

STRATEGIA ROZWOJU POWIATU BIESZCZADZKIEGO 2016-2020

Opracowanie:
Bieszczadzka Agencja Rozwoju Regionalnego Sp. z o.o.
ul. Rynek 17
38-700 Ustrzyki Dolne
e-mail: biuro@barr-ustrzyki.pl
www.barr-ustrzyki.pl
tel.: 13 461 29 98; fax.: 13 461 21 47

Streszczenie

Strategia Rozwoju Powiatu Bieszczadzkiego na lata 2016-2020 jest podstawowym i najważniejszym dokumentem, określającym obszary, cele i kierunki interwencji polityki rozwoju, wyznaczającym ramy długookresowej działalności samorządu lokalnego, zgodnie z jego kompetencjami oraz współpracujących z nią jednostek na rzecz rozwoju całego powiatu. Niniejszy dokument jest także odpowiedzią na ustawowy wymóg prowadzenia polityki rozwoju w oparciu o Strategię. Obowiązująca dotąd Strategia Rozwoju Społeczno – Gospodarczego Powiatu Bieszczadzkiego została opracowana w 2004 r. i w związku z upływem czasu wymagała gruntownej aktualizacji. Prace nad Strategią Rozwoju Powiatu Bieszczadzkiego rozpoczęły się w grudniu 2015 r. zgodnie z umową podpisaną 1 grudnia 2015 r. pomiędzy Starostwem Powiatowym w Ustrzykach Dolnych a Bieszczadzką Agencją Rozwoju Regionalnego Sp. z o.o. w Ustrzykach Dolnych. Przedmiotowy dokument stanowi nie tylko element polityki rozwoju lokalnego jest także sumą świadomych opinii i rekomendacji przedstawicieli różnych społeczności tworzących wspólnotę samorządową.

1. Zakres merytoryczny, przestrzenny i czasowy.

Okres obowiązywania Strategii Rozwoju Powiatu Bieszczadzkiego wyznaczono na lata 2016 – 2020. Przyjęty horyzont czasowy powinien umożliwić osiągnięcie zakładanych w Strategii celów. Wiąże się także z potrzebą dostosowania jej zapisów do terminów planowania na poziomie regionalnym, krajowym i unijnym, a jednocześnie do potrzeb maksymalnego wykorzystania w realizowanych działaniach środków finansowych pochodzących ze źródeł funduszy Unii Europejskiej.

2. Struktura i metodologia.

Strategia w części diagnostycznej, bazującej na danych zastanych została podzielona na cztery płaszczyzny działania: środowisko naturalne, lasy gospodarcze i obszary chronione, gospodarka, infrastruktura techniczna i dostępność przestrzenna oraz sfera kapitału ludzkiego i społecznego. W tym zakresie cele i zadania wyznaczone w ramach Strategii odnoszą się jednak nie tylko do przedsięwzięć i obszarów działania powiatu, jako samorządu terytorialnego realizowanych przez władze powiatowe, ale mają swoje odniesienie także do sposobów i kierunków działania innych instytucji/podmiotów, które wpływają na rozwój powiatu, jako całości. Prace nad opracowaniem niniejszego dokumentu przebiegały zgodnie z poniżej prezentowanym harmonogramem.

Etap I: Prace przygotowawcze .

W ramach prac przygotowawczych przeprowadzono szereg działań zmierzających do zgromadzenia i systematyzacji niezbędnych danych, przedstawionych w niniejszym opracowaniu w ujęciu dynamicznym oraz porównawczym. Zakres I etapu przedstawia się w sposób następujący:

1. Spotkanie konsultantów BARR sp. z o.o. z przedstawicielami Starostwa Powiatowego w Ustrzykach Dolnych. Podczas spotkania, które miało charakter wprowadzający

wyznaczono osoby do kontaktu i wyłoniono zespół konsultantów ds. Strategii. Uzgodniono zakres konsultacji planowanych w powiecie oraz zakres odpowiedzialności poszczególnych podmiotów zaangażowanych w proces tworzenia Strategii.

2. Diagnoza stanu zasobów powiatu bieszczadzkiego oraz tendencji rozwojowych w sferze przestrzenno - przyrodniczej, gospodarki leśnej, społeczno - kulturowej i gospodarczo – finansowej, zebranie danych o charakterze statystycznym.

Etap II: Prace analityczno – diagnostyczne.

W pracach nad dokumentem kierowano się potrzebą umożliwienia wpływu na jego kształt społeczności lokalnej. Zakres tego etapu obejmował:

1. Przeprowadzenie w dniach: 13.01.2016 r. oraz 15.01.2016 r. w sali konferencyjnej Starostwa Powiatowego w Ustrzykach Dolnych spotkań konsultacyjnych, na które zaproszono mieszkańców powiatu, lokalnych liderów, organizacje pozarządowe, przedsiębiorców oraz przedstawicieli administracji samorządowej.
2. Zbieranie wniosków i uwag. Analiza i synteza zebranych danych, opracowanie raportu z części diagnostycznej.

Etap III: Opracowanie roboczej wersji (projektu) Strategii.

1. Przesłanie do Starostwa Powiatowego w Ustrzykach Dolnych projektu Strategii.
2. Analiza i weryfikacja dokumentu, nanoszenie korekt.

Etap IV: Strategia Rozwoju Powiatu Bieszczadzkiego na lata 2016-2020 – opracowanie dokumentu końcowego.

Autorzy opracowania dziękują wszystkim osobom, które przyczyniły się do powstania niniejszego opracowania, za poświęcony czas, odpowiedzialność w podejściu do spraw publicznych oraz merytoryczne zaangażowanie w proces opracowywania niniejszej Strategii.

Zespół ds. konsultacji Strategii Rozwoju Powiatu Bieszczadzkiego:

Marek Andruch, Starosta Bieszczadzki

Artur Woźny, Zastępca Starosty Bieszczadzkiego

Włodzimierz Podyma, Zastępca Przewodniczącego Rady Powiatu Bieszczadzkiego

Zbigniew Dyrda, Radny Powiatu Bieszczadzkiego

Zofia Baciór – Michalska, Sekretarz Gminy Lutowiska

Jan Mazur, Nadleśniczy Nadleśnictwa Stuposiany

Daniel Mikrut, Informacja Turystyczna w Czarnej

Katarzyna Dutka, Wydział Organizacyjny i Kadr Starostwa Bieszczadzkiego

Zespół ds. opracowania Strategii Rozwoju Powiatu Bieszczadzkiego:

Marek Sabara

Agnieszka Ciepluch

Aleksandra Zoszczak

Małgorzata Ruszelak

SPIS TREŚCI

	str.
Wstęp	4
I. Raport stanu. Analiza i diagnoza strategiczna	7
I.1. Przestrzeń i środowisko	7
I.2. Społeczeństwo	34
I.3. Gospodarka	36
I.4. Infrastruktura techniczna	40
I.5. Infrastruktura społeczna	44
I.6. Jakość rządzenia	55
I.7. Podsumowanie analizy i diagnozy	59
II. Rozwój strategiczny w latach 2016-2020	66
II.1. Wizja rozwoju	66
II.2. Misja oraz cele strategii	66
Misja	66
Cele strategiczne, cele operacyjne, zadania	66
II.3. System wdrażania i źródła finansowania	79
III. Wieloletni Plan Inwestycyjny (WPI) na lata 2016-2020	80

WSTĘP

Z dniem 1 stycznia 1999 r. nastąpiła w Polsce reforma administracyjna, która zmieniła dotychczasowy podział administracyjny Polski i wprowadziła 3-stopniową strukturę podziału terytorialnego. Utworzono 16 rządowo – samorządowych województw i 315 samorządowych powiatów. Reforma miała na celu budowę samorządności i usprawnienie działań władz w terenie. Zmniejszono liczbę województw z 49 do 16.

Prawo nadało polskim samorządom samodzielność i niezależność. Przyjęty został zakres kompetencji zakładający, że do obszaru działania władz lokalnych należą wszystkie sprawy publiczne o znaczeniu lokalnym, niezastrzeżone na rzecz innych organów. Takie określenie zakresu działania dało władzom lokalnym możliwość podejmowania różnych inicjatyw w tym działań innowacyjnych stwarzających korzystne warunki rozwoju poszczególnych powiatów oraz gmin. W zależności od swojego potencjału, położenia, wielkości, posiadanej infrastruktury określiły one kierunki rozwoju uwzględniając pojawiające się do wykorzystania środki unijne.

Kierowane do samorządów fundusze unijne pozwalały na rozwijanie różnych obszarów ich działania między innymi rozwijanie infrastruktury drogowej, ochrony środowiska, gospodarki wodno-kanalizacyjnej, rozbudowę infrastruktury turystycznej, sportowej, oświatowej oraz kapitału ludzkiego. Oprócz środków kierowanych bezpośrednio do powiatów i gmin, coraz częściej i w większym zakresie pojawiały się środki do wykorzystania przez organizacje pozarządowe, stowarzyszenia lokalne, Lasy Państwowe itp. Spowodowało to potrzebę łączenia się samorządów gminnych i powiatowych w większe związki, czy też zespoły. Na terenie gmin i powiatów powstało także wiele stowarzyszeń i innych organizacji, których celem była realizacja pewnych działań określonych w statutach tych organizacji, które przynosiły określone efekty i korzyści dla wszystkich zrzeszonych samorządów w związku lub w grupie.

Jedną z podstawowych metod zarządzania powiatową jednostką samorządu terytorialnego jest planowanie strategiczne rozwoju powiatu w dłuższym horyzoncie czasowym. Głównym narzędziem wykorzystywanym w planowaniu strategicznym jest natomiast dokument planistyczny w postaci strategii rozwoju powiatu, który stanowi wyznacznik kierunków rozwoju powiatu w przyjętej perspektywie czasowej.

„Strategia Rozwoju Powiatu Bieszczadzkiego na lata 2016-2020” jest podstawowym i najważniejszym dokumentem samorządu lokalnego, określającym cele i kierunki interwencji polityki rozwoju, wyznaczającym ramy długookresowej działalności samorządu lokalnego, zgodnie z jego kompetencjami oraz współpracujących z nią jednostek na rzecz rozwoju całego powiatu. Niniejszy dokument jest także odpowiedzią na ustawowy wymóg prowadzenia polityki rozwoju w oparciu o Strategię. Obowiązująca dotąd Strategia Rozwoju Społeczno – Gospodarczego Powiatu Bieszczadzkiego została opracowana w 2004 r. i w związku z upływem czasu wymagała gruntownej aktualizacji.

POWIAT BIESZCZADZKI – informacje ogólne

Powiat Bieszczadzki położony jest w województwie podkarpackim, a swoim zasięgiem obejmuje najdalej wysunięty na południe skrawek Polski. Obejmuje obszar trzech gmin: Ustrzyki Dolne (gmina miejsko – wiejska), Czarna (gmina wiejska), Lutowiska (gmina wiejska), na który składa się 39 sołectw, skupiających w swoim składzie 85 wsi. Powiat graniczy od zachodu z powiatem leskim (który w latach 1999-2002 należał administracyjnie do pow. bieszczadzkiego) i na niewielkim odcinku z powiatem sanockim, od północy z powiatem przemyskim, natomiast od wschodu i południa granica powiatu pokrywa się z granicą państwową z Ukrainą (obwód lwowski, obwód zakarpacki). W jednym punkcie (szczyt Krzemieniec – 1221 m n.p.m.) powiat styka się z Republiką Słowacką (powiat sninski). Do roku 1918 tereny obecnego powiatu graniczyły z węgierskim komitatem Ung. Główną rzeką obszaru powiatu jest San, mający swe źródła w rejonie Przełęczy Użockiej, natomiast Strwiąż, nad którym leży miasto Ustrzyki Dolne, to jedyna polska rzeka stanowiąca dopływ Dniestru, który należy do zlewiska Morza Czarnego.

Powierzchnia powiatu wynosi 1139 km², co stanowi 6,38% powierzchni województwa podkarpackiego, gdzie 70% stanowią grunty leśne będące podstawą gospodarki powiatu, natomiast użytki rolne to 22%. Otoczony górami stanowi atrakcyjny ośrodek turystyczny. Cały obszar powiatu bieszczadzkiego objęty jest różnymi formami ochrony. Przeszło 20% powierzchni powiatu leży w granicach Bieszczadzkiego Parku Narodowego, 1,5% powierzchni zajmują rezerваты. Blisko połowę powierzchni stanowią Parki Krajobrazowe (Doliny Sanu, Gór Słonnych i Pogórza Przemyskiego), a reszta chroniona jest w ramach obszarów chronionego krajobrazu, użytków ekologicznych, czy zespołów przyrodniczo-krajobrazowych. Gospodarka leśna prowadzona jest w oparciu o zasady ujęte w wielofunkcyjnej gospodarce leśnej, którą można nazwać czynną ochroną przyrody.

Atutem powiatu jest międzynarodowe przejście graniczne w Krościenku, które umożliwia przejazd na Ukrainę, Węgry i do krajów bałkańskich.

Lokalizacja województwa podkarpackiego na tle kraju

Źródło: www.region.rze.pl

Lokalizacja powiatu bieszczadzkiego na tle województwa podkarpackiego

Źródło: www.region.rze.pl

Gminy wchodzące w skład Powiatu Bieszczadzkiego

Źródło: <http://bip.pup-ustrzyki.pl>

I. Raport stanu. Analiza i diagnoza strategiczna

I.1. Przestrzeń i środowisko

Niewątpliwie wspólnym mianownikiem bieszczadzkich gmin wchodzących w skład Powiatu Bieszczadzkiego (obszar południowo-wschodni województwa podkarpackiego), tj. Gminy Ustrzyki Dolne, Gminy Czarna oraz Gminy Lutowiska, są działania prowadzone na rzecz szeroko pojętych usług turystycznych, promocji potencjału i walorów przyrodniczych, tradycji i kultury tego regionu. Jest, to obszar, którego podstawowym problemem od wielu lat jest duże bezrobocie wynikające przede wszystkim z braku dużych zakładów pracy, dlatego bardzo ważnym zadaniem jest rozwijanie przedsiębiorczości pozwalającej na praktyczne wykorzystanie możliwości tych gmin. Do lepszego wykorzystania potencjału przyrodniczego, kulturowego, infrastruktury turystycznej gmin wchodzących w skład powiatu może przyczynić się niniejsza strategia, która pokazuje czym dysponują poszczególne gminy w tym zakresie, w jakim stopniu jest wykorzystany ich potencjał i jakie są możliwości dalszego ich rozwoju z wykorzystaniem środków unijnych.

Gmina Ustrzyki Dolne

Gmina Ustrzyki Dolne nazywana Zimową Stolicą Podkarpacia, to jeden z najpiękniejszych regionów w Bieszczadach. Zajmujące dużą część powierzchni gminy lasy to drzewostany należące do ogromnego kompleksu leśnego obejmującego obszar od Słowacji do Ukrainy, w 50% położone na gruntach porolnych, wymagające stałej pielęgnacji. Pozostałe 50% to drzewostany bukowe i jodłowe. Drzewostany te ze względu na swój charakter również dla odpowiedniego stanu zdrowotnego wymagają stałej ingerencji leśników. Od północy i wschodu otacza gminę Park Krajobrazowy Gór Słonnych.

Ustrzyki Dolne, to najbardziej wysunięte na południowy wschód miasto województwa podkarpackiego będące siedzibą władz gminnych i powiatowych. Miasto Ustrzyki Dolne, to ośrodek miejski stanowiący ważny węzeł komunikacyjny leżący na Małej i Dużej Obwodnicy Bieszczadzkiej, posiadający również możliwości rozbudowy węzła kolejowego łączącego Ustrzyki Dolne z innymi miastami w województwie podkarpackim i z miastem Chyrów położonym na terenie Ukrainy.

Historia Ustrzyk Dolnych sięga początków XVI wieku. Na 1509r. datuje się nazwę Ustrzyki jako miejsca zbiegu potoków. Bardzo ważne w rozwoju Ustrzyk było ich położenie przy rozwidleniu ważnych szlaków wiodących do Krosna, Sambora i na Węgry pozwalających na rozwój handlu, szczególnie targi bydłem. Osada Ustrzyki dzięki staraniom Ustrzyckich uzyskała w 1727 r. prawa miejskie a w 1827 r. oddano do użytku linię kolejową łączącą Ustrzyki z innymi miastami, co zaowocowało dalszym rozwojem miejscowości.

Bardzo ważnym czynnikiem stymulującym rozwój tych terenów był rozwijający się przemysł naftowy. Okupacja hitlerowska spowodowała zagładę dużej części mieszkańców Ustrzyk, przede wszystkim pochodzenia żydowskiego, jak również śmierć wielu Polaków i Ukraińców. Zakończenie II wojny światowej pozostawiało Ustrzyki Dolne w granicach Związku Radzieckiego. Dopiero jesienią 1951r. po wymianie terytorium, pomiędzy Polską a Związkiem Radzieckim Ustrzyki Dolne wraz z kilkunastoma wsiami powróciły do Polski. Tereny te zaludniała ludność pochodząca z terenów Lubelszczyzny (powiaty: Hrubieszów i Tomaszów Lubelski) przejętych przez Związek Radziecki na mocy tzw. „Umowy o zmianie granic”. Od pierwszych liter powiatów proces przesiedlenia zyskał kryptonim „Akcja H-T”.

Gmina Ustrzyki Dolne należy do bieszczadzkich gmin turystycznych, może pochwalić się licznymi atrakcjami i dobrym zapleczem turystycznym. Przez miasto przepływa rzeka Strwiąż, która należy do zlewni Morza Czarnego. Otaczające miasto różne pasma górskie z licznymi rezerwatami i pomnikami przyrody, poprzez odpowiednio przygotowane trasy stwarzają znakomite warunki dla rozwoju turystyki pieszej, rowerowej, ale także turystyki konnej. Dostęp gminy do położonego niedaleko Zalewu Solińskiego pozwala również na uprawianie sportów wodnych i wędkarstwa. Znajdujące się w otoczeniu Ustrzyk Dolnych liczne góry: Lawrota, Gromadzyń, Mały Król, odpowiedni klimat otwierają duże możliwości rozwoju sportów zimowych. Obecnie w mieście czynne są dwie duże stacje narciarskie: Laworta i Gromadzyń oraz wyciąg narciarski na stoku Małego Króla. W Ustrzykach Dolnych oraz na otaczających je terenach, a także na terenie Nadleśnictwa Stuposiany znajdują się liczne trasy do narciarstwa biegowego zaliczane do najlepszych w Polsce. Miasto ma również bardzo dobrze rozbudowaną infrastrukturę rekreacyjno-sportową. Do dyspozycji mieszkańców i turystów jest Zespół Basenów „Delfin”, Hala Sportowa, stadion sportowy z pełnym zapleczem, liczne boiska do gry w piłkę nożną, siatkową, koszykową, ręczną, korty tenisowe. Dużą atrakcją turystyczną miasta jest wzorowo urządzone eksponujące bieszczadzką faunę i florę Muzeum Przyrodnicze, wchodzące w skład Ośrodka Naukowo-Dydaktycznego Bieszczadzkiego Parku Narodowego z siedzibą w Ustrzykach Dolnych. Podobnie jak inne gminy bieszczadzkie, także gmina Ustrzyki Dolne słynie w regionie z unikatowej historii. Szczególne miejsce zajmuje zachowana architektura sakralna i inne zabytki, rękodzielnictwo ludowe i artystyczne wykonywane przez miejscowych artystów i rzemieślników. Na odwiedzających gminę Ustrzyki Dolne turystów czeka dobrze rozbudowana i zorganizowana baza noclegowa i gastronomiczna, składająca się z ośrodków wypoczynkowych, domów wczasowych, hoteli, pensjonatów, gospodarstw agroturystycznych, prywatnych kwater, licznych restauracji, barów, jadalni i kawiarni. Oferta bazy noclegowej i gastronomicznej jest ciągle rozwijana i doskonalona pod kątem zapotrzebowania odwiedzających gminę turystów. Coraz częściej w ofercie tej pojawiają się produkty regionalne. Na terenie gminy Ustrzyki Dolne położone jest Międzynarodowe Przejście Graniczne w pobliskim Krościenku, które daje możliwość dotarcia do określonych

turystycznie ciekawych terenów pod drugiej stronie granicy na Ukrainie. Wizerunek turystyczny gminy Ustrzyki Dolne jest uatrakcyjniany poprzez odbywające się liczne i cykliczne organizowane imprezy kulturalne, sportowe i turystyczne.

Gmina Czarna

Gmina Czarna to wyjątkowe miejsce, położone wśród lasów i gór. Jej niepodważalnymi walorami są bogactwo wód mineralnych, czyste powietrze, niepowtarzalny klimat oraz mnogość zabytków. To malownicza gmina górska, o charakterze rolno-leśnym. Leży ona w strefie nadgranicznej, od wschodu sąsiaduje z Ukrainą. Na powierzchni 184.77 km², gmina posiada bardzo urozmaiconą rzeźbę terenu od masywnych pasm górskich (Otryt, Żuków, Ostre) poprzez tereny pagórkowate, rozległe doliny potoków Czarny i Głuchy na spokojnych wodach jeziora solińskiego zakończywszy. Udział lasów w ogólnej powierzchni wynosi blisko 70% i stale rośnie. Użytkowane rolniczo tereny to głównie łąki i pastwiska zajmujące ok. 24% powierzchni gminy.

Gmina dzieli się na siedem malowniczo położonych sołectw:

- Czarna Górna (Czarna Górna)
- Czarna Dolna (Czarna Dolna, Paniszczew, miejscowość niezamieszkała Sokółowa Wola)
- Rabe (Rabe)
- Żłobek (Żłobek)
- Lipie (Lipie)
- Michniowiec (Michniowiec, Bystre)
- Polana (Polana, Wydrne, Olchowiec, Chrewt, Serednie Małe, oraz miejscowości niezamieszkałe jak: Rosochate, Rosolin, Tworylne)

Siedzibą gminy jest miejscowość Czarna Górna, przez którą przepływa potok Czarny, którego nazwa, podobnie jak nazwa wsi pochodzi od koloru jego wód. Źródła historyczne wskazują, że większość miejscowości wchodzących w jej skład powstało w XV i XVI wieku jako osady rolniczo-leśne, a sama siedziba została założona w 1505 r., stanowiąc własność Kmitów. Na początku XX wieku Czarna była już dobrze rozwijającą się osadą. Na jej terenie znajdowały się: dwie cerkwie, żydowski dom modlitwy, kaplica rzymskokatolicka, dwór, cztery młyny, kilka kuźni, tartak, folusz i około dwudziestu sklepów.

Niepowtarzalnym elementem wpisującym się w krajobraz gminy, podkreślającym jej historię oraz unikatowe uwarunkowania związane z wydobywaniem na tych terenach ropy naftowej są szyby i urządzenia PGNiG w Czarnej Górnej, a wśród nich: kiwony górnicze, kieraty, zbiorniki na ropę. Na stoku Ostre, nieopodal miejscowości Polana można znaleźć

pozostałości po XIX w. kopalniach ropy: szyby, stare drewniane zbiorniki, metalowe elementy szybów, rury. Budowa geologiczna tego zakątka sprzyja występowaniu złóż ropy naftowej a także towarzyszących im wód mineralnych, których źródła zlokalizowane są na obszarze górniczym („Źródełko Św. Michała”, „Źródełko Żuber”). Stanowią one wyjątkowy atut gminy. W latach 1993-1995 została opracowana oraz zatwierdzona dokumentacja geologiczna dla źródła nr 5 położonego w miejscowości Czarna Górna – Kopalnia. Woda, która wpływa z tego źródła jest wodą mineralną o właściwościach leczniczych (0,15% wodorowęglanowo – sodowa, fluorkowa, siarczkowa). Do zatwierdzenia zasobów eksploatacyjnych ustalona została wartość wypływu wynosząca 0,125 m³ /h.

Wizytówką gminy są majestatyczne, wtopione w bieszczadzką zielenią, drewniane cerkwie z XVIII, XIX, XX wieku oraz wiele cerkwisk, starych cmentarzy, placów kościelnych, krzyży przydrożnych świadczących o niezmiernie bogatej i trudnej historii tych ziem.

Z naturalnych względów głównym produktem "eksportowym" tutejszej gospodarki jest drewno, będące produktem ubocznym zabiegów pielęgnacyjnych. Prawie w każdej miejscowości znajduje się drobny zakład tartaczny, stolarski lub warsztat galanterii drzewnej zaś na obrzeżach lasu znajdują się składowiska sągów drewna, retorty wypału węgla drzewnego. Drewno wykorzystywane jest na coraz większą skalę w budownictwie. Na jej terenie nie ma zakładów przemysłowych, dzięki czemu należy ona do grona nielicznych gmin o nieskażonym, niezatrutym środowisku. Ma to istotne znaczenie dla rozwoju turystyki, rolnictwa ekologicznego, produkcji zdrowej żywności. Powierzchnia gminy tworzy otulinę Bieszczadzkiego Parku Narodowego, na terenie której rozwija się wyjątkowo bujna flora i fauna. Można tutaj spotkać jelenie, wilki, rysie, żubry, żbiki, dziki, węża eskulapa jak też orła przedniego. Gmina posiada dostęp do Jeziora Solińskiego w okolicach Chrewtu i Olchowca. Stwarza to idealne warunki do wypoczynku na łonie przyrody oraz uprawiania sportów wodnych. Unikalny charakter gminy Czarna znalazł swoje potwierdzenie w 1992 r., kiedy część obszaru została włączona do Parku Krajobrazowego Doliny Sanu, a później objęta programem Natura 2000. Obszar gminy Czarna wchodzi także w skład Międzynarodowego Rezerwatu Biosfery „Karpaty Wschodnie”, a jej fragment należy do rezerwatu „Krywe” (ok.310 ha). Oprócz tego gmina posiada małe fragmenty: Bieszczadzkiego Parku Narodowego (ok. 150 ha), rezerwatu „Sine Wiry” (4 ha), Ciśniańsko – Wetlińskiego Parku Krajobrazowego (110 ha). Obszar gminy należy do masywu Karpat Wschodnich, makroregionu Beskid Wschodni i mikroregionu Bieszczady Zachodnie. Góry zbudowane są z fiszu karpackiego (czyli łupków i piaskowców), który bardzo podatny jest na procesy erozyjne a wpływa na malowniczy, rusztowy układ gór tego regionu, co można zauważyć na przykładzie Żukowa, Otrytu, Ostrego.

