

Załącznik do Uchwały Nr LXV/510/14
Rady Miasta Sanoka z dnia 15.10.2014 r.
w sprawie przyjęcia Zrównoważonej Strategii
Rozwoju Miasta Sanoka na lata 2013-2024

Urząd Miasta Sanoka

Diagnoza sytuacji społeczno-gospodarczej Miasta (jakościowa)

Zrównoważona Strategia Rozwoju Miasta Sanoka na lata 2013-2024

Dokument opracowany w oparciu o wyniki spotkań warsztatowych
z przedstawicielami partnerów społecznych Miasta.

Sanok, grudzień 2013

Spis treści

I. WPROWADZENIE	3
II. ANALIZA PROBLEMÓW MIASTA	6
1. Problemy w zakresie zaspokojenia potrzeb mieszkańców	6
1.1. Zabezpieczenie materialne	6
1.2. Schronienie.....	6
1.3. Bezpieczeństwo życia, zdrowia i mienia	7
1.4. Ochrona zdrowia i życia	7
1.5. Opieka	8
1.6. Rozwój ludzi	8
1.7. Kultura, sport, rekreacja, wypoczynek, przyjemności	8
1.8. Kontakty społeczne, więź grupowa, tożsamość z miastem	8
1.9. Potrzeby konsumenckie	9
2. Problemy w zakresie potencjałów i zasobów Miasta	10
2.1. Zasoby techniczne	10
2.2. Potencjał i ład przestrzenny	11
2.3. Potencjał kulturowy	11
2.4. Potencjał ekologiczny	11
2.5. Potencjał ludzki	11
3. Problemy w zakresie gospodarki i promocji	13
3.1. Mikroprzedsiębiorstwa, MŚP oraz duże przedsiębiorstwa	13
3.2. Rynek pracy.....	13
3.3. Konkurencyjna współpraca	13
3.4. Instytucje otoczenia biznesu	14
3.5. Polityka gospodarcza i promocja Miasta.....	14
III. CZYNNIKI ROZWOJOWE MIASTA.....	15
1. Czynniki rozwojowe w zakresie zaspokojenia potrzeb mieszkańców	15
2. Czynniki rozwojowe w zakresie potencjałów i zasobów Miasta	21
3. Czynniki rozwojowe w zakresie gospodarki i promocji Miasta	25

I. Wprowadzenie

Prace nad strategią były prowadzone przez **Zespół Zadaniowy ds. opracowania Zrównoważonej Strategii Rozwoju Miasta Sanoka na lata 2013-2024**, do którego zostało zaproszonych ponad 100 osób reprezentujących partnerów społeczno-gospodarczych Miasta. Praca była realizowana w ramach 3 podzespołów tematycznych:

Podzespół I – do spraw społecznych	Zaspokojenie potrzeb mieszkańców
Podzespół II - do spraw zasobów i potencjałów Miasta	Infrastruktura techniczna, potencjał i ład przestrzenny, potencjał ekologiczny, potencjał ludzki, potencjał kulturowy
Podzespół III - do spraw gospodarczych i promocji Miasta	Gospodarka i promocja Miasta

Dokument Zrównoważonej Strategii Rozwoju Miasta Sanoka na lata 2013-2024 został opracowany na podstawie wyników prac Zespołu Zadaniowego ds. opracowania Zrównoważonej Strategii Rozwoju Miasta Sanoka przez zespół w składzie:

Przedstawiciele Urzędu Miasta:

1. dr Wojciech Blecharczyk Burmistrz Miasta Sanoka
2. Marian Kurasz Zastępca Burmistrza ds. Społecznych i Oświaty
3. Ziemowit Borowczak Zastępca Burmistrza ds. Gospodarki Komunalnej i Architektury
4. Kazimierz Kot Skarbnik Miasta
5. Waldemar Och Sekretarz Miasta
6. Konrad Białas Naczelnik Wydziału Rozwoju Miasta
7. Dorota Wójcicka-Majda Z-ca Naczelnika Wydziału Rozwoju Miasta
8. Robert Bańkosz Wydział Edukacji, Kultury Fizycznej i Promocji
9. Arkadiusz Kowski Wydział Rozwoju Miasta

Konsultanci konsorcjum ResPublic Sp. z o.o. (Warszawa) i Res Management S.c. (Brzozów):

- | | |
|--------------------------|--|
| 1. Jacek Dębczyński | Główny konsultant, ekspert w zakresie planowania strategicznego i operacyjnego, główny moderator |
| 2. Tomasz Bartnicki | Konsultant i moderator, prace redakcyjne |
| 3. Michał Kazem-Bek | Konsultant i moderator |
| 4. Paweł Mentelski | Konsultant i moderator, prace redakcyjne |
| 5. Maciej Jednakiewicz | Konsultant i moderator |
| 6. Paulina Truszczyńska | Analizy konsultacji społecznych |
| 7. Justyna Tur | Analizy konsultacji społecznych |
| 8. Justyna Kostecka | Analizy i prace redakcyjne |
| 9. Barbara Kurczab | Analizy i prace redakcyjne |
| 10. dr hab. Jacek Sołtys | Ekspert w zakresie planowania przestrzennego i planowania strategicznego |

Zapisy zawarte w ocenie problemów i analizie SWOT są odzwierciedleniem sposobu widzenia aktualnej sytuacji przez członków Zespołu Zadaniowego ds. opracowania Zrównoważonej Strategii Rozwoju Miasta Sanoka na lata 2013-2024 oraz wynikają z diagnozy sytuacji społeczno-gospodarczej Miasta (ilościowej). Analiza ta ma charakter prospektywny. Oznacza to, iż szczególne znaczenie mają te czynniki (problemy), które będą wpływały na sytuację w przyszłości.

W trakcie prac warsztatowych ich uczestnicy zidentyfikowali problemy w następujących zakresach:

- zaspokojenia potrzeb mieszkańców Miasta;
- infrastruktury technicznej, ładu przestrzennego, potencjału ekologicznego, potencjału ludzkiego i potencjału kulturowego Miasta;
- w sferze gospodarczej i promocji Miasta.

Problem jest tu rozumiany jako nieakceptowana sytuacja odnosząca się do podmiotu strategii, uniemożliwiająca utrzymanie pożądanego stanu lub osiągnięcie zamierzonych celów/rezultatów. Problem, to także nieakceptowany skutek oddziaływania wewnętrznych lub zewnętrznych czynników rozwojowych.

W rozdziale II przedstawione są problemy określone w zespołach roboczych dla każdego z zakresów.

Świadomość i rozumienie sytuacji przedstawionej w ocenie problemów i analizie SWOT stanowiły punkt odniesienia do ustalania celów i zadań realizacyjnych oraz miały decydujący wpływ na kształt strategii.

Przedstawiona w rozdziałach II i III analiza stanu Miasta Sanok ma charakter oceny jakościowej, natomiast opis faktograficzny stanu Miasta został zaprezentowany w dokumencie „Diagnoza sytuacji społeczno-gospodarczej Miasta (ilościowa)”, w której zaprezentowano dane dotyczące Miasta na tle miast podobnych do Sanoka (miasta o liczbie mieszkańców ok. 40 tys. w woj. podkarpackim tj.: Krosno, Dębica, Jasło, Jarosław oraz Bolesławca w województwie dolnośląskim – miasta, z którym Sanok ma bliskie i liczne kontakty).

Istotnym uzupełnieniem analizy problemów i analizy SWOT dokonanej przez Zespół Zadaniowy jest ocena sytuacji Miasta dokonana w badaniach ankietowych skierowanych do mieszkańców Sanoka i turystów przybywających do Miasta. Raport z wynikami badań przeprowadzonych wśród mieszkańców miasta Sanoka i turystów w dniach od 05 lipca do 02 sierpnia 2013 r. jest załącznikiem do niniejszej Diagnozy jakościowej. Może on stanowić ważny głos doradczy dla władz Miasta przy podejmowaniu decyzji o kolejności podejmowanych działań.

II. Analiza problemów Miasta

1. Problemy w zakresie zaspokojenia potrzeb mieszkańców

1.1. Zabezpieczenie materialne

Pojęcie „zabezpieczenia materialnego” zawiera w sobie m.in. następujące elementy: źródła i poziom dochodów, struktura dochodów, możliwość aktywności zawodowej (możliwość zachowania, odtwarzania i powiększania dochodów), poziom satysfakcji materialnej.

