprowadzono analizę strategiczną potencjału powiatu zgorzeleckiego oraz jego 
otoczenia, tak dalszego, jak również bliższego. 


Strona 3 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 W oparciu o powyższe ustalenia przy wsparciu metody pozycjonowania – macierz 
SWOT - zidentyfikowano aktualną pozycję strategiczną powiatu by w efekcie zaproponować 
pożądane kierunki rozwoju, w postaci ogólnych i szczegółowych zaleceń. Opracowanie 
uzupełniono o propozycję celów cząstkowych oraz projektów realizacyjnych. Wszystkie cele 
nadrzędne, odpowiadające na zalecenia strategiczne rozwoju powiatu opatrzono we 
wskaźniki główne, a dla ułatwienia ich realizacji uzupełniono o propozycje celów 
cząstkowych i projektów wdrożeniowych.     
Koncepcję projektowania Strategii wyjaśniono na rysunku 1. 
 
 po co istniejemy                      MISJA                    WIZJA                  jacy chcemy być             
 
 
                                        CELE STRATEGICZNE                     co zagwarantuje że tacy 

          będziemy        
 

                               ANALIZA OTOCZENIA I POTENCJAŁU     jacy jesteśmy i jakie są  
                                                                                                                               
czynniki umożliwiające i   
                                                                                                                                              
hamujące 
                                                          realizację 
wizji i misji 

 
                             POZYCJONOWANIE STRATEGICZNE         aktualna i pożądana          

                                                                                                                                         
pozycja na rynku 

 
         CELE CZĄSTKOWE I PROJEKTY WDROŻENIOWE         
                                                                                                                

co robić w poszczególnych obszarach 
dzielności by dojść do celów 
strategicznych i jakie projekty podjąć by 
wspierać osiągnięcie wizji  

 
Rysunek 1. Etapy i istota formułowania strategii rozwoju 
Źródło: opracowanie własne 

Do celów projektowania strategii wykorzystano dane pierwotne i wtórne pochodzące 
ze źródeł wewnętrznych i zewnętrznych, z okresu 2007-2012 oraz wyniki konsultacji 
społecznych szerzej opisanych w załączniku nr 1. 

 Etapy formułowania Strategii Rozwoju Powiatu Zgorzeleckiego i ich zakres 
zaprezentowano poniżej (tabela 1).  

 
 
 
 
 
 
 


Strona 4 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela1. Harmonogram prac nad Strategią Rozwoju Powiatu Zgorzeleckiego do roku 2020. 
 

Etap 
 

Cel/ Zakres 
 

Powołanie Zespołu ds. 
Projektowania Strategii Rozwoju 

Zwiększenie partycypacji urzędników starostwa i władz 
powiatu w procesie projektowania i realizacji Strategii. 
Ułatwienie komunikacji w trakcie gromadzenia i 
przetwarzania danych.  

I. 
Ocena stopnia realizacji aktualnej 

Strategii Rozwoju 
 

W trakcie tego etapu analitycy zbadają w jakim stopniu 
zrealizowano cele strategiczne i operacyjne poprzedniej 
strategii. Wyniki staną się podstawą do weryfikacji wizji i 
nowych celów strategicznych na etapie planowania 
strategicznego.  

II. 
Ustalenie wizji, misji i celów 

strategicznych powiatu 
 

W trakcie tego etapu władze powiatu projektują główne 
elementy Strategii.  
Na tej podstawie konsultanci zewnętrzni w porozumieniu  
z Zespołem Projektowym, konstruują misję, wizję i cele 
strategiczne dla projektu Strategii Rozwoju. 
Misja, wizja i cele strategiczne są poddane konsultacjom 
wśród wyznaczonych członków Zespołu oraz innych 
wskazanych osób.   

III. 
Analiza strategiczna 

 

Celem tego etapu jest identyfikacja mocnych i słabych stron 
powiatu w ujęciu relatywnym oraz określenie szans i 
zagrożeń wraz z ustaleniem możliwości reagowania na nie 
przez powiat.  

IV. 
Planowanie strategiczne 

 

Na tym etapie nadaje się strategii ostateczne brzmienie i 
zaopatruje we wskaźniki umożliwiające kontrolę realizacji jej 
celów strategicznych.   

V. 
Ocena dokumentu strategicznego 

przez zewnętrznego eksperta 

Na tym etapie ma miejsce potwierdzenie jakości 
opracowania przez pracownika jednostki naukowej 
 

VI. 
Ocena prawdopodobieństwa 
sukcesu realizacji strategii 

Przygotowanie i udostępnienie narzędzia do ustalenia, jakie 
jest prawdopodobieństwo pełnego wdrożenia strategii wraz 
z identyfikacją źródeł potencjalnych ograniczeń (barier)  

VII. 
Przyjęcie dokumentu Strategii 

Rozwoju Powiatu Zgorzeleckiego 
do roku 2020 przez Starostę 

Na tym etapie, na podstawie raportu z konsultacji 
wskazującego na akceptację projektu Strategii Rozwoju 
Powiatu Zgorzeleckiego do roku 2020 Starosta lub 
upoważniony przez niego przedstawiciel przyjmuje 
dokument Strategii  

Źródło: opracowanie własne 

Istotną formą weryfikacji projektu strategii rozwoju były konsultacje społeczne.  
Z uwagi na fakt, iż strategia ulegała aktualizacji, nie zaś pierwotnemu projektowaniu, 
konsultacje te zostały przeprowadzone już po uzyskaniu projektowych wersji misji, wizji i 
celów strategicznych. Kolejny etap konsultacji społecznych powinien nastąpić już w części 
wdrożeniowej. Na tym etapie konsultacje sprowadzają się do umożliwienia mieszkańcom i 
interesariuszom powiatu stałej weryfikacji procesu implementacji oraz komentowania jego 
wyników. 

        
WERYFIKACJA DANYCH 2013-2014 


Strona 5 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Istotną informacją dotyczącą bieżącego dokumentu strategicznego, jest fakt, iż dane 
wykorzystane w pierwotnej analizie strategicznej podjętej w roku 2011, pochodzą z okresu 
2007-2010. Jednak z uwagi na odroczenie wdrożenia celów strategicznych, w celu 
uwzględnienia zmian, które zaszły w potencjale i w otoczeniu powiatu, niektóre wnioski 
zaktualizowano wykorzystując dane z okresu 2011-2014. Wspomnianych zmian dokonano w 
maju 2015 roku. Weryfikacja odbyła się w sposób zapewniający porównanie zmian, jakie 
zaszły w latach 2010-2014. Przy czym należy zaznaczyć, iż nie wszystkie dane były 
odtwarzalne, co oznacza, iż nie zostały porównane.  Wśród obszarów strategii, które 
poddano weryfikacji znajdują się: 

1. Bilans strategiczny powiatu w ujęciu statycznym, dynamicznym, względnym (wobec 
średnich wojewódzkich) oraz relatywnym (w odniesieniu do innych powiatów); 

2. Ocena atrakcyjności inwestycyjnej powiatu; 
3. Spójność celów strategicznych powiatu z celami województwa dolnośląskiego oraz  

z celami gmin powiatu; 
4. Zadania realizujące cele strategiczne w sugerowanych przez urzędników Starostwa 

Powiatowego obszarach. 

Z uwagi na brak znaczących zmian danych, weryfikacji nie uległy natomiast: 

1. Ocena wpływu makrootoczenia oraz scenariusze stanów otoczenia powiatu; 
2. Identyfikacja luki strategicznej w zakresie prognozowanej liczby ludności; 
3. Lista kluczowych czynników sukcesu, ich ważność w ujęciu dynamicznym oraz ocena 

powiatu w tym zakresie;  
4. Główne wnioski z części diagnostycznej strategii ujęte w macierzy pozycjonowania 

strategicznego SWOT.   
5. Misja, wizja i cele strategiczne oraz główne wskaźniki ich pomiaru.        

3. Przegląd skuteczności Strategii Rozwoju Powiatu na lata 2004-2014 

Na potrzeby aktualizacji strategii na kolejny okres strategiczny, tj. do roku 2020, 
poddano ocenie dotychczas obowiązujący dokument strategiczny. Zewnętrzny ekspert 
przeprowadził ocenę metodyki projektowania i kontrolę skuteczności realizowanej do tej pory 
strategii. 

Główne wnioski z ogólnej oceny strategii dokonanej w 2012 roku przez zewnętrznego 
eksperta: 

1. Poddana ocenie Strategia Rozwoju z okresu 2004-2014 zawiera większość 
podstawowych elementów niezbędnych do przypisania jej miana planu 
strategicznego. Zastrzeżenia budzi jednak sposób prezentacji zamierzeń 
strategicznych. Chociaż określa się je mianem celów strategicznych, z uwagi na brak 
wartości docelowych, pożądanego okresu uzyskania i wskaźników kontroli stanowią 
one raczej hasła strategiczne. Co prawda dominacja haseł strategicznych nie 
wyklucza rozwoju, nie powinny one jednak zastępować profesjonalnych, 
wiarygodnych celów strategicznych.   


Strona 6 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

2. Chociaż przesłanki i metodyka, jakie towarzyszyły ustanowieniu Strategii Rozwoju na 
lata 2004 – 2014 były zgodne z zasadami zarządzania strategicznego, to poważny 
niedobór określonych danych i profesjonalnych metod ich przetwarzania mógł w 
znaczącym stopniu obniżyć jakość opracowania rozumianą jako zdolność 
wprowadzanych w życie postanowień strategicznych dla zagwarantowania poprawy 
sytuacji strategicznej czy konkurencyjnej powiatu.   

3. Niektóre hasła strategiczne wykraczały poza uprawnienia czy nawet możliwości 
władz powiatu. Jeśli strategia nie zakładała zwiększenia pola oddziaływania władz 
powiatu, takie zamierzenia należy uznać za błędne.     

4. Problem w ocenie stopnia realizacji poprzednich zamierzeń strategicznych polega na 
wspomnianym już braku systemu wskaźników dedykowanych celom strategicznym  
i operacyjnym, a tym samym braku wartości docelowych dla ustalonych celów. Stan 
ten nie eliminuje możliwości realizacji celów strategicznych, uniemożliwia jednak 
oszacowanie skuteczności i efektywności tej realizacji.  

5. Raport o stanie realizacji poprzedniej strategii rozwoju przygotowany przez 
pracowników urzędu nie potwierdza bezpośrednio realizacji strategii, wyraźnie 
wskazuje jednak na fakt sprawnej działalności starostwa, gdzie niezależnie od 
obowiązującej dokumentacji strategicznej rzetelnie dopełnia się obowiązków oraz 
podejmuje ambitne i innowacyjne projekty.   

Z powodów podanych powyżej, ocena realizacji Strategii Rozwoju Powiatu na lata 2004-
2014 ma charakter czysto jakościowy. Na podstawie porównania zamierzeń  
i osiągnięć, można uznać, iż zrealizowano poprzednie zamierzenia strategiczne  
i operacyjne, które związane były z domeną działalności powiatu, w stopniu 
zadowalającym.  

Aktualizacja strategii musi zakładać eliminowanie ww. ograniczeń. Stąd wprowadzono 
nowe zasady, narzędzia i metody projektowania Strategii Rozwoju Powiatu do roku 2020.  

Zasady, które towarzyszyły aktualizacji strategii: 

- Aktualizacja służy poprawie jakości dokumentacji strategicznej powiatu. 
- Aktualizacja zyskuje wysoki priorytet wśród bieżących działań. W procesie biorą udział 

władze powiatu i wszyscy pracownicy starostwa za pośrednictwem swoich 
przedstawicieli.    

- Aktualizacja ma swoją procedurę, a każdy etap podlega kontroli pod kątem 
oczekiwanych efektów. 

- Aktualizacja odbywa się przy wykorzystaniu profesjonalnych metod i narzędzi  
z zakresu zarządzania strategicznego. 

- Wynikiem aktualizacji jest zaktualizowana na dany okres wersja dokumentów 
strategicznych. 

- Wypracowany dokument strategiczny jest komunikowany bez ograniczeń władzom oraz 
interesariuszom powiatu (np. władzom gmin czy województwa oraz inwestorom), a także 
pracownikom urzędu, jest przez nich konsultowany, weryfikowany, a ostatecznie 
akceptowany.     

- Członkowie zespołów dokonujących aktualizacji gwarantują wsparcie merytoryczne, a po 
zakończeniu prac uzyskują potwierdzenie udziału w projekcie. 


Strona 7 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

- Wypracowany i zaakceptowany dokument strategiczny jest w jego zasadniczej części 
jest komunikowany i poddany dyskusji społecznej na poziomie mieszkańców  
w efektywnej formie, tj. np. forum internetowe dedykowane realizacji strategii, gdzie 
przedstawiciel starostwa prezentuje wskaźniki skuteczności realizacji strategii, a pozostali 
uczestnicy forum oceniają i komentują je. 

4. Misja Powiatu 
Jako jednostka samorządowa powiat posiada ustawowo określoną misję. Jednak  

w ramach projektowania strategii misja powinna przyjąć formę bardziej zindywidualizowaną, 
odnoszącą się do specyfiki potencjału powiatu oraz do jego wizji i strategicznych zamierzeń. 
Częstą praktyką w konstrukcji misji jest jej wielowymiarowy charakter i tak też przygotowana 
została propozycja misji dla powiatu zgorzeleckiego.  
 
Misja ogólna: 
Podejmujemy działania prorozwojowe oparte na wyjątkowym zaangażowaniu władz  
i społeczności lokalnej oraz pionierskich formach współdziałania w Euroregionie Nysa by 
powiat zgorzelecki był bezpiecznym, przyjaznym i atrakcyjnym miejscem życia, pracy, nauki  
i odpoczynku. 
Misja ukierunkowana na inwestorów: 
Zapewniamy nieograniczone możliwości rozwoju w przyjaznym inwestycjom powiecie 
zgorzeleckim.    
Misja ukierunkowana na mieszkańców: 
Dbając o jakość życia naszych mieszkańców, przy ich pomocy i zaangażowaniu budujemy 
bezpieczną i atrakcyjną przyszłość powiatu zgorzeleckiego. 
Misja ukierunkowana na partnerów w Euroregionie Nysa: 
Trzy kraje–jedna wizja rozwoju. Stawiamy na silne partnerstwo w Euroregionie Nysa.    
Misja ukierunkowana na samorządy i urzędników: 
W sposób zintegrowany, kreatywny i odpowiedzialny gospodarujemy wyjątkowym 
potencjałem powiatu zgorzeleckiego. 
Misja do celów promocji: 
Możliwości rozwoju - bez granic. 

5. Wizja Rozwoju Powiatu 
Wizja powiatu stanowi zapowiedź tego, jak będzie on wyglądał po okresie realizacji 

strategii rozwoju, to obraz przyszłości komunikowany i promowany wśród mieszkańców 
powiatu, potencjalnych inwestorów, partnerów samorządowych i innych interesariuszy. Wizja 
to obraz przyszłego stanu społeczno-gospodarczego powiatu, z którym powinny utożsamiać 
się władze powiatu oraz jego mieszkańcy. Wizja może być deterministyczna lub opcjonalna, 
zawsze jednak powinna być pozytywna i realna, chociaż nie pozbawiona czynnika 
kreatywnego.  
 
Wizja rozwoju powiatu zgorzeleckiego do 2020 roku  

W powiecie zgorzeleckim, dzięki jego historii i tradycji oraz sprzyjającej integracji 
międzynarodowej lokalizacji geograficznej rozwijane będą innowacyjne formy współpracy 
z sąsiadami i kreowana jest nowa jakość inicjatyw społecznych. Pogłębiona współpraca 
z partnerami z Czech i Niemiec prowadzi do powstania międzynarodowej, zintegrowanej 
strefy wymiany społecznej, naukowej, kulturowej i gospodarczej. Poprzez szereg 


Strona 8 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

partnerskich projektów na poziomie samorządów trzech regionów powiat zgorzelecki staje 
się liderem w zakresie pozyskiwania i efektywnego wykorzystania środków zewnętrznych 
finansujących rozwój oparty o współpracę euroregionalną.  

W celu utrzymania ciągłości i wysokiej efektywności współpracy  
w Euroregionie Nysa władze samorządowe (powiat i gminy) będą uczestniczyć  
w corocznych warsztatach strategicznych weryfikujących przebieg i wyniki wspólnie 
realizowanych projektów (np. Społeczno –Gospodarcze Forum Euroregionu lub 
Wielopłaszczyznowe Forum Euroregionu). 

Dzięki skali i wyjątkowym efektom partnerskich projektów powiat zgorzelecki stanie 
się miejscem kreowania dobrego wizerunku Polski w Europie, stanie się obszarem 
zarządzającym wiedzą i praktykującym nowatorskie rozwiązania w zakresie współpracy 
euroregionalnej. Najlepsze praktyki wypracowane przez władze powiatu oraz ich partnerów 
staną się źródłem inspiracji dla innych granicznych regionów Unii Europejskiej.  

Mieszkańcy powiatu zgorzeleckiego zyskają poczucie bezpieczeństwa  
i komfortu w zakresie prowadzenia działalności, podejmowania i utrzymania pracy, obsługi 
medycznej oraz oferty edukacyjnej. Wzmocni się instytucja rodziny i zintensyfikują 
pozytywne relacje społeczne. Chęć utrzymania takiego stanu skłoni ich do podejmowania 
aktywności społecznej i większej partycypacji w inicjatywach podejmowanych przez władze 
powiatu. Dzięki lepszym perspektywom podjęcia atrakcyjnej pracy oraz udogodnieniom 
infrastrukturalnym zmniejszy się ujemna migracja ludności poza obszar powiatu i zwiększy 
przyrost naturalny, jednocześnie zwiększy się liczba napływowych mieszkańców 
zachęconych perspektywą pracy lub podjęcia działalności gospodarczej w Euroregionie 
Nysa. Pozwoli to reaktywować jednostki szkolnictwa na każdym szczeblu edukacji, ożywi 
również sektory gospodarki ukierunkowane na młodych odbiorców.  
 

W celu zapewnienia wewnętrznej spójności planów rozwojowych, powiat  
i gminy powiatu zgorzeleckiego podejmą bliską współpracę opartą na partnerstwie. 
Istotą współdziałania jednostek samorządowych będzie skuteczne dostosowanie ich 
zróżnicowanego potencjału do zmieniających się uwarunkowań i wyzwań rozwojowych. 
Koordynowany przez Starostę Zgorzeleckiego  projekt współpracy zapewni wyrównanie 
szans rozwoju społeczno – gospodarczego gmin powiatu. Zachowując indywidualne cechy 
gmin standaryzacji ulegną procedury związane z: 

- zagospodarowaniem przestrzennym (plany), 
- pozyskiwaniem i obsługą inwestorów (warunki współpracy),  
- jakością życia mieszkańców, w tym poziomem bezpieczeństwa (wskaźniki 

przestępczości i wykrywalności przestępstw),  
- poziomem rozwoju ekologicznego (wspólne inicjatywy w zakresie zagospodarowania 

pozostałości komunalnych),  
- kreowaniem kapitału intelektualnego i społecznego, 
- promocją powiatu (ujednolicenie stron internetowych, katalogów, bazy danych, itd.). 

Wszystkie zmiany związane z integracją rozwojową gmin powiatu zgorzeleckiego 
znajdą swoje przełożenie na obecność wzajemnie spójnych strategii rozwoju, 
weryfikowanych i ocenianych nie tylko przez władze danej gminy, ale również przez 
przedstawicieli współpracujących jednostek samorządowych powiatu zgorzeleckiego.  

Poprzez spójność i transparentność celów oraz wyników działalności wszystkich 
jednostek samorządowych (gmin, miast i powiatu) oraz dzięki zaangażowaniu społecznemu 
powiat zgorzelecki: 

- osiągnie wysoki poziom jakości życia swoich mieszkańców,  


Strona 9 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

- zanotuje najwyższy w skali kraju poziom kapitału społecznego,  
- poprawi poziom kapitału intelektualnego, 
- zwiększy swoją atrakcyjność inwestycyjną,  
- wykreuje atrakcyjny wizerunek w kraju i Euroregionie Nysa.  

Już w 2020 roku, dzięki ambitnej i konsekwentnie realizowanej, wspólnej dla 
wszystkich wizji rozwoju, powiat zgorzelecki stanie się wzorem do naśladowania  
w skali kraju i Unii Europejskiej w zakresie wykorzystania integracji instytucjonalnej  
i spójności społecznej dla rozwoju społeczno-gospodarczego regionu. 

6. Analiza strategiczna na potrzeby projektowania strategii 
 Niniejsza diagnoza strategiczna otoczenia i potencjału powiatu zgorzeleckiego 
została przygotowana na potrzeby projektowania Strategii Rozwoju Powiatu do roku 2020. 
Zgodnie z zasadami zarządzania strategicznego, w tym samej analizy strategicznej, dane 
wykorzystane podczas badań pochodzą z rzetelnych, jawnych, publicznie dostępnych źródeł, 
w tym z baz danych Starostwa Powiatowego w Zgorzelcu. Dane dotyczą okresu, który 
pozwala na ich weryfikację i uzyskanie ich pełnej porównywalności. Oznacza to, iż nie 
uwzględniono danych bieżących (2011- 2012r) pochodzących ze źródeł wewnętrznych 
Starostwa, ponieważ danych tych nie można było porównać do adekwatnych bądź 
skorelowanych danych z innych źródeł (źródeł zewnętrznych). Stąd okresem poddanym 
ocenie jest okres: 2007 – 2010r. Nie oznacza to oczywiście, że w projektach celów 
nadrzędnych czy celów cząstkowych nie uwzględniono istotnych zmian sytuacji w wybranych 
obszarach funkcjonowania powiatu.  

Stosowana w opracowaniu metodologia stanowi klasyczny zestaw metod analizy 
strategicznej, dobranych głównie pod kątem dostępności danych niezbędnych do ich 
wykorzystania  oraz jakości wnioskowania na ich podstawie.  

Wspomniane kryteria doboru przyczyniły się do wykorzystania następujących metod 
analizy strategicznej, które to pozwoliły na odpowiednie przetworzenie danych wejściowych  
i wnioskowanie na podstawie uzyskanych w ten sposób informacji: 

W ramach analizy otoczenia dalszego i bliższego:  
1. Zmodyfikowana metoda scenariuszy stanów otoczenia pozwalająca na ustalenie 

najważniejszych trendów zjawisk w otoczeniu dalszym i bliższym powiatu i ustalenie 
siły i kierunku ich oddziaływania na powiat. 

2. Analiza luki strategicznej wskazująca na aktualne bądź prognozowane dysproporcje 
(luki) rozwojowe w określonym obszarze funkcjonowania powiatu (w tym przypadku 
analiza dotyczy potencjału demograficznego powiatu).  

3. Analiza tendencji w zakresie kluczowych czynników sukcesu powiatów  
w Polsce, stanowiących wyznacznik dla oceny potencjału powiatu.  

W ramach analizy potencjału:  
1. Bilans strategiczny polegający na przeglądzie istotnych parametrów potencjału 

powiatu w ujęciu statycznym, dynamicznym i relatywnym. 
2. Analiza kluczowych czynników sukcesu w ujęciu fragmentarycznym  

i kompleksowym oceniająca aktualny i prognozowany potencjał konkurencyjny 
powiatu. 

 


Strona 10 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

W ramach pozycjonowania strategicznego:  
1. Macierz SWOT rozwiniętą o macierz korelacji cech otoczenia i potencjału oraz 

projekcję konsekwencji tych zależności wraz ze wskazaniem niezbędnych działań. 
2. Dla celów diagnostycznych dokonano również przeglądu i oceny dotychczas 

osiągniętych efektów obowiązującej Strategii Rozwoju Powiatu Zgorzeleckiego na 
lata 2004-2014. 

Oprócz wniosków płynących z przeprowadzonej w niniejszym dokumencie diagnozy 
strategicznej, do projektowania celów strategicznych (nadrzędnych) wykorzystano również: 

- analizę spójności dokumentacji strategicznej na poziomie wojewódzkim, powiatowym 
i gminnym; 

- raport z konsultacji społecznych w wyznaczonych grupach władz powiatu, 
pracowników i interesariuszy; 

- liczne raporty i opracowania związane ze strategiami funkcjonalnymi kraju  
i regionu. 

 
-         

Istotną informacją dotyczącą części diagnostycznej wspomagającej projektowanie strategii, 
jest fakt, iż z uwagi na odroczenie wdrożenia celów strategicznych, w celu uwzględnienia 
zmian, które zaszły w potencjale i w otoczeniu powiatu, niektóre wnioski zaktualizowano 
wykorzystując dane z okresu 2011-2014. Niezależnie od dokonywanych uzupełnień, wyżej 
opisana zasada doboru i interpretacji danych (pozwalająca na porównania) nie uległa 
zmianie.  

        

6.1. Analiza otoczenia powiatu zgorzeleckiego 
Zjawiska zachodzące w otoczeniu powiatu, zarówno dalszym (makrootoczenie), jak 

również bliższym (otoczenie konkurencyjne) w dużym stopniu determinują aktualną  
i przyszłą pozycję konkurencyjną1 i strategiczną2 powiatu. Z tego też powodu poszukując 
kierunków rozwoju powiatu należy rozpatrywać zmiany, jakie zachodzą w otoczeniu, 
wskazując na siłę i kierunek ich wpływu na sytuację powiatu. 
 
Analiza makrootoczenia powiatu zmodyfikowaną metodą scenariuszową. 
 

Wśród najważniejszych zjawisk w otoczeniu powiatu, których trendy determinują jego 
pozycje strategiczną i konkurencyjna wymienić można: 

 

                                                
1 Zawsze, kiedy mowa o pozycji konkurencyjnej powiatu, mamy na myśli jego pozycję w stosunku do innych 
powiatów w obszarze atrakcyjności dla inwestorów i mieszkańców. 

2 Zawsze, kiedy mowa o pozycji strategicznej powiatu, mamy na myśli jego sytuację na tle całego terytorium 
kraju, w ujęciu znaczenia powiatu dla rozwoju kraju i województwa (w tym jego stopień innowacyjności i jakość 
zarządzania administracyjnego determinującego silę przetargową Powiatu na tle przestrzeni samorządowej w 
kraju). 

WERYFIKACJA DANYCH 2013-2014 


Strona 11 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 
I. Zjawiska ekonomiczne, takie jak:  

- kryzys gospodarczy (którego skutki będą odczuwalne w okresie realizacji strategii 
rozwoju powiatu); 

- kryzys finansów publicznych (co determinuje m.in. decyzje w zakresie rozwoju 
regionalnego oraz finansowania sfery budżetowej); 

- wzrost kosztów pracy w kraju (co, m.in. ogranicza napływ inwestorów zagranicznych 
do Polski); 

- ujednolicania warunków konkurencji regionów Unii Europejskiej przejawiające się 
zapowiedzią likwidacji stref ekonomicznych (których funkcjonowanie na terenie 
niektórych powiatów stanowiło główne źródło rozwoju gospodarczego tego regionu); 

- nowy okres programowania funduszy strukturalnych (przy zapowiedziach mniejszej 
dostępności i skali pomocy). 
 

II. Zjawiska demograficzne, takie jak:  
- niż demograficzny (który staje się udziałem wielu regionów Europy, w tym Polski -  

a wynika nie tylko z małej liczby urodzeń, ale również z znaczącej ujemnej migracji 
ludności);  

- starzenie się społeczeństwa (co widać najbardziej w Europie Zachodniej, a co  
w przypadku Polski wpłynie radykalnie na koszty funkcjonowania jednostek 
publicznych, w tym samorządowych). 

 
III. Zjawiska polityczno-prawne, takie jak: 

- niestabilność polityczna i ciągle zbyt duże uzależnienie struktur samorządowych od 
sfery polityki (co ogranicza zaufanie społeczeństwa i eliminuje utrzymanie ciągłości 
niektórych inicjatyw długoterminowych); 

- zapowiedź reformy samorządowej sprowadzającej się do redukcji struktur 
samorządowych (w tym redukcji liczby powiatów w Polsce);3 

- brak jasnych przepisów prawa regulujących zasady współpracy między samorządami 
w kraju oraz współpracy międzynarodowej szczególnie w obszarze usług, 
zarządzania kryzysowego oraz ochrony środowiska;  

- projekty strategii rozwoju Polski i strategii funkcjonalnych z nią związanych nadające 
wysoki priorytet działaniom samorządowych w obszarze integracji instytucjonalnej i 
spójności społecznej oraz kreowania kapitału społecznego i intelektualnego dla 
potrzeb gospodarki opartej na wiedzy.  

 
IV. Zjawiska technologiczne, wśród których najważniejsze to: 

- wprowadzanie nowych technologii gromadzenia, przetwarzania i udostępniania 
danych na poziomie administracji publicznej (e-administracja); 

- zapowiedź zwiększania wydatków na naukę oraz badania i rozwój (w tym 
podnoszenie kapitału intelektualnego, tworzenie innowacyjnych ośrodków, promocja  
i dofinansowanie kierunków ścisłych na studiach wyższych); 

                                                
3Por.http://serwisy.gazetaprawna.pl/samorzad/artykuly/672906,rzad_zapowiada_samorzadowa_rewolucje_zmnie
jszenie_liczby_jednostek_samorzadu_i_ograniczenie_zatrudnienia.html 
 


Strona 12 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

- promocja nowoczesnych rozwiązań infrastrukturalnych (np. centra logistyczne, 
wspólne projekty drogowe, projekty infrastruktury gospodarki odpadami) oraz 
transportowych (np. transport intermodalny). 

V. Zjawiska w otoczeniu konkurencyjnym, które dla powiatu stanowią inne powiaty oraz 
województwo i gminy. Wśród zjawisk w otoczeniu konkurencyjnym najważniejsze dla 
przyszłości powiatu mogą okazać się: 

- rosnąca konkurencja między regionami kraju i Europy o mieszkańców i inwestorów 
(przejawem tego są różnorodne rankingi jednostek samorządowych i ich nasilona 
komunikacja oraz liczne raporty wskazujące na nasilającą się polaryzację w rozwoju 
regionów);       

- utrzymująca się niechęć do podejmowania współpracy na poziomie samorządów (np. 
województwo z powiatami, powiaty z gminami, itd.) i wynikająca z tego niespójność 
planów i działań prorozwojowych; 

- trwający proces aktualizacji Strategii Rozwoju Województwa Dolnośląskiego  
z ważnymi projektami dedykowanymi kwestiom współpracy transgranicznej, jak 
również przeciwdziałaniu patologiom i niespójności społecznej.  
Wśród wymienionych zjawisk, niektóre mają charakter pozytywny (szanse), inne 

negatywnie oddziałują na pozycję strategiczną i konkurencyjną powiatu (zagrożenia). 
Poniżej, w ramach procedury zmodyfikowanej metody scenariuszowej, przedstawiono 

subiektywna ocenę kierunku i siły wpływu zjawisk z otoczenia na powiat zgorzelecki (por. 
tabela 2) 
Tabela 2: Identyfikacja najważniejszych zjawisk w otoczeniu powiatu - ich charakter, trend, rodzaj i siła 

oddziaływania.  
Zjawiska i ich charakter 

Za istotne szanse uznano: 

Trend Siła i rodzaj 
wpływu 
(-5, +5) 

Wysoki priorytet działań w zakresie współpracy 
transgranicznej we wszystkich dokumentach strategicznych na 
poziomie kraju i województwa. 

 
Rosnący 

+5 

Nowy okres programowania funduszy strukturalnych  Rosnący +4 
Wysoki priorytet dla działań samorządów terytorialnych 
ukierunkowanych na integrację i poprawę spójności społecznej 

Rosnący +4 

Utrzymywanie się atrakcyjności cenowej usług  
w Polsce wobec Europy Zachodniej (np. usług medycznych) 

Stabilizacja +3 

Za istotne zagrożenia uznano:   

Pogłębiająca się polaryzacja w rozwoju społecznym i 
gospodarczym kraju (w tym województwa) 

Rosnący -3 

Niż demograficzny i starzenie się społeczeństwa  Rosnący -5 
Wzmożona konkurencja regionów Europy, Polski (w tym 
województwa) o inwestorów i mieszkańców 

Rosnący -4 

Zapowiadana na rok 2026 likwidacja stref ekonomicznych w 
Polsce 4 

Rosnący -4 

Kryzys finansów publicznych w kraju i Unii Europejskiej  Rosnący -3 

                                                
4 Zgodnie z postanowieniami zapisanymi w traktacie akcesyjnym SSE powinny zostać zlikwidowane do 2017 r., 
a po 2011 r. nowi inwestorzy nie mogli rozpoczynać działalności w strefie. Z uwagi na strategiczne znaczenie 
SSE dla rozwoju regionów, w Dzienniku Ustaw z 27 sierpnia 2013 r. zostało opublikowanych 14 rozporządzeń 
dotyczących Specjalnych Stref Ekonomicznych (SSE). Przedłużają one działalność tych obszarów do 31 grudnia 
2026 r. 


Strona 13 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Zaostrzanie się przepisów dotyczących ochrony środowiska  Rosnący -3 
Zapowiedzi reformy samorządowej ukierunkowanej  na 
redukcję struktur samorządowych 

Rosnący -4 

Legenda: 
Charakter zjawisk – negatywny (zagrożenie) bądź pozytywny (szansa) 
Trend zjawiska – obserwowany kierunek zmian zjawiska (wzrost, stabilizacja, spadek)  
Siła i rodzaj wpływu zjawiska – znak ujemny oznacza negatywny wpływ, dodatni – wpływ pozytywny (im 
wyższa przypisana wartość bezwzględna dla danego zjawiska tym jego siła oddziaływania jest większa) 
Źródło: opracowanie własne  
 Jak można zauważyć w powyższej tabeli, w otoczeniu powiatu przeważają zjawiska 
o charakterze zagrożeń. Stanowi to wyzwanie dla władz powiatu, które muszą śledzić wiele 
źródeł ewentualnych negatywnych oddziaływań. Na podkreślenie zasługuje jednak fakt, iż 
średnia siła wpływu zjawisk negatywnych jest mniejsza (średnia -3,5) niż zjawisk 
pozytywnych (średnia +4). Oznacza to, iż otoczenie jest również źródłem istotnych szans 
rozwojowych. 

Idea metody scenariuszowej sprowadza się do nakreślenia przyszłości badanej 
jednostki w kilku scenariuszach zdarzeń: optymistycznym, pesymistycznym, najbardziej 
prawdopodobnym i niespodziankowym. Identyfikacja tak zróżnicowanych przyszłych stanów 
otoczenia pozwala skupić się na wybranych obszarach otoczenia, które to determinują te 
stany, pozwala również szybciej i sprawniej reagować na zapowiadane w nich zmiany. 

Ponieważ prezentowana powyżej metoda scenariuszowa ma zmodyfikowany 
charakter, projekcja scenariuszy odbywa się w sposób łączący wnioskowanie standardowe  
z intuicyjnym (subiektywnym). W tabeli 3 przedstawiono krótką charakterystykę różnych 
prognozowanych stanów otoczenia powiatu 
. Tabela 3. Scenariusze stanów otoczenia i ich wpływ na powiat zgorzelecki 

Scenariusz pesymistyczny dla powiatu 
zgorzeleckiego zakładający, że wystąpią same 

negatywne trendy zjawisk w otoczeniu: 

Scenariusz optymistyczny  dla powiatu 
zgorzeleckiego zakładający, że wystąpią 

same pozytywne trendy zjawisk w otoczeniu: 
W otoczeniu powiatu nasilą się zjawiska 
negatywne. Sprawdza się prognozy 
demograficzne, które przewidują znaczący 
spadek liczby ludności, w tym wzmożoną 
migrację ujemną. Powiat straci 20% ludności,  
a struktura wiekowa mieszkańców przyczyni się 
do znaczącego wzrostu wydatków na pomoc 
społeczną i służbę zdrowia. Likwidacja stref 
ekonomicznych, przy braku długoterminowych 
planów podnoszenia atrakcyjności inwestycyjnej 
gmin powiatu spowoduje wzrost bezrobocia, co 
przyczyni się do nasilenia patologii i wzrost 
wskaźników przestępczości. Trudna sytuacja 
demograficzna nasili konkurencję między 
regionami kraju i Europy. Osłabi to potencjał 
współpracy w Euroregionie Nysa i przyczyni się 
do marginalizacji znaczenia powiatu na arenie 
politycznej i gospodarczej regionu i całego kraju.  
Spadek liczby mieszkańców, problemy finansowe 
gmin i powiatu oraz niskie szanse rozwojowe 
pozbawią powiat siły przetargowej w trakcie 
ewentualnych reform struktur samorządowych  
w Polsce (np. likwidacje powiatów). 
 
 
 

Pomimo tego, iż w otoczeniu powiatu nasilą się 
zjawiska negatywne ten poprzez pionierskie 
działania strategiczne będzie w stanie 
ograniczać ich wpływy. Przygotowując wspólnie 
z gminami projekty dedykowane podniesieniu 
atrakcyjności inwestycyjnej i społecznej powiatu, 
władze powiatu będą w stanie konkurować  
o środki zewnętrzne, które w scenariuszu 
optymistycznym dedykowane zostaną 
innowacyjnym rozwiązaniom w zakresie kapitału 
ludzkiego, współpracy transgranicznej, rozwoju 
regionalnego, ochrony środowiska oraz 
ograniczaniu niespójności społecznej. 
Wyjątkowa aktywność władz gmin i władz 
powiatu zwiększy zaufanie mieszkańców, 
aktualnych i potencjalnych inwestorów. 
Partnerzy w Euroregionie Nysa uznają powiat 
zgorzelecki za atrakcyjnego partnera dla 
międzynarodowych projektów społecznych  
i infrastrukturalnych, co jednocześnie ograniczy 
ryzyko natężenia konkurencji wewnętrznej  
w Euroregionie. Realizacja projektów 
zapewniających większe bezpieczeństwo  
i podnoszących jakość życia mieszkańców 
pozwoli powiatowi wykorzystać szanse 
wynikające z atrakcyjnych cen usług (np. 


Strona 14 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 medycznych) w stosunku do regionów 
sąsiadujących oraz rozwinąć rynek dla tych 
usług w całym Euroregionie. 

Scenariusz najbardziej prawdopodobny dla 
powiatu zgorzeleckiego zakładający, że 

wystąpią trendy zjawisk w otoczeniu, które są 
najbardziej prawdopodobne i mogą mieć 
różny charakter oddziaływania na powiat: 

Scenariusz niespodziankowy dla powiatu 
zgorzeleckiego zakładający, że wystąpią 

trendy zjawisk w otoczeniu, które są najmniej 
prawdopodobne i mogą mieć różny charakter 

oddziaływania na powiat: 
Wśród zjawisk, które najpewniej wystąpią 
znajdują się: 

- spadek liczby ludności i zmiany - starzenie się 
społeczeństwa 

- kryzys finansów publicznych i ograniczenia 
budżetowe samorządów 

- eliminowanie niezgodnych z przepisami 
unijnymi metod pozyskiwania inwestorów 
(strefy ekonomiczne) 

- konkurencja miedzy regionami 
Scenariusz najbardziej prawdopodobny otoczenia 
powiatu będzie zgodny z pesymistycznym  
w sytuacji kiedy powiat nie podejmie aktywności 
w zakresie wykorzystania szans i podda się 
wpływom zagrożeń.  
Wersja optymistyczna stanie się jednocześnie 
najbardziej prawdopodobna w sytuacji kiedy 
powiat zrealizuje zamierzenia strategiczne 
pozwalające lepiej wykorzystać szanse 
znajdujące się w jego otoczeniu.  

Kryzys finansów publicznych oraz tendencje 
globalne przyczynią się do znaczącej redukcji 
lub nawet likwidacji szczebla powiatowego w 
Polsce. Może to oznaczać również konsolidację 
szczebla gminnego, gdzie gminy bądź będą 
łączone bądź będą funkcjonować w dużo 
większych ośrodkach powiatowych. Te gminy, 
które zostaną pozbawione powiatów mogą stać 
się prowincjonalnym elementem nowych struktur 
terytorialnych. Nasili to polaryzację rozwoju gmin 
i zwiększy dysproporcje w rozwoju społecznym i 
gospodarczym. 
 

Źródło: opracowanie własne  
-         

 
Dane w część analizy makrootoczenia powiatu nie uległy większym zmianom, stąd 

nie zaistniała potrzeba ponownego konstruowania scenariuszy stanów otoczenia. Należy 
jedynie podkreślić fakt, iż niektóre zjawiska ze sfery polityczno-prawnej nasiliły swoje trendy 
rosnące. Są to ustawodawstwo w zakresie zmian działania samorządów w Polsce oraz 
zapowiedź likwidacji stref ekonomicznych.  

Chociaż zapowiedzi likwidacji powiatów nie są tak stanowcze, jak w roku 2010, to nie 
ustają prace legislacyjne w tym obszarze. Przy czym śledząc projekty dotyczące tej tematyki 
można znaleźć również zapisy wspierające współpracę samorządów, np. poprzez projekty 
nieformalnego łączenia gmin i powiatów w celu realizacji wspólnych celów rozwojowych. 
Takie zapisy znalazły się m.in. w założeniach do projektu ustawy o poprawie funkcjonowania 
i organizacji wykonywania zadań publicznych przez jednostki samorządu terytorialnego. 
Można tam znaleźć zapisy mówiące, iż5:  
- „Samorządy uzyskają prawo powoływania związków gminno-powiatowych, aby móc lepiej 
wykonywać zadania w obszarach funkcjonalnych (w tym metropolitalnych). Usprawniona 
zostanie procedura podejmowania decyzji przez związki JST, jak i procedura rejestracji tych 
związków; 
- Proponuje się zmodyfikowanie zachęty do łączenia się tak, aby była korzystniejsza dla 
mniejszych jednostek. Dodatkowo rozstrzygnięte zostaną niektóre kwestie problemowe 
dotyczące tworzenia nowej jednostki w wyniku połączenia (np. następstwo prawne, 
obowiązywanie aktów prawa miejscowego).”  

                                                
5 Więcej na stronie: http://legislacje.rcl.gov.pl/lista/1/projket/101294  

WERYFIKACJA DANYCH 2013-2014 


Strona 15 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Innym zjawiskiem, którego oddziaływanie negatywne zostało odroczone, ale nie 
zniknie z pola uwarunkowań funkcjonowania powiatu, to zapowiedź likwidacji specjalnych 
stref ekonomicznych. Warto przypomnieć, iż zgodnie z postanowieniami zapisanymi  
w traktacie akcesyjnym SSE powinny zostać zlikwidowane do 2017 r., a po 2011 r. nowi 
inwestorzy nie mogli rozpoczynać działalności w strefie. Z uwagi na strategiczne znaczenie 
SSE dla rozwoju regionów, w Dzienniku Ustaw z 27 sierpnia 2013 r. zostało opublikowanych 
14 rozporządzeń dotyczących Specjalnych Stref Ekonomicznych (SSE). Przedłużają one 
działalność tych obszarów ostatecznie do 31 grudnia 2026 r. 

        
Analiza luki strategicznej 
 

Analiza luki strategicznej jest metodą analizy makrootoczenia ustalającą 
dysproporcje, jakie w stosunku do wybranych zjawisk swojego otoczenia ma badana 
jednostka. Ponieważ z prowadzonych wcześniej analiz otoczenia powiatu wynika, iż 
najbardziej istotnym zjawiskiem, które będzie determinowało jego rozwój jest liczba ludności, 
porównaniu poddano właśnie to zjawisko, w ujęciu prognostycznym. 
Na rysunkach 2 i 3 wskazano, jakie są prognozy dotyczące liczby ludności w powiecie 
zgorzeleckim oraz w województwie dolnośląskim (określanym jako otoczenie powiatu). 
 