Gmina Lutowiska

Gmina Lutowiska jest specyficzna. Leży ona w najbardziej wysuniętej na wschód części województwa podkarpackiego. Jest, to jedna z największych obszarowo jednostek terytorialnych w Polsce (476 km²), a zarazem jedna z najmniej zaludnionych (4,5 os./km²). Lutowiska jest gminą graniczną, sąsiaduje zarówno z Ukrainą, jak i Słowacją. Jej siedzibą jest miejscowość Lutowiska, a nazwa ta pochodzi od ruskiego słowa „litowyszczę”, co oznacza miejsce letnich wypasów. W skład gminy Lutowiska wchodzi siedem sołectw:

- Chmiel (Chmiel)
- Dwernik (Dwernik, Dwerniczek, Nasiczne, Caryńskie)
- Lutowiska (Lutowiska, Skorodne)
- Smolnik (Smolnik, Żurawin)
- Stuposiany (Stuposiany, Procisne, Pszczeliny, Muczne, Tarnawa Niżna, Tarnawa Wyżna, Dydiowa, Łokieć, Dźwiniacz Górny, Bukowiec, Sokoliki, Beniowa, Sianki)
- Ustrzyki Górne (Ustrzyki Górne, Brzegi Górne, Bereżki, Wołosate)
- Zatwarnica (Zatwarnica, Hulskie, Krywe)

Swoim zasięgiem gmina obejmuje te partie Bieszczad, które są najbardziej atrakcyjne pod względem przyrodniczo - leśnym i turystycznym. Mając na uwadze ochronę krajobrazu oraz unikalnych występujących tu gatunków flory i fauny utworzono Bieszczadzki Park Narodowy, który stanowi część Rezerwatu Biosfery „Karpaty Wschodnie”. Na obszarze gminy znajduje się również Park Krajobrazowy „Doliny Sanu” oraz funkcjonują dwa nadleśnictwa: Lutowiska i Stuposiany. Na ich terenie występuje około 700 gatunków roślin, a szczególnie interesujące są gatunki wschodniokarpackie. W roku 2011 został utworzony Leśny Kompleks Promocyjny „Lasy Bieszczadzkie” o powierzchni 24 tys. hektarów (w 2015 r. został on powiększony o Nadleśnictwo Baligród, obręb leśny Cisna i obręb leśny Lutowiska), którego nadrzędnym celem jest promocja proekologicznej polityki leśnej państwa poprzez m.in. promowanie wielofunkcyjnej i zrównoważonej gospodarki leśnej oraz prowadzenie szkoleń Służby Leśnej i edukacji ekologicznej społeczeństwa. Cechą, która z pewnością wyróżnia gminę Lutowiska na tle innych gmin jest jej ogromna lesistość, które sięga ponad 90% jej powierzchni. Ponad lasami rozciągają się połoniny – unikatowe zbiorowiska muraw alpejskich i subalpejskich, spotykane w Polsce tylko w Bieszczadach. Dzika, karpicka puszcza zamieszkała jest przez wiele gatunków zwierząt, można tutaj spotkać: jelenia szlachetnego, żubra, łosia, niedźwiedzia brunatnego, borsuka, wydrę, a także przedstawicieli drapieżnych ptaków: orła przedniego, orlika grubodziobatego, orlika krzykliwego, puchacza, puszczyka uralskiego. Gmina Lutowiska, to prawdziwy raj dla osób kochających góry, preferujący aktywny wypoczynek na świeżym powietrzu. Oferuje ciekawe szlaki turystyczne i ścieżki dydaktyczne, przebiegające najważniejszymi szczytami. Ich łączna długość wynosi

107 km., a obejmuje między innymi: Połoninę Wetlińską, Połoninę Caryńską, Tarnicę, Szeroki Wierch, Bukowe Berdo, ścieżki przyrodniczo-dydaktyczne nadleśnictw.

Lutowiska, to gmina, która posiada nie tylko bogate zasoby przyrodnicze, to również region, który posiada swoją wyjątkową historię. Wieś została założona w XVI wieku na prawie wołoskim. Pierwsza wzmianka o tej miejscowości pochodzi z 1580 r. Dzięki staraniom Ludwika Urbańskiego na początku XVIII wieku Lutowiska otrzymały prawa miejskie. Duży wpływ miała na to ich lokalizacja. Wieś położona była na skrzyżowaniu uczęszczanych szlaków handlowych z Sanoka ku Przełęczy Tucholskiej i Siedmiogrodowi a także z Przemyśla przez Przełęcz Beskid lub Użocką ku Użhorodowi. Na wschód biegł także szlak przez Turkę do Drohobycza. Miasteczko w 1742 r. otrzymało od króla Augusta III prawo odbywania dziesięciu jarmarków rocznie, dla porównania w Lesku i Sanoku odbywały się tylko dwa jarmarki. Już w XIX wieku jarmarki organizowane w Lutowiskach znane były w całej Europie Środkowej. Podczas nich handlowano głównie wołami wypasnymi na połoninach. Były to siwe, długorogie woły, nazywane wołami węgierskimi, które chętnie były kupowane przez kupców z Europy Zachodniej. W centrum Lutowisk znajdowały się dwa sąsiadujące ze sobą rynki, wokół których umiejscowiono drewniane domy należące głównie do Żydów, którzy stanowili wówczas większość mieszkańców Lutowisk. Prawa miejskie Lutowiska utraciły w 1919 r. jednak aż do drugiej wojny światowej stanowiły ważne centrum handlowe i administracyjne regionu. W 1939 r. rzeka San stanowiła granicę dzielącą tereny obecnej gminy na obszar okupowany przez wojska sowieckie i niemieckie. Na lewobrzeżnej części Niemcy dokonywali represji wobec ludności żydowskiej. W czerwcu 1942 r. do Lutowisk przybyli gestapowcy „stacjonujący” w Ustrzykach Dolnych, którzy rozstrzelali około 650 miejscowych Żydów. Spalili też synagogę oraz domy żydowskie, stanowiące praktycznie całą, drewnianą zabudowę Lutowisk. Działania te zakończyły się zupełną eksterminacją tej ludności. Po pojawieniu się na tych terenach sił UPA w 1941r. nasilił się też terror w stosunku do ludności polskiej, którego nie przerwało także wkroczenie w 1944r. wojsk sowieckich. W prowadzonych walkach zniszczeniu uległy liczne wsie. Coraz bardziej uwidaczniała się różnica po obu stronach Sanu. W strefie radzieckiej rozpoczęła się przymusowa kolektywizacja wsi. Obowiązującą religią stało się prawosławie. Te osoby, które się temu sprzeciwiały wysyłane były na Syberię. Tereny górskie leżące po stronie polskiej ciągnące się aż do Cisnej, były kontrolowane przez oddziały UPA. W okresie 1945-1951 Lutowiska znajdowały się w granicach ZSRR. W tym okresie została zmieniona ich nazwa na Szewczenko, a jej pierwotną nazwę przywrócono dopiero w 1957r. Pod koniec 1951r. na mocy tzw. „Umowy o zmianie granic”, Lutowiska (wówczas Szewczenko), powróciły do Polski. Ludność, która dotychczas zamieszkiwała te tereny została wysiedlona, a na jej miejsce przesiedlono mieszkańców z Sokalszczyzny i Hrubieszczowszczyzny. W 1951r. Lutowiska zostały siedzibą gminy. Obecnie wśród 29 miejscowości należących do gmin – 21 jest zamieszkałych.

Szlaki turystyczne

Gmina Ustrzyki Dolne

Ustrzyki Dolne, to gmina która określana jest mianem „Zimowej Stolicy Bieszczad.” Z pewnością na ten tytuł zasłużyła sobie bogatą ofertą skierowaną dla miłośników sportów zimowych. Na jej terenie znajdują się jedne z najdłuższych tras do narciarstwa biegowego, wyciągi narciarskie, możliwość poznawania Bieszczadów na tzw. „rakietach śnieżnych.” Gmina Ustrzyki Dolne stanowi atrakcyjne miejsce turystyczne nie tylko w okresie zimowym. Posiada bogate zasoby przyrodnicze, kulturowe, historyczne.

Szlaki piesze

- leśna ścieżka przyrodnicza „Na stokach Żukowa” – długość trasy wynosi 3,5km,
- ścieżka historyczno-przyrodnicza „Żukowem do Krainy Lipeckiej”,
- ścieżka historyczna „Tropiciele zaginionych zawodów”.

Szlaki rowerowe

- trasa rowerowa „Okolice Ustrzyk Dolnych” – długość trasy 70 km,
- trasa rowerowa „Wokół Żukowa” – długość trasy 30 km,
- park rowerowy „Laworta”,
- międzynarodowy trasa „Śladami Dobrego Wojaka Szwejka”,
- rowerowy szlak dziedzictwa kulturowego „Szlak Ikon”.

Szlaki górskie

- Szlak czerwony jest najdłuższym ze szlaków biegnących przez gminę. Przewidywany czas przejścia ścieżki wynosi 4,5h. Rozpoczyna się on na dworcu kolejowym i autobusowym i kieruje się w stronę Parku pod Dębami. Dalej kieruje się stokiem Kamiennej Laworty i dociera do górnej stacji wyciągu narciarskiego, skąd rozpościerają się wspaniałe widoki na Pogórze Przemyskie. Wśród pięknej leśnej ścieżki szlak biegnie dalej kierując się do źródeł Strwiąża – rzeki, wpadającej do Morza Czarnego. Jest to bardzo urokliwa ścieżka, na której można rozkoszować się bliskością natury, spokojem i ciszą, która przerywana jest jedynie szczebiotem ptaków, a czasem ścieżkę może przebiec zagubiona sarenka. Dalej szlak biegnie grzbietem Małego Króla, skąd można podziwiać widoki na Zalew Soliński i Bieszczady Niskie a przy dobrej widoczności widać także pasmo Wysokiego Działu z Wołosaniem i Chryszczatą oraz Beskid Niski. Docierając do ogródków działkowych, ścieżka schodzi do Ustrzyk Dolnych.

- Szlak niebieski rozpoczyna się również na dworcu kolejowym i autobusowym w Ustrzykach Dolnych. Kieruje się ulicą 29 Listopada w stronę szpitala, przechodzi przez tory i zbieżnym Orlika, wspina się na jego grzbiet, jednak nie dociera na jego szczyt, biegnie tam 200-metrowy oznakowany szlak łącznikowy. Dalej zbieżnym schodzi do Ustrzyk Dolnych w okolice Sanktuarium Matki Bożej Bieszczadzkiej. Przy dojściu do sanktuarium przechodzi przez potok Jasieńka, na którym nie ma mostu i przy wyższym stanie wód może wystąpić trudność z jego przekroczeniem. Szlak jest bardzo ładny, zachowując ciszę można zobaczyć pasące się na polanach jelenie. Szlak jest krótki i dość ładny, trudność może sprawić na początku dość intensywne podejście. Przewidywany czas przejścia wynosi około 2 godziny.
- Szlak żółty biegnie z przystanku kolejowego i autobusowego w kierunku stadionu sportowego, gdzie prostopadle do zbocza wiedzie na grzbiet Gromadzynia. Na szczycie przechodzi obok tras narciarskich i strzelnicy biathlonowej. Rozciągają się tutaj wspaniałe widoki na niższe i wyższe partie Bieszczad. Podczas dobrej widoczności można stąd również dostrzec Wysokie Bieszczady oraz Beskid Niski. Ścieżka po pewnym czasie schodzi starym torem saneczkowym do głównej drogi Ustrzyki Górne-Ustrzyki Dolne, w pobliżu Sanktuarium Matki Bożej Bieszczadzkiej. Przewidywany czas przejścia wynosi 2,5 h.
- Szlak zielony, jest to szlak łącznikowy, stanowiący skrót szlaku czerwonego biegnącego przez Lawortę i Małego Króla. Z Kamiennej Laworty schodzi zbieżnym obok ogródków działkowych. Przy dolnej granicy lasu przy ładnej widoczności rozciągają się piękne widoki Bieszczady Wysokie. Dalej ścieżka biegnie ulicą Łukasiewicza i kieruje się obok Ośrodka Wypoczynkowego „Olimp,” gdzie wchodzi zbieżnym na grzbiet Małego Króla.

Szlak konny

- Bieszczadzki Trakt - długość trasy 150 km.

Inne szlaki

- trasy do uprawiania narciarstwa biegowego - znajdują się one w Ustianowej Górnej u stóp pasma Żukowa i posiadają homologację FIS, która uprawnia do organizowania zawodów w skali światowej. Są one podzielone na dwie pętle:
 - rekreacyjną – oznaczona kolorem niebieskim,
 - wyczynową – oznaczoną kolorem czerwonym,
- Transgraniczny Szlak Naftowy,
- Szlak Architektury Drewnianej - trzecia trasa tzw. „Ustrzycko-Leska” o długości 118km, w ramach szlaku na terenie powiatu znajdują się następujące obiekty:
 - cerkiew gr.-kat. pw. Archanioła Michała w Łodynie (obecnie kościół rzymskokatolicki),

- cerkiew gr.-kat. pw. Narodzenia NMP w Liskowatym (obecnie kościół rzymskokatolicki).
- cerkiew gr.-kat. pw. Narodzenia Bogarodzicy w Wojtkowej (obecnie kościół rzymskokatolicki),
- cerkiew gr.-kat. pw. Pokrow Przeświętej Bogarodzicy w Równi (obecnie kościół rzymskokatolicki).

Gmina Czarna

Gmina Czarna zajmuje obszar, który poza malowniczym położeniem, oraz różnorodnością flory i fauny posiada wspaniałą, interesującą historią, o której świadczą chociażby zachowane do dziś piękne, drewniane cerkiewki, ikonostasy, przydrożne krzyże, kapliczki, pozostałości po kopalni ropy naftowej. Wykorzystując ten nie mały potencjał na terenie gminy zostały wyznaczone ścieżki przyrodniczo-historyczne. Poniżej zostały zaprezentowane niektóre z nich:

Szlaki piesze

- ścieżka historyczno-przyrodnicza „Siedlisko”,
- ścieżka historyczno-przyrodnicza „Jaskinia w Rosolinie”,
- ścieżka historyczno-przyrodnicza „Żukowem do Krainy Lipeckiej”,
- ścieżka historyczno-przyrodnicza „W krainie Lipeckiej”,
- ścieżka edukacyjna „Źródło świętego Michała”,
- ścieżka historyczno-przyrodnicza „Rabe”,
- ścieżka historyczna do dawnych kopalni ropy naftowej w Polanie,
- trasy Nordic Walking Park w Czarnej Górnjej.

Szlaki górskie

- Niebieski szlak PTTK – na terenie gminy Czarna szlak ten można podzielić na dwa odcinki. Pierwszy odcinek biegnie „stokówką” leśną ze szczytu Hulskie ku skrzyżowaniu w Polanie. W tym miejscu rozpoczyna się drugi odcinek, przebiegający szosą w kierunku Chrewtu. Schodząc w prawo drogą leśną szlak prowadzi wzdłuż Jeziora Solińskiego na grzbiet, gdzie można podziwiać widok na Jezioro Solińskie i dolinę już nieistniejącej wsi Paniszczów. Podążając już niższymi szczytami szlak biegnie do Teleśnicy Oszwarowej.
- Zielony szlak PTTK – w granicach Gminy Czarna szlak ten biegnie przez szczyty Bukowina i Żołobina, znajdujące się niedaleko niezamieszkanego dziś miejscowości Tworylne. W okolicy można zobaczyć pozostałości dworu, zabudowań dworskich,

stare cerkwisko: pozostałości kaplicy wraz z kryptą grobową, stary cmentarz ruiny dzwonnicy parawanowej.

Szlaki konne

- Bieszczadzki Szlak Konny PTTK – cały szlak składa się z VI etapów:
 - I etap – Wola Michowa – Żubracze – Przysłup – *długość trasy 5h*
 - II etap – Przysłup – Nasiczne – *długość trasy 7h*
 - III etap – Nasiczne – Procisne – Lipie – *długość trasy 8h*
 - IV etap – Lipie – Polana – Serednie Małe – *długość trasy 6h*
 - V etap – Serednie Małe Chmiel – Nasiczne – *długość trasy 6h*
 - VI etap – Nasiczne – Wołosate – *długość trasy 4h*
- szlak konny Bieszczadzki Trakt – obejmuje 150 km tras konnych od Olszanicy przez Ustrzyki Dolne do Czarnej. Łączy on tereny trzech bieszczadzkich gmin i większość jego tras przebiega drogami leśnymi i łąkami. Stacje etapowe są zlokalizowane w miejscowościach: Dźwiniacz Dolny, Lipie, Arłamów, Serednica.

Inne szlaki

Szlak architektury drewnianej stanowi wspaniałą atrakcję turystyczną dla osób poruszających się samochodem. Drewniane cerkiewki obok połonin stały się znakiem rozpoznawczym Bieszczad. Nie tylko pięknie wkomponowały się w bieszczadzkie pasma górskie ale także przypominają o wyjątkowej historii tego regionu. Przez gminę Czarna przebiega jedna z dziewięciu tras Szlaku Architektury Drewnianej Województwa Podkarpackiego, który obejmuje następujące miejscowości i zabytki:

- Rabe – Cerkiew greckokatolicka pw. św. Mikołaja (obecnie kościół rzymskokatolicki),
- Żłobek – Cerkiew greckokatolicka pw. Narodzenia Bogarodzicy (obecnie kościół rzymskokatolicki),
- Czarna – Cerkiew greckokatolicka pw. Dymitra Męczennika (obecnie kościół rzymskokatolicki),
- Bystre – Cerkiew greckokatolicka pw. św. Michała Archanioła (obecnie kościół rzymskokatolicki),
- Michniowiec – Cerkiew greckokatolicka pw. Narodzenia Bogarodzicy (obecnie kościół rzymskokatolicki),
- Polana – Cerkiew greckokatolicka pw. św. Mikołaja (obecnie kościół rzymskokatolicki).

Oprócz pięknych cerkwi na terenie gminy znajdują się liczne cerkwiska - Czarna Dolna, Żłobek, Lipie, dawny plac kościelny w Polanie, oraz stare cmentarze w Żłobku, Czarnej Dolnej, Lipiu, Paniszczewie, Tworylnym, Rosolinie, Michniowcu. Przy lokalnych drogach można spotkać charakterystyczne krzyże wykonane z piaskowca.

Gmina Lutowska

Gmina Lutowska nazywana jest polską Alaską – i słusznie. Ten zakątek Polski, jest miejscem wyjątkowym. Poza wspaniałym, górskim otoczeniem posiada niezmierzone bogactwo przyrodnicze. Jest, to jeden z najbliższych terenów Polski, w którym czyste powietrze, bliski kontakt z naturą, wspaniałe rozpościerające się dokoła widoki rozkochują w sobie rzesze turystów i sprawiają, że każdego roku przybywa ich tu coraz więcej.

Szlaki piesze

- ścieżka historyczno-przyrodnicza „Dolina Górnego Sanu” – długość trasy 22 km,
- ścieżka przyrodniczo-historyczna Tarnawa Niżna – Dźwiniacz Górny – długość trasy ok. 7 km,
- ścieżka przyrodniczo-historyczna „Orlik krzykliwy” Wołosate – Tarnica,
- ścieżka przyrodnicza „Salamandra” Ustrzyki Górne – Wołosate – długość trasy ok.5 km,
- ścieżka przyrodnicza „Bukowe Berdo”,
- ścieżka przyrodnicza „Jodła” Suche Rzeki – Smerek,
- ścieżka przyrodnicza „Pełnik” Połonina Wetlińska,
- ścieżka dendrologiczno-historyczna „Berehy Górne”,
- ścieżka przyrodnicza „Jarzębina” Wielka Rawka,
- ścieżka przyrodnicza „Buk” Połonina Caryńska,
- ścieżka przyrodnicza „Śnieżycza Wiosenna” Ustrzyki Górne – Szeroki Wierch,
- ścieżka przyrodnicza „Pierwiosnka wielokwiatowa” Wołosate-Roszypaniec-Krzemień,
- ścieżka przyrodnicza dla osób niepełnosprawnych „Dolina Potoku Zwór”,
- ścieżka przyrodnicza „Dwernik Kamień”,
- ścieżka przyrodniczo-historyczna „Hylaty” w Zatwarnicy,
- ścieżka przyrodniczo-dydaktyczna „Hulskie”,
- ścieżka przyrodnicza „Jodła” k. Pszczelin,
- ścieżka przyrodnicza „przez bieszczadzki las”,
- ścieżka przyrodniczo-dydaktyczna „Dwernik-Procisne”,
- ścieżka przyrodniczo-historyczna „Stare Procisne”,
- ścieżka przyrodniczo-historyczna „Brenzberg”,
- ścieżka przyrodniczo-dydaktyczna „Krutujówka”,
- ścieżka przyrodniczo-historyczna Przysłup Caryński- Krywe n. Sanem,
- ścieżka historyczno-przyrodnicza „Ekomuzeum – trzy kultury” w Lutowiskach - długość 13 km,
- ścieżka przyrodniczo-historyczna „Dwernik-Otryt-Chmiel”,

- ścieżka przyrodnicza „Za Domkiem Myśliwskim” w Muczne,
- ścieżka przyrodniczo – dydaktyczna „Szlakiem Kolejki Wąskotorowej” w Stuposianach.

Szlaki rowerowe

- Rajskie – Sękowiec – Lutowiska,
- Zatwarnica – Krywe nad Sanem,
- Sękowiec – rezerwat Hulskie – Smolnik nad Sanem – Dwerniczek – Dwernik – Chmiel – Sękowiec,
- Trasa: *Lutowiska – Smolnik – Wańka Dział – Rezerwat Hulskie – Sękowiec – Rezerwat „Krywe” – Studenne – Tworylczyk – Zatwarnica – Nasiczne – Dwernik – Pszczeliny – Widelki – Muczne – Rezerwat „Zakole” – Procisne – Smolnik – Lutowiska*,
- Trasy rowerowe w Nadleśnictwie Stuposiany o dł. ok. 40 km.

Szlaki górskie

- Szlak Niebieski: przebiega od granicy gminy do Wielkiej Rawki – *długość: 48,4km*,
- Szlak Czerwony: biegnie od Brzegów Górnych przez Połoninę Caryńską – Ustrzyki Górne – Halicz – Rozsypaniec – Wołosate – *długość: 32,2km*,
- Szlak Zielony: Rohy (983m. n.p.m.) – Przysłup Caryński – Połonina Caryńska – Mała Rawka- *długość: 10km*,
- Szlak Zielony: Lutowiska – Otryt (Chata Socjologa) *długość: 7km*,
- Szlak Żółty: Bereżki-Przysłup Caryński. *długość 3 km*,
- Szlak Żółty: Przełęcz Siodło pod Tarnicą (1275m. n.p.m.) – Tarnica 1 km,
- Szlak Żółty: Muczne – Bukowe Berdo – 4km,
- Szlak Żółty: Wielka Rawka – Mała Rawka – 1,4 km.

Szlaki konne

- Na terenie Bieszczadzkiego Parku Narodowego zostało wyznaczonych siedem szlaków (łączna długość 65 km):
 - Wołosate – Ustrzyki Górne – Brzegi Górne (*długość trasy – 12 km*),
 - Wołosate – Wołosate [mała pętla] (*długość trasy - 5km*),
 - Berehy Górne – Wetlina (*długość trasy - 8km*),
 - Wetlina – Przełęcz Orłowicza – Suche Rzeki (*długość trasy - 8km*),
 - Ustrzyki Górne – Bereżki (*długość trasy - 4 km*),
 - Łokieć – Tarnawa – Bukowiec – Beniowa (*długość trasy – 22km*),
 - Nasiczne – Przełęcz – Przysłup Bereżki (*długość trasy – 6km*).
- Bieszczadzki Szlak Konny PTTK obejmujący etapy:
 - I etap: Wola Michowa – Żubracze – Przysłup (*długość trasy 5h*),

- II etap: Przysłup – Nasiczne (długość trasy 7h),
 - III etap: Nasiczne – Procisne – Lipie (długość trasy 8h),
 - IV etap: Lipie – Polana – Serednie Małe (długość trasy 6h),
 - V etap: Serednie Małe – Chmiel – Nasiczne (długość trasy 6h),
 - VI etap: Nasiczne – Wołosate (długość trasy 4h).
- Transbeskidzki Szlak Konny PTTK (najdłuższy w polskich górach szlak konny liczący 400 km) obejmujący 14 etapów - dwa ostatnie przebiegają przez gminę Lutowiska:
 - XIII etap: Żubracze – Nasiczne (6h) – Szlak z Żubraczego przebiega dalej przez Przysłup, Jaworzec, Hulskie, Zatwarnicę, a następnie przez przełęcz pomiędzy Dwernikiem-Kamień a Jawornikiem. Dociera do Ośrodka Górskiej Turystyki Jeździeckiej, tj. leśniczówki w Nasicznem,
 - XIV etap: Opuszczając Nasiczne szlak prowadzi na teren Bieszczadzkiego Parku Narodowego. Szlak biegnie przez Caryńskie, przełęcz Przysłup, dalej mijają Berezki, Ustrzyki Górne i kierując się wzdłuż potoku Wołosatka dociera do położonej u stóp Tarnicy Stadniny Koni Huculskich w Wołosatym, w którym szlak się kończy.
 - Szlaki konne w Nadleśnictwie Stuposiany:
 - Widelki – Muczne – Sokoliki,
 - Muczne – Czereszenka – Żurawin.

Inne szlaki

Przez gminę Lutowiska przebiega również Szlak Architektury Drewnianej, który obejmuje:

- cerkiew greckokatolicką pw. Archanioła Michała w Smolniku (obecnie kościół rzymskokatolicki),
- cerkiew greckokatolicką pw. św. Mikołaja w Chmielu (obecnie kościół rzymskokatolicki).

Zabytki

Gmina Ustrzyki Dolne

Miasto Ustrzyki Dolne przez wiele osób kojarzone jest z eksponatem ogromnego niedźwiedzia w Muzeum Przyrodniczym Bieszczadzkiego Parku Narodowego. W obiekcie tym znajduje się wiele ciekawych eksponatów, zarówno fauny jak też i flory. Muzeum jest jednym z wielu miejsc, które warto odwiedzić przebywając na terenie gminy. Poza miejscami, w których prezentowane są walory przyrodnicze, na terenie gminy są też i takie, które nawiązują do jej tradycji i historii. Szczególną wartość stanowią zachowane do dziś zabytki sakralne, które nawiązują do historii tego miejsca.

Muzea

- Muzeum Bieszczadzkiego Parku Narodowego w Ustrzykach Dolnych,
- Muzeum Młynarstwa i Wsi w Ustrzykach Dolnych,
- Mini Muzeum „Zbiory Leśnika” w Brzegach Dolnych.

Ekomuzea

- Ekomuzeum „Hołe”,
- Ekomuzeum „Hoszów-Jałowe”.

