

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

AKTUALIZACJA

STRATEGII ROZWOJU GMINY KARPACZ

NA LATA 2005 – 2013

W CELU WYPRACOWANIA STRATEGICZNYCH

KIERUNKÓW ROZWOJU GMINY KARPACZ NA LATA

2013-2020

propozycja aktualizacji zapisów celów z zakresu sportu, turystyki i
kultury

Projekt współfinansowany ze środków Unii Europejskiej

w ramach Europejskiego Funduszu Społecznego

Karpacz, listopad 2011

Wstęp

Strategia Rozwoju Gminy Karpacz na lata 2005 – 2013 stworzona została 6 lat temu. Do realizacji przyjęta została w 2005 roku. Całościowo obejmuje ona zagadnienia związane z rozwojem gminy w następujących obszarach: ekologia, gospodarka, infrastruktura, przestrzeń, społeczność.

W 2011 roku, w ramach projektu „Partnerstwa na rzecz rozwoju”, podjęto prace nad aktualizacją Strategii Rozwoju Gminy Karpacz. W tym celu, w ramach projektu, zawiązano Partnerstwo na rzecz rozwoju miasta Karpacza. Kilka osób i podmiotów podpisało umowę dotyczącą wspólnego opracowania aktualizacji istniejącej strategii. Aktualizacja ta dotyczy kwestii związanych z rozwojem strategicznych dla rozwoju miejscowości obszarów: sportu, turystyki i kultury. Wymieniony zakres aktualizacji w obszarach: sport, turystyka i kultura dotyczy jedynie niewielkiego wycinka dokumentu Strategii, aspekty te dotyczą ponadto różnych strategicznych kierunków rozwoju. Obszary te jako wyodrębnione aspekty – cele, nie były w obecnej Strategii Rozwoju Gminy Karpacz na lata 2005 – 2013 traktowane przez władze gminy jako priorytetowe. Stanowiły jednak, nie wprost, ważny element przyjętych celów priorytetowych, pierwszorzędnych i drugorzędnych.

W trakcie prac nad aktualizacją przyjęto następujący tryb postępowania:

- ✓ Przejście wszystkich niezbędnych kroków w planowaniu strategicznym dla kwestii związanych z rozwojem działań w zakresie: sportu, turystyki i kultury, tj:
 - dokonanie analizy SWOT w każdej ze sfer,
 - określenie najważniejszych problemów,
 - określenie celów ogólnych i szczegółowych,
 - określenie działań dla każdego z celów szczegółowych,
 - określenie terminu realizacji, podmioty/osoby odpowiedzialne, źródła finansowania.
- ✓ Utrzymanie struktury i kształtu dokumentu, zakresu celów strategicznych, celów pierwszorzędnych i drugorzędnych,
- ✓ Przeformułowanie wizji rozwoju gminy,
- ✓ Wyłonienie działań mieszczących się w aktualnych celach strategicznych, pierwszorzędnych i drugorzędnych, uszczegółowienie tych działań oraz określenie ich realizacji na lata 2012 i 2013, bez względu na ich hierarchizację co do realizacji tj. priorytetowe, pierwszorzędne, drugorzędne, tj. uznanie konieczności ich jak najszybszej, priorytetowej realizacji w dwóch ostatnich latach obowiązywania strategii.
- ✓ Wypracowanie podstaw do przyszłej strategii miasta Karpacza.

W ten sposób powstał niniejszy dokument stanowiący propozycję uaktualnienia oraz uszczegółowienia celów operacyjnych Strategii Rozwoju Gminy Karpacz na lata 2005 – 2013.

Dorota Goetz

Moderatorka spotkań roboczych oraz redaktor aktualizacji

CHARAKTERYSTYKA OBSZARU

POŁOŻENIE

Karpacz znajduje się w województwie dolnośląskim, powiecie jeleniogórskim. To typowo górską miejscowość turystyczno – wypoczynkowa w Karkonoszach, leżąca u podnóża Śnieżki (1602 m.n.p.m.), która stanowi najwyższy szczyt Karkonoszy i Sudetów. To najatrakcyjniejsza część Sudetów Zachodnich i najbardziej charakterystyczne miejsce

Karkonoszy. Miasto położone jest na wysokości od 480 do 885 m n.p.m., w wąskiej i stromej dolinie Łomnicy.

Występują tutaj doskonałe warunki terenowe i pogodowe do uprawiania sportów zimowych, ponieważ pokrywa śnieżna zalega przez 95 dni w roku. Występują tutaj również dogodne warunki dla sportów innych niż zimowe, ze względu na wysokość n.p.m. oraz klimat sprzyjający treningom wytrzymałościowym. Poza warunkami naturalnymi znajduje się tutaj infrastruktura sportowa np. krzesełkowa kolej liniowa na Kopę, sieć wyciągów i tras narciarskich, sztucznie naśnieżane niektóre trasy, rynna snowboardowa, skocznie narciarskie, trasa biegowa, lodowiska, tor saneczkowy naturalny i lodowy, ścieżka startowa, trasa lodowa, nowe hale sportowe i boiska. Jednak stan techniczny ww. miejsc wymaga inwestycji, remontu lub unowocześnienia. Ponadto istnieje liczna sieć szlaków turystycznych, schroniska górskie oraz trasy rowerowe, które umożliwiają rekreację i aktywny wypoczynek poza sezonem zimowym.

W Karpaczu istnieje zatem możliwość uprawiania:

- narciarstwa zjazdowego,
- narciarstwa biegowego,
- snowboardu,
- łyżwiarstwa,
- saneczkarstwa,
- turystyki pieszej,
- turystyki rowerowej
- wspinaczki,
- curlingu,
- gry w tenisa,

- pływania.

HISTORIA MIASTA

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

WALORY NATURALNE

- 1. Śnieżka** - (1602 m.n.p.m.), górująca nad Karpaczem jest najwyższym szczytem Karkonoszy i Sudetów
- 2. Kocioł Małego Stawu** - z epoki lodowcowej kotły polodowcowe, na dnie których powstały malownicze jeziora; kocioł podcina Równinę pod Śnieżką, tworząc ściany o wysokości ok. 200 m.
- 3. Kocioł Wielkiego Stawu** - leży u stóp Smogorni (1489 m npm.). Dno kotła wypełnia największe polodowcowe jezioro w Karkonoszach - Wielki Staw (1225 m npm.). Kocioł Wielkiego Stawu sąsiaduje z Kotleń Małego Stawu, ściany kotłów wznoszące się na ok. 200m porasta bogata roślinność subalpejska.
- 4. Góry: Karpatka, Saneczkowa, Kopa, Izbica, Strzelec, Orlinek** – góry w obrębie miasta, atrakcyjne ze względu na istniejące wyciągi lub potencjalne możliwości zagospodarowania w celach sportowo – rekreacyjnych.
- 5. Droga Chomontowa** - droga atrakcyjna turystycznie i widokowo.
- 6. Krucze Skały** – granitowo-gnejsowe urwisko skalne o maksymalnej wysokości 25 m.
- 7. Pielgrzymy** – w ich skład wchodzi trzy ogromne granitowe skały, z których najwyższa osiąga 25 m wysokości.

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

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

10. Karkonoski Park Narodowy (KPN)-szczególne walory krajobrazowe i przyrodnicze Karkonoszy sprawiły, że na ich terenie utworzono w 1959 roku obszar chroniony. Obecna powierzchnia parku wynosi 5575 ha. Największą część parku zajmują lasy - 3828 ha - objęte głównie ochrona częściową. Tereny położone powyżej górnej granicy lasu, czyli piętro subalpejskie i alpejskie o powierzchni 1717 ha objęto ochrona ścisłą. Park swoim zasięgiem obejmuje Główny Grzbiet Karkonoszy od zachodnich zboczy Mumlawskiego Wierchu na zachodzie po Przełęcz Okraj na wschodzie. W skład Parku wchodzi również dwie enklawy na Pogórzu Karkonoskim: Góra Chojnik oraz Wodospad Szklarki. Obie enklawy włączono do Parku ze względu na dobrze zachowane naturalne lasy podgórskie i dolnoreglowe (głównie lasy bukowe).

11. Obszar Natura 2000 – obszar chroniony na podstawie dwóch dyrektyw Unii Europejskiej – „Dyrektywy w sprawie ochrony dzikich ptaków” (z roku 1979) i „Dyrektywy w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory” (1992), zwanych potocznie Dyrektywą Ptasią i Siedliskową. Kod obszaru: PLB020007. Obszar obejmuje Karkonoski Park Narodowy. Obszar jest szczególnie ważny dla zachowania bioróżnorodności **roślin**: subalpejskie i reglowe torfowiska górskie, bory górnoreglowe, liczne stanowiska rzadkich i zagrożonych gatunków roślin naczyniowych, w tym endemicznych: dzwonek karkonoski (*Campanula bohemica*) i skalnica bazaltowa (*Saxifraga moschata subsp. basaltica*). Rzadkie gatunki mszaków (np. *Lophozia sudetica*, *Racomitrium sudeticum*). Jedno z dwóch miejsc występowania w Polsce, stanowisko szurpka Rogera (*Orthotrichum rogeri*). Znajdują się także, jako jedyne w Polsce, stanowiska *Galium sudeticum*, *Campanula corcontica* i *Pedicularis sudetica*. **Zwierzęta**: co najmniej 11 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 6 gatunków z Polskiej Czerwonej Księgi (PCK). Gnieździ się powyżej 10% populacji krajowej czeczotki (PCK) i płochacza halnego (PCK); W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C6) następujących gatunków ptaków: cietrzew (PCK), dzięcioł zielonosiwy, puchacz (PCK), włośnatka (PCK), sóweczka(PCK).

12. Pomniki przyrody podlegające prawnej ochronie:

1. Limba europejska – ul. Zamkowa 3 – część południowa posesji na granicy z posesją

ul. Kamienna 4

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

ZABYTKI

1. Miasto Karpacz – układ przestrzenny

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

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

2. Kościół Parafialny p.w. Nawiedzenia Najświętszej Marii Panny – ul. Konstytucji 3 – go Maja 44.

3. Kościół pomocniczy p.w. Najświętszego Serca Pana Jezusa – ul. Konstytucji 3 – go Maja.

4. Budynek – dom wycieczkowy (obecnie – Hotel Rezydencja) – ul. Parkowa 6.

5. Budynek mieszkalny – ul. Karkonoska 23.

6. Budynek hotelowo – pensjonatowy (obecnie „Patria”) – ul. Słowackiego 1.

7. Budynek – ul. Konstytucji 3 – go Maja 58.

8. Budynek (Zespołu Szkół Mistrzostwa Sportowego) – ul. Gimnazjalna 7.

9. Dawna buda pasterska (Chata pasterska) – do odtworzenia.

10. Dawna karczma sądowa (obecnie „Bachus”) – ul. Konstytucji 3 - go Maja 37, wybudowana w roku 1836. Na frontonie znajdują się ciekawe drewniane płaskorzeźby, przedstawiające wójta oraz mnicha trzymającego kufel przedniego karkonoskiego piwa.

11. Schronisko „Samotnia” nad Małym Stawem – ul. Na Śnieżkę 16, położone nad Małym Stawem, jest uważane za najpiękniejsze w Karkonoszach.

12. Schronisko „Strzecha Akademicka” – ul. Na Śnieżkę 18. Jedno z najstarszych schronisk leżących w Karkonoszach. Położone jest na pięknym, malowniczym szlaku , który wiedzie na Śnieżkę. Powstało w 1896 r, obecnie znajdujący się tu budynek pochodzi z dwudziestego wieku, a dokładniej rok jego powstania można określić na 1907.

13. Kościół ewangelicki „Wang” – ul. Na Śnieżkę 8, zabytkowy drewniany kościółek wybudowany w XII wieku w miejscowości Vang w Norwegi, a przeniesiony do Karpacza w 1944 r.

14. Cmentarz przykościelny (ewangelicki) – ul. Na Śnieżkę 8.

15. Kaplica Świętego Wawrzyńca - na szczycie Góry Śnieżka, , z XIV w.

16. Obserwatorium meteorologiczne - na szczycie Góry Śnieżka.

17. Karczma Sądowa – w KARPACZU GÓRNYM (dzisiejszy D.W MORSKIE OKO) - stąd wiodła główna droga na Polanę i Śnieżkę w XVIII w.

18. Apteka „POD ŻŁOTĄ WAGĄ” – z 1913 r. posiada oryginalne umeblowanie przyścienne z marmurowymi blatami, które wpisane jest do rejestru zabytków. Wewnątrz niektóre meble i wyposażenie z epoki. Na zewnątrz obiektu turyści mogą oglądać okiennice z namalowanymi drzewami i napisami łacińskimi oraz tablicę upamiętniającą ostatniego karkonoskiego laboranta - Augusta Zoelfela.

19. Dom MORGENSTERNA - przy dzisiejszej ul. Skłodowskiej 1, jeden z najstynniejszych karkonoskich pejzażystów, twórca wielu obrazów, akwarel Karkonoszy, nazywano go „Królem Pocztówek”.