 

prognoza ludności w  pow iecie zgorzeleckim w  latach 2015-2035

92405
89974

87429
84528

80979

77052

65000

70000

75000

80000

85000

90000

95000

2010 2015 2020 2025 2030 2035

pow iat zgorzelecki

 
 Rysunek2. Prognoza ludności w powiecie zgorzeleckim w latach 2015-2035. 

Spadek o 17% 


Strona 16 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

prognoza ludności dla w ojew ództw a dolnośląskiego w  latach 2015-2035

2877840
2834997

2799853
2752443

2688280

2614234

2450000

2500000

2550000
2600000

2650000

2700000

2750000
2800000

2850000

2900000

2010 2015 2020 2025 2030 2035

lata

lic
zb

a 
lu

dn
oś

ci

w ojw ództw o dolnośląskie

 
Rysunek 3. Prognoza ludności w województwie dolnośląskim w latach 2015-2035. 
Źródło: opracowanie własne na podstawie Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012 
 

Porównując trendy zjawiska w powiecie i w województwie wyraźnie widać, iż 
prognozowany negatywny trend spadku liczby ludności jest większy w powiecie 
zgorzeleckim w porównaniu z trendem tego zjawiska w całym województwie.  Sytuacja taka 
może oznaczać, iż do tej pory władze powiatu i władze gmin nie podejmowały aktywnych 
działań na rzecz ograniczania negatywnego trendu zjawisk demograficznych lub władze 
innych jednostek samorządowych podejmowały zdecydowanie bardziej aktywne działania  
w tym obszarze. 

Negatywne konsekwencje istnienia prezentowanej luki strategicznej są przesłanką do 
jej zamknięcia, które oznacza podjęcie stanowczych działań o charakterze strategicznym, 
dedykowanych podniesieniu atrakcyjności powiatu wobec mieszkańców, potencjalnych 
mieszkańców oraz inwestorów, aktualnych i potencjalnych. Z uwagi na fakt, iż omawiany 
problem dotyczy zarówno powiatu, jak i gmin (co jest oczywiste), działania ukierunkowane 
na eliminowanie luki muszą opierać się na bliskiej współpracy władz powiatu i władz 
gmin.  

Otoczenie bliższe (konkurencyjne) powiatu  – najważniejsze trendy 

W kontekście prognoz demograficznych oraz analiz gospodarczych pojawi się 
nietypowe dla samorządowej rzeczywistości zjawisko konkurowania nie tylko  
o inwestora, ale i o mieszkańców. Oznacza to, iż stałe porównywanie i klasyfikacja 
powiatów znajdą swoje poza-statystyczne uzasadnienie. Władze powiatu będą zmuszone do 
posługiwania się narzędziami i metodami walki konkurencyjnej typowymi dla jednostek 
rynkowych, w tym promocji swojego potencjału w oparciu o informacje porównawczą. 
Wszelkiego rodzaju systemy monitorowania nie będą służyły jedynie do wypełniania 
przepisów o sprawozdawczości jednostek publicznych, ale staną się źródłem informacji  
o pozycji konkurencyjnej powiatów. 

Zjawiskiem, które dotyczy pozycji konkurencyjnej powiatów w Polsce jest również 
trend związany z klasyfikacją powiatów w kontekście planów rozwojowych 
przewidzianych dla regionów Polski. Niestety różne, wynikające z określonej potrzeby, 

Spadek o 9% 


Strona 17 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

kryteria klasyfikacji oraz determinanta lokalizacyjna powodują, iż powiaty zostają przypisane 
do obszarów nie zawsze zgodnych z ich indywidualnym potencjałem. I tak, np. dokonane  
w trakcie projektowania rozwoju województwa dolnośląskiego przypisanie powiatu 
zgorzeleckiego do subregionu sudeckiego klasyfikuje powiat jako region o wzmocnionym 
potencjale turystycznym, co w konsekwencji decyzji dedykowanych takiej kategorii 
subregionom, może ograniczyć skuteczność inicjatyw związanych z rozwojem przemysłu. 
Oczywiście sama klasyfikacja oparta o kryteria lokalizacji nie jest problemem, natomiast 
istotne jest aby władze powiatu przyjęły aktywną postawę wobec wszelkich przejawów 
planowania zagospodarowania czy rozwoju wyodrębnionych obszarów województwa. 
Aktywność ta może przejawiać się promocją i umiejętną obroną własnych, jednak 
racjonalnych z punktu widzenia województwa, planów rozwojowych. 

Chociaż najważniejszym zjawiskiem w otoczeniu konkurencyjnym powiatu jest 
zdecydowanie nasilająca się konkurencja regionów, to głównie z powodu realiów 
funkcjonowania samorządów w Polsce (brak tradycji i chęci współdziałania), nie można 
jeszcze dokonywać pełnego wnioskowania o konkurencyjności powiatów opartego na 
analizie map grup strategicznych czy profili konkurencyjnych. Takie metody pozwalają np. 
ustalić strefę największej konkurencji oraz planować ewentualną współpracę. Będą miały 
więc zastosowanie, kiedy jednostki samorządowe w pełni uświadomią sobie potencjał 
współpracy samorządowej. 

W kontekście opisanych ograniczeń dla pełnego wykorzystania analiz konkurencji, 
chcąc wnioskować o sytuacji konkurencyjnej powiatu należy raczej zastanowić się nad 
czynnikami, które przesądzą o przyszłej pozycji konkurencyjnej powiatów. W nomenklaturze 
analizy strategicznej takie cechy określane są jako kluczowe czynniki sukcesu. Idea ich 
wyodrębnienia związana jest z potwierdzoną w praktyce regułą Pareto czyli przekonaniem, iż 
o sukcesie nie świadczą wszystkie lecz wybrane cechy danej jednostki. 

Na potrzeby dokonania w dalszej części opracowania oceny pozycji konkurencyjnej 
powiatu zgorzeleckiego poniżej wyodrębniono czynniki, które o takiej pozycji przesądzają 
aktualnie i w przyszłości.   

Lista kluczowych czynników sukcesu powiatów w Polsce  

Na podstawie licznych raportów dotyczących rozwoju regionalnego, przy uwzględnieniu 
tendencji zjawisk w otoczeniu jednostek samorządowych, można przedstawić listę 
kluczowych czynników sukcesu (KCS) dla powiatów w Polsce. Do najważniejszych cech 
gwarantujących sukces powiatu, rozumiany jako poprawę pozycji konkurencyjnej można 
zaliczyć: 

1. Lokalizację na strategicznym dla rozwoju kraju obszarze. 
2. Poziom bezpieczeństwa społecznego.  
3. Jakość usług świadczonych przez jednostki samorządowe.  
4. Potencjał współdziałania z innymi jednostkami samorządowymi.   
5. Walory przyrodnicze i sposób ich wykorzystania. 
6. Potencjał demograficzny powiatu. 
7. Aktywność i kreatywność władz powiatu. 
8. Poziom kapitału intelektualnego oraz poziom innowacyjności.  


Strona 18 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Ważąc wymienione cechy (przypisując punkty) można ustalić te, które aktualnie  
i w przyszłości w największym stopniu wpłyną na konkurencyjność powiatów, w tym powiatu 
zgorzeleckiego (por. tabela 4). 

Tabela 4. Aktualne i przyszłe kluczowe czynniki sukcesu (KCS)  dla powiatów w Polsce. 

Kluczowy czynnik sukcesu Waga aktualna 

(1-15) 

Waga przyszła 

(1-15) 
lokalizacja na strategicznym dla rozwoju kraju 

obszarze 
2 2 

poziom bezpieczeństwa społecznego 2 2 
jakość usług świadczonych przez jednostki 

samorządowe 
1 1 

potencjał współdziałania z innymi 
jednostkami samorządowymi 

1 2 

walory przyrodnicze i sposób ich 
wykorzystania 

2 2 

potencjał demograficzny powiatu 2 3 
aktywność władz powiatu oparta o standardy 

zarządzania jednostką samorządową  
3 2 

poziom kapitału intelektualnego oraz poziom 
innowacyjności 

2 2 

Źródło: opracowanie własne 

Jak widać w tabeli 4 większość czynników sukcesu powiatów nie ulegnie zmianie. 
Wynika to z założenia o niezmienności uprawnień i obowiązków powiatów oraz z charakteru 
zmian w ich makrootoczeniu. Te same zjawiska w otoczeniu mogą jednocześnie zwiększyć 
znaczenie potencjału demograficznego powiatów (w kontekście kryzysu demograficznego 
kraju), umiejętności i skali współdziałania z innymi jednostkami samorządowymi (w związku  
z nasilającą się polaryzacją regionów oraz wzrostem konkurencji międzyregionalnej) oraz 
ograniczyć znaczenie aktywności władz powiatów (w kontekście kryzysu finansów 
publicznych i swoistej bezwodności wobec negatywnych silnych zjawisk ekonomicznych 
demograficznych). 

Opisane powyżej czynniki sukcesu powiatów w Polsce wraz z ich tendencjami 
powinny być brane pod uwagę przy ocenie aktualnego i przyszłego potencjału 
konkurencyjnego powiatu zgorzeleckiego. 

6.2. Analiza potencjału powiatu zgorzeleckiego 
Analiza potencjału powiatu w ujęciu realizowanych przez niego funkcji, zasobów, 

którymi dysponuje oraz wyników jego działań może odbywać się na dwa sposoby. Pierwszy, 
określany jako bilans strategiczny, zakłada pełną charakterystykę wszystkich cech powiatu, 
drugi, nazywany analizą kluczowych czynników sukcesu, opisuje i ocenia te czynniki, 
które w największym stopniu przyczyniają się do osiągania korzystnej pozycji konkurencyjnej 
czy strategicznej.  

Analiza potencjału może uwzględniać oba sposoby, powinna jednak odbywać się 
zawsze w ujęciu względnym (relatywnym). Oznacza to, iż popularne w częściach 


Strona 19 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

diagnostycznych strategii rozwoju jednostek samorządowych, subiektywne metody oceny 
potencjału, takie jak np. część wewnętrzna macierzy SWOT, nie pozwalają na profesjonalną 
ocenę badanej jednostki.  

Inną niezwykle ważną cechą badania potencjału jednostki jest dynamiczny charakter 
danych. Wyciąganie wniosków o stanie powiatu jedynie na podstawie danych statycznych  
(z danego okresu) niesie bowiem ryzyko przeoczenia trendów determinujących lub 
utrudniających rozwój. 

Przeprowadzona poniżej analiza potencjału powiatu ma na celu ustalenie jego 
mocnych i słabych stron stanowiących o jego rozwoju. Analiza uwzględnia zmiany  
w czasie oraz wykorzystuje porównanie, tak do uśrednionych, jak również skrajnych wartości 
poszczególnych cech. Na potrzeby analizy potencjału powiatu wykorzystano zarówno 
metodę bilansu strategicznego, jak również analizę kluczowych czynników sukcesu. 

 
Bilans strategiczny powiatu zgorzeleckiego 
 

Dokonany poniżej bilans strategiczny powiatu zgorzeleckiego opiera się na licznych 
źródłach zewnętrznych i wewnętrznych, których lista została zaprezentowana w spisie 
literatury. Bilans został dokonany w różnych ujęciach, co pogłębia wnioskowanie i pozwala 
na uzyskanie większej jego wiarygodności. 
 
Tabela 5. Bilans strategiczny powiatu (ujęcie dynamiczne w latach 2008-2010). 

 
Wybrane dane statystyczne 
(Demografia, rynek pracy, 

szkolnictwo, służba zdrowia, 
gospodarka odpadami , 

bezpieczeństwo) 
 

 
2008 

 
2009 

 
2010 

 
Status w 

odniesieniu 
do roku 

2008 

Powierzchnia w ha 83864 83864 83864 Stabilny 
Ludność  93408 92867 92405 Pogorszenie 
Ludność na 1 km2 111 111 110 Pogorszenie 
Ludność w wieku nieprodukcyjnym na 
100 osób w wieku produkcyjnym 

52 52 52 Stabilny 

Urodzenia żywe 944 920 916 Pogorszenie 
Zgony 1021 1014 964 Poprawa 
Przyrost naturalny -77 -94 -48 Poprawa 
Saldo migracji wewnętrznych i 
zagranicznych na pobyt stały na 1000 
ludności 

-3 -3 -4 Pogorszenie 

Szkoły podstawowe 25 25 25 Stabilny 
Gimnazja  15 15 15 Stabilny 
Szkoły ponadgimnazjalne 54 46 51 Poprawa/ 

spadek  
Turystyczne obiekty zbiorowego 
zakwaterowania  

10 10 11 Poprawa 

Liczba ludności na 1 zakład opieki 
zdrowotnej 

2919 2653 2718 Poprawa 
(ograniczony 
pozytywny 
wpływ) 


Strona 20 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Mieszkania oddane do użytkowania  116 101 118 Poprawa 
Odpady wytworzone w t na 1 m2 2648,6 2353,3 2641,2 Poprawa 
Udział odpadów poddanych odzyskowi w 
ilości odpadów wytworzonych w ciągu 
roku (w%) 

98,8 98,8 99,2 Poprawa 

Wskaźnik wykrywalności sprawców 
przestępstw stwierdzonych (w%) 

69,0 69,9 68,8 Pogorszenie 

Pracujący na 1000 ludności  
(dane dotyczą podmiotów 
gospodarczych, w których liczba 
pracujących przekracza 9osób) 

241 239 239 Pogorszenie  

Bezrobotni zarejestrowani 3625 4687 4334 Pogorszenie  
 

Wskazany w bilansie dynamicznym spadek liczby ludności wiąże się głównie  
z ujemnym przyrostem naturalnym i większą migracją ludności. Utrzymana proporcja osób 
produktywnych do nieproduktywnych jest wynikiem wydłużonego życia osób  
w wieku poproduktywnym, poprawa wskaźnika przyrostu naturalnego wynika również z faktu 
mniejszej umieralności, nie zaś z większej liczby urodzeń. Oznacza to, iż społeczeństwo 
powiatu wyraźnie starzeje się, co będzie miało swoje szerokie konsekwencje dla jego 
sytuacji społeczno-gospodarczej. Z prognoz demograficznych dla Zgorzelca wynika, iż 
liczba osób powyżej 79 lat zwiększy się o więcej niż 100%. 
          Jako jeden z nielicznych przypadków wśród powiatów w województwie dolnośląskim  
w powiecie zgorzeleckim utrzymano liczbę szkół podstawowych oraz gimnazjów (nie jest to 
domena działania władz powiatu), natomiast podobnie, jak inne powiaty, większe zmiany 
wprowadzono w zakresie liczebności szkół ponadgimnazjalnych. Trend zmian w zakresie 
szkół ponadgimnazjalnych pomimo spadku (zmniejszenie liczby szkól w porównaniu  
z okresem bazowym) został uznany za poprawę w kontekście zanotowanych już zmian, jak 
również prognoz demograficznych w tej grupie odbiorców usług edukacyjnych. W latach 
2007-2010 liczba mieszkańców powiatu zgorzeleckiego w wieku od 0-19 lat zmniejszyła się  
o 8%, gdy w całym województwie w populacji tej grupy ubyło ok. 5% (por. tabela 6). Siłę 
negatywnego trendu widać również w prognozach. Przewiduje się, że do roku 2035 
populacja mieszkańców powiatu zgorzeleckiego w wieku od 0 do 19 lat spadnie średnio  
o 30% (największy spadek w grupie dzieci w wieku od 0-4 lat)6. 
 
Tabela 6. Dynamika zmian liczebności ludności w wieku 0-19 w powiecie zgorzeleckim w porównaniu  
z województwem dolnośląskim w latach 2007-2010. 

 
Obszar 

 
2007 2008 2009 2010 

województwo dolnośląskie (ogółem) 2878410 2877059 2876627 2877840 
przedział ludności w województwie w wieku  0-19 lat 599923 589267 580058 571132 
powiat zgorzelecki 93732 93408 92867 92405 
przedział ludności w powiecie w wieku  0-19 lat 20450 19956 19360 18846 

  
Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012 

Zmiany demograficzne aktualne i prognozowane mają olbrzymi wpływ na 
interpretację i ocenę wielu innych elementów funkcjonowania powiatu. Pomimo 
stwierdzonego pozytywnego trendu w obszarze dostępu do usług medycznych (poprawa 
                                                
6 Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012 


Strona 21 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

wskaźnika liczby ludności na 1 zakład opieki zdrowotnej) należy zauważyć, że zmiana ta 
wynika głównie ze zmniejszenia liczby ludności, a kształtująca się struktura społeczeństwa,  
z przewagą osób starszych, może spowodować, iż liczba rzeczywiście korzystających  
z usług medycznych będzie wzrastać. Wskaźnik dostępności do zakładu opieki zdrowotnej 
straci wówczas swój potencjał wnioskowania. Podobna sytuacja dotyczy pomocy społecznej, 
gdzie zmiana struktury wiekowej oraz osłabienie rynku pracy mogą przyczynić się do 
pogorszenia skuteczności usług w tym zakresie, a już z całą pewnością ich efektywności 
(nakłady vs. efekty).  

Wskaźnik zatrudnienia na 1000 osób pomimo stwierdzonego pogorszenia  
w stosunku do roku bazowego (2008) należy rozpatrywać również w kontekście struktury 
biznesu w powiecie. Wzrost liczby mikroprzedsiębiorstw, zatrudniających mniej niż 9 osób, 
może znacząco zmniejszyć wartość poznawczą ww. wskaźnika. Nałożenie na dane  
o zatrudnieniu danych związanych z bezrobociem pokazuje jednak pogarszającą się 
sytuację na rynku pracy w powiecie zgorzeleckim. Paradoksalnie dane dotyczące 
bezrobocia w kontekście zmian demograficznych mogą ulegać poprawie (tylko w ujęciu 
wskaźnikowym), bowiem jak przewiduje się w prognozach dla powiatu zgorzeleckiego na rok 
2035 liczb ludności w wieku produkcyjnym spadnie o ok. 40% (z czego najwięcej w grupie 
wiekowej 25-29 lat, a najmniej, bo zaledwie o kilka procent, w populacji osób 
reprezentujących wyż lat osiemdziesiątych i dziewięćdziesiątych, czyli w wieku między 45-49 
lat). 
 

Podsumowując dynamiczną analizę wybranych cech powiatu do obszarów 
problematycznych (trend niekorzystny) można zaliczyć: 

- liczebność i strukturę społeczeństwa oraz saldo migracji, 
- sytuację na rynku pracy, 
- sytuację w zakresie bezpieczeństwa (wykrywalność przestępstw). 

Pozytywne trendy zidentyfikowano w następujących obszarach: 
- gospodarka odpadami (zarówno liczba odpadów, jak również ich zagospodarowanie), 
- działania socjalne (oddane mieszkania) oraz stan zdrowia (wydłużony wiek życia), 
- dostęp do obiektów turystycznych (nieznaczna poprawa). 

Do obszarów stabilnych w działalności powiatu zaliczamy: 
- szkolnictwo podstawowe i gimnazjalne (co może okazać się trendem negatywnym  

z punktu widzenia zbliżającej się okresowej zapaści demograficznej i kryzysu 
finansów publicznych). 

W odniesieniu do zidentyfikowanych trendów, w kontekście prezentowanych prognoz 
demograficznych można wskazać na przyszłe mocne i słabe strony powiatu.  

Zakładając, że populacja do 2035 zmniejszy się o 17%, z czego tylko w grupie 
mieszkańców w wieku między 0-19, ten spadek będzie przekraczał 30% oraz, że  
w grupie osób starszych powyżej 69 roku życia nastąpi 100-procenowy przyrost liczebności 
można wskazać na następujące przyszłe słabości powiatu: 

- nadmierna liczba szkół (w ujęciu kosztów stałych, nie zaś liczby nauczycieli)  
w stosunku do zapotrzebowania;  

- niewystarczająca liczba zakładów opieki zdrowotnej w stosunku do przyszłego 
zapotrzebowania; 

- zmniejszająca się atrakcyjność rynku pracy, tak dla pracowników, jak również 
pracodawców; 


Strona 22 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

- nasilające się migracje ludności w wielu produkcyjnym w celach edukacji wyższej  
i poszukiwania pracy; 

- ubożenie społeczeństwa i pogłębianie negatywnych różnic w dochodach na poziomie 
Euroregionu Nysa; 

- ograniczone zaufanie wzajemne oraz do przedstawicieli władzy, związane głównie  
z pogorszeniem się sytuacji ekonomicznej mieszkańców oraz spadkiem poziomu 
usług socjalnych (służba zdrowia, pomoc społeczna). 

Do przyszłych mocnych stron powiatu w odniesieniu do prognoz i aktualnych tendencji 
zaliczyć można: 

- atrakcyjną z punktu widzenia współpracy transgranicznej, w tym projektów 
transportowych, gospodarczych i społecznych lokalizację; 

- silne zaplecze kulturowe i przyrodnicze, które może stanowić źródło rozwoju 
gospodarczego; 

- duży potencjał rozwoju turystyki sentymentalnej, sportowej i rekreacyjnej (w tym 
medycznej); 

- potencjał ekologiczny. 
        

 
W celu aktualizacji wniosków wynikających z bilansu strategicznego zgromadzono i 

zinterpretowano dane dotyczące powiatu zgorzeleckiego z lat 2010-2013. Ponieważ  
w międzyczasie zaszły zmiany w sposobach sprawozdawczości na temat stanu samorządów  
(np. w Vademecum Samorządowca), niektóre dane nie są agregowane lub prezentowane są 
w inny sposób. Poniżej, dla celów aktualizacji wniosków, zaprezentowano przegląd 
dostępnych danych w ujęciu dynamicznym, za okres 2010-2013 (bez roku 2011, gdzie 
wystąpiły największe dysproporcje w ujęciu i prezentacji danych).    
Tabela 5 bis. Bilans strategiczny powiatu (ujęcie dynamiczne w latach 2010-2013). 

 
Wybrane dane statystyczne 

(Demografia, rynek pracy, szkolnictwo, 
służba zdrowia, gospodarka odpadami , 

bezpieczeństwo) 
 

 
2010 

 
2012 

 
2013 

 
Status w 

odniesieniu do 
roku 2010 

Powierzchnia w ha 83864 83864 83864 Stabilny 
Ludność  94636 93801 93158 Pogorszenie 
Ludność w wieku nieprodukcyjnym na 100 
osób w wieku produkcyjnym 

51,5 53,4 54,5 Pogorszenie 

Urodzenia żywe na 1000 ludności 9,6 8,8 8,2 Pogorszenie 
Zgony na 1000 ludności 10,2 10,7 10,7 Pogorszenie 
Przyrost naturalny na 1000 ludności -0,5 -1,9 -2,5 Pogorszenie 
Saldo migracji wewnętrznych i 
zagranicznych na pobyt stały na 1000 
ludności 

-4,4 -2,9 -5,0 Pogorszenie 

Turystyczne obiekty noclegowe 11 13 12 Stabilny 
Liczba ludności na 1 przychodnie 2783 2759 2740 Poprawa 

(ograniczony 
pozytywny 
wpływ) 

Mieszkania oddane do użytkowania na 10 
tys. ludności 

12 18 23 Poprawa 

WERYFIKACJA DANYCH 2013-2014 


Strona 23 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Odpady wytworzone w t na 1 m2 2640,0 2744,2 2483,6 Poprawa 
Udział odpadów poddanych odzyskowi w 
ilości odpadów wytworzonych (w%) 

99,2 99,2 99,0 Stabilny 

Pracujący na 1000 ludności  
(dane dotyczą podmiotów gospodarczych, 
w których liczba pracujących przekracza 
9osób bez pracujących w gospodarstwach 
indywidualnych w rolnictwie 

233 218 219 Pogorszenie  

Stopa bezrobocia rejestrowanego w % 13,2 14,4 14,7 Pogorszenie  
Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2014 
Porównując dostępne dane z okresu 2010-2013 oraz z poprzedniego okresu analizy, tj. 
2008-2010, można zauważyć, że większość wskaźników zachowało wskazywane trendy. 
Pozostałe wskaźniki natomiast wykazują pogorszenie, np. udział osób w wieku 
nieprodukcyjnym na 100 osób w wielu produkcyjnym, przyrost naturalny, liczba urodzeń 
żywych, rozwój infrastruktury transportowej. Podobnie pogorszenie danych dotyczy dynamiki 
zmian ludności powiatu zgorzeleckiego w wieku przedprodukcyjnym w porównaniu  
z województwem dolnośląskim (porównaj tabela 6 bis).   
 
Tabela 6 bis. Dynamika zmian liczebności ludności w wieku 0-19 w powiecie zgorzeleckim w porównaniu z 
województwem dolnośląskim w latach 2007-2010 oraz 2013. 

 
Obszar 

 
2007 2008 2009 2010 

 
2013 

województwo dolnośląskie (ogółem) 2878410 2877059 2876627 2877840 2909997 
przedział ludności w województwie w wieku  
0-19 lat 599923 589267 580058 

571132 
490561 

powiat zgorzelecki 93732 93408 92867 92405 93158 
przedział ludności w powiecie w wieku  0-19 
lat 20450 19956 19360 

18846 
15596 

 Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012, 2014 
 

        
 
Bilans strategiczny w ujęciu relatywnym (względnym) 
 

Chcąc uzyskać informacje dotyczące rzeczywistej pozycji konkurencyjnej  
i strategicznej powiatu, nie wystarczy oprzeć wniosków na ten temat o analizy dynamiczne 
jego potencjału, należy również przedstawić osiągnięcia powiatu w ujęciu relatywnym 
(względnym), porównując je do innych powiatów lub do średnich wartości w województwie 
lub w kraju.  

Poniżej dokonano porównania wybranych kategorii potencjału powiatu 
zgorzeleckiego zanotowanych w roku 2010 do ich średniej wojewódzkiej. 

 
 
 
 
 
 
 


Strona 24 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 7. Wybrane wskaźniki powiatowe w relacji do średniej województwa w 2010 roku (województwo = 100) 
 

Wybrane wskaźniki 
(porównanie) 

 

 
Poniżej średniej 

wojewódzkiej 
(województwo – 

100) 

 
Powyższej 

średniej 
wojewódzkiej 

(województwo – 
100) 

 
Ocena uzależniona 
od rodzaju zjawiska 
objętego pomiarem 

Ludność na 1km2 

 
76,4  Gorzej 

Ludność w wieku 
nieprodukcyjnym na 100 osób w 
wieku produkcyjnym 

98,8  Niewielka różnica 

Dochody ogółem budżetów 
jednostek samorządu 
terytorialnego na 1 mieszkańca 

90,2  Gorzej 

Wydatki ogółem budżetów 
jednostek samorządu 
terytorialnego na 1 mieszkańca 

90,0  Lepiej z punktu 
widzenia 
ekonomicznego  

Uczniowie szkół podstawowych 
na 1 komputer z Internetem 

 113,6 Gorzej 

Uczniowie gimnazjów na 1 
komputer z Internetem 

 
 
 

107,1 Gorzej 

Uczniowie szkół 
ponadgimnazjalnych na 1 
komputer z Internetem 

 114,2 Gorzej 

Ambulatoryjna opieka zdrowotna 
– porady udzielane na 1 
mieszkańca  

 118,7 Z punktu widzenia 
społecznego lepiej, z 
punktu widzenia 
ekonomicznego gorzej 

Łóżka w szpitalach ogólnych na 
10 tys. mieszkańców  

 120,2 Lepiej  

Lesistość 
 

 160,0 Dużo lepiej 

Drogi publiczne o nawierzchni 
twardej na 100 km2 

81,2  Gorzej 

Pojazdy samochodowe na 1000 
ludności 

86,6  Gorzej jednak w 
kontekście wskaźnika 
infrastruktury drogowej 
wydaje się 
zrównoważone 

Stopa bezrobocia rejestrowanego  100,8 Nieznacznie gorzej 
Podmioty zarejestrowane w 
rejestrze REGON na 10 tys. 
ludności w wieku produkcyjnym  

81,2  Gorzej 

Nakłady inwestycyjne na 1 
mieszkańca (w 
przedsiębiorstwach według 
lokalizacji inwestycji, dane za 
2009) 

0  Zdecydowanie gorzej 

Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012 


Strona 25 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Innym sposobem uzyskiwania informacji o względnym potencjale powiatu jest 
porównanie go do innych powiatów regionu (województwa). Poniżej przedstawiono miejsce 
powiatu zgorzeleckiego na tle pozostałych jednostek samorządowych. 

 
Tabela 8. Powiat zgorzelecki na tle innych powiatów w województwie (suma: 29 powiatów) w 2010 r.)  

 
Cecha 

 

 
Miejsce w rankingu 

 
Status cechy 

Ludność na 1km2 12 Przeciętna 
Kobiety na 100 mężczyzn 13 Przeciętna 
Saldo migracji na 1000 ludności 29  Bardzo słaba 
Dochody własne na 1mieszkańca 6 Mocna 
Środki z Unii Europejskiej na 1 
mieszkańca 

17 Przeciętna 

Wydatki na 1 mieszkańca 9 Przeciętna 
Obsługa długu publicznego 7 Mocna 
Czytelnicy bibliotek na 1000 
ludności 

4 Bardzo mocna 

Turystyczne obiekty zbiorowego 
zakwaterowania 

12 Przeciętna 

Udzielone noclegi 8 Mocna 
Mieszkania oddane do 
użytkowania na 
10tys.mieszkańców 

25 Bardzo słaba 

Przeciętna powierzchnia użytkowa 
mieszkania w zasobach 
mieszkaniowych na 1 osobę 

14 Przeciętna 

Odsetek ludności korzystający z 
instalacji wodociągowej 

12 Przeciętna 
 

Odsetek ludności korzystający z 
instalacji kanalizacyjnej 

11 Przeciętna 
 

Odsetek ludności korzystający z 
instalacji gazowej 

25 Bardzo słaba 
 

Stopa bezrobocia rejestrowanego 8 Mocna 
Podmioty zarejestrowane w 
rejestrze REGON na 10 tys. 
ludności 

19 Przeciętna / słabsza 

Targowiska 4 Bardzo mocna 
Produkcja sprzedana przemysłu na 
1 mieszkańca  

3 Bardzo mocna 

 
Średnie miejsce w rankingu 

 
12 

 
Przeciętne 

Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012 
 

Bilans strategiczny przeprowadzony w ujęciu statycznym relatywnym pokazał 
słabości powiatu zgorzeleckiego w odniesieniu do średnich wojewódzkich i innych powiatów. 
Do słabości potencjału powiatu zaliczyć można: 

- sytuację demograficzną, w tym na sytuację rynku pracy (liczba osób w wieku 
produktywnym),  

- infrastrukturę drogową i instalacyjną (również w kontekście wydatków na ten cel), 


Strona 26 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

- poziom inwestycji w przedsiębiorstwach zlokalizowanych na terenie powiatu 
- stopień informatyzacji procesu kształcenia.  

Do mocnych stron powiatu w odniesieniu do średnich województwa i innych powiatów 
można zaliczyć: 

- dostępność usług medycznych,  
- potencjał przyrodniczy, 
- samodzielną aktywność intelektualną mieszkańców (korzystanie z bibliotek). 

Średnią wojewódzką osiągają takie cechy potencjału powiatu, jak: 
- stopa bezrobocia rejestrowanego, 
- struktura wiekowa ludności. 

Odnosząc wyniki bilansu relatywnego do wyników bilansu w ujęciu dynamicznym, 
pomimo niepełnej adekwatności danych porównywanych, widać, że powiat reprezentuje  
w wielu kwestiach poziom przeciętny w zakresie funkcjonowania w regionie. Jednoznacznie 
korzystnie wypada dostępność usług medycznych, natomiast niekorzystnie przedstawia się 
sytuacja na rynku pracy. To co jest szczególnie niepokojące to fakt, iż konsekwencją braku 
działań prorozwojowych może okazać się nasilenie problemów na rynku pracy oraz 
osłabienie potencjału w zakresie dostępności usług medycznych (z powodu zmian 
demograficznych i sytuacji finansowej samorządów). W tej sytuacji powiat zostanie 
pozbawiony jakichkolwiek wyróżniających się pozytywnie charakterystyk. 

        
 
 

Poddając weryfikacji dane wykorzystane w tabelach 7 i 8, które to dane pozwalały na 
analizę porównawczą powiatu w odniesieniu do średniej wojewódzkiej oraz do poziomu 
innych powiatów, istotne wydaje się, że nie wszystkie dane wykorzystywane w analizach 
prowadzonych w roku 2011 są dostępne w obecnym okresie analizowania. Oznacza to, iż 
tyko niektóre (większość) dane są zweryfikowane. Poniżej dokonano porównania wybranych 
kategorii potencjału powiatu zgorzeleckiego zanotowanych w roku 2010 do ich średniej 
wojewódzkiej. 
Tabela 7bis. Wybrane wskaźniki powiatowe w relacji do średniej województwa w 2013 roku (województwo = 100) 

 
Wybrane wskaźniki 

(porównanie) 
 

Poniżej średniej 
wojewódzkiej 

(województwo – 
100) 

Powyższej średniej 
wojewódzkiej 

(województwo – 
100) 

Stan względem 
województwa  

2013 
JEST 

Stan względem 
województwa  

w 2010 
BYŁO 

Ludność na 1km2 76%  Gorzej Gorzej 
Ludność w wieku 
nieprodukcyjnym na 
100 osób w wieku 
produkcyjnym 

97,6%  Niewielka róznica Niewielka różnica 

Dochody ogółem 
budżetów jednostek 
samorządu 
terytorialnego na 1 
mieszkańca 

95,1%  Gorzej Gorzej 

Wydatki ogółem 
budżetów jednostek 
samorządu 
terytorialnego na 1 
mieszkańca 

95,3%  To zależy  Lepiej z punktu 
widzenia 
ekonomicznego, 
gorzej z 
perspektywy 
oceny inwestycji 
w rozwój  

WERYFIKACJA DANYCH 2013-2014 


Strona 27 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Liczba uczniów 
przypadających na 1 
oddział w szkołach:  
 
podstawowych 

100% Tak samo Wcześniej dane 
dotyczyły liczby 
uczniów 
przypadających 
na 1 komputer z 
Internetem 

gimnazjach 90, 1  To zależy, bo 
mniejsza liczba 
oznacza mniejszą 
efektywność, ale 
jednocześnie 
lepsze warunki 
kształcenia 

j.w. 

ponadgimnazjalnych   116,6% To zależy, bo 
większa  liczba 
oznacza większą 
efektywność, ale 
jednocześnie 
gorsze warunki 
kształcenia 

j.w.  

Liczba ludności 
przypadająca na 1 
przychodnię  

 126,7% To zależy.  
Z punktu widzenia 
społecznego 
(jakość i 
terminowość 
usług) gorzej, z 
punktu widzenia 
ekonomicznego  
(efektywność 
wykorzystania) - 
lepiej 

Wcześniej: 
Ambulatoryjna 
opieka zdrowotna 
– porady 
udzielane na 1 
mieszkańca 
Z punktu 
widzenia 
społecznego 
lepiej, z punktu 
widzenia 
ekonomicznego 
gorzej 

Lesistość  159,9% Dużo lepiej  Dużo lepiej 
Drogi publiczne o 
nawierzchni twardej 
na 100 km2 

80,63%  Gorzej  Gorzej 

Pojazdy 
samochodowe na 
1000 ludności 

92, 05%  Gorzej jednak w 
kontekście 
wskaźnika 
infrastruktury 
drogowej wydaje 
się 
zrównoważone 

Gorzej jednak w 
kontekście 
wskaźnika 
infrastruktury 
drogowej wydaje 
się 
zrównoważone 

Stopa bezrobocia 
rejestrowanego 

 112,2% Gorzej Nieznacznie 
gorzej 

Odpady wytworzone 
w tonach na 1 km kw  

 
 

143,3% Dużo gorzej Wcześniej brak 
danych  

Udział odpadów 
poddanych 
odzyskowi 

 147% Dużo lepiej  Wcześniej brak 
danych 

Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2014 
 


Strona 28 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

W trakcie aktualizacji danych dotyczących porównania wiodących parametrów 
funkcjonowania powiatu i województwa ustalono, iż zaszły zmiany w strukturze tych 
parametrów. Niektóre z nich nie były już uwzględniane w źródłach z 2013 roku, inne 
natomiast pojawiły się w  nich jako nowość.  

Jak wynika z tabeli 7 bis, za pomocą której dokonano przeglądu danych z roku 2013, 
relatywna sytuacja powiatu (w relacji do średnich wojewódzkich) nie uległa większym 
zmianom. Na szczególną uwagę zasługuje utrzymująca się od lat gorsza pozycja powiatu  
w zakresie stopy bezrobocia oraz rozwoju infrastruktury drogowej. Istotne wydaje się to, iż 
pomiędzy wymienionymi wskaźnikami istnieje dodatnia korelacja – jakość infrastruktury 
drogowej stanowi bowiem źródło atrakcyjności inwestycyjnej, a ta przekłada się na skalę 
inwestycji biznesowych w regionie (równoznacznych z miejscami pracy).  

Ważnym obszarem porównania powiatu i województwa jest również skala odpadów, 
która w powiecie jest dużo wyższa niż średnia wojewódzka. Wskazane dane należy jednak 
porównać do innego, nowego wskaźnika, jakim jest stopień utylizacji odpadów, gdzie powiat 
może pochwalić się bardzo atrakcyjnym wskaźnikiem (niezależnie od tego, ze centra 
odpowiedzialności zlokalizowane są poza wpływem władz powiatu). Jednoczesna analiza 
omawianych wskaźników związanych z odpadami niesie jeszcze jeden wniosek,  
a mianowicie sugeruję skalę nakładów na gospodarkę pozostałościami, która musi być  
w powiecie znacznie wyższa niż w średnio w województwie (więcej odpadów, więcej 
nakładów na ich utylizację). Ogólnie wnioskowanie na temat relatywnej sytuacji powiatu nie 
ulega większym zmianom w odniesieniu do tego sprzed 2 lat.    

Innym sposobem uzyskiwania informacji o względnym potencjale powiatu jest 
porównanie go do innych powiatów regionu (województwa). Poniżej przedstawiono miejsce 
powiatu zgorzeleckiego na tle pozostałych jednostek samorządowych w roku 2013.  
W porównaniu do poprzedniej analizy (z roku 2010) liczba cech decydujących o pozycji 
konkurencyjnej powiatów zmniejszyła się o jedną, tj. Produkcja sprzedana przemysłu na  
1 mieszkańca 
Tabela 8 bis. Powiat zgorzelecki na tle innych powiatów w województwie (suma: 29 powiatów) w 2013   
Cecha 2013 Status cechy 
Ludność na 1km2 14 Przeciętna (b.z.) 
Kobiety na 100 mężczyzn 14 Przeciętna (b.z.)  
Saldo migracji na 1000 ludności 27 Bardzo słaba (b.z)  
Dochody własne na 1mieszkańca 11 Przeciętna (pogorszenie) 
Środki z Unii Europejskiej na 1 
mieszkańca 

28 Bardzo słaba (pogorszenie) 

Wydatki na 1 mieszkańca 21 Bardzo słaba (pogorszenie jeśli 
uznamy, że to przejaw rozwoju) 

Obsługa długu publicznego 4 Bardzo mocna (poprawa) 
Czytelnicy bibliotek na 1000 ludności 4 Bardzo mocna (b.z) 
Turystyczne obiekty zbiorowego 
zakwaterowania 

13 Przeciętna (b.z) 

Udzielone noclegi 10 Mocna (b.z) 
Mieszkania oddane do użytkowania 
na 10tys.mieszkańców 

20 Słaba  (poprawa) 

Przeciętna powierzchnia użytkowa 
mieszkania w zasobach 
mieszkaniowych na 1 osobę 

20 Słaba (pogorszenie) 

Odsetek ludności korzystający z 
instalacji wodociągowej 

12 Przeciętna (b.z) 
 


Strona 29 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Odsetek ludności korzystający z 
instalacji kanalizacyjnej 

12 Przeciętna (b.z)  
 

Odsetek ludności korzystający z 
instalacji gazowej 

26 Bardzo słaba (b.z)  
 

Stopa bezrobocia rejestrowanego 12 Przeciętna (pogorszenie) 
Podmioty zarejestrowane w rejestrze 
REGON na 10 tys. ludności 

18 Przeciętna 

Targowiska 2 Bardzo mocna 
 

Średnie miejsce w rankingu 
 

15 
 

Przeciętnie  (pogorszenie) 
Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2014 

Porównując wyniki powiatu zgorzeleckiego w zakresie wybranych danych do wyników 
innych powiatów województwa dolnośląskiego w roku 2013 widać nieznaczne, ale jednak, 
pogorszenie pozycji powiatu. I tak, np. w odniesieniu do roku 2010, osłabieniu uległa pozycja 
powiatu w zakresie: dochodów i wydatków na jednego mieszkańca, wykorzystania środków 
unijnych na jednego mieszkańca oraz skali bezrobocia. Nieznacznej poprawie natomiast 
uległa pozycja konkurencyjna powiatu w obszarze: obsługi długu publicznego (co należy 
powiązać ze wskaźnikiem wydatków na jednego mieszkańca) oraz mieszkań oddanych do 
użytku na 10 tys. mieszkańców. Przy czym ten drugi wskaźnik ciągle znajduje się w sferze 
słabości powiatu (20 miejsce w rankingu) i mógł ulec poprawie jedynie za sprawą 
nieznacznego, ale jednak postępującego zjawiska zmniejszenia liczby ludności.  Ostatecznie 
można uznać, że pozycja konkurencyjna powiatu zgorzeleckiego w okresie od 2011 do 2013 
roku uległa nieznacznemu osłabieniu.        
 
Bilans Strategiczny Powiatu Zgorzeleckiego - statyczny, bezwzględny.  
 

Część diagnostyczna nie może być pozbawiona danych statycznych, które 
uzupełniają obraz dynamiczny i relatywny. Poniżej uzupełnione o komentarze przedstawione 
zostały wybrane informacje dotyczące powiatu zgorzeleckiego w obszarach: szkolnictwo, 
ochrona zdrowia i pomoc społeczna, rynek pracy, finansei środowisko. 
Tabela 9. Wybrane charakterystyki powiatu zgorzeleckiego w ujęciu statycznym (2010 r.) 

 
Obszar i wybrane składowe 

 

 
Dane 

 
Uwagi 

Szkolnictwo 

Liczba ludności w wieku od 7-15 lat 8141  
Liczba ludności w wieku od 16-21 
lat 

7270  

Uczniowie w szkołach: 
 
 
- podstawowych 
- gimnazjalnych 
- zasadniczych zawodowych 
- liceach ogólnokształcących  
- liceach profilowanych 
- technikach  
- szkołach policealnych 
 

 
 
 

5095 / 204 osoby na szkołę 
3109 / 207 osób na szkołę 

561 
2045 
376 
1370 
511 

 

Z uwagi na zmniejszenie liczby 
szkół w 2011 roku wskaźniki te 
uległy zmianie.  
 