W zakresie zabezpieczenia materialnego zostały zdiagnozowane następujące problemy:

- wysoki poziom bezrobocia wśród mieszkańców miasta (stopa bezrobocia rejestrowanego w końcu września 2013 roku - 13,1%);
- niskie zarobki mieszkańców miasta (przeciętne miesięczne wynagrodzenia brutto na poziomie niższym niż w województwie i kraju);
- niewystarczające wsparcie drobnej przedsiębiorczości lokalnej w zakresie podatków i opłat;
- niewystarczające motywowanie przedsiębiorców do działań mających na celu wsparcie długofalowego zatrudnienia;
- niezadowolający poziom satysfakcji materialnej mieszkańców;
- wyjazdy ludzi za granicę i do dużych miast (emigracja zarobkowa szczególnie osób młodych i wykształconych);
- niewystarczające wykorzystanie potencjału turystycznego miasta dla rozwoju przedsiębiorczości związanej z turystyką;
- istniejąca szara strefa, zatrudnianie młodych ludzi na czarno (szczególnie w branży: gastronomicznej oraz turystycznej).

1.2. Schronienie

Pojęcie schronienia zawiera w sobie m.in. następujące elementy: mieszkalnictwo, możliwość samodzielnego zamieszkiwania, standard mieszkań, typ budynków mieszkalnych, skala ewentualnej bezdomności.

W zakresie „schronienia” zostały zdiagnozowane następujące problemy:

- mała liczba mieszkań komunalnych i socjalnych (niedostosowana do potrzeb)
- małe możliwości przestrzenne budowy nowych mieszkań (szczupłe zasoby terenowe);
- istniejące w zasobach mieszkaniowych lokale bez łazienki, wodociągu czy instalacji c.o.;
- relatywnie zbyt wysokie koszty budownictwa (co za tym idzie – cen mieszkań) w stosunku do zasobności, zdolności finansowych mieszkańców;

- wzrastająca tendencja do niepłacenia czynszu (co powoduje wzrost zapotrzebowania na mieszkania socjalne);
- uciążliwość dla mieszkańców ze względu na osoby bezdomne.

1.3. Bezpieczeństwo życia, zdrowia i mienia

Pojęcie bezpieczeństwa życia, zdrowia i mienia zawiera w sobie następujące elementy: zagrożenia przestępczością, zagrożenia spokoju publicznego, zagrożenia związane z ruchem komunikacyjnym, zagrożenia zdarzeniami losowymi.

W zakresie „bezpieczeństwa życia, zdrowia i mienia” zostały zdiagnozowane następujące problemy:

- stopień bezpieczeństwa w mieście maleje wraz ze zmierzchem;
- zakłócanie ciszy nocnej i spokoju mieszkańców na osiedlach mieszkaniowych;
- wzrost kradzieży w wielkopowierzchniowych sklepach;
- dewastacja mienia publicznego głównie przez młodzież;
- brak zainteresowania mieszkańców sprawami społecznymi i ofertami do nich kierowanymi;
- ryzyko powodziowe (dorzecze Sanu);
- ryzyko zagrożenia zdrowia i życia związane z funkcjonowaniem zakładów przemysłu chemicznego na terenie Miasta;
- wzrost zagrożeń ze strony przestępstw narkotykowych i gospodarczych.

1.4. Ochrona zdrowia i życia

Pojęcie ochrona zdrowia i życia zawiera w sobie m.in. następujące elementy: przeciętna długość trwania życia, umieralność niemowląt, zachorowalność, w tym na choroby przewlekłe, choroby cywilizacyjne, zagrożenia zdrowia i życia wynikające z zachowań patologicznych, udział niepełnosprawnych, dostęp do otwartego i zamkniętego leczenia, styl życia, skala ewentualnego niedożywienia, dostęp do wysokiej jakości żywności i wody pitnej.

W zakresie „ochrona zdrowia i życia” zostały zdiagnozowane następujące problemy:

- długi czas oczekiwania do lekarzy specjalistów w Mieście;
- niewystarczająca baza szpitalna;
- występująca przemoc domowa;
- brak oferty leczenia sprawców przemocy domowej;
- brak koronera (lekarza stwierdzającego zgon w przypadku, kiedy nie wiadomo kto ostatni leczył zmarłego i powinien stwierdzić zgon) w Mieście;
- niski poziom dostępu do specjalistycznej pomocy dla osób z chorobami psychicznymi.

1.5. Opieka

Pojęcie opieki zawiera w sobie m.in. następujące elementy: opieka nad: dziećmi, niepełnosprawnymi, osobami starszymi i osobami niedostosowanymi społecznie.

W zakresie „opieki” zostały zdiagnozowane następujące problemy:

- przypadki „dziedziczenia biedy” i nadużywania pomocy społecznej;
- niewystarczająca dostępność usług przedszkolnych w Mieście;
- mały udział osób niepełnosprawnych w życiu społecznym;
- niewystarczający poziom opieki nad osobami w starszym wieku i niepełnosprawnymi.

1.6. Rozwój ludzi

Pojęcie rozwoju ludzi zawiera w sobie m.in. następujące elementy: długość kształcenia szkolnego, jakość kształcenia, poziom wykształcenia mieszkańców, czas poświęcony rozwojowi fizycznemu, poziom rozwoju fizycznego, czas na rozwój emocjonalny i duchowy.

W zakresie „rozwoju ludzi” zostały zdiagnozowane następujące problemy:

- zmniejszająca się liczba dzieci w Mieście powodująca problemy z utrzymaniem szkół;
- niski poziom kondycji fizycznej części mieszkańców (zwłaszcza młodzieży).

1.7. Kultura, sport, rekreacja, wypoczynek, przyjemności

Pojęcia kultury, sportu, rekreacji, wypoczynku, przyjemności zawierają w sobie następujące elementy: ilość czasu wolnego, dostęp do różnorodnych form rekreacji i wypoczynku, jakość (poziom rekreacji i wypoczynku), poziom biernego uczestnictwa w kulturze, poziom uczestnictwa czynnego w kulturze, dostęp do różnorodnej oferty kulturalnej, możliwość oddziaływania na otoczenie materialne i społeczne.

W zakresie „kultury, sportu, rekreacji, wypoczynku, przyjemności” zostały zdiagnozowane następujące problemy:

- słaba kondycja finansowa części klubów sportowych uniemożliwiająca realizację w pełni celów statutowych;
- mała skala działania części klubów sportowych;
- stosunkowo mała liczba osób korzystająca z oferty kulturalnej Miasta.

1.8. Kontakty społeczne, więź grupowa, tożsamość z Miastem

Pojęcia kontaktów społecznych, więzi grupowej, tożsamości z Miastem zawierają w sobie m.in. następujące elementy: swoboda i łatwość kontaktów przestrzennych, stopień integracji społeczności lokalnych, poczucie tożsamości z Miastem, stopień

zorganizowania społeczności lokalnych, możliwość aktywności pozazawodowej, uczestnictwo w zarządzaniu Miastem, tolerancyjność, ofiarność, lojalność grupowa, wartości moralne, poziom satysfakcji niematerialnej.

W zakresie „kontaktów społecznych, więzi grupowej, tożsamości z Miastem” zostały zdiagnozowane następujące problemy:

- zbyt niski poziom skomunikowania Miasta z otoczeniem i najważniejszymi ośrodkami w regionie;
- niski poziom integracji społecznej mieszkańców Miasta;
- niski poziom zaangażowania mieszkańców w rozwiązywanie problemów społecznych (w tym wolontariat) i Miasta.
- bariery architektoniczne dla osób niepełnosprawnych i dla osób z wózkami dla dzieci;
- ograniczony dostęp do szybkiego Internetu.

1.9. Potrzeby konsumenckie

Pojęcie potrzeby konsumenckie zawiera w sobie takie elementy, jak: liczba i jakość obiektów handlowych i usługowych.

W zakresie „Potrzeb konsumenckich” zostały zdiagnozowane następujące problemy:

- mała dostępność niektórych obiektów handlowych i usługowych - niewystarczająca ilość miejsc parkingowych;
- niewystarczający poziom dostępu do niektórych usług medycznych (w tym wyspecjalizowanych usług medycznych).

2. Problemy w zakresie potencjałów i zasobów Miasta

2.1. Zasoby techniczne

W skład zasobów technicznych w mieście wchodzi budynki i budowle, infrastruktura techniczna, infrastruktura społeczna, systemy zabezpieczeń przed: powodzią, ogniem i skażeniem oraz systemy eksploatacji i odnowy zasobów technicznych.