20. Ostatni Dom Laboranta – w dzisiejszym domu przy ul. Konstytucji 3-ego Maja 26, był to dom ostatniego laboranta Ernsta Augusta Zölfela, zmarł w Karpaczu w 1884 roku.

MUZEA I INSTYTUCJE KULTURY

1. Muzeum Zabawek – jedyne w Polsce muzeum lalek. Kolekcja liczy ponad 1000 eksponatów

i pochodzi z prywatnych zbiorów Henryka Tomaszewskiego twórcy Pantomimy Wrocławskiej.

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

3. Miejska Biblioteka Publiczna

4. Galeria Na Schodach w Urzędzie Miasta

5. Galeria im. Jana Pawła II przy Kościele NMP

INFRASTRUKTURA SPORTOWA I REKREACYJNA

1. Letni tor saneczkowy „Kolorowa” – 1 - najdłuższa w Polsce trasa licząca 1060 m.

2. Skocznie narciarskie – 2 skocznie, Orlinek i Karpatka,

3. Baseny – 5 w obiektach hotelowych,

4. Aquaparki – 3 w obiektach hotelowych,

5. Korty tenisowe – 5 kortów przy obiektach hotelowych.

6. Hale sportowe – 2 hale, jako wielofunkcyjne obiekty sportowe przystosowane do rozgrywania zawodów sportowych, posiadające pełnowymiarowe boiska (przy Zespole Szkół Licealnych i Mistrzostwa Sportowego oraz przy Szkole Podstawowej w Karpaczu).

7. Boiska sportowe – 2 boiska,

8. Wyciągi narciarskie – 25, w tym 18 na obszarze miasta oraz 7 w kompleksie Kopa; różnego rodzaju: orczykowe, krzeselkowe, z kanapą,

9. Lodowiska – 2, w tym jedno sztuczne całoroczne, jedno naturalne – tylko w okresie zimowym.

10. Stadion Miejski.

INSTYTUCJE I ORGANIZACJE SPORTOWE

Instytucje

1. Zespół Szkół Licealnych i Mistrzostwa Sportowego w Karpaczu:

- Liceum Ogólnokształcące;

- Liceum Profilowane;

- Szkoła Mistrzostwa Sportowego

Organizacje

1. Klub Sportowy „Śnieżka”

2. Klub Sportowy „Grań”

3. LZS „Karpatka”

4. UKS „Karpatka”

5. UKS „Śnieżka”

6. Stowarzyszenie Szkoła Górska

7. Okręgowy Związek Sportów Saneczkowych

8. UKS „Karpatia”

ZASOBY LUDZKIE

Zespoły lokalne:

1. Złota Aura
2. Zespół Ness
3. Zespół Wild Thing
4. Chór Ekumeniczny
5. Trio Rodziny Karpińskich
6. Richard Duo
7. Zespół KTK (w składzie producent muzyczny Marach)

Malarze:

1. Jan Dziewięcki
2. Ryszard Gersten
3. Renata Grochowska – Jaryczewska
4. Teresa Kępowicz
5. Leszek Legut
6. Beata Makutynowicz
7. Agata Makutynowicz – Turska
8. Janusz Motylski
9. Wojciech Piotrowski
10. Ewa Katarzyna Tabiś
11. Ewa Vogt

Fotograficy:

1. Henryk Piotr Garbat
2. Wojciech Cyganek
3. Piotr Krzaczkowski
4. Zbigniew Kulik

Literaci:

1. Maria Nienartowicz
2. Anna Jędrzejczyk

DZIEDZICTWO NIEMATERIALNE

Tradycje pielgrzymkowe i turystyczne - rzesze pielgrzymów wędrujących z Kotliny Jeleniogórskiej na Śnieżkę korzystały z istniejącego już w średniowieczu szlaku zwanego Śląską Drogą /początek najprawdopodobniej w XII wieku/, który łączył Śląsk z Czechami. Pątnicy czy też wędrowcy podążający Śląską Drogą w XVII wieku mieli możliwość wypoczynku i schronienia w znajdujących się w jej pobliżu budach pasterskich. Z roku 1654 pochodzi pierwsza wzmianka o istniejącym domostwie po śląskiej stronie na głównym grzbiecie Karkonoszy. Wtedy to niejaki Chrystian Breiter zbudował na zboczu Złotówki budę pasterską. Była to najstarsza najwyżej położona i ostatnia siedziba ludzka w drodze na Śnieżkę po śląskiej stronie Karkonoszy, często nazywana również „Ostatnią Budą” lub „Budą pod Śnieżką”. Na przełomie XVII i XVIII wieku ówczesny Karpacz tworzyły małe skupiska bud pasterskich, szałasów drwali i węglarzy oraz domy laborantów malowniczo porozrzucane na zboczach dolin Łomniczki, Łomnicy, Płomnicy, Dzikiego Potoku i Budniczej Strugi. Administracyjnie obszar dzisiejszego miasta podzielony był pomiędzy trzech właścicieli i stanowił trzy odrębne i w pełni samodzielne gminy: Karpacz, Karpacz Górny i Płóczki. Karpacz Górny z powodu swojego usytuowania znalazł się od samego początku na głównej trasie wędrówek z Cieplic w kierunku Śnieżki i Czech. XVIII-wieczny Karpacz Górny /Brückenberg/, czyli osada na „Mostowej Górze” wraz z Borowicami, Wilczą Porębą, Budnikami oraz z pojedynczymi budami rozrzuconymi na głównym grzbiecie Karkonoszy w okolicach Śnieżki, wchodziła w skład tzw. Budzisk /Gebirgsbauden/, czyli Górskiej Gminy, powstałej 15 listopada 1735 roku, a będącej własnością Schaffgotschów z Cieplic. Siedziba władz znajdowała się w karczmie sądowej /dzisiejszy D.W „Morskie Oko”/. Do momentu wybudowania Świątyni Wang, w połowie XIX wieku, było to centrum wsi, stąd też wiodła główna droga na Polanę i Śnieżkę. Na terenie Karpacza Górnego pielgrzymi i wędrowcy mogli znaleźć schronienie w istniejących tam od początku XVII wieku budach pasterskich, a od początku XVIII zatrzymać się we wcześniej wspomnianych: leśniczówce, karczmie sądowej oraz słynnym domu nazywanym „Brod-Baude”, który stał na miejscu obecnego domu wypoczynkowego PKP „Stokrotka”. Przy obecnej ulicy Partyzantów znajdowało się drugie duże skupisko bud pasterskich tzw. „Nowe Domy”. W tym czasie na 116 domów znajdujących się w Budziskach około 50 liczyła sobie wieś na "Mostowej Górze", czyli Karpacz

Górny. Przełomowym momentem w dziejach rozwoju wsi było wzniesienie drewnianego kościółka sprowadzonego z Norwegii i sfinansowanego przez króla Prus Fryderyka Wilhelma IV. 28 lipca 1844 kościółek parafii ewangelickiej został uroczysto poświęcony. Świątynia Wang, jak bardzo szybko zaczęto ją nazywać, stała się natchnieniem dla wielu poetów, malarzy i artystów oraz główną atrakcją dla odwiedzających Karpacz Górny turystów. Z myślą o nich w 1869 roku zbudowano w Karpaczu Górnym w pobliżu kościółka Wang 23-pokojowy hotel. Bardzo szybko okazało się, że liczba miejsc jest niewystarczająca i ówczesny właściciel wybudował obok kolejny duży zajazd, a 10 lat później następny, nieco mniejszy. W roku 1890 został wzniesiony kolejny wielki hotel, obecnie funkcjonujący pod nazwą „Leśny Zamek”. W Karpaczu Górnym w roku 1883 tylko 53 osoby przebywały tutaj na letnisku. Po uruchomieniu linii kolejowej Karpacz musiał się podzielić korzyściami płynącymi z obsługi ruchu turystycznego z swoim wyżej położonym sąsiadem. W roku 1913 Karpacz i Karpacz Górny odwiedziło łącznie 42 775 turystów, a średni czas ich pobytu wyniósł 3 tygodnie. Z tradycjami turystycznymi wiąże się tradycja tragowania turystów.

Tragaria - dzieje tragowania turystów w lektykach u stóp Śnieżki liczą sobie już ponad 300 lat. W wydanym w latach 50. XIX wieku opisie Karkonoszy K. F. Moscha znaleźć można krótką informację o nieznannej z imienia i nazwiska kobiecie, która w drugiej połowie XVII w. kazała się nieść na krześle w góry z Karpacza Górnego. W tym opisie brak jednak dokładnych informacji. Wiemy za to na pewno, że w roku 1697, a dokładnie 31 sierpnia hrabia Krzysztof Leopold Schaffgotsch w towarzystwie 20-osobowej świty składającej się z leśników, stolnika, kamerdynera, kucharza, 2 hajduków a nawet zabranego do walki z Duchem Gór egzorcysty ojca Eustachiusza z zakonu franciszkanów, a także "poddanych, którzy nieśli jego Ekszelencję grafa oraz prowizję i inne potrzebne rzeczy", dotarł na szczyt najwyższej góry Sudetów. Z czasem, kiedy wzrosło zapotrzebowanie na świadczone przez tragarzy lektyk usługi, Karpacz z racji swojego położenia, stał się centrum tragarskim w Karkonoszach. W 1844 roku wędrujący na Śnieżkę turyści mogli skorzystać tutaj z usług 5 przewodników, 8 tragarzy lektyk i 7 pomocników tragarzy. Reprezentowali oni różne zawody, spośród nich 12 było dniówkarzami, a 2-stolarzami. Znaleźli się wśród nich także: wiejski sędzia, krawiec łaciarz, tkacz, kramarz, szewc łaciarz, a nawet zielarz. Udoskonalano również sam sprzęt tragarski. Przestało nim być już proste krzesło, ze zwykłym siedziskiem oraz z jakkolwiek doczepionymi drągami. Zastąpiono je drewnianym fotelem ze specjalnymi podłokietnikami, na których

mógł się wesprzeć niesiony pasażer podczas pokonywania bardzo trudnych odcinków górskich bezdroży, równocześnie zabezpieczały one przed wypadnięciem. Tak wykonaną konstrukcję umieszczano na dwóch drągach wykonanych najczęściej z jesionowego drewna, specjalnie struganego, by zwężając ku końcom, zakończyć je gałką zabezpieczającą rękę tragarza przed ześlizgnięciem się. W każdej chwili można było je odcepić, wysuwając z przytwierdzonych do fotela okrągłych zacisków. Dla większej wygody tragowanego turysty mocowano na sznurach podnózek dla nóg. Pomiędzy drągami tragarze montowali specjalne pasy ułatwiające noszenie całego ciężaru na barkach. Warto wspomnieć, że ostatnią karkonoską lektykę odkryto w latach 80-tych XX wieku, w nieistniejącym już obecnie domu o niemieckiej nazwie "Villa Bertha" w Karpaczu Górnym, na miejscu którego stoi dzisiaj niewykończony budynek "Paradise II" przy ulicy Strażackiej. Pochodząca z przełomu XIX i XX wieku karpaczańska lektyka trafiła do zbiorów Muzeum Sportu i Turystyki

Liczyrzepa, Duch Gór, Karkonosz, Rzepiór, Rzepolicz, niem. *Rübezahl*, czes. *Krakonoš, Krkonoš* – postać fantastyczna, bohater licznych legend związany z obszarem Karkonoszy. Legenda Ducha Gór sięga średniowiecza – jej początki wiążą się prawdopodobnie z pogańskim kultem źródeł Łaby. Był początkowo personifikacją sił przyrody w tym miejscu, związaną z kultem Świątowita (*Swantewita*), któremu składano w ofierze czarne koguty. Podczas chrystianizacji usiłowano wykorzenić dawne zwyczaje, zastępując *Swantewita* świętym Witem (czes. *svatý Vit*), którego atrybutem stał się w rejonie sudeckim czarny kogut. Dla walki z dawnymi wierzeniami wykorzystywano też w Karkonoszach postacie innych świętych. Kaplicę św. Wawrzyńca wzniesli w 1681 na Śnieżce (więc w samym sercu krainy Ducha Gór) katolicycy książe Schaffgotschowie i był to element "odczarowywania" pogańskiego *genius loci* Karkonoszy (podobny charakter miało egzorcyzmowanie Ducha Gór po czeskiej stronie – u źródeł Łaby)^[1]. Ducha Gór nazywano też czasem "Panem Janem" (*Dominus Johannes*), a wynikało to z wprowadzenia kultu św. Jana Chrzciciela w miejsce pogańskich obrzędów przesilenia letniego^[2]. Opowieści o Duchu Gór wciąż jednak były popularne. Początkowo był przedstawiany jako zły duch lub demon. Pierwsze znane przedstawienie graficzne postaci Liczyrzepy pochodzi z mapy Śląska autorstwa śląskiego kartografa Martina Helwiga z 1561 roku. Jest to niezwykle stwór, przypominający nieco jelenia stojącego na tylnych nogach, a nieco może nawet gryfa. Posiada rosochate rogi i diabelski ogon, koźle kopyta, w łapach trzyma wysoki, pionowo stojący kij. Ukazany jest z

profilu, z paszczą zwróconą w prawą stronę. Ten wizerunek Ducha Gór jest dziś mało znany, choć powoli powraca i uważniejsi turyści pewnie zwracają na ten motyw uwagę (choćby na biletach do Muzeum Karkonoskiego w Jeleniej Górze).

