CZĘŚĆ II - ANALIZA POWIATU ŁOWICKIEGO POD WZGLĘDEM MOCNYCH I SŁABYCH STRON ORAZ SZANS I ZAGROŻEŃ (ANALIZA TECHNIKĄ SWOT)
Analiza SWOT oceniająca zarówno wewnętrzne jak i zewnętrzne czynniki, mogące mieć wpływ na powodzenie planu strategicznego stanowi użyteczną pomoc prowadzącą
do dokonania analizy zasobów i otoczenia powiatu oraz określenia problemów i priorytetów rozwojowych.

W celu uzyskania jasnej analizy traktuje się mocne i słaby strony jako czynniki wewnętrzne z punktu widzenia społeczności lokalnej, na które ma bezpośredni wpływ,
a szanse i zagrożenia jako czynniki zewnętrzne wynikające z niezależnych zmian
w otoczeniu.

Wiedza wynikająca z analizy SWOT jest przydatna w procesach zarządzania
i podejmowania decyzji, skutecznie pomaga wychwycić przewagę konkurencyjną, podjąć działania zmierzające do wykorzystania szans, bądź działań zmierzających do uniknięcia zagrożeń.

Poniższe analizy cząstkowe, charakteryzują poszczególne obszary strategicznych działań powiatu. Wyniki diagnozy zestawione zostały z punktu widzenia możliwości rozwiązania problemów rozwojowych wynikających z kompetencji powiatu i możliwości współdziałania z innymi partnerami.
1. CHARAKTERYSTYKA STAROSTWA POWIATOWEGO

W ŁOWICZU

a) mocne strony:

· doświadczona i stabilna kadra urzędników samorządowych,

· sprawdzone w działaniu i dostosowane do potrzeb obsługi petentów struktury organizacyjne Starostwa,

· dobre wyposażenie techniczne: łączność telefoniczna i faksowa; dostęp do Internetu – poczta elektroniczna; nowoczesna, wewnętrzna sieć komputerowa typu Novell; dobre wyposażenie w nowoczesne komputery (1,45 osoby na 1 komputer),

· ciągłe podnoszenie kwalifikacji zawodowych pracowników (14 osób w 2001r.),

· dążenie do doskonalenia obsługi petentów,

b) słabe strony:

· rozrzucenie wydziałów Starostwa w różnych częściach miasta,

· siedziby wydziałów Starostwa w starych budynkach wymagających kosztownych inwestycji,

· niedostatek powierzchni dla petentów oraz urzędników, a także brak wymaganej infrastruktury (powierzchnia łazienek, pomieszczeń archiwum itp.),

· niski relatywnie wskaźnik pracowników z wyższym wykształceniem (31,9%),
w porównaniu z innymi powiatami w woj. łódzkim (18-ta lokata na 23 powiaty),

· występowanie w budynkach barier architektonicznych dla osób niepełnosprawnych,

· nieuregulowany stan prawny budynków Starostwa.

2. OBSZAR BEZROBOCIA

a) mocne strony:

· położenie powiatu łowickiego w centrum kraju – bliskość głównych krajowych szlaków komunikacyjnych,

· rozwinięty przemysł przetwórstwa owocowo – warzywnego
i mleczarskiego, wynikający z rolniczego charakteru powiatu,

· aktywność gospodarcza mieszkańców powiatu, o czym świadczy zwiększająca się corocznie liczba podmiotów gospodarczych (jednoosobowych bądź małych rodzinnych),

· dobra struktura demograficzna bezrobotnych i poszukujących pracy – duża ilość osób młodych i w wieku produkcyjnym, stanowiąca podstawę pozyskania siły roboczej (osoby w wieku 18-34 l. stanowią 59,9 % ogółu bezrobotnych),

· aktualnie perspektywy rozwoju istniejących firm, tworzących nowe miejsca pracy („Beetex”, „Kodan”, „Partners” „OSM Łowicz”),

· rozległa i dokładna znajomość lokalnego rynku pracy i jego głównych komponentów,

· przeprowadzanie szkoleń dla bezrobotnych w celu podniesienia ich kwalifikacji,

b) słabe strony:

· brak na lokalnym rynku pracy dostatecznej ilości większych firm tworzących nowe miejsca pracy – dominująca na łowickim rynku ilość zakładów czysto rodzinnych i małych, zatrudniających 1-2 osoby,

· duża zmienność rynku pracodawców,

· niedostateczna ilość terenów wyposażonych w infrastrukturę techniczną, co powoduje trudności z pozyskaniem inwestorów tworzących miejsca pracy,

· mała atrakcyjność ofert pracy (sezonowość, duża fluktuacja w zatrudnieniu, niskie płace oferowane przez pracodawców, wydłużony dzień pracy),

· niedopasowanie poziomu kwalifikacji zasobów pracy do potrzeb rynku pracy,

· bezrobocie ludzi młodych i bezrobocie długotrwałe,

· bezrobocie wiejskie – rejestrowane i ukryte,

· mała mobilność bezrobotnych związana z wykształceniem,

· częste zwolnienia grupowe w dużych zakładach,

· odpływ młodych, wykształconych ludzi do dużych aglomeracji miejskich (Łódź, Warszawa),

a) szanse:

· bliskość dużych aglomeracji (rynku zbytu, ośrodki akademickie – Warszawa, Łódź),

· polityka państwa skierowana w stronę stymulowania rozwoju gospodarczego oraz aktywizacji osób bezrobotnych,

· rozwój szkolnictwa wyższego, który pozwoli na poniesienie ogólnego poziomu wykształcenia mieszkańców,

· tworzenie przez lokalne samorządy warunków dla nowych inwestorów, którzy będą tworzyć nowe, stałe miejsca pracy,

· dostępność środków pomocowych,

· niskie ceny nieruchomości,

b) zagrożenia:

· brak stabilizacji polityki gospodarczej w państwie,

· ubożenie społeczności lokalnej,

· dekoniunktura w rolnictwie,

· wchłanianie specjalistów przez ościenne rynki pracodawców z aglomeracji warszawskiej i łódzkiej, poprzez większe gratyfikacje pieniężne.