Cerkwie, kościoły, cmentarze, kapliczki przydrożne krzyże

- cerkiew w Równi (obecnie kościół rzymskokatolicki),
- cerkiew w Krościenku (obecnie kościół rzymskokatolicki),
- cerkiew w Łodynie (obecnie kościół rzymskokatolicki),
- cerkiew w Hoszowie (obecnie kościół rzymskokatolicki),
- cerkiew w Moczarach pw. Przeniesienia Relikwii św. Mikołaja (obecnie kościół rzymskokatolicki),
- cerkiew w Hoszowczyku (obecnie kościół rzymskokatolicki),
- cerkiew pw. Zaśnięcia Matki Bożej w Ustrzykach Dolnych,
- cerkiew w Liskowatym (obecnie kościół rzymskokatolicki),
- cerkiew w Leszczowatym (obecnie kościół rzymskokatolicki),
- cerkiew w Jałowym (obecnie kościół rzymskokatolicki),
- cerkiew w Brzegach Dolnych (obecnie kościół rzymskokatolicki),
- cerkiew w Bandrowie (obecnie kościół rzymskokatolicki),
- cerkiew w Jureczkowej (obecnie kościół rzymskokatolicki),
- cerkiew w Ustianowej pw. Św. Paraskewii (obecnie kościół rzymskokatolicki),
- cerkiew w Wojtkowej pw. Narodzenia Bogarodzicy w Wojtkowej (obecnie kościół rzymskokatolicki),
- murowana dawna cerkiew na Strwiążyku z 1831 r. (obecnie kościół rzymskokatolicki),
- cmentarz ewangelicki w Bandrowie Narodowym,
- cmentarz w Bandrowie Narodowym,
- cmentarz przycerkiewny z Daszówce,
- cmentarz przycerkiewny w Hoszowie,
- pozostałości cmentarza ewangelickiego w Krościenku,
- kirkut w Ustrzykach Dolnych,
- zabytkowy cmentarz w Nowosielcach Kozickich,
- cmentarz przycerkiewny w Równi,
- cmentarz przycerkiewny w Wojtkowej,

- kościół Najświętszej Marii Panny,
- sanktuarium Matki Bożej Bieszczadzkiej,
- kościół pw. Najświętsze Serca Pana Jezusa w Łobozewie Górnym,
- kościół rzymsko-katolicki pw. św. Jerzego i św. Tekli z 1743 r. w Nowosielcach Kozickich,
- kapliczka w Brelikowie,
- dzwonnica w Brzegach Dolnych,
- dzwonnica cmentarna z XIX w Krościenku,
- krzyż pańszczyźniany w Leszczowatym,
- murowana parawanowa dzwonnica w Łodynie z początku XX wieku,
- dzwonnica drewniana w Moczarach z początku XX wieku,
- dzwonnica w Nowosielcach Kozickich z XVIII wieku,
- drewniany krzyż w Nowosielcach Kozickich,
- drewniany krzyż w Nowosielcach Kozickich,
- kaplica dworska w Ropience z końca XIX wieku,
- murowana neogotycka kaplica grobowa Szemelowskich w Ustianowej,
- murowana kapliczka w Wojtkowej z 1890 r.

Osobliwości przyrodnicze, pomniki przyrody, rezerваты przyrody

- rezerwat przyrody „Na Oratyku” – powierzchnia 233 ha,
- rezerwat „Chwaniów” – powierzchnia 350 ha,
- rezerwat „Nad Opalonym” – powierzchnia 216 ha,
- rezerwat „Nad Trzciancem” – powierzchnia 182 ha.

Pozostałe

- chałupy konstrukcji zrębowej z XIX wieku w Krościenku,
- budynek plebani w Nowosielcach Kozickich z końca XIX wieku,
- budynek dawnej Synagogi z ok. 1870 r. w Ustrzykach Dolnych (obecnie biblioteka),
- pozostałości po zborze ewangelickim w Bandrowie Narodowym,
- podmurówka drewnianej cerkwi w Daszówce z XIX wieku,
- park podworski w Nowosielcach Kozickich,
- cerkwisko w Nowosielcach Kozickich,
- dawny park podworski w Ustianowej,
- pozostałości po kopalni ropy naftowej w Ropience,
- zabytkowa stacja kolejowa w Ustianowej z 1876 r.,
- młyn w Wojtkowej z XIX,
- stacja kolejowa w Ustrzykach Dolnych z 1872 r.

Gmina Czarna

Przebywając w gminie Czarna uwagę zwraca jej krajobraz, w który wkomponowane są przydrożne krzyże, kapliczki, cmentarze unickie oraz cerkwie. Tworzą one niepowtarzalny klimat tego regionu jednocześnie przypominając jego historię. Wcześniej tereny te do 1951r. zamieszkiwane były głównie przez ludność wyznania greckokatolickiego – Bojków. Na ich miejsce przesiedlono Polaków ze wschodnich powiatów Hrubieszów i Tomaszów Lubelski, którzy dawne cerkwie przystosowali do potrzeb kościołów rzymskokatolickich. Na terenie gminy znajduje się sześć takich cerkwi, w trzech z nich zachowane zostały ikonostasy. Obiekty te stanowią część Szlaku Architektury Drewnianej. Zarówno zasoby przyrodnicze gminy jak i historyczno-kulturowe gromadzone i prezentowane są w muzeach oraz izbach, znajdujących się na terenie gminy. W tej części analizy zostaną zaprezentowane znajdujące się na terenie gminy miejsca świadczące o dziejach i wyjątkowości tego regionu.

Muzea

- Muzeum Historii Bieszczad w Czarnej Górnej,
- Szkolne Muzeum Historyczne w Czarnej,
- Szkolna Izba Przyrodnicza w Czarnej,
- Muzeum „Polańskie Zbiory Historyczne”,

Cerkwie, kościoły, cmentarze, kapliczki, przydrożne krzyże

- cerkiew greckokatolicka pw. Wielkiego Męczennika Dymitra w Czarnej Górnej (obecnie rzymskokatolicki kościół parafialny pw. Podwyższenia Krzyża Św.),
- kaplica rzymskokatolicka pw. Matki Boskiej Częstochowskiej Królowej Polski w Czarnej Dolnej,
- kapliczka przydrożna w Czarnej Górnej,
- cerkiew greckokatolicka pw. Św. Mikołaja w Rabem (obecnie rzymskokatolicki kościół filialny pw. Świętej Rodziny),
- cerkiew greckokatolicka pw. Narodzenia Bogurodzicy w Michniowcu (obecnie rzymskokatolicki kościół filialny pw. Narodzenia Św. Jana Chrzciciela),
- cerkiew greckokatolicka pw. Michała Archanioła w Bystrem,
- cmentarz Bojkowski w Bystrem,
- cerkiew greckokatolicka pw. Narodzenia NMP w Żłobku (obecnie rzymskokatolicki kościół filialny pw. Matki Boskiej Nieustającej Pomocy),
- cerkiew greckokatolicka pw. Św. Mikołaja w Polanie z cmentarzem przycerkiewnym,
- pozostałości po dawnym kościele parafialnym pw. Przemienienia Pańskiego z 1780 r. w Polanie z cmentarzem przykościelnym i zachowaną dzwonnica parawanową,
- nowy Kościół Parafialny pw. Przemienienia Pańskiego w Polanie,

- cmentarz komunalny w Polanie,
- dzwonnica parawanowa w Lipiu,
- stare cmentarze w miejscowościach: Paniszczów, Rosolin, Tworylne, Żłobek, Czarna Dolna, Michniowiec, Lipie,
- krzyże przydrożne na trasie Czarna Górna – Michniowiec.

Osobliwości przyrodnicze, pomniki przyrody, rezerваты przyrody

- rezerwat „Krywe” – obszar 310 ha na terenie gminy Czarna, w rezerwacie znajduje się jedyne udokumentowane siedlisko węża Eskulapa,
- rezerwat „Sine Wiry” – obszar 4 ha, w okolicach południowych granic gminy Czarna w sąsiedztwie rzeki Wetlinka,
- rezerwat biosfery „Karpaty Wschodnie” – obszar 5077 ha na terenie gminy Czarna (27% powierzchni gminy),
- pomnik przyrody – trzy lipy szerokolistne w Polanie,
- pomnik przyrody – Modrzew Europejski w Czarnej Dolnej,
- pomnik przyrody – klon Jawor w Rabem.

Gmina Lutowiska

Gmina Lutowiska zachwyca nie tylko piękną i różnorodną przyrodą, ale także bogatą, a zarazem częstokroć smutną historią. Mieszkańcy gminy, choć w większości nie związani genealogicznie z tym regionem dbają o to aby wyjątkowa historia, kultura i tradycja tego regionu nie poszła w zapomnienie. Dziś można poznawać pełne walory tej gminy w powstałych na terenie gminy ekomuzeach, izbie historyczno-regionalnej w Zatwarnicy, w zabytkach sakralnych a także i na miejscowych cmentarzach. Ta część analizy będzie stanowić podróż po zabytkach zachowanych na terenie gminy.

Muzea

- izba historyczno-regionalna Zatwarnicy,
- ekomuzeum „Trzy Kultury” w Lutowiskach,
- ekomuzeum „W Krainie Bojków” w Zatwarnicy,
- muzeum przyrodnicze Leśnego Kompleksu Promocyjnego Centrum Promocji Leśnictwa w Mucznej,
- plenerowe muzeum wypału węgla drzewnego przy drodze Stuposiany – Muczne.

Cerkwie, kościoły, cmentarze

- cerkiew w Smolniku nad Sanem (obecnie kościół rzymskokatolicki),

- cerkiew w Chmielu (obecnie kościół rzymskokatolicki),
- kościół pw. św. Stanisława Biskupa,
- kościół w Dwerniku,
- cmentarz w Beniowej,
- cmentarz w Berehach Górnych,
- cmentarz w Bukowcu,
- cmentarz w Caryńskim,
- cmentarz w Chmielu,
- cmentarz w Dwerniku,
- cmentarz w Dźwiniaczu Górnym,
- cmentarz w Hulskim,
- cmentarz w Krywem,
- greckokatolicki cmentarz w Lutowiskach,
- kirkut w Lutowiskach,
- cmentarz w Siankach,
- cmentarz w Skorodnem,
- cmentarz w Smolniku,
- cmentarz w Stuposianach,
- cmentarz w Wołosatem,
- cmentarz w Zatwarnicy.

Osobliwości przyrodnicze, pomniki przyrody, rezerваты przyrody

- rezerwat „Zakole”,
- rezerwat „Śnieżycą wiosenna w Dwerniczku”,
- rezerwat „Krywe”:
- pomniki przyrody:
 - ściana skalna w Krywem po nieczynnym kamieniołomie,
 - część szczytowa góry Dwernik Kamień (1004m. n.p.m.) z charakterystycznymi grzędami i wschodami,
 - wodospad Szepit na Potoku Hylatym,
- jaskinia „Dydiowska Jama” w Dydiowej.

Inne atrakcje

- pokazowa zagroda żubrów na terenie leśnictwa Muczne,

Gmina Ustrzyki Dolne

Infrastruktura sportowa

- Wyciągi narciarskie
 - Stacja Narciarska „Laworta” w Ustrzykach Dolnych – dwa wyciągi i jedna trasa:
 - wyciąg krzesełkowy o długości 1300 m., zdolność przewozowa 1200os./h.,
 - wyciąg orczykowy o długości 300 m, przeznaczony dla osób początkujących, zdolność przewozowa 350 os./h,
 - Stacja Narciarska „Gromadzyń” w Ustrzykach Dolnych –sześć tras zjazdowych i trzy wyciągi:
 - wyciąg orczykowy o długości 700 m,
 - wyciąg talerzykowy o długości 200 m,
 - mały wyciąg o długości 150 m.
 - Stacja narciarska „Arłamów” w Arłamowie – dwa wyciągi i dwie trasy narciarskie:
 - wyciąg orczykowy o długości 400 m,
 - wyciąg orczykowy o długości 500 m.
 - wyciąg narciarski w Ropience o długości 400 m.
- Zespół Basenów „Delfin” w Ustrzykach Dolnych – nowoczesny kompleks basenowo – rekreacyjno – sportowy, obejmujący: hale basenową z basenem sportowym i rekreacyjnym, łaźnię parową, saunę, solaria, masaż hydro-jet, kapsułę SPA, fotele z masażem, tlenoterapię, siłownię, salon gier zręcznościowych i intelektualnych, bar, kawiarnie, herbaciarnie, kafejkę internetową a także pokoje noclegowe. W zewnętrznym kompleksie sportowo-rekreacyjnym znajduje się: basen sportowy, basen rekreacyjny z biczem wodnym, gejzerem, hydromasażem oraz brodzik dla dzieci grzybkiem wodnym, zjeżdżalnią rodzinną oraz zjeżdżalnią Anakonda. Znajduje się tu także siłownia zewnętrzna. Obok Zespołu Basenów znajdują boiska do gry w piłkę siatkową, koszykową, kort tenisowy.
- Stadion sportowy w Ustrzykach Dolnych wraz ze stadionem treningowym.
- Hala widowiskowo-sportowa w Ustrzykach Dolnych
- Trasa narciarstwa biegowego w Ustjanowej.

Galerie, pracownie artystyczne

- Galeria Zbigniewa Zamolójki w Ustrzykach Dolnych.

Imprezy cykliczne

- Sylwester w Rynku w Ustrzykach Dolnych,
- Koncert Kolęd i Pastorałek,
- Przegląd Filmów Górskich,

- Międzynarodowy Bieszczadzki Bieg Lotników,
- Speedriding Polish Cup,
- Dni Ustrzyk Dolnych,
- Majówka w Rynku w Ustrzykach Dolnych,
- Święto Pieroga w Stańkowej,
- Odpust w Sanktuarium Matki Boskiej Bieszczadzkiej w Jasieniu,
- Święto Miodu w Krościenku,
- „Koszykalia” w Bandrowie,
- Karpacki Jarmark Turystyczny w Ustrzykach Dolnych,
- Dni Kultury Pogranicza w Ropience,
- Koncert zespołu „KSU” w Ustrzykach Dolnych
- Święto Mleka w Hoszowczyku
- Święto Chleba w Dźwiniaczu (obecnie w Ustrzykach Dolnych),
- Dożynki Gminne,
- Święto Ziemniaka w Równi,
- „Lepszy rydz niż nic” w Ustrzykach Dolnych,
- Ustrzycka Teatromania.

Gmina Czarna

Infrastruktura Sportowa

Na terenie gminy Czarna występuje rozbudowana infrastruktura sportowa. W Centrum Konferencyjno-Rekreacyjnym Perła Bieszczadów znajduje się basen, boiska sportowe, korty tenisowe. Jest tam również wypożyczalnia sprzętu sportowego. Pełnowymiarowa hala sportowa z zapleczem znajduje się przy Gimnazjum w Czarnej. Boiska do gry w piłkę na terenie gminy znajdują się również przy budynku Urzędu Gminy w Czarnej oraz przy świetlicy wiejskiej w Polanie. Na terenie gminy funkcjonuje również wyciąg narciarski:

- wyciąg narciarski przy Centrum Konferencyjno-Rekreacyjnym „Perła Bieszczadów” w Czarnej – długość 300 m,

Galerie, pracownie artystyczne

- galeria „Barak” w Czarnej Górnej,
- galeria „Przy Cerkwi” w Rabem,
- galeria „Bieszczady” w Polanie,
- pracownia „u Łysego” w Czarnej Górnej.
- regionalna pracownia obrazów i rzeźb w Bystrem Państwa Wiśniewskich.

Imprezy cykliczne

W gminie organizowanych jest szereg imprez, wśród, których cyklicznie odbywają się:

- gminne jasełka,
- gminne dni rodziny,
- koncert w Polanie „To dla Was Gramy Przyjaciele”,
- Gminny Turniej Tenisa Stołowego,
- Gminny Turniej Szachów o Mistrzostwo Gminy Czarna,
- festyn parafialny,
- Festiwal Piosenki Religijnej „Bieszczady chwałą Pana”,
- zawody sportowo-pożarnicze,
- Bieszczadzki Festiwal Sztuk,
- Dożynki Gminne,
- Gminny Dzień Seniora,
- koncert muzyki cerkiewnej,
- akademie z okazji 3 maja i 11 Listopada,
- Gminny Turniej Piłki Nożnej Halowej o „Puchar Wójta Gminy Czarna”.

Inne

Gmina posiada dostęp do Zalewu Solińskiego w miejscowościach Chrewt i Olchowiec. W miejscowości Michniowiec istnieje jedna z większych w kraju ferm Jeleni . Na ponad 200 ha jest hodowane ok.250 sztuk jeleni saren i danieli. Można zwiedzać i organizować foto safari. W Czarna Kolonia istnieje również ferma jeleni i danieli, ale mniejsza.

Gmina Lutowska

Infrastruktura sportowa

Na terenie Lutowisk znajduje się utworzona dzięki zaangażowaniu członków koła łowieckiego ogólnodostępna strzelnica sportowo-szkoleniowa. Obiekt ten przeznaczony jest do strzelania z odległości od 25 do 100 metrów. Korzystać z niej mogą wszyscy prawni posiadacze broni oraz pracownicy służb mundurowych. Każdy rodzaj strzelania, zarówno szkoleniowe jak i sportowe, rekreacyjne, czy też podczas treningów sportowych odbywa się pod nadzorem uprawnionego instruktora strzelectwa.

Znajduje się tu również stadion sportowy (o wym. 86 m x 54 m.) oraz hala sportowa i siłownia, które mieszczą się przy Zespole Szkół w Lutowiskach. Hala posiada boisko do koszykówki, boisko do siatkówki, boisko do halowej piłki nożnej.

W gminie funkcjonuje jeden wyciąg narciarski w Dwerniczku „Rusinowa Polana.” Jest to wyciąg talerzykowy o długości 450 metrów. Stok stanowi idealne miejsce do nauki dla początkujących narciarzy. Wszystkie trasy są sztucznie naśnieżane oraz przygotowane ratrakami. Obiekt posiada oświetlenie. W Leśnym Kompleksie Promocyjnym „Lasy Bieszczadzkie” Nadleśnictwo Stuposiany przygotowało 25 km narciarskich tras biegowych w dwóch ośrodkach: Muczne (17 km) i Stuposiany (8 km). Trasy te utrzymywane są przez stowarzyszenie „Bieszczadzkie Trasy Narciarskie” przy pomocy ratraka i sztucznie naśnieżane, można je uznać za najlepsze w Polsce.

Gmina Lutowiska jest wspaniałym miejscem również dla amatorów narciarstwa biegowego oraz śladowego. Występująca tu bardzo liczna sieć dróg leśnych, daje szerokie możliwości planowania wypraw. Alternatywę dla nart biegowych stanowią obecnie rakiety śnieżne, które idealnie sprawdzają się podczas wędrówek po szlakach mniej uczęszczanych i bardziej przysypanych śniegiem. Na terenie parku na nartach turyści mogą się poruszać po wyznaczonych szlakach, o łącznej długości ponad 35 km:

- Ustrzyki Górne – Szeroki Wierch – Tarnica – Wołosate – 11,8 km.
- Przełęcz Wyżna – Połonina Wetlińska (schronisko) – Brzegi Górne – 4,9 km.
- Wetlina – Przełęcz Orłowicza – Połonina Wetlińska (schronisko) – 10,1km.
- Spacerowe narciarskie trasy biegowe wokół Wołosatego – 3km

Galerie, pracownie artystyczne

- Galeria - Kawiarnia „u Biesa i Czada” w Lutowiskach,
- Pracownia Rękodziela Artystycznego i Rzemiosła „Rękoczyn” w Chmielu,
- Galeria – Pracownia „Stare Kino” w Lutowiskach,
- Pracownia „Na dwie ręce” w Zatwarnicy,

Imprezy cykliczne

W gminie Lutowiska co roku organizowane są imprezy, które cieszą się popularnością nie tylko wśród mieszkańców regionu, lecz również przyciągają turystów w całego kraju:

- ferie zimowe z Gminnym Ośrodkiem Kultury w Lutowiskach,
- Bieszczadzkie spotkanie z kolędą,
- Bojkowy Bal Karnawałowy,
- „W Krainie Wilka” – wyścigi psich zaprzęgów,
- Bieszczadzki Bieg Narciarski „Tropem Żubra”,
- Ogólnopolski Bieszczadzki Rajd Narciarski,
- Dzień Kobiet w Lutowiskach,
- Konkurs palm i pisanek wielkanocnych,
- Kiermasz Wielkanocny,

- Turniej w Piłkę Siatkową,
- Festyn Katolicki,
- Gminny przegląd dziecięcych i młodzieżowych grup teatralnych,
- Przegląd Piosenki Turystycznej,
- Dzień Dziecka w Dwerniku,
- Szkolny Festyn Rodzinny,
- Powojenne Targi Końskie,
- Wakacje z Gminnym Ośrodkiem Kultury w Lutowiskach,
- Dni Rodziny w Gminie Lutowiska,
- Bieszczadzkie Święto Jagody,
- Kiermasz Bojkowski,
- Dzień Żubra,
- Bieszczadzkie Święto Chmielu,
- Festiwal Doliny Sanu,
- Dożynki Gminne,
- Dzień Seniora,
- Wieczór Papieski,
- Wieczorowanie pod Otrytem,
- Mikołajkowe Debiuty,
- Gminny Konkurs Plastyczny na kartkę bożonarodzeniową,
- Majówka z Żubrami,
- Konkurs psów myśliwskich.

Inne

- Zagroda Żubrów w Muczne – powierzchnia leśna ok. 8 ha,
- Park Gwiezdnego Nieba w Stuposianach,
- Kino studyjne „Końkret” w Zatwarnicy,
- Centrum Promocji Leśnictwa w Muczne (muzeum, sala konferencyjna, arboretum krzewów polskich)]
- Horoskop celtycki w Lutowiskach
- Żywy zielnik w Lutowiskach

Infrastruktura turystyczna

Gmina Ustrzyki Dolne

Usługi noclegowe

- Ustrzyki Dolne – 45
- Arłamów – 1
- Bandrów Narodowy – 2
- Brzegi Dolne – 4
- Dzwiniacz Dolny – 6
- Hoszów – 5
- Jałowe – 3
- Krościenko – 3
- Łobozew – 8
- Łodyna – 3
- Ropienka – 2
- Równia – 4
- Serebnica – 1
- Stańkowa – 1
- Teleśnica – 3
- Ustjanowa – 5
- Wojtkowa – 3
- Wojtkówka – 1
- Zadwórze – 2
- Zawadka – 1

Usługi gastronomiczne (ilość obiektów)

- Ustrzyki Dolne – 20
- Arłamów – 1
- Hoszów – 1
- Krościenko – 1
- Łodyna – 1
- Ustjanowa Górna - 1

Wypożyczalnie sprzętu turystycznego

- Ustrzyki Dolne – 3
- Arłamów – 1

- Zadwórze - 1

Stadniny koni

- stadnina koni „Forta” w Dźwiniaczu Dolnym,
- stadnina przy Hotelu „Arłamów” w Arłamowie,
- stadnina „Pegasus” w Zadwórzcu.

Gmina Czarna

Usługi noclegowe (ilość obiektów)

- Czarna Górna – 14
- Czarna Dolna – 1
- Polana – 8
- Olchowiec – 6
- Chrewt – 5
- Rabe – 8
- Żłobek – 3
- Lipie – 1
- Serednie Małe – 1
- Michniowiec – 1

Usługi gastronomiczne (ilość obiektów)

- Czarna Górna – 3
- Olchowiec – 1
- Żłobek – 1
- Chrewt – 1

Wypożyczalnie sprzętu turystycznego

- Chrewt – 2
- Olchowiec – 1

Stadniny koni

- stadnina „Chata MOMO” w Rabem,
- stadnina „Kucykowo” w Lipiu,
- stadnina „Babski Szwadron” w Lipiu,
- stadnina „Tabun” w Polanie,
- stadnina Koni Huculskich w Serednim Małe.

Gmina Lutowiska

Usługi noclegowe (ilość obiektów)

- Bereżki – 1
- Brzegi Górne – 1
- Caryńskie – 1
- Chmiel – 9
- Dwerniczek – 1
- Dwernik – 14
- Krywe – 1
- Lutowiska – 11
- Muczne – 6
- Nasiczne – 1
- Procisne – 2
- Pszczeliny – 3
- Smolnik – 3
- Stuposiany – 4
- Tarnawa Niżna – 2
- Ustrzyki Górne – 13
- Wołosate – 3
- Zatwarnica – 5
- Żurawin – 1

Usługi gastronomiczne (ilość obiektów)

- Dwernik – 1
- Lutowiska – 3
- Muczne – 2
- Smolnik – 1
- Stuposiany – 1
- Tarnawa Niżna – 1
- Ustrzyki Górne – 6
- Wołosate – 1
- Zatwarnica - 1

Wypożyczalnie sprzętu turystycznego

- Lutowiska – 1
- Skorodne – 1
- Muczne – 1

Stadniny koni

- Gospodarstwo Agroturystyczne "u Prezesa" w Chmielu,
- Stadnina Koni Huculskich „TROHANIEC” w Lutowiskach,
- Ośrodek Górskiej Turystyki Jeździeckiej „U Szeryfa” w Dwerniku,
- Gospodarstwo Agroturystyczne „Rusinowa Polana” w Dwerniczku,
- Zachowawcza Hodowla Konia Huculskiego w Wołosatem,
- Gospodarstwo Agroturystyczne „Holik” w Smolniku,
- Stadnina Koni Huculskich w Tarnawie.

Produkty lokalne, marki

W rozwoju turystyki bardzo duże znaczenie ma kreacja produktów i usług lokalnych, które kojarzą się z danym regionem. Produkt lokalny, to najczęściej wyrób lub usługa, z którymi utożsamiają się mieszkańcy danego regionu. Wytwarzany jest on w sposób nieprzemysłowy, niemasyowy z lokalnych surowców, a także przy użyciu lokalnych metod. Dla mieszkańców regionu zwykle jest to produkt codzienny, pospolity, natomiast dla osób z zewnątrz stanowi coś wyjątkowego, specyficznego, kojarzącego się z danym miejscem. Na terenie Bieszczad istnieje wiele produktów i usług lokalnych. Wśród nich są m.in. „Bieszczadzkie Knysze” z Ustrzyk Dolnych, wyroby haftem krzyżkowym w Smolniku, Drezyny Rowerowe w Uhercach Mineralnych i wiele, wiele innych. Na terenie Bieszczad na przestrzeni lat powstawały liczne marki takie jak: „Made in Bieszczad”, „Made in Carpaty”, „Marka Karpacka” czy też „GoToCarpathia”, których celem było wyróżnienie wartościowych usług oraz produktów bieszczadzkich. Dotychczasowe działania w tym zakresie sprowadzały się jedynie do tworzenia marek finansowanych z różnych środków, które pozwalały lokalnym firmom na zdobycie określonych certyfikatów, po spełnieniu określonych wymogów. Nie są to jednak certyfikaty przypisane jednoznacznie do określonej gminy a nawet terenu. Ponadto są nie zrozumiałe w odbiorze na potencjalnych turystów. Niezrozumiałym również jest fakt, iż mimo bogactwa produktów lokalnych na terenie Bieszczad wciąż w budkach handlowych przeważają produkty masowe, dostępne w każdym innym regionie.