W zakresie zasobów technicznych zdiagnozowano następujące problemy:

- niedobór mieszkań komunalnych, socjalnych i pomieszczeń zastępczych;
- brak noclegowni dla kobiet i dzieci, domu samotnej matki;
- niezadowalający lub zły stan techniczny części komunalnych zasobów mieszkaniowych;
- zły stan techniczny basenu i stadionu miejskiego oraz dwóch filii Biblioteki Miejskiej;
- brak infrastruktury towarzyszącej przy obiektach sportowych i kulturowych (autokempingu i przystani kajakowej);
- zagrożenie części terenów Miasta powstałymi osuwiskami (np. Góra Parkowa i skarpa miejska);
- niezadowalające połączenie komunikacyjne centrum Miasta z osiedlem Biała Góra i Skansenem;
- słabe skomunikowanie dzielnicy Zatorze, Posada i Dąbrówka pomiędzy sobą i resztą Miasta;
- brak miejskiej sieci ciepłowniczej na terenie dzielnicy Posada;
- pogarszająca się przepustowość głównych ciągów komunikacyjnych;
- nierozdzielona kanalizacja deszczowa i sanitarna w centrum Miasta;
- słabo rozwinięty i przestarzały system kanalizacji deszczowej;
- źle utrzymane niektóre ciekły wodne, powodujące okresowe podtopienia i zalewanie sąsiednich terenów;
- wymagające modernizacji i remontów sieci wodociągowej i kanalizacji sanitarnej;
- brak zastosowania technologii wytwarzania ciepła w oparciu o paliwo zwolnione z opłat za emisję CO₂ (ciepłownia miejska);
- brak ogólnodostępnego dworca komunikacji podmiejskiej i międzymiastowej;
- brak systemów wczesnego ostrzegania przed powodzią w dorzeczu Sanu;
- brak zabezpieczeń przeciwpowodziowych przy rzece Sanoczek;
- słabo rozwinięta nowoczesna sieć teleinformatyczna i monitoringu Miasta;
- brak ścieżek rowerowych i wyznaczonych tras do rekreacji pieszej;
- niewystarczające wyposażenie w nowoczesną małą architekturę.

2.2. Potencjał i ład przestrzenny

W ramach potencjału i ładu przestrzennego pod uwagę brana jest dostępność terenów i stan zagospodarowania przestrzennego.

W zakresie potencjału i ładu przestrzennego zdiagnozowano następujące problemy:

- słabo zagospodarowane do celów rekreacyjnych tereny w dolinie Sanu;
- niedostateczna ilość uzbrojonych terenów inwestycyjnych;
- niewystarczająca ilość i zły stan techniczny parkingów przy części obiektów użyteczności publicznej;
- niezadowalający poziom estetyki i ładu urbanistycznego w Mieście.

2.3. Potencjał kulturowy

Potencjał kulturowy to obiekty zabytkowe, przedmioty kultury materialnej, tradycje, zwyczaje, zdolność do jego zachowania, upowszechniania i udostępniania.

W kontekście potencjału kulturowego zdiagnozowano następujące problemy:

- brak w niektórych dzielnicach miasta miejsc spotkań mieszkańców;
- słabo wyeksponowane i zagospodarowane niektóre zabytki Miasta,
- zły stan techniczny niektórych zabytków;
- niewystarczające wyposażenie w sprzęt i w inne zasoby jednostek instytucji kultury.

2.4. Potencjał ekologiczny

Potencjał ekologiczny to zasoby naturalne, systemy i urządzenia proekologiczne, a także ekoświadomość.

W ramach potencjału ekologicznego wskazano następujące problemy:

- bardzo niski stopień wykorzystywania odnawialnych źródeł energii;
- niezakończone zagospodarowanie Góry Parkowej;
- okresowe zanieczyszczenie powietrza przez kotłownie przydomowe;
- niewystarczająca baza gminnego punktu zbiórki odpadów segregowanych;
- niewystarczająca ekoświadomość części mieszkańców.

2.5. Potencjał ludzki

Pojęcie potencjału ludzkiego zawiera przede wszystkim w sobie potencjał demograficzny/biologiczny, dotyczy także kwalifikacji zawodowych.

W ramach potencjału ludzkiego zdiagnozowano następujące problemy:

- zmniejszająca się liczba urodzeń;
- duża migracja, zwłaszcza młodzieży;

- rosnąca liczba dzieci wymagających opieki rodziny zastępczej;
- liczne przypadki wad postawy dzieci i młodzieży;
- kwalifikacje zawodowe nieadekwatne do zapotrzebowania rynku pracy.

3. Problemy w zakresie gospodarki i promocji

3.1. Mikroprzedsiębiorstwa, MŚP oraz duże przedsiębiorstwa

Problemy zgłoszone w zakresie „Mikroprzedsiębiorstwa, MŚP oraz duże przedsiębiorstwa”:

- pogorszenie konkurencyjności i atrakcyjności sektora mikroprzedsiębiorstw i MŚP;
- spadek znaczenia przemysłu w gospodarce Miasta;
- brak lub niepełne uzbrojenie terenów inwestycyjnych;
- rozproszenie terenów SSE EURO-PARK MIELEC Podstrefy Sanok (małe działki, na terenach przemysłowych);
- niewykorzystany, istniejący potencjał SSE EURO-PARK MIELEC Podstrefy Sanok;
- ograniczenia lokalizacyjne przedsiębiorstw ze względu na ograniczenia ekologiczne (NATURA 2000, Park Krajobrazowy Gór Słonnych) i wynikające z położenia Miasta;
- migracja miejscowych firm na bardziej konkurencyjne rynki;
- bardzo ograniczona dostępność komunikacyjna dla prowadzących działalność gospodarczą;
- trudna sytuacja ekonomiczna firmy Autosan SA w Sanoku;
- słabe przygotowanie do tworzenia i rozwoju inkubatorów przedsiębiorczości;
- niedostateczna koncentracja przestrzenna terenów inwestycyjnych dla dużych inwestorów.

3.2. Rynek pracy

Problemy zgłoszone w zakresie „rynek pracy”:

- niedopasowanie niektórych kierunków kształcenia do potrzeb rynku pracy;
- niski poziom przygotowania zawodowego absolwentów szkół zawodowych i technicznych (brak zajęć praktycznych);
- mała przedsiębiorczość na etapie wyboru zawodu;
- bardzo niska kultura pracy części pracowników (brak poszanowania pracy, lekceważenie obowiązków, niska wydajność pracy).

3.3. Konkurencyjna współpraca

Problemy zgłoszone w zakresie „konkurencyjna współpraca”:

- homogeniczność branży mechaniczno-metalowej;
- mała skłonność do współpracy wśród mikro i małych przedsiębiorstw (ograniczone zaufanie).

3.4. Instytucje otoczenia biznesu

Problemy zgłoszone w zakresie „instytucje otoczenia biznesu”:

- brak punktów wsparcia informacyjnego dla rozpoczynających i prowadzących działalność gospodarczą.

3.5. Polityka gospodarcza i promocja Miasta

Problemy zgłoszone w zakresie „polityka gospodarcza i promocja Miasta”:

- nie do końca zdefiniowani adresaci działań promocyjnych Miasta;
- mało adekwatnych informacji dla inwestorów (w stosunku do ich oczekiwań, brak wzorców);
- niewystarczająca ilość analiz i aktualnych danych źródłowych w zakresie statystyki gospodarczej i społecznej;
- rozproszone tereny inwestycyjne i brak uzbrojenia w infrastrukturę techniczną.

III. Czynniki rozwojowe Miasta

1. Czynniki rozwojowe w zakresie zaspokojenia potrzeb mieszkańców

W trakcie spotkań warsztatowych uczestnicy identyfikowali czynniki sprzyjające (mocne strony i szanse) oraz niesprzyjające (słabości i zagrożenia) w sferze społecznej Miasta. Identyfikacja dokonana została odrębnie dla czynników rozwojowych wewnętrznych (mocne strony i słabości), odnoszących się do Miasta (na które miasto w dużym stopniu może wpływać) oraz czynników rozwojowych zewnętrznych (szanse i zagrożenia) odnoszących się do otoczenia Miasta (na które miasto nie może wpływać lub może wpływać tylko w bardzo ograniczonym stopniu).