3. OBSZAR EDUKACJI

a) mocne strony:

· decentralizacja uprawnień w dziedzinie rozwoju kształcenia ponadgimnazjalnego,

· głębokie tradycje oświaty łowickiej, mające duży wpływ na właściwy klimat dla rozwoju oświaty w powiecie,

· bogata oferta edukacyjna w zakresie szkolnictwa ponadgimnazjalnego, w tym kształcenia zawodowego,

· dobrze układająca się współpraca wszystkich gremiów zaangażowanych
w sprawy oświaty,

· działalność szkolnych klubów europejskich,

· dobre wyposażenie szkół w środki dydaktyczne,

· młoda, aktywna i dobrze wykształcona kadra pedagogiczna, otwarta na zmiany
i biorąca udział w doskonaleniu kwalifikacji zawodowych,

· pozyskiwanie środków finansowych pozabudżetowych,

· właściwy sposób zarządzania szkołami i placówkami oświatowymi,

· właściwie zorganizowane doradztwo metodyczne dla nauczycieli oraz aktywna współpraca z ośrodkami doskonalenia nauczycieli z terenu województwa łódzkiego,

· wysokie miejsce łowickich szkół średnich w ogólnopolskim rankingu szkół,

· możliwość korzystania z różnych źródeł informacji – udział w konferencjach, dostęp do internetu,

· dobra współpraca z lokalnymi mediami,

· jednozmianowość,
· możliwość kształcenia dorosłych i niepełnosprawnych, dostosowanego
do zmieniającego się rynku pracy,
b) słabe strony:
· brak systematycznego monitorowania rynku pracy dla potrzeb edukacji,

· brak prawnych możliwości kreowania zmian w szkolnictwie ponadgimnazjalnym, w oparciu o wymagania lokalnego rynku pracy,

· „starzenie się” obiektów oświatowych - brak środków finansowych na ich modernizację,

· brak środków na zajęcia pozalekcyjne,

· niedostateczne gospodarowanie bazą lokalową,

a) szanse:

· przyszłe członkostwo w Unii Europejskiej i perspektywa skorzystania z funduszy strukturalnych,

· rozwój zainteresowania oświatą rolną w strukturach Unii Europejskiej,

· rozwój edukacji ekologicznej,

· powstanie nowych miejsc pracy, co stworzy zapotrzebowanie na określony typ absolwenta, a tym samym będzie podstawą do utworzenia nowych kierunków kształcenia ponadgimnazjalnego,
b) zagrożenia:

· niestabilny system ekonomiczny i prawny w obszarze edukacji,

· niepewność co do kształtu reformy szkolnictwa ponadgimnazjalnego,

· niż demograficzny.

4. OBSZAR KULTURY

a) mocne strony:

· bogaty krajobraz historyczno-kulturowy i imponujące zabytki kultury materialnej (pałac w Nieborowie wraz z parkiem w Arkadii, pałac w Walewicach i inne),

· baza i zasób funkcjonujących na terenie powiatu instytucji kultury,

· posiadanie przez Region czytelnej tożsamości (folklor łowicki): kultywowanie tradycji, obyczajów księżackich; żywa kultura ludowa - liczni twórcy ludowi (wycinankarki, hafciarki itd.); zachowane elementy zabytkowego budownictwa łowickiego; stroje ludowe (Boże Ciało),

· czytelność kultury regionalnej, wpisana w tożsamość kultury narodowej, związana z postaciami F. Chopina, J. Chełmońskiego, Wł. St. Reymonta,
b) słabe strony:

· brak dostatecznych środków finansowych na działalność w sferze kultury,

· brak stałej imprezy kulturalnej, promującej tradycje i zwyczaje regionu łowickiego na forum ogólnopolskim i międzynarodowym,

· brak Powiatowego Centrum Kultury,

· niewystarczająca działalność edukacyjna, której celem jest rozwój zainteresowań dziedzictwem kulturowym i historycznym wśród dzieci i młodzieży,

a) szanse:

· możliwość pozyskiwania i zwiększenia % udziału środków zewnętrznych
i „unijnych” w realizacji zadań w dziedzinie kultury,

· uczestnictwo coraz szerszego grona osób młodych, biorących udział
w warsztatach, pokazach i konkursach sztuki ludowej i rękodzieła, co daje nadzieję na dalsze kultywowanie tradycji związanych z regionem łowickim,

· ścisłe skoordynowanie działań z ośrodkami i instytucjami kultury w zakresie wypracowania przejrzystej oferty kulturalnej, pozwalającej na szersze i bardziej aktywne uczestnictwo mieszkańców powiatu w kulturze,

b) zagrożenia:

· zbyt skromne środki finansowe w budżecie państwa na działalność kulturalną,

· brak oferty edukacyjnej z zakresu ochrony dziedzictwa kulturowego
i historycznego w programach nauczania dzieci i młodzieży.