Dla porównania w najlepszym 
powiecie w Polsce (kielecki): 
Średnio 101 osób przypada na 
szkołę podstawową, średnio 167 
osób na szkołę gimnazjalną, 
średnio 90 osób na szkolę 
ponadgminazjalną. Powiat notuje 
jednak wysokie wskaźniki 


Strona 30 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Wszystkich ponadgimnazjalnych  4863/ 95 osób na szkołę zdawalności egzaminów.  
Wydatki na oświatę i wychowanie 32,2% wydatków budżetu 

powiatu 
 

Ochrona zdrowia i pomoc społeczna 

Zakłady opieki zdrowotnej  34 (na 1 zakład przypada 
2717 osób) 

Ogólnie w województwie na 1 
zakład przypadają 2443 osoby.   

Kadra medyczna w przeliczeniu na 
1000 ludności: 
- lekarze 
- dentyści 
- pielęgniarki 
- położne   

 
 
1,7 
0,1 
5,5 
0,4 

 
Województwo: 
2,0 
0,3 
5,5 
0,6 

Porady udzielone na 1 mieszkańca  5 Województwo: 
4 

Udział nakładów na ochronę 
zdrowia  

9,2  Znaczny wzrost w porównaniu z 
2008 i 2009r. 

Stacjonarna pomoc społeczna: 
- liczba placówek pomocy 
społecznej 
- miejsca w placówkach 
- mieszkańcy placówek 

 
 
5 
374 
367 

 

Udział wydatków na pomoc 
społeczną  

21,8% Spadek w stosunku do okresów 
poprzednich  

Rynek pracy 

Liczba osób bezrobotnych 
zarejestrowanych konkurujących o 
1 ofertę pracy 

81 
(53 oferty na 4334 

bezrobotnych) 

W województwie – 49 

Finanse 

Środki z UE na finansowanie 
programów i projektów unijnych  
w 2010 r. 

0  

Odsetek wydatków budżetu 
przeznaczony na transport  
i łączność 

4%  Znaczący spadek w porównaniu  
z okresami poprzednimi. 
 

Środowisko 

Emisja zanieczyszczeń powietrza z 
zakładów szczególnie uciążliwych  
- emisja pyłów w tonach 
- emisja gazów w tys. ton 

 
 
2406 
1031,8 

Najwyższe emisje  
w województwie 

Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012 
 

Analizując strukturę wydatków i wpływów w ujęciu dynamicznym należy podkreślić 
związany z negatywnymi procesami demograficznymi spadek dochodów od osób prawnych  
i fizycznych oraz znaczny wzrost wydatków na ochronę zdrowia. Potwierdza to wspominany 
wcześniej wpływ wymienianych zjawisk demograficznych na finanse powiatu. 

 
 
 


Strona 31 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 10. Dynamika zmian w wydatkach i dochodach powiatu (2009-2010). 

Obszar Wydatki Dochody 

Rolnictwo i łowiectwo Spadek Spadek 
Transport i łączność Spadek Spadek 
Gospodarka mieszkaniowa Stabilne Stabilne (niewielka 

zmiana)  
Administracja publiczna  Spadek Spadek 
Bezpieczeństwo publiczne Wzrost Wzrost 
Oświata i wychowanie Stabilne Nieznaczny wzrost 
Pomoc społeczna  Spadek Spadek 
Edukacyjna opieka wychowawcza Spadek Wzrost 
Gospodarka komunalna i ochrona 
środowiska 

Wzrost Wzrost 

Kultura i ochrona dziedzictwa 
narodowego 

Wzrost - 

Kultura fizyczna i sport Stabilne - 
Dochody od osób prawnych i fizycznych - Spadek 
Działalność usługowa Spadek - 
Ochrona zdrowia Znaczny wzrost  
Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2012 

        
 
 

Weryfikacja danych charakteryzujących powiat w ujęciu statycznym (porównaj tabela 
9 bis) wykazała nieznaczne zmiany stanu wybranych cech. I tak, istotne dla wnioskowania 
wydaje się traktowane jako negatywne zmiany: 
- zmniejszenie się liczby ludności w wieku od 7 do 15 lat; 
- zwiększenie liczby osób bezrobotnych zarejestrowanych konkurujących o 1 ofertę pracy;  
- zmniejszenie się nakładów na  transport i łączność oraz na ochronę zdrowia;   
Natomiast pozytywny charakter mają zmiany związane z faktem: 
- zwiększenia wydatków na pomoc społeczną oraz oświatę i wychowanie. 
Osobną grupę danych stanowią nie uwzględnione w bilansie strategicznym w roku 2011 
dane dotyczące zanieczyszczenia i ochrony środowiska. I chociaż powiat zgorzelecki jawi się 
w nich jako obszar największych zanieczyszczeń pyłowych i gazowych w województwie, to 
należy wyraźnie podkreślić, iż jest również skuteczny w zakresie unieszkodliwienia 
zanieczyszczeń. Zanieczyszczenia pyłowe są zatrzymywane w urządzeniach do redukcji 
zanieczyszczeń na poziomie 99,9% (średnia wojewódzka), a gazowe na poziomie 73,2% 
(gdzie średnia wojewódzka wynosi niewiele więcej, bo tylko 80,6%).    
Tabela 9bis. Wybrane charakterystyki powiatu zgorzeleckiego w ujęciu statycznym (2013 r.) 

 
Obszar i wybrane składowe 

 

 
Dane 

 
Uwagi 

Szkolnictwo 

Liczba ludności w wieku od 7-
12 lat 

4983 

Liczba ludności w wieku od 13-
15 lat 
 

2673 

W sumie to 7656 osób w wieku od 
7 do 15 lat, co stanowi ilość 
mniejszą od tej występującej w roku 
2010, tj. 8141  

WERYFIKACJA DANYCH 2013-2014 


Strona 32 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Liczba ludności w wieku od 16-
19 lat 

4132 Te dane trudno porównać do 
danych z 2010 roku ponieważ 
wcześniej klasyfikowano je w 
przedziale od 16-21. 

Uczniowie w szkołach: 
- podstawowych 
- gimnazjalnych 
- zasadniczych zawodowych 
- liceach ogólnokształcących  
- liceach profilowanych 
- technikach i 
ogólnokształcących szkołach 
artystycznych  
- szkołach policealnych 

 
4856 / 242,8 osoby na szkołę 
2629 / 138,4 osób na szkołę 

499 
2003 
27 

1370 
1248 

 
973 

 
 

Wydatki na oświatę i 
wychowanie 

34,1% wydatków budżetu 
powiatu 

Wydatki zwiększyły się w 
porównaniu do roku 2010. 

Ochrona zdrowia i pomoc społeczna 

Przychodnie  34 (na 1 zakład przypada 
2740 osób) 

1346 w województwie, a na jedną 
przychodnię przypada 2162 osoby) 

Porady podstawowej opieki 
zdrowotnej udzielone na 1 
mieszkańca  

5,4 Województwo: 4,2 
 

Udział wydatków na ochronę 
zdrowia  

4,2 Znaczny zmniejszenie skali 
wydatków w porównaniu z 2010r. 

Stacjonarna pomoc społeczna: 
- liczba placówek pomocy 
społecznej (z filiami) 
- miejsca w placówkach 
- mieszkańcy placówek 

 
 
5 
360 
340 

 
 
Zmniejszyła się liczba miejsc  w 
placówkach i liczba ich 
mieszkańców  

Udział wydatków na pomoc 
społeczną i pozostałe zadania 
w zakresie polityki społecznej 

25,4% Wzrost w stosunku do 2010 roku  

Rynek pracy 

Liczba osób bezrobotnych 
zarejestrowanych  

4666 W województwie – 153558 

Liczba osób bezrobotnych 
zarejestrowanych 
konkurujących o 1 ofertę pracy 

89  Zwiększenie  liczby konkurujących 
o jedną ofertę pracy w porównaniu 
do roku 2010. 

Finanse 

Wartość całkowita oraz 
dofinansowanie ze środków UE 
realizowanych umów o 
dofinansowanie w ramach 
narodowych strategicznych ram 
odniesienia 2007-2013 na 
terenie powiatu do końca 2013 
r. (w mln zł) 

Ogółem : 584,5  
- w tym dofinansowane ze 
środków Unii Europejskiej: 
239,0  

 

Odsetek wydatków budżetu 
przeznaczony na transport i 
łączność 

3,7%  W 2013 r. odnotowano spadek 
wydatków na 1 mieszkańca powiatu 
o 4,8% w porównaniu z 2012 r. 
Spadek notuje się również w 
odniesieniu do roku 2010.  


Strona 33 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Środowisko 

Emisja zanieczyszczeń 
powietrza z zakładów 
szczególnie uciążliwych  
- emisja pyłów w tonach 
- emisja gazów w tys. ton 

 
 
 
1046 
31 612 

Są to jedne z najwyższych emisji w 
województwie, jednak należy 
zaznaczyć, iż 99,9% 
zanieczyszczeń pyłowych 
wytwarzanych i 73,2% 
zanieczyszczeń gazowych 
wytwarzanych jest zatrzymywanych 
w urządzeniach do redukcji 
zanieczyszczeń !  

Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2014 oraz dane GUS w dziale 01. Ochrona 
Środowiska 2014 

Uaktualniając dane dotyczące dynamiki zmian w wydatkach i dochodach powiatu 
stwierdzono zmianę sposobów agregowania i prezentowania danych. Stąd nie ma 
możliwości aby w sposób podobny do tego stosowanego w 2010 roku odnieść się do zmian 
w strukturze budżetu powiatu. Dane dotyczące dochodów i wydatków zostały 
zaprezentowane w ujęciu dynamika zmian udziału określonych obszarów działalności 
powiatu w dochodach i wydatkach (tabela 10bis).   
Tabela 10bis. Dynamika zmian w wydatkach i dochodach powiatu w latach 2010-2013 wg działów  

Dochody budżetu 
powiatu wg działów w 

% 

Wydatki z budżetu 
wg działów w % Obszar 

2010 2012 2013 2010 2012 2013 

Dochody Wydatki 

Rolnictwo i 
łowiectwo 

0,1 0,1 0,1 0,1 0,1 0,1 Stabilizacja Stabilizacja 

Transport i 
łączność 

0,6 5,4 1,0 4,1 7,1 3,7 Spadek spadek 

Gospodarka 
mieszkaniowa 

2,7 3,1 2,1 0,4 0,4 0,2 Spadek spadek 

Administracja 
publiczna  

0,8 0,7 0,6 10,4 9,3 9,9 Spadek nieznaczny 
wzrost w 
odniesieniu do 
2012 roku 

Bezpieczeństwo 
publiczne i 
ochrona 
przeciwpożarowa 

11,2 7,5 8,4 11,1 7,8 8,9 nieznaczny 
zrost w 
stosunku do 
2012 

nieznaczny 
wzrost w 
stosunku do 
roku 2012 

Rożne rozliczenia 36,6 37,3 41,0 - - - Wzrost - 
Oświata i 
wychowanie 

2,0 2,6 1,2 32,2 32,4 34,1 Spadek wzrost 

Pomoc społeczna  
i pozostałe 
zadania w 
zakresie polityki 
społecznej 

12,8 12,9 14,1 21,8 23,5 25,4 Wzrost Wzrost 

Edukacyjna 
opieka 
wychowawcza 

0,7 0,2 0,2 8,8 10,8 10,8 Stabilizacja Stabilizacja 

Gospodarka 
komunalna i 
ochrona 
środowiska 

4,5 3,7 2,0 0,1 0,3 0,1 Spadek spadek 

Kultura i ochrona 
dziedzictwa 
narodowego 

- - - 0,3 0,2 0,1 - Spadek 

Kultura fizyczna  - - - 0,1 0,0 0,1 - Wzrost 


Strona 34 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Dochody od osób 
prawnych i 
fizycznych 

21,7 21,8 24,0    Wzrost - 

Działalność 
usługowa 

   0,7 1,4 1,5 - Wzrost 

Ochrona zdrowia    9,2 5,3 4,2 - spadek 
Pozostałe 6,2 4,5 5,3 0,7 1,2 1,0 Wzrost Spadek 
Źródło: Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2014 
 

Jak wynika z analizy powyższych danych w latach 2012-2013 powiat ograniczył 
udział w wydatkach w następujących obszarach: transport i łączność, gospodarka 
mieszkaniowa, gospodarka komunalna i ochrona środowiska, kultura i ochrona dziedzictwa 
narodowego oraz ochrona zdrowia. Szczególnie niekorzystne przełożenie wspomniane 
oszczędności mogą mieć w obszarze transportu i łączności oraz ochrony zdrowia.   
Wzrost udziału w wydatkach powiatu zanotowano natomiast w obszarach takich, jak: 
bezpieczeństwo publiczne i ochrona przeciwpożarowa, oświata i wychowanie, pomoc 
społeczna, kultura fizyczna oraz działalność usługowa. Największe znaczenie  
z perspektywy rozwoju powiatu ma wzrost wydatków na pomoc społeczną (przeciwdziałanie 
nierównościom) oraz oświatę i wychowanie (kształtowanie kapitału intelektualnego  
i społecznego).  

        
 

Analiza kluczowych czynników sukcesu  
 

Metoda oceny oparta na kluczowych czynnikach sukcesu pozwala na wyodrębnienie i 
diagnozę tych czynników, które w największym stopniu wpływają na sukces powiatu. Sukces 
ten może mieć ujęcie fragmentaryczne lub kompleksowe. Ujęcie fragmentaryczne 
oznacza osiągnięcie stanu poszczególnych cech uznawanego za najlepszy w danym 
obszarze czy w grupie, np. wysokie miejsce w określonym rankingu (np. ranking powiatów  
w Polsce). W ujęciu kompleksowym sukces oznacza taki stan wybranych cech potencjału 
powiatu, który pozwala na uzyskanie przewagi konkurencyjnej na podstawie zbioru 
czynników uznanych za kluczowe dla działalności samorządowej (por. tabela 4). W niniejszej 
analizie uwzględniono oba ujęcia. 

W ujęciu fragmentarycznym można wyodrębnić wiele cech powiatu, które pozwalają 
mu uzyskać wybiórczą przewagę nad innymi powiatami. Cechy te można podzielić na cztery 
grupy w zależności od tego, jakim domenom działalności powiatu są dedykowane. 

I tak, możemy przeprowadzić ocenę potencjału powiatu w czterech obszarach 
tworzących jego przewagę konkurencyjną, tj.: 

1. atrakcyjność dla mieszkańców, w tym szczególnie dla tzw. powracających co stanowi 
szczególnie istotną cechę w związku z zjawiskami demograficznymi; 

2. atrakcyjność inwestycyjna oraz innowacyjność – jako determinanta zainteresowania 
ze strony potencjalnych inwestorów; 

3. potencjał rozwojowy rozumiany jako wartość jednostki dla rozwoju całego regionu; 
4. sprawność działania władz powiatu. 
W dalszej części opracowania omówione zostaną czynniki sukcesu powiatu  

w wybranych obszarach konkurowania.  
 
 
 


Strona 35 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 
Atrakcyjność powiatu zgorzeleckiego dla powracających (mieszkańców) 

 
Ocena atrakcyjności powiatu zgorzeleckiego dla mieszkańców została 

przeprowadzona na podstawie wyników rankingu atrakcyjności powiatów województwa 
dolnośląskiego dla powracających mieszkańców (lub nowo osiedlających się).7 

Wśród cech stanowiących skład wskaźnika syntetycznego atrakcyjności powiatu dla 
migrantów znajdują się (wymienione w kolejności od najważniejszej do najmniej ważnej): 

1. kondycja lokalnego rynku pracy,  
2. sytuacja mieszkaniowa (np. ceny domów/mieszkań), 
3. poziom rozwoju infrastrukturalnego i aktywność władz samorządowych, 
4. klimat i warunki do tworzenia i rozwijania przedsiębiorstw,  
5. walory krajobrazowe i turystyczne,  
6. oferta spędzania wolnego czasu, 
7. oferta edukacyjna.   

W tabeli 11 wskazano, jak kształtuje się sytuacja w powiecie zgorzeleckim  
w zakresie wymienionych kryteriów oceny powiatów przez powracających.  
Tabela 11. Przegląd syntetycznych wskaźników atrakcyjności powiatu zgorzeleckiego dla powracających.  

CECHA 
Czynnik konkurencyjności wobec 

migrantów 

STATUS 
Miejsce w rankingu / wartość wskaźnika 

(na 29 miejsc) 

GRUPA 
4 grupy – wysoka, 

średnia, niska, 
bardzo niska 

wartość wskaźnika 
Kondycja lokalnego rynku pracy 14 / 3,81 Grupa z niską 

wartością wskaźnika 
Sytuacja mieszkaniowa 11 / 4,21 Grupa ze średnią 

wartością wskaźnika 
Poziom rozwoju 
infrastrukturalnego i aktywność 
władz samorządowych  

13 / 3,87 Grupa ze średnią 
wartością wskaźnika 

Klimat i warunki do tworzenia  
i rozwijania przedsiębiorstw  
 

7 / 3,34 Grupa ze średnią 
wartością wskaźnika 

Walory krajobrazowe  
i turystyczne  

14 / 1,45 Grupa z niską 
wartością wskaźnika 

Oferta spędzania wolnego czasu 
(ofert kultury i sportu) 

13 / 2,48 Grupa z niską 
wartością wskaźnika 

Oferta edukacyjna   
 

14 / 3,03 Grupa z niską 
wartością wskaźnika 

Atrakcyjność powiatu – wskaźnik 
syntetyczny 

11 / 4,35 Grupa ze średnią 
wartością wskaźnika 

Źródło: opracowanie własne na podstawie raportu Centrum Doradztwa Strategicznego, Ranking atrakcyjności 
powiatów województwa dolnośląskiego, Kraków 2010 
 
 W omawianym rankingu powiat zgorzelecki z oceną 4,35 zajął 11 miejsce (na 29)  
i znalazł się w grupie powiatów, które uzyskały średnie wartości wskaźnika. Maksymalna do 

                                                
7 Centrum Doradztwa Strategicznego, Ranking atrakcyjności powiatów województwa dolnośląskiego, Kraków 
2010  


Strona 36 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

uzyskania wartość to 10, minimalna 1. Najwyższą wartość syntetycznego wskaźnika 
atrakcyjności zdobył powiat miasto Wrocław (7,23), najniższą powiat górowski (2,61). 

W odniesieniu do tak przedstawionej oceny atrakcyjności powiatu dla powracających, 
można wykorzystując zaprezentowane wyżej kryteria oceny, zaklasyfikować powiat 
zgorzelecki do grupy powiatów o określonych cechach. I tak powiat zgorzelecki znajduje się 
w grupie, która charakteryzuje się: 

- lepiej niż przeciętną atrakcyjnością w zakresie sytuacji na rynku mieszkaniowym,  
- niską atrakcyjnością w zakresie spędzania wolnego czasu, w tym turystyki  
- lepiej niż przeciętną atrakcyjnością w obszarze rynku pracy, edukacji, 

przedsiębiorczości oraz aktywności władz lokalnych.  
.  W tej samej grupie znajdują się powiaty: bolesławiecki, polkowicki, lubiński 
i głogowski. Przynależność do tej samej grupy wskazuje na podobieństwa w zakresie 
prowadzenia polityki społeczno-gospodarczej powiatów. Podobne powiaty konkurują ze sobą 
w największym stopniu, mogą również nawiązywać partnerskie relacje w zakresie poprawy 
swojej sytuacji, wykorzystując efekt synergii (partnerstwo w pozyskiwaniu środków). 
 
Atrakcyjność powiatu zgorzeleckiego dla inwestorów 

Atrakcyjność inwestycyjną powiatu ustalono na podstawie wyników badań Prof. SGH 
dr hab. Hanny Godlewskiej-Majkowskiej, opublikowanych w raporcie pt.: „Polskie regiony na 
mapie atrakcyjności inwestycyjnej”. 8 

Istotnym obszarem oceny powiatu w kontekście analizy potencjału jest jego 
atrakcyjność inwestycyjna, która ma istotne znaczenie dla jego rozwoju. Obszar, 
charakteryzujący się istotnymi dla inwestora walorami lokalizacyjnymi może przyciągnąć 
inwestycje i tym samym wywołać efekt rozwojowy i przyczynić się do zwiększenia potencjału 
społeczno-gospodarczego powiatu. Współcześnie regiony, w tym powiaty konkurują  
o inwestora, dlatego stałe śledzenie i analiza wyników w zakresie atrakcyjności inwestycyjnej 
oraz działania sprzyjające wzrostowi tej atrakcyjności powinny stać się priorytetem  
w działaniach władz lokalnych.  

Atrakcyjność inwestycyjna to zdolność powiatu do zaspakajania potrzeb 
potencjalnych i aktualnych inwestorów. Przy czym należy wyraźnie podkreślić, iż za 
inwestora uważa się nie tylko podmiot gospodarczy z zewnątrz regionu, ale również 
podmioty już funkcjonujące w danym regionie, które mogą rozwijać nowe działalności oraz 
utrzymywać dotychczas prowadzoną działalność. Tak postrzegane inwestycje wymagają 
różnych metod promocji oferty jednostek samorządowych. Jednak kryteria atrakcyjności 
inwestycyjnej dla wszystkich grup są podobne.  

We wspomnianym raporcie H. Godlewska-Majkowska przywołuje dwa rodzaje 
atrakcyjności inwestycyjnej: potencjalną i rzeczywistą. „Potencjalna atrakcyjność 
inwestycyjna jest to zespół regionalnych walorów lokalizacyjnych, które mają wpływ na 
osiąganie celów inwestora (np. w postaci kształtowania się kosztów prowadzonej 
działalności gospodarczej, przychodów ze sprzedaży, rentowności netto oraz 

                                                

8 www.investmazovia.com/metodyka.html 

 


Strona 37 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

konkurencyjności danej inwestycji). Rzeczywista atrakcyjność inwestycyjna jest to 
zdolność regionu do wykreowania satysfakcji klienta - inwestora i wywołania absorpcji 
kapitału finansowego i rzeczowego w formie inwestycji. Można ją mierzyć za pomocą 
efektywności poniesionych nakładów kapitału finansowego, rzeczowego, ludzkiego i 
przyrodniczego”.  

Ponieważ w raporcie wskazuje się na potencjalną atrakcyjność inwestycyjną 
powiatu zgorzeleckiego w tabeli 12 scharakteryzowano składowe wskaźniki tej 
atrakcyjności. Więcej szczegółów na temat konstrukcji wskaźnika i sposobów pomiaru przy 
jego wykorzystaniu znajduje się w materiałach naukowych  opublikowanych na stronie 
www.investmazovia.com/metodyka.html 
Tabela 12. Składowe wskaźnika potencjalnej atrakcyjności inwestycyjnej (PAI1GN) wg H. Godlewskiej-
Majkowskiej. 

 
Składowe wskaźnika potencjalnej atrakcyjności inwestycyjnej (PAI1GN) 

 
MIKROKLIMAT – Zasoby pracy 

 Odsetek ludności w wieku nieprodukcyjnym na 100 os. w wieku produkcyjnym  
 Wskaźnik aktywności zawodowej - liczba osób pracujących w przeliczeniu na 100 os. w 

wieku produkcyjnym  
 Saldo migracji stałej wewnętrznej na 1000 mieszkańców  
 Saldo migracji zagranicznej na 1000 mieszkańców  
 Ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym  
 Aktywni zawodowo pracujący z wykształceniem wyższym i średnim do aktywnych 

zawodowo  
 Słuchacze studiów podyplomowych na 1000 pracujących  
 Absolwenci szkół wyższych publicznych i niepublicznych na 1000 pracujących  
 Dalsze trwanie życia trzydziestoletniego mieszkańca  
 Bezrobotni zarejestrowani pozostający bez pracy dłużej niż 1 rok w % ludności aktywnej 

zawodowo  

MIKROKLIMAT – Infrastruktura techniczna 
 Udział % ludności obsługiwanej przez wodociąg  
 Udział % mieszkań z podłączeniem do gazociągu  
 Udział % ludności obsługiwanej przez kanalizację  
 Gęstość sieci wodociągowej w km na 100 km2  
 Gęstość sieci gazociągowej w km na 100 km2  
 Gęstość sieci kanalizacyjnej w km na 100 km2  
 Gęstość dróg publicznych na 100 km2  
 Telefoniczne łącza główne na 1000 ludności  
 Drogi publiczne o nawierzchni twardej -ekspresowe [km] wraz z autostradami jako % dróg 

publicznych o twardej nawierzchni  
 Przyloty pasażerów w portach lotniczych na 1000 mieszkańców  
 Linie kolejowe eksploatowane na 100 km²  
 Odsetek zelektryfikowanych linii kolejowych normalnotorowych  
 Abonenci telewizji kablowej na1000 mieszkańców  
 Liczba ludności na jedną placówkę pocztową  
 Udział odpadów poddanych odzyskowi w ilości odpadów wytworzonych w ciągu roku do 

odpadów wytworzonych w ciągu roku w tys. ton  
 Ścieki przemysłowe i komunalne oczyszczane w % ścieków wymagających oczyszczania  


Strona 38 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

MIKROKLIMAT – Infrastruktura społeczna  
 Praktyki lekarskie na wsi i w mieście na 100.000 mieszkańców  
 Liczba zakładów opieki zdrowotnej ogółem na 100 tys. mieszkańców  
 Liczba aptek na 100 tys. mieszkańców  
 powierzchnia użytkowa mieszkań per capita  
 Liczba mieszkańców na 1 sklep  
 Miejsca noclegowe całoroczne w obiektach zbiorowego zakwaterowania na 100 tys. 

mieszkańców  
 Liczba komputerów podłączonych do Internetu do ogółu komputerów w szkołach 

podstawowych  
 Liczba komputerów podłączonych do Internetu do ogółu komputerów w gimnazjach  
 Liczba uczniów na komputer w szkołach podstawowych  
 Liczba uczniów na komputer w gimnazjach  
 Księgozbiór na 1000 mieszkańców  
 Wypożyczenie księgozbioru na zewnątrz na 1000 mieszkańców  
 Liczba widzów w kinach stałych na 100 mieszkańców  
 Liczba zwiedzających muzea z oddziałami na 1000 mieszkańców  

MIKROKLIMAT społeczny 
 Wydatki budżetów gmin i miast na prawach powiatu na kulturę i ochronę dziedzictwa 

narodowego na 1 mieszkańca  
 Organizacje pożytku publicznego na 1000 mieszkańców  
 Fundacje na 1000 mieszkańców  
 Stowarzyszenia i organizacje na 1000 mieszkańców  
 Przestępstwa kryminalne na 100.000 mieszkańców  
 Przestępstwa gospodarcze na 100.000 mieszkańców  

MIKROKLIMAT rynkowy 
 Gęstość zaludnienia na km2  
 Dochody budżetów gmin z podatku PIT na mieszkańca (PLN)  
 Dochody budżetów gmin z podatku CIT na tysiąc pracujących (PLN)  
 Udział wpływów z podatku rolnego w dochodach podatkowych  
 Przeciętny miesięczny dochód rozporządzalny ogółem na 1 osobę  
 Przeciętne miesięczne wydatki na 1 osobę  
 Samochody osobowe na 1000 ludności  
 Wskaźnik zagrożenia ubóstwem relatywnym  

MIKROKLIMAT administracyjny 
 Powierzchnia objęta planem zagospodarowania przestrzennego odniesiona do powierzchni 

gminy  
  Środki na dofinansowanie własnych zadań pozyskane z innych źródeł na 1 mieszkańca  
 Wskaźnik efektywności administracyjnej w zakresie uchwalania mpzp jako iloraz liczby 

decyzji o pozwoleniu na budowę do liczby decyzji o ustaleniu lokalizacji celu publicznego i 
warunków zabudowy  

 Wydatki majątkowe ogółem na wydatki bieżące ogółem  
 Wydatki na transport i łączność na jednego mieszkańca  
 Wydatki na gospodarkę komunalną i ochronę środowiska na jednego mieszkańca  
 Wydatki na gospodarkę mieszkaniową na jednego mieszkańca  
 Wydatki na oświatę i wychowanie na jednego mieszkańca  
 Wydatki na ochronę zdrowia na jednego mieszkańca  


Strona 39 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 Wydatki na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej na jednego 
mieszkańca  

 Wydatki na kulturę fizyczną i sport na jednego mieszkańca  
 Wydatki na administrację publiczną na jednego mieszkańca  
 Wydatki na turystykę na jednego mieszkańca  
 Wydatki na bezpieczeństwo publiczne i ochronę przeciwpożarową na jednego mieszkańca  

MIKROKLIMAT innowacyjności 
 Nakłady na B+R w sektorze przedsiębiorstw na 1000 przedsiębiorstw  
 Udział zatrudnionych w B + R w pracujących ogółem (w odsetkach)  
 Odsetek przedsiębiorstw, które posiadały środki automatyzacji  
 Odsetek przedsiębiorstw innowacyjnych przemysłowych, które wprowadziły nowe lub 

istotnie ulepszone produkty  
 Odsetek przedsiębiorstw innowacyjnych usługowych, które wprowadziły nowe lub istotnie 

ulepszone produkty  

Źródło: H. Godlewska-Majkowska „Polskie regiony na mapie atrakcyjności inwestycyjnej”. 
www.investmazovia.com/metodyka.html 

Wyniki badań dla powiatu zgorzeleckiego prezentowane w cytowanym raporcie 
przedstawiono w tabeli 12. Zaklasyfikowano w niej jednostki regionalne: województwo, 
powiat i gminy do różnych klas, w zależności od ich potencjalnej atrakcyjności inwestycyjnej, 
gdzie klasa A jest najwyższą klasą w tej dziedzinie, natomiast F najniższą. 
Tabela 13. Wyniki województwa dolnośląskiego, powiatu zgorzeleckiego i gmin powiatu zgorzeleckiego  
w zakresie potencjalnej atrakcyjności inwestycyjnej (w 2009r). 

Potencjalna atrakcyjność 
inwestycyjna województwa 

dolnośląskiego wg wskaźnika 
PAI1GN w 2009 r. 

Potencjalna atrakcyjność 
inwestycyjna powiatu 

zgorzeleckiego wg wskaźnika 
PAI1GN w 2009 r. 

Potencjalna atrakcyjność 
inwestycyjna gmin powiatu 

zgorzeleckiego wg wskaźnika 
PAI1GN w 2009 r. 

 
A 

 
C 

Węgliniec - D 
Pieńsk – C 

gmina Zgorzelec – D 
miasto Zgorzelec – A 
Sulików i Zawidów – F 

Bogatynia – B 

Źródło: opracowanie własne na podstawie: H. Godlewska-Majkowska „Polskie regiony na mapie atrakcyjności 
inwestycyjnej”. www.investmazovia.com/metodyka. html 

Wnioskując o potencjalnej atrakcyjności inwestycyjnej powiatu zgorzeleckiego należy 
podkreślić, iż klasa C, która reprezentuje odbiega znacząco od średniej województwa. Do 
powstania luki w zakresie atrakcyjności inwestycyjnej z całą pewnością przyczynia 
zróżnicowanie przestrzenne atrakcyjności inwestycyjnej jednostek samorządu 
terytorialnego zlokalizowanych na terenie powiatu, w tym bardzo słaba pozycja 
niektórych gmin. Czynnikiem, który determinuje wspomniane zróżnicowanie przestrzenne 
atrakcyjności inwestycyjnej jest m.in. innowacyjność jednostek samorządu terytorialnego, 
szczególnie na obszarach zdominowanych przez tradycyjne rodzaje działalności. P. Zarębski 
zdefiniował innowacyjność regionu jako „zdolność do podejmowania przez władze lokalne 
działań organizacyjno-inwestycyjnych ukierunkowanych na zmiany w procesie 


Strona 40 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

administrowania i kreowania przestrzeni dla rozwoju działalności gospodarczej  
i społecznej.”9   

Do oceny innowacyjności regionów (w tym gmin) P. Zarębski zaproponował następujące 
składowe: 

 środki pozyskane z budżetu Unii Europejskiej ogółem na 1 mieszkańca,  
 środki na dofinansowanie zadań własnych gminy z innych źródeł w przeliczeniu na 

jednego mieszkańca,   
 powierzchnia objęta planem zagospodarowania przestrzennego odniesiona do 

powierzchni przewidzianej do objęcia planem,  
 obecność specjalnych stref ekonomicznych w gminie,  
 liczba organizacji działających na terenie gminy, uzyskanie tytułu laureata w 

konkursie „GMINA FAIR PLAY”,  
 liczba lokalnych grup działania w gminie.  

Wykorzystując proponowany przez cytowanego autora Wskaźnik syntetyczny 
innowacyjności jednostek samorządu terytorialnego oceniono i na tej podstawie 
zaklasyfikowano gminy powiatu do następujących klas innowacyjności (od A do F, gdzie A 
jest najwyższa klasą, a F - najniższą)10: 

A – Gminy: Węgliniec, Zgorzelec – miasto, Zgorzelec - gmina  

C – Gmina Pieńsk 

D – Gminy: Sulików, Zawidów, Bogatynia 

Co prawda powyższa klasyfikacja dotyczy okresów 2002-2007, ale rozpatrując 
składowe budowy wskaźnika oraz aktywność gmin w następnych okresach, można założyć, 
iż przypisane wówczas oceny nie powinny ulec radykalnym zmianom.  

Rozpatrując zmiany wskaźnika potencjalnej atrakcyjności inwestycyjnej gmin w latach 
2002-2007 autorzy raportów uznali, iż żadna gmina powiatu zgorzeleckiego nie jest  
w obszarze potencjalnej atrakcyjności inwestycyjnej progresywna. Wręcz przeciwnie, oprócz 
miasta Zgorzelec, które uznano za neutralne, wszystkie gminy powiatu określono jako 
regresywne11.   

 

                                                
9 P. Zarębski, Innowacyjność polskich regionów w latach 2002-2007, w: Innowacyjność jako czynnik wzrostu 
atrakcyjności inwestycyjnej polskich regionów  w latach 2002-2007, praca zbiorowa pod  red. Hanny Godlewskiej-
Majkowskiej,  Oficyna Wydawnicza  SGH, Warszawa 2010 

10 Źródło: P. Zarębski, Innowacyjność polskich regionów w latach 2002-2007, w: Innowacyjność jako czynnik 
wzrostu atrakcyjności inwestycyjnej polskich regionów  w latach 2002-2007, praca zbiorowa pod  red. Hanny 
Godlewskiej-Majkowskiej,  Oficyna Wydawnicza  SGH, Warszawa 2010, s. 245. 

11 Źródło: P. Zarębski, Typologia polskich regionów, w: Innowacyjność jako czynnik wzrostu atrakcyjności 
inwestycyjnej polskich regionów  w latach 2002-2007, praca zbiorowa pod  red. Hanny Godlewskiej-
Majkowskiej,  Oficyna Wydawnicza  SGH, Warszawa 2010, s. 253. 


Strona 41 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

        

Atrakcyjność inwestycyjna powiatu stanowi niezwykle istotny obszar diagnozy 
strategicznej. Wnioski płynące z tej części analiz służą bowiem dążeniu do poprawy tej 
atrakcyjności, a tym samym do rozwoju gospodarczego powiatu. 

Dokonując weryfikacji danych w zakresie oceny atrakcyjności inwestycyjnej powiatu 
zgorzeleckiego można zauważyć pozytywne zmiany, które z całą pewnością wynikają  
z dedykowanych tym celom działań władz powiatu. I tak, jak wskazują wyniki badań 
prowadzonych przez zespół badaczy pod kierownictwem prof. Hanny Godlewskiej-
Majkowskiej, powiat zgorzelecki w zakresie potencjalnej atrakcyjności inwestycyjnej 
zaklasyfikowała się do grup B, czyli poprawił swoją sytuację w odniesieniu do danych z 2009 
roku, kiedy to znajdował się w gorszej grupie - C. Na uwagę zasługuje również fakt poprawy 
wskaźników potencjalnej atrakcyjności inwestycyjnej w wybranych gminach powiatu,  
tj. Pieńsk (z grupy C do grupy B), miasto Zawidów (grupa A, przy czym poprzednio oceniana 
była gmina (najgorsza grupa -F, a aktualne dane dotyczą miasta), Bogatynia (z grupy B do 
grupy A). Miasto Zgorzelec utrzymało swoje wysokie noty, na poziomie grupy A (najlepszej). 
Z analizy zmian wskaźników atrakcyjności inwestycyjnej wybranych jednostek 
samorządowych,  wynika, że pozytywne zmiany we wskaźnikach powiatowych mogły mieć 
również swoje źródło w wynikach, jakie uzyskały wybrane gminy czy miasta.    
Tabela 13 bis. Wyniki województwa dolnośląskiego, powiatu zgorzeleckiego i wybranych gmin powiatu 
zgorzeleckiego w zakresie potencjalnej atrakcyjności inwestycyjnej (w 2014). 

Rok 
Potencjalna atrakcyjność 

inwestycyjna województwa 
dolnośląskiego 

Potencjalna 
atrakcyjność 

inwestycyjna powiatu 
zgorzeleckiego wg 
wskaźnika PAI1GN 

Potencjalna 
atrakcyjność 

inwestycyjna gmin 
powiatu 

zgorzeleckiego wg 
wskaźnika PAI1GN 

2009 Wg PAI_GN: 
klasa A 

 
Klasa C 

Węgliniec - D 
Pieńsk – C 

gmina Zgorzelec – D 
miasto Zgorzelec – A 
Sulików i Zawidów – F 

Bogatynia – B 

2014 

Wg PAI_2: 
Gospodarka narodowa –klasa A 

Przemysł kapitałochłonny – klasa A 
Przemysł pracochłonny – klasa A 

Handel i naprawy – klasa A 
Turystyka i gastronomia – klasa B 

Klasa B 

Pieńsk – B 
miasto Zgorzelec – A 
miasto Zawidów – A 

Bogatynia – A 

Źródło: opracowanie własne na podstawie: H. Godlewska-Majkowska „Polskie regiony na mapie atrakcyjności 
inwestycyjnej”. www.investmazovia.com/metodyka. html, oraz  Atrakcyjność inwestycyjna regionów. Raport 
syntetyczny, H. Godlewska-Majkowska (red.), SGH, Warszawa 2014  

 
Chcąc nadać prezentowanej ocenie względny (bardziej obiektywny) charakter należy 

porównać wyniki powiatu zgorzeleckiego do innych powiatów w województwie dolnośląskim. 
Niestety na tle innych powiatów, powiat zgorzelecki wypada najgorzej. Dlaczego tak jest 
pokazuje analiza struktury wskaźnika atrakcyjności inwestycyjnej i ocena poszczególnych 
składowych.   

WERYFIKACJA DANYCH 2013-2014 


Strona 42 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Wskaźniki wykorzystane do oceny potencjalnej atrakcyjności inwestycyjnej odnoszą 
się do całości gospodarki narodowej oraz do poszczególnych wybranych sekcji gospodarki: 
C - przemysłu przetwórczego (gdzie powiat uzyskał notę B) , G - handlu i napraw (powiat w 
grupie B), I - turystyki i gastronomii (powiat uzyskał notę A, gdzie województwo ma jedynie 
B), M - działalności profesjonalnej, naukowej i technicznej (tu powiat uzyskał najniższą notę, 
tj. C). W tabeli 13 bis.1 dokonano porównania poszczególnych składowych wskaźnika 
atrakcyjności inwestycyjnej dla województwa i wybranych powiatów.   

 
Tabela 13bis.1. Oceny potencjalnej atrakcyjności inwestycyjnej wybranych powiatów województwa 
dolnośląskiego w rozbiciu na sekcje gospodarki: 

Obszar Przemysł Handel Hotele i 
restauracje 

Działalność 
profesjonalna, 

naukowa i 
techniczna 

Województwo 
dolnośląskie 

A A B A 

Powiat 
polkowicki 

A A A A 

m. Jelenia Góra A A A A 
Powiat 
zgorzelecki  

B B A C 

Żródło: opracowanie własne na podstawie: Atrakcyjność inwestycyjna regionów. Raport syntetyczny, H. 
Godlewska-Majkowska (red.), SGH, Warszawa 2014  

Analizując atrakcyjność inwestycyjną powiatu zgorzeleckiego nie sposób nie odnieść 
się do obszarów, które tą atrakcyjność w sposób regulacyjny zwiększają, a mianowicie 
specjalnych stref ekonomicznych. W przypadku powiatu chodzi o Kamiennogórską Specjalną 
Strefę Ekonomiczną Małej Przedsiębiorczości. Rozwój tej strefy i jej oceny przez inwestorów 
świadczą o aktualnej oraz potencjalnej, możliwej do osiągnięcia atrakcyjności inwestycyjnej. 
Posługując się danymi z 2014 roku pochodzącymi z raportu KPMG, pt. „20 lat specjalnych 
stref ekonomicznych w Polsce. Przewodnik po SSE”, można wnioskować, iż powiat posiada 
znaczącą rezerwę potencjału inwestycyjnego w zakresie obsługi SSE. Wnioski te wynikają  
z faktu, iż w ocenie inwestorów Kamiennogórska SSE zajmuje 10 miejsce (na 14 SSE)  
w zakresie atrakcyjności inwestycyjnej, a największym problemem jest niedostosowanie 
kapitału intelektualnego (najniższa nota dla zasobów ludzkich ze wszystkich SSE) oraz 
infrastruktury do potrzeb aktualnych i potencjalnych inwestorów. Wyzwaniem dla powiatu, 
który chciałby intensyfikować swój rozwój w oparciu o rozwój SSE, jest zatem doskonalenie 
systemu edukacji oraz przemyślane, oparte na współpracy z gminami i województwem, 
inwestycje w infrastrukturę.                
Potencjał rozwojowy powiatu zgorzeleckiego 

Potencjał rozwojowy powiatu zgorzeleckiego oceniono na podstawie Raportu Urzędu 
Statystycznego we Wrocławiu, pt. Identyfikacja i delimitacja obszarów wzrostu oraz 
obszarów problemowych w województwie dolnośląskim. Wyniki badań (Wrocław 2012).  

W tabeli 14 zaprezentowano wybrane sfery potencjalnego rozwoju powiatu oraz 
określono ich składowe. Na podstawie badań dokonano oceny i zaklasyfikowano powiat  
w danej kategorii do jednej z 4 grup rozwojowych (1 grupa – wysoka wartość wskaźnika, 2 
grupa – średnia wartość wskaźnika, 3 grupa – niska wartość wskaźnika oraz 4 grupa – 
bardzo niska wartość wskaźnika). Na tej podstawie przypisano wybranym skrajnym cechom 
powiatu miano problemowych lub rozwojowych. 


Strona 43 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 
Tabela 14. Potencjał rozwojowy (w tym gospodarczy) powiatu zgorzeleckiego na tle innych powiatów Dolnego Śląska 

Czynnik atrakcyjności w 
zakresie potencjału 

rozwojowego 

4 grupy – 
wysoka, 

średnia, niska, 
bardzo niska 

wartość 
wskaźnika 

Przynależność do skrajnych 
obszarów w zakresie rozwoju 

  Obszar 
problemowy  

Obszar wzrostu 

Sfera demograficzna 

stan i rozmieszczenie ludności 3 grupa (niski 
poziom) 

- - 

struktura ludności 3 grupa (niski 
poziom) 

  

ruch naturalny 3 grupa (niski 
poziom) 

  

ruch wędrówkowy 3 grupa (niski 
poziom) 

  

Podsumowanie: Potencjał demograficzny – Powiat Zgorzelecki zajmuje miejsce 22 na 30 

Strefa środowiska naturalnego / ochrony środowiska 

Zanieczyszczenia powietrza 4 grupa (bardzo 
niski poziom) 
 
 

Do obszarów 
problemowych w 
aspekcie 
zanieczyszczenia 
powietrza 
zaliczono powiat 
zgorzelecki. 
Cechuje się on 
skrajnie wysokim 
poziomem emisji 
zanieczyszczeń 
pyłowych. 
Zanieczyszczenia 
te pochodzą od 
zlokalizowanych 
na terenie powiatu 
zakładów 
szczególnie 
uciążliwych, 
a w szczególności 
zajmujących się 
przemysłem 
wydobywczym i 
energetycznym. 