Atuty Miasta	Słabości Miasta
Zabezpieczenie materialne	
<ul style="list-style-type: none"> – wykształcona, przygotowana do zawodu i chętna do pracy znaczna część młodzieży; – silny subregionalny ośrodek kształcenia zawodowego (szkolnictwo ponadgimnazjalne); – szeroki wachlarz dostępnych projektów wspierających przedsiębiorczość; 	<ul style="list-style-type: none"> – słabo rozwinięty (kurczący się) rynek pracy; – małe szanse na znalezienie pracy w Sanoku w swoim zawodzie; – w strukturze zatrudnienia dominują osoby starsze, zatrudniona jest stosunkowo mała liczba osób młodych; – ubożenie części ludności Miasta; – wysoki odsetek osób bezrobotnych korzystających z systemu opieki społecznej;
Schronienie	
<ul style="list-style-type: none"> – rozwój budownictwa jednorodzinnego; – duża dostępność mieszkań na rynku wtórnym; – wykonana termomodernizacja, opomiarowanie większości budynków wielorodzinnych w Mieście; – dobre warunki mieszkaniowe (wskaźniki warunków mieszkaniowych wyższe niż w kraju); – dom bezdomnego inwalidy prowadzony przez Towarzystwo Brata Alberta; – rosnąca liczba i wartość dodatków mieszkaniowych wypłacanych z budżetu Miasta; 	<ul style="list-style-type: none"> – brak budownictwa TBS ze wsparciem Miasta; – niski udział mieszkalnictwa społecznego (ok. 7%) w istniejących zasobach mieszkaniowych; – szczupła baza terenowa pod budownictwo wielorodzinne; – wysokie koszty utrzymania mieszkań socjalnych (ze względu na instalacje elektryczne); – wysoka skala bezdomności (szczególnie napływowa) 113 osób luty 2013, 40 własnych; – zbyt mała liczba miejsc parkingowych na osiedlach; – zły stan infrastruktury (kanalizacja deszczowa, sanitarna, brak bieżącej konserwacji) wpływający na niskie standardy mieszkaniowe w Mieście; – niski udział dodatków mieszkaniowych w budżecie Miasta (około 2% w 2012 roku);
Bezpieczeństwo życia, zdrowia i mienia	
<ul style="list-style-type: none"> – niska skala przestępczości w Mieście i całym regionie; – znaczna część mieszkańców czuje się bezpiecznie w Mieście; – akcja „Lato podwórkowe” organizowana corocznie; 	<ul style="list-style-type: none"> – nieczynny odkryty basen (brak oferty); – zbyt małe zainteresowanie niektórych rodziców swoimi dziećmi w zakresie zapewnienia im opieki i rozwoju; – brak specjalistycznych dziennych placówek pomocy dzieciom;

<ul style="list-style-type: none"> - szeroka oferta dla mieszkańców miasta, w tym pozalekcyjna placówek oświatowych, kulturalnych i sportowych oraz świetlic osiedlowych, MOSiR; - działalność pedagoga ulicy; - odpowiednie dofinansowanie służb mundurowych (wystarczające doposażenie służb); - działający telefon zaufania; 	<ul style="list-style-type: none"> - zbyt mała dostępność (np. godziny otwarcia dla osób prywatnych) obiektów sportowych; - zbyt wysokie ceny wstępu na publiczne obiekty sportowe; - niedostatecznie rozwinięty monitoring miejski (liczba kamer i centrum zarządzania oraz stopień wykorzystania monitoringu istniejącego); - wysoka gęstość zaludnienia na obszarze miejskim powodująca kumulację problemów społecznych; - mała skuteczność ofert programowych kierowanych do mieszkańców Miasta (oferta dla młodzieży, spędzania wolnego czasu, itp.); - zły stan techniczny dróg (zwłaszcza drogi krajowe przebiegające przez Miasto); - brak obwodnicy miejskiej;
Ochrona zdrowia i życia	
<ul style="list-style-type: none"> - dogodne warunki środowiskowe do zamieszkania (krajobraz, świeże, czyste powietrze, tereny zielone); - wysoki poziom zadowolenia mieszkańców z życia w Sanoku; - wysoka średnia długość życia w regionie; - mieszkańcy Sanoka lubią swoje Miasto; - poprawia się jakość wody w rzece San (kanalizacja, oczyszczalnia); - rozwinięta oferta profilaktyczna - działalność fundacji Ekoball; 	<ul style="list-style-type: none"> - ograniczona pomoc dla osób niepełnosprawnych (m.in. brak rzeczowej informacji o możliwości nabycia sprzętu rehabilitacyjnego); - brak specjalistycznej izby wytrzeźwień (w tym prowadzenie specjalistycznej detoksykacji i pomoc w wychodzeniu z nałogu); - brak ścieżek rowerowych i biegowych na terenie Miasta; - brak placów zabaw w centrum Miasta; - zamknięte place zabaw i tereny sportowe przy szkołach po godzinach lekcyjnych; - brak pola kempingowego w Mieście; - brak atrakcyjnie zagospodarowanych terenów rekreacyjnych (np. plaża miejska);
Opieka	
<ul style="list-style-type: none"> - szeroka oferta programowa dla wszystkich mieszkańców Miasta; - działalność organizacji pozarządowych i stowarzyszeń na terenie Miasta; - działające dwie placówki terapii zajęciowej; - dotacje Miasta w postaci grantów dla organizacji pozarządowych w zakresie wspierania i organizacji usług społecznych; - działający dom dziecka w Sanoku; - funkcjonowanie systemu stypendiów socjalnych; - istnienie w Sanoku zakładów pracy chronionej; - pomoc społeczna na rzecz osób niepełnosprawnych, w tym usługi opiekuńcze; - wyznaczone kierunki polityki społecznej w Mieście (Gminna Strategia Rozwiązywania Problemów Społecznych dla Miasta 	<ul style="list-style-type: none"> - brak wystarczającej liczby miejsc w przedszkolach; - brak odpowiedniej liczby opiekunów w przedszkolach; - brak domu dziennego pobytu; - starzenie się społeczeństwa; - niewystarczające dofinansowanie opieki dla osób starszych; - brak jadłodajni dostosowanej dla osób starszych (preferencje żywieniowe i diety); - brak wolnych mieszkań chronionych; - brak placówek oświatowych o charakterze integracyjnym - od przedszkola do szkoły ponadgimnazjalnej; - niedostateczna ilość pojazdów przeznaczonych dla osób niepełnosprawnych; - zbyt mała liczba wydolnych rodzin zastępczych; - brak koordynatora miejskiego odpowiedzialnego za integrację wszystkich

<ul style="list-style-type: none"> - Sanoka na lata 2009 – 2015); - możliwość uczenia się dzieci niepełnosprawnych w szkołach ogólnodostępnych; - dobre kwalifikacje zawodowe osób zatrudnionych w jednostkach organizacyjnych Miasta zajmujących się problemami społecznymi; 	<ul style="list-style-type: none"> - podmiotów świadczących pomoc społeczną; - zbyt mała ilość środków finansowych na realizację działań pomocowych i profilaktycznych; - Za mała edukacja społeczeństwa w zakresie problematyki społecznej; - Izolacja społeczna środowisk żyjących w sferze ubóstwa;
Rozwój ludzi	
<ul style="list-style-type: none"> - wystarczająca liczba szkół; - wysokie wyniki egzaminów kompetencyjnych części szkół; - wysoki poziom wykształcenia mieszkańców na tle subregionu; - wzrastająca liczba obiektów sportowych (orliki, ośrodki sportowe, sale sportowe); - duża liczba kościołów i działań formacyjnych prowadzonych przez parafie; - działanie uniwersytetu trzeciego wieku; - istnienie prywatnych szkół językowych - funkcjonowanie na terenie Miasta ośrodka akademickiego – PWST; - położenie miasta blisko ośrodka akademickiego – Rzeszów; - działalność instytucji kultury propagującego rozwój talentów i zainteresowań dzieci i młodzieży; - funkcjonowanie Szkoły Muzycznej; - edukacyjna i kulturotwórcza działalność muzeów zlokalizowanych w Mieście; - istnienie placówek szkolnictwa dla dorosłych; 	<ul style="list-style-type: none"> - duża liczba zwolnień lekarskich w szkołach (zbyt łatwa dostępność do zwolnień lekarskich z wf); - wysokie ceny uczestnictwa w ofercie kulturalnej w stosunku do kraju; - Zaniedbany stadion i basen miejski (nie spełnia standardów); - zredukowana oferta w zakresie pomocy psychologicznej dla dzieci i młodzieży ze względu na koszty; - ograniczona oferta bezpłatnych i atrakcyjnych szkoleń dla osób bezrobotnych;
Kultura, sport, rekreacja, wypoczynek, przyjemności	
<ul style="list-style-type: none"> - działający Skansen – Muzeum Budownictwa ludowego, Muzeum Historyczne (Zamek), Galeria Beksińskiego i inne; - prężnie działająca szkoła muzyczna; - Miasto bogate w zabytki – Miasto Królewskie Sanok; - duża różnorodność kulturowa (Miasto trzech kultur); - szeroka oferta kulturowa (Jarmark Sanocki, spotkania gitarowe, forum pianistyczne, festiwal im. Didura, plener malarski, warsztaty teatralne, działalność zespołów tanecznych); - działalność zespołu muzycznego BWA; 	<ul style="list-style-type: none"> - brak profesjonalnego kina; - niewystarczające dofinansowanie dyscyplin sportowych; - mała liczba plenerowych imprez (festiwale, koncerty dla młodzieży); - brak całościowych i spójnych rozwiązań integrujących działania Miasta i Powiatu w zakresie oferty kulturalnej i rekreacyjnej; - rozwarstwienie społeczeństwa pod względem sytuacji dochodowej ograniczające korzystanie z oferty kulturalnej, czy rekreacyjnej; - niewystarczająca liczba ofert spędzania czasu wolnego dla ludzi starszych;
Kontakty społeczne, więź grupowa, tożsamość z miastem	
<ul style="list-style-type: none"> - wysoka tożsamość mieszkańców z Miastem; - rozwinięty wolontariat (Powiatowe Centrum 	<ul style="list-style-type: none"> - niewystarczająca liczba imprez integrujących mieszkańców; - biedne organizacje pozarządowe;