5. OBSZAR SPORTU

a) mocne strony:

· istnienie na terenie powiatu łowickiego dużej liczby klubów sportowych,

· duże zainteresowanie rozwojem sportu w szkołach (tworzenie uczniowskich klubów sportowych),

· aktywna działalność stowarzyszeń kultury fizycznej, propagujących rozwój sportu masowego dzieci i młodzieży np. Powiatowego Szkolnego Związku Sportowego oraz Powiatowego Zrzeszenia Ludowe Zespoły Sportowe,
· zaangażowanie działaczy, trenerów i sympatyków sportu, którzy borykając się
z trudnościami, głównie natury finansowej i organizacyjnej, potrafią stworzyć odpowiednią atmosferę rywalizacji sportowej,

· osiąganie dobrych wyników we współzawodnictwie wg systemu sportu młodzieżowego w klasyfikacji powiatów w województwie i kraju,
b) słabe strony:
· ograniczone środki finansowe przeznaczone na sport i kulturę fizyczną,

· słabe wyposażenie i wykorzystanie obiektów sportowych, funkcjonujących
na terenie powiatu łowickiego,

a) szanse:

· realizacja programu budowy sal gimnastycznych w szkołach,
z uwzględnieniem dofinansowania ze środków totalizatora sportowego,

· włączenie do programów imprez sportowych elementów programu przeciwdziałania patologiom społecznym,

· organizowanie i popularyzowanie masowych imprez sportowo-rekreacyjnych oraz ogólnodostępnych zajęć sportowych dla dzieci
i młodzieży,

· współpraca z instytucjami działającymi na rzecz rozwoju kultury fizycznej, umożliwiająca pozyskanie środków na sportowe szkolenie młodzieży oraz budowę obiektów sportowych,

b) zagrożenia:

· niewystarczające środki finansowe do realizacji celów
w upowszechnianiu kultury fizycznej,

· zbyt mała liczba godzin wychowania fizycznego w szkołach,

· konieczność modernizacji sal gimnastycznych i boisk przyszkolnych
oraz wymiany sprzętu sportowego.

6. OBSZAR TURYSTYKI

a) mocne strony:

· położenie geograficzne - centralna Polska, bliskość aglomeracji warszawskiej oraz łódzkiej,

· dogodne połączenia komunikacyjne pomiędzy poszczególnymi gminami Ziemi Łowickiej,

· bogate walory antropogeniczne, zwłaszcza etnograficzne,

· zaangażowane środowisko związane z turystyką na obszarze Ziemi Łowickiej, zarówno w odniesieniu do władz powiatu, miasta, jak i poszczególnych gmin Ziemi Łowickiej,

· wzrost zainteresowania agroturystyką,

· działania zmierzające w kierunku stworzenia atrakcyjnej oferty turystycznej regionu,

· opracowana „Strategia Rozwoju Produktu Turystycznego Ziemi Łowickiej”, przy współudziale gmin powiatu łowickiego,

b) słabe strony:

· brak Punktu Informacji Turystycznej,

· słabe wyeksponowanie posiadanych walorów przyrodniczych i antropogenicznych (brak systemu informacji gminnej oraz oznakowań obiektów turystycznych),

· brak zagospodarowania posiadanych atrakcji krajoznawczych (stanowiska przyrodnicze, doliny rzek, dorzecza, zespoły przyrodniczo-krajobrazowe),

· słabo rozwinięta baza noclegowa oraz gastronomiczna w regionie,

· brak „markowego” lokalu gastronomicznego na analizowanym obszarze, który wystrojem, klimatem oraz kuchnią nawiązywałby do tradycji księżackich,

· ubogie materiały informacyjno-promocyjne dostępne w gminach,

· brak traktowania obszaru Ziemi Łowickiej jako całości, uzupełnianie się oferty,

· zbyt silne postrzeganie regionu jako obszaru typowo rolniczego,
a) szanse:

· wydzierżawienie przez władze gminy Łowicz zbiornika po wyrobisku żwiru i następnie zagospodarowanie obiektu – szansą rozwoju nowych form turystyki
w Regionie związanych ze sportami wodnymi, jak: żeglarstwo, kajakarstwo, windsurfing, oraz pozyskanie dużego, atrakcyjnego kąpieliska,

· szansa rozwoju turystyki rowerowej - planowane działania w kierunku budowy ścieżek rowerowych, podejmowane przez wybrane gminy Ziemi Łowickiej,

· zintegrowane obszary turystyczne mają większe szanse zaistnienia na rynku ofert turystycznych,

· liczne udogodnienia i formy wspomagania promocji turystycznej dla zintegrowanych obszarów turystycznych (środki unijne, promocja za pośrednictwem ogólnopolskich organizacji turystycznych,

· środki dostępne na rozwój agroturystyki (środki unijne - SAPARD),

· rosnące zainteresowanie potencjalnych inwestorów regionami posiadającymi spójną strategię rozwoju,
b) zagrożenia:

· rosnące wymagania i konkurencja na rynku ofert turystycznych,

· niekorzystny, prognozowany trend w turystyce przyjazdowej do Polski okresie 2001-2006,

· słabnący rynek inwestycji (w tym turystycznych), wynikający m.in. z relatywnie wysokich stóp procentowych i wysokiego zadłużenia podmiotów gospodarczych.
7. OBSZAR GOSPODARKI

a) mocne strony:

· dogodne położenie komunikacyjne; szlaki komunikacyjne łączące największe miasta Polski (Warszawa, Poznań, Łódź),

· grupa wiodących przedsiębiorstw przemysłu rolno-spożywczego,

· korzystna infrastruktura drogowa i kolejowa do prowadzenia biznesu (sieć dróg, kierunki połączeń),

· tradycje rolnictwa, zwłaszcza w dziedzinie warzyw, mleka, sadownictwa, mięsa,

· korzystne warunki ekologiczne do produkcji żywności tzw. tradycyjnej czy naturalnej, na którą zwiększa się popyt w skali międzynarodowej,