I.2. Społeczeństwo.

Uwarunkowania demograficzne.

Powiat Bieszczadzki jest jednym z najmniej ludnych powiatów w Polsce. Według danych GUS (stan na 31.12.2014 r.) teren powiatu zamieszkiwało 22 155 osoby, z czego 49,54% to mężczyźni, a pozostałe 50,46% to kobiety. Średnia gęstość zaludnienia na koniec 2014 roku w Polsce wynosiła 123 osoby na km², natomiast dla województwa podkarpackiego 119 osób na km², a w powiecie bieszczadzkim jedynie 19 osób na km² (dane *Statystyczne Vademecum Samorządowca 2015 - Urząd Statystyczny w Rzeszowie*).

Powierzchnia oraz struktura ludności gmin wchodzących w skład Powiatu Bieszczadzkiego

Wyszczególnienie	powierzchnia	liczba ludności 2013	liczba ludności 2014
Gmina Ustrzyki Dolne	478,67 km ²	17698	17661
Gmina Czarna	184,77 km ²	2391	2385
Gmina Lutowiska	475,63 km ²	2115	2109
Powiat Bieszczadzki	1139,07 km²	22204	22155

Źródło: Opracowanie własne na podstawie danych: Bank Danych Lokalnych GUS, 31.12.2014 r.

„Prognoza ludności dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014-2050” dla powiatu bieszczadzkiego wskazuje na stałą, negatywną tendencję w omawianym zakresie. Szacowane wartości obrazuje poniżej umieszczony wykres.

Prognoza liczby ludności dla powiatu bieszczadzkiego na lata 2014 - 2050.

Źródło: Opracowanie własne na podstawie: GUS Portal Informacyjny; 2014.

Dane GUS z dnia 31.12.2014 r. wskazują, że osoby zamieszkujące tereny powiatu to głównie osoby w wieku produkcyjnym, mające największy wpływ na gospodarkę w regionie. Ich odsetek wynosi 65,82%. Z kolei liczba osób w wieku przedprodukcyjnym i poprodukcyjnym wynosi odpowiednio 17,94% i 16,24%.

Bezrobocie.

Ważnym miernikiem, który pokazuje potencjał gospodarczy regionu jest stopa bezrobocia. Bezrobocie jest najpoważniejszym i najbardziej dotkliwym problemem społecznym gminy. Stopa bezrobocia w powiecie bieszczadzkim, zgodnie ze stanem na dzień 31.12.2014 r., wynosiła 20,3% była tym samym wyższa o 5,7 punktów procentowych od stopy bezrobocia w województwie podkarpackim i o 8,8 punkty procentowe od stopy bezrobocia w Polsce.

Stopa bezrobocia (do aktywnych zawodowo) w %

	2008	2009	2010	2011	2012	2013	2014
Polska	9,5	11,9	12,3	12,5	13,4	13,4	11,5
Podkarpacie	13,1	15,5	15,8	15,7	16,3	16,4	14,6
Powiat	21,4	24,5	25,1	22,6	23,7	22,5	20,3

Źródło: Opracowanie własne na podstawie: portal publicznych służb zatrudnienia, <http://psz.praca.gov.pl>.

Najwyższy odnotowany w powiecie bieszczadzkim poziom stopy bezrobocia miał miejsce w 2010 r. W porównaniu do średniej dla województwa podkarpackiego wartości związane z opisywanym zjawiskiem były wyższe średnio o 7,5 punktów procentowych i odpowiednio dla Polski średnio o 10,8 punktów procentowych.

Bezrobocie w powiecie bieszczadzkim dotyka szczególnie osoby młode. Taka struktura bezrobocia rodzi zagrożenie patologiami społecznymi, wpływa na ogólny stopień ubożenia społeczeństwa, a w konsekwencji stanowi dla części mieszkańców powiatu realne niebezpieczeństwo związane z problemami wykluczenia społecznego, które wynikać mogą zarówno z nieporadności życiowej, jak również z nierówności szans.

I.3. Gospodarka.

Gospodarka powiatu skupia się m.in. na handlu detalicznym i hurtowym, przetwórstwie drzewnym i rolnym oraz turystyce. Bardzo ważną dziedziną jest gospodarka leśna Nadleśnictwa funkcjonujące na terenie powiatu są pracodawcą dla administracji leśnej oraz zakupują corocznie usługi wartości ponad 80 mln zł od Zakładów Usług Leśnych. Są również dostawcą znacznych ilości cennego surowca drzewnego.

Coraz szerzej rozwija się agroturystyka i ekoturystyka, które sprzyjają kontaktom ze środowiskiem naturalnym oraz poznaniem specyfiki ekosystemu, w który wpisuje się powiat.

W stosunku do liczby ludności przypada tu ok. 98 podmiotów gospodarczych na 1000 mieszkańców. Wskaźnik ten jest wyższy niż w województwie, który wynosi 75 za rok 2013. Tabela zamieszczona poniżej obrazuje, że w analizowanym okresie obejmującym lata od 2009 do 2013, liczba podmiotów gospodarczych zarejestrowanych w systemie REGON charakteryzowała się tendencją wzrostową, niewielki jej spadek nastąpił tylko w 2011 roku.

Podmioty gospodarcze zarejestrowane w systemie REGON

Rok	Liczba podmiotów figurujących w ewidencji	Sektor publiczny	Sektor prywatny
2009	2047	94	1953
2010	2159	93	2066
2011	2122	103	2019
2012	2163	103	2060
2013	2165	101	2064

Źródło: www.stat.gov.pl

**Zestawienie struktury podmiotów gospodarczych Powiatu Bieszczadzkiego
za rok 2013.**

GOSPODARKA		
Podmioty gospodarcze (stan w dniu 31 XII)		
Ogółem	jed.gosp.	2 165
sektor publiczny	jed.gosp.	101
sektor prywatny	jed.gosp.	2 064
Podmioty gospodarcze wg sekcji PKD 2007		
Sekcja A - Rolnictwo, łowiectwo i leśnictwo	jed.gosp.	356
Sekcja B – Rybactwo	jed.gosp.	3
Sekcja C – Górnictwo	jed.gosp.	157
Sekcja D - Przetwórstwo przemysłowe	jed.gosp.	2
Sekcja E - Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	jed.gosp.	8
Sekcja F – Budownictwo	jed.gosp.	245
Sekcja G - Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego	jed.gosp.	432
Sekcja H - Hotele i restauracje	jed.gosp.	109
Sekcja I - Transport, gospodarka magazynowa i łączność	jed.gosp.	163
Sekcja J - Pośrednictwo finansowe	jed.gosp.	23
Sekcja K - Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	jed.gosp.	32
Sekcja L - Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne	jed.gosp.	53
Sekcja M – Edukacja	jed.gosp.	93
Sekcja N - Ochrona zdrowia i pomoc społeczna	jed.gosp.	46
Sekcja O - Działalność usługowa, komunalna, społeczna i indywidualna, pozostała	jed.gosp.	45
Sekcja P - Gospodarstwa domowe zatrudniające pracowników	jed.gosp.	82
Sekcja Q - Organizacje i zespoły eksterytorialne	jed.gosp.	114
Sekcja R - Działalność związana z kulturą, rozrywką i rekreacją	jed.gosp.	65
Sekcja SiT - Pozostała działalność usługowa, Gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkując wyroby i świadczące usługi na własne potrzeby	jed.gosp.	137

Źródło: www.stat.gov.pl

Jak wskazuje powyższa tabela dominującymi są podmioty gospodarcze z sektora prywatnego, stanowiące blisko 96% ogólnej liczby firm zarejestrowanych w powiecie (2064

podmiotów). Sektor publiczny to tylko 101 podmiotów. Świadczy to o dążeniu mieszkańców w kierunku samozatrudnienia i tworzenia nowych miejsc pracy.

Klasyfikacja PKD obrazuje tendencję w gospodarce powiatu (handel hurtowy i detaliczny oraz przetwórstwo drzewne i rolnictwo). Gospodarka powiatu skupia się głównie na prowadzeniu produkcji leśnej i rolnej. Blisko 17% podmiotów wpisuje się w sekcję A, dotyczącą rolnictwa, łowiectwa i leśnictwa, zaś sekcja G, dotycząca handlu hurtowego i detalicznego; naprawy pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego, to prawie 21% ogółu jednostek działających w powiecie.

W roku 2014 r. na 10 tys. ludności z terenu powiatu przypadało 979 podmiotów gospodarczych. W porównaniu do 2010 r. zaobserwować można porównywalny wzrost ilości nowych podmiotów o 2%, co przedstawia poniższy wykres.

Podmioty wpisane do rejestru REGON na 10 tys. ludności.

Źródło: GUS, Bank Danych Lokalnych.

Na terenie powiatu bieszczadzkiego w roku 2014 na 1000 ludności przypadało 78 osób fizycznych prowadzących działalność gospodarczą podczas, gdy w województwie było ich zaledwie 57. Jednakże w porównaniu z rokiem 2010 ilość osób fizycznych prowadzących działalność gospodarczą na 1 tys. ludności nieznacznie spadła, co obrazuje wykres poniżej.

Osoby fizyczne prowadzące działalność gospodarczą (na 1000 mieszkańców)

Źródło: GUS, Bank Danych Lokalnych.

Wsparcia dla rolników, mieszkańców wsi, przedsiębiorców i samorządów lokalnych udziela Agencja Restrukturyzacji i Modernizacji Rolnictwa (ARiMR). W latach 2007-2013 przyznała wsparcie w postaci instrumentów pomocy finansowej z funduszy unijnych, tj.

- dopłaty bezpośrednie:
 - jednolita płatność obszarowa,
 - płatność dla młodych rolników,
 - płatność do bydła, owiec, krów i kóz,
 - płatność dodatkowa (powyżej 3ha),
- dopłaty rolno – środowiskowe, klimatyczne, ekologiczne,
- dopłaty za gospodarowanie w warunkach górskich.

Da się zauważyć niewielkie zmiany w ilości składanych wniosków w poszczególnych latach dla dopłat obszarowych i górskich. Widoczny jest natomiast wzrost liczby wniosków dla dopłat rolno-środowiskowych. Na przestrzeni ukazanego w tabeli okresu zwiększył się znacząco w stosunku do roku 2007, który traktujemy jako rok bazowy. Podobną zależność można zauważyć analizując łączną wartość udzielonego wsparcia. Szczegółowe zestawienie ilości złożonych wniosków oraz wysokości dofinansowań (w zł) przedstawia poniższa tabela.

Ilość złożonych wniosków przez rolników o dopłaty i wartość wypłaconego wsparcia w Powiecie Bieszczadzkim w latach 2007 – 2013.

OB.-dopłata obszarowa, ONW-dopłata za gospodarowanie w warunkach górskich, RŚ-dopłata rolno środowiskowa

Rodzaj płatności	2007	2008	2009	2010	2011	2012	2013	2014
OB (szt.)	1525	1530	1533	1509	1485	1495	1502	1504
Wartość (zł)	4937160	6487172	7593431	9951089	11696200	11731321	12237885	b/d
ONW (szt.)	1478	1473	1475	1446	1422	1439	1447	1455
Wartość (zł)	3245938	3276946	3246938	3237900	3258897	3364154	3304567	b/d
RŚ (szt.)	486	591	683	669	628	676	715	729
Wartość (zł)	4354959	4961917	4358236	3641961	1239056	6315814	7439974	b/d
Łączna wartość wsparcia	<u>12538057</u>	<u>1414726035</u>	<u>15168605</u>	<u>16830950</u>	<u>16194153</u>	<u>21411289</u>	<u>22982426</u>	<u>b/d</u>

Źródło: Agencja Restrukturyzacji i Modernizacji Rolnictwa, Ustrzyki Dolne

I.4. Infrastruktura techniczna.

Infrastruktura komunikacyjna

Komunikacja drogowa

W województwie podkarpackim 42% to drogi o ulepszonej nawierzchni, w pozostałych powiatach stanowią od 17% w leskim, do 60% w sanockim. Pod względem jakości nawierzchni dróg powiat bieszczadzki nie odbiega zasadniczo od stanu występującego w całym województwie. Jednakże gęstość sieci dróg powiatowych – 17,9 km/100 km² jest niemal dwukrotnie rzadsza niż w województwie. Na obszarach sąsiednich powiatów zagęszczenie dróg jest podobne, jedynie powiat przemyski posiada ponad 39 km/100 km². W zakresie gęstości dróg gminnych sytuacja powiatu jest o wiele gorsza. Posiada on 184 km dróg, a zagęszczenie - 16,2 km/100 km² jest najniższe wśród analizowanych powiatów i ponad trzykrotnie niższe niż w województwie.

Główne arterie komunikacyjne gminy Ustrzyki Dolne to:

- Droga krajowa nr 84 przebiega na trasie: Sanok – Lesko – Krościenko – Granica Państwa. Stanowi element układu komunikacyjnego kraju umożliwiając dojazd do granicy z Ukrainą w południowo-wschodniej części Polski. Całkowita długość drogi wynosi 50,20 km z czego na terenie gm. Ustrzyki Dolne 19,24 km. Stan techniczny drogi oceniono jako niezadawalający.
- Droga wojewódzka nr 890, Kuźmina – Krościenko o długości 25,60 km z czego na terenie gm. Ustrzyki Dolne 21,87 km. Stan techniczny drogi jest zadawalający.
- Droga wojewódzka nr 896, Ustrzyki Dolne – Ustrzyki Górne o całkowitej długości 44,90 km z czego na terenie gm. Ustrzyki Dolne 9,00 km. Droga wymaga bardzo pilnej kompleksowej modernizacji.

Drogi powiatowe Powiatu Bieszczadzkiego

Nr drogi	Nazwa drogi	Lokalizacja		Długość odcinka
		od	do	
2089 R	Jureczkowa – Kwaszenina – Arłamów	0,000	10,595	10,595
2224 R	Rozpucie – Ropienka	2,800	11,105	8,305
2226 R	Rakowa – Stańkowa - Ropienka	1,300	6,600	5,300
2226 R	Rakowa – Stańkowa - Ropienka	7,500	9,000	1,500
2268 R	Wańkowa – Leszczowate - Łodyna	0,500	12,189	11,689
2269 R	Wańkowa – Dźwiniacz Dolny – Brzegi Dln.	1,750	13,138	11,388

2273 R	Bóbrka – Łobozew	1,800	4,867	3,067
2284 R	Rajskie – Zatwarnica	5,500	17,550	12,050
2290 R	Wojtkowa – Grąziowa - Trójca	0,000	10,261	10,261
2291 R	Trójca – Arłamów	0,000	12,112	12,112
2292 R	Wojtkowa – Nowosielce Koż. – Wojtkówka	0,000	3,676	3,676
2293 R	Olszanica – Ropienka - Wojtkówka	7,300	14,782	7,482
2294 R	Krościenko dojazd do stacji kolejowej	0,000	0,312	0,312
2295 R	Krościenko – Stebnik	0,000	0,809	0,809
2296 R	Ustjanowa Dolna – Daszówka – Czarna	0,000	21,700	21,700
2297 R	Droga przez wieś Daszówka	0,000	1,250	1,250
2298 R	ul. Przemysłowa – Ustrzyki Dolne – Równia - Hoszów	0,000	6,983	6,983
2299 R	Droga przez wieś Hoszowczyk	0,000	1,704	1,704
2300 R	Jasień – Jałowe - Bandrów	0,000	9,252	9,252
2301 R	Jałowe – Moczary	0,000	3,252	3,252
2302 R	Czarna – Michniowiec	0,000	8,615	8,615
2303 R	Droga przez wieś Lipie	0,000	2,250	2,250
2304 R	Polana – Lutowska	0,000	8,769	8,769
2305 R	Smolnik – Zatwarnica	0,000	13,230	13,230
2306 R	Brzegi Górne – Dwernik	0,000	10,711	10,711
Łączna długość dróg:				186,262

Źródło: na podstawie danych PZD Ustrzyki Dolne

Komunikację zbiorową (autobusową) na terenie powiatu zapewniają połączenia obsługiwane przez przewoźników ARRIVA bus Transport Polska Sp. z o.o. oraz PKS Polonus z Rzeszowem, Warszawą. Obecnie poważną konkurencją dla nich stanowią prywatni przewoźnicy, którzy przejmują znaczną część ruchu na liniach lokalnych.

Komunikacja kolejowa.

Na terenie gminy Ustrzyki Dolne zlokalizowany jest odcinek linii kolejowej nr 108 Stróże – Krościenko – Chyrów (UK) z dwiema stacjami i dwoma przystankami (w tym jeden z ładownią). Linia na odcinku Załuż – Krościenko po niemal stu czterdziestu latach funkcjonowania została zamknięta w listopadzie 2010 r.

Zaopatrzenie w wodę

Dla ludności powiatu bieszczadzkiego głównym źródłem zaopatrzenia w wodę jest ujęcie wody ze zbiornika solińskiego. Zaopatruje ono większość gospodarstw domowych powiatu. Z wodociągu z ujęcia solińskiego korzysta 67,4% mieszkańców Gminy Ustrzyki Dolne oraz 63,4% Gminy Czarna. Mieszkańcy Gminy Lutowiska nie korzystają z tej formy dostawy. Ludność, która nie korzysta z sieci wodociągowej czerpie wodę ze studni wyposażonych w pompy i hydrofory oraz ze studni ręcznych.

Gospodarka ściekowa

Miasto Ustrzyki Dolne posiada mechaniczno – biologiczną oczyszczalnię ścieków, która przyjmuje ścieki przemysłowe, ścieki z terenów zabudowy mieszkalnej i użyteczności publicznej. Oczyszczalnia zabezpiecza obecne potrzeby w zakresie ilości przepływających ścieków. Również pozostałe gminy wchodzące w skład powiatu posiadają przyłączenie do sieci kanalizacyjnej. W Gminie Ustrzyki Dolne do sieci kanalizacyjnej podłączonych jest 48,7% mieszkańców, w Gminie Czarna – 21%, a w Gminie Lutowiska - 54,4%.

Gospodarka odpadami

W 2008 r. w mieście uruchomiona została nowoczesna Stacja przeładunkowa i Sortownia odpadów. Odpady gromadzone są w kontenerach KP-7, pojemnikach 110 l, 1100 l lub w specjalnych workach foliowych (u posiadaczy odpadów) skąd odbierane są specjalistycznym sprzętem i przywożone na Sortownię i Stację przeładunkową. Następnie zostają wysortowane frakcje nadające się do recyklingu, odpady wielkogabarytowe i niebezpieczne. Pozostała część odpadów komunalnych wywożona jest na składowisko odpadów w Średnie Wielkie lub na składowisko odpadów w Przemyśle. Z usług Sortowni korzystają mieszkańcy całego powiatu bieszczadzkiego.

Zaopatrzenie w energię ciepłą

System ciepłowniczy Ustrzyk Dolnych oparty jest na ciepłowni miejskiej (ciepłowni PEC) o mocy zainstalowanej 17,45 MW. Zainstalowane w ciepłowni kotły opalane są miałem węglowym będącym opałem podstawowym. Taka infrastruktura techniczna zapewnia miastu energię ciepłą w 90 %. Prognozy dotyczące zabezpieczenia tej energii szacuje się w horyzoncie czasu do 2020 roku. Obecnie, łączne zapotrzebowanie ciepła dla odbiorców wynosi 14,476 MW, w tym na potrzeby CO 12,758 MW i na potrzeby CW 1,733 MW. Pozostali mieszkańcy powiatu bieszczadzkiego, nie podłączeni do sieci ciepłej, muszą indywidualnie zaopatrzyć się w energię ciepłą. Zarówno spółdzielnie mieszkaniowe, jak i osoby indywidualne korzystają z układów centralnego ogrzewania. Zdarzają się też gospodarstwa domowe ogrzewane piecami lub kuchniami kaflowymi. Najczęstszymi

surowcami wykorzystywanymi do uzyskania energii cieplnej jest drewno oraz węgiel. Niekiedy używany jest także gaz.

Zaopatrzenie w energię elektryczną

Aktualnie dostawa energii elektrycznej nie stanowi problemu w nawet najbardziej oddalonych zakątkach kraju. W powiecie bieszczadzkiem korzysta z niej 4,7 tys odbiorców, w tym 3 tys (64%) w mieście. Miasto jest zaopatrywane przez ogólnodostępną sieć energetyczną, a dostawa prądu do miasta odbywa się liniami elektroenergetycznymi średniego napięcia 15 kV. Sieć elektroenergetyczna miasta jest dobrze rozwinięta. Zużycie energii wynosi 7,1 GWh, z czego 60,5% przypada na miasto i jest podobne do średniego zużycia w województwie i sąsiadujących powiatach.

Liczba odbiorców energii elektrycznej wg napięcia zasilania w 2014 r.

Odbiorcy na średnim napięciu (szt.)	Odbiorcy na niskim napięciu (szt.)	Razem (szt.)
28	8203	8231

Źródło: PGE Dystrybucja S.A Oddział Rzeszów.

Roczne zużycie energii elektrycznej wg napięcia zasilania w 2014 r.

Odbiorcy na średnim napięciu (MWh)	Odbiorcy na niskim napięciu (MWh)	Razem (MWh)
7091,5	25066,2	32157,7

Źródło: PGE Dystrybucja S.A Oddział Rzeszów.

I.5. Infrastruktura społeczna.

Oświata

Jednym z najważniejszych zadań, jakie stoją przed samorządem jest prowadzenie oświaty. Zadania te są bardzo rozległe i pochłaniają spore nakłady finansowe. Zwykle jest to jedna z największych pozycji na liście wydatków budżetu. Szkolnictwo ponadpodstawowe, którego prowadzenie i nadzór prowadzi powiat bieszczadzki, obejmuje:

- Zespół Szkół Licealnych w Ustrzykach Dolnych,
- Bieszczadzki Zespół Szkół Zawodowych w Ustrzykach Dolnych,
- Bieszczadzki Zespół Placówek Szkolno-Wychowawczych w Ustrzykach Dolnych.

Zespół Szkół Licealnych zatrudnia 2 pracowników administracji, 4 pracowników obsługi i 32 nauczycieli, z czego wszyscy posiadają wyższe wykształcenie pedagogiczne. Prowadzi edukację w profilach: matematyczno-fizyczno-informatycznym, humanistycznym, biologiczno-chemiczno-matematycznym, ogólnym (rozszerzony zakres j. polski, j. angielski, geografia lub wos), matematyczno-geograficzno-anglistycznym.

Liczba uczniów Zespołu Szkół Licealnych w Ustrzykach Dolnych – lata 2010- 2015.

Źródło: Opracowanie własne na podstawie danych Zespołu Szkół Licealnych w Ustrzykach Dolnych

Odsetek uczniów zdających egzamin maturalny w ZSL jest dość wysoki i wynosi 92% w roku szkolnym 2014- 2015. Dla porównania w Polsce spośród absolwentów z 2015 r., którzy w maju przystąpili do egzaminu dojrzałości świadectwo uzyskało 74% zdających.

Odsetek uczniów, którzy zdali maturę w Zespole Szkół Licealnych w latach 2010- 2015

Źródło: Opracowanie własne na podstawie danych Zespołu Szkół Licealnych w Ustrzykach Dolnych

Bieszczadzki Zespół Szkół Zawodowych składa się ze szkół dla młodzieży, tj.:

- 4-letniego Technikum o specjalnościach: hotelarstwo, obsługa usług gastronomicznych, technik żywienia usług gastronomicznych, technik handlowiec,
- 3-letniej Zasadniczej Szkoły Zawodowej kształcącej w wielu zawodach, np. kucharz, sprzedawca

oraz szkół dla osób dorosłych, tj.:

- Zaocznej Policealnej Szkoły dla Dorosłych,
- Technikum Uzupełniającego kształcącego w zawodzie kucharz.

W porównaniu do Zespołu Szkół Licealnych zdawalność egzaminu maturalnego szczególnie w ostatnich latach jest niższa, zwłaszcza w przypadku Technikum. Poniższy wykres obrazuje odsetek osób zdających pozytywnie egzamin maturalny w latach 2010-2014.

Odsetek uczniów, którzy zdali maturę w BZSZ w latach 2010- 2015

Źródło: Opracowanie własne na podstawie danych BZSZ w Ustrzykach Dolnych

Zdecydowanie wyższe wyniki zdawalności odnotować można w przypadku egzaminów zawodowych. W analizowanych rocznikach najwyższe wartości obserwujemy w przypadku Zasadniczej Szkoły Zawodowej.

Odsetek uczniów, którzy zdali egzaminy zawodowe w Bieszczadzkim Zespole Szkół Zawodowych w latach 2010- 2015

Źródło: Opracowanie własne na podstawie danych BZSZ w Ustrzykach Dolnych

Priorytetowymi kierunkami wsparcia obszaru edukacji w okresie 2014 – 2020 będzie wsparcie szkolnictwa wyższego i szkolnictwa zawodowego. Na tych obszarach nastąpić ma koncentracja wsparcia.

Uzupełniająco przewidziano również wsparcie kształcenia ogólnego, ograniczone do rozwoju kompetencji kluczowych na rynku pracy (tj. technologii informacyjno - komunikacyjnych, matematyczno - przyrodniczych, języków obcych), nauczania eksperymentalnego oraz kształtowania właściwych postaw (tj. kreatywności, innowacyjności, pracy zespołowej). Jest to niewątpliwie ogromna szansa na odpowiednie dostosowywanie oferty edukacyjnej tak, aby stanowiła odpowiedź na potrzeby regionalnego i lokalnego rynku pracy i oczekiwania pracodawców i stała się tym samym bardziej atrakcyjna dla potencjalnych uczniów.

Ważnym składnikiem ustrzyckiego potencjału edukacyjnego jest także szkolnictwo specjalne tj. Bieszczadzki Zespół Placówek Szkolno - Wychowawczych w Ustrzykach Dolnych. Jest to placówka oświatowa zajmująca się edukacją i terapią uczniów z różnym stopniem upośledzenia umysłowego (*lekkim, umiarkowanym i znacznym, głębokim*). Ośrodek przeznaczony jest dla uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego wydane przez Poradnię Psychologiczno-Pedagogiczną. Organem prowadzącym jest powiat bieszczadzki.

W skład Zespołu wchodzi:

- Szkoła Podstawowa nr 3 Specjalna (w tym Zespół Edukacyjno- Terapeutyczny Podstawowy),
- Gimnazjum nr 5 Specjalne (w tym Zespół Edukacyjno- Terapeutyczny Gimnazjum),
- Zasadnicza Szkoła Zawodowa nr 2 Specjalna,
- Szkoła Specjalna Przystosobająca do Pracy,
- Wczesne Wspomaganie Rozwoju Dziecka,
- Internat SOSW,
- Bursa Szkolna,
- Szkolne Schronisko Młodzieżowe.