<ul style="list-style-type: none"> – Wolontariatu); – wysoka tolerancja mieszkańców; – wysoka społeczna ofiarność mieszkańców; 	<ul style="list-style-type: none"> – bierność w działaniu części organizacji pozarządowych; – niedostateczny poziom informacji o sprawach lokalnych;
Potrzeby konsumenckie	
<ul style="list-style-type: none"> – bogata oferta znacznej części podmiotów handlowych i usługowych; 	<ul style="list-style-type: none"> – mało rozwinięta sieć sklepów markowych; – zawieszona sieć połączeń kolejowych; – słabo rozwinięta oferta komunikacji drogowej; – brak niektórych specjalizacji lekarskich; – brak pogotowia dentystycznego; – brak domu pomocy społecznej; – brak ogniska integracyjnego;
Szanse w otoczeniu	Zagrożenia w otoczeniu
Zabezpieczenie materialne	
<ul style="list-style-type: none"> – łatwość migracji zarobkowych; – wzrost umiejętności pozyskiwania środków na tworzenie miejsc pracy i samozatrudnienie itp.; – rosnący odsetek ludzi wykształconych i poprawa warunków ich zatrudnienia; 	<ul style="list-style-type: none"> – niski poziom satysfakcji z zarobków – charakterystyka całego regionu; – wysokie koszty pracy – np. legislacja, ubezpieczenia i podatki; – duża ilość projektów w zakresie przedsiębiorczości i rynku pracy (szczególnie finansowanych z funduszy unijnych) niedostosowanych do realiów rynkowych; – brak zmiany postaw społeczeństwa wobec kształcenia przez całe życie; – brak kompleksowych rozwiązań w zakresie mobilności pracowników; – pogłębienie niedoborów wykwalifikowanych robotników i kadry technicznej; – narastające postawy roszczeniowe wśród bezrobotnych;
Schronienie	
<ul style="list-style-type: none"> – dostęp do programów rządowych mających pomóc Polakom w zdobyciu środków na zakup własnego mieszkania – kredyty preferencyjne; – dostęp do programów wsparcia finansowego w tworzeniu lokali socjalnych, mieszkań chronionych, noclegowni i domów dla bezdomnych pochodzących z Funduszu Dopłat umiejscowionego w Banku Gospodarstwa Krajowego - Krajowy Program Rozwiązywania Problemu Bezdomności 2014-2020; – dostęp do Środków z Europejskiego Funduszu Rozwoju Regionalnego na remonty i tworzenie lokali dla zmarginalizowanych społeczności; 	<ul style="list-style-type: none"> – brak środków finansowych na dostosowanie budynków mieszkaniowych do zmieniających się wymogów prawa; – małe szanse na pozyskanie środków unijnych na odnowienie lub powiększenie tkanki mieszkaniowej miasta; – słabość programu dotyczącego dotacji rządowych dla ludności na zakup nowych mieszkań; – niejasne regulacje prawne i brak jednoznacznej odpowiedzialności za mieszkalnictwo (komunalne);
Bezpieczeństwo życia, zdrowia i mienia	
<ul style="list-style-type: none"> – finansowanie działalności Policji w formie organizowanych programów profilaktycznych; 	<ul style="list-style-type: none"> – występujące potencjalne i realne zagrożenia ekologiczne np. ze strony przemysłu, rosnącego natężenia ruchu komunikacyjnego;

<ul style="list-style-type: none"> - ustabilizowana sytuacja polityczna, ekonomiczna i militarna w kraju; - dostęp do rządowych programów pomocy ofiarom klęsk żywiołowych (przeznaczone dla osób fizycznych i jednostek samorządu terytorialnego); - opracowane programy związane z przeciwdziałaniem skutkom klęsk żywiołowych; - dostęp do rządowych programów profilaktycznych z zakresu ochrony zdrowia; 	<ul style="list-style-type: none"> - stosowanie niebezpiecznych technologii przemysłowych; - niekontrolowana eksploatacja zasobów naturalnych;
Ochrona zdrowia i życia	
<ul style="list-style-type: none"> - koncentracja specjalistycznych placówek służby zdrowia (klinik i szpitali specjalistycznych) w regionie; - przygotowanie niektórych jednostek lecznictwa do wykonywania usług medycznych o wysokim standardzie, finansowanych także ze środków niepublicznych; - nie w pełni wykorzystany potencjał zasobów kadrowych; - możliwość optymalizacji kosztów funkcjonowania systemu ochrony zdrowia; - zwiększenie poziomu finansowania ochrony zdrowia; - dostosowanie systemu ochrony zdrowia do zmieniającego się popytu na świadczenia zdrowotne; 	<ul style="list-style-type: none"> - niekonsekwencja w zakresie reform służby zdrowia; - pogorszenie stanu bezpieczeństwa zdrowotnego obywateli; - nadumieralność mężczyzn w średniej grupie wiekowej, skutkująca krótszym trwaniem życia populacji w porównaniu z krajami UE; - niewystarczający poziom finansowania ochrony zdrowia; - niedostosowanie lecznictwa stacjonarnego do zjawisk związanych ze starzeniem się społeczeństwa; - niska świadomość zdrowotna społeczeństwa; - atrakcyjniejsza oferta finansowa dla kadry medycznej za granicą;
Opieka	
<ul style="list-style-type: none"> - stały rozwój polityki prorodzinnej; - istnienie i rozwój organizacji non profit działających w zakresie opieki i pomocy osobom będącym w potrzebie; - istnienie regulacji prawnych zapewniających ochronę dóbr osobom objętym lub narażonym na wykluczenie społeczne; - rosnąca świadomość społeczna problemów społecznych i możliwości ich rozwiązywania; 	<ul style="list-style-type: none"> - nieskuteczna polityka socjalna państwa; - niestabilność i niewystarczająca spójność przepisów prawa w zakresie pomocy społecznej; - nadmierna biurokratyzacja działań w zakresie pomocy społecznej; - zapisy ustawy o pieczy zastępczej dotyczące wsparcia dzieci i młodzieży – zamykanie świetlic środowiskowych już istniejących; - utrzymujący się niż demograficzny, starzenie się społeczeństwa; - słabo rozwinięte postawy społeczeństwa obywatelskiego – odpowiedzialności za osoby będące w trudnej sytuacji życiowej;
Rozwój ludzi	
<ul style="list-style-type: none"> - położenie miasta blisko dużych ośrodków miejskich (Krosno, Rzeszów) posiadających bogatą ofertę edukacyjną, kulturalną i rekreacyjną; - dostęp do zewnętrznych źródeł finansowania działań w zakresie rozwoju ludzi; 	<ul style="list-style-type: none"> - wysokie koszty korzystania z obiektów sportowych; - niechęć mieszkańców regionu do ponoszenia kosztów usług sportowych; - zbyt niski poziom finansowania organizacji sportowych ze środków publicznych; - skomplikowane i długie procedury ubiegania się