 

zanieczyszczenia wód 
powierzchniowych i gleb 

4 grupa (bardzo 
niski poziom) 
 

Do obszarów 
problemowych w 
aspekcie 
zanieczyszczenia 
wód 
powierzchniowych 
i gleb zaliczono 
m.in powiat 

 


Strona 44 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

zgorzelecki 
odpady uciążliwe dla środowiska 3 grupa (niski 

poziom) 
  

walory środowiska przyrodniczego 4 grupa (bardzo 
niski poziom) 
jednak jeszcze nie 
problemowy 

  

Podsumowanie: Sfera środowiskowa – 29  (obszar problemowy) 
Za obszar problemowy w zakresie środowiska naturalnego / ochrony środowiska uznano powiat 
zgorzelecki. Znacznie odbiega on od pozostałych powiatów pod względem stanu i eksploatacji 
środowiska naturalnego. Szczególnie dotyczy to dużej ilości wytwarzanych zanieczyszczeń powietrza 
(29. lokata), zanieczyszczeń wód powierzchniowych i złego stanu gleb (27. pozycja) oraz skromnych 
walorów przyrodniczych (22. lokata). Ze względu na występowanie znacznych złóż węgla brunatnego 
podstawą gospodarki powiatu jest przemysł wydobywczy (głównie węgiel brunatny, a także kruszywo  
i glina) i energetyczny. Strefa tzw. worka turoszowskiego stanowi najbardziej uprzemysłowiony obszar 
województwa dolnośląskiego. Niekorzystne zjawiska w tym powiecie dotyczą: wysokiej emisji 
zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych w przeliczeniu na 100km2,najwyższego 
w województwie udziału gruntów zdewastowanych i zdegradowanych wymagających rekultywacji, 
bardzo niewielkiego udziału obszarów prawnie chronionych, relatywnie wysokiego poziomu 
nieoczyszczanych ścieków wymagających oczyszczania (odprowadzanych do wód lub do ziemi), 
dosyć dużej ilości wytworzonych odpadów poza komunalnych w przeliczeniu na km2. 

Strefa Infrastrukturalna - Infrastruktura techniczna 

infrastruktura wodociągowa  3 grupa (niski 
poziom) 

  

infrastruktura kanalizacyjna 4 grupa (bardzo 
niski poziom) ale 
jeszcze nie 
problemowy 

  

infrastruktura gazowa 4 grupa (bardzo 
niski poziom) ale 
jeszcze nie 
problemowy 

  

infrastruktura drogowa 3 grupa (niski 
poziom)  

  

infrastruktura kolejowa 2 grupa (średni 
poziom) 

  

Podsumowanie: Sfera infrastruktury technicznej - 12 miejsce w rankingu (obszar 
niskiego poziomu 

Sfera gospodarcza 

produkcja przemysłowa / 
produktywność pracy 

4 grupa (bardzo 
niski poziom) 
 

Obszar 
problemowy. 
Wartość produkcji 
przemysłowej  
w przeliczeniu na 1 
pracującego 
stanowiła 
niespełna 25% 
średniej 
wojewódzkiej i 
wynosiła 58 tys. zł 

 

Budownictwo 3 grupa (niski 
poziom) 

  

nakłady inwestycyjne 2 grupa (średni 
poziom) 

  

kapitał zagraniczny 4 grupa (bardzo 
niski poziom) ale 

  


Strona 45 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

jeszcze nie 
problemowy 

Rolnictwo 1 grupa (wysoki 
poziom) ale 
jeszcze nie 
rozwojowy 

  

sektor usług 3 grupa (niski 
poziom) 

  

Turystyka 1 grupa (wysoki 
poziom) ale 
jeszcze nie 
rozwojowy 

  

finanse samorządu terytorialnego 3 grupa (niski 
poziom) 

  

Podsumowanie: Sfera potencjału gospodarczego - 9 miejsce (średni poziom) 

Sfera innowacyjności i efektywności przedsiębiorstw 
przedsiębiorstwa innowacyjne w 
przemyśle  

3 grupa (niski 
poziom) 

  

efektywność przedsiębiorstw 
(niefinansowych)  

3 grupa (niski 
poziom) 

  

Podsumowanie: Sfera innowacyjności i efektywności przedsiębiorstw - 21 miejsce 
(niski poziom) 

Sfera rynku pracy / adaptacyjność rynku pracy 

Zatrudnienie 2 grupa (średni 
poziom) 

  

praca w warunkach zagrożenia 2 grupa (średni 
poziom) 

  

zasoby rejestrowanego 
bezrobocia 

2 grupa (średni 
poziom) 

  

płynność rynku pracy 2 grupa (średni 
poziom) 

  

efektywność systemu 
pośrednictwa pracy i aktywizacji 
zawodowej 

1 grupa (wysoki 
poziom) 

 Obszar rozwoju. 
W powiecie 
zgorzeleckim 
odnotowano 
najniższą liczbę 
bezrobotnych, 
którzy po 
skorzystaniu z 
aktywnych form 
pomocy 
zarejestrowali się 
po raz kolejny (w 
przeliczeniu na 100 
bezrobotnych nowo 
zarejestrowanych) 

Podsumowanie: Sfera rynku pracy / adaptacyjności rynku pracy - 7 miejsce (średni 
poziom) 

Sfera kapitału intelektualnego i społecznego 

Kapitał intelektualny: 
kwalifikacje siły roboczej 3 grupa (niski 

poziom) 
  

efektywność kształcenia 3 grupa (niski   


Strona 46 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

poziom) 
nauka języków obcych 3 grupa (niski 

poziom) 
  

Kapitał społeczny: 
społeczeństwo obywatelskie 1 grupa (wysoki 

poziom) 
 Obszar wzrostu: 

Powiat 
charakteryzuje się 
jedną z 
najwyższych 
frekwencji w 
wyborach oraz 
znaczącym 
wskaźnikiem 
obrazującym liczbę 
organizacji 
pozarządowych  

kondycja zdrowotna 1 grupa (wysoki 
poziom) 

 Obszar wzrostu: 
Paradoksalnie, 
uznany za 
najbardziej 
zanieczyszczony 
powiat zgorzelecki, 
charakteryzuje się 
dość dobrym 
stanem zdrowia 
dzieci i młodzieży, 
niską umieralnością 
okołoporodową 
oraz z powodu 
nowotworów czy 
chorób układu 
krążenia. 

Podsumowanie : Sfera kapitału społecznego i intelektualnego - 7 miejsce (średni 
poziom – głównie z powodu niskiego kapitału intelektualnego) 

Sfera spójności społecznej / problemów społecznych 

osoby w trudnej sytuacji na rynku 
pracy  

2 grupa (średni 
poziom) 

  

trudne warunki mieszkaniowe 2 grupa (średni 
poziom) 

  

zagrożenie ubóstwem 
materialnym  

1 grupa (wysoki 
poziom) ale 
jeszcze nie 
rozwojowy 

  

bezpieczeństwo publiczne 2 grupa (średni 
poziom) 

  

alkoholizm, narkomania, przemoc 
w rodzinie 

4 grupa (bardzo 
niski poziom)  

Obszar 
problemowy: 
Relatywnie wysoka 
skala zagrożeń 
społecznych - 
wysoki poziom 
natężenia zjawisk 
alkoholizmu, 
narkomanii, 
przemocy w 
rodzinie stwarza 
bardzo złą, 

 


Strona 47 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

sytuację 
problemową w tym 
aspekcie. 
Utrzymująca się 
marginalizacja 
społeczna, 
kumulacja 
patologicznych 
zjawisk 
(uzależnień od 
alkoholu czy 
narkotyków, 
przemocy w 
rodzinie) może 
mieć negatywne 
skutki w rozwoju 
społeczeństwa z 
danego regionu. 
Patologiczne 
społeczności nie 
wypełniają 
podstawowych 
obowiązków 
rodzicielskich 
i wychowawczych 
w stosunku do 
swoich dzieci, tym 
samym 
rozszerzają 
zjawiska 
patologiczne na 
kolejne, młodsze 
pokolenia 

dostęp do usług publicznych  2 grupa (średni 
poziom) 

  

niepełnosprawność – skala i 
udogodnienia 

3 grupa (niski 
poziom) 

  

Podsumowanie: Sfera spójności społecznej - 16 miejsce (3 grupa, niski poziom) 

Źródło: Urząd Statystyczny we Wrocławiu, Raport: Identyfikacja i delimitacja obszarów wzrostu oraz 
obszarów problemowych w województwie dolnośląskim. Wyniki badań. Wrocław 2012.  
 

Na podstawie ocen wymienionych w tabeli cech potencjału, powiat zgorzelecki został 
zaklasyfikowany do słabszego obszaru rozwojowego województwa – określonego jako 
Skupienie VI (na 8 możliwych), gdzie oprócz powiatu zgorzeleckiego znalazły się również 
powiaty o zbliżonych wartościach mierników, takie jak: bolesławiecki, dzierżoniowski, kłodzki, 
świdnicki i wałbrzyski. Do barier rozwojowych Skupienia VI, w tym powiatu zgorzeleckiego,  
w cytowanym raporcie zaliczono: 

 
 
 
 
 
 
 


Strona 48 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

1. W sferze uwarunkowań demograficznych – procesy depopulacyjne: 
- ubytek liczby ludności – ujemny przyrost rzeczywisty (z wyjątkiem powiatu 

bolesławieckiego, w którym liczba ludności utrzymała się na porównywalnym 
poziomie sprzed roku), 

- ujemne saldo ruchów migracyjnych na pobyt stały, 
- ujemny przyrost naturalny (za wyjątkiem powiatu bolesławieckiego) − utrzymująca się 

w czasie taka sytuacja może wpływać hamująco na reprodukcję ludności,  
tj. odtwarzanie stanu i struktury ludności oraz przyczyniać się do wyludniania się tych 
obszarów, 

- niski poziom mobilności przestrzennej (wskaźnik obrotu migracji wewnętrznych - 
ruchliwości ludności poniżej przeciętnej wielkości w województwie), 

- niekorzystna struktura wiekowa (z wyjątkiem powiatu bolesławieckiego); szczególnie 
wyraźny proces starzenia się społeczeństwa w powiatach kłodzkim, dzierżoniowskim 
i wałbrzyskim, w których więcej było osób starszych w wieku 65 lat i więcej niż dzieci 
w wieku 0-14 lat. 

 
2. Pod względem środowiska naturalnego/ochrony środowiska: 

- relatywnie, na tle innych powiatów, znaczny poziom emisji zanieczyszczeń pyłowych 
powietrza z zakładów szczególnie uciążliwych (szczególnie wysoki w powiecie 
zgorzeleckim), 

- relatywnie znaczny poziom odpadów uciążliwych dla środowiska (odpadów 
wytworzonych, przemysłowych oraz odpadów zmieszanych komunalnych), 

- znaczny poziom zanieczyszczeń wód powierzchniowych i gleb (szczególnie wysoki  
w powiatach bolesławieckim i zgorzeleckim), 

- znaczny odsetek nieoczyszczanych ścieków wymagających oczyszczania 
(odprowadzanych do wód lub do ziemi), 

- najwyższe odsetki gruntów zdewastowanych i zdegradowanych wymagających 
rekultywacji,    

- niedobór terenów zielonych w miastach, szczególnie problemowa sytuacja  
w powiatach zgorzeleckim i bolesławieckim (nie dotyczy powiatu kłodzkiego). 

 
3. Pod względem wyposażenia w infrastrukturę techniczną oraz stopnia dostępności 

transportowej: 
- niski poziom gęstości sieci wodociągowej, kanalizacyjnej, gazowej, a także drogowej 

(bolesławiecki, kłodzki i zgorzelecki). 
 
4. W zakresie gospodarki: 

- relatywnie niska wartość produkcji przemysłowej w przeliczeniu na pracującego 
(kłodzki, świdnicki, bolesławiecki i zgorzelecki – 28. lokata w województwie), 

- relatywnie niski poziom inwestycji – w porównaniu do liczby ludności wielkość 
nakładów inwestycyjnych niższa od poziomu ogólnowojewódzkiego (z wyjątkiem 
powiatu zgorzeleckiego), 

- umiarkowane znaczenie rolnictwa, 
- mała liczba działających spółek z kapitałem zagranicznym, 
- niewielki napływ kapitału zagranicznego − niska wartość zainwestowanego kapitału 

zagranicznego (nie dotyczy powiatu wałbrzyskiego). 
 
 


Strona 49 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

5. Pod względem sytuacji na rynku pracy: 
- praca w warunkach zagrożenia (świdnicki i wałbrzyski). 

6. Pod względem rozwoju kapitału intelektualnego i społecznego: 
- relatywnie mała liczba zarejestrowanych fundacji stowarzyszeń i organizacji 

społecznych w stosunku do liczby ludności − świadczy o niewielkiej skłonności 
mieszkańców do działań prospołecznych (za wyjątkiem zgorzeleckiego), 

- mała możliwość dokształcenia się uczniów w zakresie języka obcego w szkole 
podstawowej czy gimnazjum, 

- zdawalność matur w liceach ogólnokształcących poniżej przeciętnej  
w województwie, 

- słaba kondycja zdrowotna społeczeństwa − wyższe od przeciętnej  
w województwie: umieralność okołoporodowa, umieralność z powodu nowotworów,  
a także z powodu chorób układu krążenia (szczególnie powiat wałbrzyski, za 
wyjątkiem zgorzeleckiego). 

7. W sferze zagrożeń społecznych: 
- niski poziom dostępności do usług publicznych, społecznych, szczególnie do 

specjalistycznych usług medycznych, opieki nad małym dzieckiem realizowanej przez 
żłobki (poza zgorzeleckim). 

Rozpatrując wyniki raportu niezależnie od opinii jego autorów należy podkreślić, iż powiat 
zgorzelecki ma poważne problemy rozwojowe w obszarze: 

- ochrony środowiska, 
- uprzemysłowienia (wartości produkcji przemysłowej), 
- udziału kapitału zagranicznego w inwestycjach,  
- problemów społecznych (alkoholizm, narkomania, przemoc w rodzinie).  

Potencjał rozwojowy powiatu zgorzeleckiego stanowią natomiast: 
- poziom pozytywnego kapitału społecznego (społeczeństwo obywatelskie), 
- kondycja zdrowotna społeczeństwa, 
- efektywność systemu pośrednictwa pracy i aktywizacji zawodowej, 
- potencjał usług turystycznych.  

        
 

Pomimo faktu, iż nie ma możliwości weryfikacji wcześniej wykorzystanych danych  
w ramach analizy potencjału rozwojowego powiatu (brak analogicznych raportów  
w roku 2014), należy odnieść się do najbardziej kontrowersyjnych wniosków w tym zakresie. 
Chodzi głównie o negatywną ocenę powiatu pod względem stanu środowiska naturalnego 
(Źródło: Urząd Statystyczny we Wrocławiu, Raport: Identyfikacja i delimitacja obszarów 
wzrostu oraz obszarów problemowych w województwie dolnośląskim. Wyniki badań. 
Wrocław 2012, która to ocena przyczyniła się w dużym stopniu do zaklasyfikowania powiatu 
do słabszego obszaru rozwojowego województwa – określonego jako Skupienie VI (na 8 
możliwych). Do barier rozwojowych Skupienia VI w tym powiatu zgorzeleckiego  
w cytowanym raporcie zaliczono pod względem środowiska naturalnego/ochrony 
środowiska: 

- relatywnie, na tle innych powiatów, znaczny poziom emisji zanieczyszczeń pyłowych 
powietrza z zakładów szczególnie uciążliwych (szczególnie wysoki w powiecie 
zgorzeleckim), 

- relatywnie znaczny poziom odpadów uciążliwych dla środowiska (odpadów 
wytworzonych, przemysłowych oraz odpadów zmieszanych komunalnych), 

WERYFIKACJA DANYCH 2013-2014 


Strona 50 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

- znaczny poziom zanieczyszczeń wód powierzchniowych i gleb (szczególnie wysoki  
w powiatach bolesławieckim i zgorzeleckim).  

Analiza bieżących danych dotyczących stanu i ochrony środowiska w powiecie zgorzeleckim 
nie pozostawia wątpliwości co do faktu, iż jest to ciągle jeden z najbardziej problematyczny 
regionów województwa dolnośląskiego pod względem skali emisji zanieczyszczeń pyłowych i 
gazowych. Jednak analiza danych dotyczących skuteczności w eliminowaniu skutków tych 
zanieczyszczeń wskazuje, iż powiat bardzo dobrze kontroluje aspekt ochrony środowiska. 
Potwierdzają to przede wszystkim wysokie wskaźniki zatrzymania zanieczyszczeń  
w specjalistycznych urządzeniach.  
Niestety odnosząc się do wytycznych wojewódzkich w zakresie ochrony środowiska, bardzo 
precyzyjnie określonych w Strategii Rozwoju Województwa12, powiat zgorzelecki stoi przed 
poważnym wyzwaniem ograniczenia samej emisji zanieczyszczeń, jak również zwiększenia 
skali działań naprawczych w obszarze ochrony środowiska (szczególnie jeśli chodzi o emisję 
dwutlenku siarki oraz systemy oczyszczalni ścieków). Wybrane dane i ich pochodne 
dotyczące stanu ochrony środowiska w powiecie zgorzeleckim znajdują się w tabeli 14 bis.1.   
Tabela 14bis.1. Stan wybranych wskaźników dotyczących ochrony środowiska w powiecie zgorzeleckim w roku 2013. 

 Emisja zanieczyszczeń w 2013 roku w tonach Zanieczyszczenia 
zatrzymane w % 
zanieczyszczeń 
wytworzonych 

 Pyłowych w t Gazowych (bez dwutlenku węgla) w t 

Ludność 
korzystająca 

z 
oczyszczalni 
ścieków w % 

ludności 
ogółem 

 Ilość SO2 na 
1 

mieszkańca 
w kg 

 

Obszar 

 

ogółem W tym 
ze 

spalania 
paliw 

Ogółem W tym 
dwutlenek 

siarki 

Cel w 
strategii 
rozwoju 

województwa 
DŚ 

13 kg 

 

 

pyłowe 

 

 

gazowe 
 

Cel w 
strategii 
rozwoju 

województwa 
DŚ 

84% 

Województwo  3712 2303 65509 38009 13,06 99,9 90,6 77,7 

Subregion 
Jeleniogórski 

 1412 1339 33577 22216 - 99,9 72,2 78,4 

Powiat 
zgorzelecki 

 1046 1045 31612 21528 231,09 99,9 73,2 74,5 

Powiat – 
udział 

procentowy 
wybranych 
parametrów 

w:  
- 

województwie 
- subregionie  

  

 

28% 
74% 

 

 

 

  

 

57% 
97% 

    

                                                
12  Wartości docelowe dla CELU 4 Strategii Rozwoju Województwa Dolnośląskiego, tj. Ochrona środowiska naturalnego, 
efektywne wykorzystanie zasobów oraz dostosowanie do zmian klimatu i poprawa bezpieczeństwa, to:  
- obniżenie emisji zanieczyszczeń powietrza SO2 do poziomu 13 kg na 1 mieszkańca i NOX do poziomu 5 kg na 1 mieszkańca; 
- wzrost udziału ludności korzystającej z oczyszczalni ścieków w liczbie ludności ogółem do poziomu 85%.  


Strona 51 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Źródło: Dział 01 – Stan i ochrona środowiska, rok 2013, Portal Geostatystyczny STRATEG, www.stat.gov.pl   

      
Sprawność działania władz powiatu 
 

Aktywność władz powiatu na rzecz jego rozwoju ustalono na podstawie rankingów 
Polskiego Związku Powiatów Polskich (www.zpp.pl)   
 Ogólnopolski Ranking Powiatów i Gmin prowadzony przez Związek Powiatów 
Polskich oparty jest na zasadzie bezpłatnego i dobrowolnego uczestnictwa wszystkich 
samorządów szczebla gminnego i powiatowego. Ranking jest jedynym w Polsce tego 
rodzaju przedsięwzięciem, zarządzanym na bieżąco przez ekspertów w trybie on-line. 
Zwycięstwo danego samorządu wiąże się z przyznaniem tytułu "Dobry Polski Samorząd". 
Ranking prowadzony jest w podziale na sześć kategorii jednostek samorządu terytorialnego: 
powiaty do 60 tys. mieszkańców; powiaty od 60 do 120 tys. mieszkańców; powiaty powyżej 
120 tys. mieszkańców; miasta na prawach powiatu; gminy miejskie i miejsko-wiejskie oraz 
gminy wiejskie.  
 Ranking trwa przez cały rok. Samorządy sklasyfikowane w rankingu są oceniane 
przez ekspertów ZPP według wielu kryteriów zgrupowanych w dziesięciu grupach 
tematycznych takich jak13:  

- działania proinwestycyjne i prorozwojowe;  
- rozwiązania poprawiające jakość obsługi mieszkańca oraz funkcjonowania jednostki 

samorządu terytorialnego;  
- rozwój społeczeństwa informacyjnego;  
- rozwój społeczeństwa obywatelskiego;  
- umacnianie systemów zarządzania bezpieczeństwem informacji;  
- promocja  rozwiązań z zakresu ochrony zdrowia i pomocy społecznej;  
- wspieranie działań na rzecz gospodarki rynkowej; promocja rozwiązań 

ekoenergetycznych i proekologicznych;  
- współpraca krajowa i międzynarodowa;  
- działania promocyjne.  

 Kolejność w rankingu uzależniona jest od wyników osiąganych przez samorząd 
oraz zrealizowanych projektów. W ramach rankingu samorządy mogą otrzymać także 
specjalne wyróżnienie "Super Powiat / Super Gmina", jeżeli JST uzyska największy 
procentowy udział realizacji kategorii rankingowych - co świadczy o kompleksowym  
i wielopłaszczyznowym działaniu danego samorządu.  

W 2011 roku powiat zgorzelecki zajmował 33 miejsce w omawianym rankingu  
i jest to najwyższa pozycja wśród powiatów dolnośląskich. 33 miejsce jest również 
korzystne na tle innych powiatów Euroregionu Nysa oraz wszystkich innych powiatów 
euroregionalnych w Polsce (porównaj tabele: 15,16 i 17). 

 
 
 
 
 
 
 

                                                
13 www.zpp.pl 


Strona 52 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 15. Ranking powiatów w roku 2011 (województwo dolnośląskie). 
 

L.p. 
 

 
Powiat 

 
Liczba punktów 

1 Powiat Zgorzelecki 20675 
2 Powiat Legnicki 17834 
3 Powiat Polkowicki 11990 
4 Powiat Jaworski 9960 
5 Powiat Oleśnicki 9630 
6 Powiat Wołowski 6450 
7 Powiat Bolesławiecki 5225 
8 Powiat Lubiński 5110 
9 Powiat Dzierżoniowski 5100 
10 Powiat Świdnicki 4200 
11 Powiat Oławski 3705 
12 Powiat Kamiennogórski 3180 
13 Powiat Jeleniogórski 3040 
14 Powiat Wrocławski 2580 
15 Powiat Lwówecki 2565 
16 Powiat Górowski 2380 
17 Powiat Wałbrzyski 2095 
18 Powiat Głogowski 1780 
19 Powiat Strzeliński 1660 
20 Powiat Kłodzki 1610 
21 Powiat Średzki 1470 
22 Powiat Milicki 1365 
23 Powiat Lubański 1260 
24 Powiat Złotoryjski 1195 
25 Powiat Ząbkowicki 905 
26 Powiat Trzebnicki 885 

Źródło: www.zpp.pl 
 
Tabela 16. Ranking powiatów w roku 2011 (Euroregion Nysa).  

Euroregion 
Miejsce w rankingu gmin i 

powiatów w 2011 r. (Związek 
Powiatów Polskich) 

Ilość zdobytych punktów w rankingu 

Neisse-Nisa-Nysa 

Powiat Bolesławiecki 109 5225 
Powiat Jaworski 79 9960 
Powiat Jeleniogórski 161 3040 
Powiat 
Kamiennogórski 159 3180 
Powiat Lubański 242 1260 
Powiat Lwówecki 174 2565 
Powiat Złotoryjski 246 1195 
Powiat Zgorzelecki 33 20675 
Źródło: www.zpp.pl 
 
 


Strona 53 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 17. Ranking powiatów w roku 2011 (powiaty euroregionalne) 

Lp. 
W sumie 86 powiatów 

Powiaty 
euroregionalne 

Miejsce w rankingu 
gmin i powiatów w 

2011 r. (Związek 
Powiatów Polskich) 

Ilość zdobytych 
punktów w rankingu 

1 
Powiat Bielski (SUPER 
POWIAT) 3 39522 

2 Powiat Ostródzki 7 34152 
3 Powiat Żywiecki 10 31168 
4 Powiat Drawski 11 31165 
5 Powiat Augustów 12 31107 
6 Powiat Cieszyński 13 30819 
7 Powiat Gołdapski 17 28359 
8 Powiat Jarosławski 20 26625 
9 Powiat Gryfiński 22 26462 

10 Powiat Strzyżowski 24 24296 
11 Powiat Wałecki 25 24138 
12 Powiat Olsztyński 28 22865 
13 Powiat Kluczborski 31 21990 
14 Powiat Zgorzelecki 33 20675 
15 Powiat Elbląski 41 18246 
16 Powiat Myśliborski 50 15942 
17 Powiat Prudnicki 52 15215 
18 Powiat Krośnieński 55 15005 
19 Powiat Bialski 57 14735 
20 Powiat Suski 63 13515 

Źródło: www.zpp.pl 
 

Cytowane rankingi, chociaż najczęściej traktowane z dystansem przez same władze 
powiatów, mogą stanowić istotne narzędzie promocji powiatów wobec aktualnych  
i potencjalnych mieszkańców oraz inwestorów.  

Komunikując wyniki, szczególnie korzystne w powiecie zgorzeleckim, należy dołożyć 
starań, by w większym niż do tej pory stopniu opinia publiczna doceniała wysokie noty 
uzyskane przez władze powiatu. 
 
        Podsumowując ocenę kluczowych czynników sukcesu w ujęciu fragmentarycznym 
można uznać, iż obszarem, w którym powiat zgorzelecki wypracował sobie już znaczącą 
przewagę jest aktywność i sprawność władz powiatu, w pozostałych obszarach 
natomiast (atrakcyjność dla mieszkańców, atrakcyjność inwestycyjna, perspektywy 
rozwojowe) powiat można uznać za przeciętnie funkcjonujący. 
W zależności od przyjętej wizji rozwoju stan ten może okazać się zadowalający lub 
wymagający poprawy. W kontekście sprawnej administracji powiatu wydaje się jednak,  
iż powinny nastąpić pożądane zmiany.  
 

        
 WERYFIKACJA DANYCH 2013-2014 


Strona 54 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 
Weryfikacja oceny aktywności władz powiatu na rzecz jego rozwoju została 

przeprowadzona przy wykorzystaniu cytowanych już rankingów powiatów i gmin,  
z roku 2015 (organizowanego przez Polski Związku Powiatów Polskich (www.zpp.pl)  
Tabela 15bis. Ranking powiatów w roku 2015 (województwo dolnośląskie). 

  Powiaty do 60 tys 
mieszkańców 

Powiaty od 60 tys do 
120 tys mieszkańców 

Powiaty powyżej 120 
tys mieszkańców 

  2015 2015 2015 
 

L.p 
 

 
Powiat Pozycja Liczba 

punktów Pozycja Liczba 
punktów Pozycja Liczba 

punktów 

1 PowiatLubański 3 18775     
2 Powiat Legnicki 20 7150     

3 Powiat 
Wałbrzyski 

    21 8125 

4 Powiat 
Zgorzelecki   30 9120   

5 Powiat Jaworski 31 5000     

6 Powiat 
Wołowski 

33 4925     

7 Powiat 
Świdnicki 

    35 2240 

8 Powiat Kłodzki     38 1800 

9 Powiat 
Oleśnicki 

  38 7720   

10 Powiat 
Kamiennogórski 

54 2270     

11 Powiat 
Bolesławiecki 

  60 5115   

12 Powiat Lubiński   61 5045   

13 Powiat 
Strzeliński 

66 1950     

14 Powiat 
Dzierżoniowski 

  68 3760   

15 Powiat 
Lwówecki 

70 1850     

16 Powiat 
Polkowicki 

  71 3320   

17 Powiat Średzki 76 1650     

18 Powiat 
Wrocławski 

  76 2870   

19 Powiat 
Górowski 

78 1570     

20 Powiat Milicki 79 1550     

21 Powiat 
Jeleniogórski 

  80 2740   

22 Powiat 
Złotoryjski 

81 1500     

23 Powiat 
Głogowski 

  98 1970   

24 Powiat Oławski   107 1695   


Strona 55 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

25 Powiat 
Ząbkowicki 

  119 1200   

26 Powiat 
Trzebnicki 

  119 1200   

Źródło: www.zpp.pl 
 
Tabela 16bis. Ranking powiatów w roku 2015 (Euroregion Nysa). 

 
 Powiaty do 60 tys 

mieszkańców 
Powiaty od 60 tys 

do 120 tys 
mieszkańców 

Powiaty powyżej 
120 tys 

mieszkańców 
  2015 2015 2015 
 

L.p. 
 

 
Powiat Pozycja Liczba 

punktów Pozycja Liczba 
punktów Pozycja Liczba 

punktów 

1 Powiat 
Lubański 

3 18775     

2 Powiat 
Zgorzelecki   30 9120   

3 Powiat Jaworski 31 5000     

4 Powiat 
Kamiennogórski 

54 2270     

5 Powiat 
Bolesławiecki 

  60 5115   

6 Powiat 
Lwówecki 

70 1850     

7 Powiat 
Jeleniogórski 

  80 2740   

8 Powiat 
Złotoryjski 

81 1500     

Źródło: www.zpp.pl 
Tabela 17bis. Ranking powiatów w roku 2015 (powiaty euroregionalne). 

Lp. Powiaty 
euroregionalne   Powiaty do 60 tys 

mieszkańców 

Powiaty od 60 tys 
do 120 tys 

mieszkańców 

Powiaty powyżej 
120 tys 

mieszkańców 

  2011 2015 2015 2015 

 
 Pozycja Liczba punktów Pozycja Liczba 

punktów Pozycja Liczba 
punktów Pozycja Liczba 

punktów 
1 Powiat Drawski 11 31165 1 29125     

2 Powiat Cieszyński 13 30819     2 26674 

3 Powiat Gołdapski 17 28359 2 19540     

4 Powiat Bielski 
(SUPER POWIAT) 

3 39522     4 23015 

5 Powiat Olsztyński 28 22865     5 20060 

6 Powiat Augustów 12 31107 6 17855     

7 Powiat Żywiecki 10 31168     7 16655 

8 Powiat Myśliborski 50 15942   7 17925   

9 Powiat Elbląski 41 18246 8 15020     

10 Powiat Ostródzki 7 34152   10 15300   

11 Powiat Wałecki 25 24138 11 11450     

12 Powiat Gryfiński 22 26462   12 14725   


Strona 56 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

13 Powiat Jarosławski 20 26625     14 13170 

14 Powiat Suski 63 13515   15 13375   

15 Powiat Prudnicki 52 15215 15 9450     

16 Powiat Bialski 57 14735   22 10435   

17 Powiat Kluczborski 31 21990   27 9585   

18 Powiat 
Zgorzelecki 33 20675   30 9120   

19 Powiat Strzyżowski 24 24296   41 7300   

20 Powiat Krośnieński 55 15005   121 700   
Źródło: www.zpp.pl  
 

Analizując zmiany pozycji powiatu zgorzeleckiego w rankingach powiatów  
i gmin w obszarze aktywności władz powiatu należy zaznaczyć, iż nastąpiła poprawa pozycji 
powiatu we wspomnianym rankingu (z miejsca 33 na 30). Jednocześnie należy wspomnieć, 
iż w ujęciu euroregionalnym (wśród innych powiatów euroregionalnych) 30 miejsce powiatu 
zgorzeleckiego nie pozwoliło na uzyskanie wysokiej pozycji konkurencyjnej (w 2011 r. powiat 
zajmował 14 miejsce w rankingu, natomiast w 2015 - 18 miejsce). Sytuacja ta wynika 
zapewne z faktu, iż większość powiatów euroregionalnych również poprawiło swoje wyniki  
w zakresie aktywności władz powiatu.   

Zmiana pozycji powiatu zgorzeleckiego nastąpiła również w rankingu powiatów 
Euroregionu Nysa, gdzie w 2011 roku powiat zajmował 1 miejsce, natomiast w 2015 roku – 
już drugie. Powiat obronił natomiast swoją wiodącą pozycję wśród dolnośląskich powiatów  
w grupie powiatów liczących od 60 do 120 tys. mieszkańców.  
        
Analiza kluczowych czynników sukcesu w ujęciu kompleksowym   

Uwzględniając wyniki analizy fragmentów potencjału powiatu zgorzeleckiego 
 i w nawiązując do wcześniej skonstruowanej i zaprezentowanej w tabeli 4 listy kluczowych 
czynników sukcesu, można ocenić te cechy powiatu, które w największym stopniu decydują 
o jego konkurencyjności. Można w ten sposób ustalić aktualną i przyszłą pozycję 
konkurencyjną powiatu.  

Ocena powiatu zgorzeleckiego w wybranych obszarach jego funkcjonowania wynika 
z prowadzonych wcześniej analiz, podobnie jak przypisanie aktualnego  
i przyszłego znaczenia określonym cechom. Skonfrontowanie ważności cech z ich ocena na 
poziomie powiatu pozwoliła na ustalenie aktualnej i potencjalnej konkurencyjności powiatu.    

 
Tabela 18. Ocena potencjału powiatu przy wykorzystaniu dynamicznej analizy kluczowych czynników sukcesu 
(ujęcie kompleksowe)  

Czynnik sukcesu 

Ocena 
powiatu 

(1-5) 

Waga 
aktualna 

(0-15) 

Aktualna 
ocena 

ważona 
powiatu      

(1-5) 

Waga 
przyszła 

(0-15) 

Przyszła 
ocena 

ważona 
powiatu      

(1-5) 

Lokalizacja na 
strategicznym dla rozwoju 

kraju obszarze 
5 2 10 2 10 


Strona 57 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Poziom bezpieczeństwa 
społecznego 1 2 2 2 2 

Jakość usług 
świadczonych przez 

jednostki samorządowe 
4 1 4 1 4 

Potencjał współdziałania  
z innymi jednostkami 

samorządowymi 
1 1 1 2 2 

Walory przyrodnicze i 
sposób ich wykorzystania 2 2 4 2 4 

Potencjał demograficzny  

powiatu 
1 2 2 3 3 

Aktywność władz powiatu 
oparta o standardy 

zarządzania jednostką 
samorządową 

5 3 15 2 10 

Poziom kapitału 
intelektualnego oraz 

poziom innowacyjności 
1 2 2 2 2 

 

 
  

Suma ocen 
ważonych 

40 
 

Suma ocen 
ważonych 

37 
Źródło: opracowanie własne 

Oceniając potencjał powiatu pod kątem kluczowych czynników sukcesu, tak 
aktualnych, jak również potencjalnych, widać jak może zmienić się pozycja konkurencyjna 
powiatu. Aktualnie powiat uzyskał 40 punktów (na 75 możliwych) w ocenie jego 
konkurencyjności, co już teraz plasuje go na pozycji przeciętnej. Niestety zmiany kryteriów 
oceny powiatów, a tym samym, czynników decydujących o osiągnięciu przez powiat sukcesu 
społecznego i gospodarczego, nawet przy optymistycznym założeniu utrzymania mocnych 
stron, mogą osłabić pozycję konkurencyjną powiatu (z 40 na 37). I stanie się tak, jeśli nie 
dokona się odpowiednich zmian w potencjale powiatu, ukierunkowanych na inwestowanie  
w te cechy potencjału, które staną się w przyszłości źródłem sukcesu, a są to: potencjał 
demograficzny (pośrednio działania podnoszące atrakcyjność powiatu dla mieszkańców) 
oraz potencjał współpracy z innymi samorządami. 

6.3. Pozycjonowanie strategiczne  
 Na podstawie analizy otoczenia i potencjału powiatu, w oparciu o wnioski  
z konsultacji zaprojektowano macierz SWOT dla powiatu. Macierz ta pozwala wskazać 
obszary, które warunkują realizację wizji i misji powiatu. SWOT wskaże również, jaką 
strategię powinien przyjąć powiat.  
 
 
 


Strona 58 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Analiza SWOT 
Po przeprowadzeniu analiz makrootoczenia oraz otoczenia bliższego  

i potencjału należy ustalić pozycję strategiczną powiatu. Ten etap analizy strategicznej 
pozwala nie tylko na podsumowania ocen, ale również na wygenerowanie wytycznych na 
potrzeby projektowania strategii.   

W celu ustalenia pozycji strategicznej powiatu wykorzystano wnioskowanie na 
podstawie macierzy SWOT (porównaj tabela 18).  
Tabela 19. Analiza SWOT powiatu zgorzeleckiego. 

 
Mocne strony (M) 1,2…n 

 
Słabe strony (S) 1.2….n 

 

M1 

Lokalizacja w Euroregionie (w obszarze o 
największym potencjale przemysłu 
wydobywczo-energetycznego na Dolnym 
Śląsku oraz istotnych korytarzy 
transportowych) 

S1 Brak zorganizowanej, ścisłej współpracy 
samorządów w powiecie 

M2 Bardzo wysoki pozytywny kapitał społeczny S2 Bardzo niski pozom kapitału intelektualnego  
M3 Wysoki poziom aktywności władz powiatu S3 Słabnący potencjał demograficzny powiatu  

M4 Walory przyrodnicze  S4 Przeciętna atrakcyjność inwestycyjna i brak 
koordynacji działań prorozwojowych.  

M5 Wysoka dostępność usług socjalnych (pomoc 
społeczna, służba zdrowia) i edukacyjnych  S5 Bardzo wysoki poziom patologii i przestępstw  

M6 Bardzo niska zachorowalność, w tym w grupie 
dzieci i młodzieży  S6 Brak ośrodków innowacyjnych i naukowych  

M7 Wysoki poziom działań z zakresu gospodarki 
odpadami  S7 Wysokie wskaźniki zanieczyszczenia 

powietrza, gleby oraz wód. 

M8 Kompetentna i zaangażowana grupa 
urzędników Starostwa Powiatowego S8 Rosnące wydatki budżetu na sprawy socjalne 

M9 
Kompetentne i skłonne do współpracy władze 
gmin powiatu oraz samorządów Euroregionu 
Nysa 

S9 Brak wiarygodnych wskaźników sprawności, 
skuteczności i jakości pracy urzędu  

W przypadku potencjału wewnętrznego istnieje sytuacja, w której mocne strony są równie liczne, jak 
słabe. Zbliżone są również ich charakterystyki, tj. stopień powiązania i zróżnicowanie źródeł. Fakt, iż 

ograniczając słabości wzmocnimy niektóre mocne strony upoważnia jednak do stwierdzenia, iż powiat 
ma silniejszą pozytywną stronę funkcjonowania. 

 
Szanse (SZ) 1,2…n 

 

 
Zagrożenia (Z) 1,2…n 

SZ1 
Wysoki priorytet działań w zakresie współpracy 
transgranicznej we wszystkich dokumentach 
strategicznych na poziomie kraju i 
województwa. 

Z1 
Pogłębiająca się polaryzacja w rozwoju 
społecznym i gospodarczym kraju (w tym 
województwa) 

SZ2 Nowy okres programowania funduszy 
strukturalnych  Z2 Niż demograficzny i starzenie się 

społeczeństwa  

SZ3 
Wysoki priorytet dla działań samorządów 
terytorialnych ukierunkowanych na integrację i 
poprawę spójności społecznej 

Z3 
Wzmożona konkurencja regionów Europy, 
Polski (w tym województwa) o inwestorów i 
mieszkańców 

SZ4 
Utrzymywanie się atrakcyjności cenowej usług 
w Polsce wobec Europy Zachodniej (np. usług 
medycznych) 

Z4 Zapowiadana na rok 2020 likwidacja stref 
ekonomicznych w Polsce  

 Z5 Kryzys finansów publicznych w kraju i Unii 
Europejskiej  

 Z6 Zaostrzanie się przepisów dotyczących 
ochrony środowiska  

 

 

Z7 
Zapowiedzi reformy samorządowej 
ukierunkowanej  na redukcję struktur 
samorządowych. 


Strona 59 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Wskaźnik zewnętrzny ujemny, tzn. skala i siła oddziaływania zagrożeń jest wyższa niż szans. 
Negatywny wskaźnik potęguje fakt, iż szanse są ze sobą powiązane, natomiast zagrożenia mają 

liczne zróżnicowane źródła. 

Źródło: opracowanie własne 
 
 

W związku z zidentyfikowaną sytuacją można uznać, iż powiat znajduje się  
w pozycji strategicznej określanej jako maxi-mini, tzn. aktualnie przeważają (chociaż 
nieznacznie) mocne strony nad słabościami, a w otoczeniu występuje więcej potencjalnych 
zagrożeń niż szans rozwojowych. Zalecenia dla tej pozycji strategicznej są oczywiste. Należy 
wykorzystując potencjał wewnętrzny powiatu, lepiej wykorzystywać szanse i bardziej 
skutecznie odpierać zagrożenia. W celu uściślenia zaleceń strategicznych poniżej dokonano 
oceny powiązań mocnych i słabych stron z szansami i zagrożeniami. Ocena taka wskaże na 
potencjalne możliwości powiatu w zakresie poprawy swojej pozycji strategicznej. 

 
Tabela 20. Badanie korelacji cech potencjału i otoczenia powiatu zgorzeleckiego. („+” korelacja dodatnia, „-„ 

korelacja ujemna, 0 – brak korelacji). 
 SZ1 SZ2 SZ3 SZ4  Z1 Z2 Z3 Z4 Z5 Z6 Z7  

M1 ++ + + +  - - -- 0 - 0 0  
M2 + + ++ 0  -- -- - 0 - 0 -  
M3 + ++ + +  - - - - - - --  
M4 + ++ + +  0 - - 0 - -- 0  
M5 + + + ++  - -- - - - 0 -  
M6 + ++ + ++  - -- - - - + -  
M7 + + ++ 0  - - - 0 - -- -  
M8 + ++ + +  - - - - - - --  
M9 ++ + ++ +  - - -- - - - -  

              
S1 + + ++ +  - - -- - -- - --  
S2 + ++ + +  - - -- - - 0 -  
S3 + + ++ +  - -- - - - 0 -  
S4 + + ++ +  - - -- -- - 0 -  
S5 + + ++ +  -- + - -- - 0 -  
S6 ++ ++ + +  - - -- -- - - -  
S7 + ++ + +  - - -- - - -- -  
S8 + ++ + +  -- -- - -- -- - -  
S9 + ++ + 0  - - -- - -- - --  

 
Założeniem analizy pozycji strategicznej metodą SWOT jest ustalenie najważniejszych korelacji 
pomiędzy potencjałem powiatu a zjawiskami w jego otoczeniu oraz ukierunkowanie działań 
strategicznych na najważniejsze relacje tych elementów. Ponieważ zakłada się, iż powiat nie ma 
bezpośredniego wpływu na zjawiska w otoczeniu, analiza korelacji wskazuje jak zjawiska te wpływają 
na cechy powiatu, czyli na mocne i słabe strony jego potencjału. Powiat może wzmocnić mocne 
strony i ograniczyć słabości poprzez skorzystanie z dodatniej (pozytywnej) korelacji z szansami 
płynącymi z otoczenia. Musi również zdawać sobie sprawę z faktu, iż występujące w otoczeniu 
zagrożenia ograniczają potencjał powiatu poprzez nasilanie słabych stron i osłabianie stron mocnych.  
 