Bieszczadzki Zespół Placówek Szkolno - Wychowawczych zatrudnia 30 nauczycieli, z czego 29 posiada wykształcenie wyższe pedagogiczne. Liczba pracowników obsługi od 2010 roku jest stała i wynosi 10 osób. Placówka dysponuje 40 miejscami w internacie. Ostatni turnus rehabilitacyjny był prowadzony przez BZPSW w 2007 r. w badanym okresie 2010 – 2015 liczba uczniów BZPSW ulega wahaniom. Od roku 2012 można wskazać na niewielką tendencje rosnącą, przy czym co ważne porównanie roku 2010 do roku 2015 wskazuje na różnice *in plus* w analizowanych wartościach.

Liczba uczniów BZPSW

Źródło: Opracowanie własne na podstawie danych BZPSW w Ustrzykach Dolnych.

Większość uczniów uczących się w BZPSW w Ustrzykach Dolnych posiada orzeczenie o umiarkowanym lub znacznym stopniu upośledzenia umysłowego. Przewaga uczniów posiadających taki rodzaj orzeczenia utrzymuje się w całym analizowanym okresie.

Uczniowie ze względu na stopień niepełnosprawności BZPSW

Źródło: Opracowanie własne na podstawie danych BZPSW

Działalność o charakterze diagnostycznym, terapeutycznym, profilaktycznym i doradczym w ramach realizacji zadań określonych w obowiązujących aktach prawnych na terenie gminy Ustrzyki Dolne jest prowadzona przez Poradnię Psychologiczno-Pedagogiczną. Jest to placówka, która służy pomocom w rozwiązywaniu problemów edukacyjnych i wychowawczych dzieci i młodzieży, pomaga także rodzicom i nauczycielom. W roku szkolnym 2015/2016 łącznie pod opieką Poradni znajduje się ogółem 26 placówek oświatowych w tym: 2 przedszkola, 12 szkół podstawowych, 8 gimnazjów oraz 4 szkoły ponadgimnazjalne. Terenem działania poradni jest cały powiat bieszczadzki. Korzystanie z udzielanej pomocy jest dobrowolne oraz nieodpłatne. Poradnia udziela pomocy w ciągu całego roku kalendarzowego. Od 2010 roku placówka zatrudnia 6 pracowników pedagogicznych: 3 pedagogów, 2 psychologów, 1 logopedę.

Zebrane dane liczbowe dotyczące liczby dzieci przyjętych przez opisywaną placówkę w ostatnich latach wskazują na tendencję wzrostową w powyższym zakresie. Fakt ten jak się wydaje może być spowodowany wzrastającą świadomością rodziców oraz zmniejszenie skali zjawiska stygmatyzacji i dyskryminacji osób korzystających z realizowanych przez placówkę usług.

Liczba dzieci przyjętych przez PPP w Ustrzykach Dolnych.

Źródło: Opracowanie własne na podstawie danych PPP w Ustrzykach D.

Analogiczną rosnącą tendencję zauważyć możemy analizując liczbę wydanych przez Poradnię Psychologiczno – Pedagogiczną orzeczeń. Przy czym najmniej orzeczeń wydawanych jest z tytułu zagrożenia niedostosowaniem społecznym oraz ze względu na potrzebę zajęć rewalidacyjno-wychowawczych.

Rodzaj wydanych orzeczeń przez PPP w Ustrzykach Dolnych.

- z niepełnosprawnością ruchową
- z upośledzeniem umysłowym w stopniu lekkim
- z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym
- z niepełnosprawnościami sprzężonymi
- zagrożonych niedostosowaniem społecznym
- o potrzebie zajęć rewalidacyjno-wychowawczych
- o potrzebie indywidualnego nauczania
- o potrzebie indywidualnego obowiązkowego rocznego przygotowania przedszkolnego
- z niepełnosprawnością ruchową w tym z afazją
- OGÓŁEM

Źródło: Opracowanie własne na podstawie danych PPP w Ustrzykach D.

Zdrowie

Samodzielny Publiczny Zespół Opieki Zdrowotnej mieści się w Ustrzykach Dolnych. W jego skład wchodzi szpital ogólny, który posiada 124 łóżka w pięciu oddziałach oraz poradnie specjalistyczne.

Całością działalności SP ZOZ kieruje Dyrektor, przy pomocy swojego zastępcy oraz kierowników poszczególnych komórek organizacyjnych. Celem działania SP ZOZ jest udzielanie świadczeń zdrowotnych służących ratowaniu i poprawie zdrowia ludności zamieszkującej, względnie przebywającej na obszarze jego działania, a w szczególności:

1. sprawowanie stacjonarnej opieki medycznej w reprezentowanych w szpitalu dziedzinach,
2. udzielanie specjalistycznych świadczeń ambulatoryjnych,
3. udzielanie świadczeń w zakresie pomocy doraźnej,
4. udzielanie świadczeń diagnostycznych,
5. udzielanie świadczeń z zakresu rehabilitacji leczniczej,
6. orzekanie o stanie zdrowia,
7. prowadzenie oświaty zdrowotnej i działalności w zakresie promocji zdrowia,
8. wykonywanie określonego przepisami nadzoru fachowego,
9. organizowanie w ustalonym zakresie opieki medycznej w sytuacjach awaryjnych i klęsk żywiołowych.

Obszar działania SP ZOZ stanowi obwód zapobiegawczo-leczniczy obejmujący: miasto i gminę Ustrzyki Dolne, gminy Lutowiska i Czarna oraz miejscowości z gminy Olszanica - Paszowa i Wańkowa. Jest to bardzo rozległy teren – w zimie szczególnie trudno dostępny. Ta specyfika działania podnosi koszty działalności, co stwarza dodatkowe problemy. Narodowy Fundusz Zdrowia, który kontraktuje i opłaca usługi ZOZ-u nie uznaje tej specyfiki i nie finansuje odpowiednio jego działalności – ze szkodą dla interesu lokalnego. W ramach SP ZOZ funkcjonują:

ODDZIAŁY SZPITALNE

- Izba przyjęć
- Oddział Chirurgiczny
- Oddział Ginekologiczno-Położniczy
- Oddział Pediatryczny
- Oddział Wewnętrzny
- Oddział Rehabilitacyjny

POZOSTAŁE JEDNOSTKI

- Zespół Poradni Specjalistycznych
- Pogotowie ratunkowe
- Laboratorium analityczne
- Serologia Bank-Krwi

- Fizykoterapia
- Pracownia RTG

Szpital wymaga modernizacji z uwagi na przestarzałe wyposażenie i zaplecze techniczne oraz ze względu na konieczność dostosowania standardu realizowanych świadczeń do coraz bardziej wymagających wymogów rynku usług medycznych.

Jak pokazuje poniższy wykres liczba leczonych w szpitalu chorych stale maleje, co szczególnie widać w przypadku oddziałów chirurgii ogólnej, urazowo - ortopedycznego i urologii oraz ginekologiczno – położniczo – noworodkowego. Tendencje wzrostowa zaobserwować możemy w przypadku oddziału chorób wewnętrznych.

Liczba pacjentów leczonych w Samodzielnym Publicznym Zespole Opieki Zdrowotnej

Źródło: Opracowanie własne na podstawie danych SPZOZ w Ustrzykach Dolnych

Najwyższa roczna średnia wykorzystania łóżek szpitalnych odnotowywana jest na oddziale rehabilitacyjnym (87,7% - średnia z analizowanego 5-letniego okresu). Najniższe

średnie wykorzystanie dotyczy oddziału pediatrycznego (38,5% - średnia z analizowanego 5-letniego okresu).

Źródło: Opracowanie własne na podstawie danych SPZOZ w Ustrzykach Dolnych

Statystycznie pacjenci najdłużej przebywają na oddziale rehabilitacyjnym (21,99 dnia - średnia z analizowanego 5-letniego okresu) najkrócej na oddziale chirurgii ogólnej, urazowo-ortopedyczny i urologii (3,38 dnia - średnia z analizowanego 5-letniego okresu). Należy podkreślić, że czas leczenia wynika ze specyfiki świadczeń i wymagań NFZ (np. w przypadku oddziału rehabilitacyjnego pacjenci są przyjmowani na turnusy rehabilitacyjne i stąd tak długi jest ich pobyt).

Średni czas pobytu w Samodzielnym Publicznym Zespole Opieki Zdrowotnej (w dniach)

	2010	2011	2012	2013	2014
Pediatryczny	4,23	4,11	3,72	3,9	3,82
Chorób Wewnętrznych	5,31	4,85	4,69	4,85	4,77
Chirurgii Ogólnej, Urazowo-Ortopedyczny i Urologii	2,59	2,68	3,61	4	4,01
Ginekologiczno-Położniczo-Noworodkowy	3,72	3,58	3,5	3,66	3,61
Rehabilitacyjny	22,2	21,96	21,85	21,83	22,16

Źródło: Opracowanie własne na podstawie danych SPZOZ w Ustrzykach Dolnych

Sumaryczna liczba porad udzielanych w ramach Zespołu Poradni Specjalistycznych w Ustrzykach Dolnych wskazuje w badanym okresie stale wzrasta niemniej jednak zarówno w poradni pulmonologicznej, jaki i chirurgicznej odnotowywane są wartości spadkowe.

Co istotne najczęstszą przyczyną zgonów z powodu nowotworów na podkarpaciu u obu płci są obecnie nowotwory płuca. Dlatego też w bieżącej perspektywie finansowania wydzielona została pula środków dedykowanych przede wszystkim profilaktyce w powyższym zakresie.

Liczba porad w udzielonych w ramach Zespołu Poradni Specjalistycznych w Ustrzykach D.

	2010	2011	2012	2013	2014
Chirurgiczna	4539	4288	5305	4410	2995
Ginekologiczna	3974	3082	3339	2997	3975
Kardiologiczna	906	706	518	889	791
Neurologiczna	4189	4792	5373	5297	4876
Otolaryngologiczna	2191	2141	1999	2264	2283
Pulmonologiczna	1408	1187	1076	1081	1053
Urazowo-Ortopedyczna	2933	3778	4188	5251	6717
Urologiczna	1267	1413	1717	1603	1636

Źródło: Opracowanie własne na podstawie danych SPZOZ w Ustrzykach Dolnych

Pomoc społeczna

Dom Pomocy Społecznej w Moczarach zgodnie ze Statutem i Regulaminem Organizacyjnym jest jednostką organizacyjną powiatu bieszczadzkiego, funkcjonującą na zasadach jednostki budżetowej. Realizuje zadania pomocy społecznej w zakresie sprawowania całodobowej opieki dla osób przewlekle psychicznie chorych i przeznaczony jest dla 146 osób dorosłych obojga płci, których wiek oraz stan zdrowia, warunki materialne, mieszkaniowe wymagają udzielania stałej całodobowej pomocy. Zakres i poziom świadczeń jest dostosowany do indywidualnych potrzeb każdego mieszkańca. DPS umożliwia mieszkańcom korzystanie z przysługujących na podstawie odrębnych przepisów świadczeń zdrowotnych, które ułatwia Niepubliczny Zakład Opieki Zdrowotnej "Moczary", prowadzony przez Stowarzyszenie Rozwoju Domu Pomocy Społecznej w Moczarach. Liczba podopiecznych Domu Pomocy społecznej stale wzrasta, w roku 2014 wynosi ona 146 osób, z czego 53 z terenu gminy Ustrzyki Dolne.

Średni miesięczny koszt utrzymania mieszkańca wynosił 3174 zł w 2014 r. i wzrost wobec 2010 roku o 578,36 zł. Większość mieszkańców domu cierpi na choroby układu krążenia i jest w podeszłym wieku tj. 70 lat i więcej (31,82%), niemniej jednak stosunkowo dużo mieszkańców jest nieco młodszych 55-59 (15,15%), 60-64 (13,64 %).

Proces starzejącego się społeczeństwa jest nazywany obecnie „srebrnym tsunami”. Polacy należą do najszybciej starzejących się społeczeństw UE, które ma największy przyrost osób w wieku senioralnym w stosunku do całej populacji. Fakt ten powoduje szereg

konsekwencji, które wymagać będą podejmowania działań systemowych. Na etapie konsultacji społecznych, przez seniorów wyraźnie akcentowane były problemy, z jakimi borykają się będąc mieszkańcami gminy – zostały one ujęte w analizie SWOT, jako słabe strony analizowanego obszaru.

Stowarzyszenie Rozwoju Domu Pomocy Społecznej w Moczarach powstało w 2005 roku, a w roku 2007 uzyskało status organizacji pożytku publicznego. Jego podstawowa działalność to wspieranie i rozwój Domu Pomocy Społecznej w Moczarach oraz propagowanie pomocy społecznej na rzecz ogółu społeczności ze szczególnym uwzględnieniem osób niepełnosprawnych oraz potrzebujących pomocy. Działalność statutowa nieodpłatna to przede wszystkim:

- wzbudzanie wśród organizacji, instytucji i społeczeństwa poczucia odpowiedzialności za społeczność lokalną ludzi będących w potrzebie, głównie mieszkańców Domu w Moczarach,
- propagowanie metod poszukiwania sponsorów oraz rozwijanie inicjatywy w zakresie pozyskiwania funduszy na działalność DPS w Moczarach,
- doradztwo i pomoc organizacyjno-rzeczowa oraz szkolenie członków i innych podmiotów zainteresowanych działalnością stowarzyszenia.

Poszukiwanie sponsorów, darczyńców i fundatorów jest potrzebne przede wszystkim dla pozyskania wkładu własnego do składanych wniosków i projektów konkursowych o dotację do instytucji oraz organizacji międzynarodowych, zagranicznych i krajowych. Stowarzyszenie Rozwoju Domu Pomocy Społecznej w Moczarach prowadzi Niepubliczny Zakład Opieki Zdrowotnej "Moczary", który został utworzony w roku 2009 przez Stowarzyszenie. Od tego czasu sukcesywnie powiększa wachlarz proponowanych usług rozszerzając również świadczenia na cały powiat bieszczadzki. Obecnie świadczy usługi zakontraktowane w NFZ w zakresie:

- świadczeń pielęgniarstwa w zakresie opieki długoterminowej,
- świadczeń pielęgniarstwa w zakresie POZ,
- świadczeń w zakresie hospicjum domowego,
- usług rehabilitacyjnych w ramach gabinetu fizjoterapii (gabinet w Moczarach, Czarnej i Lutowiskach).
- poradni zdrowia psychicznego

I.6. Jakość rządzenia.

Zdolność jednostki samorządu terytorialnego do skutecznego rządzenia i przewyższania problemów rozwojowych stanowi obecnie jedno z głównych wyzwań samorządów lokalnych w Polsce. Poniżej skoncentrowano się na krótkim omówieniu trzech najważniejszych czynników decydujących o jakości rządzenia, tj. zdolności inwestycyjnej powiatu, zaangażowania mieszkańców w proces rządzenia powiatem oraz stosowanych praktyk planowania strategicznego i promowania powiatu na forum krajowym i międzynarodowym.

Analiza zdolności inwestycyjnej powiatu bieszczadzkiego

Zdolność powiatu do inwestowania uzależniona jest głównie od wielkości dochodów oraz struktury wydatków w budżecie. Na przestrzeni ostatnich lat (2010-2014) można zaobserwować wahania struktury dochodów budżetowych powiatu bieszczadzkiego, jednakże od roku 2012 następuje tendencja wzrostowa. Wielkość tych dochodów w roku 2014 przekroczyła 38 mln zł i wzrosła w porównaniu z rokiem 2012 o ponad 30 procent. Głównymi składnikami budżetu powiatu w roku 2014 były wpływy z dochodów własnych w wys. 14,8 mln zł (ponad 38 %) oraz subwencji ogólnej w wys. 12,8 mln zł (ponad 33 %).

Poniższy wykres prezentuje dochody powiatu bieszczadzkiego w latach 2010-2014.

Dochody powiatu bieszczadzkiego (2010-2014)

Źródło: dane własne powiatu bieszczadzkiego

W roku 2014 dochody ogółem budżetu powiatu w przeliczeniu na jednego mieszkańca wyniosły 1717 zł i były o 87,65% wyższe od średniej województwa.

Stosunkowo niekorzystnie kształtuje się struktura wydatków w budżecie powiatu za rok 2014. Szacuje się, że ok. 72 % wydatków budżetu powiatu stanowią wydatki bieżące

jednostek budżetowych. Wprawdzie wydatki inwestycyjne kształtują się na poziomie 11,2 mln zł, co stanowi ok. 29 % budżetu powiatu, jednakże na przestrzeni lat 2010-2013 stanowiły składnik budżetu niższy o ponad połowę.

Wydatki inwestycyjne Powiatu Bieszczadzkiego (lata 2010-2014)

Źródło: dane własne powiatu bieszczadzkiego

Stosunkowo wysoka zdolność inwestycyjna powiatu jest możliwa dzięki pozyskiwaniu środków ze źródeł zewnętrznych. Do końca 2014 roku udało się pozyskać środki zewnętrzne z następujących programów operacyjnych:

- Program Operacyjny Infrastruktura i Środowisko – wysokość dofinansowania ze środków UE: 21,8 mln zł;
- Program Operacyjny Innowacyjna Gospodarka – wysokość dofinansowania ze środków UE: 19,5 mln zł;
- Program Operacyjny Kapitał Ludzki – wysokość dofinansowania ze środków UE: 34,0 mln zł;
- Program Operacyjny Rozwój Polski Wschodniej – wysokość dofinansowania ze środków UE: 0,3 mln zł;
- Regionalny Program Operacyjny WP – wysokość dofinansowania ze środków UE: 45.5 mln zł

Ogólna wartość dofinansowania pozyskanego ze środków Unii Europejskiej do końca roku 2014 szacowana jest na kwotę ponad 120 mln zł, co stanowi blisko 11,5 tys zł na 1 mieszkańca powiatu.

Jakość kapitału społecznego w powiecie bieszczadzkim

Jakość kapitału społecznego i jego zaangażowanie w proces zarządzania wspólnotą powiatu jest obecnie jednym z głównych przejawów dobrego rządzenia na poziomie lokalnym. Zwykle kapitał społeczny oceniany jest w takich kategoriach jak: aktywność obywatelska, mierzona między innymi udziałem w wyborach i organizacjach społecznych, zaradność mieszkańców, połączona z chęcią współpracy i pomagania innym (np. w ramach pomocy dobrosąsiedzkiej), wzajemny poziom zaufania i bezpieczeństwa mieszkańców (również socjalnego), religijność oraz niski poziom występowania patologii społecznych. Trudno jest jednoznacznie ocenić jakość kapitału społecznego w powiecie. Wydaje się, że nie jest on jednak stosunkowo za wysoki. Za takim stwierdzeniem przemawiają następujące argumenty:

- stosunkowo niewielka ilość aktywnie działających organizacji pozarządowych na terenie powiatu, pomimo 41 organizacji zarejestrowanych w KRS, co daje wartość ok. 18,5 jedn. na 10000 mieszkańców, przy średniej dla województwa ok. 30 jedn.);
- stosunkowo niewielkie zaangażowanie mieszkańców gminy w życie społeczne i kulturalne (np. niski poziom świadomości ekologicznej itp.);
- ogólna niechęć mieszkańców do angażowania się w sprawy nowatorskie;
- dość wysoki poziom wykluczenia społecznego, połączony często z patologicznym nadużywaniem alkoholu (wyniki ankietowe);
- niezbyt wysoki poziom partycypacji w wyborach samorządowych – nieco ponad 47% w roku 2014 r. (przy średniej województwa ok.50%).

Praktyka planowania strategicznego i promowania powiatu bieszczadzkiego

O jakości rządzenia w gminie decyduje w dużym stopniu praktyka planowania strategicznego i jakość przygotowywanych dokumentów. Ogólna polityka rozwoju powiatu prowadzona jest w oparciu o następujące dokumenty:

- „Strategia rozwoju społeczno – gospodarczego powiatu bieszczadzkiego” opracowana w 2004 roku i uszczegółowiona w tym samym roku w postaci „Planu Rozwoju Lokalnego dla powiatu bieszczadzkiego na lata 2004-2013”;
- „Strategia rozwoju turystyki dla powiatu bieszczadzkiego i rejonu Stary Sambor do roku 2015”.

Sprawy związane z ochroną środowiska zostały szczegółowo uregulowane w „Programie ochrony Środowiska dla powiatu bieszczadzkiego na lata 2014-2017 z perspektywą do 2021”.

Kwestie polityki społecznej zostały uregulowane w następujących dokumentach:

- 1) „Powiatowy program przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie w powiecie bieszczadzkim na lata 2016-2020”;

- 2) „Strategia rozwiązywania problemów społecznych w powiecie bieszczadzkim na lata 2013-2019”;
- 3) „Program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i zawodowej oraz przestrzegania praw osób niepełnosprawnych na lata 2011-2016”;
- 4) „Powiatowy Program Rozwoju Pieczy Zastępczej w powiecie bieszczadzkim na lata 2015-2017”.

Powiat posiada również program współpracy z organizacjami pozarządowymi, który jest wdrażany i monitorowany w cyklu rocznym.

Działalność promocyjna prowadzona jest głównie poprzez stronę internetową (dzięki opcji Translate Google dostępną w wielu językach), dystrybucję materiałów promocyjnych oraz organizowanie i udział w różnego rodzaju imprezach kulturalnych.

Powiat jest również aktywny w zakresie prowadzenia współpracy międzynarodowej. Współpraca ta prowadzona jest z partnerami zarówno z terenu Ukrainy: miasto Stary Sambor, Rejonowa Rada w Starym Samborze, Rejon Turka, jak również Słowacji: miasto Giraltovce.

Oprócz utrzymywania oficjalnych kontaktów na poziomie samorządowym, szereg instytucji i organizacji z terenu powiatu zaangażowanych jest w realizację konkretnych projektów międzynarodowych, współfinansowanych często z programów unijnych.

I.7. Podsumowanie analizy i diagnozy.

Przeprowadzona analiza potencjału przyrodniczego, kulturowego, infrastruktury turystycznej, gastronomicznej i sportowej, infrastruktury technicznej i społecznej gmin wchodzących w skład powiatu bieszczadzkiego pozwala na przedstawienie określonych wniosków, określenie słabych i mocnych stron powiatu oraz szans i zagrożeń płynących z podejmowania wspólnych przedsięwzięć mających przynieść określone wymierne korzyści z wykorzystania posiadanego potencjału i określenia kierunków rozwoju powiatu bieszczadzkiego.

Wspólną cechą wszystkich gmin powiatu bieszczadzkiego są ich duże walory przyrodnicze i kulturowe, stwarzające dobre podłoże do rozwoju różnych form turystyki, prezentowania tradycji i kultury regionu, aplikowania o środki unijne. Występuje jednak duże bezrobocie wśród mieszkańców powiatu wynikające przede wszystkim z braku dużych zakładów pracy, dlatego w podejmowanych działaniach bardzo ważne jest pobudzanie mieszkańców do przedsiębiorczości w różnych obszarach.

Należy również zwrócić uwagę na fakt, że podejmowane działania w zakresie szeroko pojętej turystyki przez gminy i powiat mają charakter sezonowy z dłuższym lub krótszym okresie trwania. Wydłużenie sezonu poprzez alternatywne uzupełnianie się ofert przez współpracujące gminy może przynieść określone i wymierne korzyści dla mieszkańców całego powiatu bieszczadzkiego.

Istniejąca baza i infrastruktura turystyczna, gastronomiczna, noclegowa i sportowa poszczególnych gmin daje szerokie możliwości tworzenia niepowtarzalnych ofert turystycznych, gdyż powiat bieszczadzki to teren o bardzo różnorodnej i bogatej kulturze, tradycji i historii. Fakt ten daje bardzo duże możliwości pokazywania z jednej strony odrębności kulturowej poszczególnych jego obszarów (gmin), tworzenie charakterystycznych produktów lokalnych, ale również pokazywanie wspólnych cech historii tych terenów. Idealnym tego przykładem jest szlak architektury drewnianej na terenie województwa podkarpackiego. Oferta turystyczna przygotowywana przez gminy wchodzące w skład powiatu bieszczadzkiego powinna być szeroka, kierowana do różnych odbiorców, od turystyki kwalifikowanej do grup rekreacyjno-wypoczynkowych. Znając możliwości poszczególnych gmin i ich potencjał można pokusić się o opracowanie oferty turystycznej obejmującej pobyt we wszystkich gminach z pokazaniem i wykorzystaniem tego co jest w nich najlepsze i najbardziej atrakcyjne. Wymaga to podjęcia wielu uzupełniających się działań zmierzających do wspólnej promocji powiatu bieszczadzkiego, pokazywania wszystkiego czym można zainteresować potencjalnego turystę. Zróznicowany potencjał, różne walory przyrodnicze, turystyczne i kulturowe poszczególnych gmin powiatu w pewnym stopniu wyklucza ich wzajemną rywalizację. Gminy powinny pójść w kierunku wspólnego rozszerzania oferty proponując takie możliwości. Ma to szczególne znaczenie, ponieważ współczesny turysta ma bardzo duże wymagania, żąda bardzo atrakcyjnej i szerokiej oferty wypoczynku. Przygotowane

oferty muszą być dostosowane dla odpowiednich grup wiekowych, do zainteresowań i hobby ale również do możliwości finansowych. Propozycje kierowane dla turystów odwiedzających Bieszczady muszą w przyszłości eliminować pojęcie „sezonu.” Przyjeżdżający do nas turyści powinni w ofercie wypoczynku w Bieszczadach o każdej porze roku znaleźć ciekawe propozycje spędzenia tu czasu. Na pewno takie możliwości są w stanie zapewnić im organizatorzy ale tylko wtedy gdy będą bardzo dobrze współpracowali a ich oferty będą się nawzajem uzupełniały.

Analiza strategiczna SWOT.

Przy opracowaniu „Strategii Rozwoju Powiatu Bieszczadzkiego na lata 2016-2020” korzystano z analizy SWOT. Jest to jedno z podstawowych narzędzi zarządzania strategicznego. Skrót SWOT pochodzi od pierwszych liter angielskich wyrazów:

S – *strengths* siły,

W – *weakness* słabości,

O – *opportunities* szanse, okazje,

T – *threats* zagrożenia.

Analiza SWOT oparta jest na schemacie klasyfikacji dzielącym wszystkie czynniki mające wpływ na bieżącą i przyszłą pozycję powiatu na:

- Uwarunkowania zewnętrzne w stosunku do obszaru,
- Uwarunkowania wewnętrzne,
- Wywierające negatywny wpływ na planowany wsparciem obszar,
- Wywierające pozytywny wpływ na planowany wsparciem obszar.