<ul style="list-style-type: none"> - słaba korelacja programów edukacyjnych z zapotrzebowaniem rynku pracy; - wzrost popularności aktywnego uprawiania sportu w społeczeństwie; 	<p>o środki publiczne;</p>
Kultura, sport, rekreacja, wypoczynek, przyjemności	
<ul style="list-style-type: none"> - stały, utrzymujący się trend osiedlania się (przenoszenie się) mieszkańców wielkich miast na tereny wiejskie oraz średnich i małych miast; - istnienie mody na aktywne spędzanie czasu wolnego; - dostępność funduszy zewnętrznych pozwalająca na realizację różnorodnych przedsięwzięć i inwestycji; 	<ul style="list-style-type: none"> - stale jeszcze niska świadomość społeczna nt. wagi działań w sferze szeroko pojętej kultury czasu wolnego; - duża ilość dobrze przygotowanych, konkurencyjnych ofert rekreacyjnych i turystycznych; - ogólnie niski poziom uczestnictwa społeczeństwa w kulturze;
Kontakty społeczne, więź grupowa, tożsamość z miastem	
<ul style="list-style-type: none"> - wyznaczone kierunki współpracy województwa podkarpackiego z organizacjami pozarządowymi i innymi podmiotami; - rosnące umiejętności społeczne potrzebne do nawiązywania kontaktów; - rosnące w społeczeństwie poczucie zakorzenienia i przynależności do zamieszkiwanego miejsca; - możliwość przekazania 1% podatku na rzecz jakiejś organizacji pożytku publicznego; 	<ul style="list-style-type: none"> - niski poziom zaangażowania społeczeństwa w działalność pozarządową - brak osób gotowych bezinteresownie angażować się w działania organizacji; - niski odsetek osób deklarujących przekazanie pieniędzy lub darów rzeczowych organizacjom pożytku publicznego; - niski poziom wzajemnego zaufania i wiary w skuteczność inicjatyw społecznych;
Potrzeby konsumenckie	
<ul style="list-style-type: none"> - ograniczenia dla tworzenia sklepów wielkopowierzchniowych (w zależności od liczby mieszkańców miejscowości); - skomplikowane procedury administracyjne uzyskania pozwolenia na lokalizację sklepów wielkopowierzchniowych (uzyskanie pozytywnych decyzji szeregu organów i organizacji zewnętrznych); 	<ul style="list-style-type: none"> - wzrost popularności stylu życia nastawionego na konsumpcję – rosnąca liczba osób korzystających z oferty sklepów wielkopowierzchniowych; - dostęp do kredytów gotówkowych na zaspokojenie potrzeb konsumenckich; - kształtowanie korzystnych warunków nabywania towarów i usług oraz poprawa jakości obsługi konsumentów;

2. Czynniki rozwojowe w zakresie potencjałów i zasobów Miasta

W trakcie spotkań warsztatowych uczestnicy identyfikowali czynniki sprzyjające (mocne strony i szanse) oraz niesprzyjające (słabości i zagrożenia) w sferze zasobów i potencjałów Miasta. Identyfikacja dokonana została odrębnie dla czynników rozwojowych wewnętrznych (mocne strony i słabości), odnoszących się do Miasta (na które miasto w dużym stopniu może wpływać) oraz czynników rozwojowych zewnętrznych (szanse i zagrożenia) odnoszących się do otoczenia Miasta (na które miasto nie może wpływać lub może wpływać tylko w bardzo ograniczonym stopniu).

Atuty Miasta	Słabości Miasta
Zasoby techniczne	
<ul style="list-style-type: none"> – funkcjonująca nowoczesna infrastruktura uzdatniania wody i oczyszczania ścieków ; – istnienie rozwiniętego systemu zaopatrywania w ciepło; – duże znaczenie tranzytowe Miasta; – wysoki stopień zwodociągowania Miasta (94,78%); – wysoki stopień skanalizowania Miasta (99,32%); – racjonalna gospodarka odpadami (odbiór, składowanie, segregacja i utylizacja odpadów); 	<ul style="list-style-type: none"> – wymagające termomodernizacji niektóre obiekty (kultury, oświatowe, sportowe, mieszkaniowe); – rosnące natężenie ruchu komunikacyjnego w Mieście; – sieć dróg o wskaźniku gęstości poniżej średniej krajowej (0,3 przy krajowej 0,6);
Potencjał i ład przestrzenny	
<ul style="list-style-type: none"> – w trakcie opracowania System Informacji Przestrzennej dla Miasta; – wysokie walory krajobrazowe Miasta (ciekawe i różnorodne ukształtowanie terenu, piękny krajobraz, ciekawy układ urbanistyczny, ład przestrzenny i estetyka); 	<ul style="list-style-type: none"> – tracące aktualność studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta; – niepełne pokrycie terenów Miasta MPZP; – niewystarczająca ilość terenów wyznaczonych w MPZP pod działalność gospodarczą; – niski poziom estetyki otoczenia na niektórych terenach mieszkaniowych; – słabe zagospodarowanie terenów nad Sanem; – słabe identyfikowanie się nowych mieszkańców ze środowiskiem lokalnym; – ogólnie niewystarczająca dbałość o estetykę swojego otoczenia, Miasta;
Potencjał ekologiczny	
<ul style="list-style-type: none"> – podejmowane akcje uświadamiające w placówkach oświatowych oraz przez organizacje pozarządowe; – akcje proekologiczne organizowane w Mieście np. sprzątanie świata; – poprawiająca się jakość powietrza; – interesujące przyrodnicze walory krajoznawcze w najbliższym otoczeniu: parki 	<ul style="list-style-type: none"> – degradacja naturalnej rzeźby terenu spowodowana działalnością gospodarczą; – mały udział produkcji energii ze źródeł odnawialnych; – niski poziom wykorzystania alternatywnych źródeł energii;

krajobrazowe, rezerwy i osobliwości przyrody;	
Potencjał ludzki	
<ul style="list-style-type: none"> – dodatnie saldo migracji; – relatywnie wysoki odsetek ludności w wieku produkcyjnym (68,7%); – wzrost przeciętnego trwania życia; – wysokie upowszechnienie szkolnictwa wyższego – rosnąca liczba osób z wykształceniem wyższym; – wzrost aspiracji edukacyjnych mieszkańców Miasta; – wzrastająca aktywność obywatelska wpływająca na rozwój trzeciego sektora i społeczeństwa obywatelskiego; 	<ul style="list-style-type: none"> – niewystarczająca liczba miejsc w przedszkolach i żłobkach; – niski przyrost naturalny (poniżej średniej wojewódzkiej), rosnące wskaźniki obciążenia demograficznego; – rosnąca umieralność osób w wieku produkcyjnym; – niski poziom kwalifikacji, w tym osób długotrwale bezrobotnych oraz ludzi młodych i kobiet; – niska aktywność zawodowa ludności;
Potencjał kulturowy	
<ul style="list-style-type: none"> – rosnące zainteresowanie integrowaniem się mieszkańców; – duży potencjał środowisk twórczych i dobra infrastruktura związana z kulturą; – silna marka kulturowa Sanoka; – coraz ciekawsza oferta kulturalna Miasta; – istniejące bogate zasoby kultury materialnej; – dbałość o obiekty dziedzictwa kulturowego; – dobra współpraca z regionalnymi instytucjami kultury; – istnienie największego w Europie Muzeum Budownictwa Ludowego – Skansenu; – duży potencjał NGO działających w kulturze; 	<ul style="list-style-type: none"> – brak planu ochrony krajobrazu kulturowego; – niski udział mieszkańców w kulturze wysokiej; – silne uzależnienie instytucji kultury od dotacji; – monopol dużych i silnych instytucji na organizację dużych wydarzeń kulturalnych w Mieście;
Szanse w otoczeniu	Zagrożenia w otoczeniu
Zasoby techniczne	
<ul style="list-style-type: none"> – wykorzystywanie nowych technologii energetycznych bazujących na odnawialnych źródłach energii; – możliwość włączenia wewnętrznych systemów infrastruktury technicznej w dostępne ponadregionalne systemy tranzytowe; – wzrost nakładów na bezpieczeństwo energetyczne w kraju; – lepsza koordynacja działań w zakresie modernizacji i rozbudowy sieci przesyłowych; – rozwój międzynarodowych powiązań transportowych; – poprawa powiązań wewnątrz krajowych; – dalszy wzrost znaczenia tranzytowego regionu; – rozwój multimodalnych centrów logistycznych; – wzrost atrakcyjności zewnętrznej miast województwa podkarpackiego; – rozwój funkcji zarządczych, kontrolnych, 	<ul style="list-style-type: none"> – brak południowej obwodnicy Sanoka; – zły stan techniczny drogi krajowej w obszarze administracyjnym Miasta; – zły stan techniczny niektórych odcinków sieci gazowniczej; – zlikwidowane przewozy kolejowe pasażerskie oraz coraz słabszy stopień wykorzystania sieci kolejowej do przewozów towarowych; – utrudnienia prawne w budowie publicznego dostępu do Internetu; – dalsza dekapitalizacja sieci przesyłowych; – niedostateczne uwzględnienie potrzeb transportowych regionu w krajowej polityce transportowej (transport drogowy, kolejowy); – wydłużanie się czasu dojazdu do regionu; – wydłużenie czasu dojazdu z/do ośrodka wojewódzkiego oraz z/do ośrodków subregionalnych; – rozwój alternatywnych szlaków transportowych w krajach sąsiednich; – postępująca niedrożność systemu