O wiele popularniejszy i bardziej znany jest natomiast inny wizerunek Liczyrzepy – starego mężczyzny, podpierającego się kosturem, czasem w ubraniu myśliwego. Od XVII wieku przestał być już tylko demonem wzbudzającym strach i powstało o nim wiele legend – jedna z nich mówi o tym, jak Liczyrzepa porwał świdnicką księżniczkę, która dla odwrócenia jego uwagi kazała mu liczyć rzepę w polu, a następnie korzystając z okazji uciekła. Jest to jednak opowieść wymyślona dla wyjaśnienia pochodzenia imienia Liczyrzepa. Prawdziwa jego etymologia jest bardzo niejasna. Polska forma „Liczący rzodkiewki” została wprowadzona przez Stanisława Bełzę (brata Władysława Bełzy) w 1898 roku i jest literacką próbą tłumaczenia niemieckiego imienia *Rübezahl*. W przytaczanej przez Bełzę wersji opowieści to właśnie liczenie rzodkiewek było okazją do ucieczki wybranki *Rübezahla*. Przedtem Maciej Bogusz Stęczyński w swoim poemacie *Śląsk*^[5] stosował formę *Rzepolicz*; używano także formy *Rzepiór* (zbitka wyrazów *rzepa* i *upiór*). Później Józef Sykulski użył określenia „Liczyrzepa”. Istnieje jednak problem, bo wydaje się, że niemiecki wyraz *Rübezahl* czy też *Rübenzahl* nie pochodzi od słów *Rübe* (rzepa, burak) i *zählen* (liczyć), lecz prawdopodobnie jest on związany ze słowami *Rabe* (kruk) i staroniemieckim *Zabel* (diabeł). Część uczonych twierdzi, że pierwszy człon pochodzi od dawnej nazwy Karkonoszy – Góry Ryfejskie (*Riphaei Montes*). Jednak mimo fałszywej etymologii, imię Liczyrzepa/*Rübezahl* jest powszechnie stosowane w odniesieniu do Ducha Karkonoszy zarówno w języku polskim, jak i w niemieckim. Po czesku używa się formy *Krakonoš* lub *Krkonoš*. Na temat Liczyrzepy powstało wiele dzieł literackich i muzycznych, w tym opera Carla Marii von Webera (nieukończona). Duch Gór jest też przedmiotem badań naukowców i mitografów – napisano o nim ok. 200 prac naukowych, w tym prace doktorskie i habilitacyjne. Johann Karl August Musäus opracował literacko legendy o Liczyrzepie w drugim tomie *Volksmärchen der Deutschen*. Polski pisarz fantasy Andrzej Sapkowski wspomina o postaci Ribezahla, demona Karkonoszy w II tomie Trylogii Husyckiej – Bożych Bojownikach.

Górnictwo, kuźnictwo - bogate złoża rud żelaza oraz prowadzone na coraz większą skalę roboty górnicze przyczyniły się do powstania dużych, jak na ówczesne warunki, ośrodków

metalurgicznych w Kowarach i Ściegnach/k. Karpacza. Rozwijające się tam hutnictwo żelaza i jego przetwarzanie wymagało olbrzymich ilości drewna i węgla drzewnego-podstawowego wówczas surowca energetycznego. W tym celu wycinano coraz to większe obszary lasu. Na powstałych wyrębach, które z czasem przekształciły się w łąki i pastwiska, zaczęto hodować bydło. W 25 tomie „Schleschischen Provizialblätter” z roku 1797 znajdujemy informację o powstaniu osadnictwa na obszarze obecnego miasta Karpacza. Jest tam mowa o przybyciu na te tereny drwali i węglarzy, przygotowujących węgiel drzewny na potrzeby kuźni działających w Kowarach. Działo tutaj wtedy osiem węglarni. Z czasem drwale i kurzacy zaczęli się tutaj osiedlać. Zgodnie ze starą tradycją pierwsi kurzacy i drwale mieli się osiedlać na granicy obecnego Brzezia Karkonoskiego i Karpacza, a następnie wzdłuż drogi biegnącej wierzchołkiem garbu leżącego pomiędzy Łomnicą a Łomniczką. Miało to miejsce w połowie XVI wieku.

Wiek XVIII to dla Płóczek /Querseiffen/, tej najstarszej dzielnicy dzisiejszego Karpacza, czas intensywnego rozwoju spowodowanego prowadzonymi na zboczach Karpatki, Strzelca i Księżej Góry robotami górniczymi. W 1737 roku mieszkało tutaj: 4 kmieci, 17 zagrodników i 8 chałupników, była też karczma sądowa, a cała gmina stanowiła własność rodziny Waldsteinów z Miłkowa, następnie hrabiny Lodron, a później rodziny Matuschków z Miłkowa. Wieś ta stanowiła wtedy odrębną pod względem administracyjnym miejscowość, mimo że od pewnego momentu należała do tego samego właściciela, co Karpacz.

Laboranci - Według starej legendy początki powstania cechu laborantów związane są z dwoma studentami medycyny z Pragi. Zbiegli oni ze stolicy Czech z nieznanых powodów i w roku 1700 zjawili się w Karpaczu, gdzie znaleźli schronienie u tutejszego ogrodnika niejakiego Melchiora Grossmanna. W podzięce za opiekę i pomoc nauczyli go wyrabiania leków z miejscowych ziół. Za sprawą Mikołaja i Salomona, dwóch adeptów sztuki medycznej z Pragi, miejscowi górale poznali sztukę produkcji ziołowych leków z dziko rosnących roślin. Już w XVII wieku Karpacz był znany w Europie z wytwarzanych przez miejscowych laborantów leków ziołowych na wszelki znane wówczas dolegliwości. Karkonoskie medykamenty można było już wtedy kupić między innymi na słynnych targach w Lipsku. Z 1690 roku pochodzi jedna z pierwszych wzmianek o działających w Karpaczu laborantach. Wtedy to niejaki Benjamin Schmolck odwiedził pracownię laboranta Grossmanna, który oprowadził wędrowców po swoim gospodarstwie, pokazując zgromadzone zioła i objaśnił sposoby

stosowania wytwarzanych przez siebie leków. Opowiedział także o swoich sukcesach terapeutycznych. XVIII wiek, a szczególnie lata 1730-1780, to czas najintensywniejszego rozwoju ziołolecznictwa u stóp Śnieżki. Laboranci zrzeszeni byli w cechu podporządkowanym jeleniogórskiemu lekarzowi miejskiemu. W roku 1796 zarejestrowanych było 27 mistrzów sztuki zielarskiej, z których 18 mieszkało w Karpaczu, 2-w Ściegnach, 2-w Miłkowie, a 5-pozostałych w innych podkarkonoskich miejscowościach. Na bazie rosnących na tym terenie roślin wytwarzano około 200 medykamentów na przeróżne dolegliwości, a wśród nich: balsamus anglicus /główny i uniwersalny balsam anielski/, balsamus embryonum liquidus /mocny balsam dziecięcy/, pulvis dentifriticus /proszek do zębów/, „balsamus vite” (balsam życia), „pulver vite” (proszek życia). Karpacz stał się wtedy niekwestionowaną stolicą karkonoskiego ziołolecznictwa. Od końca XVIII wieku władze Królestwa Pruskiego zaczęły jednak ograniczać działalność laborantów, wprowadzając w roku 1790 akt prawny, na mocy którego tutejsi laboranci mogli wytwarzać jedynie 46 rodzajów leków. 19 lat później pojawił się kolejny zakaz sprzedaży ziołowych preparatów na targach i jarmarkach. Ustawą z roku 1843 ostatecznie zlikwidowano oficjalne ziołolecznictwo w Karkonoszach. Na jej mocy nie można było przyjmować do cechu nowych adeptów sztuki zielarskiej.

Miejsce anomalii grawitacyjnej - miłośnicy niezwykłych atrakcji mogą je zaobserwować na pewnym odcinku ulicy Strażackiej, od ulicy Karkonoskiej w kierunku „Dzikiego Wodospadu” za hotelem Piecuch, a przed mostem na Łomnicy. Na prostym odcinku drogi samochody z wyłączonym silnikiem same podjeżdżają pod górę. Turysta, który przeprowadzi proste eksperymenty fizyczne polegające na wylewaniu wody na ulicę, przekona się, że płynie ona wbrew prawom grawitacji do góry. Podobnie jest z butelkami, piłkami czy też puszkami, które toczą się prosto ku wniesieniu. Takie anomalie występują w różnych punktach Ziemi. W Australii, na Barbados, w Brazylii, w pobliżu Gold Hill w Kanadzie, w prowincji Gansu w Chinach, w Languedoc we Francji, w Niemczech, Grecji, Irlandii, a także niedaleko letniej rezydencji papieży nad Jeziorem Albańskim na Via del Laghi we Włoszech i w Polsce, na drodze prowadzącej do wsi Żar w Beskidzie Małym.

1. SPOTKANIA ROBOCZE ORAZ DEBATY PUBLICZNE, PROCES PARTYCYPACJI SPOŁECZNEJ

Aktualizacja dla gminy Karpacz została przeprowadzona podczas piętnastu spotkań, w tym trzynastu spotkań roboczych oraz dwóch debat publicznych.

Tab. 1. Spotkania robocze, debaty publiczne, uczestnictwo w procesie partycypacji społecznej

lp	Rodzaj spotkania	data	Liczba osób
1	debata publiczna	09.06.2011	54
2	debata publiczna	28.09.2011	48
3	spotkanie robocze	28.07.2011	15
4	spotkanie robocze	02.08.2011	19
5	spotkanie robocze	09.08.2011	17
6	spotkanie robocze	06.09.2011	18
7	spotkanie robocze	15.09.2011	11
8	spotkanie robocze	04.10.2011	14
9	spotkanie robocze	11.10.2011	14
10	spotkanie robocze	18.10.2011	13
11	spotkanie robocze	20.10.2011	15
12	spotkanie robocze	03.11.2011	13
13	spotkanie robocze	08.11.2011	14
14	spotkanie robocze – dodatkowe w UM	14.11.2011	4
15	spotkanie robocze – panel ekspertów	22.11.2011	26
16	Spotkanie robocze - podsumowanie	29.11.2011	20
	suma		315

Na końcu dokumentu zawarto wykaz osób, które wzięły udział w spotkaniach roboczych.

Spotkania robocze oraz debaty miały charakter otwarty co oznacza, że każdy mieszkaniec mógł uczestniczyć w dowolnej liczbie spotkań, mógł też uczestniczyć w dowolnym momencie spotkań roboczych np. od trzeciego, piątego spotkania itp... lub tylko w debacie publicznej. Każdy głos był brany pod uwagę jako konsultacja i rozpoznanie oczekiwań społecznych na zasadach partycypacji społecznej. Jednak zapisy w niej pozostające były przyjmowane na zasadzie konsensusu czyli każdy musiał do danego zapisu przedstawić argumenty i przekonać wszystkich, by dany zapis znalazł się w aktualizacji. Zasada ta zakłada angażowanie jak najszerszej reprezentacji społeczeństwa do konsultacji podejmowanych działań, bez względu na status społeczny, ekonomiczny osoby, bez względu na wiek, płeć, wyznanie czy inne aspekty. Zasada partycypacji społecznej zakłada udział społeczności lokalnych w rozwiązywaniu problemów lokalnych. Zakłada tworzenie warunków uczestniczenia

obywateli i grup społecznych w procesie podejmowanych decyzji przez samorząd. Uczestnictwo w spotkaniach roboczych i debatach dawało taką możliwość.

Spotkania robocze oraz debaty odbywały się w okresie lipiec – listopad 2011 r. Podczas spotkań wzięło udział łącznie 315 osób (liczonych jako suma wszystkich osób, które wzięły udział we wszystkich spotkaniach), natomiast liczba osób liczonych pojedynczo wyniosła 100 osób.

Ponadto w celu zapewnienia jak najszerszego udziału społecznego wprowadzono dodatkowo formułę tzw. PANELU EKSPERTÓW, stosowaną jako metoda jakościowa badań, a stanowiąca formę zaproszenia do konsultacji społecznych osób lub przedstawicieli podmiotów/jednostek, którzy nie mogą poświęcić swojego czasu w tak długim okresie spotkań roboczych, jednak chętnie włączają się w proces konsultacji po przedstawieniu wersji całościowej dokumentu. Do panelu ekspertów zaproszono wszystkich mieszkańców Karpacza poprzez miejską stronę internetową, a także zostały wysłane indywidualne zaproszenia do ok. 80 osób: radnych, przedstawicieli firm, właścicieli firm, przedstawicieli wszystkich organizacji pozarządowych, dyrektorów placówek edukacyjnych i wychowawczych, przewodników sudeckich, duchownych, lokalnych liderów. Podczas spotkania roboczego ustalono wspólnie szeroką listę osób, by nikogo wg. opinii uczestników nie pominąć jako ważnych uczestników życia społeczno-gospodarczego Karpacza. Ponadto ustalono, że udział w panelu ekspertów może mieć również formę elektroniczną (jeśli nie ma innej możliwości czasowej dla faktycznego uczestnictwa podczas panelu).