Ze skrzyżowania tych podziałów powstają cztery kategorie czynników:

- **Zewnętrzne pozytywne – SZANSE.** Szanse to zjawiska i tendencje w otoczeniu, które gdy odpowiednio wykorzystamy staną się impulsem rozwoju oraz osłabiają zagrożenia,
- **Zewnętrzne negatywne – ZAGROŻENIA.** Zagrożenia to wszystkie czynniki zewnętrzne, które postrzegane są jako bariery dla rozwoju, utrudnienia. Istnienie zagrożeń ma destrukcyjny wpływ na rozwój, jednocześnie nie pozwala na pełne wykorzystanie szans i mocnych stron.
- **Wewnętrzne pozytywne – MOCNE STRONY,** czyli atuty. Mocne strony to walory, które w pozytywny sposób wyróżniają planowany wsparciem obszar spośród konkurencji.
- **Wewnętrzne negatywne – SŁABE STRONY.** To niedociągnięcia, ograniczone zasoby. Mogą dotyczyć całego obszaru lub jego części.

Analiza SWOT stanowi jedną z najpopularniejszych metod diagnozy sytuacji, w jakiej znajduje się społeczność lokalna. Stanowi użyteczną pomoc przy dokonywaniu oceny zasobów i otoczenia danej jednostki samorządu terytorialnego, ułatwia identyfikację problemów i określenie priorytetów rozwoju. Prezentowana w niniejszym dokumencie analiza bazuje na dokonanej uprzednio diagnozie i analizie danych zastanych, wynikach badań ankietowych oraz wnioskach ze spotkań z mieszkańcami poszczególnych gmin, organizacjami pozarządowymi, radnymi sołtysami, pracownikami urzędu, przedsiębiorcami.

Sfera kapitału ludzkiego i społecznego

Mocne strony:

- duża liczba organizacji pozarządowych zarejestrowanych i działających na terenie powiatu bieszczadzkiego,
- rozwijanie instrumentów ekonomii społecznej (spółdzielnie socjalne),
- aktywnie działające rady sołeckie,
- chętne do działania grupy seniorów,
- Wiejskie Koła Gospodyń, Ochotnicze Straże Pożarne,
- funkcjonowanie w gminie Ustrzyki Dolne Budżetu Obywatelskiego,
- różnorodność kulturowa miasta, wynikająca z dziejów historycznych,
- funkcjonujące centra/punkty informacji i promocji w poszczególnych gminach,
- działające młodzieżowe zespoły (tańca, muzyczne),
- niski poziom przestępczości, wysoki wskaźnik wykrywalności przestępstw,
- funkcjonowanie Biblioteki Publicznej Powiatowej i Miejskiej im. prof. E. Wanieka,
- znany zespół muzyczny KSU,
- prężnie działający Gminny Ośrodek Kultury w Lutowiskach,
- zespoły muzyczne osób dorosłych.

Słabe strony:

- zjawisko emigracji/migracji zarobkowej ludzi młodych,
- wysoka stopa bezrobocia, szczególnie wśród ludzi młodych,
- starzenie się społeczności lokalnej,
- brak „pomysłu” na bezpłatną ofertę spędzania czasu wolnego dla powiększającej się grupy seniorów,
- migracja lekarzy do większych miast,
- niska dostępność usług medycznych (wynik prowadzonych badań ankietowych),
- brak żłobków w gminach,

- słaba zdolności organizacji pozarządowych do generowania własnych środków finansowych,
- niski poziom integracji mieszkańców,
- małe zaangażowanie dzieci i młodzieży w życie powiatu,
- bariery architektoniczne na terenie powiatu,
- brak lokalnych liderów na wsiach,
- mała aktywność społeczna mieszkańców wsi,
- brak, lub niewielkie finansowanie opiekunów świetlic wiejskich,
- niedostateczna wiedza o regionie (historyczna i przyrodniczo-leśna),
- brak atrakcyjnych form spędzania wolnego czasu dla różnych grup wiekowych,
- niedostateczna ilość wydarzeń kulturalnych i rozrywkowych w niektórych miejscowościach powiatu,
- widoczny problem alkoholizmu wśród mieszkańców powiatu (wynik prowadzonych badań ankietowych),
- ubożenie mieszkańców powiatu.

Aspekty gospodarcze

Mocne strony:

- liczne obiekty sportowe na terenie powiatu, bogata baza sportowa,
- potencjał rozwojowy w zakresie sportów zimowych (głównie narciarstwo biegowe),
- lokalizacja (sąsiedztwo gór, granic państwa),
- rozwinięta agroturystyka,
- estetyka otoczenia.

Słabe strony:

- dominacja sezonowości w ruchu turystycznym,
- zły stan infrastruktury melioracyjnej w gospodarstwach rolnych,
- słaba regulacja rzeki Strwiąż,
- nieoczyszczone brzegi rzek w niektórych miejscowościach powiatu,
- brak współpracy między ośrodkami turystycznymi w powiecie (np. brak klastrow),
- brak zidentyfikowanych produktów markowych powiatu,
- niewystarczająca informacja i promocja (miejsca noclegowe, gastronomia itp.),
- mała powierzchnia gospodarstw rolnych – niskotowarowe gospodarstwa rolne; produkcja rolna przede wszystkim na własne potrzeby,
- brak współpracy między rolnikami a lokalnym rynkiem zbytu/turystyką,

- brak zbiorczych informacji o specyfice, preferencjach i natężeniu ruchu turystycznego w powiecie – brak systemu zbierania informacji,
- niski poziom wsparcia rozwoju mikro, małych i średnich przedsiębiorstw,
- słabo dostosowane do wymogów rynku pracy profile w obszarze kształcenia, powodujące „ucieczkę” osób młodych do większych ośrodków edukacyjnych,
- niewielka ilość innowacyjnych i rozwojowych rozwiązań w obszarze gospodarki – sprzyjających rozwojowi powiatu,
- brak funduszu sołeckiego w Gminie Lutowiska

Środowisko, infrastruktura techniczna i dostępność przestrzenna

Mocne strony:

- walory środowiska naturalnego, krajobrazowo-przyrodnicze oraz turystyczne,
- niewielka ilość przemysłu zanieczyszczającego środowisko,
- duża lesistość powiatu stanowiąca wielką atrakcję turystyczną, a także dająca duże możliwości pracy dla usługodawców branży leśnej oraz cenny surowiec dla zakładów przetwórstwa drewna,
- potencjał przyrodniczy (bogate zasoby leśne, czyste powietrze),
- hodowla krów mlecznych,
- rozwój mleczarstwa w regionie,
- budynki świetlic wiejskich,
- dostęp do Internetu,
- szlaki turystyczne,
- Szlak Architektury Drewnianej.

Słabe strony:

- niska nośność mostów na drodze wojewódzkiej Ustrzyki Dolne – Ustrzyki Górne oraz na drogach powiatowych,
- słabo rozwinięta dostępność komunikacyjna,
- niszcząca infrastruktura kolejowa – brak połączeń kolejowych,
- zjawisko nielegalnego pozbywania się odpadów,
- niski poziom wykorzystywania odnawialnych źródeł energii,
- brak miejsc spotkań dla młodzieży,
- słabe wykorzystanie placówek sportowo – kulturalnych,
- brak/słabo rozwinięte zakłady pracy,
- niszczenie zimą chodników ciężkimi maszynami- spsychaczami przy odśnieżaniu,

- brak placów zabaw na wsiach,
- brak/słabo rozwinięta gospodarka wodno – ściekowa, szczególnie na terenach wiejskich,
- brak/niewystarczające chodników we wsiach,
- brak/niewystarczające oświetlenie wsi,
- część dróg powiatowych jest w złym stanie i wymaga remontu,
- część świetlic wiejskich wymaga remontu,
- brak zainteresowania zebraniami wiejskimi mieszkańców, niska frekwencja,
- brak parkingów przy niektórych świetlicach wiejskich,
- brak konkretnych i śmiałych inwestycji w infrastrukturę turystyczną,
- brak dróg dojazdowych do pól uprawnych,
- brak dostępu do Internetu i sygnału TV w niektórych miejscowościach powiatu,
- nieoczyszczone brzegi rzek w niektórych miejscach na terenie powiatu.

SZANSE:

- możliwość pozyskania funduszy strukturalnych Unii Europejskiej na rozwój lokalny,
- przygraniczne położenie powiatu, wymiana kulturalna i gospodarcza, współpraca, możliwość korzystania z transgranicznych środków pomocowych,
- nawiązanie współpracy w tym przygranicznej np. w formie partnerstw na rzecz rozwoju turystyki i zwiększania ruchu turystycznego w powiecie,
- rozwój terenów turystyczno- rekreacyjnych,
- wzrost zainteresowania żywnością tradycyjną, regionalną, ekologiczną – ekologia,
- rozbudowa stacji narciarskich,
- zwiększenie uwagi na rozwój i unowocześnianie kształcenia zawodowego i ustawicznego,
- nowe możliwości pozyskiwania energii – źródła odnawialne,
- utworzenie młodzieżowej grupy ratownictwa przedmedycznego,
- zwiększenie atrakcji turystycznych (w tym: ścieżki rowerowe, miejska plaża, hala narciarska, park rowerowy),
- utworzenie sztucznego zbiornika na Jasieńce – zalew,
- utworzenie farmy fotowoltaicznej,
- zwiększenie nakładów inwestycyjnych na rzekę Strwiąż,
- imprezy sportowo-rekreacyjne, promocyjne duże i medialne,
- zatrudnianie młodych ludzi mogących zająć się rozwojem regionu,
- bezpośrednie połączenie kolejowe Rzeszów – Ustrzyki Dolne,
- stworzenie ciekawych profili kształcenia dla uczniów (m.in. informatyczne),

- wprowadzenie karty seniora analogicznej jak dla karty dużej rodziny,
- zwiększone finansowanie rolnictwa na wsiach,
- budowa i rozbudowa placów przy świetlicach wiejskich (parkingi, boiska, place zabaw, wiaty, sceny),
- poprawa stanu infrastruktury drogowej na terenach wiejskich i w mieście, uzupełnienie brakującego oświetlenia,
- montaż tablic informacyjnych w miejscach interesujących i atrakcyjnych pod względem turystycznym,
- odnowienie przystanków.

ZAGROŻENIA:

- emigracja/migracja młodych osób,
- brak pracy powodujący alkoholizm, załamania nerwowe, chuligaństwo,
- umowy śmieciowe i niskie zarobki,
- nieuzasadnione działania podejmowane w kierunku tworzenia różnych form ochrony przyrody (np. projektowany Turnicki Park Narodowy)
- niepokoje zagrożenie wojną, zagrożenie dla osób mieszkających przy granicy,
- handel nielegalnym alkoholem oraz papierosami pochodzenia ukraińskiego,
- starzejące się społeczeństwo,
- brak wkładów finansowych do projektów unijnych,
- napływ produktów rolnych z innych państw,
- przyjmowanie przez społeczeństwo modelu kultury „domowej” (telewizja, Internet) i konsumpcyjnej, co zmniejsza zainteresowanie ofertą instytucji kultury,
- powódzie spowodowane brakiem oczyszczania oraz regulacji rzek a także skutkami działań bobrów,
- ciężki tabor drogowy,
- wąski wachlarz narzędzi wspierania przedsiębiorczości w gestii samorządu terytorialnego,
- zanieczyszczenie środowiska – zwiększona emisja CO₂ w okresie zimowym,
- brak regulacji prawnych dotyczących partycypacji Lasów Państwowych w modernizacji i remontach publicznych dróg lokalnych, po których odbywa się transport drewna,
- dekapitalizacja lub likwidacja linii kolejowej Zagórz – Ustrzyki dolne - Chyrów

II. Rozwój strategiczny w latach 2016-2020

II.1. Wizja rozwoju

„Powiat bieszczadzki regionem zmiernym do wszechstronnego rozwoju ze szczególnym naciskiem na turystykę, przy wykorzystaniu i zachowaniu unikalnych walorów naturalnych. Zrównoważony rozwój powiatu zapewnia gościom atrakcyjne możliwości wypoczynku i rekreacji, a mieszkańcom godne i szczęśliwe życie”

II.2. Misja oraz cele strategii

Misja

„Dokładamy wszelkich starań, aby wspierać zrównoważony rozwój turystyki i przedsiębiorczości. Propagujemy jednocześnie niepowtarzalną tradycję i kulturę powiatu dbając o środowisko naturalne oraz tworzymy atrakcyjne warunki życia poprzez zapewnienie naszym mieszkańcom i gościom wysokiego poziomu bezpieczeństwa i jakości życia.”

Cele strategiczne, cele operacyjne, zadania

Określone w strategii cele strategiczne wynikają z przeprowadzonej diagnozy oraz analizy SWOT. Ich strategiczne znaczenie wynika z faktu, iż stwarzają największe możliwości wzrostu w długookresowej perspektywie. Wyodrębniono pięć obszarów priorytetowych, które są względem siebie równoważne i uzupełniające się:

- Turystyka i sport
- Ochrona środowiska
- Poprawa dostępności
- Kapitał Ludzki i Społeczny
- Przedsiębiorczość

Dla każdego z wymienionych powyżej obszarów priorytetowych sformułowane zostały działania operacyjne, których horyzont czasowy został wyznaczony okresem obowiązywania niniejszego dokumentu. Urzeczywistnieniem tak nakreślonych ram są propozycje zadań ujęte w otwartą listę przedsięwzięć określającą ogólne założenia koncentracji aktywności

programowej, finansowej i organizacyjnej całej wspólnoty powiatu bieszczadzkiego w perspektywie długofalowej. Ponadto, dla zapewnienia kontroli nad stopniem realizacji poszczególnych celów niniejszej Strategii stworzono listę rekomendowanych mierników – z określeniem źródła ich uzyskania. Mierniki te są użyteczne przede wszystkim w czasie dokonywania monitoringu realizacji oraz aktualizacji dokumentu. Lista mierników stanowi bazową propozycję, która podczas prowadzenia procesów monitorowania i przeglądu strategicznego może być modyfikowana i uzupełniana – zgodnie z potrzebami jednostek wdrażających. W dalszej części niniejszego opracowania przedstawiono szczegółową charakterystykę poszczególnych działań będącą głównymi wyznacznikami kierunków rozwoju powiatu w przyszłości.

Podkreślić należy, że Strategia Rozwoju Powiatu Bieszczadzkiego nie jest dokumentem zamkniętym. W zależności od zaistniałych okoliczności możliwa jest weryfikacja powziętych założeń. Ponadto w trakcie uzupełniania listy zadań, dokonano niejako inwentaryzacji wszystkich aktualnie zidentyfikowanych i zgłaszanych inicjatyw. Zaplanowanie i wpisanie danego zadania do Strategii nie jest jednak równoznaczne z koniecznością jego realizacji w założonej perspektywie finansowej 2016-2020.

1. PRIORYTET I - TURYSTYKA I SPORT

Rozwój turystyki i sportu stanowi jeden z elementów ogólnego rozwoju społeczno-gospodarczego powiatu bieszczadzkiego. Założenia niniejszego działania wychodzą naprzeciw zidentyfikowanym na etapie analizy SWOT potrzebom i słabym stronom rozwoju związanym z obecnym poziomem rozwoju sportu, usług turystycznych i około turystycznych na terenie powiatu.

1.1. Działanie I

Rozwój i poprawa funkcjonowania istniejącej infrastruktury turystycznej i sportowej.

Opis kierunku: Dla zapewnienia efektywności sektora turystyki i sportu niezbędne jest podjęcie działań o charakterze wspierającym i komplementarnym do działań już zrealizowanych. Sytuacja ta dotyczy przede wszystkim turystyki, agroturystyki oraz rekreacji i odnosi się do możliwości wykorzystania dużego popytu na usługi turystyki weekendowej i aktywnej ze strony mieszkańców. Na tej podstawie wskazano, że do głównych wyzwań należą przede wszystkim:

Zadania:

1. Budowa Stadionu Zimowego w Ustjanowej Górnej.
2. Budowa toru saneczkowego – bobslejowo – skeletonowego -Arlamów.
3. Budowa zbiornika retencyjnego wraz z alternatywnym ujęciem wody oraz toru kajakowego na rzece Jasieńka.

4. Modernizacja stadionu sportowego w Ustrzykach Dolnych.
5. Budowa ścieżek rowerowych, rowerowo-spacerowych na terenie powiatu.
6. Połączenie szlaków rowerowych ze Wschodnim Szlakiem Rowerowym Green Velo.
7. Budowa, modernizacja i rozbudowa obiektów sportowo-rekreacyjnych ze szczególnym uwzględnieniem obiektów sportów zimowych.
8. Budowa i modernizacja obiektów turystycznych i obiektów infrastruktury turystycznej.
9. Rewitalizacja obszarów zdegradowanych z przeznaczeniem na budowę infrastruktury sportowej i turystycznej.
10. Rozbudowa strzelnicy w Lutowiskach o część przeznaczoną do strzelania śrutowego.

1.2. Działanie II

Rozwój i różnicowanie oferty turystycznej, w tym agroturystycznej i ekoturystycznej powiatu w oparciu o zasoby przyrodnicze, historyczne i kulturowe oraz innowacyjne ich wykorzystanie.

Opis kierunku: Składowymi planowanego w ramach działania rozwoju są: wzrost liczby i rozwój wewnętrzny podmiotów gospodarczych świadczących usługi turystyczno-rekreacyjne, wzrost liczby i rozwój publicznych urządzeń turystyczno-rekreacyjnej infrastruktury technicznej wzrost dostępności zakresu usług turystyczno-rekreacyjnych, wzrost liczby osób korzystających z funkcji turystyczno-rekreacyjnych gminy.

Zadania:

1. Różnicowanie oferty turystycznej przez gospodarstwa agroturystyczne.
2. Wspieranie procesu identyfikacji i rozwoju „markowych” produktów powiatu w obszarze turystyki, agroturystyki i ekoturystyki.
3. Stworzenie placówki muzealnej o charakterze lokalnym łączącej różne tradycje regionu.

1.3. Działanie III

Budowa partnerstwa z wykorzystaniem współpracy transgranicznej na rzecz zwiększenia ruchu turystycznego, poprawa dostępności terenów przygranicznych.

Opis kierunku: Założeniem działania jest kontynuacja inicjatyw w zakresie współpracy transgranicznej. Powinna ona mieć wymiar zarówno infrastrukturalny jak i kulturalny. Powyższe działania wspierają obopólny rozwój gospodarczy współpracujących jednostek oraz wpływają na poprawę integracji społecznej mieszkańców.

Zadania:

1. Tworzenie transgranicznych sieci współpracy instytucji i organizacji zajmujących się turystyką.
2. Identyfikacja, wypracowanie transgranicznych produktów turystycznych.
3. Wspieranie specjalizacji istniejących i powstających instytucji otoczenia biznesu w kierunku obsługi firm zainteresowanych współpracą w obszarze transgranicznym.
4. Zintegrowana promocja gospodarcza powiatu, jako obszaru przygranicznego, atrakcyjnego i czystego ekologicznie.
5. Inicjowanie, podejmowanie, wspieranie działań na rzecz ochrony światowego dziedzictwa kultury obszaru a co za tym idzie budowanie jego potencjału turystycznego.
6. Budowa partnerstwa regionalnego, tworzenie międzynarodowej sieci miast partnerskich.
7. Uruchomienie granicznego przejścia pieszego i rowerowego.
8. Rozszerzenie Strefy Małego Ruchu Granicznego do miasta Lwów na Ukrainie.

1.4. Działanie IV

Rozwój zintegrowanych działań promocyjno-informacyjnych.

Opis kierunku: Założeniem kierunku jest działanie na rzecz wszechstronnej promocji walorów powiatu bieszczadzkiego, poprzez organizowanie wszelkiego rodzaju imprez promocyjnych dla podmiotów gospodarczych, potencjalnych inwestorów, mieszkańców oraz turystów. Dążenia ukierunkowane będą na wykorzystanie szerokiego wachlarza możliwych rodzajów promocji przy wykorzystaniu najnowszych trendów marketingowych stosowanych przez jednostki samorządu terytorialnego.

Zadania:

1. Uczestnictwo w targach krajowych i zagranicznych.
2. Organizacja imprez kulturalnych, sportowych, społecznych, charytatywnych.
3. Uczestnictwo w wyjazdach studyjnych w kraju i zagranicą.
4. Publikacje promujące powiat.
5. Filmy, spoty reklamowe promujące powiat.
6. Stworzenie powiatowego kalendarza imprez.
7. Utworzenie sieci informacji turystycznej na terenie powiatu.

2. PRIORYTET II - OCHRONA ŚRODOWISKA

2.1. Działanie I

Utrzymanie walorów środowiskowych i racjonalna gospodarka zasobami.

Opis kierunku: Jedną z najważniejszych kwestii w koncepcji zrównoważonego rozwoju są zasoby naturalne. Przy czym bardzo istotne jest zarówno oszczędne korzystanie z nieodnawialnych zasobów jak i racjonalne korzystanie z zasobów odnawialnych, takich jak woda, gleba, drewno. Wymienione poniżej zadania docelowo przyczyniać się będą do utrzymania aktualnych walorów środowiskowych, które stanowią niewątpliwą atut opisywanego regionu.

Zadania:

1. Kontynuacja programu usuwania wyrobów zawierających azbest z terenu powiatu wraz z inwentaryzacją oraz dotacja na usuwanie eternitu.
2. Zwalczanie Barszczu Sosnowskiego.
3. Opracowanie dokumentacji strategicznych z zakresu ochrony środowiska (np. Planów Gospodarki Niskoemisyjnej i innych adekwatnych dokumentów dot. ochrony środowiska).
4. Inwestycje i działania zapobiegające powodziom i zmniejszające skutki powodzi.
5. Ochrona bioróżnorodności - działania ograniczające negatywne oddziaływanie turystyki na obszary cenne przyrodniczo.
6. Zagospodarowanie terenów zielonych z poszanowaniem istniejących gatunków.
7. Rewitalizacja obszarów zdegradowanych z przeznaczeniem na cele środowiskowe.
8. Utworzenie arboretum krzewów polskich „Krzewić Krzewy Polskie” w Muczmem.

2.2. Działanie II

Poprawa gospodarki wodno-ściekowej.

Opis kierunku: Woda jest odnawialnym surowcem, o zmiennych w czasie zasobach i spełnia wiele podstawowych funkcji w gospodarce. Te szczególne funkcje sprawiają, że konieczna jest nie tylko ochrona jej przed zanieczyszczeniami, ale również racjonalne, oszczędne gospodarowanie jej zasobami. Podczas opracowywania niniejszego dokumentu na etapie konsultacji społecznych problem słabo rozwiniętej gospodarki wodno – ściekowej na terenach wiejskich był często zgłaszany przez mieszkańców poszczególnych gmin.

Zadania:

1. Modernizacja i budowa sieci wodociągowej na terenie powiatu.

2. Modernizacja i budowa kanalizacji na terenie powiatu.
3. Modernizacja kanalizacji/ rozdzielanie kanalizacji deszczowej od sanitarnej.
4. Budowa lokalnych oczyszczalni ścieków i przydomowych oczyszczalni na terenach wiejskich.
5. Regulacja rzek – zwiększenie przepustowości koryt rzecznych oraz zmniejszenie niebezpieczeństwa wylania wód na terenie powiatu.

2.3. Działanie III

Poprawa zarządzania gospodarką odpadami i energii.

Opis kierunku: Zagospodarowanie odpadów i odpowiednie zarządzanie energią staje się dużym problemem społeczeństw i gospodarek w Polsce i poza jej granicami. To, co jest szczególnie istotne w perspektywie kolejnych pokoleń oraz właściwego komfortu życia to podejmowania takich działań, które nie powodują szkód w środowisku naturalnym. Planowane zadania w powyższym zakresie przedstawiono poniżej:

Zadania:

1. Modernizacja energetyczna budynków użyteczności publicznej (powiatowych i gminnych).
2. Dostosowanie infrastruktury Stacji Segregacji Odpadów do wymogów ustawowych w zakresie gospodarki odpadami poprzez budowę, rozbudowę i modernizację dotychczasowej infrastruktury.
3. Rozbudowa i modernizacja Stacji Segregacji Odpadów.

2.4. Działanie IV

Zwiększenie wykorzystania odnawialnych źródeł energii.

Opis kierunku: Energetyka jest sektorem silnie oddziałującym na środowisko naturalne zarówno z racji korzystania z zasobów przyrodniczych, jak i z powodu negatywnego wpływu procesów przetwarzania energii w przypadku energetyki konwencjonalnej na otoczenie. Ograniczanie wpływu sektora energetycznego na otoczenie powinno być jednym z priorytetów działań samorządów. Sektor ten leży również w kręgu zainteresowań władz lokalnych ze względu na nałożony na gminy przez Prawo energetyczne obowiązek opracowania projektów założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe.

Zadania:

1. Rozbudowa i przystosowanie kotłowni miejskiej w Ustrzykach Dolnych do założeń zawartych w Ustawie o Odnawialnych Źródłach Energii.
2. Wykorzystanie przez gospodarstwa indywidualne, podmioty prywatne i użyteczności publicznej OZE.

2.5. Działanie V

Zwiększenie bezpieczeństwa przeciwpożarowego w powiecie.

Zadania:

1. Tworzenie, modernizacja, uzupełnienie zaplecza lokalowo – technicznego dla OSP, w szczególności budowa i remonty remiz, wymiana taboru samochodowego, doposażenie w sprzęt specjalistyczny.
2. Budowa zastawek i zbiorników przeciwpożarowych.

3. PRIORYTET III - POPRAWA DOSTĘPNOŚCI

3.1. Działanie I

Poprawa jakości infrastruktury drogowej.

Opis kierunku: Jednym z czynników wpływających na tempo rozwoju powiatu jest jakość infrastruktury drogowej i wynikająca z niej płynność ruchu. Planowane zadania w powyższym zakresie zmierzające do realizacji priorytetu przedstawiono poniżej:

Zadania:

1. Budowa, przebudowa i modernizacja infrastruktury drogowej (dróg powiatowych i gminnych).

3.2. Działanie II

Reaktywacja infrastruktury kolejowej.

Opis kierunku: W kontekście inicjatyw zmierzających do wzrostu znaczenia kolei na obszarze powiatu podkreślić należy, że dążenie do rozwiązań proekologicznych powoduje, iż transport zbiorowy - w tym przewozy kolejowe nabierają szczególnego znaczenia. Problem niszczącej i nieaktywnej infrastruktury kolejowej był też podnoszony na etapie konsultacji społecznych prowadzonych w ramach prac nad niniejszym dokumentem.

Zadania:

1. Reaktywacja linii kolejowej.
2. Budowa i modernizacja infrastruktury kolejowej.

3.3. Działanie III

Poprawa dostępności cyfrowej.

Opis kierunku: Zadania realizowane w niniejszym działaniu ukierunkowane są na zwiększenie dostępności oraz poprawę jakości informacji sektora publicznego, a także zwiększenie możliwości ich ponownego wykorzystania, umożliwienie podmiotom publicznym cyfrowego udostępniania zasobów oraz digitalizację,

wyeliminowanie terytorialnych różnic w możliwości dostępu do szerokopasmowego Internetu o wysokich przepustowościach.