· świadomość potrzeby partnerskiego działania wszystkich grup społecznych,
w tym samorządów, przedsiębiorców, organizacji społecznych i instytucji okołobiznesowych,

· zróżnicowany charakter gospodarki powiatu (przemył, usługi, handel, rolnictwo, turystyka, kultura),

· dobra ocena przedsiębiorczości mieszkańców,

· nadwyżki siły roboczej, dające możliwości realizacji szerszych programów inwestycyjnych,

b) słabe strony:

· brak statystyki mikro- i subregionalnej, umożliwiającej zestawienie informacji
o stanie gospodarki oraz o procesach społeczno-gospodarczych,

· brak systemu monitoringu pewnych zjawisk uznanych za szczególnie ważne
dla rozwoju powiatu w układzie terytorialnym,

· niewystarczające powiązania integracyjne pomiędzy lokalnymi dostawcami surowców a przetwórcami i sprzedawcami,

· brak lokalnych grup kapitałowych zdolnych uruchomić znaczące przedsięwzięcia,

· mały stopień zrozumienia mechanizmu gospodarki rynkowej wśród osób mogących zarabiać na turystyce, kulturze, rzemiośle tradycyjnym,

· brak inwestorów strategicznych,

· niedostateczna ilość terenów pod inwestycje stanowiących własność samorządów,

a) szanse:
· tworzenie przez władze samorządowe klimatu sprzyjającego inwestowaniu
i rozwojowi gospodarczemu,

· uruchomienie rządowego programu rozwoju gospodarczego, związanego z budownictwem i infrastrukturą (autostrady),

· rozwój turystyki w oparciu o potencjał ludzki i naturalne walory przyrodnicze powiatu łowickiego,

· partnerska współpraca samorządów zintegrowanych w Stowarzyszeniu Powiatów i Gmin Dorzecza Bzury w kierunku rozwoju infrastruktury technicznej
i transportowej,

· promocja i „otwartość” gospodarki powiatu na otoczenie zewnętrzne

· rozwój przemysłu, usług i przetwórstwa opartego o lokalne surowce (płody rolne), wykreowanie markowych produktów,

b) zagrożenia:

· niedostateczne tempo rozwoju infrastruktury technicznej, związanej z „niepewną” sytuacją finansową samorządów wynikającą z braku stabilnej polityki państwa w tym zakresie,

· niekorzystna i niestabilna polityka podatkowa i kredytowa państwa,

· wysoka stopa bezrobocia,
· migracja wykwalifikowanej kadry do większych aglomeracji (Warszawa, Łódź).

8. OBSZAR TRANSPORTU I DRÓG PUBLICZNYCH

a) mocne strony:

· relatywnie gęsta sieć dróg, dobrze skomunikowana wewnętrznie i zewnętrznie z drogami wyższej kategorii,

· centralne położenie powiatu w Polsce – przez teren powiatu przebiegają trzy drogi krajowe: Nr 2 (Poznań - Warszawa), Nr 14 (Łowicz - Łódź), Nr 70 (Łowicz - Skierniewice), oraz trzy wojewódzkie,

· z ogólnej długości dróg powiatowych, tj. ok. 560km, blisko 500km to drogi o nawierzchni bitumicznej, co stanowi prawie 90% ogólnej długości dróg powiatowych,

· dobre połączenia kolejowe we wszystkich gminach, w tym główna magistrala kolejowa Wschód-Zachód,
· dobrze rozwinięta sieć autobusowego transportu publicznego (PKS), wzmocniona siecią prywatnych linii autobusowych,
b) słabe strony:

· niewystarczające środki finansowe na inwestycje w infrastrukturze drogowej,

· zły stan techniczny dróg (natychmiastowej przebudowy wymaga ponad połowa dróg miejskich i jedna czwarta dróg pozamiejskich),

· zły stan obiektów inżynierii drogowej (mosty, przepusty),

· brak dostatecznych rozwiązań komunikacyjnych (projekty organizacji ruchu)
w niektórych częściach miasta (wiadukt nad torami, rozjazd przy Starówce miasta), co powoduje zatory przy nasileniu ruchu, m.in. turystycznego,

· brak ostatecznej, szczegółowej ewidencji dróg oraz kompleksowych projektów organizacji ruchu w powiecie,

· brak regionalnych studiów i programów transportu publicznego (komunikacji zbiorowej),

a) szanse:

· wykorzystanie rządowego programu budowy autostrad dla rozwoju dróg powiatowych (przez obszar powiatu będą przebiegać autostrady A-1 oraz A-2),

· możliwość zwiększenia ilości miejsc pracy związanych z budową autostrad oraz infrastruktury okołodrogowej, a tym samym udział firm lokalnych w inwestycjach drogowych,

· partnerskie współdziałanie samorządów przy realizacji wspólnych projektów zwiększa szanse na skorzystanie z funduszy kontraktu wojewódzkiego oraz z funduszy pomocowych UE,

b) zagrożenia:

· duży stopień degradacji istniejącej sieci drogowej, wynikający z wieloletnich zaniedbań inwestycyjnych przy zwiększającym się natężeniu ruchu ciężkich pojazdów krajowych i zagranicznych

· wysoki koszt inwestycji drogowych i niewystarczająca ilość posiadanych środków finansowych,

· brak szczegółowego harmonogramu rozpoczęcia centralnych inwestycji dotyczących budowy autostrad,

· brak kompatybilnego regionalnego programu rozwoju sieci wszystkich kategorii dróg.