2. ANALIZA SWOT – SPORT, TURYSTYKA I KULTURA.

Gminę Karpacz poddano analizie, określając słabe i mocne strony w sferach sportu, turystyki i kultury. Oznacza to przeanalizowanie zasobów gminy, jakie zasoby już istnieją, czego brakuje, co należy poprawić, co może wpływać na rozwój. Odniesiono się również do możliwości i zagrożeń, które mogą się pojawić w przyszłości w otoczeniu, wewnątrz gminy i wpływać na jej kondycję w sferach sportu, turystyki i kultury. Przewidując je, władze lokalne mogą uniknąć wielu trudności. Opierając się na mocnych stronach i wykorzystując szanse, Karpacz może rozwijać się skutecznie i efektywnie.

Początkowo podczas warsztatów pracowano nad odrębnymi analizami SWOT, jednak wspólną decyzją uczestników podczas warsztatów ostatecznie powstała jedna wspólna

analiza SWOT, jedno drzewo problemów i jedno drzewo celów. Uczestnicy doszli do wniosku, że obszary te są bardzo ściśle ze sobą powiązane i zasoby np. infrastruktury sportowej i turystycznej i rekreacyjnej pokrywają się ze sobą, działania kulturalne i turystyczne również mogą posiadać wiele wspólnego. Dlatego postanowiono pracować nad łącznym opracowaniem tych trzech ściśle ze sobą powiązanych obszarów.

Analiza SWOT – Sport, turystyka, kultura

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Położenie: bliskość Śnieżki, położenie w Karkonoszach. 2. Wysokie walory przyrodnicze i krajobrazu Karkonoszy. 3. Góry: Karpatka, Saneczkowa, Kopa, Izbica, Strzelec; droga Chomontowa, 4. Dziedzictwo kulturowe związane z historią regionu: Duch Gór, św. Wawrzyniec, laboranci, górnictwo, tradycje sportowe oraz turystyczne. 5. Zróżnicowana i bogata baza noclegowa. 6. Bogactwo pieszych szlaków turystycznych. 7. Istniejąca infrastruktura sportowa: hale sportowe, baseny, korty tenisowe. 8. Istniejące Kluby sportowe: „Śnieżka”, „Grań”, „Karpatka” i kadra trenerska. 9. Bliskość innych miejscowości turystycznych, atrakcji turystycznych i krajobrazowych poza Karpaczem, np: Dolina Pałaców i Ogrodów, Sztolnie Kowarskie, Muzeum Miniatur w Kowarach, Góry Sokole, Western City i inne. 10. Lokalne zespoły i organizacje artystyczne („Złota Aura”, NESS, inne). 11. Aktywne środowisko artystów-plastyków, literatów. 12. Instytucje kultury: Muzeum Zabawek, Muzeum Sportu i Turystyki, Biblioteka. 13. Zabytki kultury: Świątynia Wang, schronisko „Samotnia”, dom „Bachus” i inne. 14. Miejscowe imprezy cykliczne: „Piknik Entuzjastów Harley-Davidson”, „Gitarą i piórem”, Międzynarodowy Festiwal Operowy „Duch Gór”. 15. Współpraca z gminami: Jilemnice, Kamenz, 	<ol style="list-style-type: none"> 1. Trudności w inwestowaniu na obszarach chronionych Natura 2000. 2. Niewystarczający stan i wykorzystanie istniejącej infrastruktury narciarskiej, skoczni narciarskiej, toru saneczkowego. 3. Niewystarczające trasy spacerowe, rowerowe, Nordic Walking. 4. Słabo rozwinięta infrastruktura towarzysząca infrastrukturze turystycznej: WC, parkingi, gastronomia, przechowalnie, komunikacja wewnętrzna/miejska. 5. Niewystarczające oznakowanie i infrastruktura szlaków turystycznych: ławki, kosze, WC, oznakowanie. 6. Brak dostępu do szlaków dla osób niepełnosprawnych (infrastruktura, opis, mapy). 7. Brak przejść granicznych drogowych w okolicy Karpacza (nieukończona Droga Sudecka). 8. Brak muszli koncertowej. 9. Zbyt mała liczba imprez kluczowych, cyklicznych, różnorodnych, o charakterze ponadregionalnym i międzynarodowym. 10. Brak deptaka spacerowego. 11. Brak Ośrodka Sportu i Rekreacji. 12. Brak miejsc do uprawiania innych sportów zimowych np. sanki, snowpark, curling. 13. Brak spójnego planu rozwoju sportu, turystyki i kultury. 14. Brak kompleksowych i spójnych badań oraz monitorowania ruchu turystycznego.

<p>Rewal, Reichenbach, Okrouhla.</p> <p>16. Istniejąca linia kolejowa do Jeleniej Góry.</p>	<p>15. Zbyt niskie nakłady na promocję miasta.</p> <p>16. Brak rozpowszechnienia systemu rabatowego na usługi.</p> <p>17. Brak stałego partnera medialnego.</p> <p>18. Mała liczba ogólnopolskich działań promocyjnych.</p> <p>19. Brak innowacyjnych działań promocyjnych.</p> <p>20. Brak integracji i współpracy pomiędzy mieszkańcami, przedsiębiorcami, JST, ngo.</p> <p>21. Brak Centrum Kultury – miejskiej instytucji kulturalnej jako organizatora i miejsca realizacji działań kulturalnych (Dom Kultury, koordynacja działań, organizator kultury).</p> <p>22. Brak interaktywnego placu zabaw.</p> <p>23. Mało zróżnicowana oferta zajęć pozaszkolnych dla dzieci i młodzieży.</p> <p>24. Niewykorzystanie potencjału twórczego mieszkańców, lokalnych artystów, liderów.</p> <p>25. Zbyt małe wykorzystanie walorów architektury i budynków charakterystycznych dla regionu.</p> <p>26. Zbyt mało estetycznych i logicznych rozwiązań terenów zielonych i małej architektury.</p> <p>27. Małe poczucie tożsamości lokalnej (patriotyzm lokalny).</p> <p>28. Nierównomierny rozwój infrastruktury turystycznej, sportowej i kulturalnej różnych obszarów Karpacza.</p>
<p>SZANSE</p>	<p>ZAGROŻENIA</p>
<p>1. Dobre położenie w Europie, bliskość granicy czeskiej i niemieckiej oraz dużych aglomeracji: Berlin, Praga, Lipsk, Drezno, Wrocław, Poznań, Wiedeń.</p> <p>2. Członkostwo miasta Karpacz oraz mieszkańców w Partnerstwie Ducha Gór oraz dostęp do środków PROW 2007-2013 w ramach programu LEADER.</p> <p>3. Członkostwo miasta Karpacz w Związku Gmin Karkonoskich.</p> <p>4. Możliwości dalszego rozwoju infrastruktury narciarskiej i sportowej oraz towarzyszącej</p>	<p>1. Trudność w przełamaniu niechęci do integracji, współpracy.</p> <p>2. Dalsze powstawanie tzw. „apartamentowców”.</p> <p>3. Konsumpcjonizm i oferty „kultury plastikowej”, biernej, zubażające możliwość realizacji działań kultury wysokiej i regionalnej.</p> <p>4. Degradacja potrzeb kulturalnych mieszkańców i turystów.</p> <p>5. Prawne uwarunkowania obszarów chronionych.</p>

<p>w mieście i górach.</p> <ol style="list-style-type: none"> 5. Potencjał liderów lokalnych, artystów. 6. Tendencje kulturowe powrotu do tradycji. 7. Różnorodna oferta turystyczna sąsiednich gmin. 	<ol style="list-style-type: none"> 6. Degradacja środowiska i krajobrazu. 7. Masowa turystyka (koncentracja w tym samym czasie i w tych samych miejscach). 8. Odpływ młodzieży – brak perspektyw. 9. Konkurencja o środki na rozwój i zasoby. 10. Ogólnoświatowy kryzys gospodarczy. 11. Ograniczone środki finansowe zewnętrzne krajowe i UE.
--	--

3. WIZJA

Podczas spotkań roboczych wypracowano nową wizję miasta Karpacz, do realizacji której uczestnicy – mieszkańcy Karpacza będą chcieli aktywnie się przyczynić. Dotychczasową wizję uznano za pasującą do wielu miejscowości o charakterze zbliżonym do Karpacza. Postanowiono warsztatowo wypracować wizję wyjątkową i specyficzną, charakterystyczną tylko dla miasta Karpacza, zawierającą równocześnie „dźwignię rozwoju” oraz podstawy do tworzenia wyróżniającej marki miasta Karpacz. Założenie to jest zgodne z celem uznanym za drugorzędny w strategii na lata 2005-2013, cel VI drugorzędny: Zwiększyć ofertę turystyczną miasta Karpacza. Opis kierunków działań: pkt. 2. Stworzenie wyróżniającej marki Karpacza.

Karpacz – niezwykle i naturalnie piękne miasto Karkonoszy, u podnóża Śnieżki, legendarna siedziba Liczyrzepy - Ducha Gór. Rozwój turystyczny, gospodarczy, kulturalny i społeczny opiera się na bogactwie lokalnych zasobów i tradycji, odbywa się w atmosferze wzajemnego zaufania i współpracy, w synergii z sąsiednimi gminami, z poszanowaniem unikatowości i oryginalności krajobrazu, architektury i infrastruktury.

Karpacz jest miejscem dla rodzinnego wypoczynku, turystyki aktywnej, sportu; przyjaznej przestrzeni do aktywności kulturalnej i codziennego życia.

4. Problemy rozwoju.

Uczestnicy warsztatów korzystając z własnych obserwacji i analizy SWOT identyfikowali problemy z uwzględnieniem 3 sfer: sportu, turystyki oraz kultury.

W następnym kroku problemy zostały przekształcone w drzewo problemów, identyfikujące problem główny oraz problemy szczegółowe. Drzewo problemów, podobnie jak analiza SWOT zostało opracowane jako całość dla 3 obszarów: sport, turystyka i kultura.

4.1. PROBLEM GŁÓWNY I PROBLEMY SZCZEGÓŁOWE

Określenia problemów dokonano metodą warsztatową, dokonano podziału na 3 zespoły, które opracowały spostrzegane problemy w obszarach: kultura, turystyka i sport. Następnie zaprezentowano wypracowane problemy, przedyskutowano, czasami przeformułowano i w drodze konsensusu ułożono wspólne drzewo problemów. Zgodnie z metodologią tworzenia drzewa problemów określono problem główny – „wąskie gardło” oraz uporządkowano problemy wg. schematu problemy - przyczyny i problemy - skutki.

PROBLEM GŁÓWNY

NIEWYSTARCZAJĄCA, MAŁO ZRÓŻNICOWANA I NIESKOORDYNOWANA OFERTA TURYSTYCZNA, KULTURALNA, REKREACYJNA I SPORTOWA JAKO OBSZARY STYMULUJĄCE ROZWÓJ SPOŁECZNY, GOSPODARCZY ORAZ ŻYCIA PUBLICZNEGO

Problemy długofalowe – problemy skutki jakie powoduje problem główny to wg. uczestników:

PROBLEMY - SKUTKI DLUGOFALOWE

Brak identyfikowalnego i wyjątkowego wizerunku turystycznego miasta Karpacza

Zagrożenie konkurencyjności miasta Karpacza

PS 1: Spadek rentowności prowadzenia działalności gospodarczej, pozarządowej oraz społecznej

PS 2: Niewystarczająca oferta turystyczna dla szybko zmieniających się potrzeb turystów – zbyt małe zróżnicowanie, brak wyróżniającej się marki miasta

PS 3: Niezadowolenie wielu mieszkańców, przedsiębiorców, przedstawicieli organizacji pozarządowych

PS 4: Niewystarczające wykorzystanie warunków do wzrostu ruchu turystycznego w Karpaczu, możliwości synergii z gminami sąsiednimi i uzupełnienia oferty Karpacza, niepełne wykorzystanie potencjału posiadanych zasobów naturalnych, ludzkich i infrastrukturalnych

PROBLEMY - PRZYCZYNY

PP 1: Słabe wykorzystanie potencjału miejscowego środowiska artystycznego, mieszkańców i liderów

PP 1.1: Słabe wykorzystanie dziedzictwa, tradycji np. laboranci, Duch Gór, św. Wawrzyniec, inne

PP 2: Brak spójnej i długofalowej polityki rozwoju w zakresie sportu, kultury i turystyki oraz spójnego zagospodarowania

PP 2.1: Brak zestandaryzowanych, ujednoliconych badań potrzeb turystów i mieszkańców

PP 2.2: Brak animatora/koordynatora działań w zakresie planowania i realizacji wydarzeń sportowych, kulturalnych i turystycznych