 

Ustalone w tabeli 20 najsilniejsze korelacje pomiędzy potencjałem powiatu  
a jego otoczeniem zostały krótko opisane w ujęciu: korelacja – konsekwencje – zalecenia. 

 


Strona 60 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 21. Korelacja, konsekwencje i zalecenia związane z wybranymi cechami otoczenia i potencjału powiatu. 
Symbol 

Korelacji Konsekwencje Zalecenia 

M1-SZ1 
Powiat będzie miał możliwość w 

większym stopniu wykorzystać swój 
potencjał lokalizacyjny 

Chcąc wykorzystać szanse do 
wzmocnienia mocnej strony należy 

zaprojektować cel strategiczny dotyczący 
współpracy transgranicznej, w tym 

projekty współpracy w Euroregionie Nysa 
z dominującą rolą powiatu 

M1-Z31 

Rywalizacja regionalna może 
przenieść się na poziom Euroregionu 

Nysa, co uniemożliwi lub utrudni 
współpracę, spotęguje również 

negatywne dysproporcje w rozwoju 
poszczególnych obszarów strefy 

transgranicznej 

Należy bardziej aktywnie przystąpić do 
inicjatyw opartych na współpracy 

euroregionalnej, osadzając na poziomie 
powiatu centra koordynacji wspólnych 

projektów. 

M2-SZ3 

Wysoka skłonność do podejmowania 
współpracy obywatelskiej może 

przyczynić się do wysokiej 
skuteczności inicjatyw integracyjnych 

Należy uwzględnić w planie 
strategicznym integrację planów i działań 
wszystkich samorządów powiatu w celu 
podejmowania inicjatyw rozwojowych i 
społecznych dynamizujących rozwój 

powiatu 

M2-Z1,Z2 

Trwająca polaryzacja w rozwoju 
regionów i bierność wobec tego 

zjawiska może osłabić pozytywny 
kapitał społeczny. Kapitał ten może 
ulec osłabieniu również w obliczu 
zmian demograficznych (według 

badań nad kapitałem społecznym, 
starsze osoby są mniej 
zaangażowane i ufne) 

Należy wyraźnie podkreślać i 
komunikować wysoki poziom kapitału 

społecznego oraz szukać w nim źródła 
przewagi konkurencyjnej wobec innych 
regionów. Trzeba jednak pamiętać, iż 
kapitał społeczny ma również wymiar 

negatywny, w postaci skali 
przestępczości. Ta w powiecie jest 

bardzo wysoka. Należy podjąć aktywne 
działania na rzecz redukcji skali 

przestępczości i patologii. 

M3-SZ3 

Możliwości organizowania i 
finansowania działań integracyjnych  

w powiecie może podnieść noty 
dotyczące kompetencji władz powiatu. 

Kompetencje te stanowią 
równocześnie gwarancję powodzenia 

inicjatyw integracyjnych. 

Władze powiatu powinny wbrew utartym 
zwyczajom podjąć inicjatywę koordynacji 
i integracji planów i działań samorządów 

powiatu. Pionierskie w skali kraju 
działania mogą stworzyć najlepszą 

praktykę samorządową i ułatwić 
pozyskiwanie środków zewnętrznych na 

dalszy rozwój. 

M3-Z7 

Zapowiedzi zmian w obszarze struktur 
samorządowych w Polsce mogą być 
zarówno motywujące do zwiększania 

aktywności władz powiatu, jak również 
demotywujące w związku z dużą 

bezwładnością władz lokalnych wobec 
decyzji centralnych. Od siły 

zarządczej władz powiatu zależy 
przyjęta wobec tego zagrożenia 

postawa. 

Podkreślenie w strategii rozwoju inicjatyw 
pionierskich, odnoszących się do 

wytycznych strategicznych dokumentów 
na poziomie kraju i Unii Europejskiej oraz 

wskazanie na wyjątkową aktywność w 
obszarze współpracy transgranicznej 
może zwiększyć znaczenie powiatu w 
realizacji planów centralnych, a tym 
samym ograniczyć ryzyko likwidacji. 

M4-SZ2 

Nowy okres programowania niesie 
możliwości pełniejszego 
wykorzystania walorów 
przyrodniczych powiatu 

Chcąc wykorzystać szanse pozyskania 
środków zewnętrznych na finansowanie 

inicjatyw przyrodniczych, w tym 
turystycznych należy stworzyć spójną na 

poziomie gmin i powiatu wizję 
efektywnego zagospodarowania 

potencjału przyrodniczego. 

M4-Z6 Złe wskaźniki zanieczyszczenia 
środowiska w powiecie przy 

Należy zwiększyć liczbę wspólnych 
inicjatyw gmin i powiatu na rzecz ochrony 


Strona 61 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

zaostrzających się przepisach w 
zakresie ochrony środowiska mogą 
ograniczyć pozycje konkurencyjną 

powiatu w zakresie turystyki i 
rekreacji.  

Na uwagę zasługuje jednak znaczna 
skuteczność w zakresie redukcji skali 

zanieczyszczenia 

środowiska.  
Z uwagi na bardzo dobre wyniki powiatu 

w zakresie poziomu zatrzymania 
zanieczyszczeń w urządzeniach do tego 

przeznaczonych należy informować o tym 
fakcie społeczeństwo i innych 

interesariuszy.   

M5-SZ4 

Atrakcyjność cen usług, w tym usług 
medycznych w powiecie na tle innych 
obszarów Euroregionu Nysa stwarza 
olbrzymie możliwości wykorzystania i 

wzmocnienia potencjału usług 
medycznych, w tym zwiększenia 
rentowności tej sfery działalności 

powiatu. 

Należy podjąć działania na rzecz 
promocji usług, w tym usług medycznych 
i paramedycznych na rzecz mieszkańców 

Euroregionu. Na uwagę zasługuje 
również pomysł rozwoju usług 

dedykowanych starzejącemu się 
społeczeństwu (np. specjalizacja 

geriatryczna). 

M5-Z2 

Aktualna wysoka dostępność usług 
medycznych w powiecie może zostać 
mocno osłabiona z uwagi na zmiany 

demograficzne (starzenie się 
społeczeństwa). Oznacza to, iż 
aktualne wskaźniki będą mało 

atrakcyjne. Zwiększa się też koszty 
usług medycznych, bo więcej 

potencjalnych pacjentów rzeczywiście 
skorzysta z usług medycznych. 

Należy podejmować działania 
zwiększające rentowność usług 

medycznych (poprzez zwiększanie 
przychodów z usług komercyjnych) i 

przesunięcia środków na zwiększenie 
jakości i dostępności usług medycznych 

dla starzejących się mieszkańców 
powiatu. 

M6-
SZ2,SZ4 

Bardzo dobre wskaźniki dotyczące 
zachorowalności w powiecie może 

jeszcze wzmocnić aktualnie wysoka 
dostępność usług medycznych oraz 
możliwości pozyskiwania środków z 

zewnętrznych źródeł poprzez 
urealnienie projektów z zakresu 

profilaktyki chorób. 

Wyjątkowo dobra sytuacja zdrowotna 
mieszkańców może stać się siłą 

przetargową w walce o mieszkańców, 
inwestorów oraz klientów usług 

medycznych. Może też stać się podstawą 
podejmowania inicjatyw z zakresu 

promocji zdrowia i profilaktyki chorób. 

M6-Z6 

Zaostrzające się przepisy, w tym 
wskaźniki dotyczące dopuszczalnych 

norm zanieczyszczenia powietrza 
mogą ograniczyć siłę promocyjną 
atrakcyjnego poziomu wskaźnika 

zachorowalności. 

Podejmując postulowane wcześniej 
działania w zakresie poprawy sytuacji w 
kontekście zanieczyszczenia środowiska 

w powiecie należy informując o tym 
stanie, łączyć to z danymi o skuteczności 

redukcji zanieczyszczeń oraz danymi 
zdrowotnymi powiatu. Poprawi to 

wizerunek powiatu. 

M7-SZ3 

Możliwość pełniejszego korzystania 
ze środków zewnętrznych 

dedykowanych wspólnym inicjatywom 
samorządowym pozwoli wzmocnić 

potencjał ekologiczny powiatu. 
Aktualnie dobre wskaźniki mogą 

zostać poprawione poprzez kreowanie 
wizerunku czystego, przyjaznego 

środowiska powiatu. 

Należy rozważyć podjęcie wspólnych z 
gminami inicjatyw dedykowanych 

gospodarce odpadami komunalnymi. 
Niezależnie od zmian przepisów 

dotyczących gospodarki odpadami ciągle 
warto rozważyć podjęcie wspólnych 

inicjatyw.  

M7-Z6 

Aktualne, dobre wskaźniki związane z 
gospodarką odpadami mogą okazać 
się słabsze w kontekście zaostrzenia 

przepisów. Osłabi to z pewnością 
wspomniany już wizerunek 

ekologicznie zaawansowanego 
powiatu 

j.w. 

M8-SZ2 Obecnie wysokie kompetencje i 
aktywność urzędników Starostwa 

Chcąc korzystać ze środków 
zewnętrznych na rozwój kadry należy 


Strona 62 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

można zwiększyć poprzez 
dedykowane ich rozwojowi 

motywujące programy szkoleniowe. 

podjąć działania oceniające jakość pracy 
Urzędników oraz na tej podstawie 

tworzyć projekty doskonalące. Należy 
również bardziej powiązać system ocen i 
motywacji urzędników z realizacją celów 

strategicznych powiatu. 

M8-Z7 

Zapowiedzi reformy samorządowej, z 
potencjalną redukcją szczebli i 
komórek samorządowych może 

działać demotywująco na urzędników, 
ograniczyć ich aktywność, a nawet 
skłonić do zmiany miejsca pracy. 

Praca urzędu i urzędników powinna być 
stale monitorowana, oceniana i 

doskonalona. Daje to wiedzę o jakości 
zarządzania powiatem. Służyć temu 

powinny projekty dedykowane pomiarowi 
jakości pracy urzędników (poziom obsługi 

klienta) oraz odpowiednie systemy 
motywacji. 

M9-
SZ1,SZ3 

Kompetentne władze jednostek 
samorządowych zlokalizowanych tak 

na terenie powiatu, jak również 
Euroregionu mogą jeszcze zyskać na 

ocenie i wizerunku poprzez 
wykorzystanie priorytetów planów 

strategicznych kraju i Unii 
Europejskiej. 

Należy wykorzystując wyjątkowe 
kompetencje podejmować działania 
pionierskie w zakresie współpracy 
samorządowej i transgranicznej. 

Sprzyja temu projekt ustawy wspierający 
współpracę różnych szczebli jednostek 

samorządowych ( porównaj: Złożenia do 
projektu ustawy o poprawie 
funkcjonowania i organizacji 

wykonywania zadań publicznych przez 
jednostki samorządu terytorialnego, nr 

projektu: ZD64) 

M9-Z3 

Jeśli konkurencja miedzy regionami 
Europy nasili się to wysoki 

indywidualny potencjał 
poszczególnych gmin, w tym ich 
władz nie wystarczy by uzyskać 
zadowalające efekty w zakresie 

pozycji konkurencyjnej. 

j.w. 

S1-SZ3 

Jeśli powiat i gminy nie podejmą 
zorganizowanej współpracy utracą 
szansę wykorzystania możliwości 
rozwojowych płynących z nadania 

wysokiego priorytetu integracji 
samorządowej w dokumentach 

strategicznych kraju i Unii 
Europejskiej. Natomiast wspomniana 
możliwość może stać się zachęta do 

eliminowania słabości we 
współdziałaniu gmin i powiatu. 

j.w. 
 

S1-
Z3,Z5,Z7 

Kryzys finansów publicznych, 
konkurencja między regionami oraz 

zapowiedzi likwidacji niektórych 
jednostek samorządowych mogą 
jeszcze bardziej osłabić potencjał 

współpracy. 

j.w. 

S2-SZ2 

Nowy okres programowania daje 
nieograniczone możliwości 

podnoszenia kapitału intelektualnego 
powiatu. 

Należy zaprojektować cele dedykowane 
podnoszeniu kapitału intelektualnego 

powiatu poprzez poprawę jakości 
kształcenia, w tym dostosowanie 

kierunków kształcenia do potrzeb rynku 
pracy oraz powoływanie jednostek 

naukowych lub innowacyjnych. 
S2-Z3 Coraz bardziej intensywna j.w. 


Strona 63 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

konkurencja między regionami o 
inwestorów jeszcze bardziej uwypukli 

problem powiatu związany z kapitałem 
intelektualnym. Atrakcyjność 

inwestycyjna powiatu, w tym gmin 
zmniejszy się. 

S3-SZ3 

Ponieważ prognozy dotyczące zmian 
demograficznych w powiecie są 
bardzo niepokojące szansą na 

zmniejszenie dynamiki tego zjawiska 
jest podnoszenie atrakcyjności 

powiatu dla mieszkańców (aktualnych, 
powracających) poprzez projekty 

finansowane ze środków 
zewnętrznych dedykowanych 

spójności społecznej i jakości życia. 

Pojęcie jakości życia i spójności 
społecznej zyskuje wysoki priorytet w 

działalności samorządów, stąd w planie 
strategicznym należy przewidzieć 

projekty z tego zakresu, których głównym 
celem będzie podnoszenie atrakcyjności 

powiatu dla mieszkańców. 

S3-Z2 

Ogólne tendencje przełożą się na 
pogorszenie wskaźników 

demograficznych powiatu i nasilą 
negatywne skutki tych zjawisk 

(znacząca redukcja przychodów gmin 
i powiatu) 

j.w. 

S4-SZ3 

Przeciętną atrakcyjność inwestycyjną 
można wzmocnić korzystając ze 

środków zewnętrznych 
ukierunkowanych na finansowanie 

zintegrowanych projektów 
prorozwojowych (współpraca 

samorządów) 

Władze powiatu powinny wbrew utartym 
zwyczajom podjąć inicjatywę koordynacji 
i integracji planów i działań samorządów 

powiatu. Pionierskie w skali kraju 
działania mogą stworzyć najlepszą 

praktykę samorządową i ułatwić 
pozyskiwanie środków zewnętrznych na 

dalszy rozwój. 
Należy podjąć wspólne z gminami 

działania promujące powiat 

S4-Z3,Z3 

Likwidacja stref ekonomicznych 
pozbawi powiat istotnych składowych 

wskaźników innowacyjności, a 
konkurencja między regionami 

podniesie wymagania inwestorów. 

j.w. 
Należy stworzyć wspólnie z gminami plan 

uatrakcyjnienia powiatu dla inwestycji 
egzogenicznych, endogenicznych oraz 

zatrzymania dotychczasowych 
inwestorów. 

S5-SZ3 

Nowy okres programowania i wysokie 
priorytety dla działań samorządów 

ukierunkowane na poprawę spójności 
społecznej, w tym eliminowanie 

patologii dają większe możliwości 
poprawy w zakresie wskaźników 
niespójności społecznej i skali 

patologii w powiecie. 

Niezbędne jest stworzenie wizji 
współpracy gmin i powiatu oraz 

sąsiednich regionów przygranicznych w 
zakresie redukcji niespójności społecznej 

i patologii w powiecie. 

S5-Z1 
 

Tendencje do pogłębiania się 
niespójności społecznej w kraju i w 
Unii Europejskiej nasilą skutki tego 

zjawiska w powiecie. 
Wydaje się, że ten problem powiatu 
jest głównym źródłem złych wyników 
całego województwa, co z pewnością 
nie wpłynie pozytywnie na wizerunek 
powiatu, a ponadto zwiększy presje i 

poziom ingerencji zewnętrznej w 
zakresie eliminowania tego problemu. 

j.w. 

S6-SZ1,SZ2 
Istnieje wiele możliwości  
podejmowania inicjatyw 

zwiększających kapitał intelektualny 

Należy uwzględnić projekty z zakresu 
poprawy kapitału intelektualnego, w tym 

w zakresie szkolnictwa, rynku pracy, 


Strona 64 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

finansowanych ze środków 
zewnętrznych. 

współpracy z jednostkami naukowymi i 
tworzenia ośrodków naukowych i 

innowacyjnych. 

S6-Z3,Z4 

Natężenie konkurencji między 
regionami uwypukli dysproporcje 

między powiatem, a tymi obszarami, 
gdzie występują ośrodki innowacyjne, 

a redukcja strefy ekonomicznej 
pozbawi podstawowego czynnika 
kreującego do tej pory przeciętny 
wskaźnik innowacyjności powiatu. 

j.w. 

S7-SZ2 

Możliwości zewnętrznego 
finansowania projektów 

proekologicznych mogą ograniczyć 
słabość powiatu związaną z 

zanieczyszczeniem środowiska 
(powietrza, wód i gleby) 

Poprzez wspólne z gminami projekty 
proekologiczne, finansowane ze środków 

zewnętrznych zwiększy się szansa na 
redukcję wskaźników zanieczyszczenia 

środowiska w powiecie. 

S7-Z3,Z6 

Zapowiedź zaostrzenia przepisów 
dotyczących zanieczyszczania 

środowiska osłabi wizerunek powiatu, 
co w kontekście wielokrotnie już 

wskazywanej znacznej konkurencji 
miedzy regionami, ograniczy potencjał 

konkurencyjny powiatu 

j.w. 

S8-SZ2 

Wiele zjawisk z otoczenia powiatu 
przyczynia się do zwiększania 

wydatków na cele socjalne. 
Podejmując działania finansowane ze 

środków zewnętrznych, a 
dedykowane poprawie wskaźników 

społecznych powiat może ograniczyć 
własne wydatki w tym obszarze. 

Powiat musi w swoich planach 
rozwojowych podjąć próbę identyfikacji 

przyczyn występowania zjawisk 
społecznych generujących nadmierne 

wydatki z budżetu i wspólnie z gminami 
przygotować programy ukierunkowane na 

doskonalenie tej sfery działalności 
samorządu 

S8-
Z1,Z2,Z4,Z5 

Negatywne tendencje demograficzne i 
nakładający się na nie kryzys 

finansów publicznych mogą nasilić 
problemy finansowe powiatu, w tym 

gmin powiatu. Problemy te będą 
wynikać z konieczności zwiększania 

wydatków na cele społeczne. 

j.w. 

S9-SZ2 

Wiele wytycznych centralnych dotyczy 
poprawy jakości pracy urzędników, a 

nowe możliwości finansowania 
inicjatyw realizujących te wytyczne na 

poziomie samorządów mogą 
skutecznie wyeliminować słabość 
powiatu w postaci braku pomiaru 

jakości pracy urzędów i urzędników 

Chcąc korzystać ze środków 
zewnętrznych dedykowanych projektom 

wewnętrznym należy w trybie pilnym 
inicjować działania ukierunkowane na 

zapewnienie transparentności wyników 
pracy urzędu i urzędników. 

S9-
Z3,Z5,Z7 

Nawet jeśli urzędnicy powiatu pracują 
bardzo dobrze (co podkreślono jako 

mocną stronę), to brak pomiaru 
jakości tej pracy może zmniejszyć ich 
wiarygodność i ograniczyć potencjał 
konkurencyjny powiatu w obszarze  
kompetencji i jakości pracy urzędu i 

urzędników . 

j.w. 

Źródło: opracowanie własne 

 
Dokonana powyżej ocena konsekwencji istnienia powiązań między potencjałem 

powiatu i jego otoczeniem oraz zalecenia dedykowane tym stanom są istotnym źródłem 


Strona 65 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

informacji na potrzeby projektowania celów strategicznych, celów cząstkowych oraz 
projektów operacjonalizujących.   
 
Aktualna pozycja strategiczna powiatu 
 

Jak wynika z analizy SWOT powiat zgorzelecki dysponuje znacznym potencjałem 
(mocnymi stronami), które neutralizują jednak w mniejszym stopniu kontrolowane słabości 
oraz których znaczenie ograniczają liczne zagrożenia. Oznacza to również, iż aktualnie 
powiat nie jest w stanie w pełni wykorzystać szans rozwojowych płynących z otoczenia. 
Będąc w pozycji strategicznej określanej jako „Maxi – Mini” (pomimo tej samej 
liczebności nieznacznie, w ujęciu siły oddziaływania, przeważają mocne strony nad 
słabościami, a zagrożenia zdecydowanie dominują nad szansami) powiat musi lepiej 
wykorzystać mocne strony swojego potencjału przeciwstawiając je zagrożeniom, głównie 
poprzez dalsze inwestowanie w atuty i jednoczesne eliminowanie słabych stron. Pozwoli to 
odpierać lub neutralizować zagrożenia, które w otoczeniu powiatu przeważają nad szansami. 
Największą słabością do wyeliminowania, w kontekście poprzednich analiz wydaje się brak 
strategicznego i operacyjnego współdziałania z samorządami gmin. 
 
Tabela 22. Aktualna pozycja strategiczna powiatu zgorzeleckiego 

 Szanse Zagrożenia 
 

 
Mocne strony 

 
 

MAXI - MINI 
Obecna pozycja 

Powiatu 
Słabe strony  

 
 

Źródło: opracowani własne. 
 
Przyszła pozycja strategiczna  
  

Ponieważ typowa dla sytuacji „Maxi-Mini” opcja strategiczna, jaką jest eliminowanie  
z rynku lub przejmowanie konkurentów, w realiach samorządowych jest dość trudna  
w realizacji (chociaż możliwa w przyszłości z uwagi na zapowiadaną reformę samorządową), 
najważniejszym zaleceniem na rzecz poprawy pozycji strategicznej powiatu jest 
inwestowanie w jego silne strony, które można przeciwstawić zagrożeniom oraz 
eliminowanie słabości poprzez lepsze wykorzystanie szans w otoczeniu. 
 Realizacja misji i dążenie do urzeczywistnienia wizji zmusza do weryfikacji kierunków 
rozwoju powiatu i podejmowanych w związku z tym działań. 

6.4. Podsumowanie analizy strategicznej 
Analiza strategiczna przeprowadzona w niniejszym opracowaniu jest wielowątkowa  

i zróżnicowana pod względem metody przetwarzania danych oraz sposobów wnioskowania. 
Nie oznacza to jednak, iż wyczerpano możliwości dalszego wnioskowania dotyczących 
rozwoju powiat.  

Na podstawie dokonanych analiz na poziomie otoczenia dalszego i bliższego powiatu 
oraz jego potencjału wnioskowano o aktualnej i potencjalnej pozycji konkurencyjnej  
i strategicznej powiatu oraz wskazano na konieczne zmiany kreujące pozytywną wizję 
rozwoju powiatu zgorzeleckiego.  


Strona 66 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Powiat zgorzelecki funkcjonuje w niezwykle turbulentnym otoczeniu, pełnym 
negatywnych trendów zjawisk demograficznych, ekonomicznych i prawnych. Niż 
demograficzny i starzenie się społeczeństwa w bardzo dotkliwy sposób wpłynie na potencjał 
demograficzny powiatu, a tym samym na jego sytuację finansową. Spadek dochodów  
i wzrost wydatków mogą ograniczyć dostępność i jakość niektórych usług świadczonych 
przez powiat, co pogłębi niezadowolenie społeczne i przyczyni się do wzrostu ujemnej 
migracji oraz zjawisk patologicznych. Aktualny potencjał powiatu, oceniony jako przeciętny  
w wielu obszarach, może nie być wystarczający do odpierania wymienionych zagrożeń 
płynących z otoczenia. Jedyną szansą na zmianę scenariusza przyszłości powiatu jest 
pełniejsze wykorzystanie szans poprzez ukierunkowanie ich na eliminowanie słabości.  

Do największych problemów powiatu zaliczyć można: słabnący potencjał 
demograficzny, słabnącą atrakcyjność inwestycyjną, stosunkowo niski poziom 
innowacyjności i kapitału intelektualnego, nasilające się zjawiska niespójności społecznej  
w ujęciu patologii społecznych oraz względnie dużą emisję zanieczyszczeń (przy czym 
należy podkreślić, iż stopień ich redukcji jest również znaczący, co potwierdza 
zaangażowanie i reaktywność uczestników i władz powiatu w zakresie ochrony środowiska).    

Słabością, na którą nie zwracano do tej pory uwagi, głównie z powodu niewielkiego 
jej znaczenia w przeszłości, jest brak zorganizowanej współpracy z gminami powiatu. Ta 
słabość zyskuje na znaczeniu w kontekście omawianych zagrożeń oraz silniejszych 
powiązań działalności powiatu i gmin. Nawet najsprawniej działające władze powiatu  
i najbardziej kompetentni urzędnicy starostwa nie będą w stanie zapewnić skuteczności 
swoim działaniom bez współpracy z gminami, które maja bezpośredni wpływ na wiele 
zjawisk, których skutki finansuje powiat (np. bezrobocie, patologie społeczne) i podobnie 
gminy nie będą w stanie realizować ambitnych planów rozwojowych bez wsparcia władz 
powiatu, np. w kontekście rozwoju kapitału intelektualnego niezbędnego do zwiększenia 
atrakcyjności inwestycyjnej gmin. 

Na bazie przeprowadzonych badań można jednoznacznie stwierdzić, iż powiat 
zgorzelecki jest w stanie osiągnąć wizję rozwoju wskazaną w części strategicznej 
opracowania, tylko pod warunkiem wspólnego z gminami selektywnego inwestowania  
w swoje mocne strony i eliminowania słabości przy wykorzystaniu szans w postaci 
możliwości wspólnych i zakładających zewnętrzne źródła, finansowania innowacyjnych 
projektów rozwojowych. 

7. Cele strategiczne i cząstkowe 
Cele strategiczne dedykowane Strategii Rozwoju Powiatu Zgorzeleckiego zostały 

przygotowane już na etapie projektowania misji i wizji, jednak dopiero po analizie 
strategicznej oraz po konsultacjach ich projektów na poziomie władz powiatu, pracowników 
urzędu oraz pracowników jednostek powiatu można było ustalić ostateczną listę 
nadrzędnych celów strategicznych.  

Tak zaprojektowane cele uwzględniają uprawnienia decyzyjne i obowiązki władz 
powiatu, wynikają również z projektowanej przez te władze wizji rozwoju powiatu.  

Zgodnie z promowaną na poziomie polskiej administracji publicznej ideą 
zintegrowanego, spójnego państwa, cele zostały poddane ocenie stopnia spójności  
i nawiązania do celów strategicznych Polski, województwa dolnośląskiego oraz gmin powiatu. 


Strona 67 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Cele strategiczne mają układ hierarchiczny. Istnieje 8 celów nadrzędnych, którym 
towarzyszą cele cząstkowe oraz propozycje projektów wykonawczych. Cel nadrzędny, do 
czasu jego ewentualnej zmiany, jest obowiązkowy, natomiast cele cząstkowe i projekty 
stanowią jedynie propozycję operacjonalizacji (sposobu realizacji) celu nadrzędnego.  

Każdy cel strategiczny posiada wskaźnik główny (bądź wskaźniki) oraz szacunkowe 
wartości docelowe oparte na przedziałach wartościowych i czasowych uzyskania efektów. 
Każdy cel posiada uzasadnienie, ogólnie określone podmioty odpowiedzialne bądź 
współodpowiedzialne, cele cząstkowe i projekty wdrożeniowe wspomagające jego realizację 
oraz potencjalne źródła finansowania. 
 
Cele strategiczne, ich wskaźniki i wartości docelowe, potencjalne źródła finansowania 
oraz cele cząstkowe i projekty wdrożeniowe. 
 

        

 

Misja, wizja i cele strategiczne, a następnie cele cząstkowe oraz programy realizujące 
Strategię Rozwoju Powiatu Zgorzeleckiego poddane były konsultacjom pracowników urzędu. 
Z uwagi na przesunięcie terminu wdrożenia strategii niektóre z wybranych zapisów mogły 
ulec dezaktualizacji. Z tego powodu w 2015 roku ponownej ocenie pracowników zostały 
poddane cele cząstkowe i sposoby ich realizacji. Poniżej zostały zaprezentowane główne 
składowe Strategii Rozwoju Powiatu Zgorzeleckiego zmodyfikowane po wspomnianych 
konsultacjach.  W tym miejscu raz jeszcze należy przypomnieć, iż cele nadrzędne, do czasu 
ich ewentualnej zmiany w procesie aktualizacji strategii, są obowiązkowe, natomiast cele 
cząstkowe i projekty stanowią jedynie propozycję operacjonalizacji (sposobu realizacji) 
celów nadrzędnych.  

Poniżej zaprezentowano zmodyfikowane wskaźniki, wartości docelowe i cele 
cząstkowe oraz projekty dla głównych celów strategicznych. Cele strategiczne nie uległy 
zmianie.   
 
Cel strategiczny 1. 
Zwiększenie integracji instytucjonalnej (integracji regionalnej) rozumianej jako zwiększenie 
liczby wspólnych inicjatyw gmin i powiatu na rzecz eliminowania problemów rozwojowych 
powiatu oraz poprawy atrakcyjności inwestycyjnej i społecznej powiatu. 
 
Uzasadnienie dla celu 1. 
Wszystkie analizy regionu wskazują na słabą integrację instytucji na różnych szczeblach 
samorządu terytorialnego oraz negatywne jej konsekwencje w postaci znaczących 
dysproporcji rozwoju regionu. Wyniki te skłaniają władze kraju do weryfikacji aktualnej 
struktury samorządu terytorialnego i poszukiwania lepszych rozwiązań. Dążenia powiatu do 
realizacji funkcji koordynacyjnej wobec gmin jest przełożeniem promowanej przez rząd idei 
na konkretne działania. Ponadto jako koordynator, czy też lider (nie jednostka nadrzędna) 
powiat zyska większe możliwości pośredniego oddziaływania na swoją atrakcyjność 
inwestycyjną i społeczną, a tym samym zwiększy skuteczność i efektywność własnych 
działań ukierunkowanych na poprawę jakości życia mieszkańców. Co więcej działania 
podjęte w tym zakresie mogą stać się alternatywą rozwoju przedsiębiorczości  

WERYFIKACJA ZADAŃ 2013-2014 


Strona 68 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

i atrakcyjności inwestycyjnej gmin i całego powiatu dla znajdujących się w prawnej likwidacji 
stref ekonomicznych. 
Realizację tego celu można określić jako pionierską w skali kraju inicjatywę samorządową. 
Wskaźnik główny celu 1. 
Liczba i wartość wspólnych inicjatyw gmin w powiecie koordynowana przez władze powiatu i 
ukierunkowanych na rozwój całego powiatu. 

Wartości docelowe celu 1. 
Zwiększenie liczby i wartości wspólnych inicjatyw gmin powiatu w ciągu 5 lat.  

Cele cząstkowe celu 1. 
1a. Nawiązanie  współpracy ze Związkiem Gmin Ziemi Zgorzeleckiej . 
1b. Organizacja warsztatów strategicznych przy udziale władz lokalnych oraz władz 

wojewódzkich – budowa zintegrowanego systemu zarządzania rozwojem gmin 
powiatu. 

1c. Przygotowanie wspólnej kampanii promocyjnej powiatu, w tym wspólnego prospektu 
inwestycyjnego.  

1d. Zaangażowanie się władz powiatu w projekty gmin związane z gospodarką odpadami 
głownie poprzez działania o charakterze edukacyjnym i informacyjnym. 

1e. Przygotowanie wspólnego projektu dotyczącego ładu przestrzennego (w celu 
osiągnięcia efektów ekonomii skali). 

1f. Udział przedstawiciela władz powiatu w pracach nad kolejnymi aktualizacjami Strategii 
Rozwoju Województwa Dolnośląskiego. 

1g. Dopracowanie procedur współpracy gmin z powiatem. 

 Projekty wdrożeniowe celu 1. 
 Zintegrowany System Zarządzania Rozwojem Gmin Powiatu Zgorzeleckiego 

(monitoring, raportowanie, planowanie, realizacja, finansowanie) w tym projekt 
badawczy ukierunkowany na śledzenie danych statystycznych i poznanie opinii 
oraz sugestii mieszkańców gmin, a także zamykanie luk rozwojowych 
różnicujących poszczególne obszary Powiatu. 

 Kampania promocyjna powiatu zgorzeleckiego prowadzona przez władze gmin  
i powiatu, z udziałem mieszkańców (np. konkurs na hasło reklamowe).  

 Projekt informacyjny i edukacyjny w zakresie gospodarki odpadami, np. 
programy edukacyjne w  szkołach,  w jednostkach organizacyjnych powiatu, 
promujące  sortowanie odpadów poprzez ustawienie  pojemników  do 
sortowania odpadów w jednostkach powiatu, lub poprzez   udział  
w  różnego rodzaju akcjach, organizowanych  przez gminy, lub inne organizacje 
, takie jak  „Sprzątanie świata” itp.   

  „Konferencja – warsztaty dla gmin i  powiatu zgorzeleckiego”, z udziałem np. 
przedstawicieli  akademickich  z uczelni, Wojewódzkiego Biura Planowania 
Przestrzennego itp. W ramach tych warsztatów, można podjąć działania mające 
na celu  opracowanie  wspólnego, w miarę jednolitego słownika definicji  do 
miejscowych planów zagospodarowania przestrzennego.  

 Projekty w zakresie promocji wspólnych produktów, wspieranie wspólnej marki 
regionu. 


Strona 69 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 Projekty w zakresie kreowania świadomości ekologicznej, projekty dotyczące 
planowania.  

 Projekty informacyjne, marketingowe, promocyjne w dziedzinie wykorzystania 
zasobów przyrodniczych i kulturowych np.: strony internetowe, kampanie 
informacyjne, udział w targach. 

Finansowanie celu 1. 
Z uwagi na rodzaj projektów i ich pionierski charakter istnieje duże prawdopodobieństwo 
uzyskania dofinansowania zewnętrznego (np. Program Operacyjny Infrastruktura 
i Środowisko, Regionalny Program Operacyjny Województwa Dolnośląskiego 2014-2020). 
Sama organizacja współpracy (np. spotkania) finansowana jest z budżetów gmin i powiatu.  
 
Cel strategiczny 2. 
Poprawa jakości życia mieszkańców powiatu zgorzeleckiego (w obszarze transportu 
publicznego, służby zdrowia, zanieczyszczenia środowiska, gospodarki pozostałościami  
i bezpieczeństwa publicznego). 
 
Uzasadnienie dla celu 2. 
 
Elementy życia społecznego, za które odpowiadają władze powiatu w dużym stopniu są 
tożsame z tymi, które kreują jakość życia mieszkańców powiatu. Pojęcie jakości życia 
zyskuje na znaczeniu w polityce społecznej kraju, coraz częściej jest również 
wykorzystywane do oceny i kategoryzacji regionów.  
 
Wskaźnik główny celu 2. 
 
Syntetyczny wskaźnik jakości życia mieszkańców ustalony na podstawie wskaźników 
cząstkowych: jakość połączeń komunikacyjnych, jakość systemu opieki zdrowotnej, jakość 
środowiska, jakość systemu bezpieczeństwa. 
 
Wartości docelowe celu 2. 
Uzyskanie poprawy wskaźnika jakości życia w stosunku do stanu bazowego w ciągu 5 lat. 

Cele cząstkowe celu 2. 
2a. Ustalenie obecnego poziomu jakości życia mieszkańców tak subiektywnego  

(w bezpośrednich badaniach satysfakcji i preferencji mieszkańców), jak również 
relatywnego (np. w odniesieniu do regionów niemieckich i czeskich) przy 
współpracy z jednostkami naukowymi regionu (np. Uniwersytet Ekonomiczny we 
Wrocławiu) 

2b. Ustalenie kierunków pożądanych zmian w zakresie jakości życia przy współpracy  
z jednostkami naukowymi Regionu (np. Uniwersytet Ekonomiczny we Wrocławiu). 
W badaniu należy odnieść się do wszystkich obszarów kreowania jakości życia, za 
które odpowiadają władze powiatu oraz uwzględnić zmiany demograficzne  
i społeczne zachodzące w powiecie (np. wpływ starzenia się społeczeństwa na 
wskaźniki opieki zdrowotnej w powiecie). 


Strona 70 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Projekty wdrożeniowe celu 2. 
  Raport „Ocena i kierunki zmian w zakresie jakości życia mieszkańców 

powiatu zgorzeleckiego na tle Euroregionu Nysa”. Partner projektu – 
samorządy partnerów w Euroregionie Nysa oraz Uniwersytet Ekonomiczny we 
Wrocławiu), 

  Projekt identyfikujący aktualny poziom bezpieczeństwa publicznego  
w powiecie i wskazujący na możliwości jego podniesienia koordynowany 
przez władze powiatu przy udziale odpowiednich jednostek, 

 Inwestycje w targowiska lub obiekty budowlane przeznaczone na cele 
promocji lokalnych produktów, 

 Wsparcie inwestycji związanych z tworzeniem, ulepszaniem lub rozbudową 
wszystkich rodzajów małej infrastruktury  (w tym budowa lub modernizacja 
dróg lokalnych), 

 Projekty drogowe prowadzące do przejść granicznych, 
 Projekty drogowe poprawiające dostępność  do atrakcji przyrodniczych  

i kulturowych np.: budowa i przebudowa dróg, infrastruktura turystyczna np. 
ścieżki rowerowe, 

 Projekty dotyczące planowania rozwoju sieci transportowej i koordynacji 
inwestycji w infrastrukturę drogową. 

Finansowanie celu 2. 
Z uwagi na charakter projektu może on być finansowany ze źródeł zewnętrznych (np. 
Program Operacyjny Wiedza Edukacja Rozwój, Regionalny Program Operacyjny 
Województwa Dolnośląskiego 2014-2020). 
 
Cel strategiczny 3. 
Zwiększenie spójności społecznej powiatu rozumiane jako ograniczanie dysproporcji 
społecznych (w tym wykluczenia społecznego). 
 
 
Uzasadnienie dla celu 3. 
Wszelkie raporty związane z badaniem spójności społecznej podkreślają problematyczny 
charakter tego zagadnienia w Polsce, w tym w regionie Dolnego Śląska. Spójność społeczna 
– w rozumieniu Rady Europy – to posiadana przez społeczeństwo danego regionu zdolność 
zapewnienia dobrobytu wszystkim swym członkom, minimalizowania rozbieżności między 
nimi i unikania polaryzacji. Wzrost spójności społecznej polega na zmniejszaniu różnic w 
wykorzystaniu zasobów powiatu i jego kapitału społecznego pomiędzy poszczególnymi 
obszarami (np. na zmniejszaniu zjawiska wykluczenia społecznego). 
W przypadku powiatu zgorzeleckiego wysoko ocenia się aktualnie prowadzone działania  
w zakresie pomocy społecznej . Jednak powiat boryka się nadal z wieloma problemami. 
Największym z nich jest brak placówek opiekuńczo – wychowawczych w powiecie. Skutkuje 
to umieszczaniem dzieci w placówkach na terenie całego kraju co powoduje, w dużej części 
całkowite zerwanie więzi z rodziną biologiczną. Należy poprawić i rozbudować infrastrukturę 
lokalową jednostek pomocy społecznej. Zadaniem powiatu jest także wypracowanie systemu 
wsparcia osób stosujących przemoc w rodzinie oraz ich najbliższego otoczenia. Bez 
działania systemowego bowiem doraźne działania nie dadzą oczekiwanych rezultatów. 
Wzmocnienie istniejącej współpracy z instytucjami, placówkami oświatowymi i organizacjami 


Strona 71 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

pozarządowymi usprawni działania w bardzo wielu dziedzinach, szczególnie  
w sytuacjach nagłych, kryzysowych. Podjęcie celu związanego ze zwiększeniem spójności 
społecznej jest zgodne z najnowszymi wytycznymi długoterminowych strategii rozwoju kraju 
oraz zaktualizowaną Strategią Rozwoju Dolnego Śląska (porównaj: cel strategiczny 7) , 
jest też odpowiedzią na jeden z największych społecznych problemów powiatu.  
 
Wskaźniki główne celu 3. 

 Liczba placówek opiekuńczo-wychowawczych. 
 Obecność programu (systemu) wsparcia dla osób stosujących przemoc  

w rodzinie oraz ich najbliższego otoczenia (np. liczba szkoleń, warsztatów, itd.). 
 Liczba pracowników pomocy społecznej (w ujęciu dynamicznym, tj. przyrost 

zatrudnienia). 

Wartości docelowe celu 3. 
 Wzrost liczby placówek opiekuńczo-wychowawczych w liczbie dostosowanej do 

aktualnych potrzeb i gwarantującej skuteczność świadczenia usług pomocy 
społecznej, 

 Wzrost liczby inicjatyw w systemie wsparcia dla osób stosujących przemoc 
 w rodzinie oraz ich najbliższego otoczenia (np. liczba szkoleń, warsztatów, itd.).  
w liczbie dostosowanej do aktualnych potrzeb i gwarantującej skuteczność 
świadczenia usług pomocy społecznej, 

 Wzrost liczby zatrudnionych w obszarze pomocy społecznej do poziomu 
dostosowanego do aktualnych potrzeb i gwarantującego skuteczność świadczenia 
usług pomocy społecznej. 

Cele cząstkowe celu 3. 
3.1. Realizacja programów i strategii służących poprawie poziomu pomocy społecznej dla 
mieszkańców powiatu zgorzeleckiego, ich monitoring oraz sprawozdawczość. 
3.2. Poprawa współpracy instytucji i organizacji zaangażowanych  
w przeciwdziałanie wykluczeniu społecznemu, dopracowanie procedur na różnych polach 
działania. 
3.3. Stworzenie informatora dla mieszkańców powiatu o działaniach pomocowych  
i rozpowszechnienie go. 
3.4. Wzmocnienie współpracy organizacji pozarządowych z powiatem zgorzeleckim oraz 
PCPR i skutecznej komunikacji między w/w podmiotami. Dzięki temu w perspektywie 
kilku lat powstanie partnerstwo np. realizujące wspólne projekty w kolejnym okresie 
programowania UE. 
3.5. Budowa i modernizacja infrastruktury technicznej pomocy społecznej powiatu. 
3.6. Zapewnienie opieki dzieciom z rodzin niewydolnych wychowawczo. 
3.7. Rozwój różnych form współpracy instytucji publicznych i niepublicznych 

działających w obszarze pomocy społecznej. 
Współpraca instytucji powiatowych, gminnych oraz organizacji pozarządowych poprawić 
może skuteczność i sprawność działań z zakresu pomocy społecznej. Zadania pomocy 
społecznej na poziomie gminy oraz na poziomie powiatu są różne, jednak poprzez 
wspólnie wypracowaną sprawną komunikację, wymianę doświadczeń, można skuteczniej 
prowadzić działania pomocowe.   