<p>akademickich i kulturalnych ośrodków wojewódzkiego i dużych miast subregionalnych;</p> <ul style="list-style-type: none"> - uporządkowanie systemu planowania przestrzennego na poziomie regionalnym i lokalnym; - rozwój nowych technologii ostrzegania przed powodzią; - możliwości pozyskania środków z Unii Europejskiej na rozwój infrastruktury technicznej; 	<p>transportowego w tym, w ośrodku wojewódzkim;</p> <ul style="list-style-type: none"> - postępująca degradacja społeczno-gospodarcza części mniejszych ośrodków miejskich; - narastające zjawiska chaotycznej suburbanizacji; - wyludnianie niektórych obszarów; - niedostateczne nakłady na systemową ochronę przed powodzią i suszami oraz ich skutkami;
Potencjał i ład przestrzenny	
<ul style="list-style-type: none"> - integracja i koordynacja przestrzeni (planowanie przestrzenne); - rosnąca wrażliwość społeczna w zakresie estetyki przestrzennej; 	<ul style="list-style-type: none"> - konflikty przestrzenne; - intensywny rozwój gospodarczy (zagrożenie dla ład przestrzennego);
Potencjał ekologiczny	
<ul style="list-style-type: none"> - rozwój nowych technologii ostrzegania przed katastrofami naturalnymi; - poprawa jakości środowiska naturalnego; - europejskie wymogi w zakresie gospodarki odpadami; - liczne formy ochrony przyrody; 	<ul style="list-style-type: none"> - niewystarczający poziom środków na rewitalizację, renowację, rewalidację, rekultywację środowiska; - brak sprzyjających regulacji dla funkcjonowania i rozbudowy obszarów chronionych; - niedostateczna ochrona przed potencjalnymi skutkami awarii przemysłowych; - postępująca degradacja środowiska przyrodniczego w związku z rozwojem infrastruktury i budownictwa; - niewystarczające wykorzystanie potencjału krajobrazowego Miasta dla rozwoju turystyki i rekreacji; - mała liczba wspólnych powiatowo-miejskich przedsięwzięć w zakresie ochrony środowiska;
Potencjał ludzki	
<ul style="list-style-type: none"> - duże potencjalne szanse rozwojowe wynikające z dużego nagromadzenia kapitału społecznego i dość dobrego stanu kapitału ludzkiego; - wzrost aktywności organizacji pozarządowych; - rozwój społeczeństwa informacyjnego; - rozwój nowych, specjalistycznych usług medycznych szczególnie z wykorzystaniem technologii komunikacyjnych; - rosnący odsetek ludzi wykształconych i poprawa warunków ich zatrudnienia; - wzrost zaangażowania społeczeństwa w sprawy regionu i kraju; - skuteczne zintegrowanie systemu zarządzania kryzysowego; - restrukturyzacja instytucji usług zdrowotnych i 	<ul style="list-style-type: none"> - niekorzystne trendy demograficzne; - starzenie się społeczeństwa Unii Europejskiej - brak siły roboczej na rynku pracy; - trwałe migracje i odpływ kadry wykwalifikowanej z regionu i kraju; - marginalizacja społeczna na obszarach poprzemysłowych; - pogłębienie niedoborów wykwalifikowanych robotników i kadry technicznej; - niekonsekwencja w zakresie reform służby zdrowia; - rosnący poziom instytucjonalizacji trzeciego sektora;

uzdrowiskowych;	
Potencjał kulturowy	
<ul style="list-style-type: none"> - duża liczba turystów, czyli istotnej grupy odbiorców działań instytucji kultury; - rozwijająca się i ciesząca coraz większą popularnością turystyka kulturowa; - rosnące społeczne zaangażowanie w kwestie kultury; - dotacje celowe dla instytucji kultury; 	<ul style="list-style-type: none"> - konkurencja regionalnych i krajowych ośrodków kulturalnych w zakresie oferty; - korzystanie z oferty kulturalnej głównie w domach, za pośrednictwem nowych technologii; - wykorzystywanie kultury i wielkich wydarzeń kulturalnych, jako narzędzia politycznego; - zaniedbywanie rodzimych tradycji kosztem promowania zjawisk kultury masowej;

3. Czynniki rozwojowe w zakresie gospodarki i promocji Miasta

W trakcie spotkań warsztatowych uczestnicy identyfikowali czynniki sprzyjające (mocne strony i szanse) oraz niesprzyjające (słabości i zagrożenia) w sferze gospodarki i promocji Miasta. Identyfikacja dokonana została odrębnie dla czynników rozwojowych wewnętrznych (mocne strony i słabości), odnoszących się do Miasta (na które miasto w dużym stopniu może wpływać) oraz czynników rozwojowych zewnętrznych (szanse i zagrożenia) odnoszących się do otoczenia Miasta (na które miasto nie może wpływać lub może wpływać tylko w bardzo ograniczonym stopniu).

Atuty	Słabości
Mikroprzedsiębiorstwa, MŚP i duże przedsiębiorstwa	
<ul style="list-style-type: none"> – obowiązujące miejscowe plany zagospodarowania przestrzennego; – istnienie PWSZ w Sanoku z kierunkami technicznymi; – dobrze wyspecjalizowane kadry w branżach motoryzacyjnej, chemicznej i metalowej; – niskie koszty zatrudnienia; – dominacja dużych firm z punktu widzenia zatrudnienia; – wysoka atrakcyjność Miasta dla inwestycji w zakresie turystyki; 	<ul style="list-style-type: none"> – niewystarczająca informacja o możliwościach korzystania ze wsparcia instytucji otoczenia biznesu dla potencjalnych przedsiębiorców; – ograniczenia dla lokowania dużych inwestycji wynikające z położenia Miasta; – coraz mniej wydolny układ transportowy Miasta (konieczność budowy dróg); – peryferyjne położenie w województwie i kraju; – mała liczba przedsiębiorstw z branż nowoczesnych technologii (o wysokim potencjale innowacyjności); – niski poziom przedsiębiorczości – liczba podmiotów gospodarczych na 1000 mieszkańców w Sanoku jest niższa od średniej notowanej w miastach porównywalnych; – mała przedsiębiorczość mieszkańców – liczba osób fizycznych prowadzących działalność gospodarczą na 10 000 ludności w Sanoku jest niższa niż w miastach porównywalnych, w regionie i kraju; – niekorzystna struktura rodzajowa gospodarki – przewaga przedsiębiorstw zatrudniających do 9 pracowników (95%);
Rynek pracy	
<ul style="list-style-type: none"> – wysoka aktywność PUP w zakresie zmniejszania poziomu bezrobocia; – szeroka gama kierunków kształcenia ponadgimnazjalnych szkół zawodowych; – subsydiowanie zatrudnienia ze środków Europejskiego Funduszu Społecznego; – Istnienie SSE EURO-PARK MIELEC Podstrefy Sanok; 	<ul style="list-style-type: none"> – przeciętnie niskie zarobki; – niski poziom inwestycji centralnych; – wyniszczająca konkurencja w związku z zamówieniami publicznymi; – niski poziom praktycznej umiejętności wykonywania zawodu absolwentów szkół zawodowych; – niedostateczna współpraca między samorządem terytorialnym, przedsiębiorcami (pracodawcami) a ośrodkami edukacyjnymi, naukowymi i uczelniami w celu zaspokojenia potrzeb rynku pracy; – odpływ pracowników (młodych ludzi), kadr wysoko wykwalifikowanych do innych państw; – obciążenia podatkowe małych i średnich