PP 3: Słabe wykorzystanie lub/i niewystarczający stan techniczny istniejącej infrastruktury lub walorów naturalnych: stadion, skocznia narciarska, naturalny tor saneczkowy „Orlinek”, dworzec kolejowy, zagospodarowanie Izbicy i Góry Saneczkowej, Chomontowej, Karparki, Strzelca

PP 3.1: Brak niezbędnej, nowoczesnej infrastruktury turystycznej, sportowej i kulturalnej: Ośrodka Sportu i Rekreacji, Ośrodka Kultury, snowparku, muszli koncertowej, interaktywnego placu zabaw, nowoczesnej

PP 3.2: Niewystarczający system ścieżek rowerowych:- przedłużenia ścieżki Jelenia Góra-Mysłakowice, połączenia Wilczej Poręby z centrum Karpacza (zielony szlak), spacerowych, rowerowych, Nordic- Walking

PP 4: Brak zgodnej charakterystycznej architektury dla regionu, estetyki miasta i terenów zielonych (ścieżek spacerowych, parków, kwietników, ogródków skalnych)

PP 4.1: Brak systemu korzystania z infrastruktury turystycznej, sportowej i kulturalnej

PP 4.2: Brak oznaczeń informacyjnych przy wejściach na szlakach

PP 4.3: Słabe oznakowanie atrakcji turystycznych

PP 5: Niewystarczające działania promocyjne miasta

PP 5.1: Brak odpowiedniej reklamy w celu przedłużenia sezonu

PP 5.2: Brak stałego partnera medialnego ogólnopolskiego

PP 5.3: Brak pomysłu na promocję miasta

PP 5.4: Zbyt mała liczba imprez kluczowych, charakterystycznych dla Karpacza

PP 5.5: Niewystarczająca oferta kulturalna, sportowa i turystyczna dla turystów i mieszkańców

PP 5.6: Zbyt słabo rozwinięte sporty alternatywne: sanki, curling, snowpark i inne

PP 6: Brak dbałości samorządu w zakresie integracji mieszkańców oraz budowania patriotyzmu lokalnego

PP 6.1: Niewystarczająca wiedza i praktyka samorządu oraz mieszkańców i grup społecznych w zakresie aktywności obywatelskiej i społecznej

PP 6.2: Brak doświadczenia i umiejętności w angażowaniu się we wspólne działania

5. CEL GŁÓWNY I CELE SZCZEGÓŁOWE

Cel główny i cele szczegółowe to konkretne efekty, które gmina osiągnie do okresu zakończenia wdrażania Strategii, czyli do 2013 roku. .

Cel główny i cele szczegółowe powinny być zgodne z zasadą SMART :

S – *specific* – szczegółowe, konkretne – cele powinny być szczegółowo i jednoznacznie określone, dotyczyć konkretnych problemów;

M – *measurable* – mierzalne – cele powinny zostać sformułowane w sposób pozwalający na ustalenie wskaźnika/wskaźników ich pomiaru;

A – *acceptable/accurate* – akceptowalne/trafne

R – *realistic* – realistyczne – możliwe do osiągnięcia

T – *time-bound* – określone w czasie

Podobnie jak w przypadku problemów warsztatowo wypracowano drzewo celów, gdzie podjęto pierwszą próbę hierarchizacji celów operacyjnych, szczegółowych, które będą wiązać się z podjęciem konkretnych działań oraz wyborem niektórych z nich do realizacji w tak krótkim okresie - najbliższych dwóch lat. Poniżej wypracowane drzewo celów, a w następnych punktach uzasadnienie wyboru celów szczegółowych oraz wskazanie działań – sposobów w jaki społeczność lokalna proponuje osiągnąć wskazane cele.

Zapisanie celów szczegółowych w formie zadań do realizacji z przypisanym czasem ich wykonania i odpowiedzialnością oraz wskaźnikowe ujęcie celów umożliwia spełnienie warunków prawidłowego określenia celów, zgodnie z regułą SMART. Tak powstał szczegółowy, ilościowy plan do każdego celu szczegółowego, który staje precyzyjnym zapisem (krok po kroku) działań służących osiągnięciu efektu docelowego, celu głównego.

CEL GŁÓWNY

STWORZENIE ZRÓŻNICOWANEJ, SPÓJNEJ, ZINTEGROWANEJ ORAZ SKORDYNOWANEJ OFERTY TURYSTYCZNEJ, KULTURALNEJ, REKREACYJNEJ I SPORTOWEJ JAKO OBSZARU STYMULUJĄCEGO ROZWÓJ SPOŁECZNY, GOSPODARCZY ORAZ ŻYCIA PUBLICZNEGO

CELE SZCZEGÓŁOWE

C 1:
Zwiększenie wykorzystania lokalnych zasobów ludzkich (artyści, sportowcy, liderzy) i kulturowych opartych na dziedzictwie Liczyrzepy - Ducha Gór, św. Wawrzyńca, laborantów, górnictwa, tradycji sportowych oraz turystycznych, do wzbogacenia i zróżnicowania oferty turystycznej i społecznej.

C 2: Stworzenie spójnej i długofalowej polityki rozwoju i oferty w zakresie rekreacji, sportu, kultury i turystyki; związanego z tym spójnego zagospodarowania infrastruktury sportowej, kulturalnej i turystycznej (przy poparciu społecznym).

C 3:
Rozpoczęcie działań prowadzących do znacznej poprawy wykorzystania i poprawy stanu technicznego istniejącej infrastruktury, wykorzystania walorów naturalnych oraz utworzenie nowej niezbędnej, nowoczesnej infrastruktury rekreacyjnej, turystycznej, sportowej i kulturalnej; włączenie propozycji inwestycji do ujęcia w spójnej polityce rozwoju miasta w obszarach sportu, turystyki i kultury.

C 4: Poprawa i ujednolicenie estetyki miasta: ścieżek spacerowych, rowerowych, parków, kwietników, ogródków skalnych itp....

C 5:
Wykreowanie spójnej, nowoczesnej koncepcji promocji miasta, adekwatnej do wypracowanej strategii długofalowej, w oparciu o lokalne zasoby i tradycje, w porozumieniu ze społecznością lokalną.

C 6: Poprawa dbałości samorządu o kształtowanie społeczeństwa obywatelskiego oraz współpracę i integrację mieszkańców.

5.1. CEL GŁÓWNY

W aktualnie obowiązującej Strategii Rozwoju nie przedstawiono celu głównego, który powinien zostać osiągnięty poprzez realizację celów cząstkowych, szczegółowych. Wybrano cele priorytetowe, pierwszorzędne i drugorzędne, ustalając w ten sposób kolejność działań oraz przeznaczenie ilościowe środków finansowych na te cele. W tak określonych celach brakuje celu przewodniego, celu głównego skupiającego wszystkie pozostałe cele szczegółowe. Wypracowano treść celu głównego, który jest spójny z obecnymi zapisami strategii.

Cel główny: STWORZENIE I UPOWSZECHNIENIE NOWEJ, ZRÓŻNICOWANEJ , SPÓJNEJ, ZINTEGROWANEJ ORAZ SKORDYNOWANEJ OFERTY TURYSTYCZNEJ , KULTURALNEJ, REKREACYJNEJ I SPORTOWEJ JAKO OBSZARU STYMULUJĄCEGO ROZWÓJ SPOŁECZNY, GOSPODARCZY ORAZ ŻYCIA PUBLICZNEGO

Ponadto adekwatnie do celu głównego wypracowano cele szczegółowe, które również mieszczą się w istniejących zapisach, jednak nie zostały uznane w hierachii dotychczasowych zapisów strategii za najbardziej istotne, nie określono szczegółowych sposobów ich realizacji. Aktualizacja zawiera zatem uszczegółowienie tych celów i uznanie ich za konieczne do zrealizowania do końca 2013 r. W dotychczasowych zapisach położono nacisk na realizację projektów infrastrukturalnych, które są niewątpliwie niezbędne i konieczne, jednak nie są wystarczające, by oferta turystyczna była bogata, różnorodna i oparta o rzeczywiste zasoby ludzkie i kulturowe czy osiągnięcia sportowe; realizacja projektów infrastrukturalnych nie jest również wystarczająca, by jakość życia społecznego i gospodarczego mieszkańców uległa zdecydowanej poprawie.

5.2. CELE SZCZEGÓŁOWE

Dla osiągnięcia celu głównego, podczas warsztatów, wypracowano następujące cele szczegółowe:

Cel szczegółowy CS 1: Zwiększenie wykorzystania lokalnych zasobów ludzkich (artyści, sportowcy, liderzy) i kulturowych opartych na dziedzictwie Liczyrzepy - Ducha Gór, św. Wawrzyńca, laborantów, górnictwa, tradycji sportowych oraz turystycznych, do wzbogacenia i zróżnicowania oferty turystycznej i społecznej.

Uzasadnienie wyboru celu:

Jak przedstawili to uczestnicy warsztatów dotychczas w sposób niewielki wykorzystywany jest potencjał lokalnych artystów, rzemieślników, osiągnięć sportowców, liderów, osób czy dziedzictwa lokalnego np. postaci Liczyrzepy – Ducha Gór, tradycji laborantów, górnictwa, św. Wawrzyńca - do realizacji przedsięwzięć czy imprez lokalnych, szczególnie na poziomie mającym wymiar i znaczenie dla turystów. Obecnie tendencje światowej i nowoczesnej turystyki opierają się m.in. na założeniach lokalności, wyjątkowości, tradycji, natury i historii. Infrastruktura stanowi równorzędny warunek bogatej i na odpowiednim poziomie oferty turystycznej, jednak bez oparcia turystyki na wyjątkowych walorach pozostaje kolejną propozycją wśród wielu podobnych w Polsce i za granicą. Sama infrastruktura przestała być wystarczająca dla turystów-klientów oraz dla firm, które mają na celu zwiększanie dochodów z turystyki.

Cel ten zostanie osiągnięty poprzez:

1. Organizację plebiscytów oraz zebranie i publikacja informacji: artysta roku, osobowość Karpacza, sportowcy Karpacza, rzemieślnicy Karpacza itp...
2. Wydanie publikacji ze starymi i nowymi zdjęciami Karpacza.
3. Spotkania - wspomnienia o dawnym Karpaczu, działania edukacyjne dla szkół w tym zakresie (konkursy) oraz publikacje i działania kulturowe.
4. Konkurs i realizacja pomysłów na wydarzenie kulturalne, sportowe, turystyczne oparte na lokalnych zasobach.
5. Prezentowanie na stronie www miasta wyników organizacji konkursów, osób, przedsięwzięć itp....
6. Organizację wystaw prac mieszkańców oraz prezentacji: rękodzieło, kulinaria, malarstwo, literatura, fotografia i inne dziedziny.
7. Organizację w dniu św. Wawrzyńca „Jarmarku zielarskiego” ukazującego tradycje laborantów.

8. Utworzenie ścieżek edukacyjnych opartych na tradycji np. zielarskiej (laboranci), najstarszych budynków w Karpaczu, pomników przyrody itp.
9. Jarmarki świąteczne np. adwentowy – wystawcy z Karpacza, jako miejsce integracji i spotkań w okresie świąt oraz atrakcji lokalnej dla turystów, pokazanie lokalnych zasobów.
10. Organizację spotkań, prelekcji, warsztatów integrujących mieszkańców, prowadzonych przez miejscowych artystów, mieszkańców.
11. Uhonorowanie lokalnych artystów, przedsiębiorców, inicjatorów, grup, społeczników, liderów laurem np. pod nazwą „Teraz Karpacz” działających na lokalnym rynku, wnoszących wartość do lokalnych zasobów pod wieloma aspektami (można utworzyć różne dyscypliny).

Cel szczegółowy CS 2: Stworzenie spójnej i długofalowej polityki rozwoju i oferty w zakresie rekreacji, sportu, kultury i turystyki; związanego z tym spójnego zagospodarowania infrastruktury sportowej, kulturalnej i turystycznej (przy poparciu społecznym).

Uzasadnienie wyboru celu:

W opinii zespołu roboczego brakuje jasno określonej, spójnej i długofalowej polityki w zakresie sportu, turystyki i kultury. Skutkuje to słabo wyróżnialnym wizerunkiem miasta Karpacza, hamuje wypracowanie rozpoznawalnej, szczególnej marki; skutkuje również niespójną, mało różnorodną ofertą dla turystów. Efektem tego jest również brak pomysłu na nowoczesne i atrakcyjne działania promocyjne miasta. Ponadto uczestnicy spotkań zwrócili uwagę na fakt całkowitego braku konsultacji pomysłów ze społecznością lokalną lub czerpania pomysłów ze społeczności lokalnej. Organizacje pozarządowe, środowiska np. artystów czy liderzy, przedsiębiorcy najczęściej nie posiadają środków na realizację zadań, posiadają natomiast know-how, innowacyjne pomysły, posiadają wiedzę nt. potrzeb lokalnych. Uczestnicy wielokrotnie zaznaczali, szczególnie zaniedbywaną przez samorząd, potrzebę włączania mieszkańców do współdecydowania w podejmowanych działaniach i losach własnego miasta.