Strona 72 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Projekty wdrożeniowe celu 3. 
 Coroczna „Ocena zasobów pomocy społecznej” wskazująca na aktualny stan i wykaz 

potrzeb w zakresie pomocy społecznej. 
 Inwestycje w infrastrukturę społeczną (domy dziecka, DPS, POW, WTZ)  

Finansowanie celu 3. 
Działania z zakresu pomocy społecznej, w tym przeciwdziałanie i eliminowanie problemów 
społecznych są finansowane ze środków powiatu, jednak można uzyskać poprawę 
skuteczności i efektywności inwestycji poprzez projekty finansowane z zewnętrznych źródeł. 
Należy podejmować próby pozyskiwania tych środków, ponieważ budżet powiatu jest zbyt 
mały w stosunku do potrzeb. 
 
Cel strategiczny 4. 
Poprawa kapitału intelektualnego oraz utrzymanie i promocja wysokiego poziomu kapitału 
gospodarczego i społecznego powiatu. 
 
Uzasadnienie dla celu 4. 
Poziom kapitału intelektualnego i społecznego stanowi jedno z ważniejszych determinant 
rozwojowych regionu, jako wskaźnik potencjału społecznego jest bowiem ważnym kryterium 
wyboru miejsc inwestycji, w tym szczególnie inwestycji wysokich technologii. Chociaż powiat 
zgorzelecki uzyskał wysokie oceny, jeśli chodzi o dostępność do edukacji, to sygnalizowana 
w raportach niska efektywność i jakość kształcenia wpływają na zaklasyfikowanie powiatu do 
grupy obszarów o niskim poziomie kapitału intelektualnego. To co niepokoi i wymusza wręcz 
pojawienie się celu związanego z kapitałem intelektualnym to duża dysproporcja powiatu 
wobec reszty regionu w zakresie innowacyjności (w tym obecności takich jednostek 
związanych z kapitałem intelektualnym i stymulujących innowacyjność jak: centra badawcze, 
parki technologiczne, inkubatory przedsiębiorczości, uczelnie wyższe. 
W zakresie tak projektowanego celu strategicznego nie może zabraknąć zamierzeń 
dedykowanych kapitałowi społecznemu, który - co wymaga podkreślenia – w powiecie 
zgorzeleckim osiągnął jeden z najwyższych poziomów w województwie dolnośląskim. 
Jest to wyjątkowy, trudno osiągalny w krótkim okresie potencjał, dlatego należy starać się 
zachować jego aktualny, ponadprzeciętny poziom. 
Wskaźniki główne celu 4 

 Efektywność kształcenia na wszystkich poziomach edukacji w powiecie mierzona 
zdawalność egzaminów, 

 Poziom kwalifikacji siły roboczej (poziom wykształcenia ogólnie), 
 Dynamika udziału zawodów deficytowych (pożądanych na rynku pracy)  w strukturze 

kwalifikacji siły roboczej (w wybranym okresie porównawczym), 
 Stabilność (jednak nie wykluczająca wzrostu) poziomu kapitału społecznego powiatu.  

Wartości docelowe celu 4. 
 Uzyskanie poprawy wyników egzaminów na wszystkich poziomach edukacji  

w okresie 5 lat, 
 Uzyskanie poprawy wyników w zakresie edukacyjnej wartości dodanej, 
 Poprawa kwalifikacji zawodowych siły roboczej w okresie 5 lat, 
 Wzrost liczby zawodów deficytowych w strukturze wykształcenia siły roboczej w ciągu 

5 lat, 
 Poziom kapitału społecznego- nie niższy niż bazowy. 


Strona 73 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Cele cząstkowe celu 4.  
4a)  Zwiększanie różnorodności kierunków kształcenia, wspieranie innowacyjnych form 

kształcenia (np. e-edukacja) oraz kształcenia ustawicznego, dostosowanych do 
potrzeb rynku pracy i wskaźników demograficznych 

4b)  Wzrost współpracy ,między szkołą a uczelniami a także rozwijanie wspólnych 
inicjatyw instytucji edukacyjnych i naukowych, 

4c) Wspieranie rozwoju zaplecza informatycznego, usług i aplikacji dla nauki  (e-nauka), 
4d)  Zwiększenie dla mieszkańców powiatu poradnictwa specjalistycznego   i wczesnego 

wspomagania rozwoju dzieci i młodzieży. 
a. rozszerzenie oferty kształcenia specjalnego dla uczniów i młodzieży ze 

specjalnymi potrzebami edukacyjnymi,  
b. wspieranie aktywności pozaszkolnej dzieci i młodzieży. 

4e)  Badanie potrzeb gospodarki Euroregionu Nysa w zakresie rynku pracy (raport), 
4f) Ustalenia formalnych możliwości uruchomienia ośrodków naukowo- badawczych lub 

innych jednostek, 
4g)  Zmiana systemu motywacji nauczycieli pod kątem uzyskiwania wyników uczniów  

(w ujęciu ustawowo przyjętych wskaźników „edukacyjnej wartości dodanej”), 
4h)  Dostosowane parametrów infrastruktury i zasobów ludzkich sfery edukacyjnej do 

potrzeb społeczeństwa i możliwości finansowych powiatu, 
4i) Zwiększenie liczby inicjatyw na rzecz powiatu, w których uczestniczą mieszkańcy 

(konkursy na hasło reklamowe, gadżet promujący, fotografię czy film), 
4j) Motywowanie i aktywizowanie stowarzyszeń obywatelskich i organizacji 

pozarządowych poprzez konferencje, akcje społeczne, które mają na celu ich 
promocję wśród społeczności lokalnej, 

4k)  Zwiększenie partycypacji młodzieży we współpracy, portal społecznościowy, 
wymiana młodzieży, projekty, koncerty), 

4l)   Ustalenie poziomu kapitału społecznego (poziom zaufania) i projekt  systemu jego 
monitorowanie przy udziale jednostki naukowej ( Uniwersytet Ekonomiczny we 
Wrocławiu), 

4m) Promocja i edukacja na rzecz idei wolontariatu, 
4n) Poprawa warunków nauczania  w szkołach ponadgimnazjalnych powiatu 

zgorzeleckiego, zwłaszcza w zakresie zajęć matematyczno-przyrodniczych  
i cyfrowych oraz języków obcych, 

4o) Poprawa jakości szkolnictwa zawodowego poprzez poprawę bazy warsztatowej 
kształcenia zawodowego dostosowanej do obowiązujących standardów 

 
Projekty wdrożeniowe celu 4.   
 Wspieranie inwestycji centralnych realizowanych na terenie powiatu zgorzeleckiego, 
 Projekt „Giełda Pracy” gdzie firmy z Euroregionu Nysa prezentują swoją ofertę dla 

pracowników z Euroregionu (inicjatywa obywatelska przy koordynacji Starosty), 
 Projekt „Centrum Trzech Języków” kształcący młodzież Euroregionu Nysa dla 

znajomości języka polskiego, niemieckiego i czeskiego we współpracy  
z samorządami partnerskimi Euroregionu Nysa oraz jednostką naukową (np. 
Karkonoską Państwową Szkołą Wyższą w Jeleniej Górze), 

 Projekt inżynierski uczelni partnerskiej lub innej instytucji wiedzy (np. Euroregionalne 
Centrum Badawcze)  postaci parku technologicznego, preinkubatorów, inkubatorów 


Strona 74 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

przedsiębiorczości, centrum transferu technologii, ośrodków szkoleniowo- 
doradczych. Inicjatywa we współpracy z Euroregionem oraz uczelnią wyższą, 

 Projekt społeczny – konkursy pod hasłem „Piękno Ziemi Powiatu Zgorzeleckiego” 
(fotografia, film, literatura, hasło reklamowe, rękodzieło lokalne i in.), 

 Projekt targi pracy instytucji obywatelskich wobec społeczności Euroregionu Nysa- 
wybór najbardziej aktywnej instytucji powiatu, 

 Projekty edukacyjne dot. dostosowania ofert kształcenia do obecnych  
i przyszłych potrzeb rynku pracy. 

 
Finansowanie celu 4. 
Z uwagi na charakter projektu może on być finansowany ze źródeł zewnętrznych (np. 
Regionalny Program Operacyjny Województwa Dolnośląskiego 2014-2020, Program 
Operacyjny Wiedza Edukacja, Rozwój, Program Europejskiej Współpracy Terytorialnej). 
 
Cel strategiczny 5. 
Zwiększenie roli powiatu w kreowaniu nowoczesnych form współpracy transgranicznej  
w ramach Euroregionu Nysa. 
 
Uzasadnienie dla celu 5. 
W projekcie Długookresowej Strategii Rozwoju Kraju: Polska 2030 oraz w Strategii Rozwoju 
Województwa Dolnośląskiego podkreśla się rosnące znaczenie współpracy transgranicznej 
jako platformy wymiany doświadczeń oraz realizacji założeń spójnej społecznie  
i zintegrowanej regionalnie Europy. Pomimo faktu, iż to na gminach i powiatach 
przygranicznych spoczywa obowiązek pielęgnowania kontaktów transgranicznych, 
niezmiernie rzadko wspomina się ich znaczenie w kreowaniu rozwoju euroregionów  
w Polsce. Podobnie jest z powiatem zgorzeleckim, którego lokalizacja na granicy dwóch 
innych krajów predysponuje do bycia liderem w zakresie współdziałania transgranicznego. 
Istotne znaczenie dla wzmocnienia potencjału rozwojowego omawianego celu 
strategicznego ma fakt, iż na szczeblu centralnym kraju podjęto działania w zakresie 
utworzenia Europejskiego Ugrupowania Współpracy Transgranicznej. Niestety prace nad 
samą realizacją projektu znacznie się opóźniają. Powiat zgorzelecki według rankingu 
Związku Powiatów Polskich jest jednym z najlepszych powiatów euroregionalnych w kraju. 
Już taka pozycja wskazuje, iż należy nie tylko kontynuować bliską współpracę z partnerami 
zagranicznymi, ale ją intensyfikować, przyjmując jednocześnie bardziej proaktywną postawę 
w trakcie inicjowania i realizacji wspólnych projektów. Cel strategiczny związany ze 
współpracą transgraniczną jest komplementarny wobec innych celów strategicznych powiatu 
i ma znaczący udział w dynamizowaniu jego rozwoju. 
 
Wskaźnik główny celu 5. 
Liczba i wartość wspólnych inicjatyw z partnerami w Euroregionie Nysa, w tym liczba  
i wartość inicjatyw koordynowanych przez powiat (lider inicjatywy). 
 
Wartości docelowe celu 5. 
Zwiększenie liczby projektów realizowanych z partnerami w Euroregionie Nysa,  
w tym inicjowanych przez powiat w ciągu najbliższych 5 lat.  
 


Strona 75 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Cele cząstkowe celu 5. 
5a.  Powołanie organizacji zrzeszającej pracodawców i władze samorządów 

Euroregionu Nysa (Euroregionalna Strefa Gospodarcza), której celem będzie 
wypracowanie wspólnej polityki inwestycyjnej, wspólna promocja Euroregionu Nysa 
w skali globalnej lub aktywny udział w tworzeniu i realizacji  Europejskiego 
Ugrupowania Współpracy Transgranicznej 

5b.  Projektowanie wspólnych inicjatyw z partnerami w Euroregionie Nysa szczególnie w 
obszarze bezpieczeństwa publicznego, kultury, sportu, edukacji i opieki medycznej.  

5c.  Stworzenie powiązań informatycznych społeczności Euroregionu Nysa – 
euroregionalny portal społecznościowy we współpracy z ośrodkiem naukowym.  

5d.  Powołanie wspólnego patrona Euroregionu Nysa (osoby, która przyczyniła się do 
rozwoju Euroregionu lub propagowała ideę partnerstwa transgranicznego). 

Projekty wdrożeniowe celu 5. 
 Projekt - „Trzy kraje – jeden rynek pracy”. Forum pracodawców Euroregionu Nysa 

pod patronatem Starosty Powiatu Zgorzeleckiego. 
 Projekt – „Integracja Narodów poprzez integrację Jednostek” - portal 

społecznościowy, wymiana w zakresie kolonii młodzieży w celach poznawczych i 
edukacyjnych, wzajemna nauka języków obcych (w tym w sieci). 

 Projekt – „Bezgraniczne zaufanie” – ocena poziomu bezpieczeństwa, źródeł 
zagrożeń i sposobów ich ograniczania w Euroregionie Nysa przy współpracy 
samorządów trzech regionów transgranicznych.   

 Projekty transgraniczne z partnerami z Niemiec i Czech w zakresie edukacji, 
kultury, sportu, turystyki, dróg, bezpieczeństwa publicznego, przeciwdziałania 
zagrożeniom przeciwpowodziowym  itp. 

 Projekty współpracy pomiędzy instytucjami a przedsiębiorcami.  
 Projekty w zakresie współpracy instytucjonalnej podmiotów i społeczności: 

organizacje non profit, współpraca młodzieży itp. 
Finansowanie celu 5. 
Z uwagi na charakter projektu może on być finansowany ze źródeł zewnętrznych (np. 
Program Europejskiej Współpracy Terytorialnej – Polska Saksonia, Polska-Czechy).   
 
Cel strategiczny 6. 
Zwiększenie potencjału ekonomicznego usług medycznych oraz ich dostosowanie do 
trendów epidemiologicznych poprzez inwestycję w ochronę zdrowia. Poprawa dostępności 
usług turystycznych oraz walorów przyrodniczych powiatu. 
 
Uzasadnienie dla celu 6. 
Zapewnienie mieszkańcom dostępu do opieki medycznej, produktów kultury i zasobów 
przyrody należy do obowiązków władz powiatu. Niezależnie od priorytetów społecznych 
świadczenia wymienionych usług, w obliczu kryzysu finansów publicznych, władze powinny 
również zadbać o rentowność podległych im jednostek samorządowych. Nie jest to proste, 
nie tylko ze względu na wspomniany już społeczny charakter usług, ale również w związku  
z trwającym od wielu już lat procesem transformacji na poziomie centralnym (częste zmiany 
ustaw, luki prawne, niewystarczające kompetencje menedżerskie zarządzających, itd.) 
Jednocześnie zmiany demograficzne społeczeństwa (szczególnie starzenie się i wydłużanie 
życia) determinują wzrost zapotrzebowania na usługi medyczne, kulturowe i rekreacyjne. 


Strona 76 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tendencja ta jest nasilona w części niemieckiej Euroregionu Nysa, gdzie od wielu lat notuje 
się słabnący przyrost naturalny i wzmożony procesy starzenia się mieszkańców. Przy dużo 
wyższej sile nabywczej (Saksonia ma co najmniej czterokrotnie wyższe wskaźniki PKB na  
1 mieszkańca w porównaniu z powiatem zgorzeleckim (dane z 2009 r.) istnieje realna 
szansa na znalezienie nabywców usług medycznych (profilaktyka, geriatria) czy 
turystycznych (turystyka medyczna, rekreacyjna) w tej części Euroregionu. Jako element 
promocji usług medycznych wobec polskich i zagranicznych pacjentów należy wykorzystać 
optymistyczne dane o wskaźnikach zachorowalności w powiecie. Jak wskazują badania, 
powiat zgorzelecki ma najniższy wskaźnik zachorowalności w województwie, co  
w kontekście wysokich poziomów zanieczyszczenia można wiązać z wysoką skutecznością 
działań profilaktycznych i wysoką jakością usług medycznych.  
Nowe zadania w zakresie ochrony zdrowia i nowe inwestycje powinny zostać dostosowane 
do potrzeb epidemiologicznych występujących na terenie powiatu. Ponadto w ich 
finansowaniu należy uwzględnić udział dotacji krajowych oraz unijnych a także udział 
Partnerstwa Publiczno - Prywatnego.  
Walory przyrodnicze powiatu są unikatowe w skali województwa. Należy wspierać 
gminy w przygotowaniu i realizacji projektów zrównoważonego zagospodarowania ich 
zasobów naturalnych.   

Wskaźniki główne celu 6. 
 Rentowność jednostek opieki medycznej, obiektów turystycznych, kulturalnych  

i przyrodniczych nadzorowanych przez powiat. 
 Ilość nowych inwestycji dostosowujących usługi medyczne do potrzeb 

epidemiologicznych.  
Wartości docelowe celu 6. 

 Zwiększenie rentowności obiektów medycznych, kulturalnych i turystycznych (w tym 
przyrodniczych) w ciągu najbliższych 3 lat. 

 Zwiększenie nakładów na nowe inwestycje dostosowujące usługi medyczne do 
potrzeb epidemiologicznych.  

Cele cząstkowe celu 6. 
6a.  Ustalenie zgodności rodzaju i jakości świadczonych przez jednostki powiatowe 

usług medycznych, kulturalnych i turystycznych z potrzebami społeczności 
Euroregionu Nysa.  

6b.  Intensyfikacja promocji zdrowia i profilaktyki chorób. 
6c.  Zwiększenie udziału klientów zagranicznych w strukturze klientów ośrodków 

medycznych, kulturalnych oraz turystycznych. 
6d.  Zwiększenie liczby nowych inwestycji z wykorzystaniem dotacji samorządowych, 

krajowych i unijnych oraz PPP. 

Projekty wdrożeniowe celu 6. 
 Projekt „Zdrowie w Euroregionie Nysa”, którego celem jest wymiana wiedzy  

i doświadczeń oraz realizacja wspólnych projektów medycznych przez jednostki 
opieki medycznej w Euroregionie.  

 Projekty inwestycyjne związane z zaspokajaniem potrzeb zdrowotnych 
mieszkańców w tym związane bezpośrednio i pośrednio z diagnostyką  


Strona 77 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

i leczeniem onkologicznym, starzeniem się społeczeństwa, podniesieniem 
dostępności usług psychiatrycznych poprzez utworzenie oddziałów dziennych itp. 

 Projekty kulturalno-rozrywkowe – np. „Festiwal Kultur Euroregionu Nysa” - 
organizacja imprez z udziałem mieszkańców Euroregionu, o charakterze 
przeglądu tradycji i dokonań trzech narodów (festiwal, przegląd, targi, bazary, 
wystawy czasowe, zawody sportowe. 

 Projekty przyrodniczo-turystyczne, w tym:  
�ƒ Projekt rewitalizacji terenów zielonych przeznaczonych dla społeczności 

Euroregionu Nysa we współpracy z władzami Euroregionu i placówką 
naukową, np. Uniwersytetem Przyrodniczym; 

�ƒ Projekt „Informator Turystyczny” - w tym, m. in. promocja spływów kajakowych 
wspierający gminną inicjatywę budowy stanic kajakowych na Nysie Łużyckiej 
(której odcinek przebiegający od trójstyku granic do północnej granicy powiatu 
stwarza doskonałe możliwości spływów kajakowych) oraz tworzenie ścieżek 
rowerowych; 

�ƒ Projekt społeczny „Wakacje na Ziemi Powiatu Zgorzeleckiego” – projekt 
zakłada organizację kolonii dla dzieci i młodzieży, zarówno z terenu powiatu, 
jak również całego Euroregionu Nysa. Kolonie mogą mieć charakter 
sportowo-edukacyjny oraz zakładać udział nauczycieli szkół powiatowych (co 
zwiększy też ich aktywność społeczną w okresie wakacji i zmniejszy presję 
administracyjną na redukcję zatrudnienia w tej grupie zawodowej). Projekt 
można dedykować zarówno młodzieży, jaki i seniorom.  

Finansowanie celu 6. 
Z uwagi na charakter projektu może on być finansowany ze źródeł zewnętrznych (np. 
Program Operacyjny Wiedza Edukacja Rozwój, Program Operacyjny Inteligentny 
Rozwój, Europejska Współpraca Terytorialna Polska – Saksonia, Polska - Czechy).   

 
Cel strategiczny 7. 
Zwiększenie korzyści ekonomicznych lokalizacji powiatu w obszarze europejskich  
i krajowych korytarzy transportowych poprzez pozyskiwanie infrastrukturalnych inwestycji 
krajowych i wojewódzkich. Rozwój infrastruktury drogowej. 

 
Uzasadnienie dla celu 7. 
W wielu dokumentach strategicznego programowania na poziomie kraju, m.in.  
w Narodowej Strategii Rozwoju Transportu postuluje się zwiększenie ilości i jakości 
infrastruktury drogowej, w tym obiektów infrastruktury punktowej (centra dystrybucji, centra 
logistyczne, magazyny kompletacyjne czy terminale intermodalne) i promuje nowoczesne 
formy transportu odpowiadające idei zrównoważonego rozwoju (np. transport intermodalny 
czyli łączący różne gałęzie transportu, szczególnie drogowy i kolejowy). Lokalizacja powiatu 
oraz dotychczas przeprowadzone i dobrze oceniane projekty infrastrukturalne zachęcają do 
zwiększenia aktywności władz powiatu w zakresie innowacyjnych projektów 
infrastrukturalnych. W przypadku powiatu zgorzeleckiego jest to o tyle istotne, iż na jego 
terenie nie występuje żaden obiekt innowacyjny. Tworzenie nowoczesnych obiektów 
infrastruktury transportowej, takich jak centra logistyczne nie wymaga w początkowej fazie 
rozwoju tak wysokiego poziomu kapitału intelektualnego, jak to jest w przypadku centrów 
innowacji, a jego funkcjonowanie pobudza lokalny rynek usług transportowych oraz zwiększa 
atrakcyjność inwestycyjną powiatu oraz całego Euroregionu Nysa. Należy wyraźnie 


Strona 78 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

podkreślić, iż powiat nie musi być inwestorem, a jedynie inicjatorem i mecenasem 
wspomnianych inicjatyw infrastrukturalnych. 

Wskaźniki główne celu 7. 
 Liczba projektów infrastrukturalnych w powiecie, w tym szczególnie realizowanych 

(finansowanych) z poziomu ponadpowiatowego (województwo, kraj, euroregion).  
 Jakość życia mieszkańców w obszarze infrastruktury drogowej.   
  

Wartości docelowe celu 7. 
 Zwiększenie skali inwestycji zewnętrznych w infrastrukturę drogową powiatu 

(z uwagi na ograniczony wpływ na decyzje centralne nie przewiduje się czasu 
osiągnięcia ww. celu). 

 Podniesienie jakości życia mieszkańców w obszarze infrastruktury drogowej. 

Cele cząstkowe celu 7. 
7a.  Podniesienie standardów infrastruktury w powiecie, budowa i modernizacja 

nawierzchni dróg powiatowych. 
7b. Uporządkowanie   klasyfikacji sieci dróg    poprzez   zmianę kategorii dróg 

powiatowych w porozumieniu z samorządem gminnym, zgodnie z kryteriami ustawy 
o drogach publicznych. 

7c. Przygotowanie analizy ekonomicznej oraz studium opłacalności budowy centrum 
logistycznego na terenie powiatu (we współpracy z gminami, euroregionem  
i jednostką naukową - projekt naukowy pracowników).  

7c.  Lobbing na poziomie władz wojewódzkich i centralnych w zakresie lokalizacji 
inwestycji infrastrukturalnych w powiecie zgorzeleckim. 

7c.  Poprawa bezpieczeństwa w zakresie ruchu drogowego poprzez właściwe 
monitorowanie szlaków komunikacyjnych oraz włączenie Policji w proces 
projektowania infrastruktury w zakresie tzw. prewencji przestrzennej. 

Projekty wdrożeniowe celu 7. 
 Przebudowa dróg powiatowych: 

nr 2398D relacji Lasów – Gozdanin,  
nr  2403D Jędrzychowice- Dłużyna,  
nr  2389D Łagów – Gronów,  
 nr 2398D relacji Lasów – Gozdanin,  
nr  2403D Jędrzychowice- Dłużyna, 
Nr 2361D Bogatynia – Sieniawka,  
nr  2486D Platerówka – Zawidów,  
nr  2378D Radzimów- Bierna,  
i innych według potrzeb.  

 Projekt porządkujący zapisy o kategoryzacji dróg w powiecie (we współpracy z 
gminami). 

 Centrum Logistyczne Euroregionu Nysa.  
 Projekty w zakresie monitorowania szlaków komunikacyjnych oraz prewencji 

przestrzennej  


Strona 79 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Finansowanie celu 7. 
Projekty infrastrukturalne mogą być częściowo finansowane  z Regionalnego Programu 
Operacyjnego Województwa Dolnośląskiego 2014-2020, PROW 2014-2020,  Program 
Europejskiej Współpracy Terytorialnej  Polska - Czechy  2014-2020, Polska – Saksonia 
2014-2020 Kwestia finansowania centrów logistycznych leży po stronie inwestorów.  
 
Cel strategiczny 8. 
Zwiększenie poziomu obsługi klientów przez urząd Starostwa Powiatowego, rozumiane jako 
poprawa dostępności, terminowości i jakości (skuteczności) usług administracyjnych. 
 
Uzasadnienie celu 8. 
Postulat wysokiej jakości i sprawności usług urzędów nie jest niczym nowym w polskiej 
rzeczywistości samorządowej i niezwykle często znajduje swoje odzwierciedlenie  
w dokumentacji strategicznej jednostek samorządowych. Mimo to jednak ciągle nie można 
uznać, iż proces doskonalenia obsługi klientów przez urzędników administracji 
samorządowej został zakończony. Urzędy realizują wspomniany postulat poprzez projekty  
z zakresu zarządzania jakością (np. systemy ISO) czy informatyzację usług, jednak do 
rzadkości należy profesjonalnie przygotowana polityka obsługi klienta. Tymczasem taka 
droga poprawy jakości usług urzędu jest nie tylko prostsza, ale przede wszystkim dużo 
tańsza, nie wprowadza nadmiernej formalizacji kontaktów z petentem i nie obciąża czasu 
pracy urzędników.  

Wskaźnik główny celu 8. 
Poziom obsługi klienta. 
Wartości docelowe celu 8. 
Uzyskanie wzrostu poziomu obsługi w porównaniu z poziomem bazowym w ciągu 2 lat.  

Cele cząstkowe celu 8. 
8a.  Ustalenie stopnia zadowolenia klientów starostwa oraz określenie ich preferencji 

obsługi we współpracy z jednostką naukową (badania ankietowe przeprowadzone 
w ramach projektu naukowego studentów lub naukowców). 

8b.  Zaprojektowanie polityki obsługi klienta zawierającej poziom docelowy, standardy 
obsługi i sposób ich monitorowania .  

8c.  Zwiększenie skali i intensywności dialogu urzędu ze społeczeństwem (komunikacja 
on-line). 

8d.  Weryfikacja i uzupełnienie potrzeb kadrowych urzędu oraz podnoszenie 
kompetencji urzędników w odniesieniu do wyzwań rozwojowych powiatu. 

8e.  Zmiana systemu oceny i motywacji urzędników i pracowników jednostek 
powiatowych poprzez większe powiązanie oceny i nagród ze skutecznością 
realizacji celów strategii rozwoju powiatu.  

8f.  Organizacja szkoleń i kursów doskonalących dla urzędników w zakresie 
zarządzania projektami i obsługi klienta. 

8g.  Monitoring rankingów Związku Powiatów w Polsce i jego stała komunikacja na 
stronach internetowych (public relations).   


Strona 80 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Projekty wdrożeniowe celu 8. 
 Projekt – „Urząd przyjazny mieszkańcom”- w ramach którego dokonana zostanie 

analiza aktualnego poziomu obsługi klienta i zaprojektowana zostanie nowa 
polityka obsługi klienta.  

 Projekt – „Komunikator Powiatowy” – w ramach którego za pośrednictwem strony 
internetowej mieszkańcy powiatu oraz wszyscy zainteresowani będą mogli 
komunikować władzom swoje uwagi i sugestie. Projekt będzie miał swoje stałe  
i zmienne tematy komunikacji. W ramach Komunikatora publikowane i omawiane 
będzie miejsce powiatu w rankingu powiatów polskich.  

 Projekt – „Mój powiat – moja strategia” dedykowany urzędnikom i pracownikom 
jednostek powiatowych, gdzie m.in. dokona się zmian w procesie ocen  
i motywowania pracowników oraz ustali Konkurs na „Najlepszego Urzędnika 
Powiatu”. 

 Projekty w dziedzinie administracji: uproszczenie procedur administracyjnych, 
wspólne szkolenia, nauka języków obcych. 

 Projekty w zakresie rozwoju współpracy instytucji administracji publicznej. 
 
Finansowanie celu 8. 
Z uwagi na charakter niektórych projektów (szkolenia, badania) mogą one być finansowany 
ze źródeł zewnętrznych (Program Operacyjny Wiedza, Edukacja, Rozwój). Większość 
działań doskonalących będzie sfinansowana ze środków własnych powiatu. 

8. Ocena poprawności celów strategicznych powiatu zgorzeleckiego  

Zaprezentowane w poprzednim rozdziale cele strategiczne wynikają  
z przeprowadzonych wcześniej analiz oraz konsultacji społecznych, co po pierwsze 
potwierdza ich zasadność, z punktu widzenia rozwoju powiatu, po drugie zaś gwarantuje ich 
akceptację wśród osób, które staną się ich wykonawcami oraz odbiorcami ich efektów.  

Istnieje kilka kryteriów, które bezwarunkowo muszą spełnić cele strategiczne, by 
można było uznać je za prawidłowe z punktu widzenia sztuki zarządzania strategicznego, jak 
również ich skuteczności w realizacji wizji rozwoju. Są to: partycypacja w ich tworzeniu 
bezpośrednio zainteresowanych, zasadność wynikająca z rzetelnych analiz, wskazanie na 
sposoby ich realizacji, mierzalność, lateralność, spójność z innymi celami, szczególnie tymi, 
które determinują uwarunkowania, realność ich osiągnięcia. Odnosząc się do tych kryteriów 
można ocenić cele strategiczne dedykowane rozwojowi powiatu zgorzeleckiego.  

Cechy celów strategicznych dla powiatu zgorzeleckiego zapewniające ich 
poprawność: 

1. Cele strategiczne i wizja rozwoju zaistniały w trakcie konsultacji z władzami powiatu i 
zostały zweryfikowane w trakcie analizy strategicznej. 

2. Cele strategiczne nawiązują do cech otoczenia i potencjału powiatu. 
3. Cele strategiczne opisane są celami cząstkowymi. 
4. Cele strategiczne posiadają swoje wskaźniki oraz wartości docelowe, co umożliwia 

kontrolę i o cenę ich realizacji. 


Strona 81 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

5. Cele strategiczne noszą znamiona innowacyjnych na tle standardowych celów 
dedykowanych powiatom w Polsce. 

6. Cele strategiczne i wizja rozwoju powiatu są spójne z celami województwa 
dolnośląskiego oraz z celami i wizją rozwoju gmin zlokalizowanych na terenie 
powiatu. Cele strategiczne powinny nawiązywać do długoterminowych wizji rozwoju 
kraju i regionu, w którym zlokalizowany jest powiat. 

7. Cele strategiczne są zgodne z uprawnieniami i obowiązkami powiatu. 

Założenia 1,2,3,4 i 5 zostały potwierdzone w innej części opracowania. Poniżej natomiast 
przeprowadzona zostanie ocena zgodności celów z uprawnieniami  
i obowiązkami władz powiatu (realność osiągnięcia) oraz ocena spójności celów 
strategicznych powiatu z celami kraju oraz innych jednostek samorządowych.  

8.1. Ocena korelacji celów strategicznych z ustawowymi zadaniami powiatu.   Ocena 
korelacji celów strategicznych z ustawowymi zadaniami powiatu. 

Cele strategiczne powinny uwzględniać zadania publiczne, do których władze powiatu 
obliguje odpowiednia ustawa14 . Chodzi nie tylko o zapewnienie operacyjnej sprawności 
powiatu, ale również uniknięcie projektowania celów, które wykraczają poza uprawnienia 
władz powiatu (co stanowi poważny błąd merytoryczny).Powiat wykonuje określone 
ustawami zadania publiczne o charakterze ponadgminnym w zakresie15: 

1. edukacji publicznej,  
2. promocji i ochrony zdrowia,  
3. pomocy społecznej,  
4. polityki prorodzinnej,  
5. wspierania osób niepełnosprawnych,  
6. transportu zbiorowego i dróg publicznych,  
7. kultury oraz ochrony zabytków i opieki nad zabytkami,  
8. kultury fizycznej i turystyki,  
9. geodezji, kartografii i katastru,  
10. gospodarki nieruchomościami,  
11. administracji architektoniczno-budowlanej,  
12. gospodarki wodnej,  
13. ochrony środowiska i przyrody,  
14. rolnictwa, leśnictwa i rybactwa śródlądowego,  
15. porządku publicznego i bezpieczeństwa obywateli,  
16. ochrony przeciwpowodziowej, w tym wyposażenia i utrzymania powiatowego 

magazynu przeciwpowodziowego, przeciwpożarowej i zapobiegania innym 
nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska,  

17. przeciwdziałania bezrobociu oraz aktywizacji lokalnego rynku pracy,  
18. ochrony praw konsumenta,  
19. utrzymania powiatowych obiektów i urządzeń użyteczności publicznej oraz obiektów 

administracyjnych,  
20. obronności,  

                                                
14 Funkcjonowanie powiatów w Polsce reguluje ustawa z dnia 5 czerwca 1998 roku o samorządzie 
powiatowym (Dz. U. z 1998 r. Nr 91, poz. 578). 
15 art. 4 i art. 4a w.w. Ustawy 


Strona 82 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

21. promocji powiatu,  
22. współpracy z organizacjami pozarządowymi.  

Do zadań publicznych powiatu należy również zapewnienie wykonywania określonych  
w ustawach zadań i kompetencji kierowników powiatowych służb, inspekcji i straży. 
Odpowiednie ustawy mogą określać inne zadania powiatu, mogą również określać niektóre 
sprawy należące do zakresu działania powiatu jako zadania z zakresu administracji 
rządowej, wykonywane przez powiat. Chociaż zadania powiatu nie mogą naruszać zakresu 
działania gmin, istotne w kontekście projektowania celów związanych z gminami jest fakt, iż 
powiat, na uzasadniony wniosek zainteresowanej gminy, może przekazać jej zadania  
z zakresu swojej właściwości na warunkach ustalonych w porozumieniu. Porównując zakres 
wymienionych zadań i treści celów strategicznych można potwierdzić, iż cele nawiązują do 
ustawowych zadań powiatu, wspierając tym ich realizację. Powiązanie celów strategicznych 
z obowiązkami powiatu wizualizowano w tabeli 23. 

 
Tabela 23. Korelacja ustawowych zadań powiatu i celów strategicznych. 

Zadania powiatu Cel strategiczny 
nawiązujący do 

zadania 
edukacja publiczna 1,4,5,8 
promocja i ochrona zdrowia 1,2,5,6.8 
pomoc społeczna 1,3,8 
polityka prorodzinna 1,3,6,8 
wspieranie osób niepełnosprawnych, 1,2,3,8 
transport zbiorowy i drogi publiczne, 1,2,5,7,8 
kultura oraz ochrona zabytków i opieka nad zabytkami, 1,5,6,8 
kultura fizyczna i turystyka, 1,2,5,6,8 
geodezja, kartografia i kataster, 1,6,8 
gospodarka nieruchomościami, 1,6,8 
administracja architektoniczno-budowlana, 1,6,8 
gospodarka wodna, 1,5,6,8 
ochrona środowiska i przyrody, 1,2,5,6,8 
rolnictwo, leśnictwo i rybactwo śródlądowe, 1,5,6,8 
porządek publiczny i bezpieczeństwo obywateli, 1,2,3,5,8 
ochrona przeciwpowodziowa, 1,2,5,8 
przeciwdziałanie bezrobociu oraz aktywizacja 
lokalnego rynku pracy, 

1,3,4,5,6,7,8 

ochrona praw konsumenta, 1,2,5,8 
utrzymanie powiatowych obiektów i urządzeń 
użyteczności publicznej oraz obiektów 
administracyjnych, 

1,2,3,6,7,8 

obronność, 1,2,5,8 
promocja powiatu, 1,5,6,7,8 
współpraca z organizacjami pozarządowymi. 1,5,7,8 

Źródło: opracowanie własne 
Jak wynika z wyżej przeprowadzonej analizy powiązań celów strategicznych  

i obowiązków ustawowych powiatu istnieje silna korelacja między tymi elementami. 
Szczególne znaczenie dla wypełnienia zadań powiatu będą miały cel 1 i 8. Cel 1 zakładający 


Strona 83 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

większą skalę współdziałania z gminami powiatu zwiększa bowiem skuteczność realizacji 
wszystkich zadań powiatu, natomiast cel 8 dedykowany usprawnieniom pracy 
administracyjnej urzędu i jednostek zrzeszonych, może usprawnić i podnieść poziom obsługi 
klienta w obszarze obowiązkowych działań powiatu. 

Należy wyraźnie zaznaczyć, iż brak typowych w strategiach jednostek 
samorządowych bezpośrednich nawiązań celów strategicznych do obowiązków jest 
celowy i wynika z potrzeby zwiększenia stopnia integracji działań różnych ośrodków 
decyzyjnych powiatu dla jego społeczno-gospodarczego rozwoju 
(współodpowiedzialność za cele). 

8.2. Ocena spójności z celami strategicznymi kraju, województwa i gmin. 
Strategia powiatu nie powinna być projektowana ani aktualizowana bez 

przeprowadzenia analiz i poszukiwania odniesień do podstawowych dokumentów 
strategicznych kraju, regionu czy województwa, w którym funkcjonuje. Z uwagi na miejsce 
powiatu w strukturze samorządowej, strategia powiatu powinna uwzględniać również plany 
rozwoju miast i gmin zlokalizowanych na jego terenie. Spójność celów strategicznych nie 
tylko potwierdza zaangażowanie władz powiatu w rozwój całego regionu, do którego 
przynależy powiat, ale również wzmacnia potencjał wdrożeniowy powiatu, a tym samym 
zwiększa skuteczność i efektywność strategii rozwoju.  

W niniejszym podrozdziale przeprowadzono analizę spójności Strategii Rozwoju 
Powiatu Zgorzeleckiego z planami strategicznymi obowiązującymi w jego najbliższym 
otoczeniu. Szczególnie istotne wydaje się badanie spójności celów strategicznych powiatu 
ze analogicznymi celami na poziomie województwa i gmin zlokalizowanych w powiecie. 

8.2.1. Spójność celów strategicznych powiatu z długoterminową wizją rozwoju kraju, 
ujętą w dokumencie „Polska 2030. Trzecia fala nowoczesności”.16 

Projektowanie przyszłości powiatu powinno uwzględniać plany strategiczne kraju, na 
terytorium którego funkcjonuje. Jest o oczywiste, jednak w wielu strategicznych 
opracowaniach na poziomie samorządów brakuje takich bezpośrednich odniesień. Chociaż 
dostateczną integrację strategicznych zamierzeń zapewniają przepisy prawa dedykowane 
obowiązkom i uprawnieniom jednostek samorządowych, to z punktu widzenia rozwoju kraju 
wydaje się zasadne zwiększenie tej partycypacji.  
Poniżej zbadano spójność celów strategicznych powiatu zgorzeleckiego z projektem rozwoju 
Polski – Polska 2030. 

Celem projektu cywilizacyjnego „Polska 2030. Trzecia fala nowoczesności” jest 
poprawa jakości życia Polaków. Jest to strategiczny cel kluczowy, którego osiągnięcie 
powinno być mierzone z jednej strony wzrostem produktu krajowego brutto (PKB) na 
mieszkańca, a z drugiej zwiększeniem spójności społecznej oraz zmniejszeniem 
nierównomierności o charakterze terytorialnym, jak również skalą skoku 
cywilizacyjnego społeczeństwa oraz innowacyjności gospodarki w stosunku do innych 
krajów. 

Projektując cele strategiczne powiatu zgorzeleckiego uwzględniono najważniejsze 
wytyczne ww. dokumentu, stąd można wskazać na bezpośrednie powiązania tych celów do 
wybranych celów strategicznych (wytycznych rozwoju) projektowanych dla Polski.  
W tabeli 24 dokonano prezentacji wspomnianych powiązań. 
                                                
16 Pod red. Michała Boni, Polska 2030. Trzecia fala nowoczesności. Długookresowa strategia rozwoju 
kraju. Projekt. Warszawa 2011.  


Strona 84 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 24. Spójność celów Strategii Powiatu z celami Projektu Długoterminowej Strategii Rozwoju Kraju - Polska 2030.   

Wybrany cel Opis 
Adekwatny cel 
strategiczny 

powiatu 
Cel nadrzędny: 

Poprawa jakości 
życia Polaków. 

 

Jakość życia (ang. „well- being”) rozumiana jako 
dobrostan w różnych obszarach życia: 
 długości życia w ogóle, 
 długości życia w zdrowiu (co wiąże się z poprawą stanu 

zdrowotności jako celu sprawnie funkcjonującego 
systemu ochrony zdrowia), 

 większej satysfakcji z wykonywania pracy, 
 lepszych warunków łączenia kariery zawodowej  

z życiem prywatnym i rodzinnym, 
 sprawnej sieci bezpieczeństwa socjalnego nastawionej 

na pomoc, której celem jest 
zwiększenie szans na aktywność społeczną i zawodową i 

dbałość o przeciwdziałanie różnym formom 
wykluczenia, 

 dostępności dóbr i usług publicznych (zdefiniowanych, 
wystandaryzowanych, efektywnie dostarczanych) bez 
względu na status rodzinny i miejsce zamieszkania, 

 otwartych warunków uczestnictwa w życiu publicznym, 
 bezpieczeństwa dochodów na starość 
 środowiskowego poczucia równowagi w odniesieniu do 

warunków krajobrazowych, naturalnego stanu otoczenia 
oraz żywności, 

 udziału w kulturze (co jest ważne dla prorozwojowego 
potencjału kreatywności), 

 poczucia satysfakcji z życia. 

2,6 

Plan Polska 2030 wskazuje na 25 kluczowych decyzji w zakresie rozwoju Polski, z czego istotne 
z punktu widzenia celów strategicznych powiatu mogą być dwie: 

Warunki dla 
spójności 
terytorialnej 
 

Wzmocnić warunki instytucjonalne i ekonomiczne 
(etapami do 2030 r.) dla spójności terytorialnej pomiędzy 
regionami, wewnątrz regionów (wykorzystując ich 
potencjał miejski), jak i wewnątrz miast (przeciwdziałanie 
degradacji niektórych dzielnic). W okresie do 2020 r. - 
wzmocnić potencjał rozwojowy obszarów peryferyjnych 
poprzez inwestycję w infrastrukturę transportową i 
telekomunikacyjną i inwestycje w edukację, usługi 
publiczne, lokalną infrastrukturę i wspieranie 
przedsiębiorczości. 

3,4,5,7 

Warunki dla 
budowy kapitału 
społecznego 
 

Wprowadzić warunki prawne, organizacyjne i finansowe, 
etapami do 2030 r., dla wzmacniania postaw związanych 
z otwartością, aktywnością społeczną, zdolnością do 
współpracy, wzrostem zaufania, poprzez praktykę 
działania administracji publicznej, współpracę i 
wzmacnianie finansowe i instytucjonalne organizacji 
pozarządowych, promocję zachowań prospołecznych i 
aktywności obywatelskiej. 

1,8 

Źródło: opracowanie własne  


Strona 85 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

8.2.2. Nawiązania celów strategicznych powiatu zgorzeleckiego do Strategii Rozwoju 
Województwa Dolnośląskiego. 

Ponieważ powiat zgorzelecki jest zlokalizowany w obszarze województwa 
dolnośląskiego, to pomimo ustawowo zapewnionej niezależności władzy, jest on w pełni 
uzależniony od wielu decyzji strategicznych podejmowanych na szczeblu wojewódzkim. 
Podobnie rozwój województwa dolnośląskiego determinują działania strategiczne  
w obszarze zlokalizowanych na jego terenie samorządów, w tym powiatu zgorzeleckiego.  
W trakcie projektowania i weryfikacji celów strategicznych powiatu należy zatem odnieść się 
do obowiązujących planów strategicznych województwa. Takim dokumentem jest Strategia 
Rozwoju Województwa Dolnośląskiego do roku 2020 (skrót: SRWD2020).   