9. OBSZAR OCHRONY ŚRODOWISKA

a) mocne strony:

· występowanie atrakcyjnych terenów prawnie chronionych, a także zabytkowych parków,

· niski stopień skażenia terenów, wskutek małego uprzemysłowienia powiatu,

· dobra jakość wód podziemnych, wykorzystywanych do zbiorowego zaopatrzenia mieszkańców w wodę,

· wysoki stopień zwodociągowania gmin,

b) słabe strony:

· niska lesistość całego powiatu (9,7%),

· niezadowalający stan jakości wód w rzekach na terenie powiatu,

· nierozwiązany problem oczyszczania ścieków sanitarnych i opadowych oraz kanalizacji, szczególnie na terenach wiejskich,

· teren powiatu należy do obszarów o wysokim ryzyku powodziowym,

· hałas komunikacyjny na terenie miasta i wzdłuż dróg tranzytowych,

· zanieczyszczenie powietrza związane z tzw. niską emisją na terenie miasta i trasami komunikacyjnymi w powiecie,

· nierozwiązany problem zagospodarowania odpadów,

a) szanse:

· transpozycja przepisów UE do prawodawstwa polskiego i wdrożenie wymaganych przepisów ochrony środowiska doprowadzić mogą do postępu w inwestycjach związanych o ochroną środowiska,

· wykorzystanie walorów przyrodniczych i kulturowych terenów chronionych, związanych z zabytkami,

· możliwość skorzystania z funduszy pomocowych i inwestycyjnych UE,

· udział w inicjatywach ponadgminnych, związanych z ochroną środowiska,
w ramach Stowarzyszenia Powiatów i Gmin Dorzecza,
· podnoszenie świadomości ekologicznej mieszkańców w sferze zagrożeń, jakie niosą działania ingerujące w środowisko,
b) zagrożenia:

· rosnące zagrożenie środowiska spowodowane wzrastającą konsumpcją energii, paliw, przedmiotów jednorazowego użytku oraz rozwojem motoryzacji

· niewystarczające współdziałanie gmin w dziedzinie ochrony środowiska
 na terenie powiatu,

· zagrożenie degradacji środowiska naturalnego, spowodowane brakiem inwestycji związanych z ochroną środowiska,

· duży koszt inwestycji związanych z ochroną środowiska, a co za tym idzie brak wystarczających środków finansowych, które pozwoliłyby gminom na podjęcie inwestycji,

· brak programów, koncepcji i projektów dot. inwestycji związanych z ochroną środowiska, co może uniemożliwić skorzystanie ze środków UE.

10. OBSZAR ROLNICTWA

a) mocne strony:

· dogodne położenie geograficzne i korzystne możliwości komunikacyjne,

· wysoki poziom kultury rolnej,

· bardzo dobre warunki przyrodniczo-glebowe do produkcji rolnej (wysoki wskaźnik jakości rolniczej przestrzeni produkcyjnej, zdecydowanie wyższy
od średniej krajowej),

· zwiększająca się ilość gospodarstw specjalizujących się w produkcji mleka, mięsa, owoców i warzyw,

· dobrze rozwinięte przetwórstwo mleka, owoców i warzyw,

· wysoki stopień zaspokojenia w infrastrukturę techniczną w zakresie melioracji, zwodociągowania i telekomunikacji,

· dobrze rozwinięta sieć instytucji świadczących usługi finansowe,

· dobra i praktyczna współpraca rolników z Mazowieckim Centrum Hodowli
i Rozrodu Zwierząt oraz instytutami związanymi z warzywnictwem, sadownictwem i kwiaciarstwem,

· dobrze rozwinięty system edukacji o profilu rolniczym,

b) słabe strony:

· niekorzystna struktura agrarna,

· niski udział w strukturze użytków rolnych stanowią użytki zielone,

· niski udział lasów oraz słabe i nierównomierne rozmieszczenie zadrzewień,

· duży odsetek zatrudnionych w rolnictwie,

· niski jeszcze (choć lepszy niż średnio w województwie i na tle kraju), poziom wykształcenia ludności rolniczej,

· wysokie bezrobocie,

· słabe uzbrojenie terenów w infrastrukturę techniczną, związaną z ochroną środowiska,

· słaby stan dróg,

· brak bazy przetwórczej ziemniaków, jak również niewystarczające przetwórstwo w zakresie masarstwa i uboju zwierząt – istniejące zakłady
w większości zaniedbane są pod względem technicznym,

· mała atrakcyjność terenów wiejskich jako miejsca inwestowania
w przedsięwzięcia tworzące miejsca pracy,

· niewykorzystane duże walory turystyczne i kulturowe obszarów wiejskich
dla rozwoju agroturystyki.
11. OBSZAR BEZPIECZEŃSTWA:

a) mocne strony:

· prowadzone szeroko działania prewencyjne przez Policję i pozostałe inspekcje
i straże,

· skuteczne działania operacyjno – wykrywcze prowadzone przez Policję,

· zwiększająca się wykrywalność i postępujący spadek ilości przestępstw,

· funkcjonowanie Powiatowego Centrum Zarządzania Kryzysowego oraz Zespołu Reagowania Kryzysowego,

· wdrożenie na wszystkich szczeblach zarządzania kryzysowego Planów Reagowania Kryzysowego oraz Powiatowego Planu Ratowniczego,

· opracowanie Powiatowego Planu Zabezpieczenia Powodziowego,

· profesjonalizm powiatowych służb, inspekcji i straży,

· duży potencjał osobowy i usprzętowienia technicznego w Ochotniczych Strażach Pożarnych,

· dobrze rozwinięty Krajowy System Ratowniczo – Gaśniczy w powiecie,
b) słabe strony:

· wzrastająca ilość kolizji i wypadków drogowych, spowodowanych między innymi złym stanem technicznym dróg,