Cel ten zostanie osiągnięty poprzez:

1. Powołanie grupy roboczej i wypracowanie wspólnej polityki rozwoju i zagospodarowania infrastruktury rekreacyjnej, sportowej, kulturalnej i turystycznej.
2. Uwzględnienie, przy pracach nad wspólną polityką rozwoju i zagospodarowania infrastruktury sportowej, kulturalnej i turystycznej, działań wypracowanych w celu szczegółowym CS 3, które wykraczają poza perspektywę czasową zakończenia obecnej strategii tj. 2013 r.
3. Stworzenie ankiet rozpoznających potrzeby turystów i mieszkańców.
4. Cykliczne przeprowadzanie badań ankietowych.
5. Wypracowanie systemu motywującego do wspólnych, zintegrowanych działań na rzecz rozwoju miasta.
6. Wybór i zatrudnienie animatorów/koordynatorów poszczególnych obszarów: sportu, turystyki i kultury.
7. Organizowanie spotkań z mieszkańcami, konsultowanie ze społecznością lokalną wypracowanych założeń przez grupę roboczą, wypracowywanie następnej strategii po 2013 r. z uwzględnieniem partycypacji społecznej.

Cel szczegółowy CS 3: Rozpoczęcie działań prowadzących do znacznej poprawy wykorzystania i poprawy stanu technicznego istniejącej infrastruktury, wykorzystania walorów naturalnych oraz utworzenie nowej niezbędnej, nowoczesnej infrastruktury rekreacyjnej, turystycznej, sportowej i kulturalnej ; włączenie propozycji inwestycji do ujęcia w spójnej polityce rozwoju miasta w obszarach sportu, turystyki i kultury.

Uzasadnienie wyboru celu:

Uczestnicy wskazali na konkretne inwestycje, które w większości nie są możliwe do zrealizowania do końca 2013 r. Jednak większość inwestycji nie zamyka się w przedziale czasowym dwóch lat, jeśli nie ma wcześniej opracowanej koncepcji, projektu, uzyskanych pozwoleń. Wykorzystując potencjał konsultacji społecznej zaproponowano daleko wybiegające w czasie inwestycje, by zostały uwzględnione przy wypracowywaniu spójnej koncepcji i polityki w obszarach sportu, turystyki i kultury, patrz cel C 2. W tabeli operacyjnej zostaną ujęte inwestycje możliwe do wykonania w latach 2012 i 2013. Osobno zostaną wskazane inwestycje długofalowe jako podstawa do ujęcia w długofalowej polityce samorządu, które już należy rozpocząć w sensie koncepcji, projektów, starań.

Cel ten zostanie osiągnięty poprzez:

1. Rozpoczęcie starań o wdrożenie koncepcji: Ośrodek Przygotowania Olimpijskiego.
2. Modernizacja stadionu z zapleczem.
3. Droga „Chomontowa” – rozbudowa tras biegowych, rowerowych, do jazdy na rolkach.
4. Góra „Saneczkowa”- zaprojektowanie i budowa sztucznego toru saneczkowego.
5. Góra „Karpatka”: odtworzenie pkt. widokowych, oznakowanie i odtworzenie ścieżek pieszych, postawienie kolei linowej.
6. Modernizacja zorganizowanych terenów narciarskich oraz całorocznej kolei linowej na Kopie.
7. Izbica – zagospodarowanie wg. istniejącej koncepcji.
8. Góra „Strzelec” – wypracowanie koncepcji połączeń Karpacza Dolnego z trasą Chomontową poprzez ul. Górną na zboczach Strzelca (ścieżek spacerowych, rowerowych, rekreacyjnych).
9. Orlinek: wybudowanie kompleksu skoczni: mini, mała, duża (przebudowa istniejącej), odnowiony naturalny tor saneczkowy, zagospodarowanie „Polany” jako miejsca imprez masowych (odpowiednia infrastruktura) – koło skoczni Orlinek.
10. Przywrócenie ruchu linii kolejowej: pociągi turystyczne, szynobusy.
11. Wykorzystanie pomieszczeń po Muzeum Zabawek i po Informacji Turystycznej na miejsce pobytu osób starszych, świetlicę, centrum organizacji lokalnych (ngo).
12. Przedłużenie ścieżki rowerowej na odcinku: Karpacz – w kierunku Mysłakowic oraz Jeleniej Góry.
13. Góra „Pohulanka” – reaktywacja ścieżki zdrowia.
14. Utworzenie ścieżki rowerowej, spacerowej i rekreacyjnej - połączenia Wilczej Poręby z centrum Karpacza (zielony szlak).
15. Utworzenie koncepcji Snowpark-Funpark.
16. Interaktywny plac zabaw, całoroczny – koncepcja i utworzenie.
17. Budowa sieci toalet miejskich.
18. Uporządkowany system koszy na śmieci i ławek.

CEL SZCZEGÓŁOWY C 4: Poprawa i ujednoczenie estetyki miasta: ścieżek spacerowych, rowerowych, parków, kwietników, ogródków skalnych itp....

Uzasadnienie wyboru celu:

W mieście Karpacz istnieje wiele tablic, oznaczeń oraz miejsc do zagospodarowania. Jednak mieszkańcy wskazali wiele braków, konieczności uzupełnień oraz ujednoczenia oznaczeń.

Cel ten zostanie osiągnięty poprzez:

1. Stworzenie jednolitego systemu tablic informacyjnych przy wejściach na szlakach i ścieżkach edukacyjnych.
2. Oznakowanie nieoznakowanych atrakcji turystycznych oraz postawienie drogowskazów doprowadzających.
3. Uporządkowanie terenu przy pkt. widokowych np. skałki na Karpacie (wycinka drzew i krzaków).
4. Poprawa dojścia do atrakcji turystycznych np. zapora na Łomnicy.
5. Organizacja konkursów dla mieszkańców: sezonowy wygląd posesji, najładniejszy ogródek, konkurs na oświetlenie świąteczne i inne.
6. Powierzenie mieszkańcom do zagospodarowania i pielęgnacji skwerków (z dostarczonych przez gminę roślin, w określonym stylu).

Cel szczegółowy C 5: : Wykreowanie spójnej, nowoczesnej koncepcji promocji miasta, adekwatnej do wypracowanej strategii długofalowej, w oparciu o lokalne zasoby i tradycje, w porozumieniu ze społecznością lokalną.

Uzasadnienie wyboru celu:

Jednym z ważniejszych czynników sukcesu wskazywanym przez uczestników są nowoczesne i efektywne koncepcje promocyjne, marketingowe. Jednak będą one wówczas najbardziej skuteczne, jeśli będą oparte na spójnej, długofalowej i przemyślanej strategii rozwoju, na jasnym celu głównym, oparte na wypróbowanych i/lub innowacyjnych sposobach działania, oparte na współpracy i klimacie wspólnego działania. Uczestnicy wskazywali bardzo mocno obecne słabości w działaniach promocyjnych miasta oraz ograniczone środki na ten cel.

Cel ten zostanie osiągnięty poprzez:

1. Powołanie grupy roboczej w celu wypracowania, wdrażania i monitorowania działań promocyjnych; wypracowanie spójnej polityki promocyjnej w konsultacji ze społecznością lokalną.
2. Nowoczesne działania promocyjne miasta: stały partner medialny; montaż nowoczesnej kamery internetowej przekazującej obraz na żywo, ukazującej panoramę miasta/gór; tworzenie ofert dla turystów przy współpracy lokalnych przedsiębiorców (np. weekend atrakcyjnych cen, otwarcie usług nocą) i inne.
3. Cykl konkursów na formy promocji miasta (np. konkurs na hasło reklamowe, nowoczesne działania promocyjne, imprezy, logo itp...);
4. Wykorzystanie portali społecznościowych - stworzenie oficjalnego profilu miasta np. na Facebook;
5. Wykreowanie lokalnej, unikatowej pamiątki z Karpacza (konkurs na unikatową pamiątkę z Karpacza) np. maskotka, produkt lokalny.
6. Stworzenie nowej, wzbogaconej o lokalne wyjątkowe zasoby oferty turystycznej.
7. Stworzenie stałego, atrakcyjnego kalendarza imprez, opartego o tradycje np.: „Jarmark św. Wawrzyńca” jako cykliczna impreza – Śnieżka i centrum miasta, Tragaria, „Święto Liczyrzepy”, Walentynkowa impreza z Liczyrzepą: konkurs na narzeczoną Liczyrzepy, laskę Liczyrzepy, Gala sportu, Biesiada Sudecka, Rodzinne zawody zimowe i letnie np. narciarskie, poszukiwanie skarbu; Festiwal Sztuki Lokalnej: wystawy, koncerty, warsztaty dla dzieci, młodzieży i dorosłych z wyrobu rękodzieła, warsztaty plastyczne, muzyczne; Zjazd polityków np. na nartach; Turniej miast itp...
8. Utworzenie platformy internetowej informacyjno-sprzedażowej opisującej istniejące atrakcje turystyczne i dostępne usługi na terenie miasta oraz umożliwiającej nabycie dostępnych usług drogą elektroniczną.
9. Materiały promocyjne: foldery, ulotki, mapy, gadzety promocyjne itp....
10. Stworzenie systemu identyfikacji wizualnej miasta Karpacza.

CEL SZCZEGÓŁOWY C 6: Poprawa dbałości samorządu o kształtowanie społeczeństwa obywatelskiego oraz współpracę i integrację mieszkańców.

Uzasadnienie wyboru celu:

Jednym z najważniejszych problemów wskazywanych przez mieszkańców to brak świadomości i dbałości samorządu w kwestii kształtowania społeczeństwa obywatelskiego, brak dbałości o integrację i współpracę mieszkańców. Lekceważenie tego aspektu doprowadziło do narastającego niezadowolenia wielu mieszkańców miasta, zarówno przedsiębiorców, gestorów, jak i organizacji pozarządowych i zwykłych mieszkańców. Standardem działania państwa i samorządu w ustroju demokratycznym jest branie pod uwagę potrzeb mieszkańców, konsultacje społeczne oraz wypracowywanie rozwiązań w drodze konsensusu (jeśli to możliwe). Przepisy narzucają obowiązek współpracy jst z ngo, jednak żadne przepisy nie wskazują sposobu realizacji tego obowiązku, nie mogą również zagwarantować sprzyjającego i przyjaznego klimatu dla rozwoju społeczeństwa obywatelskiego, poszanowania praw obywatelskich. Wskazówką mogą być tutaj dobre praktyki, które sprawdziły się w innych miejscach. Obecnie istnieje wiele przykładów samorządów, które dzięki podejściu partycypacyjnemu, z poszanowaniem podejścia obywatelskiego zyskały bardzo wiele pod względem społecznym, ale przede wszystkim gospodarczym i finansowym.

Cel ten zostanie osiągnięty poprzez:

1. Powołanie zespołu konsultacyjnego ds. współpracy samorządu z lokalną społecznością oraz ngo.
2. Wypracowanie modelu pracy zespołu konsultacyjnego i jego skład.
3. Wypracowanie programu stworzenia warunków dla funkcjonowania oraz rozwoju społeczeństwa obywatelskiego.
4. Przygotowanie przedstawicieli jst (wszystkie szczeble) do budowy społeczeństwa obywatelskiego.
5. Uruchomienie punktu bezpłatnych porad prawnych dla mieszkańców miasta.
6. Konsultowanie z mieszkańcami działań planowanych w mieście.
7. Tworzenie wspólnych zespołów o charakterze doradczym i konsultacyjnym.
8. Współpraca jst z portalami społecznościowymi .