	przedsiębiorstw;
Instytucje otoczenia biznesu	
<ul style="list-style-type: none"> – dobre wsparcie instytucji otoczenia biznesu (usługi bankowe); – duża dostępność i zasięg geograficzny różnorodnych usług ważnych z punktu widzenia prowadzenia biznesu; – działalność RIG (doradztwo, consulting, wielobranżowość); – bardzo dobra współpraca samorządu Miasta z przedsiębiorcami; 	<ul style="list-style-type: none"> – brak bazy konferencyjno-wystawienniczej w Mieście; – problemy z dotarciem z ofertą do odbiorców usług; – standaryzacja usług, która nie zawsze odpowiada klientom;
Konkurencyjna współpraca	
<ul style="list-style-type: none"> – powołanie klastra naukowo-przemysłowego „Sanok”; – położenie w pobliżu wschodniej granicy UE oraz granicy ze Słowacją; 	<ul style="list-style-type: none"> – brak porozumień branżowych służących poprawie konkurencyjności miejscowych przedsiębiorstw; – nierozwinięte kompetencje strategiczne dużej części kadry kierowniczej firm;
Polityka i promocja gospodarcza Miasta	
<ul style="list-style-type: none"> – atrakcyjność wizualna Miasta i otoczenia; – stosunkowo wysoki poziom oferty kulturalnej kojarzącej się z Miastem; – bliskość granic; – rozpoznawalność Miasta w sportach „lodowych”; – dostępna oferta terenów inwestycyjnych; 	<ul style="list-style-type: none"> – bariery w pozyskaniu inwestorów strategicznych wynikające m.in. z peryferyjności położenia Miasta; – zbyt niski poziom zainwestowania w infrastrukturę teleinformatyczną; – małe wykorzystanie potencjału wzrostu technologii informacyjno-komunikacyjnych (ICT); – zdegradowana transgraniczna infrastruktura techniczna;
Kluczowe branże dla rozwoju gospodarczego Sanoka	
<ul style="list-style-type: none"> – zarysowujące się dominujące - kluczowe branże w środowisku gospodarczym Sanoka: <ul style="list-style-type: none"> • metalowo-mechaniczna, • chemiczna, • spożywcza, • budowlana, • turystyczna, • przetwórstwo drzewne; – tradycje gospodarcze (zakłady pracy istniejące od ponad lub blisko 100 lat); 	<ul style="list-style-type: none"> – brak dużych inwestorów i nowych inwestycji gospodarczych w Mieście; – słabo zróżnicowana struktura gospodarcza Miasta;
Szanse w otoczeniu	Zagrożenia w otoczeniu
Mikroprzedsiębiorstwa, MŚP i duże przedsiębiorstwa	
<ul style="list-style-type: none"> – funkcjonujący w regionie Klaster „Dolina lotnicza”; – połączenie poprzez drogą krajową S-19 do autostrad A4 w Polsce i D1 na Słowacji; – wspólny projekt rewitalizacji linii kolejowych w otoczeniu Sanoka (w ramach Podkarpackiego Trójmiasta – z Krosnem i Jasłem); 	<ul style="list-style-type: none"> – drenaż z miejscowego rynku pracy zasobów siły roboczej (Rzeszów, Kraków); – wysoka atrakcyjność konkurencyjnych ośrodków dla lokowania działalności gospodarczej; – łatwa penetracja rynku polskiego przez kapitał zagraniczny; – ciągle rosnąca konkurencja;

<ul style="list-style-type: none"> - rewitalizacja linii kolejowych do przejść granicznych (SK i UA); - dostęp, jako MOF, do środków ZIT; - polityka UE sprzyjająca sektorowi MSP - dostępne środki UE; - uproszczona współpraca międzynarodowa; - napływ nowych technologii, metod zarządzania (B+R); - szeroki rynek kapitałowy; - poszerzający się rynek zbytu; 	<ul style="list-style-type: none"> - wysokie koszty zatrudnienia m.in. obciążenia fiskalne (ZUS, podatki) pracodawców wynikające z przepisów o zatrudnieniu pracowników i w związku z tym wzrost szarej strefy; - niski poziom przedsiębiorczości – liczba MŚP na 1000 mieszkańców w Podkarpackiem jest niższa od średniej krajowej; - trudności z uzyskaniem kapitału lub kredytu, zwłaszcza w fazie uruchamiania przedsiębiorstwa;
Rynek pracy	
<ul style="list-style-type: none"> - zasoby pracowników w sąsiednich gminach z powiatu sanockiego i bieszczadzkich; - rosnące zapotrzebowanie na usługi społeczne; - dalszy rozwój szkolnictwa wyższego; - wspieranie mikroprzedsiębiorczości – promocja przedsiębiorczości; - promocja regionu; - ulokowanie inwestycji zagranicznych i krajowych na terenie województwa; - rosnący potencjał gospodarczy województwa; 	<ul style="list-style-type: none"> - niski prestiż społeczny zawodów robotniczych / rzemieślniczych; - bardzo wysokie pozapłacowe koszty pracy; - niestabilność przepisów prawa zwłaszcza w zakresie prawa pracy oraz rozwoju przedsiębiorczości; - deficyt mobilności – niska mobilność zawodowa i przestrzenna społeczeństwa; - brak mechanizmów sprzyjających wzrostowi mobilności zawodowej; - niski odsetek uczących się (studiujących) na kierunkach matematyczno-przyrodniczych i technicznych; - nadwyżka osób w szkołach ogólnokształcących; - starzenie się pracowników – niekorzystane tendencje demograficzne; - słabe przygotowanie praktyczne absolwentów do wykonywania zawodu; - brak nowoczesnego (nawet w stopniu podstawowym) systemu kształcenia ustawicznego i kształcenia wielozawodowego; - nierównomierny rozwój regionu, koncentracja nowych zakładów pracy wokół dużych miast i specjalnych stref ekonomicznych; - niska aktywność ludzi poszukujących pracy, mała innowacyjność w postawach pracowników; - niskie wynagrodzenia pracowników wysokokwalifikowanej kadry powodujące ich odpływ za granicę;
Instytucje otoczenia biznesu	
<ul style="list-style-type: none"> - funkcjonowanie organizacji pozarządowych wspierających rozwój przedsiębiorczości (MŚP); - duża konkurencja między instytucjami finansowymi (bankami); 	<ul style="list-style-type: none"> - podmiotowe, a nie wynikowe wspieranie instytucji otoczenia biznesu; - nasilająca się konkurencja na rynku; - zwiększone wymagania przedsiębiorstw w zakresie kompleksowości obsługi; - brak rozwiązań prawnych promujących współpracę instytucji otoczenia biznesu z otoczeniem (np. podatkowych); - zbyt wygórowane wymagania stawiane

	organizacjom, pragnącym dołączyć do Krajowej Sieci Usług (KSU);
Konkurencyjna współpraca	
<ul style="list-style-type: none"> - wysoki priorytet dla ruchu klastrowego w polityce rządu oraz UE – planowane środki wsparcia; - funkcjonujące instytucje współpracy transgranicznej; - współpraca gospodarcza miast partnerskich; 	<ul style="list-style-type: none"> - uzależnienie ruchu klastrowego od środków zewnętrznych; - słabo rozwinięty ruch klastrowy w Polsce;
Polityka i promocja gospodarcza Miasta	
<ul style="list-style-type: none"> - uczestnictwo Miasta w związkach i korporacjach samorządowych oraz instytucjach gospodarczych; 	<ul style="list-style-type: none"> - konkurencja z innymi miastami; - wysokie koszty promocji;
Kluczowe branże dla rozwoju gospodarczego Sanoka	
<ul style="list-style-type: none"> - rosnący udział nowoczesnych branż przemysłu w gospodarce kraju; - bliskość ważnych szlaków komunikacyjnych, stosunkowo bliskie przejścia graniczne z Ukrainą i Słowacją, stwarzające szansę rozwoju współpracy transgranicznej. 	<ul style="list-style-type: none"> - położenie w obszarze zapóźnienia cywilizacyjnego na tzw. "ścianie wschodniej"; - silna konkurencja ze strony sąsiednich ośrodków.