· położenie powiatu oraz przebiegające główne drogi, po których przewożone
są różne ładunki, powodują wzrost zagrożenia przestępczością noszącą charakter napadów i wymuszeń rozbójniczych,

· duże zagrożenie powodziowe,

· niski stan świadomości w społeczeństwie w zakresie oświaty sanitarnej
i weterynaryjnej, zwłaszcza u drobnych producentów, stanowi potencjalne zagrożenia o charakterze epidemicznym i zagrożenia chorobami odzwierzęcymi,

· liczne zaniedbania ze strony administracji budynków mieszkalnych i właścicieli w zakresie przestrzegania przepisów przeciwpożarowych, powodują wzrost zagrożenia pożarowego,

· występujące braki w usprzętowieniu specjalistycznych służb ratowniczych, szczególnie w Państwowej Straży Pożarnej,
a) szanse:

· trwające prace legislacyjne nowych i spójnych regulacji prawnych w zakresie ochrony ludności (ustawy o stanach szczególnych),

· poprawa stanu technicznego dróg na terenie powiatu,

· prowadzenie działań profilaktycznych w zakresie przeciwdziałania patologiom w środowiskach zagrożonych, wzmożenie pracy wychowawczej z młodzieżą
w zakresie przeciwdziałania narkomani,

· organizacja dróg objazdowych w przypadkach katastrof na głównych szlakach komunikacyjnych, w tym organizacja parkingów dla pojazdów z ładunkami niebezpiecznymi,

· poprawa stanu oświaty sanitarnej, szczególnie w zakresie produkcji środków żywności, w tym oddziaływanie wśród społeczeństwa na rzecz ochrony środowiska,

· organizacja na szczeblu powiatu (w ramach systemu krajowego) zintegrowanego stanowiska koordynacji działań ratowniczych, budowanie systemu szybkiego informowania ludności o zagrożeniach, w tym systemu obiegu informacji i środków łączności,

b) zagrożenia:

· przebieg głównych szlaków kolejowych i dróg o słabym stanie technicznym oraz wzmożony ruch tranzytowy powoduje możliwość kolizji i katastrof
o charakterze rozległych zdarzeń,

· wzrost zagrożenia w obszarze uzależnień wpływających na powstawanie zjawisk patologii i wzrost przestępczości,

· wzrost bezrobocia,

· przebieg rurociągu paliwowego,

· brak dostatecznych uregulowań prawnych, zwłaszcza w dziedzinie ochrony ludności i reagowania na sytuacje kryzysowe,

· brak perspektyw pozyskania środków finansowych, szczególnie na budowę
i rozwój systemu ostrzegania ludności, zintegrowanego stanowiska kierowania,
w tym nowoczesnych systemów łączności.
12. OBSZAR SŁUŻBY ZDROWIA

a) mocne strony:
· dobrze rozwinięta sieć ochrony zdrowia w powiecie z dobrym dostępem komunikacyjnym – szpital, podstawowa opieka zdrowotna, specjalistyka,

· zabezpieczona profilaktyka dla dzieci i młodzieży szkolnej,

· systematycznie poprawiające się wyposażenie gabinetów niepublicznej służby zdrowia, świadczącej podstawowe usługi medyczne,

· szeroki zakres usług medycznych,

· dostępność usług,

· wyszkolona, profesjonalna kadra medyczna,

· stabilna sytuacja epidemiologiczna,

· wolne zasoby szpitala, które umożliwiają rozszerzenie działalności szpitala,

· wola dalszej restrukturyzacji i przekształceń ZOZ-u,

b) słabe strony:
· baza sprzętowa szpitala wymagająca uzupełnienia ze względu na stale rosnący zakres usług szpitalnych,

· stosunkowo wysoki procent nieubezpieczonych w powiecie,

· brak określenia zasad współpracy pomiędzy różnymi podmiotami i samorządami w zakresie ochrony zdrowia i zabezpieczenia świadczeń zdrowotnych mieszkańców,

· niekorzystne umowy o udzielenie świadczeń zdrowotnych, zawierane z kasami chorych - głównymi płatnikami,

· niezakończony proces restrukturyzacji ZOZ-u,

a) szanse:
· wzrost w świadomości społeczeństwa znaczenia promocji zachowań prozdrowotnych,

· wprowadzenie nowych specjalności (utworzenie w szpitalu oddziałów: ratownictwa medycznego, urazowego, opieki długoterminowej),

· zmiana polityki rządu w kierunku poprawy finansowania służby zdrowia, w tym szpitali,

b) zagrożenia:
· wyjątkowo niekorzystne umowy o udzielenie świadczeń zdrowotnych, zawierane z kasami chorych - głównymi płatnikami,

· niewystarczający i niestabilny system ekonomiczny i prawny, co zagraża długofalowym decyzjom rozwojowym i inwestycyjnym.