Cel szczegółowy CS 1: Wykorzystanie lokalnych zasobów ludzkich (artyści, sportowcy, liderzy) i kulturowych opartych na dziedzictwie np. Liczyrzepy – Ducha Gór do wzbogacenia i zróżnicowania oferty turystycznej i społecznej.

lp	Działania/ zadania	Okres realizacji	Odpowiedzialność	Źródła finansowania
1	Organizacja plebiscytów oraz zebranie i publikacja informacji: artyści Karpacza, osobowość Karpacza, sportowcy Karpacza, rzemieślnicy Karpacza itp...	2012 i 2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta, budżet Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
2	Wydanie publikacji ze starymi i nowymi zdjęciami Karpacza.	2012-2013	Urząd Miasta	budżet Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
3	Spotkania - wspomnienia o dawnym Karpaczu, działania edukacyjne dla szkół w tym zakresie (konkursy) oraz publikacje i działania kulturowe.	2012 i 2013	Urząd Miasta - biblioteka	bezkosztowy udział Urzędu Miasta
4	Konkurs i realizacja pomysłów na wydarzenie kulturalne, sportowe, turystyczne oparte na lokalnych zasobach.	2012 i 2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
5	Prezentowanie na stronie www miasta wyników organizacji konkursów, osób, przedsięwzięć itp..../stworzenie zakładki.	2012 i 2013	Urząd Miasta	bezkosztowy udział Urzędu Miasta
6	Organizacja wystaw prac mieszkańców oraz prezentacji: rękodzieło, kulinaria, malarstwo,	2012-2013	Partnerstwo, Urząd Miasta,	bezkosztowy udział Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader,

	literatura, fotografia i inne dziedziny.			PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
7	Organizacja w dniu św. Wawrzyńca „Jarmarku zielarskiego” ukazującego tradycje laborantów.	10.08.2012 r. oraz co roku w tym samym terminie	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta, budżet Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
8	Utworzenie ścieżek edukacyjnych opartych na tradycji np. zielarskiej (laboranci), najstarszych budynków w Karpaczu, pomników przyrody itp.	2012 i 2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
9	Jarmarki świąteczne np. adwentowy – wystawcy z Karpacza, jako miejsce integracji i spotkań w okresie świąt oraz atrakcji lokalnej dla turystów, pokazanie lokalnych zasobów.	2012-2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
10	Organizacja spotkań, prelekcji, warsztatów integrujących mieszkańców, prowadzonych przez miejscowych artystów, mieszkańców.	2012 i 2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, PO FIO, inne źródła zewnętrzne
11	Honorowanie lokalnych artystów, przedsiębiorców, inicjatorów, grup, społeczników, liderów laurem np. pod nazwą „Teraz Karpacz” działających na lokalnym rynku, wnoszących wartość do lokalnych zasobów pod wieloma aspektami (można utworzyć różne dyscypliny), którego kapituła będzie składała się z przedstawicieli różnych środowisk	2012 i 2013	Urząd Miasta, Partnerstwo	bezkosztowy udział Urzędu Miasta, budżet Urzędu Miasta, środki prywatne

Cel szczegółowy CS 2: Stworzenie spójnej i długofalowej polityki rozwoju i oferty w zakresie sportu, kultury i turystyki; związanego z tym spójnego zagospodarowania infrastruktury rekreacyjnej, sportowej, kulturalnej i turystycznej (przy poparciu społecznym).

lp	Działania/ zadania	Okres realizacji	Odpowiedzialność	Źródła finansowania
1	Powołanie grupy roboczej i wypracowanie wspólnej polityki rozwoju i zagospodarowania infrastruktury rekreacyjnej, sportowej, kulturalnej i turystycznej.	2012	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta,
2	Uwzględnienie, przy pracach nad wspólną polityką rozwoju i zagospodarowania infrastruktury sportowej, kulturalnej i turystycznej, działań wypracowanych w celu szczegółowym CS 3, które wykraczają poza perspektywę czasową zakończenia obecnej strategii tj. 2013 r.	2012-2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta, budżet Urzędu Miasta
3	Stworzenie ankiet rozpoznających potrzeby turystów i mieszkańców.	2012	Urząd Miasta	bezkosztowy udział Urzędu Miasta
4	Cykliczne przeprowadzanie badań ankietowych.	2012 i 2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta
5	Wybór i zatrudnienie animatorów/koordynatorów poszczególnych obszarów: sportu, turystyki i kultury.	2012-2013	Urząd Miasta	budżet Urzędu Miasta
6	Wypracowanie systemu motywującego do wspólnych, zintegrowanych działań na rzecz rozwoju miasta.	2012	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta
7	Organizowanie spotkań z mieszkańcami,	2012 i 2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta

	konsultowanie ze społecznością lokalną wypracowanych założeń przez grupę roboczą, wypracowywanie następnej strategii po 2013 r. z uwzględnieniem tych założeń oraz zasad partycypacji społecznej.			
--	---	--	--	--

Cel szczegółowy CS 3: Rozpoczęcie działań prowadzących do znacznej poprawy wykorzystania i poprawy stanu technicznego istniejącej infrastruktury, wykorzystania walorów naturalnych oraz utworzenie nowej niezbędnej, nowoczesnej infrastruktury rekreacyjnej, turystycznej, sportowej i kulturalnej ; włączenie propozycji inwestycji do ujęcia w spójnej polityce rozwoju miasta w obszarach sportu, turystyki i kultury.

lp	Działania/ zadania	Okres realizacji	Odpowiedzialność	Źródła finansowania
1	Rozpoczęcie starań o wdrożenie koncepcji: Ośrodek Przygotowania Olimpijskiego.	2012 Realizacja do 2018	Urząd Miasta	budżet Urzędu Miasta
2	Modernizacja stadionu z zapleczem.	212-2013	Urząd Miasta, inwestor	budżet Urzędu Miasta
3	Droga „Chomontowa” – rozbudowa tras biegowych, rowerowych, do jazdy na rolkach.	2012-2013	Urząd Miasta, inwestor	budżet Urzędu Miasta
4	Góra „Saneczkowa”- zaprojektowanie i budowa sztucznego toru saneczkowego.	Projekt 2012-2014 Budowa po 2014	Urząd Miasta, inwestor	budżet Urzędu Miasta, środki prywatne
5	Góra „Karpatka”: - odtworzenie pkt. widokowych, oznakowanie i odtworzenie ścieżek pieszych, - postawienie kolei linowej, -utworzenie zorganizowanego terenu narciarskiego.	Zaplanowanie 2013 Realizacja do 2016	Urząd Miasta, inwestor	budżet Urzędu Miasta, środki prywatne, PROW 2007-2013 Małe projekty w ramach programu Leader
6	Modernizacja zorganizowanych terenów narciarskich oraz całorocznej kolei linowej na Kopie.	Do 2020	Inwestor, Urząd Maista	środki prywatne
7	Izbica – zagospodarowanie wg. istniejącej koncepcji.	Rozpoczęcie 2012 Realizacja do 2018	Urząd Miasta, inwestor	budżet Urzędu Miasta, środki prywatne
8	Góra „Strzelec” – wypracowanie koncepcji połączeń Karpacza Dolnego z trasą Chomontową poprzez ul.	Koncepcja 2012-2013	Urząd Miasta, inwestor	budżet Urzędu Miasta, środki prywatne, PROW 2007-2013 Małe projekty

	Górną na zboczach Strzelca (ścieżek spacerowych, rowerowych, rekreacyjnych).	Realizacja do 2018		
9	Orlinek: wybudowanie kompleksu skoczni: mini, mała, duża (przebudowa istniejącej), odnowiony naturalny tor saneczkowy, zagospodarowanie „Polany” jako miejsca imprez masowych (odpowiednia infrastruktura).	Koncepcja, plany 2012-2013 Realizacja do 2018	Urząd Miasta, inwestor	budżet Urzędu Miasta, środki prywatne
10	Przywrócenie ruchu linii kolejowej: pociągi turystyczne, szynobusy.	Rozpoczęcie starań 2012 Realizacja do 2017	Grupa Inicjatywna, Urząd Miasta, inwestor	budżet Urzędu Miasta, środki prywatne, środki samorządu województwa
11	Utworzenie miejsc pobytu osób starszych, miejsc przeznaczonych na świetlicę, centrum organizacji lokalnych (ngo).	2013	Urząd Miasta	budżet Urzędu Miasta, środki ngo
11	Przedłużenie ścieżki rowerowej na odcinku: Karpacz – w kierunku Mysłakowic oraz Jeleniej Góry.	Plan 2012-2013 realizacja 2014	Urząd Miasta	budżet Urzędu Miasta, środki zewnętrzne
12	Góra „Pohulanka” – reaktywacja ścieżki zdrowia.	2014	Urząd Miasta	budżet Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader
13	Utworzenie ścieżki rowerowej, spacerowej i rekreacyjnej - połączenia Wilczej Poręby z centrum Karpacza (zielony szlak).	2014	Urząd Miasta	budżet Urzędu Miasta, środki zewnętrzne
14	Utworzenie koncepcji Snowpark-Funpark.	2012-2013	Grupa inicjatywna, Urząd miasta, inwestor	budżet Urzędu Miasta, środki zewnętrzne, środki prywatne

15	Utworzenie koncepcji i wybudowanie muszli koncertowej (amfiteatr) np. stara skocznia Karpatka (ul. Rybacka) lub koło Orlinka.	2012-2013	Urząd miasta	budżet Urzędu Miasta, środki zewnętrzne
16	Interaktywny plac zabaw, całoroczny – koncepcja i utworzenie.	2012-2013 koncepcja 2015 utworzenie	Urząd miasta, inwestor	budżet Urzędu Miasta, środki zewnętrzne
17	Budowa sieci toalet miejskich.	2012-2013	Urząd miasta, inwestor	budżet Urzędu Miasta, środki prywatne
18	Uporządkowany system koszy na śmieci i ławek.	2012-2013	Urząd miasta	budżet Urzędu Miasta, środki zewnętrzne

Cel szczegółowy CS 4: Poprawa i ujednoczenie estetyki miasta: ścieżek spacerowych, rowerowych, parków, kwietników, ogródków skalnych itp....

lp	Działania/ zadania	Okres realizacji	Odpowiedzialność	Źródła finansowania
1	Stworzenie jednolitego systemu tablic informacyjnych przy wejściach na szlakach, ścieżkach edukacyjnych.	2013	Urząd miasta	budżet Urzędu Miasta, środki zewnętrzne
2	Oznakowanie nieoznakowanych atrakcji turystycznych oraz postawienie drogowskazów doprowadzających.	2013	Urząd miasta, inwestor	budżet Urzędu Miasta, środki zewnętrzne
3	Uporządkowanie terenu przy pkt. widokowych np. skałki na Karpacie (wycinka drzew i krzaków).	2012-2013	Urząd miasta, inwestor	budżet Urzędu Miasta, środki prywatne
4	Poprawa dojścia do atrakcji turystycznych np. zaporą na Łomnicy.	2012-2013	Urząd miasta	budżet Urzędu Miasta
5	Organizacja konkursów dla mieszkańców: sezonowy wygląd posesji, najładniejszy ogródek, konkurs na	2012 i 2013	Urząd miasta	budżet Urzędu Miasta

	oświetlenie świąteczne i inne.			
6	Powierzenie mieszkańcom do zagospodarowania i pielęgnacji skwerków (z dostarczonych przez gminę roślin, w określonym stylu).	2012 i 2013	Urząd miasta	budżet Urzędu Miasta

Cel szczegółowy CS 5: Wykreowanie spójnej, nowoczesnej koncepcji promocji miasta, adekwatnej do wypracowanej strategii długofalowej, w oparciu o lokalne zasoby i tradycje, w porozumieniu ze społecznością lokalną.

lp	Działania/ zadania	Okres realizacji	Odpowiedzialność	Źródła finansowania
1	Powołanie grupy roboczej w celu wypracowania, wdrażania i monitorowania działań promocyjnych; wypracowanie spójnej polityki promocyjnej w konsultacji ze społecznością lokalną.	2012	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta,
2	Nowoczesne działania promocyjne miasta: stały partner medialny; montaż nowoczesnej kamery internetowej przekazującej obraz na żywo, ukazującej panoramę miasta/gór; tworzenie ofert dla turystów przy współpracy lokalnych przedsiębiorców (np. weekend atrakcyjnych cen, otwarcie usług nocą) i inne.	2012-2013	Urząd Miasta, Partnerstwo	budżet Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, RPO, środki prywatne
3	Cykl konkursów na formy promocji miasta (np. konkurs na hasło reklamowe, nowoczesne działania promocyjne, imprezy, logo itp...).	2012-2013	Urząd Miasta, Partnerstwo	budżet Urzędu Miasta

4	Wykorzystanie portali społecznościowych - stworzenie oficjalnego profilu miasta np. na Facebook oraz aktualizacje treści;	2012-2013	Urząd Miasta, Partnerstwo	Bezkosztowy udział Urzędu Miasta
5	Wykreowanie lokalnej, unikatowej pamiątki z Karpacza (konkurs na unikatową pamiątkę z Karpacza) np. maskotka, produkt lokalny.	2012-2013	Partnerstwo, Urząd Miasta	budżet Urzędu Miasta, środki prywatne, środki zewnętrzne
6	Stworzenie stałego, atrakcyjnego kalendarza imprez, opartego o tradycje np.: „Jarmark św. Wawrzyńca” jako cykliczna impreza – Śnieżka i centrum miasta, Tragaria, „Święto Liczyrzepy”, Walentynkowa impreza z Liczyrzepą: konkurs na narzeczoną Liczyrzepy, laskę Liczyrzepy, Gala sportu, Biesiada Sudecka, Rodzinne zawody zimowe i letnie np. narciarskie, poszukiwanie skarbu; Festiwal Sztuki Lokalnej: wystawy, koncerty, warsztaty dla dzieci, młodzieży i dorosłych z wyrobu rękodzieła, warsztaty plastyczne, muzyczne; Zjazd polityków np. na nartach; Turniej miast itp...	2012	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta
7	Stworzenie nowej, wzbogaconej o lokalne wyjątkowe zasoby oferty turystycznej.	2012-2013	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta

8	Utworzenie platformy internetowej informacyjno-sprzedażowej opisującej istniejące atrakcje turystyczne i dostępne usługi na terenie miasta oraz umożliwiającą nabycie dostępnych usług drogą elektroniczną.	2012	Partnerstwo	środki prywatne
Ip				
9	Działania/ zadania Materiały promocyjne, foldery, ulotki, mapy, gadzety promocyjne itp....	Okres realizacji 2013	Urząd Miasta, Partnerstwo Odpowiedzialność	Źródła finansowania budżet Urzędu Miasta, PROW 2007-2013 Małe projekty w ramach programu Leader, PO WT 2007-2013, RPO, środki prywatne

CEL SZCZEGÓŁOWY C 6: Poprawa dbałości samorządu o kształtowanie społeczeństwa obywatelskiego oraz współpracę i integrację mieszkańców.