Zadania:

1. Rozbudowa infrastruktury teleinformatycznej, Internetu szerokopasmowego na terenie powiatu.
2. Tworzenie informatycznych zasobów geodezyjnych oraz informacji przestrzennej.
3. Cyfryzacja usług publicznych oraz tworzenie bazy informatycznej na potrzeby sektora publicznego.

4. PRIORYTET IV – KAPITAŁ LUDZKI I SPOŁECZNY

4.1. Działanie I

Rozwiązywanie problemów społecznych i stymulowanie aktywności zawodowej sprzyjającej włączeniu społecznemu.

Opis kierunku: Rozwój rynku pracy w powiecie bieszczadzkim powinien polegać na zwiększeniu liczby miejsc pracy, dostosowaniu struktury jakościowej podaży i popytu na tym rynku, zmniejszeniu liczby osób bezrobotnych, zmniejszeniu zjawiska nielegalnego zatrudnienia.

Zadania:

1. Aktywizacja społeczna i zawodowa osób zagrożonych wykluczeniem społecznym, w powiecie.
2. Zwalczanie ubóstwa przy współpracy z organizacjami pozarządowymi, Kościołem oraz związkami wyznaniowymi.
3. Poprawa sytuacji osób bezrobotnych i biernych zawodowo na rynku pracy.
4. Utworzenie na terenie powiatu Centrum Integracji Społecznej (CIS) oraz Klubu Integracji Społecznej (KIS).
5. Utworzenie Uniwersytetu III Wieku.
6. Utworzenie Bieszczadzkiego Centrum Wspierania Rodziny.

4.2. Działanie II

Zwiększenie dostępu i jakości usług publicznych.

Opis kierunku: Usługi publiczne obejmują dobra publiczne w odniesieniu, do których niemożliwe jest wykluczenie kogokolwiek z korzystania z nich. Są to dobra, od których oczekujemy określonej, jakości - niezależnie od liczby osób z nich korzystających (każdy nowy konsument nie narusza uprawnień pozostałych). Wyznaczone działanie ma za zadanie poprawić dostęp do podstawowych o charakterze publicznym. Osiągnięcie założeń celu zostanie spełnione poprzez realizację następujących przedsięwzięć:

Zadania:

1. Adaptacja i modernizacja istniejących obiektów na cele publiczne.
2. Dostosowanie budynków użyteczności publicznej do potrzeb osób niepełnosprawnych.

4.3. Działanie III

Poprawa stanu ochrony zdrowia i dostępu do usług medycznych.

Opis kierunku: Realizacja działania docelowo poprawi dostęp mieszkańców powiatu bieszczadzkiego do podstawowych usług opieki medycznej. W tym zakresie przewidziano do realizacji zadania zmierzające do podniesienia jakości oraz zwiększenia dostępności ww. usług. Jednocześnie działanie to obejmuje realizację zadań o charakterze profilaktyki prozdrowotnej.

Zadania:

1. Rozwój usług opieki nad osobami starszymi, adaptacja bądź budowa budynku z infrastrukturą techniczną.
2. Modernizacja powiatowych punktów medycznych.
3. Modernizacja Samodzielnego Publicznego Zespołu Opieki Zdrowotnej (SPZOZ).
4. Utworzenie Hospicjum stacjonarnego i Zakładu Opiekuńczo Leczniczego.
5. Rozwój usług medycznych na terenie powiatu.
6. Utrzymanie i modernizacja zespołów ratownictwa medycznego podstacja Lutowska i Ustrzyki Górne.

4.4. Działanie IV

Budowanie i upowszechnianie społeczeństwa informacyjnego.

Opis kierunku: Intensywny rozwój społeczeństwa informacyjnego i rosnące zapotrzebowanie na wyższą jakość usług i produktów ICT są przyczyną powszechnego stosowania komputerów w różnych dziedzinach życia. Informatyka i telekomunikacja to branże istotne w perspektywie finansowej 2014-2020 z uwagi na potrzeby społeczeństwa i gospodarki związane z rozwojem cyfrowym. Województwo podkarpackie należy do regionów o wyróżniających się zasobach potencjału naukowo-badawczego w zakresie technologii informacyjno-komunikacyjnych. Dodatkowo znajduje się tu także siedziba największej firmy informatycznej w skali kraju, która posiada statut dużej korporacji międzynarodowej (ASSECO). Dlatego też jest to jedna z trzech kluczowych dziedzin, które będą mogły liczyć na wsparcie finansowe ze środków Unii Europejskiej.

Zadania:

1. Cyfryzacja Biblioteki Publicznej Powiatowej i Miejskiej im. prof. E. Wanieka w Ustrzykach Dolnych.
2. Rozwój partycypacji społecznej i rozwoju społeczeństwa obywatelskiego poprzez nowoczesne media.

4.5. Działanie V

Rozwijanie tożsamości i integracji społecznej.

Opis kierunku: Kształtowanie lokalnej tożsamości to obowiązek wspólnego działania najważniejszych podmiotów funkcjonujących w sferze administracji, życia społecznego, gospodarczego, kulturalnego czy edukacyjnego. Inicjatywy lokalne powinny mieć wpływ na samoorganizację małych społeczności. Poprzez przekazywane treści należy zwiększać identyfikację z miejscem urodzenia, zamieszkania oraz środowiskiem lokalnym. Więzy powinny być oparte na świadomości i pielęgnowaniu wspólnego dziedzictwa kulturowego, poszanowaniu praw i tradycji oraz rozwijaniu postaw tolerancji. Istotną rolę w przyszłości powiatu bieszczadzkiego odgrywają młodzi ludzie. Należy już w początkowym etapie ich życia kształtować postawy patriotyzmu lokalnego, stwarzać dla nich możliwości do prowadzenia działań społecznych oraz rozwijać w nich ducha aktywności społecznej. Niezbędne jest stwarzanie warunków dla młodzieży w zakresie możliwości spędzania czasu wolnego, m.in. poprzez organizację zajęć sportowych, dokształcania oraz rozwijanie ich zainteresowań.

Zadania:

1. Renowacja architektury drewnianej i sakralnej na terenie powiatu.
2. Propagowanie kultur pogranicza.
3. Organizacja imprez kulturalnych.
4. Organizacja imprez sportowych.
5. Ochrona dziedzictwa kulturowego.
6. Wykorzystanie dostępnej przestrzeni w poszczególnych gminach tj. rynki, parki, okolice świetlic wiejskich na potrzeby kultury, edukacji i promocji (np. poprzez tworzenie galerii plenerowych).

4.6. Działanie VI

Dopasowanie poziomu wykształcenia i edukacji mieszkańców do zmieniających się warunków ekonomiczno – społecznych.

Opis kierunku: Zadania realizowane Działaniu VI mają na celu poprawę warunków dostępu do edukacji i kształcenia na terenie powiatu na wszystkich jego poziomach, za które odpowiada powiat, tj. ponadgimnazjalnym. Jednocześnie cel odnosi się do ogólnego podnoszenia kwalifikacji mieszkańców – także tych w wieku dorosłym – i rozwoju systemu kształcenia ustawicznego. W ramach Działania założono realizację przedsięwzięć o charakterze zarówno typowo inwestycyjnym, polegających przede wszystkim na doposażeniu obiektów edukacyjnych w pomoce dydaktyczne, jak i realizację projektów nie inwestycyjnych o charakterze szkoleniowym, doradczym czy planistycznym. Osiągnięcie założeń zostanie spełnione poprzez realizację następują-

cych zadań:

Zadania:

1. Dostosowanie oferty edukacyjnej do potrzeb regionalnego i lokalnego rynku pracy oraz wzbogacenie oferty edukacyjnej szkół zawodowych.
2. Modernizacja budynku sali gimnastycznej oraz zagospodarowanie terenów zielonych przy Zespole Szkół Licealnych w Ustrzykach Dolnych.
3. Podniesienie jakości wykształcenia na terenie powiatu poprzez uzupełnienie wyposażenia szkół.
4. Kompleksowa modernizacja energetyczna budynków szkół powiatu bieszczadzkiego.
5. Modernizacja i dostosowanie zaplecza edukacyjnego powiatowych jednostek oświatowych do potrzeb kształcenia na wysokim poziomie.
6. Rewitalizacja obszarów zdegradowanych z przeznaczeniem na cele edukacyjne.
7. Rozwój szkolnictwa zawodowego na terenie powiatu poprzez rozwój i współpracę ze środowiskiem społecznym i gospodarczym w tym organizację staży i praktyk na wysokim poziomie.
8. Rozwój i uczestnictwo w klastrach edukacyjnych.
9. Rozwój współpracy między gimnazjami a szkołami ponadgimnazjalnymi w powiecie bieszczadzkim.
10. Podejmowanie przez władze samorządowe i szkoły wspólnych przedsięwzięć w zakresie rozwoju szkolnictwa w regionie oraz pozyskania szerokiej rzeszy uczniów.
11. Współpraca szkół i organizacji młodzieżowych z ośrodkami w kraju i za granicą w zakresie wspólnych programów, wymiany młodzieżowej i nauki języków obcych.
12. Prowadzenie edukacji przyrodniczo-leśnej mającej na celu propagowanie wielofunkcyjnej zrównoważonej gospodarki leśnej prowadzonej przez Lasy Państwowe.

5. PRIORYTET V - PRZEDSIĘBIORCZOŚĆ

5.1. Działanie I

Prowadzenie polityki proinwestycyjnej powiatu celem wspierania rozwoju mikro-, małych i średnich przedsiębiorstw / Kreowanie przyjaznego klimatu dla rozwoju przedsiębiorczości.

Opis kierunku: Działania z zakresu szeroko rozumianego rozwoju przedsiębiorczości oraz dostępnych form wsparcia dla przedsiębiorców powinny docelowo pobudzać przedsiębiorców do inwestowania w swoje firmy oraz przyczyniać się do powstawania nowych trwałych miejsc pracy. Jednym z elementów, który może wpłynąć na wzrost

liczby przedsiębiorstw powstających na terenie powiatu może być utworzenie „Inkubatora przedsiębiorczości”, który będzie wspierał mikro, małe i średnie przedsiębiorstwa na wczesnym etapie ich działalności oraz późniejszym etapie funkcjonowania.

Zadania:

1. Wspieranie nowych i rozwój istniejących przedsiębiorstw, rozwój instytucji okołobiznesowych.
2. Wspieranie innowacyjności w gospodarce lokalnej.
3. Wspieranie inicjatyw NGO.
4. Utworzenie stref aktywności gospodarczej.
5. Utworzenie Inkubatora przedsiębiorczości.
6. Zapobieganie powstawaniu i poszerzaniu niezasadnych form ochrony przyrody.
7. Rewitalizacja obszarów zdegradowanych.

5.2. Działanie II

Rozwój inicjatyw klastrowych w branży turystycznej.

Opis kierunku: Turystyka staje się coraz ważniejszym sektorem zarówno globalnie jak i regionalnie. Jej dynamiczny rozwój wynika z rosnącego popytu na produkty i usługi turystyczne. Szczególnie z uwagi na położenie, charakterystykę oraz kierunki wyznaczone dokumentami strategicznymi wyższego szczebla nabiera ona dla omawianego obszaru. Klastering jest niezwykle przyszłościowym kierunkiem rozwoju branży turystycznej. W perspektywie finansowej Unii Europejskiej na lata 2014–2020 podmioty zrzeszone w inicjatywach klastrowych traktowane będą preferencyjnie, co wiąże się z tym, że będą miały dużo większe szanse na uzyskanie dofinansowania. Główne zadania w przedmiotowym działaniu to:

Zadania:

1. Udzielanie wsparcia na etapie powoływania i funkcjonowania inicjatyw klastrowych funkcjonujących w branży turystycznej.
2. Współdziałanie i wspieranie procesu kreowania wysokiej jakości produktów turystycznych.

5.3. Działanie III

Rozwój przedsiębiorczości w sektorze rolno-spożywczym opartej na certyfikacji lokalnych i tradycyjnych produktów.

Opis kierunku: Konkurencyjność podmiotów przemysłu rolno-spożywczego pozostaje pod wpływem wielu czynników m.in. koszty produkcji i dystrybucji, jakości produktów żywnościowych, poziom rozwoju technologicznego. Z uwagi na stosunkowo niski stopień wykorzystania potencjału kulturowego i kulinarnego regionu zasadne wydaje się wprowadzenie efektywnego systemu wsparcia przedsiębiorców – producentów i

wytwórców produktów tradycyjnych, regionalnych, lokalnych, ekologicznych oraz zbieraczy leśnych.

Zadania:

1. Wspieranie inicjatyw mających na celu pomoc producentom w przechodzeniu przez procedurę certyfikacji i uzyskiwania znaków jakości lokalnych produktów.
2. Budowa lokalnych i regionalnych „marek”.

5.4. Działanie IV

Transfer nowych technologii opartych na kapitale intelektualnym zmierzających do wzrostu atrakcyjności i konkurencyjności sektora usług.

Opis kierunku: Kierunek interwencji powinien koncentrować się na stymulowaniu (np. poprzez wsparcie przepływu informacji dot. innowacji, stymulowanie rozwoju powiązań kooperacyjnych opartych na kapitale intelektualnym) działań mających na celu utworzenie na terenie powiatu strefy wysokorozwiniętych usług.

Zadania:

1. Inicjowanie i wspieranie działań mających na celu prowadzenie kompleksowej edukacji, profesjonalnego doradztwa właścicielom firm usługowych.
2. Stymulowanie wzrostu konkurencyjności mikro, małych i średnich przedsiębiorstw poprzez m.in. zapewnienie fachowego wsparcia instytucjonalnego.

II.3. System wdrażania i źródła finansowania.

Etapy wdrażania Strategii Rozwoju Powiatu Bieszczadzkiego na lata 2016-2020

Lp	Zadania	Odpowiedzialność	Termin realizacji	Źródła środków
1	Przedłożenie Strategii Rozwoju Powiatu Bieszczadzkiego Komisjom Rady Powiatu	Zarząd Powiatu	20.01.2016 r.	---
2	Zatwierdzenie Strategii Rozwoju Powiatu Bieszczadzkiego podczas sesji Rady Powiatu	Rada Powiatu	27.01.2016 r.	---
3	Rozesłanie Strategii Rozwoju Powiatu Bieszczadzkiego do zarządów gmin wchodzących w skład powiatu	Zarząd Powiatu	luty 2016 r.	budżet powiatu
4	Przesłanie uchwalonej Strategii Rozwoju Powiatu Bieszczadzkiego do Urzędu Marszałkowskiego Województwa Podkarpackiego i Wojewody Podkarpackiego	Zarząd Powiatu	luty 2016 r.	budżet powiatu
5	Umieszczenie Strategii Rozwoju Powiatu Bieszczadzkiego na stronach www Starostwa Powiatowego w Ustrzykach Dolnych	Zarząd Powiatu	luty 2016 r.	budżet powiatu
6	Realizacja zadań określonych w Strategii Rozwoju Powiatu Bieszczadzkiego	Zarząd Powiatu	2016 r. - 2020 r.	budżet powiatu, budżet sejmiku wojewódzkiego, budżet państwa, fundusze unijne, środki zewnętrzne

Działania zawarte w Strategii będą finansowane przez różne podmioty. W tabeli zamieszczonej na dalszej części niniejszego opracowania (WPI na lata 2016-2020) przedstawione zostały potencjalne źródła finansowania zadań zaplanowanych do realizacji w ramach opracowanej Strategii. Wskazano priorytety inwestycyjne (określone na okres programowania UE 2014-2020) w ramach, których można uzyskać wsparcie finansowe dla zawartych w strategii zadań.

III. Wieloletni Plan Inwestycyjny (WPI) na lata 2016-2020

Potencjalne źródła finansowania zadań wskazanych w Strategii

LP.	Nazwa zadania	Priorytet inwestycyjny / inne	Program operacyjny / inne
Priorytet I - TURYSTYKA I REKREACJA			
1.1.1.	Budowa Stadionu Zimowego w Ustjanowej Górnej	Fundusz Rozwoju Kultury Fizycznej	Budżet państwa
		Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	Regionalny Program Operacyjny Województwa Podkarpackiego 2014-2020 (RPO WP 2014-2020)
1.1.2.	Budowa toru saneczkowego – bobslejowo – skeletonowego - Arłamów	Fundusz Rozwoju Kultury Fizycznej Priorytet inwestycyjny 4.vi. Promowanie wykorzystywania wysokosprawnej kogeneracji ciepła i energii elektrycznej w oparciu o zapotrzebowanie na ciepło użytkowe.	Budżet państwa PO Infrastruktura i Środowisko 2014-2020
1.1.3.	Budowa zbiornika retencyjnego wraz z alternatywnym ujęciem wody oraz toru kajakowego na rzece Jasieńka	<u>Priorytet Inwestycyjny 5b</u> Wspieranie inwestycji ukierunkowanych na konkretne rodzaje zagrożeń przy jednoczesnym zwiększeniu odporności na klęski i katastrofy i rozwijaniu systemów zarządzania klęskami i katastrofami	RPO WP 2014-2020

1.1.4.	Modernizacja stadionu sportowego w Ustrzykach Dolnych	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
1.1.5.	Budowa ścieżek rowerowych, rowerowo-spacerowych na terenie powiatu	Priorytet Inwestycyjny 6c: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020 PL-SK Polska – Słowacja
		6.iii Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz wspieranie usług ekosystemowych, także poprzez program „Natura 2000” i zieloną infrastrukturę	PO Infrastruktura i Środowisko 2014-2020
1.1.6.	Połączenie szlaków rowerowych z Wschodnim Szlakiem Rowerowym Green Velo.	6.iii Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz wspieranie usług ekosystemowych, także poprzez program „Natura 2000” i zieloną infrastrukturę	PO Infrastruktura i Środowisko 2014-2020
1.1.7.	Budowa, modernizacja i rozbudowa obiektów sportowo-rekreacyjnych ze szczególnym uwzględnieniem obiektów sportów zimowych.	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
1.1.8.	Budowa i modernizacja obiektów turystycznych	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	Program Rozwoju Obszarów Wiejskich

	i infrastruktury turystycznej.		2014-2020 (PROW 2014-2020)
		Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
		Priorytet Inwestycyjny 6c: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020 PL-SK Polska – Słowacja
		Priorytet 1.2 Promocja i zachowanie dziedzictwa naturalnego	Programu Współpracy Transgranicznej Polska-Białoruś-Ukraina 2014-2020
		Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
1.1.9.	Rewitalizacja obszarów zdegradowanych z przeznaczeniem na budowę infrastruktury sportowej i turystycznej.	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
1.1.10.	Utworzenie tras narciarstwa biegowego w okolicy miejscowości Muczne.	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
1.1.11.	Rozbudowa strzelnicy	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i	RPO WP 2014-2020

	w Lutowiskach o część przeznaczoną do strzelania śrutowego	społecznej ubogich społeczności na obszarach miejskich i wiejskich	
1.2.1.	Różnicowanie oferty turystycznej przez gospodarstwa agroturystyczne.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
1.2.2.	Wspieranie procesu identyfikacji i rozwoju „markowych” produktów powiatu w obszarze turystyki, agroturystyki i ekoturystyki.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
1.2.3.	Stworzenie placówki muzealnej o charakterze lokalnym łączącej różne tradycje regionu.	Priorytet inwestycyjny 6 c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020 PL-SK Polska – Słowacja 2014-2020
1.3.1.	Tworzenie transgranicznych sieci współpracy instytucji i organizacji zajmujących	Priorytet inwestycyjny 6 c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	PL-SK Polska – Słowacja 2014-2020

	się turystyką.		
1.3.2.	Identyfikacja, wypracowanie transgranicznych produktów turystycznych.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
1.3.3.	Wspieranie specjalizacji istniejących i powstających instytucji otoczenia biznesu w kierunku obsługi firm zainteresowanych współpracą w obszarze transgranicznym.	Priorytet inwestycyjny 3a: Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości	RPO WP 2014-2020
1.3.4.	Zintegrowana promocja gospodarcza powiatu, jako obszaru transgranicznego, atrakcyjnego i czystego ekologicznie.	Priorytet inwestycyjny 6 c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	PL-SK Polska – Słowacja 2014-2020
1.3.5.	Inicjowanie, podejmowanie,	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
		Priorytet inwestycyjny 6 c	PL-SK Polska –

	wspieranie działań na rzecz ochrony światowego dziedzictwa kultury obszaru a co za tym idzie budowanie jego potencjału turystycznego.	Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	Słowacja 2014-2020
1.3.6.	Budowa partnerstwa regionalnego, tworzenie międzynarodowej sieci miast partnerskich.	Komponent II. Demokratyczne zaangażowanie i uczestnictwo obywatelskie	Europa dla obywateli 2014-2020
1.3.7.	Uruchomienie pieszego i rowerowego przejścia granicznego.	Budżet Wojewody/ Inne	Inne
1.3.8.	Rozszerzenie Strefy Małego Ruchu Granicznego do miasta Lwów na Ukrainie.	Inne	Inne
1.4.1.	Uczestnictwo w targach krajowych i zagranicznych	Priorytet inwestycyjny 6 c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	PL-SK Polska – Słowacja 2014-2020

1.4.2.	Organizacja imprez kulturalnych, sportowych, społecznych, charytatywnych.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
		Priorytet inwestycyjny 6 c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	PL-SK Polska – Słowacja 2014-2020
1.4.3.	Uczestnictwo w wyjazdach studyjnych w kraju i zagranicą	Priorytet inwestycyjny 6 c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	PL-SK Polska – Słowacja 2014-2020
1.4.4.	Publikacje promujące powiat	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
1.4.5.	Filmy, spoty reklamowe promujące powiat	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
1.4.6.	Stworzenie powiatowego kalendarza imprez	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
1.4.7.	Utworzenie sieci informacji turystycznej na terenie powiatu	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
Priorytet II - Ochrona środowiska			
2.1.1.	Kontynuacja programu usuwania wyrobów zawierających azbest z terenu powiatu wraz z	Program priorytetowy „Gospodarowanie odpadami innymi niż komunalne, Część II - Usuwanie wyrobów zawierających azbest”	NFOŚiGW i WFOŚiGW

	inwentaryzacją oraz dotacją na usuwanie eternitu		
2.1.2.	Zwalczanie Barszczu Sosnowskiego	Program 4.1. Ochrona i przywracanie różnorodności biologicznej	NFOŚiGW 2015-2020
		Priorytet inwestycyjny 6.iii Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz wspieranie usług ekosystemowych, także poprzez program „Natura 2000” i zieloną infrastrukturę	PO Infrastruktura i Środowisko 2014-2020
2.1.3.	Opracowanie dokumentacji strategicznych z zakresu ochrony środowiska (np. Planów Gospodarki Niskoemisyjnej i innych adekwatnych dokumentów dot. ochrony środowiska)	Priorytet inwestycyjny 4e Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu	RPO WP 2014-2020
2.1.4.	Inwestycje i działania zapobiegające powodziom i zmniejszające skutki powodzi.	Priorytet Inwestycyjny 5b Wspieranie inwestycji ukierunkowanych na konkretne rodzaje zagrożeń przy jednoczesnym zwiększeniu odporności na klęski i katastrofy i rozwijaniu systemów zarządzania klęskami i katastrofami	RPO WP 2014-2020

2.1.5.	Ochrona bioróżnorodności - działania ograniczające negatywne oddziaływanie turystyki na obszary cenne przyrodniczo.	Priorytet inwestycyjny 6d Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz wspieranie usług ekosystemowych, także poprzez program „Natura 2000” i zieloną infrastrukturę	RPO WP 2014-2020
2.1.6.	Zagospodarowanie terenów zielonych z poszanowaniem istniejących gatunków.	Priorytet inwestycyjny 6.iii Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz wspieranie usług ekosystemowych, także poprzez program „Natura 2000” i zieloną infrastrukturę	PO Infrastruktura i Środowisko 2014-2020
2.1.7.	Rewitalizacja obszarów zdegradowanych z przeznaczeniem na cele środowiskowe.	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
2.1.8.	Utworzenie arboretum krzewów polskich „Krzewić Krzewy Polskie” w Muczmem	Priorytet inwestycyjny 6.iii Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz wspieranie usług ekosystemowych, także poprzez program „Natura 2000” i zieloną infrastrukturę	RPO WP 2014-2020
2.2.1.	Modernizacja i budowa sieci wodociągowej na terenie powiatu.	Priorytet inwestycyjny 6b Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie	RPO WP 2014-2020
		Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020