13. OBSZAR POMOCY SPOŁECZNEJ I WSPIERANIA OSÓB NIEPEŁNOSPRAWNYCH

a) mocne strony:

· wdrażanie nowatorskich rozwiązań i inwestowanie środków finansowych na realizację działań programowych na rzecz osób niepełnosprawnych i rodzin borykających się z różnorodnymi problemami życiowymi (inwestycja w potencjał ludzki),

· działania o charakterze wspierającym rodzinę w wychowaniu i kształceniu,

· ścisła współpraca wielu podmiotów – instytucji samorządu powiatowego
i gminnego oraz organizacji pozarządowych,

· wspieranie działań pracowników pomocy społecznej przez specjalistów: psycholog, psychoterapeuta, prawnik, pedagog, oraz pracy wolontariuszy,

· umiejętność korzystania z programów wspierających obszar pomocy społecznej,

b) słabe strony:

· niewystarczające limity finansowe na realizację zadań,

· brak odpowiedniej infrastruktury urbanistycznej i w komunikowaniu się, dostosowanej do potrzeb osób niepełnosprawnych umożliwiającej m.in. podjecie stosownego zatrudnienia,

· brak profesjonalnych szkoleń kadry pomocy społecznej,

· brak różnorodnych rodzinnych form opieki zastępczej,

a) szanse:
· sukcesywne modyfikowanie pomocy społecznej, w zależności od zmieniającej się polityki społecznej państwa,

· aktywne kształtowanie mentalności biorców pomocy społecznej w zakresie
ich własnego wizerunku,

· zmniejszenie skali bezrobocia, w tym także dla osób niepełnosprawnych, przesłanką do zmniejszenia liczby osób korzystających ze świadczeń pomocy społecznej,

· podnoszenie poziomu życia ogółu społeczności, m.in. poprzez tworzenie nowych miejsc pracy, co spowoduje większą skłonność osób średnio zamożnych do wspomagania finansowego w różnych formach grup najsłabszych ekonomicznie,

b) zagrożenia:

· niestabilny, stale zmniejszający się system finansowania pomocy społecznej
w Polsce,

· nadmierny fiskalizm podatkowy ze strony państwa, zniechęcający środowisko pracodawców tworzących nowe miejsca pracy,

· brak stałych rozwiązań prawnych, przychylnych obszarowi pomocy społecznej.

14. OBSZAR OCHRONY KONSUMENTA, WETERYNARII

I BEZPIECZEŃSTWA SANITARNEGO

a) mocne strony:

· kompetentny personel,

· nadzór sanitarny w szerokim zakresie,

· szeroki zakres podaży usług weterynaryjnych.
b) słabe strony:

· brak funduszy na dokładną realizację zadań, związanych ze świadczeniem w pełnym zakresie nadzoru weterynaryjnego i sanitarnego w kontekście wymogów UE,

· niski stan świadomości podmiotów objętych koniecznością dostosowania się do nowych norm weterynaryjnych,

· brak edukacji konsumenta przez instytucje ochrony publicznej : Powiatowa Inspekcja Sanitarna, Powiatowa Inspekcja Weterynaryjna, Rzecznik Konsumenta, Państwowa Inspekcja Handlowa,

· niski stopień wyposażenia w sprzęt specjalistyczny laboratorium Powiatowej Inspekcji Sanitarnej.
OGÓLNA ANALIZA SWOT – MOCNE I SŁABE STRONY, SZANSE
I ZAGROŻENIA DLA ROZWIĄZANIA PROBLEMÓW ROZWOJOWYCH POWIATU

Wymienione mocne strony w poszczególnych diagnozowanych obszarach pozwalają uświadomić sobie źródła dotychczasowego rozwoju powiatu, a jednocześnie trwałe punkty dające szanse na osiągnięcie przewagi konkurencyjnej w stosunku do innych powiatów.
To mocne strony są wewnętrznym zasobem, bogactwem, elementem decyzji, na które ma wpływ zarządzający. Równocześnie wymienione słabe strony pozwalają zidentyfikować problemy rozwojowe, wobec których stoi powiat w poszczególnych diagnozowanych dziedzinach. W strategii chodzi głównie o rozwiązanie problemów rozwojowych. Zewnętrzne, przyszłe okoliczności, korzystne bądź nie dla rozwiązania problemów powiatu, stanowią dla niego szanse lub zagrożenie.

MOCNE STRONY:

· korzystne położenie, stwarzające szanse na włączenie się w więzi ekonomiczno-społeczne z aglomeracjami miejskimi – Warszawa, Łódź

· dobre skomunikowanie drogowe wewnętrzne i zewnętrzne powiatu,

· kształtowanie się w powiecie przedsięwzięć gospodarczych, związanych
z przetwórstwem rolno-spożywczym, usługami, turystyką, a więc przyszłościowymi dziedzinami gospodarki,

· bardzo dobre warunki przyrodniczo-glebowe do produkcji rolnej (wysoki wskaźnik jakości rolniczej przestrzeni produkcyjnej, zdecydowanie wyższy od średniej krajowej),
· duże zasoby przyrodniczo-kulturowe, bogata spuścizna kulturowa, liczne zabytki, wyrazisty tożsamościowo region, z licznymi przedsięwzięciami
i społecznością skupioną wokół tradycji,

· tradycyjne, ale dobrze rozwinięte, rolnictwo z dobrymi glebami,

· stale podnoszący poziom wykształcenia i zdobywający nowe umiejętności personel w jednostkach organizacyjnych powiatu, ułatwiający zrozumienie wyzwań i trudności w zarządzaniu i gospodarowaniu,
· dobra ogólna ocena przedsiębiorczości mieszkańców powiatu,
· nadwyżki siły roboczej dające możliwości realizowania większych programów inwestycyjnych o dużej pracochłonności,
· zróżnicowany charakter gospodarki powiatu (rolnictwo, przemył, usługi, turystyka),
· bogata oferta w zakresie szkolnictwa ponadgimnazjalego, w tym kształcenia zawodowego z kierunkami dostosowanymi do potrzeb lokalnego rynku pracy,

SŁABE STRONY:

· niewykorzystanie położenia między aglomeracjami dla celów dynamizacji życia społeczno-gospodarczego,

· zdekapitalizowany majątek w wielu obiektach edukacji, służby zdrowia, innych instytucji publicznych i brak środków na jego odnowienie,

· wysokie bezrobocie o charakterystykach zbliżonych do przeciętnej krajowej,

· brak dynamicznych grup liderów społecznych i gospodarczych, pociągających słabsze środowiska do rozwoju,