1	Powołanie zespołu konsultacyjnego ds. współpracy samorządu z lokalną społecznością i ngo.	2012	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta
2	Wypracowanie modelu pracy zespołu konsultacyjnego i jego skład.	2012	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta
3	Wypracowanie programu stworzenia warunków dla funkcjonowania oraz rozwoju społeczeństwa obywatelskiego.	2012	Partnerstwo, Urząd Miasta	bezkosztowy udział Urzędu Miasta
4	Przygotowanie przedstawicieli jst (wszystkie szczeble) do budowy społeczeństwa obywatelskiego.	2012-2013	Partnerstwo, Urząd Miasta	środki zewnętrzne
5	Uruchomienie punktu bezpłatnych porad prawnych dla mieszkańców miasta.	2013	Partnerstwo	Środki zewnętrzne
6	Konsultowanie z mieszkańcami działań planowanych w mieście.	2012-2013	Partnerstwo, Urząd Miasta	bezkosztowy udział partnerów oraz Urzędu Miasta
7	Tworzenie wspólnych zespołów o charakterze doradczym i konsultacyjnym.	2012-2013	Partnerstwo, Urząd Miasta	bezkosztowy udział partnerów oraz Urzędu Miasta
8	Współpraca jst z portalami społecznościowymi	2012-2013	Partnerstwo, Urząd Miasta	bezkosztowy udział partnerów oraz Urzędu Miasta

Wskaźnikowy system monitorowania strategii.

Ip	Cel szczegółowy	Wskaźnik	Źródło informacji
1	Wykorzystanie lokalnych zasobów ludzkich (artyści, sportowcy, liderzy) i kulturowych opartych na dziedzictwie np. Liczyrzepy – Ducha Gór do wzbogacenia i zróżnicowania oferty turystycznej i społecznej.	<ul style="list-style-type: none"> - 2 plebiscyty; - 4 opracowania informacji o: artystach, sportowcach, rzemieślnikach, innych osobach ważnych dla miasta, które nie mieszczą się w kategoriach ww; - umieszczone informacje o zasobach ludzkich na www.karpacz.eu; - 1 publikacja ze starymi i nowymi zdjęciami Karpacza; - 2 spotkania dot. wspomnień o dawnym Karpaczu, 2 konkursy dla szkół, 1 publikacja ze wspomnieniami oraz sylwetkami osób; - 2 konkursy na wydarzenia kulturalne, sportowe, turystyczne oparte na lokalnych zasobach; - 2 publikacje wyników konkursów na stronie www.karpacz.eu; - 5 wystaw i prezentacji w zakresie: rękodzieła, kulinariów, malarstwa, literatury, fotografii; - 2 „Jarmarki zielarskie” w dniu św. Wawrzyńca; - 2 ścieżki edukacyjne oparte na tradycji np.: zielarstwo – laboranci, najstarsze budynki Karpacza; - 2 Jarmarki adwentowe; - 6 spotkań, prelekcji, warsztatów prowadzonych przez miejscowych artystów, mieszkańców; - 2 plebiscyty „Teraz Karpacz” 	<ul style="list-style-type: none"> - Urząd Miasta, - strona www.karpacz.eu, - opracowania, - publikacje, - protokoły spotkań, - dokumentacja zdjęciowa, - udokumentowane przeprowadzone konkursy, - listy obecności.
2	Stworzenie spójnej i długofalowej polityki rozwoju i oferty w zakresie sportu, kultury i turystyki; związanego z tym spójnego zagospodarowania infrastruktury rekreacyjnej, sportowej, kulturalnej i turystycznej (przy poparciu społecznym).	<ul style="list-style-type: none"> - powołanie 1 grupy roboczej do wypracowania wspólnej polityki rozwoju i zagospodarowania infrastruktury rekreacyjnej, sportowej, kulturalnej i turystycznej; - wypracowanie 1 wspólnej polityki rozwoju i zagospodarowania infrastruktury rekreacyjnej, sportowej, kulturalnej i turystycznej; - ujęcie w wypracowanej 1 wspólnej polityki rozwoju i zagospodarowania infrastruktury rekreacyjnej, sportowej, kulturalnej i turystycznej, działań wypracowanych w celu szczegółowym CS 3, które wykraczają poza perspektywę czasową obecnej strategii tj. 2013 r; - ankieta rozpoznająca potrzeby turystów i mieszkańców; - 4 badania ankietowe; - 1-3 animatorów/koordynatorów poszczególnych obszarów: sport, 	<ul style="list-style-type: none"> - Urząd Miasta, - strona www.karpacz.eu, - opracowania, - publikacje, - protokoły spotkań, - dokumentacja zdjęciowa, - udokumentowane przeprowadzone konkursy, - wzory ankiet i opracowania wyników, - umowy o pracę animatorów/kordynatorów, - listy obecności.

		<p>turystyka, kultura;</p> <ul style="list-style-type: none"> - 1 wypracowany system motywujący do wspólnych, zintegrowanych działań na rzecz rozwoju miasta; - 2 spotkania ze społecznością lokalną w celu skonsultowania wypracowanych założeń przez grupę roboczą oraz w celu konsultacji działań dot. strategii po 2013 r. (uwzględniających wypracowane w ramach aktualizacji CS 3. 	
3	<p>Rozpoczęcie działań prowadzących do znacznej poprawy wykorzystania i poprawy stanu technicznego istniejącej infrastruktury, wykorzystania walorów naturalnych oraz utworzenie nowej niezbędnej, nowoczesnej infrastruktury rekreacyjnej, turystycznej, sportowej i kulturalnej ;</p> <p>włączenie propozycji inwestycji do ujęcia w spójnej polityce rozwoju miasta w obszarach sportu, turystyki i kultury.</p>	<ul style="list-style-type: none"> - rozpoznanie warunków uzyskania statusu Ośrodek Przygotowania Olimpijskiego; - 1 zmodernizowany stadion z zapleczem; - rozbudowane trasy biegowe na drodze „Chomontowa”; - 1 projekt sztucznego toru saneczkowego na górze „Saneczkowej”; - zaprojektowanie odtworzenia pkt. widokowych, oznakowania i odtworzenia ścieżek pieszych oraz postawienia kolei linowej na górze „Karpatka”; - 1 plan modernizacji zorganizowanych terenów narciarskich oraz całorocznej kolei linowej na kopie. - rozpoczęcie zagospodarowania Izbicy wg. istniejącej koncepcji; - 1 wypracowana koncepcja góry „Strzelec” - wypracowane koncepcje połączeń Karpacza Dolnego z trasą Chomontową poprzez ul. Górną na zboczach Strzelca (spacerowych, rowerowych, rekreacyjnych) - 1 wypracowana koncepcja Orlinka; - rozpoczęcie starań o przywrócenie ruchu linii kolejowej; - organizacja miejsca dla osób starszych, świetlicę, centrum organizacji lokalnych w pomieszczeniach po Muzeum Zabawek, Informacji Turystycznej; - 1 plan przedłużenia ścieżki rowerowej na odcinku Karpacz – Mysłakowice (w granicach miasta) oraz w kierunku Jeleniej Góry; - 1 plan reaktywacji ścieżki zdrowia na górze „Pohulanka”; - 1 plan ścieżki rowerowej, spacerowej i rekreacyjnej – połączenia Wilczej Poręby z centrum Karpacza; - 1 koncepcja Snowpark-Funpark; - 1 koncepcja muszli koncertowej i jej usytuowania; - 1 koncepcja interaktywnego, całorocznego placu zabaw; - wybudowana sieć toalet miejskich; - uporządkowany system koszy na śmieci i 	<ul style="list-style-type: none"> - Urząd Miasta, - strona www.karpacz.eu, - opracowania, - protokoły spotkań, - dokumentacja zdjęciowa, - opracowania koncepcji, założeń, - projekty budowlane, projekty inwestorskie, - udokumentowane podjęcie działań, - listy obecności.

		ławek.	
4	Poprawa i ujednoczenie estetyki miasta: ścieżek spacerowych, rowerowych, parków, kwietników, ogródków skalnych itp....	<ul style="list-style-type: none"> - 1 utworzony system jednolitego oznaczenia tablic informacyjnych przy wejściach na szlakach, ścieżkach edukacyjnych; - oznakowane atrakcje turystyczne oraz postawione drogowskazy, w miejscach gdzie są braki; - uporządkowane tereny przy miejscach widokowych np. skałki na Karpatce; - poprawione dojścia do atrakcji turystycznych np. zaporą na Łomnicy; - 3 konkursy dla mieszkańców: sezonowy wygląd posesji, oświetlenie świąteczne, najładniejszy ogródek; - 1 konkurs dla mieszkańców na zagospodarowanie i pielęgnację skwerków. 	<ul style="list-style-type: none"> - Urząd Miasta, - strona www.karpacz.eu, - opracowania, - protokoły spotkań, - dokumentacja zdjęciowa, - udokumentowane podjęcie działań.
5	Wykreowanie spójnej, nowoczesnej koncepcji promocji miasta, adekwatnej do wypracowanej strategii długofalowej, w oparciu o lokalne zasoby i tradycje, w porozumieniu ze społecznością lokalną.	<ul style="list-style-type: none"> - 1 powołana grupa robocza w celu wypracowania, wdrażania i monitorowania działań promocyjnych; - 1 stały partner medialny; - 1 zamontowana kamera internetowa przekazująca obraz na żywo, ukazująca panoramę miasta i gór; - 3 konkursy dot. promocji miasta: hasło reklamowe, działania promocyjne, impreza promocyjna; - 1 utworzony profil miasta Karpacz na Facebook; - 1 konkurs na lokalną, unikatową pamiątkę z Karpacza; - 1 stały, atrakcyjny kalendarz imprez, oparty o tradycje; - 1 nowa oferta turystyczna; - utworzona platforma internetowa informacyjno-sprzedażowa umożliwiająca nabycie dostępnych usług drogą elektroniczną; - pakiet materiałów informacyjnych: folder, mapa i inne. 	<ul style="list-style-type: none"> - Urząd Miasta, - strona www.karpacz.eu, - opracowania, - publikacje, - protokoły spotkań, - dokumentacja zdjęciowa, - udokumentowane przeprowadzone konkursy, - profil na Facebook, - materiały promocyjne, - listy obecności.
6	Poprawa dbałości samorządu o kształtowanie społeczeństwa obywatelskiego oraz współpracę i integrację mieszkańców.	<ul style="list-style-type: none"> - 1 powołany zespół konsultacyjny ds. współpracy samorządu z lokalną społecznością i ngo; - 1 wypracowany model zespołu konsultacyjnego i jego składu; - 1 wypracowany program stworzenia warunków dla funkcjonowania i rozwoju społeczeństwa obywatelskiego; - przeszkolenie przedstawicieli jst do budowy społeczeństwa obywatelskiego; - 1 uruchomiony punkt bezpłatnych porad prawnych dla mieszkańców miasta; - 2 spotkania konsultacyjne z mieszkańcami miasta na temat działań podejmowanych w mieście; - co najmniej 1 utworzony wspólny zespół 	<ul style="list-style-type: none"> - Urząd Miasta, - strona www.karpacz.eu, - opracowania, - publikacje, - protokoły spotkań, - dokumentacja zdjęciowa, - listy obecności.

Lista osób, które brały udział w spotkaniach roboczych (kolejność alfabetyczna):

1. Bober Bożena
2. Czajka Joanna
3. Czerniak Wiesław
4. Delekta Dariusz
5. Dmytruk – Kliczkowska Ewelina
6. Frytz Iwona
7. Gasztych Zbigniew
8. Głębocka Magdalena
9. Górski Dominik
10. Janiśawska Anna
11. Jęcek Radosław
12. Jędrzejczyk Anna
13. Jonkisz Urszula
14. Kępowicz Teresa
15. Klimczak Mirosław
16. Kowalski Michał
17. Kudła Wiesław
18. Lemiszewska Agnieszka
19. Lustyk Aneta
20. Lustyk Ewa
21. Moss Marcin
22. Motylski Janusz
23. Nidzgorska Ewa
24. Paczyński Jakub
25. Pech Edwin
26. Pleśniarski Zbigniew
27. Raj Andrzej
28. Rybiątek Maciej
29. Rzepczyński Ryszard
30. Sadlak Elżbieta
31. Seweryn Irena
32. Skórzecka Dorota
33. Sokołowski Mirosław
34. Solatycki Zbigniew
35. Stanek Tomasz
36. Supel Maria
37. Szpila Lucjan
38. Śladowski Jerzy
39. Tarka Bogusław
40. Wiewiór Monika
41. Wojnarowicz Mariusz
42. Zielińska Katarzyna