Strategia Rozwoju Województwa Dolnośląskiego do roku 2020 (przyjęta do realizacji 
Uchwała Nr XLVIII/ 649/2005 Sejmiku Województwa Dolnośląskiego z dnia 30 listopada 
2005 roku), jest najważniejszym dokumentem strategicznym regionu. W powiązaniu  
z krajowymi (w szczególności Krajowa Strategia Rozwoju Regionalnego) oraz unijnymi 
dokumentami strategicznymi, ujmuje całość spraw wpływających na kształtowanie sytuacji 
społecznej, gospodarczej i przestrzennej Dolnego Śląska. Strategia rozwoju województwa, 
zgodnie z obowiązującymi zapisami Ustawy z dnia 6 grudnia 2006 o zasadach prowadzenia 
polityki rozwoju, określa m.in. diagnozę sytuacji i prognozę trendów rozwojowych oraz cele 
rozwoju w odniesieniu do okresu obwiązywania dokumentu. Strategia, chociaż obowiązuje 
do 2020 roku jest aktualnie (2012r) poddana procesowi aktualizacji. W oparciu  
o obowiązujące uregulowania prawne, w dniu 24 marca 2011 r. Sejmik Województwa 
Dolnośląskiego przyjął uchwałę nr VIII/109/11 w sprawie określenia zasad, trybu  
i harmonogramu aktualizacji Strategii Rozwoju Województwa Dolnośląskiego do 2020 r. 
Uchwała stanowi podstawę tworzenia systemu zarządzania strategicznego regionu, jak 
również określa ramy prac nad aktualizacją Strategii. Do czasu zakończenia prac nad 
aktualizacją Strategii Rozwoju Województwa Dolnośląskiego, obowiązuje Strategia przyjęta 
uchwałą nr XLVIII/649/2005 z dnia 30 listopada 2005 roku17. 

W dotychczasowej Strategii Rozwoju Dolnego Śląska określono misję regionu, którą 
wyrażono słowami: Dolny Śląsk to region, który łączy Polskę z Europą oraz cel 
zasadniczy: stworzenie kompleksu uwarunkowań sprawiających, że na Dolnym Śląsku 
da się żyć w spokoju ducha, w zgodzie z ludźmi i w harmonii z naturą. Droga do celu 
zasadniczego prowadzić ma przez realizację pięciu celów strategicznych, które określały 
podstawowe kierunki polityki władz samorządowych. Te cele to: 
• integracja dolnośląska, 
• renesans cywilizacyjny, 
• społeczeństwo obywatelskie, 
• innowacyjna gospodarka, 
• otwarcie na świat. 

Skrócona wizja Województwa Dolnośląskiego brzmi: Dolny Śląsk europejskim 
regionem węzłowym18.  

                                                
17 http://www.umwd.dolnyslask.pl/ 
18 Region węzłowy charakteryzuje się wysokim stopniem rozwoju społeczno-gospodarczego i odgrywa bardzo 
ważną rolę w gospodarce. Koncentruje najnowsze czynniki wytwórcze i pobudza aktywność gospodarczą. 
Podstawą jego delimitacji jest występowanie określonych powiązań, będących wyrazem wzajemnego 
oddziaływania węzła (obszaru centralnego) oraz jego otoczenia. O potencjale regionu węzłowego decyduje 
zasięg ośrodka centralnego w stosunku do jego otoczenia. 


Strona 86 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Natomiast cel nadrzędny brzmi: Podniesienie poziomu życia mieszkańców 
Dolnego Śląska oraz poprawa konkurencyjności regionu przy respektowaniu zasad 
zrównoważonego rozwoju.19 

W Strategii Rozwoju Województwa Dolnośląskiego podkreśla się jej funkcje 
kooperacyjną oraz konieczność monitorowania efektów na wszystkich szczeblach ich 
powstawania.  

Do realizacji zadań strategicznych Dolnego Śląska niezbędna jest szeroka 
współpraca zarówno różnych podmiotów gospodarczych, jak i samorządowych, organizacji 
społecznych i stowarzyszeń. Do najważniejszych należy zaliczyć20: 
• samorządy sąsiednich województw, 
• partnerów współpracy transgranicznej, 
• samorządy regionów państw Wspólnoty Europejskiej, 
• samorządy powiatów w regionie, 
• samorządy gmin w regionie, 
• podmioty gospodarcze i ich organizacje funkcjonujące w regionie, 
• instytucje dystrybuujące środki pomocowe lub / i wspierające samorządy 
w sposób pozamaterialny, 
• organizacje społeczne działające w sferze kultury, sportu, rekreacji, 
oświaty, ochrony zdrowia i ochrony środowiska. 

Do prawidłowego monitoringu strategii województwa niezbędne jest przygotowanie 
odpowiedniej bazy danych, na podstawie której można prowadzić analizy stanu aktualnego  
i zachodzących zmian. Zasadnicze informacje na temat rozwoju społeczno-gospodarczego 
regionu będą pochodziły z placówek statystyki państwowej. Podstawowe zaś dane powinny 
być przygotowywane i gromadzone na poziomie gminy, a potem agregowane do powiatów  
i województw. Pomocą w tworzeniu bazy informacyjnej monitoringu rozwoju regionu służyć 
także powinny21: 
• starostwa powiatowe, 
• urzędy gminne, 
• Urząd Statystyczny. 

Projektując cele strategiczne powiatu zgorzeleckiego odniesiono się do 
wymienionych elementów Strategii Rozwoju Województwa Dolnośląskiego: do misji, wizji, 
podstawowych kierunków polityki władz samorządowych oraz celów: nadrzędnego  
i wybranych celów strategicznych.  

Aby podkreślić znaczenie powiatu zgorzeleckiego w planach rozwojowych 
województwa wskazano również na miejsce potencjału powiatu w diagnozie strategicznej 
regionu przeprowadzonej za pomocą macierzy SWOT (por. tabela 19) Powiązania celów 
strategicznych powiatu z celami województwa zaprezentowano natomiast w tabeli 25. 
 
 
 
 
 

                                                
19 Zrównoważony rozwój to taki rozwój społeczno-gospodarczy, w którym następuje proces integrowania działań 
politycznych, gospodarczych i społecznych z zachowaniem równowagi przyrodniczej oraz trwałości 
podstawowych procesów przyrodniczych w celu zagwarantowania możliwości zaspokajania podstawowych 
potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń. 
20 Strategia Rozwoju Województwa Dolnośląskiego do roku 2020, www.umwd.dolnyslask.pl  
21 J.w. 


Strona 87 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 25. Powiązania celów strategicznych powiatu zgorzeleckiego z wybranymi celami strategicznymi 
województwa dolnośląskiego w różnych obszarach programowania. 

Wybrany cel Opis Adekwatny cel 
strategiczny 

powiatu 
Sfera gospodarcza 

Cel nadrzędny: 
Zbudowanie 
konkurencyjnej  
i innowacyjnej 
gospodarki Dolnego 
Śląska.  
 

W ramach tak określonego celu zakłada się osiągnięcie 
wysokiego i stabilnego tempa wzrostu oraz rozwoju 
gospodarczego, jak również poprawę konkurencyjności 
Dolnego Śląska jako regionu atrakcyjnego do 
inwestowania i długookresowego prowadzenia 
innowacyjnej działalności gospodarczej, przy 
wykorzystaniu endogenicznych czynników rozwoju. 

1,4,5,6,7 

Wspieranie inwestycji 
krajowych  
i zagranicznych. 
Marketing gospodarczy 
Dolnego Śląska. 
 

Działanie zmierza do zwiększenia instytucjonalnego 
potencjału obsługi inwestorów krajowych i zagranicznych 
przez administrację publiczną. Działanie obejmuje 
projekty szkoleniowe, informacyjne i tworzenie platform 
internetowych, ukierunkowanych na lepsze promowanie 
walorów regionu oraz zwiększające możliwości 
informowania na temat zachęt inwestycyjnych dla 
potencjalnych inwestorów. Dofinansowane mogą być 
również przedsięwzięcia konferencyjne i udział w targach, 
jak również przygotowywanie strategii promocyjnej dla 
województwa pod kątem przyszłych inwestorów. Powinna 
być ona powiązana z wojewódzką strategią rozwoju 
regionalnego 

1,4,5,6,7 

Rozszerzanie 
współpracy 
międzyregionalnej  
i międzynarodowej. 
 

Działanie obejmuje dążenie do kooperacji gospodarczej 
firm regionalnych z przedsiębiorstwami z kraju i zagranicy, 
w tym szczególnie z rynku UE .Przedmiotem działania jest 
promocja współpracy z przedstawicielami grup 
przedsiębiorców regionalnych z innych regionów (przede 
wszystkim Unii). 

1,5,7 

Wspieranie eksportu 
 i budowanie potencjału 
kapitału eksportowego 
 i internacjonalizacji 
dolnośląskich 
przedsiębiorstw. 
 

Działanie obejmuje wsparcie dla rozwoju działalności 
eksportowej przedsiębiorstw regionalnych. Przedmiotem 
działania jest stymulowanie przygotowań produkcji lub 
usług przeznaczonych na eksport oraz wdrażanie nowych 
instrumentów jego promocji. Szczególne preferencje mają 
inicjatywy związane z kooperacją grupy przedsiębiorstw 
rozwijających działalność eksportową. Przewiduje się 
zastosowanie instrumentów wsparcia w postaci 
dofinansowania projektów, przede wszystkim 
wykorzystujących wyniki prac sektora B+R, ułatwień 
formalno-instytucjonalnych z tytułu inwestycji 
proeksportowych oraz innych zachęt do podejmowania 
inicjatyw proeksportowych. 

1,5,6,7 

Włączenie sieci 
infrastrukturalnych  
w układy europejskie. 
 

Działanie obejmuje wsparcie dla rozwoju działalności 
eksportowej przedsiębiorstw regionalnych. Przedmiotem 
działania jest stymulowanie przygotowań produkcji lub 
usług przeznaczonych na eksport oraz wdrażanie nowych 
instrumentów jego promocji. Szczególne preferencje mają 
inicjatywy związane z kooperacją grupy przedsiębiorstw 
rozwijających działalność eksportową. Przewiduje się 

5,7 


Strona 88 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

zastosowanie instrumentów wsparcia w postaci 
dofinansowania projektów, przede wszystkim 
wykorzystujących wyniki prac sektora B+R, ułatwień 
formalno-instytucjonalnych z tytułu inwestycji 
proeksportowych oraz innych zachęt do podejmowania 
inicjatyw proeksportowych. 

Sfera przestrzenna 
Cel nadrzędny: 
Zwiększenie spójności 
przestrzennej i 
infrastrukturalnej 
regionu i jego integracja 
z europejskimi 
obszarami wzrostu 

W ramach tak określonego celu zakłada się 
stymulowanie i umacnianie integracji przestrzennej 
oraz infrastrukturalnej Dolnego Śląska z Polską i 
Unią Europejską oraz wewnątrz regionu, aktywną 
ochronę wartości przyrodniczych i kulturowych oraz 
kształtowanie środowiska przyrodniczego Dolnego 
Śląska w oparciu o zasady ekorozwoju. 

1,5,2,7 

Rozwój i usprawnienie 
ponadregionalnej 
infrastruktury 
komunikacyjnej. 

Działanie obejmuje identyfikację ponadregionalnej 
infrastruktury regionalnej z punktu widzenia jak 
najlepszego skomunikowania regionu z otoczeniem, 
podejmowanie działań zmierzających do takiej jej 
przebudowy, aby jak najpełniej można było 
wykorzystać rentę położenia regionu. W ramach 
działania uwzględnia się istotną rolę europejskich 
korytarzy transportowych. 

1,5,7 

Rozwój współpracy 
międzynarodowej w 
zakresie planowania 
przestrzennego, 
współpracy między 
regionami i jednostkami 
lokalnymi. 
Intensyfikacja 
współpracy 
województwa 
dolnośląskiego z 
krajami czeskimi w 
dziedzinie 
transgranicznych 
połączeń 
komunikacyjnych. 

Działanie obejmuje wykorzystanie obszarów 
pogranicza poprzez intensyfikację współpracy 
transgranicznej zarówno w formie już istniejących 
euroregionów, jak też innych form dotyczących skali 
mikro (lokalnej), ale też i regionalnej oraz 
międzynarodowej. Duże znaczenie należy przypisać 
rozwiązaniom funkcjonującym w strukturach unijnych 
i propagowanie ich w rozwiązaniach na granicy 
regionu. Przedmiotem działania są inicjatywy 
zmierzające do usprawniania oraz rozbudowy 
elementów infrastruktury społecznej i technicznej w 
układzie transgranicznym, w tym zwiększenie dla 
mieszkańców Dolnego Śląska dostępności 
komunikacyjnej metropolii praskiej. 

1,5,7 

Rozwój współpracy 
transgranicznej w 
zakresie ochrony 
środowiska przed 
zagrożeniami. 

Przedmiotem działania jest intensyfikacja i dalsze 
doskonalenie systemów współpracy trójstronnej w 
obszarze pogranicza, w dziedzinie ochrony 
środowiska przed zagrożeniami związanymi z 
rozwojem cywilizacyjnym i występowaniem katastrof 
naturalnych. 

1,2,5,7 

Włączenie sieci 
infrastrukturalnych w 
układy europejskie. 

Działanie to poprzez włączanie systemu 
infrastruktury regionu w układ europejski ma 
zwiększyć efektywność, podnieść poziom 
bezpieczeństwa oraz dywersyfikację. 

1,2,5,7 

Sfera społeczna 
Cel nadrzędny: 
Rozwijanie solidarności 

W ramach tak określonego celu zakłada się 
stworzenie warunków do poprawy jakości życia, 

1,2,3,4,5,6,8 


Strona 89 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

społecznej oraz postaw 
obywatelskich 
twórczych i otwartych 
na świat. 

osiągnięcie wysokiego (w skali polskiej i europejskiej) 
poziomu zaspokojenia potrzeb społecznych, w 
szczególności w obszarach: socjalnym, 
edukacyjnym, kulturowym i zdrowotnym 

Zwiększanie aktywności 
samorządów, 
organizacji i 
stowarzyszeń w rozwoju 
i promowaniu sportu, 
rekreacji i aktywnego 
trybu życia. Szkolenie 
kadr. 
 

Działanie obejmuje uaktywnienie podmiotów 
funkcjonujących na terenie województwa, a 
szczególnie tych, które są związane z władzą 
publiczną na różnych szczeblach, w celu 
podejmowania działań zmierzających do osiągania 
zdrowego i aktywnego stylu życia. Przedmiotem 
działania powinny stać się: pomoc szkołom, które 
kształcą kadry odpowiedzialne za promocję sportu i 
rekreacji; udział we wszelkiego rodzaju turniejach, 
biegach ulicznych i maratonach; akcje 
propagandowe, które mają na celu promocję 
aktywnego trybu życia; konsolidacja środowisk wokół 
szeroko rozumianych spraw ludzi starszych w 
zakresie ich funkcji społecznych, życiowych, 
zawodowych i zdrowotnych. 

1,4,6 

Zwiększenie 
skuteczności 
zapobiegania, 
wczesnego wykrywania 
i leczenia chorób oraz 
zapobieganie i leczenie 
uzależnień. 
 

Działanie obejmuje analizę występowania tego typu 
problemów w układach przestrzennych województwa 
oraz opracowanie sposobu podjęcia energicznej akcji 
zapobiegawczej w miejscach ich szczególnie 
intensywnego występowania. Celem ich powinno być 
uświadomienie społeczeństwa o zagrożeniach i 
konsekwencjach niewiedzy w zakresie profilaktyki 
zdrowotnej, lekceważenia objawów choroby oraz 
negatywne skutki wszelkiego rodzaju używek. 
Przedmiotem działania będzie opracowywanie i 
wdrażanie programów profilaktycznych i promocja 
zdrowia. 

 

Zapewnienie dostępu do 
specjalistycznych 
świadczeń zdrowotnych 
wykonywanych w 
najbardziej optymalny i 
efektywny sposób. 
 

Działanie obejmuje w szerokim zakresie pomoc 
pacjentom i służbie zdrowia w efektywnym 
wykorzystaniu dostępnego sprzętu i budynków oraz 
potrzebną współpracę. Przedmiotem działania będzie 
dostosowanie pod względem fachowym i sanitarnym 
obiektów i urządzeń ochrony zdrowia do 
obowiązujących standardów w celu zmniejszenia 
różnic w zdrowiu i w dostępie do specjalistycznych 
świadczeń zdrowotnych. 

1,2,3,6,8 

Źródło: opracowanie własne na podstawie SRWD2020, www.umwd.dolnyslask.pl  
Tabela 26. Wybrane obszary wpływu powiatu zgorzeleckiego na ocenę potencjału województwa dolnośląskiego 
oraz jego otoczenia.  

 
Wybrane obszary bilansu strategicznego województwa dolnośląskiego i jego otoczenia 

 

I. Sytuacja makroekonomiczna, innowacyjność i inne ramowe uwarunkowania 

Za mocne strony województwa dolnośląskiego 
uważa się następujące cechy stanowiące część 

potencjału powiatu zgorzeleckiego: 

Za słabości województwa dolnośląskiego 
związane z cechami powiatu zgorzeleckiego 

uznaje się: 
�ƒ Wspieranie regionów przygranicznych 

europejskimi funduszami. 
�ƒ Niewystarczająca transgraniczna wymiana 

doświadczeń. 


Strona 90 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

�ƒ Istnienie euroregionów ułatwiających 
działania transgraniczne 

�ƒ Dobre możliwości bezpośredniego dostępu 
do rynku w kraju i zagranicą ze względu na 
bliskość dużych centrów miejskich (w 
Saksonii np. Görlitz, Budziszyn, Drezno; 
na Dolnym Śląsku: Wrocław, Jelenia 
Góra). 

 

Za szanse dla województwa dolnośląskiego 
związane z funkcjonowaniem powiatu 

zgorzeleckiego uważa się: 

Za zagrożenie dla województwa dolnośląskiego 
związane z funkcjonowaniem powiatu  

zgorzeleckiego uważa się: 
�ƒ Wykorzystanie europejskich korytarzy 

transportowych do tworzenia obszarów 
aktywności gospodarczej. 

�ƒ Wejście na nowe rynki w sąsiadujących 
krajach. 

�ƒ Rozwój handlu związanego z granicą 
(składy celne, magazyny, handel hurtowy, 
markety). 

�ƒ Silne związki gospodarcze, naukowe i 
kulturalne regionu z odpowiednimi 
regionami i partnerami w innych krajach. 

�ƒ Bliskie sąsiedztwo Niemiec jako źródła 
napływu turystów, w tym 
zainteresowanych poznawaniem kraju  
przodków – turystyka sentymentalna. 

�ƒ Konkurencyjność atrakcyjnych terenów 
turystycznych i warunków cenowych  
w najbliższym sąsiedztwie granicy 
państwowej, głównie po stronie czeskiej 

�ƒ Niewystarczające informacje o prawnych 
warunkach ramowych w danym kraju 
sąsiedzkim 

�ƒ Kontakty transgraniczne utrudnione przez 
bariery językowe; niemal całkowity brak 
znajomości języka polskiego dorosłego 
społeczeństwa po stronie niemieckiej 

II. Zasoby ludzkie, równość szans i zagadnienia społeczne 

Za szanse dla województwa dolnośląskiego 
związane z funkcjonowaniem powiatu 

zgorzeleckiego uważa się: 
�ƒ Stworzenie podstawowej infrastruktury 

socjalnej i społecznej mającej na celu jej 
trwałe wykorzystywanie transgraniczne. 

�ƒ Wspólne szkoły i przedszkola na 
pograniczu(np. Zgorzelec – Görlitz). 

�ƒ Tworzenie projektów zmniejszających 
bariery związane z nieznajomością 
przepisów prawnych i uwarunkowań 
partnerów zagranicznych (np. ENLARGE – 
NET, OderRegio). 

 

III. Infrastruktura, aspekty przestrzenne, środowisko 

Za mocne strony województwa dolnośląskiego 
uważa się następujące cechy stanowiące część 

potencjału powiatu zgorzeleckiego: 

Za słabości województwa dolnośląskiego 
związane z cechami powiatu zgorzeleckiego 

uznaje się: 
�ƒ Korzystne usytuowanie geograficzne 

województwa w strefie nadgranicznej.  
�ƒ Przebieg europejskich korytarzy 

transportowych. 

�ƒ Niedostateczne wyposażenie  
w infrastrukturę techniczną i społeczną, 
szczególnie w małych gminach 
przygranicznych. 

Za szanse dla województwa dolnośląskiego 
związane z funkcjonowaniem powiatu  

zgorzeleckiego uważa się: 
�ƒ Poprawa transgranicznych połączeń 

telekomunikacyjnych 
�ƒ Rozbudowa połączeń transgranicznych 

jako elementów europejskiej sieci 
transportowej. 

�ƒ Tworzenie wspólnych transgranicznych 

 


Strona 91 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

zespołów turystycznych (np. sportów 
zimowych z Czechami, architektury 
przysłupowej z Niemcami i Czechami), 
transgranicznej kolei turystycznej (Ring). 

�ƒ Włączenie regionu w budowane 
transeuropejskie systemy transportowe  
i telekomunikacyjne. 

Źródło: opracowanie własne na podstawie: Diagnoza strategiczna województwa dolnośląskiego dla potrzeb Strategii Rozwoju 
Województwa Dolnośląskiego do roku 2020, www.umwd.dolnyslask.pl  
        
 
 

Jak można przeczytać we wstępie do dokumentu, Strategia Rozwoju Województwa 
Dolnośląskiego do roku 2020 jest efektem wielomiesięcznej pracy kilku grup ekspertów i 
pracowników administracji samorządowej. Formalnie proces ten rozpoczął się Uchwałą Nr 
VIII/109/11 Sejmiku Województwa Dolnośląskiego z dnia 24 marca 2011 r. w sprawie 
określenia zasad, trybu i harmonogramu aktualizacji Strategii Rozwoju Województwa 
Dolnośląskiego do 2020 roku. Strategię Rozwoju Województwa Dolnośląskiego do 2020 roku 
przyjęto Uchwałą w sprawie przyjęcia Strategii Rozwoju Województwa Dolnośląskiego 
2020 z dnia 7 marca 2013 roku. 
W odniesieniu do poprzednio wykorzystywanych danych służących ustaleniu powiązań 
celów strategicznych powiatu oraz województwa dolnośląskiego nie zmieniły się te związane 
z diagnostyką strategiczną. Diagnozy bowiem służyły do aktualizacji strategii województwa. 
Zmianie natomiast uległy sposoby klasyfikacji obszarów wnioskowania, cele strategiczne 
oraz inne elementy im towarzyszące.  

W ocenie spójności celów strategicznych powiatu zgorzeleckiego z celami strategicznymi 
województwa dolnośląskiego należy uwzględnić: 
1. Kluczowe kwestie podnoszone w Strategii Rozwoju Województwa Dolnośląskiego  
(SR WDS); 
2. Główne cele strategiczne wraz z istotnymi elementami towarzyszącymi; 
3. Miejsce powiatu zgorzeleckiego w klasyfikacjach wykorzystanych na potrzeby identyfikacji 
i realizacji celów strategicznych SR WDS. 
     
Ad1. Wśród istotnych czynników rozwojowych w strategii rozwoju województwa 
dolnośląskiego podkreślono następujące kwestie: 

1. Na Dolnym Śląsku, podobnie jak w pozostałych regionach Polski i Europy, obserwuje 
się niekorzystne trendy demograficzne, które mogą przekształcić się w znaczące 
bariery wzrostu, oddziałujące na obecną i przyszłą sytuację społeczno-gospodarczą. 
Powodem tych zjawisk demograficznych są przede wszystkim rosnące wskaźniki 
obciążenia demograficznego. 

2. Zasadnicze problemy do rozwiązania w sektorze ochrony zdrowia to: deglomeracja 
zasobów, powodująca rozproszenie strumienia środków publicznych przeznaczonych 
na finansowanie świadczeń medycznych i w konsekwencji pogarszanie się sytuacji 
finansowo – ekonomicznej podmiotów leczniczych; niewłaściwa struktura łóżek – zbyt 
mała liczba łóżek opieki długoterminowej, w stosunku  do nadmiernej liczby w opiece 
krótkoterminowej, prowadząca do występowania regionalnej asymetrii  w dostępie do 
świadczeń w niektórych specjalnościach oraz nieefektywnego wykorzystania 
dostępnych zasobów medycznych; dysproporcje w poziomie jakości i dostępności do 

WERYFIKACJA DANYCH 2013-2014 


Strona 92 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

świadczeń, związane głównie ze zdekapitalizowaną infrastrukturą. Jednym  
z najistotniejszych założeń realizowanej polityki zdrowotnej jest dbałość o poprawę 
dostępności do określonych rodzajów świadczeń, przy uwzględnieniu długofalowych 
trendów demograficzno – epidemiologicznych oraz społecznych. 

3. Niezwykle istotnym czynnikiem stymulującym procesy gospodarcze regionu jest 
kapitał społeczny. Ważną rolę w tym zakresie pełnią organizacje pozarządowe 
(stowarzyszenia, organizacje społeczne, fundacje). Dolny Śląsk plasuje się na 
ósmym miejscu w kraju pod względem liczby stowarzyszeń i organizacji społecznych, 
jakie przypadają na 10 tys. mieszkańców. Znacznie lepiej prezentuje się sytuacja pod 
względem liczby fundacji, w tym zakresie region zajmuje trzecie miejsce w kraju (po 
województwie mazowieckim i pomorskim). 

4. Dolny Śląsk jest regionem charakteryzującym się wyraźnym zróżnicowaniem 
wewnętrznym w poziomie rozwoju społeczno-gospodarczego. Zróżnicowanie to 
związane jest z występowaniem silnych biegunów wzrostu gospodarczego (Wrocław, 
LGOP) oraz obszarów województwa, w których kumulują się zjawiska negatywne, 
wynikające m.in. z peryferyjnego położenia i procesów transformacji gospodarczej. 
Należą do nich m.in. obszary Aglomeracji Wałbrzyskiej, Ziemi Kłodzkiej, obszary 
górskie i północno - wschodnie rejony województwa. Poziom wskaźników 
makroekonomicznych pomiędzy subregionami Dolnego Śląska wykazuje znaczące 
różnice, jednak nie zawsze relatywnie wyższej zamożności (w ujęciu statystycznym) 
w niektórych obszarach odpowiada wyższa jakość życia. Analogicznie, mało 
zamożne subregiony Dolnego Śląska – przede wszystkim jeleniogórski i wałbrzyski – 
cechuje duży potencjał jako obszarów do życia i zamieszkania. 

5. Inwestycje publiczne pełnią ważną rolę inicjatora zmian jakościowych  
w procesach rozwojowych, pomimo tego, że stanowią znacznie mniejszą część niż 
wydatki przeznaczane na rozbudowę majątku trwałego sektora prywatnego. 
Szczególnie ważne jest wykorzystanie wsparcia, jakiego udziela Unia Europejska na 
współfinansowanie projektów infrastrukturalnych oraz na bezpośrednią pomoc dla 
sektora przedsiębiorstw zorientowaną na wzrost wydajności pracy i kapitału. 

Odnosząc cytowane wyżej kluczowe kwestie w SR WDS do zamierzeń strategicznych 
powiatu zgorzeleckiego widać wyraźnie, że cele strategiczne powiatu wyraźnie 
nawiązują do określonych priorytetów. 
 
Ad2. W nowej Strategii Rozwoju Województwa Dolnośląskiego przewidziano 8 celów 
strategicznych   Cele rozwoju Dolnego Śląska w najbliższych latach powinny 
byćpodporządkowane wizji:   

BLISKO  SIEBIE– BLISKO EUROPY 
Dolny Śląsk 2020 jako zintegrowana wspólnota regionalna,  region konkurencyjny, spójny, 
otwarty, dynamiczny.  
oraz celowi głównemu:  
 

NOWOCZESNA GOSPODARKA I WYSOKA JAKOŚĆ ŻYCIA  W ATRAKCYJNYM 
ŚRODOWISKU 


Strona 93 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Dolny Śląsk regionem koncentracji innowacyjnych podmiotów produkcyjnych  
i usługowych  współpracujących z rozwiniętym sektorem badawczym oraz intensywnego 
rozwoju  nowoczesnej turystyki opartej o współpracę międzyregionalną i transgraniczną, 
tworzących  razem atrakcyjne miejsca do życia dla mieszkańców o coraz wyższych 
kwalifikacjach  i rozwiniętej kulturze obywatelskiej.    

Cele strategiczne pozwalające na realizację wizji rozwoju Dolnego Śląska to: 

Cel 1. Rozwój gospodarki opartej na wiedzy.   

Cel 2. Zrównoważony transport i poprawa dostępności  transportowej.  

Cel 3. Wzrost konkurencyjności przedsiębiorstw, zwłaszcza MŚP. 

Cel 4. Ochrona środowiska naturalnego, efektywne wykorzystanie zasobów oraz 
dostosowanie do zmian klimatu i poprawa poziomu bezpieczeństwa. 

Cel 5. Zwiększenie dostępności technologii komunikacyjno-informacyjnych. 

Cel 6. Wzrost zatrudnienia i mobilności pracowników.  

 CEL 7. Włączenie społeczne,  podnoszenie poziomu i jakości życia.  

CEL 8. Podniesienie poziomu edukacji, kształcenie ustawiczne. 

 
Cele te są dedykowane określonym makrosferom, tj.  

a. infrastruktura,  

b. rozwój obszarów miejskich i wiejskich,  

c. zasoby,  

d. turystyka,  

e. zdrowie i bezpieczeństwo,  

f. edukacja, nauka, kultura, informacja, 

g. społeczeństwo i partnerstwo, 

h. przedsiębiorczość i innowacyjność. 

Powiązania celów strategicznych i makrosfer w ramach realizacji SR WDŚ zaprezentowano 
w tabeli 25 bis.1.  
 
 
 
 
 
 
 
 
 


Strona 94 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 25 bis1. Powiązania celów strategicznych i makrosfer w SR WDŚ do roku 2020.  
Cele a makrosfery Infrastruk

tura 
Rozwój 
obszarów 
miejskich i 
wiejskich 

Zaso
by 

Turystyk
a 

Zdrowie i 
bezpieczeństw
o 

Edukacja, 
nauka, 
kultura, 
informacja 

Społeczeństw
o i 
partnerstwo 

Przedsiębiorczo
ść i 
innowacyjność 

CEL 1. ROZWÓJ 
GOSPODARKI 
OPARTEJNA WIEDZY   

 -    - - - 

CEL 2. 
ZRÓWNOWAŻONY 
TRANSPORT I 
POPRAWA  
DOSTĘPNOŚCI  
TRANSPORTOWEJ   

- -  - -    

CEL 3. WZROST 
KONKURENCYJNOŚCI  
PRZEDSIĘBIORSTW, 
ZWŁASZCZA MŚP 

 -  -   - - 

CEL 4. OCHRONA 
ŚRODOWISKA 
NATURALNEGO, 
EFEKTYWNE 
WYKORZYSTANIE 
ZASOBÓW ORAZ 
DOSTOSOWANIE DO 
ZMIAN KLIMATU I 
POPRAWA POZIOMU 
BEZPIECZEŃSTWA 

- - - - -    

CEL 5. ZWIĘKSZENIE 
DOSTĘPNOŚCI 
TECHNOLOGII 
KOMUNIKACYJNO-
INFORMACYJNYCH   

 -   - - - - 

CEL 6. WZROST 
ZATRUDNIENIA I 
MOBILNOŚCI  
PRACOWNIKÓW  

- -  -  - - - 

 CEL 7. WŁĄCZENIE 
SPOŁECZNE,  
PODNOSZENIE 
POZIOMU I JAKOŚCI 
ŻYCIA  

 -  - -  - - 

CEL 8. PODNIESIENIE 
POZIOMU EDUKACJI,  
KSZTAŁCENIE 
USTAWICZNE 

 -   - - - - 

 Infrastruk
tura 

Rozwój 
obszarów 
miejskich i 
wiejskich 

Zaso
by 

Turystyk
a 

Zdrowie i 
bezpieczeństw
o 

Edukacja, 
nauka, 
kultura, 
informacja 

Społeczeństw
o i 
partnerstwo 

Przedsiębiorczo
ść i 
innowacyjność 

Proponowane proporcje 
alokacji środków na 
rozwój makrosfer 

20% 11% 10% 10% 11% 15% 11% 12% 

Źródło: opracowanie własne na podstawie SR WDŚ do roku 2020, www.umwd.dolnyslask.pl  

Realizacja poszczególnych celów niniejszej SR WDŚ jest ukierunkowana na 
osiągnięcie następujących wskaźników docelowych: 
Dla CELU 1 – Rozwój gospodarki opartej na wiedzy  

 wzrost nakładów na działalność badawczą i rozwojową do poziomu 3% PKB;  
 wzrost udziału podmiotów gospodarczych ponoszących nakłady na działalność B+R 

do poziomu 41%.     
Dla CELU 2 – Zrównoważony transport i poprawa dostępności transportowej  

 objęcia całego zamieszkałego obszaru województwa dolnośląskiego izochroną 30 
minut odległości od istniejących i projektowanych obecnie autostrad i dróg szybkiego 
ruchu;  

 wzrost liczby obsłużonych pasażerów w porcie lotniczym Wrocław do 5 mln osób.  
Dla CELU 3 – Wzrost konkurencyjności przedsiębiorstw, zwłaszcza MŚP  


Strona 95 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 wzrost udziału MŚP w wytwarzaniu PKB do poziomu 55%;  
 wzrost udziału osób fizycznych prowadzących działalność gospodarczą  

w liczbie podmiotów gospodarczych ogółem do poziomu 75%.  
Dla CELU 4 – Ochrona środowiska naturalnego, efektywne wykorzystanie zasobów oraz 
dostosowanie do zmian klimatu i poprawa bezpieczeństwa  

 obniżenie emisji zanieczyszczeń powietrza SO2 do poziomu 13 kg na 1 mieszkańca i 
NOX do poziomu 5 kg na 1 mieszkańca;  

 wzrost udziału ludności korzystającej z oczyszczalni ścieków w liczbie ludności 
ogółem do poziomu 85%.  

Dla CELU 5 – Zwiększenie dostępności technologii komunikacyjno-informacyjnych  
 wzrost wydatków na technologie telekomunikacyjne do poziomu 8,5% PKB;   
 wzrost udziału korzystających z łączy szerokopasmowych w ogólnej liczbie ludności 

do poziomu 75%.  
Dla CELU 6 – Wzrost zatrudnienia i mobilności pracowników   

 obniżenie stopy bezrobocia rejestrowanego do poziomu 7%;   
 wzrost wskaźnika zatrudnienia; - osób w wieku powyżej 55. roku życia do poziomu 

40%; - osób niepełnosprawnych do poziomu 26%.  
Dla CELU 7 – Włączenie społeczne, podnoszenie poziomu i jakości życia  

 zwiększenie średniego rocznego tempa wzrostu PKB do poziomu powyżej 4,0%;  
 wzrost wartości PKB na mieszkańca do wysokości 115% średniej krajowej;  
 wzrost średniej długości życia o co najmniej 1 rok.  

Dla CELU 8 – Podniesienie poziomu edukacji, kształcenie ustawiczne  
 objęcie 90% dzieci w wieku 3-5 lat wychowaniem przedszkolnym;  
 wzrost zdawalności matur do poziomu 88%;  
 uzyskanie przez co najmniej jedną wyższą uczelnię w regionie miejsca  

w rankingu shanghaiskim (ARWU). 
Badanie spójność celów strategicznych powiatu zgorzeleckiego z wymienionymi wyżej 

celami strategicznymi WDŚ, potwierdziło brak sprzeczności, a nawet zgodność celów. 
Powiązania obu grup zamierzeń strategicznych wskazano w tabeli 25 bis.2 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Strona 96 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 25 bis.2 Analiza spójności celów strategicznych powiatu zgorzeleckiego z celami strategicznymi oraz makrosferami ich 
realizacji w SR WDŚ. 
Cele a makrosfery Infrastru

ktura 
Rozwój 

obszarów 
miejskich i 
wiejskich 

Zas
oby 

Turyst
yka 

Zdrowie i 
bezpiecze

ństwo 

Edukacja, 
nauka, 
kultura, 

informacja 

Społeczeństw
o i partnerstwo 

Przedsiębiorczoś
ć i innowacyjność 

CEL 1. ROZWÓJ 
GOSPODARKI 
OPARTEJ NA WIEDZY   

 �2 
C3 

   �2 
C4,C8 

�2 
C1,C2 

�2 
C5,C6,C7 

CEL 2. 
ZRÓWNOWAŻONY 
TRANSPORT I 
POPRAWA  
DOSTĘPNOŚCI  
TRANSPORTOWEJ   

�2 
C1,C7 

�2 
C2 

 �2 
C6 

�2 
C2,C6 

   

CEL 3. WZROST 
KONKURENCYJNOŚC
I PRZEDSIĘBIORSTW, 
ZWŁASZCZA MŚP 

 �2 
C3,C4 

 �2 
C6 

  �2 
C1,C4,C5 

�2 
C4,C6,C7,C8 

CEL 4. OCHRONA 
ŚRODOWISKA 
NATURALNEGO, 
EFEKTYWNE 
WYKORZYSTANIE 
ZASOBÓW ORAZ 
DOSTOSOWANIE DO 
ZMIAN KLIMATU I 
POPRAWA POZIOMU 
BEZPIECZEŃSTWA 

�2 
C1 

�2 
C3 

�2 
C5, 
C7 

�2 
C6 

�2 
C2 

   

CEL 5. ZWIĘKSZENIE 
DOSTĘPNOŚCI 
TECHNOLOGII 
KOMUNIKACYJNO-
INFORMACYJNYCH   

 �2 
C3 

  �2 
C2 

�2 
C2,C3,C4 

�2 
C1, C2 

�2 
C1,C4,C5,C8 

CEL 6. WZROST 
ZATRUDNIENIA I 
MOBILNOŚCI  
PRACOWNIKÓW  

�2 
C1,C7 

�2 
C1,C3 

 �2 
C1, 
C6 

 �2 
C1,C4,C5 

�2 
C1,C3,C4, C5 

�2 
C1,C4,C5,C6, C7 

 CEL 7. WŁĄCZENIE 
SPOŁECZNE,  
PODNOSZENIE 
POZIOMU I JAKOŚCI 
ŻYCIA  
 

 �2 
C1,C2, C3 

 �2 
C1,C6 

�2 
C1,C2,C3, 

C6 

 �2 
C1,C2,C3,C4, 

C5 

�2 
C1,C3,C4,C8 

CEL 8. PODNIESIENIE 
POZIOMU EDUKACJI,  
KSZTAŁCENIE 
USTAWICZNE 

 �2 
C1,C2,C3,

C4 

  �2 
C1,C2, C6 

�2 
C1,C2,C3,C

4 

�2 
C1,C4,C5 

�2 
C1,C4,C5,C6,C7,

C8 

 
Gdzie C 1- C 8 to cele strategiczne powiatu zgorzeleckiego:  
C1 - Zwiększenie integracji instytucjonalnej (integracji regionalnej) rozumianej jako zwiększenie liczby 
wspólnych inicjatyw gmin i powiatu na rzecz eliminowania problemów rozwojowych powiatu oraz 
poprawy atrakcyjności inwestycyjnej i społecznej powiatu. 
C2 - Poprawa jakości życia mieszkańców powiatu zgorzeleckiego (w obszarze transportu publicznego, 
służby zdrowia, zanieczyszczenia środowiska, gospodarki pozostałościami i bezpieczeństwa 
publicznego). 
C3 - Zwiększenie spójności społecznej powiatu rozumiane jako ograniczanie dysproporcji społecznych 
(w tym wykluczenia społecznego). 
C4 - Poprawa kapitału intelektualnego oraz utrzymanie i promocja wysokiego poziomu kapitału 
społecznego powiatu. 


Strona 97 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

C5 - Zwiększenie roli powiatu w kreowaniu nowoczesnych form współpracy transgranicznej w ramach 
Euroregionu Nysa. 
C6 - Zwiększenie potencjału ekonomicznego usług medycznych. Poprawa dostępności usług 
turystycznych oraz walorów przyrodniczych powiatu. 
C7 - Zwiększenie korzyści ekonomicznych lokalizacji powiatu w obszarze europejskich  
i krajowych korytarzy transportowych poprzez pozyskiwanie infrastrukturalnych inwestycji krajowych i 
wojewódzkich. 
C8 - Zwiększenie poziomu obsługi klientów przez urząd Starostwa Powiatowego, rozumiane jako 
poprawa dostępności, terminowości i jakości (skuteczności) usług administracyjnych. 
Źródło: opracowanie własne na podstawie SR WDŚ 2020, www.umwd.dolnyslask.pl  

 
Ad. 322. Działając w zgodzie z wytycznymi polityki regionalnej i polityki przestrzennej kraju,  
a także uznając fakt, że problemy rozwojowe grupują się obszarowo, przekraczając granice 
administracyjne, Strategia Rozwoju Województwa Dolnośląskiego proponuje terytorialne 
odniesienie wskazanych działań.  Polega ono na  określeniu obszarów integracji oraz 
obszarów interwencji i przypisanie im odpowiednich celów.  Zasięg tych obszarów 
zaproponowany został w projekcie Planu Zagospodarowania Przestrzennego Województwa 
Dolnośląskiego i uwzględniony w niniejszej strategii, co daje podstawę dla skoordynowania 
działań strategicznych i polityki przestrzennej w województwie, a tym samym uzyskanie 
zgodności z zaleceniami wszystkich istotnych dokumentów szczebla krajowego.  
Cztery Obszary Integracji to podstawowe obszary województwa, charakteryzujące się 
zróżnicowanymi uwarunkowaniami rozwoju, wynikającymi z warunków geograficznych, 
sytuacji społeczno-gospodarczej i zaszłości historycznej. Będą tam realizowane wszystkie 
cele Strategii, a samorząd województwa będzie pełnił w nich rolę koordynatora w zakresie 
planowania strategicznego i przestrzennego.  
  
OBSZARY INTEGRACJI:  
A. Wrocławski Obszar  Integracji – Wrocław i otaczający go obszar, posiadający 
 z nim silne powiązania funkcjonalne.   
B. Legnicko-Głogowski Obszar Integracji – obszar zagłębia miedziowego oraz jego zaplecza.  
C. Sudecki Obszar Integracji - południowy obszar województwa.  
D. Zachodni Obszar Integracji – tereny leżące przy zachodniej granicy regionu 
Dwanaście Obszarów Interwencji wyznacza strefy występowania szczególnych zjawisk lub 
specyficznych procesów, związanych często także z konfliktami przestrzennymi. Wobec 
obszarów tych samorząd województwa będzie mógł podejmować – zgodnie z zapisami 
Strategii, poprzez prowadzenie szczególnej polityki lub za pomocą regionalnych programów 
rozwoju – działania interwencyjne, mające na celu rozwiązywanie sytuacji konfliktowych, 
pobudzenie rozwoju oraz pomoc w sferach jednoznacznie wymagających pomocy 
publicznej. 
OBSZARY INTERWENCJI:  1.  Wrocławski Obszar Metropolitalny, 2. Legnicko-Głogowski 
Okręg Przemysłowy, 3. Ziemia Kłodzka, 4. Ziemia Dzierżoniowska, 5. Aglomeracja 
Wałbrzyska – obszar objęty modelowym porozumieniem samorządów lokalnych,  
6. Aglomeracja Jeleniogórska, 7. Worek Turoszowski, 8. Kraina Baryczy i Wzgórz 
Trzebnickich  – północne tereny województwa, związane z Doliną Baryczy, 9. Obszar 
transgraniczny – tereny leżące wzdłuż zachodniej i południowej granicy regionu,  
10. Autostrada Nowej Gospodarki – pasmo logistyczne obejmujące obszary w zasięgu 

                                                
22 Treść punktu Ad3, jest cytowana ze SR WDS. 


Strona 98 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

oddziaływania istniejących i planowanych autostrad i dróg ekspresowych, 11. Obszar 
rolniczy, 12. Dolina Odry  – tereny położone nad rzeką Odrą.    