· niedostateczny, pod względem jakościowym, rozwój infrastruktury drogowej (drogi, mosty i inne obiekty inżynierii drogowej),

· zbyt wysoki udział rolnictwa przy relatywnie niskim udziale innych działów gospodarki w ogólnym potencjale powiatu,
· słabo rozwinięty system informacji i doradztwa w zakresie spraw społeczno-gospodarczych,

· migracja „talentów” nieznajdujących zatrudnienia w powiecie,

· słabe wykorzystanie naturalnych walorów kulturowych, krajobrazowych
i turystycznych dla korzyści gospodarczych,
· słaba sytuacja finansowa powiatu, brak wystarczających środków finansowych na realizację ważnych zadań w infrastrukturze technicznej i społecznej,
· niewystarczająca wiedza w zakresie nowoczesnego zarządzania zasobami ludzkimi,
SZANSE:

· dynamiczny rozwój gospodarki w skali kraju i regionu,

· otwarcie gospodarki powiatu na otoczenie zewnętrzne,

· przyszłe członkostwo w Unii Europejskiej i perspektywa skorzystania z funduszy przedakcesyjnych i strukturalnych,

· korzystanie z renty położenia przy drodze krajowej o nasilającym się ruchu, nawet po wybudowaniu autostrady,

· perspektywa budowy autostrad A-2, A-1, węzła autostradowego w Strykowie, oraz zjazdu autostradowego w Nieborowie i Łyszkowicach – szansa wykorzystania ruchu rozprowadzającego po drogach lokalnych,

· wzmocnienie roli środowiska naturalnego w rozwoju cywilizacyjnym społeczeństw: powrót do naturalnej produkcji żywności, aktywny kontakt z przyrodą (agroturystyka, zielone szkoły),
· możliwość lepszego wykorzystania rolniczego charakteru powiatu, tworzenie grup producenckich, spółdzielni, agroinkubatorów, dalszego rozwoju przetwórstwa rolno-spożywczego,

· budowa infrastruktury kontaktów krajowych i międzynarodowych poprzez poszczególne władze samorządowe, w celu pozyskania potencjalnych partnerów rozwoju społeczno-gospodarczego,

· tendencja w krajach Unii Europejskiej do finansowania programów odnowy wsi, oznaczających zachowanie tożsamości regionu; łowickie pod tym względem jest kulturowo jednym z bardziej wyrazistych regionów Polski,

· równoległa z decentralizacją zadań dla samorządów, dalsza decentralizacja finansów publicznych,

· tworzenie więzi partnerstwa i współpracy samorządów (Stowarzyszenie Powiatów i Gmin Dorzecza Bzury),

· poprawa wykształcenia społeczeństwa i wzrost świadomości, co musi zaowocować zaktywizowaniem postaw,
· znaczne rezerwy terenów w powiecie, dające możliwości zróżnicowanego zagospodarowania przestrzennego i rozwoju gospodarczego,

· skuteczne wdrażanie przez rząd programów gospodarczych w budownictwie i infrastrukturze, w oparciu o kontrolowane wskaźniki makroekonomiczne,

ZAGROŻENIA:

· brak przejrzystej strategii rozwoju i zagospodarowania przestrzennego kraju,

· niestabilna sytuacja w zakresie finansów publicznych, brak perspektyw poprawy nakładów finansowych i środków otrzymywanych z budżetu państwa na inwestycje, oświatę, kulturę, sport, zdrowie, bezpieczeństwo,

· niestabilny system ekonomiczny i prawny dla przedsiębiorstw, co zagraża długofalowym decyzjom rozwojowym i inwestycyjnym,
· brak perspektyw na szybkie zlikwidowanie bezrobocia, związany z nieskuteczną polityką państwa,

· większa konkurencyjność inwestycyjna w gminach leżących w regionie na terenie innych powiatów,

· ryzyko, że gminy i powiat nie będą w stanie wyłożyć środków finansowych na realizację projektów rozwojowych, refinansowanych w części ze środków Unii Europejskiej,

· brak niewystarczających środków finansowych barierą do zmniejszania dystansu technologicznego w stosunku do gospodarki europejskiej i światowej,

· niska konkurencyjność polskich towarów na rynkach międzynarodowych, utrzymująca się nadwyżka importu nad eksportem towarów.

Szanse i zagrożenia nie zależą od powiatu, ale jeśli dobrze zostaną zidentyfikowane, można je wykorzystać dla rozwoju lepiej niż konkurencja. W obecnym systemie gminy, powiaty, województwa konkurują między sobą o środki finansowe (te, które nie są przyznawane ustawowo, ale w drodze konkursów), o inwestorów (tzw. atrakcyjność inwestycyjna jest tu najważniejszym miernikiem), o klienta (klient, poprzez fakt,
że przyjedzie na dane terytorium i zakupi produkt lub usługę, przyczynia się do rozwoju przedsiębiorstw i lokalnej społeczności).

W przyszłym rozwoju, którego program zawiera niniejsza strategia, najważniejsze są szanse. Wykorzystanie zasobów dla realizacji programów i wykorzystania szans może, ale nie musi, odbywać się w tych samych kierunkach jak dotąd. Najczęściej sednem decyzji jest odpowiedź na pytanie: jak lepiej wykorzystać dotychczasowe zasoby? Jak nadać im inne zużycie, aby przyniosły większe efekty? Dlatego tak w szkolnictwie, służbie zdrowia czy innych dziedzinach dotychczas pracujący majątek musi być z tego punktu widzenia oceniany. To jest istota programowania rozwoju.

PAGE
15