2.2.2.	Modernizacja i budowa kanalizacji na terenie powiatu	Priorytet inwestycyjny 6b Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie	RPO WP 2014-2020
		Priorytet inwestycyjny 6.ii. Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie;	PO Infrastruktura i Środowisko 2014-2020
		Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
2.2.3.	Modernizacja kanalizacji/ rozdzielanie kanalizacji deszczowej od sanitarnej.	Priorytet inwestycyjny 6b Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie	RPO WP 2014-2020
		Priorytet inwestycyjny 6.ii. Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie;	PO Infrastruktura i Środowisko 2014-2020
2.2.4.	Budowa lokalnych oczyszczalni ścieków i przydomowych oczyszczalni na terenach wiejskich	Priorytet inwestycyjny 6b Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie	RPO WP 2014-2020
		Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
2.2.5.	Regulacja rzek –	Priorytet inwestycyjny 5.ii. Wspieranie inwestycji ukierunkowanych na konkretne	PO Infrastruktura i

	zwiększenie przepustowości koryt rzecznych oraz zmniejszenie niebezpieczeństwa wylania wód na terenie powiatu	rodzaje zagrożeń przy jednoczesnym zwiększeniu odporności na klęski i katastrofy i rozwijaniu systemów zarządzania klęskami i katastrofami	Środowisko 2014-2020
2.3.1.	Modernizacja energetyczna budynków użyteczności publicznej (powiatowych i gminnych)	Priorytet inwestycyjny 4c: Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych, i w sektorze mieszkaniowym.	RPO WP 2014-2020
		Priorytet inwestycyjny 4iii Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystywania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych, i w sektorze mieszkaniowym	PO Infrastruktura i Środowisko 2014-2020
2.3.2.	Dostosowanie infrastruktury Stacji Segregacji Odpadów do wymogów ustawowych w zakresie gospodarki odpadami poprzez budowę, rozbudowę i modernizację dotychczasowej	Priorytet inwestycyjny 6a Inwestowanie w sektor gospodarki odpadami celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych określonych przez państwa członkowskie	RPO WP 2014-2020

	infrastruktury		
2.3.3.	Rozbudowa i modernizacja Stacji Segregacji Odpadów	Priorytet inwestycyjny 6a Inwestowanie w sektor gospodarki odpadami celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych określonych przez państwa członkowskie	RPO WP 2014-2020
		Priorytet inwestycyjny 4v Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu	PO Infrastruktura i Środowisko 2014-2020
2.4.1.	Rozbudowa i przystosowanie kotłowni miejskiej w Ustrzykach Dolnych do założeń zawartych w Ustawie o OZE	Priorytet inwestycyjny 4a Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych	RPO WP 2014-2020
2.4.2.	Wykorzystywanie przez gospodarstwa indywidualne, podmioty prywatne i użyteczności publicznej OZE	Priorytet inwestycyjny 4a Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych	RPO WP 2014-2020
2.5.1	Tworzenie, modernizacja, uzupełnienie zaplecza	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020

	lokalowo – technicznego w szczególności budowa garaży dla samochodów, wymiana taboru samochodowego, doposażenie w sprzęt specjalistyczny Ochotniczych Straży Pożarnych		
2.5.2.	Budowa zastawek i zbiorników przeciwpożarowych	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
Priorytet III - Poprawa dostępności			
3.1.1	Budowa, przebudowa i modernizacja infrastruktury drogowej (dróg powiatowych i gminnych).	Priorytet 2.1 Poprawa i rozwój usług transportowych i infrastruktury	Programu Współpracy Transgranicznej Polska-Białoruś- Ukraina 2014-2020
		Program Rozwoju Gminnej i Powiatowej Infrastruktury Drogowej na lata 2016-2019	Budżet państwa
		Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
		Priorytet inwestycyjny 7b Zwiększanie mobilności regionalnej poprzez łączenie	RPO WP 2014-2020

		węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi.	
3.2.1.	Reaktywacja linii kolejowej	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
3.2.2.	Budowa i modernizacja infrastruktury kolejowej .	Priorytet inwestycyjny 7.iii. Rozwój i rehabilitacja kompleksowych, wysokiej jakości i interoperacyjnych systemów transportu kolejowego oraz propagowanie działań służących zmniejszeniu hałasu	PO Infrastruktura i Środowisko 2014-2020
3.3.1.	Rozbudowa infrastruktury teleinformatycznej, Internetu szerokopasmowego na terenie powiatu.	Priorytet Inwestycyjny 2.a Poszerzanie zakresu dostępności do łącz szerokopasmowych oraz wprowadzanie szybkich sieci internetowych oraz wspieranie wprowadzania nowych technologii i sieci dla gospodarki cyfrowej	PO Polska Cyfrowa na lata 2014-2020
3.3.2.	Tworzenie informatycznych zasobów geodezyjnych oraz informacji przestrzennej	Priorytet inwestycyjny 2c: Wzmocnienie zastosowań TIK dla e-administracji, e-uczenia się, e-włączenia społecznego, e-kultury i e-zdrowia	RPO WP 2014-2020 PO Polska Cyfrowa na lata 2014-2020
3.3.3.	Cyfryzacja usług publicznych oraz tworzenie bazy informatycznej na potrzeby sektora	Priorytet inwestycyjny 2c: Wzmocnienie zastosowań TIK dla e-administracji, e-uczenia się, e-włączenia społecznego, e-kultury i e-zdrowia	RPO WP 2014-2020 PO Polska Cyfrowa na lata 2014-2020

	publicznego.		
Priorytet IV – Kapitał Ludzki i Społeczny			
4.1.1.	Aktywizacja społeczna i zawodowa osób zagrożonych wykluczeniem społecznym, w powiecie.	Priorytet inwestycyjny 9i: Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie	RPO WP 2014-2020
4.1.2.	Zwalczanie ubóstwa przy współpracy z organizacjami pozarządowymi, Kościołem oraz związkami wyznaniowymi.	Priorytet inwestycyjny 9i: Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie	RPO WP 2014-2020
4.1.3.	Poprawa sytuacji osób bezrobotnych i biernych zawodowo na rynku pracy	Priorytet inwestycyjny 8i: Dostęp do zatrudnienia dla osób poszukujących pracy i osób biernych zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz zatrudnienia oraz wspieranie mobilności pracowników	RPO WP 2014-2020
		Priorytet Inwestycyjny 8II Zwiększenie możliwości zatrudnienia osób młodych do 29 r.ż. bez pracy, w tym w szczególności osób,	PO WER 2014-2020

		które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET).	
4.1.4.	Utworzenie na terenie gminy Centrum Integracji Społecznej (CIS) oraz Klubu Integracji Społecznej (KIS)	Priorytet inwestycyjny 9i: Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie	RPO WP 2014-2020
4.1.5.	Utworzenie Uniwersytetu III Wieku	Priorytet I. Edukacja osób starszych	Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014–2020
4.1.6.	Utworzenie Bieszczadzkiego Centrum Wspierania Rodziny.	Priorytet inwestycyjny 9i: Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie	RPO WP 2014-2020
4.2.1.	Adaptacja i modernizacja istniejących obiektów na cele publiczne	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
4.2.2.	Dostosowanie budynków użyteczności	Priorytet Inwestycyjny 6c: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020

	publicznej do potrzeb osób niepełnosprawnych.		
4.3.1.	Rozwój usług opieki nad osobami starszymi, adaptacja bądź budowa budynku z infrastrukturą techniczną.	Priorytet inwestycyjny 9iv: Ułatwianie dostępu do przystępnych cenowo, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym	RPO WP 2014-2020
4.3.2.	Modernizacja powiatowych punktów medycznych	Priorytet inwestycyjny 9iv: Ułatwianie dostępu do przystępnych cenowo, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym	RPO WP 2014-2020
		Priorytet inwestycyjny 9a Inwestycje w infrastrukturę zdrowotną i społeczną, które przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia, promowanie włączenia społecznego poprzez lepszy dostęp do usług społecznych, kulturalnych i rekreacyjnych, oraz przejścia z usług instytucjonalnych na usługi na poziomie społeczności lokalnych	
4.3.3.	Modernizacja SPZOZ	Priorytet inwestycyjny 9a Inwestycje w infrastrukturę zdrowotną i społeczną, które przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia, promowanie włączenia społecznego poprzez lepszy dostęp do usług społecznych, kulturalnych i rekreacyjnych, oraz przejścia z usług instytucjonalnych na usługi na poziomie społeczności lokalnych	RPO WP 2014-2020
4.3.4.	Utworzenie Hospicjum	Priorytet inwestycyjny 9a Inwestycje w infrastrukturę zdrowotną i społeczną, które	RPO WP 2014-2020

	stacjonarnego i Zakładu Opiekuńczo Leczniczego	przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia, promowanie włączenia społecznego poprzez lepszy dostęp do usług społecznych, kulturalnych i rekreacyjnych, oraz przejścia z usług instytucjonalnych na usługi na poziomie społeczności lokalnych	
4.3.5.	Rozwój usług medycznych na terenie powiatu	Priorytet inwestycyjny 9iv: Ułatwianie dostępu do przystępnych cenowo, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym	RPO WP 2014-2020 Program Operacyjny Wiedza Edukacja Rozwój 2014-2020 (PO WER 2014-2020)
4.3.6.	Utrzymanie i modernizacja zespołów ratownictwa medycznego podstacja Lutowiska i Ustrzyki Górne.	Kontrakt z NFZ Priorytet inwestycyjny 9iv: Ułatwianie dostępu do przystępnych cenowo, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym	NFZ RPO WP 2014-2020
4.4.1.	Cyfryzacja Biblioteki Miejskiej w Ustrzykach Dolnych	Priorytet inwestycyjny 2c: Wzmocnienie zastosowań TIK dla e-administracji, e-uczenia się, e-włączenia społecznego, e-kultury i e-zdrowia	RPO WP 2014-2020
4.4.2.	Rozwój partycypacji społecznej i rozwoju społeczeństwa obywatelskiego poprzez nowoczesne	Komponent II. Demokratyczne zaangażowanie i uczestnictwo obywatelskie	Europa dla Obywateli 2014-2020

	media.		
4.5.1.	Renowacja architektury drewnianej i sakralnej na terenie powiatu	Priorytet Inwestycyjny 6c: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020
4.5.2.	Propagowanie kultur pogranicza	Priorytet Inwestycyjny 6c: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020
4.5.3.	Organizacja imprez kulturalnych	Priorytet Inwestycyjny 6c: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020
4.5.4.	Organizacja imprez sportowych	Fundusz Rozwoju Kultury Fizycznej	Budżet państwa
4.5.5.	Ochrona dziedzictwa kulturowego	Priorytet Inwestycyjny 6c: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	RPO WP 2014-2020
4.5.6.	Wykorzystanie dostępnej przestrzeni gminnej m. in. rynek, parki, okolice świetlic wiejskich na potrzeby kultury, edukacji i promocji (np. poprzez tworzenie galerii plenerowych).	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014+2020
4.6.1.	Dostosowanie oferty edukacyjnej do potrzeb	Priorytet inwestycyjny 10iv Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu	PRO WP 2014-2020

	regionalnego i lokalnego rynku pracy oraz wzbogacenie oferty edukacyjnej szkół zawodowych	zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami. Priorytet inwestycyjny 10 Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie poprzez rozwój infrastruktury edukacyjnej i szkoleniowej.	
4.6.2.	Modernizacja budynku Sali gimnastycznej oraz zagospodarowanie terenów zielonych przy Zespole Szkół Licealnych w Ustrzykach Dolnych	Priorytet inwestycyjny 10 Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie poprzez rozwój infrastruktury edukacyjnej i szkoleniowej	PRO WP 2014-2020
4.6.3.	Podniesienie jakości wykształcenia na terenie powiatu poprzez uzupełnienie wyposażenia szkół.	Priorytet inwestycyjny 10i Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz zapewnianie równego dostępu do dobrej jakości wczesnej edukacji elementarnej oraz kształcenia podstawowego, gimnazjalnego i ponadgimnazjalnego, z uwzględnieniem formalnych, nieformalnych i poza formalnych ścieżek kształcenia umożliwiających ponowne podjęcie kształcenia i szkolenia EFS	PRO WP 2014-2020
4.6.4.	Kompleksowa modernizacja energetyczna	Priorytet inwestycyjny 4c: Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych, i w sektorze mieszkaniowym.	RPO WP 2014-2020

	budynków szkół powiatu bieszczadzkiego.		
4.6.5.	Modernizacja i dostosowanie zaplecza edukacyjnego powiatowych jednostek oświatowych do potrzeb kształcenia na wysokim poziomie.	Priorytet inwestycyjny 10 Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie poprzez rozwój infrastruktury edukacyjnej i szkoleniowej	RPO WP 2014-2020
4.6.6.	Rewitalizacja obszarów zdegradowanych z przeznaczeniem na cele edukacyjne.	Oś priorytetowa VI Spójność przestrzenna i społeczna Działanie 6.3 Rewitalizacja przestrzeni regionalnej poprzez przebudowę, rozbudowę, nadbudowę, remont, w celu przywrócenia i/lub nadania nowych funkcji społecznych, gospodarczych, edukacyjnych, kulturalnych, turystycznych lub rekreacyjnych	RPO WP 2014-2020
4.6.7.	Rozwój szkolnictwa zawodowego na terenie powiatu poprzez rozwój i współpracę ze środowiskiem społecznym i gospodarczym w tym organizacje staży i praktyk na wysokim	Priorytet inwestycyjny 10iv Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami.	RPO WP 2014-2020

	poziomie.		
4.6.8.	Rozwój i uczestnictwo w klastrach edukacyjnych.	Oś priorytetowa II Efektywne polityki publiczne dla rynku pracy, gospodarki i edukacji	POWER 2014-2020
4.6.9.	Rozwój współpracy między gimnazjami a szkołami ponadgimnazjalnymi w powiecie bieszczadzkim.	Priorytet inwestycyjny 10i Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz zapewnianie równego dostępu do dobrej jakości wczesnej edukacji elementarnej oraz kształcenia podstawowego, gimnazjalnego i ponadgimnazjalnego, z uwzględnieniem formalnych, nieformalnych i poza formalnych ścieżek kształcenia umożliwiających ponowne podjęcie kształcenia i szkolenia EFS	RPO WP 2014-2020
4.6.10.	Podjęcie przez władze samorządowe i szkoły wspólnych przedsięwzięć w zakresie rozwoju szkolnictwa w regionie oraz pozyskania szerokiej rzeszy uczniów.	Priorytet inwestycyjny 10 Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie poprzez rozwój infrastruktury edukacyjnej i szkoleniowej	RPO WP 2014-2020
4.6.11.	Współpraca szkół i organizacji młodzieżowych z ośrodkami w kraju i za	Priorytet inwestycyjny 10i Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz zapewnianie równego dostępu do dobrej jakości wczesnej edukacji elementarnej oraz kształcenia podstawowego, gimnazjalnego i ponadgimnazjalnego, z uwzględnieniem formalnych, nieformalnych i poza	RPO WP 2014-2020

	granicą w zakresie wspólnych programów, wymiany młodzieżowej i nauki języków obcych.	formalnych ścieżek kształcenia umożliwiających ponowne podjęcie kształcenia i szkolenia EFS	
4.6.12.	Prowadzenie edukacji przyrodniczo-leśnej mającej na celu propagowanie wielofunkcyjnej zrównoważonej gospodarki leśnej prowadzonej przez Lasy Państwowe.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
Priorytet V - Przedsiębiorczość			
5.1.1.	Wspieranie nowych i rozwój istniejących przedsiębiorstw, rozwój instytucji okołobiznesowych.	Priorytet inwestycyjny 3a: Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości	RPO WP 2014-2020
		Priorytet Inwestycyjny 8II Zwiększenie możliwości zatrudnienia osób młodych do 29 r.ż. bez pracy, w tym w szczególności osób, które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET).	PO WER 2014-2020

5.1.2.	Wspieranie innowacyjności w gospodarce lokalnej	Priorytet inwestycyjny 3a Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości Priorytet inwestycyjny 3c Wspieranie tworzenia i poszerzania zaawansowanych zdolności w zakresie rozwoju produktów i usług.	RPO WP 2014-2020 POPW 2014-2020
5.1.3.	Wspieranie inicjatyw NGO	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
5.1.4.	Utworzenie stref aktywności gospodarczej	Priorytet inwestycyjny 3a: Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości	RPO WP 2014-2020
5.1.5.	Utworzenie Inkubatora przedsiębiorczości	Priorytet inwestycyjny 3a: Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości	RPO WP 2014-2020
5.1.6.	Zapobieganie powstawaniu niezasadnych form ochrony przyrody	Inne	Inne
5.1.7.	Rewitalizacja obszarów zdegradowanych	Priorytet inwestycyjny 9b: Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich	RPO WP 2014-2020
5.2.1.	Udzielanie wsparcia na etapie powoływania i funkcjonowania	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020

	inicjatyw klastrowych funkcjonujących w branży turystycznej.		
5.2.2.	Współdziałanie i wspieranie procesu kreowania wysokiej jakości produktów turystycznych.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014-2020
5.3.1.	Wspieranie inicjatyw mających na celu pomoc producentom w przechodzeniu przez procedurę certyfikacji i uzyskiwania znaków jakości lokalnych produktów.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014+2020
5.3.2.	Budowa lokalnych i regionalnych „marek”.	Cel szczegółowy 6B) Wspieranie lokalnego rozwoju na obszarach wiejskich	PROW 2014+2020
5.4.1.	Inicjowanie i wspieranie działań mających na celu prowadzenie kompleksowej edukacji, profesjonalnego	Priorytet inwestycyjny 3a: Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości	RPO WP 2014-2020

	doradztwa dla właścicieli firm usługowych.		
5.4.2.	Stymulowanie wzrostu konkurencyjności mikro, małych i średnich przedsiębiorstwo poprzez m.in. zapewnienie fachowego wsparcia instytucjonalnego	Priorytet inwestycyjny 3a: Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości	RPO WP 2014-2020

Źródło: Opracowanie własne.

Spójność strategii z dokumentami strategicznymi wyższego rzędu.

W ramach Strategii będą realizowane cele główne i działania wpisujące się w strategiczne dokumenty planistyczne i programowe szczebla wspólnotowego, krajowego i regionalnego. Opracowana strategia jest również spójna z lokalnymi dokumentami strategicznymi i planistycznymi. Zestawienie tych dokumentów wraz z nawiązaniem do ich założeń przedstawiono w tabeli poniżej.

Ponadto Strategia wpisuje się w logikę interwencji programów operacyjnych o zasięgu krajowym i europejskim, takich jak:

- Program Rozwoju Obszarów Wiejskich 2014-2020,
- Program Operacyjny Polska Cyfrowa 2014-2020,
- Program Operacyjny Wiedza Edukacja Rozwój,
- Program Operacyjny Infrastruktura i Środowisko 2014-2020,
- Program Operacyjny Inteligentny Rozwój,
- Programy Operacyjne Europejskiej Współpracy Terytorialnej 2014-2020,
- Regionalny Program Operacyjny Województwa Podkarpackiego 2014-2020.

Nie wszystkie z wyżej wymienionych programów operacyjnych otwierają możliwości pozyskiwania środków dla jednostek samorządu terytorialnego, ale spójność Strategii umożliwia aplikowanie o środki finansowe innym podmiotom, które bezpośrednio lub pośrednio przyczyniają się do rozwoju obszaru.

Wykaz powiązań celów Strategii z dokumentami strategicznymi wyższego rzędu

Lp.	Program	Misja/Cel/Priorytet/Działanie
1.	Strategia Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu	<p>Celem strategii „Europa 2020” jest osiągnięcie wzrostu gospodarczego, który będzie: <u>inteligentny</u> – dzięki bardziej efektywnym inwestycjom w edukację, badania naukowe i innowacje;</p> <p><u>zrównoważony</u> – dzięki zdecydowanemu przesunięciu w kierunku gospodarki niskoemisyjnej;</p> <p>oraz <u>sprzyjający</u> włączeniu społecznemu, ze szczególnym naciskiem na tworzenie nowych miejsc pracy i ograniczanie ubóstwa.</p> <p>Strategia koncentruje się na pięciu dalekosiężnych celach w dziedzinie zatrudnienia, innowacyjności, edukacji, walki z ubóstwem oraz w zakresie klimatu i energii, tj:</p> <p>Cel 1: Osiągnięcie wskaźnika zatrudnienia na poziomie 75%, wśród kobiet i mężczyzn w wieku 20–64 lat, w tym poprzez zwiększenie zatrudnienia młodzieży, osób starszych i pracowników nisko wykwalifikowanych oraz skuteczniejszą integrację legalnych imigrantów.</p> <p>Cel 3: Zmniejszenie emisji gazów cieplarnianych o 20%, w porównaniu z poziomami z 1990 r.; zwiększenie do 20% udziału energii odnawialnej w ogólnym zużyciu energii; dążenie do zwiększenia efektywności energetycznej o 20%. Unia Europejska zdecydowana jest podjąć decyzję o osiągnięciu do 2020 r. 30-procentowej redukcji emisji w porównaniu z poziomami z 1990 r., o ile inne kraje rozwinięte zobowiążą się do porównywalnych redukcji emisji, a kraje rozwijające się wniosą wkład na miarę swoich zobowiązań i możliwości.</p> <p>Cel 4: Podniesienie poziomu wykształcenia, zwłaszcza poprzez dążenie do zmniejszenia odsetka osób zbyt wcześnie kończących naukę do poniżej 10% oraz poprzez zwiększenie do co najmniej 40% odsetka osób w wieku 30–34 lat mających wykształcenie wyższe lub równoważne.</p> <p>Cel 5: Wspieranie włączenia społecznego, zwłaszcza przez ograniczanie ubóstwa, mając na celu wydzwignięcie z ubóstwa lub wykluczenia społecznego co najmniej 20 mln obywateli.</p> <p>W strategii uwzględniono działania w obszarze zdrowia, opieki społecznej, rynku pracy, edukacji infrastruktury i środowiska, których realizacja wpisuje się w cele wskazane w Strategii Europa 2020.</p>

2.	Umowa Partnerstwa 2014-2020 – Programowanie perspektywy finansowej 2014-2020	<p>Umowa Partnerstwa zawiera 3 cele główne określa 11 celów tematycznych:</p> <p>Cel główny 1 Zwiększenie konkurencyjności gospodarki</p> <p>Cel główny 2 Poprawa spójności społecznej i terytorialnej</p> <p>Cel główny 3 Podniesienie sprawności i efektywności państwa</p> <p>Cel tematyczny 1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji</p> <p>Cel tematyczny 2. Zwiększenie dostępności, stopnia wykorzystania i jakości technologii informacyjno-komunikacyjnych</p> <p>Cel tematyczny 3. Wzmacnianie konkurencyjności małych i średnich przedsiębiorstw, sektora rolnego (w odniesieniu do EFRR) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)</p> <p>Cel tematyczny 4. Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach</p> <p>Cel tematyczny 5. Promowanie dostosowania do zmian klimatu, zapobiegania ryzyku i zarządzania ryzykiem</p> <p>Cel tematyczny 6. Zachowanie i ochrona środowiska naturalnego oraz wspieranie efektywnego gospodarowania zasobami</p> <p>Cel tematyczny 7. Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej</p> <p>Cel tematyczny 8. Promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcie mobilności pracowników</p> <p>Cel tematyczny 9. Promowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją</p> <p>Cel tematyczny 10. Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie</p> <p>Cel tematyczny 11. Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron oraz sprawności administracji publicznej.</p>
3.	Strategia Rozwoju Społeczno - Gospodarczego Polski Wschodniej do roku 2020	<p>Cel główny Strategii – „Wzrost wydajności pracy we wszystkich sektorach gospodarki Polski Wschodniej” – ma być osiągnięty dzięki działaniom pogrupowanym w trzy strategiczne obszary:</p> <ol style="list-style-type: none"> 1) innowacyjność, 2) zasoby pracy i jakość kapitału ludzkiego, 3) infrastruktura transportowa i elektroenergetyczna <p>oraz siedem kierunków działań.</p> <p>Powiązania ze Strategią widoczne są we wszystkich celach Strategii rozwoju społeczno-gospodarczego Polski Wschodniej.</p>

4.	Strategia Rozwoju Województwa – Podkarpackie 2020	<p>Cel główny: Efektywne wykorzystanie zasobów wewnętrznych i zewnętrznych dla zrównoważonego i inteligentnego rozwoju społeczno-gospodarczego drogą do poprawy jakości życia mieszkańców.</p> <p>Spójność celów Strategii widoczny jest w następujących celach strategicznych Strategii Rozwoju Województwa - Podkarpackie 2020</p> <p>Cel strategiczny 1: Rozwijanie przewag regionu w oparciu o kreatywne specjalizacje jako przejaw budowania konkurencyjności krajowej i międzynarodowej</p> <p>1.3. Turystyka</p> <p>1.5. Instytucje otoczenia biznesu</p> <p>Cel strategiczny 2: Rozwój kapitału ludzkiego i społecznego jako czynników: innowacyjności regionu oraz poprawy poziomu życia mieszkańców.</p> <p>2.1. Edukacja</p> <p>2.2. Kultura i dziedzictwo kulturowe</p> <p>2.3. Społeczeństwo obywatelskie</p> <p>2.4. Włączenie społeczne</p> <p>2.5. Zdrowie publiczne</p> <p>2.6. Sport powszechny</p> <p>Cel strategiczny 3: Podniesienie dostępności oraz poprawa spójności funkcjonalno-przestrzennej jako element budowania potencjału rozwojowego regionu.</p> <p>3.1. Dostępność komunikacyjna</p> <p>3.2. Dostępność technologii informacyjnych</p> <p>3.4. Funkcje obszarów wiejskich</p> <p>Cel strategiczny 4: Racjonalne i efektywne wykorzystanie zasobów z poszanowaniem środowiska naturalnego sposobem na zapewnienie bezpieczeństwa i dobrych warunków życia mieszkańców oraz rozwoju gospodarczego województwa</p> <p>4.1. Zapobieganie i przeciwdziałanie zagrożeniom oraz usuwanie ich negatywnych skutków</p> <p>4.2. Ochrona środowiska</p> <p>4.3. Bezpieczeństwo energetyczne i racjonalne wykorzystanie energii</p>
----	---	---

5.	Regionalny Program Operacyjny Województwa Podkarpackiego na lata 2014-2020	<p>PRO WP 2014-2020 zawiera IX osi priorytetowych. Powiązania Strategii z RPO WP widoczne są w następujących osiach i celach tematycznych RPO WP:</p> <p><u>Oś priorytetowa I. Konkurencyjna i innowacyjna gospodarka</u></p> <p>Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP</p> <p><u>Oś priorytetowa II. Cyfrowe podkarpacie</u></p> <p>Cel tematyczny 2. Zwiększenie dostępności, stopnia wykorzystania i jakości technologii informacyjno-komunikacyjnych</p> <p><u>Oś priorytetowa III. Czysta energia</u></p> <p>Cel tematyczny 4 Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach</p> <p><u>Oś priorytetowa IV. Ochrona środowiska naturalnego i dziedzictwa kulturowego</u></p> <p>Cel tematyczny 5. Promowanie dostosowania do zmian klimatu, zapobiegania ryzyku i zarządzania ryzykiem</p> <p>Cel tematyczny 6. Zachowanie i ochrona środowiska oraz promowanie efektywnego gospodarowania zasobami</p> <p><u>Oś priorytetowa V. Infrastruktura komunikacyjna</u></p> <p>Cel tematyczny 4 Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach</p> <p>Cel tematyczny 7. Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej</p> <p><u>Oś priorytetowa VI. Spójność przestrzenne i społeczna</u></p> <p>Cel tematyczny 8. Promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcie mobilności pracowników</p> <p>Cel tematyczny 9. Promowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją</p> <p>Cel tematyczny 10. Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie</p> <p><u>Oś priorytetowa VII. Regionalny rynek pracy</u></p> <p>Cel tematyczny 8. Promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcie mobilności pracowników</p> <p><u>Oś priorytetowa VIII. Integracja społeczna</u></p> <p>Cel tematyczny 9. Promowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją</p> <p><u>Oś priorytetowa IX. Jakość edukacji i kompetencji w regionie</u></p> <p>Cel tematyczny 10. Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie</p>
----	--	---

6.	Program Strategiczny Rozwoju Bieszczad	<p>Powiązania Strategii z PSRB widoczne są we wszystkich priorytetach PSRB</p> <ol style="list-style-type: none"> 1. Priorytet TURYSTYKA i REKREACJA 2. Priorytet PRZEDSIĘBIORCZOŚĆ 3. Priorytet KAPITAŁ LUDZKI i SPOŁECZNY 4. Priorytet INFRASTRUKTURA SŁUŻĄCA POPRAWIE DOSTĘPNOŚCI i OCHRONIE ŚRODOWISKA
	Program Strategiczny „Błękitny San”	<p>Powiązania Strategii z PS „Błękitny San” widoczne są we wszystkich priorytetach PS „Błękitny San”</p> <ol style="list-style-type: none"> 1. Priorytet INNOWACYJNA PRZEDSIĘBIORCZOŚĆ 2. Priorytet TURYSTYKA 3. Priorytet KAPITAŁ LUDZKI I SPOŁECZNY 4. Priorytet ŚRODOWISKO I ENERGETYKA

Źródło: Opracowanie własne

