

MOCNE STRONY

- warunki przyrodnicze, ukształtowanie terenu, niski poziom zanieczyszczenia środowiska, wyjątkowo atrakcyjne krajobrazy,
- lokalizacja w bliskiej odległości od Rzeszowa, położenie na trasie prowadzącej w Bieszczady,
- wolne, niezagospodarowane tereny pod inwestycje,
- wzrost aktywności podmiotów działających na rzecz osób defaworyzowanych (Specjalny Ośrodek Szkolno-wychowawczy, WTZ, DPS)
- zagłębienie produkcji owoców miękkich
- wielokulturowe tradycje
- muzeum T.M. Kantora oraz J. Przybosia
- postać T. M. Kantora oraz J. Przybosia - możliwość wypromowania terenów działania LGD jako kolebki ich twórczości
- LGD rozwijającym się miejscem turystyki weekendowej,
- zachowane oraz kultywowane tradycje i obrzędy kulturowe, bogactwo folklorystyczne terenu,
- zabytki kultury materialnej i przyrodniczej,
- cykliczne imprezy kulturalne o charakterze regionalnym,
- liczne zespoły wokalne, taneczne, kapele ludowe oraz działające teatry młodzieżowe i zespoły obrzędowe
- wzrastająca liczba aktywnych organizacji pozarządowych
- działające kluby seniora, kluby sportowe

SŁABE STRONY

- niepełna infrastruktura w zakresie dróg gminnych, wodociągów, kanalizacji oczyszczalni ścieków, Internetu, obiektów sportowo rekreacyjnych, oświetlenia ulicznego
- zaniedbane, nie oznakowane zabytki, pomniki przyrody, punkty widokowe
- słabo rozwinięta infrastruktura około turystyczna (miejsca postojowe, ścieżki rowerowe, chodniki, parkingi, punkty widokowe, tablice informacyjne itp.)
- brak punktów informacji turystycznej.
- niska świadomość ekologiczna mieszkańców.
- brak wytyczonych i oznakowanych szlaków pieszych i rowerowych
- niski standard obiektów sportowych, kulturalnych i gastronomicznych,
- słabo rozwinięta branża przetwórstwa rolno-spożywczego,
- znaczny stopień bezrobocia w tym długotrwałego bezrobocia
- ograniczony dostęp do oferty kulturalnej, edukacyjnej, rekreacyjnej i sportowej mieszkańców obszaru oraz osób niepełnosprawnych
- brak wsparcia przedsiębiorczości społecznej
- niski status materialny mieszkańców
- nisko dochodowe rolnictwo, brak grup producenckich,
- rozdrobnione, nierentowne gospodarstwa rolne,
- znikoma ilość certyfikowanych produktów i usług

<ul style="list-style-type: none"> ➤ wzrastająca aktywność seniorów ➤ funkcjonujące stadniny koni, gospodarstwa ekologiczne i agroturystyczne ➤ doświadczenie kadr w pozyskiwaniu środków unijnych i realizacji projektów, ➤ identyfikacja społeczności lokalnej z regionem, patriotyzm lokalny 	<ul style="list-style-type: none"> ➤ słabo rozwinięte rolnictwo ekologiczne, ➤ znikomy stopień wykorzystania odnawialnych źródeł energii ➤ niezagospodarowane brzegi rzeki Wisłok ➤ niewystarczająca liczba podmiotów działających w sferze turystyki ➤ brak oferty zajęć w świetlicach wiejskich ➤ brak oferty zajęć sportowych dla mieszkańców w tym seniorów i osób niepełnosprawnych ➤ niski poziom umiejętności w zakresie informatyki i języków obcych wśród społeczności lokalnej ➤ niskie kwalifikacje zawodowe mieszkańców ➤ znikome, wspólne działania promocyjne ➤ niski stopień kategoryzacji usług turystycznych ➤ niedostateczna oferta zagospodarowania czasu wolnego dzieci i młodzieży ➤ niska świadomość ekologiczna i wiedza o rodzimym dziedzictwie kulturowym ➤ niska aktywność społeczna i gospodarcza mieszkańców ➤ wzrastająca liczba mieszkańców utrzymujących się ze źródeł socjalnych
<p><u>SZANSE ROZWOJU</u></p> <ul style="list-style-type: none"> ✓ rozwój gospodarczy kraju skutkujący spadkiem bezrobocia, ✓ wzrastające znaczenie ekologii i rolnictwa ekologicznego w świadomości ludzi, moda na żywność ekologiczną, ✓ rozwój i promocja produktów 	<p><u>ZAGROŻENIA DLA ROZWOJU</u></p> <ul style="list-style-type: none"> ✓ skomplikowane procedury pozyskania i realizacji projektów z udziałem środków unijnych ✓ trudności w pozyskiwaniu środków finansowych na rozwój i promocję regionu, ✓ słaba rozpoznawalność regionu, ✓ odpływ młodych wykształconych ludzi

<p>lokalnych</p> <ul style="list-style-type: none"> ✓ rozwój przetwórstwa rolno-spożywczego ✓ wzrost zainteresowania turystyką krótko pobytową tzw. weekendową ✓ organizacja cyklicznych imprez o charakterze regionalnym i międzynarodowym ✓ promocja LGD dzięki sztuce T. Kantora „Wielopole, Wielopole” wystawianej na światowych scenach m.in. Paryż, Buenos Aires, Bolonia, Barcelona, Thessaloniki, Florencja, Parma, Genewa, Zurych, Meksyk, Nowy Jork, Bolonia, ✓ moda na wykorzystywanie odnawialnych źródeł energii (np. kolektory słoneczne) ✓ promocja, reklama gmin, ✓ dostępność środków unijnych w tym przeznaczonych na rozwój obszarów wiejskich, ✓ wykorzystanie ekologicznych i kulturowych walorów regionu ✓ moda na produkty regionalne i lokalne, ✓ rosnące zainteresowanie aktywnymi formami wypoczynku ✓ współpraca i wymiana doświadczeń pomiędzy gminami ✓ współpraca branżowa lokalnych firm ✓ dokształcanie się ludności, ✓ wzrost znaczenia i udziału NGO 	<ul style="list-style-type: none"> ✓ ograniczenie roli Rzeszowa, peryferyzacja Podkarpacia, ✓ niestabilne przepisy fiskalne i prawne ✓ brak środków własnych na realizację programów unijnych w szczególności dot. NGO ✓ problemy dot. utrzymania trwałości projektów ✓ niskie zainteresowanie mieszkańców możliwością pozyskania środków ✓ migracja zarobkowa ✓ system edukacji niedostosowany do potrzeb rynku pracy ✓ przerost biurokracji ✓ refundacja a nie zaliczkowanie dotacji unijnych
--	--

<p>w życiu społeczno-gospodarczym</p> <ul style="list-style-type: none">✓ propagowanie zrealizowanych inicjatyw jako „dobrych praktyk”✓ popularyzacja postaw aktywnych✓ uruchomienie lokalnych programów dotacyjnych na pokrycie tzw. wkładu własnego do projektów✓ promocja podkarpacia jako regionu innowacji✓ większe zainteresowanie aktywnym sposobem spędzania czasu wolnego✓ wzrastająca liczba aktywnych seniorów✓ rozwój globalnej sieci Internetu✓ rozwój nowoczesnych technologii✓ rozwój współpracy różnych podmiotów (w tym LGD) z podmiotami z innych obszarów, w tym za granicą	
--	--