Powiat zgorzelecki wpisany jest w jeden obszar integracji, tj. Zachodni Obszar 
Integracji oraz w dwa obszary interwencji: tj. Worek Turoszowski oraz Obszar 
Transgraniczny. 

W Strategii Rozwoju wymienione obszary są odpowiednio charakteryzowane 
 i wskazane są wobec nich główne kierunki zmian.  

Zachodni Obszar Integracji – obejmuje tereny leżące przy zachodniej granicy 
regionu, o zagrożeniach związanych z przekształcaniem środowiska naturalnego  
i krajobrazu. Dużym zagrożeniem dla tego obszaru jest również postępująca depopulacja 
oraz wzrost bezrobocia związany z wyczerpywaniem się złóż węgla brunatnego. 
Transgraniczny charakter obszaru, wyrażający się silną lokalną współpracą – miasto 
Zgorzelec-Görlitz –  stanowi szansę na rozwój lokalnej przedsiębiorczości. Szansą na 
zrównoważony rozwój Obszaru Zachodniego jest rekultywacja terenów powydobywczych  
i optymalne wykorzystanie walorów przyrodniczych obszaru we współpracy ze stroną 
niemiecką i czeską, jak również zapewnienie wsparcia dla MŚP i inwestorów oraz 
przeciwdziałanie wykluczeniu społecznemu i podnoszeniu jakości życia.   

W SR WDŚ obszary interwencji, do których zalicza się teren powiatu zgorzeleckiego 
to:  
- Worek Turoszowski – obszar o silnych przekształceniach środowiskowych 
spowodowanych eksploatacją węgla brunatnego. Jego transgraniczny charakter 
predestynuje go do rozwoju funkcji gospodarczych bazujących na kooperacji polsko-czesko-
niemieckiej. Występują tu istotne zagrożenia środowiskowe, w tym okresowa degradacja 
powierzchni ziemi  i niebezpieczeństwo powodzi. 
- Obszar transgraniczny – obejmuje tereny leżące wzdłuż zachodniej i południowej granicy 
Dolnego Śląska, wyróżnione ze względu na rozwijające się społeczne i gospodarcze związki 
polsko-niemieckie i polsko-czeskie. Obszar zagrożony jest peryferyzacją ze strony polityki 
kraju, w kontekście geopolitycznym znajdujący się w ścisłym centrum Europy Środkowej.   
Ze względu na uwarunkowania przyrodnicze i kulturowe (Sudety i Łużyce) stanowi jeden  
z najciekawszych wyróżników tożsamości dolnośląskiej.  
W odniesieniu do obszarów interwencji wskazano które cele strategiczne mają tam 
najwyższy priorytet. Znaczenie celów strategicznych SR WDŚ w podziale na obszary 
interwencji związane z powiatem zgorzeleckim zaprezentowano w tabeli 25 bis.3 
Tabela 25 bis.3. Realizacja celów rozwoju w obszarach interwencji - wypracowana na podstawie ankiet rozesłanych do 
powiatów województwa –  skala od 1 (najistotniejszy) do 8.  

Cele SR WDŚ Worek 
Turoszowski 

Obszar 
Transgraniczny 

CEL 1. ROZWÓJ GOSPODARKI OPARTEJ NA WIEDZY   7 4 
CEL 2. ZRÓWNOWAŻONY TRANSPORT I POPRAWA  
DOSTĘPNOŚCI  TRANSPORTOWEJ   

8 1 

CEL 3. WZROST KONKURENCYJNOŚCI  PRZEDSIĘBIORSTW, 
ZWŁASZCZA MŚP 

5 2 

CEL 4. OCHRONA ŚRODOWISKA NATURALNEGO, EFEKTYWNE 
WYKORZYSTANIE ZASOBÓW ORAZ DOSTOSOWANIE DO ZMIAN 
KLIMATU I POPRAWA POZIOMU BEZPIECZEŃSTWA 

4 5 

CEL 5. ZWIĘKSZENIE DOSTĘPNOŚCI TECHNOLOGII 
KOMUNIKACYJNO-INFORMACYJNYCH   

6 7 

CEL 6. WZROST ZATRUDNIENIA I MOBILNOŚCI  PRACOWNIKÓW  3 3 
 CEL 7. WŁĄCZENIE SPOŁECZNE,  PODNOSZENIE POZIOMU I 
JAKOŚCI ŻYCIA  

1 6 

CEL 8. PODNIESIENIE POZIOMU EDUKACJI,  KSZTAŁCENIE 
USTAWICZNE 

2 8 

Źródło: opracowanie własne na podstawie SR WDŚ 2020, s. 35,  www.umwd.dolnyslask.pl      


Strona 99 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

8.2.3. Spójność ze strategiami gmin powiatu 
Propagowana na poziomie Unii Europejskiej i Polski idea integracji regionalnej zakłada 

większą współpracę samorządów na rzecz rozwoju regionów. Nie ma możliwości osiągnięcia 
chociażby zalążków takiej integracji bez powiązania planów strategicznych rozwoju 
poszczególnych jednostek samorządowych. W trakcie projektowania celów powiatu 
zgorzeleckiego, oprócz odniesień do obszarów nadrzędnych, takich jak Unia Europejska, 
kraj czy województwo, nie może zabraknąć odniesień do celów strategicznych gmin powiatu.  

Strategie rozwoju w powiecie zgorzeleckim (kwiecień 2014) posiadają następujące gminy 
i miasta: 

- Miasto i Gmina Bogatynia 
- Gmina i Miasto Węgliniec 
- Miasto Zawidów 
- Gmina Zgorzelec 
- Miasto i Gmina Pieńsk 

Strategię Zrównoważonego Rozwoju, która nie jest strategią rozwoju w rozumieniu 
stosownych ustaw czy też zasad zarządzania strategicznego, posiada  miasto Zgorzelec. 
Gmina Sulików nie posiada aktualnej strategii rozwoju (ostatnia strategia dotyczy okresu do 
2014 roku).  

Problemem w badaniu spójności strategii powiatu ze strategiami gmin wynika 
 z faktu, iż większość opracowań ma tego samego autora, zawiera te same misje  
i wizje, a czasami te same cele strategiczne. Nie musi to być oczywiście błędem, jeśli gminy 
posiadają ten sam potencjał i podobne uwarunkowania rozwoju.  

Jeśli założymy, że wszystkie gminy realizują skutecznie cele strategiczne, to ich działania 
powinny wspierać wizję i cele powiatu. To, co należy podkreślić, a co stanowi słabość 
dokumentacji strategicznej gmin, to fakt, iż nie ma w nich jasnych odniesień do strategii 
powiatu, nie przewiduje się również bezpośredniej współpracy z władzami powiatu  
w zakresie realizacji jakichkolwiek celów strategicznych.  

 
Chociaż większość gmin powiatu ma podobne strategie rozwoju (wizje, misje czy 

cele), które to powinny przynieść podobne rezultaty, to podczas  diagnozy potencjału 
powiatu zidentyfikowano znaczne dysproporcje w ich rozwoju. Sytuacja ta stanowi 
poważną barierę dla sprawnej realizacji celów strategicznych powiatu, szczególnie w 
obszarze społeczno – gospodarczym (atrakcyjność inwestycyjna, spójność społeczna, 
itd.).  

-         

 

9. Wyniki konsultacji społecznych wybranych elementów Strategii 
Zgodnie z harmonogramem prac nad Strategią Rozwoju Powiatu, wstępne projekty 

jej najważniejszych elementów, tj. misji, wizji i celów strategicznych poddane zostały ocenie 
poprzez konsultacje społeczne. Celem konsultacji było zebranie opinii o ww. elementach 
oraz uzyskanie akceptacji dla ich ostatecznego brzmienia.   

W dniu 11.09.2012 r. w siedzibie Starostwa Powiatowego w Zgorzelcu odbyło się 
spotkanie konsultacyjne dotyczące projektu Strategii Rozwoju Powiatu Zgorzeleckiego do 
roku 2020, w którym udział wzięli: Starosta Zgorzelecki oraz jego Zastępca, Sekretarz, 
pracownicy Starostwa Powiatowego, radni Rady Powiatu Zgorzeleckiego, pracownicy 

WERYFIKACJA DANYCH 2013-2014 


Strona 100 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

jednostek organizacyjnych powiatu oraz konsultanci Centrum Badań Naukowych 
(koordynujący prace nad projektem strategii). 

Celem spotkania była prezentacja i wstępna konsultacja projektu misji, wizji oraz 
celów strategicznych Strategii Rozwoju Powiatu Zgorzeleckiego do roku 2020.  

Na podstawie wniosków ze spotkania i dalszych konsultacji zweryfikowano zapisy  
w projekcie Strategii Rozwoju, uwzględniając wszelkie merytorycznie uzasadnione uwagi i 
sugestie uczestników konsultacji. 

Przy uwzględnieniu wyników aktywnych konsultacji oraz przy założeniu, iż brak 
odpowiedzi ze strony konsultującego oznacza akceptację wszystkich elementów strategii, 
wyznaczone do konsultacji gremium, zaakceptowało projekt Strategii Rozwoju Powiatu 
Zgorzeleckiego do roku 2020.  

10. Zalecenia dotyczące realizacji Strategii Rozwoju Powiatu Zgorzeleckiego. 

Posiadanie nawet najlepszej strategii rozwoju nie jest gwarancją sukcesu. Do 
momentu, aż rozpocznie się jej rzeczywista realizacja, Strategia jest tylko jednym 
z wielu dokumentów znajdujących się w danej organizacji.  

Proces implementacji misji, wizji i celów strategicznych jest najtrudniejszym etapem 
zarządzania strategicznego. Aby zapewnić skuteczność działań wdrożeniowych należy 
przestrzegać wielu zaleceń związanych z zarządzaniem zmianą oraz zarządzaniem 
projektami. Jednak do najważniejszych warunków sprawnego wprowadzenia w życie 
strategicznych zapisów zalicza się: 

 prosty i wiarygodny system monitorowania strategii, w tym ustalenie wskaźników i 
osób odpowiedzialnych za ich stan; 

 efektywny system wizualizacji i komunikacji strategii wobec wszystkich, których 
dotyczy oraz jej promocja, jako jeden z determinantów zaangażowania społecznego;  

 jasna procedura nanoszenia zmian w dokumentach strategicznych.  

10.1. System monitorowania Strategii Rozwoju Powiatu Zgorzeleckiego (wskaźniki 
główne).  

W systemie monitorowania strategii najważniejszym przedmiotem będą wskaźniki 
główne celów strategicznych. Ponieważ cele cząstkowe i projekty wdrożeniowe maja 
charakter propozycji i na tym etapie realizacji strategii są fakultatywne, ich ocena może mieć 
jedynie wymiar jakościowy (opisowy).    

Okresy przeglądu strategii mogą być ustalone w przedziałach kwartalnych, 
półrocznych lub rocznych i powinny przebiegać przy wykorzystaniu odpowiednich, prostych i 
czytelnych narzędzi. Za zapewnienie ciągłości monitoringu wyników strategii zawsze 
odpowiada starosta, natomiast z jego jakość wyznaczone przez starostę osoby. 

W tabeli 27 przedstawiono wskaźniki monitorowania celów strategicznych a na 
rysunku 4 i w załączniku nr 7 pełną wersję narzędzi kontrolnych realizacji Strategii Rozwoju 
Powiatu Zgorzeleckiego. 

Tabela 27. Cele strategiczne i ich wskaźniki główne. 


Strona 101 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Nr Cel strategiczny Wskaźniki główne 

1 Zwiększenie integracji instytucjonalnej (integracji 
regionalnej) rozumianej jako zwiększenie liczby 
wspólnych inicjatyw gmin i powiatu na rzecz 
eliminowania problemów rozwojowych powiatu 
oraz poprawy atrakcyjności inwestycyjnej i 
społecznej powiatu. 

1.1. Liczba i wartość wspólnych inicjatyw gmin w 
powiecie koordynowana przez władze powiatu i 
ukierunkowanych na rozwój całego powiatu. 

 

2 Poprawa jakości życia mieszkańców powiatu 
zgorzeleckiego (w obszarze transportu 
publicznego, służby zdrowia, zanieczyszczenia 
środowiska, gospodarki pozostałościami i 
bezpieczeństwa publicznego). 

2.1. Syntetyczny wskaźnik jakości życia 
mieszkańców ustalony na podstawie wskaźników 
cząstkowych: jakość połączeń komunikacyjnych, 
jakość systemu opieki zdrowotnej, jakość 
środowiska, jakość systemu bezpieczeństwa). 

3 Zwiększenie spójności społecznej powiatu 
rozumiane jako ograniczanie dysproporcji 
społecznych (w tym wykluczenia społecznego). 

3.1.Liczba placówek opiekuńczo-
wychowawczych. 
3.2.Liczba pracowników pomocy społecznej  
(w ujęciu dynamicznym, tj. przyrost zatrudnienia) 
3.3.Liczba pracowników pomocy społecznej  
(w ujęciu dynamicznym, tj. przyrost zatrudnienia) 

4 Poprawa kapitału intelektualnego oraz 
utrzymanie i promocja wysokiego poziomu 
kapitału społecznego powiatu. 

4.1. Efektywność kształcenia na wszystkich 
poziomach edukacji w powiecie mierzona 
zdawalnością egzaminów.  
4.2. Efektywność kształcenia praktycznego 
przygotowującego do wykonywania zawodu. 
4.3. Poziom kwalifikacji siły roboczej (poziom 
wykształcenia ogólnie). 
4.4. Dynamika udziału zawodów deficytowych 
(pożądanych na rynku pracy) w strukturze 
kwalifikacji siły roboczej (w wybranym okresie 
porównawczym). 
4.5. Stabilność (jednak nie wykluczająca wzrostu) 
poziomu kapitału społecznego powiatu. 

5 Zwiększenie roli powiatu w kreowaniu 
nowoczesnych form współpracy transgranicznej 
w ramach Euroregionu Nysa. 

5.1. Liczba i wartość wspólnych inicjatyw z 
partnerami w Euroregionie Nysa, w tym liczba  
i wartość inicjatyw koordynowanych przez powiat . 

6 Zwiększenie potencjału ekonomicznego usług 
medycznych oraz ich dostosowanie do trendów 
epidemiologicznych poprzez inwestycję w 
ochronę zdrowia.  Poprawa dostępności usług 
turystycznych oraz walorów przyrodniczych 
powiatu. 

6.1.Rentowność jednostek opieki medycznej, 
obiektów turystycznych (kulturalnych) i 
przyrodniczych nadzorowanych przez powiat.  
6.2.Ilość nowych inwestycji dostosowujących 
usługi medyczne do potrzeb epidemiologicznych 

7 Zwiększenie korzyści ekonomicznych lokalizacji 
powiatu w obszarze europejskich  
i krajowych korytarzy transportowych poprzez 
pozyskiwanie infrastrukturalnych inwestycji 
krajowych i wojewódzkich. Rozwój infrastruktury 
drogowej. 

7.1.Liczba projektów infrastrukturalnych  
w powiecie realizowanych (finansowanych)  
z poziomu ponadpowiatowego (województwo, 
kraj, euroregion) 
7.2.Jakość życia mieszkańców w obszarze 
infrastruktury drogowej.   

8 Zwiększenie poziomu obsługi klientów przez 
urząd Starostwa Powiatowego, rozumiane jako 
poprawa dostępności, terminowości i jakości 
(skuteczności) usług administracyjnych. 

 8.1. Poziom obsługi klienta (% usług 
administracyjnych wykonanych zgodnie z 
ustalonymi standardami w zakresie terminowości, 
kompletności i dostępności, na tle wszystkich 
usług administracyjnych w świadczonych przez 
urząd danym okresie) 

Ten podstawowy zestaw wskaźników musi być wzbogacony o informacje dotyczące osób 
odpowiedzialnych za wypełnianie celu i wizualizację wyników oraz informacje pozwalające 
na ustalenie status quo celu w danym okresie jego weryfikacji wraz z jego przyczynami. 
Narzędzie monitoringu, które może służyć do prowadzenia sprawozdań z realizacji strategii 
zaprezentowani na rysunku 4. 


Strona 102 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

 

Rysunek 4. Narzędzie do ciągłego monitorowania stopnia realizacji Strategii Rozwoju Powiatu Zgorzeleckiego 
Źródło: opracowanie własne  

Prosty system monitorowania zapewnia nie tylko sprawność przygotowania 
sprawozdań i ich czytelność, ale stanowi istotny warunek skuteczności realizacji strategii 
rozwoju poprzez wskazani obszarów odpowiedzialności, transparentność działań i ich 
wyników i „nieuciążliwość” całego procesu dla bieżących działań władz powiat i urzędników 
starostwa.  

Chociaż wyżej opisany system monitorowania nie zakłada oceny realizacji celów 
cząstkowych czy projektorów wdrożeniowych, to przy dookreśleniu tych elementów w toku 
wdrażania strategii warto uzbroić się w podobne narzędzia dedykowane tym właśnie 
elementom strategii. Natomiast na potrzeby wyboru określonych opcji można posłużyć się 
nowoczesnymi metodami oceny projektów. Przykład nowoczesnej, a jednocześnie prostej 
metody oceny prawdopodobieństwa sukcesu projektu wdrożeniowego (MODEL DICE) , 
wybranego przez władze powiatu lub odpowiedzialne za dany cel strategiczny osoby, 
zaprezentowano w odrębnym załączniku. 

10.2. System komunikacji i promocji strategii rozwoju  

Strategia rozwoju, która nie będzie właściwie wizualizowana i promowana może 
spotkać się z negatywnymi reakcjami ze strony jej odbiorców – mieszkańców i interesariuszy 
powiatu. Stąd za bezwzględny warunek dla skutecznego wdrożenia strategii uznaje się 
dopasowany do specyfiki jednostki system komunikacji i promocji strategii. Poniżej 
zaprezentowano najważniejsze zalecenia w tej kwestii: 

1. Strategia rozwoju powinna mieć swoją uproszczoną wersję, na potrzeby jej 
wizualizacji na stronie internetowej czy w wyznaczonych periodykach. W takiej wersji 
dokumentów strategicznych umieszcza się słowo wstępne ze strony władz powiatu, misję, 
wizję i cele strategiczne wraz z proponowanymi celami operacyjnymii projektami oraz 
wskaźnikami pomiaru. Część diagnostyczną można oddzielić i potraktować jako osobny 
dokument do wglądu.    

2. Strategia rozwoju powinna mieć wersję prezentacyjna w postaci prezentacji 
multimedialnej (na potrzeby prezentacji czy dyskusji podczas konferencji czy sesji Rady 
Powiatu) 


Strona 103 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

3. Wizja rozwoju powiatu powinna być atrakcyjnie wizualizowana na stronie 
internetowej, w sposób, który zachęci do jej emisji przez użytkowników internetu. 

4. Misja powinna być wykorzystywana do celów promocji powiatu, w różnego rodzaju 
opracowaniach, dokumentach formalnych, jako hasło reklamowe towarzyszące wybranym 
imprezom. Misja powinna również być hasłem jednoczącym społeczeństwo powiatu. Należy 
zadbać o jej rozpoznawalność i znajomość np. na poziomie szkół różnych szczebli. 

5. Należy uruchomić komunikator internetowy lub inna formę komunikacji  
z mieszkańcami pozwalający na stałe konsultacje społeczne wyników realizacji Strategii 
Rozwoju Powiatu.     

6. Należy powiązać ocenę pracy urzędników starostwa przez pryzmat ich 
zaangażowania w realizację misji, wizji i celów strategicznych.  

7. Warto przeprowadzać konkursy i imprezy dedykowane realizacji strategii, tak 
wśród pracowników starostwa, jak również mieszkańców i interesariuszy powiatu. 

10.3. Zasady wprowadzania zmian w zapisach strategii  

Zgodnie z zasadami zarządzania strategicznego każda strategia rozwoju podlega cyklom 
aktualizacji w trybie standardowym - kiedy kończy się okres jej obowiązywania oraz 
doraźnym - kiedy zmieniają się uwarunkowania w otoczeniu jednostki czy też zmianom ulega 
jej potencjał. W każdym momencie realizacji strategii rozwoju, z uzasadnionych przyczyn 
można zmienić cele strategiczne, cele cząstkowe i projekty wdrożeniowe. Opisane zasady 
dotyczą również Strategii Rozwoju Powiatu Zgorzeleckiego do roku 2020.  

Procedura zmian zapisów w strategii musi być prosta i czytelna. Z wnioskiem  
o zmianę może wystąpić każda osoba odpowiedzialna za dany cel strategiczny oraz władze 
powiatu. Wniosek taki w formie pisemnej kierowany jest do starosty  
i powinien zawierać: 

 aktualne brzmienie celu strategicznego, 
 powód, dla którego należy zmienić aktualny zapis (poparty rzetelnymi danymi)   
 propozycję nowego zapisu (celu strategicznego i elementów towarzyszących:  

wskaźnika, wartości docelowych, celów cząstkowych i projektów wdrożeniowych). 

 Wniosek rozpatrywany jest na sesji Rady Powiatu, a ewentualne zmiany  
w strategii rozwoju umieszczane poprzez aneks do Strategii Rozwoju Powiatu 
Zgorzeleckiego do roku 2020. Na bazie aneksu należy dokonać odpowiednich zmian w 
wersjach promocyjnych strategii (w tym szczególnie w zapisach na stronie internetowej) 

11. Zakończenie 

Opisywana szeroko w części diagnostycznej opracowania coraz trudniejsza sytuacja 
w otoczeniu powiatu, przy jednoczesnym osłabieniu jego wewnętrznego potencjału stanowi 
wyzwanie dla działań strategicznych podejmowanych przez władze powiatu. W takich 
okolicznościach nie wystarczy skupić się na standardowych działaniach, bo nawet najlepsza 


Strona 104 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

ich realizacja nie gwarantuje już sukcesu, który rozumiany jest jako prężny rozwój społeczno-
gospodarczy powiatu.  

Zaprezentowana w niniejszym opracowaniu Strategia Rozwoju Powiatu 
Zgorzeleckiego jest wynikiem współpracy wielu osób zaangażowanych w rozwój powiatu. 
Stanowi ona źródło wielu innowacyjnych pomysłów, a jednocześnie stwarza odpowiednie 
warunki do realizacji ustawowej działalności powiatu.  

Wizja rozwoju powiatu jest pozytywna i bardzo ambitna i to głównie z tego powodu 
może spotkać się z krytyką odbiorców. Jednak, kiedy spojrzymy na alternatywne opcje 
przyszłości powiatu, umieszczone w scenariuszu pesymistycznym czy najbardziej 
prawdopodobnym przy założeniu braku zmian w podejściu do rozwoju powiatu, to wydaje 
się, że jedynym słusznym rozwiązaniem jest skupienie się właśnie na tej pozytywnej wizji. Jej 
realizację, podobnie jak wypełnienie misji powiatu, mają zapewnić cele strategiczne. Ich 
konstrukcja i zakres zostały zweryfikowane w toku wielu analiz oraz konsultacji społecznych, 
co oznacza, iż pomimo innowacyjnego charakteru są realne do osiągnięcia.  

Nadzwyczajne zaangażowanie i zainteresowanie władz powiatu i pracowników 
starostwa w proces projektowania i weryfikacji wszystkich elementów Strategii Rozwoju  

Powiatu Zgorzeleckiego, nie tylko gwarantuje ich poprawność, ale przede wszystkim rokuje 
pozytywnie w zakresie skuteczności jej realizacji.      

 

 

 

 

Spis literatury  
1. Urząd Statystyczny we Wrocławiu, Raport: Identyfikacja i delimitacja obszarów wzrostu oraz obszarów 

problemowych w województwie dolnośląskim. Wyniki badań. Wrocław 2012. 
2. Analizy dokumentów na poziomie regionalnym, ich uporządkowanie oraz ocena aktualności i przydatności w 

kształtowaniu bieżących i przyszłych procesów społecznych i gospodarczych regionu wraz z rekomendacjami 
co do dokumentów niezbędnych do opracowania, Wrocław, 2010 Opracowanie i redakcja: Analiza – zespół I 
w składzie: Jacek Sroka Renata Duda Leszek Kwieciński Analiza – zespół II w składzie: Magdalena Belof 
Łukasz Amurski, Maciej Zathey ISBN: 978–83–62607–11–2. 

3. Diagnoza stanu województwa dolnośląskiego 2011. Materiały do dyskusji o kierunkach rozwoju regionu. 
Wrocław 2012. Wrocław, kwiecień 2012 r. Wojewódzkie Biuro Urbanistyczne we Wrocławiu. Departamenty 
Urzędu Marszałkowskiego Województwa Dolnośląskiego 

4. Analiza atrakcyjności inwestycyjnej regionu w świetle współczesnych trendów Opracowanie analiz 
zawierających rekomendacje dotyczące pożądanych działań dla zwiększania atrakcyjności gospodarczej 
regionu. Wrocław 2010 Opracowanie i redakcja: Analiza – zespół I w składzie: Andrzej Raczyk, Sylwia 
Dołzbłasz, Małgorzata Leśniak-Johann Analiza – zespół II w składzie: Magdalena Stawicka, Leszek 
Kwieciński, Marek Wróblewski 

5. Polskie Narodowe Strategiczne Ramy Odniesienia, 2007-2013, wspierające wzrost gospodarczy i 
zatrudnienie Narodowa Strategia Spójności Ministerstwo Rozwoju Regionalnego, 2007 oraz dokumenty 
strategiczne powiązane: 

π Strategia Rozwoju Kapitału Społecznego 

„Nieważne, jak szlachetny jest Twój nadrzędny cel, jak jasną masz wizję lub jak 
pozytywne jest Twoje nastawienie. Wszystko, co chcesz osiągnąć, pozostanie w sferze 
marzeń dopóty, dopóki nie będziesz gotowy zaangażować się. Prawdziwe 
zaangażowanie, niczym zobowiązanie, jest złożonym sobie głęboko w sercu 
przyrzeczeniem, którego się nie łamie. Zaangażowanie rodzi determinację. Wraz ze 
zdecydowanym działaniem zawiedzie Cię do wymarzonej przyszłości”. 
 
Ewa Foley 


Strona 105 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

π Długookresowa strategia rozwoju kraju 
π Średniookresowa Strategia Rozwoju Kraju 
π Strategii Rozwoju Kapitału Ludzkiego 
π Strategia Innowacyjności i Efektywności Gospodarki 
π Strategia Sprawne Państwo 
π Krajowa Strategia Rozwoju Regionalnego 
π Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa 
π Strategia Europa 2020 

6. Strategia Rozwoju Województwa Dolnośląskiego do roku 2020 Wrocław 2005, Załącznik do Uchwały Nr 
XLVIII/649/2005 Sejmiku Województwa Dolnośląskiego z dnia 30 listopada 2005 roku. 

7. Wieloletni Program inwestycyjny dla województwa dolnośląskiego na lata 2007-2013 realizowany przez 
samorząd województwa. Załącznik do Uchwały Nr LIX / 895 / 2006 Sejmiku Województwa Dolnośląskiego z 
dnia 12 października 2006 roku ze zmianami Wrocław 2010. 

8. Uchwała NR XLII / 660 / 09 Sejmiku województwa dolnośląskiego z dnia 18 czerwca 2009 r. w sprawie 
przyjęcia „Priorytetów współpracy zagranicznej Województwa Dolnośląskiego” 

9. Raport Polska 2030. Wyzwania rozwojowe. Przygotowany przez Zespół Doradców Strategicznych Prezesa 
Rady Ministrów. 

10. Polska 2030.Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju PROJEKT Cześć I, 
Warszawa, 17 listopada 2011r. Redakcja: Michał Boni Kancelaria Prezesa Rady Ministrów. 

11. Polska 2030.Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju PROJEKT Cześć II, 
Warszawa, 17 listopada 2011r. Redakcja: Michał Boni Kancelaria Prezesa Rady Ministrów. 

12. Uchwała Nr 239 Rady Ministrów z dnia 13 grudnia 2011r., w sprawie przyjęcia Koncepcji Przestrzennego 
Zagospodarowania Kraju 2030, Monitor Polski, Warszawa, dnia 27 kwietnia 2012 r. Poz. 252 

13. Analiza SWOT Województwa Dolnośląskiego Materiał do dyskusji o kierunkach rozwoju regionu. kwiecień 
2012r. Wydział Koordynacji Polityki Regionalnej Departament Rozwoju Regionalnego Urząd Marszałkowski 
Województwa Dolnośląskiego. 

14. Ranking atrakcyjności powiatów województwa dolnośląskiego Centrum Doradztwa Strategicznego Kraków 
2010. 

15. Statystyczne Vademecum Samorządowca, Powiat Zgorzelecki za rok 2010 
16. Regulamin Rankingu Powiatów o wielkości od 60 do 120 tys. mieszkańców na rok 2012, Związek Powiatów 

Polskich, www.zpp.pl . 
17. Atrakcyjność inwestycyjna województw i podregionów Polski 2011 Instytut Badań nad Gospodarką Rynkową 

oraz Konrad Adenauer Stiftung, pod red. Marcina Nowickiego 
18. Godlewska-Majkowska H. Polskie regiony na mapie atrakcyjności inwestycyjnej. 

www.investmazovia.com/metodyka.html. 
19. Zarębski P. Innowacyjność polskich regionów w latach 2002-2007, w: Innowacyjność jako czynnik wzrostu 

atrakcyjności inwestycyjnej polskich regionów w latach 2002-2007, praca zbiorowa pod red. Hanny 
Godlewskiej-Majkowskiej, Oficyna Wydawnicza SGH, Warszawa 2010. 

20. Analiza zagrożeń społecznych dla Dolnego Śląska Wykorzystanie wyników sondaży społecznych w różnych 
obszarach życia do prognozowania zagrożeń społecznych w regionie Wrocław 2010 Opracowanie i redakcja: 
Analiza – zespół I w składzie: Katarzyna Kajdanek Wojciech Kozanecki Jacek Sroka Analiza – zespół II w 
składzie: Dorota Moroń (koordynator), Marta Makuch, Jolanta Mizera-Pietraszko. 

21. Analiza tendencji rozwojowych regionu Dolny Śląsk w odniesieniu do zgodności ze Strategią Rozwoju 
Województwa Dolnośląskiego do roku 2020 Wrocław, 2010 Opracowanie i redakcja: Analiza – zespół I w 
składzie: Stanisław Kornik, Małgorzata Rogowska, Niki Derlukiewicz, Analiza – zespół II w składzie: Alicja 
Zakrzewska-Półtorak, Dorota Rynio, Piotr Hajduga. 

22. Analiza systemu edukacji w świetle zmian demograficznych i społecznych regionu Określenie 
zapotrzebowania na edukację na różnych poziomach w regionie w świetle prognoz demograficznych i 
społecznych Wrocław 2010 Opracowanie i redakcja: Analiza – zespół I w składzie: Leszek Kwieciński, Dorota 
Moroń, Jacek Sroka Analiza – zespół II w składzie: Paweł Bezdeń, Stanisława Górecka, Przemysław 
Tomczak. 

23. Analiza stanu i procesów integracji społeczno-gospodarczej, instytucjonalnej i przestrzennej regionu 
Dokonanie analizy dotyczącej koegzystencji funkcji ochronnych oraz rozwoju systemów komunikacji i sieci 
infrastruktury w województwie dolnośląskim Wrocław 2010 Opracowanie i redakcja: Analiza – zespół I w 
składzie: Alicja Zakrzewska-Półtorak, Anna Mempel-Śnieżyk, Katarzyna Miszczak, Analiza – zespół II w 
składzie: Mateusz Błaszczyk, Robert Majkut, Maciej Zathey. 

24. Ustawa o zmianie ustawy o przeciwdziałaniu przemocy w rodzinie oraz niektórych innych ustaw (Dz.U. z 
2010 r. nr 125, poz. 842). 


Strona 106 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

25. Raport o stanie bezpieczeństwa w Polsce w 2010 roku, Warszawa 2011 rok, Publikację przygotowano w 
Departamencie Analiz i Nadzoru, Ministerstwa Spraw Wewnętrznych i Administracji. 

26. Wykaz organizacji pozarządowych Powiatu Zgorzeleckiego. 
27. Uchwała Nr XXIII/179/2012 Rady Powiatu Zgorzeleckiego z dnia 28 czerwca 2012 r. w sprawie wyrażenia 

woli zawarcia porozumienia z Miastem i Gminą Bogatynia o połączeniu Samodzielnego Publicznego Zespołu 
Opieki Zdrowotnej w Bogatyni z Wielospecjalistycznym Szpitalem Samodzielnym Publicznym Zespołem 
Opieki Zdrowotnej w Zgorzelcu. 

28. Dolnośląska Strategia Innowacji (Uchwała Nr XXXIX/509/2005 Sejmiku Województwa Dolnośląskiego z dnia 
25 kwietnia 2005 roku). 

29. Strategia Rozwoju Obszarów Wiejskich Województwa Dolnośląskiego (Uchwała Nr XXXV/583/2001 Sejmiku 
Województwa Dolnośląskiego z dnia 25 maja 2001 roku). 

30. Strategia Energetyczna Dolnego Śląska (Uchwała Nr XLVIII/874/2002 Sejmiku Województwa Dolnośląskiego 
z dnia 30 sierpnia 2002 roku). 

31. Wojewódzki Program Ochrony Środowiska Województwa Dolnośląskiego na lata 2008–2011 z 
uwzględnieniem lat 2012–2015, (Uchwała Nr LIV/969/10 Sejmiku Województwa Dolnośląskiego z dnia 29 
kwietnia 2010 r.) – w zamian za: „Program zrównoważonego rozwoju i ochrony środowiska województwa 
dolnośląskiego” (Uchwała Nr XLIV/842/2002 Sejmiku Województwa Dolnośląskiego z dnia 26 kwietnia 2002 
roku), który formalnie utracił aktualność. 

32. Wojewódzki Plan Gospodarki Odpadami Województwa Dolnośląskiego na lata 2008–2011 (Ostatnia 
aktualizacja: Uchwała Nr XL/650/09 Sejmiku Województwa Dolnośląskiego z dnia 30 kwietnia 2009 roku). 

33. Program Rozwoju Turystyki dla Województwa Dolnośląskiego (Uchwała nr XXXVI/452/2005 Sejmiku 
Województwa Dolnośląskiego z dnia 28 stycznia 2005 roku) wraz z aktualizacją pt.: „Aktualizacja Programu 
Rozwoju Turystyki dla Województwa Dolnośląskiego” (Uchwała Nr 2696/III/09 Zarządu Województwa 
Dolnośląskiego z dnia 28 kwietnia 2009 r.). 

34. Program małej retencji wodnej w województwie dolnośląskim do 2015 (Uchwała Nr XLVII/622/2005 Sejmiku 
Województwa Dolnośląskiego z dnia 27 października 2005 roku). 

35. Plan Zagospodarowania Przestrzennego Województwa Dolnośląskiego (Uchwała Nr XLVIII/873/2002 
Sejmiku Województwa Dolnośląskiego z dnia 30 sierpnia 2002 roku). 

36. Analizy dokumentów na poziomie regionalnym, ich uporządkowanie oraz ocena aktualności i przydatności w 
kształtowaniu bieżących i przyszłych procesów społecznych i gospodarczych regionu wraz z rekomendacjami 
co do dokumentów niezbędnych do opracowania. Analizy zrealizowane w ramach projektu „Analizy, badania i 
prognozy na rzecz Strategii Rozwoju Województwa Dolnośląskiego” [POKL.08.01.04–02–003/08] 
współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. 

37. Statystyczne Vademecum Samorządowca Powiat Zgorzelecki 2014 
38. Atrakcyjność inwestycyjna regionów. Raport syntetyczny, H. Godlewska-Majkowska (red.), SGH, Warszawa 

2014  
39. Strategia Rozwoju Województwa Dolnośląskiego do roku 2020. 
40. Raport KPMG, pt. „20 lat specjalnych stref ekonomicznych w Polsce. Przewodnik po SSE” 2014 r. 
41. www.investmazovia.com/metodyka.html  
42. www.zpp.pl  
43. www.umwd.dolnyslask.pl 
44. http://legislacje.rcl.gov.pl/lista/1/projket/101294 

Spis rysunków 
Rysunek 1. Etapy i istota formułowania strategii rozwoju. 
Rysunek 2. Prognoza ludności w Powiecie Zgorzeleckim w latach 2015-2035. 
Rysunek 3. Prognoza ludności w Województwie Dolnośląskim w latach 2015-2035. 
Rysunek 4. Narzędzie do ciągłego monitorowania stopnia realizacji Strategii Rozwoju Powiatu Zgorzeleckiego. 

Spis tabel 
Tabela 1.  Harmonogram prac nad Strategią Rozwoju Powiatu Zgorzeleckiego do roku 2020. 
Tabela 2.  Identyfikacja najważniejszych zjawisk w otoczeniu powiatu - ich charakter, trend, rodzaj i siła 

oddziaływania.  
Tabela 3.  Scenariusze stanów otoczenia i ich wpływu na powiat zgorzelecki. 
Tabela 4.  Aktualne i przyszłe kluczowe czynniki sukcesu (KCS) dla powiatów w Polsce. 
Tabela 5.  Bilans strategiczny powiatu (ujęcie dynamiczne w latach 2008-2010). 
Tabela 6. Dynamika zmian liczebności ludności w wieku 0-19 w powiecie zgorzeleckim w porównaniu z 

województwem dolnośląskim w latach 2007-2010. 


Strona 107 z 107 

Strategia Rozwoju Powiatu Zgorzeleckiego do roku 2020  

 

Tabela 7. Wybrane wskaźniki powiatowe w relacji do średniej województwa w 2010 roku (województwo = 
100). 

Tabela 8. Powiat zgorzelecki na tle innych powiatów w województwie (suma: 29 powiatów) w 2010r.). 
Tabela 9. Wybrane charakterystyki powiatu zgorzeleckiego w ujęciu statycznym (2010r.). 
Tabela 10. Dynamika zmian w wydatkach i dochodach powiatu (2009-2010). 
Tabela 11. Przegląd syntetycznych wskaźników atrakcyjności powiatu zgorzeleckiego dla powracających. 
Tabela 12. Składowe wskaźnika potencjalnej atrakcyjności inwestycyjnej (PAI1GN) wg H. Godlewskiej-

Majkowskiej. 
Tabela 13. Wyniki województwa dolnośląskiego, powiatu zgorzeleckiego i gmin powiatu zgorzeleckiego w 

zakresie potencjalnej atrakcyjności inwestycyjnej (w 2009r).   
Tabela 14. Potencjał rozwojowy (w tym gospodarczy) powiatu zgorzeleckiego na tle innych powiatów Dolnego 

Śląska. 
Tabela 15. Ranking powiatów w roku 2011 (województwo dolnośląskie). 
Tabela 16. Ranking powiatów w roku 2011 (Euroregion Nysa). 
Tabela 17. Ranking powiatów w roku 2011 (powiaty euroregionalne). 
Tabela 18. Ocena potencjału powiatu przy wykorzystaniu dynamicznej analizy kluczowych czynników sukcesu 

(ujęcie kompleksowe). 
Tabela 19. Analiza SWOT powiatu zgorzeleckiego.  
Tabela 20. Badanie korelacji cech potencjału i otoczenia powiatu zgorzeleckiego. 
Tabela 21. Korelacja, konsekwencje i zalecenia związane z wybranymi cechami otoczenia i potencjału powiatu.  
Tabela 22. Aktualna pozycja strategiczna powiatu zgorzeleckiego. 
Tabela 23.  Korelacja ustawowych zadań powiatu i celów strategicznych. 
Tabela 24. Spójność celów Strategii Powiatu z celami Projektu Długoterminowej Strategii Rozwoju Kraju - 

Polska 2030. 
Tabela 25.  Powiązania celów strategicznych powiatu zgorzeleckiego z wybranymi celami strategicznymi 

województwa dolnośląskiego w różnych obszarach programowania. 
Tabela 27.  Cele strategiczne i ich wskaźniki główne. 

Tabele zawierające zweryfikowane dane: 
Tabela 5 bis. Bilans strategiczny owiatu (ujęcie dynamiczne w latach 2010-2013). 
Tabela 6 bis. Dynamika zmian liczebności ludności w wieku 0-19 w powiecie zgorzeleckim  
w porównaniu z województwem dolnośląskim w latach 2007-2010 oraz 2013. 
 
Tabela 7bis. Wybrane wskaźniki powiatowe w relacji do średniej województwa w 2013 roku (województwo = 100) 
Tabela 8 bis. Powiat zgorzelecki na tle innych powiatów w województwie (suma: 29 powiatów) w 2013 r.)  
Tabela 9bis. Wybrane charakterystyki powiatu zgorzeleckiego w ujęciu statycznym (2013 r.) 
Tabela 10bis. Dynamika zmian w wydatkach i dochodach powiatu w latach 2010-2013 wg działów w% 
Tabela 13 bis. Wyniki województwa dolnośląskiego, powiatu zgorzeleckiego i wybranych gmin powiatu 
zgorzeleckiego w zakresie potencjalnej atrakcyjności inwestycyjnej (w 2014). 
Tabela 13bis.1. Oceny potencjalnej atrakcyjności inwestycyjnej wybranych powiatów województwa 
dolnośląskiego w rozbiciu na sekcje gospodarki: 
Tabela 14bis.1. Stan wybranych wskaźników dotyczących ochrony środowiska w powiecie zgorzeleckim w roku 
2013. 

Tabela 15bis. Ranking powiatów w roku 2015 (województwo dolnośląskie). 
Tabela 16bis. Ranking powiatów w roku 2015 (Euroregion Nysa).  
Tabela 17bis. Ranking powiatów w roku 2015 (powiaty euroregionalne). 
Tabela 25 bis1. Powiązania celów strategicznych i makrosfer w SR WDŚ do roku 2020.  
Tabela 25 bis.2 Analiza spójności celów strategicznych powiatu zgorzeleckiego z celami strategicznymi oraz 
makrosferami ich realizacji w SR WDŚ. 
Tabela 25 bis.3. Realizacja celów rozwoju w obszarach interwencji - wypracowana na podstawie ankiet 
rozesłanych do powiatów województwa –  skala od 1 (najistotniejszy) do 8.  
 
Skład zespołu projektowego Centrum Badań Naukowych: 

 Justyna Adamczuk 
 Aneta Salus  
 Ewa Starczewska 
 Anna Baraniecka – ekspert zewnętrzny 
 Mariusz Kędzior - ekspert zewnętrzny 


