Tabela 9. Analiza SWOT dla województwa opolskiego – mocne i słabe strony

	Obszary
	Mocne strony
	Słabe strony

	Społeczeństwo, rynek pracy, warunki życia
	· poziom i jakość życia mieszkańców,

· samoorganizacja i aktywność społeczna na obszarach wiejskich,

· wielokulturowość i wieloetniczność regionu
z samoorganizującymi się społecznie i kulturowo grupami mieszkańców,

· rola mniejszości niemieckiej,

· sprawność instytucjonalna jednostek samorządu terytorialnego,

· mobilność zasobów pracy,

· trwałe sieci powiązań międzynarodowych,

· etos pracy w regionie,

· poziom dochodów rozporządzalnych,
	· wyludnianie się i struktura wieku ludności,

· peryferyzacja obszarów wiejskich,

· liczba miejsc pracy dla osób z wyższym wykształceniem,

· postawy przedsiębiorcze mieszkańców,

· stabilność miejsc pracy,

· dostępność do mieszkań,

· wysoki poziom bezrobocia na części obszaru regionu

· niedopasowanie strukturalne pomiędzy popytem
a podażą na rynku pracy wynikające ze struktury kształcenia,

· dysharmonia pomiędzy wysokim poziomem życia
i aspiracji ludności, a jednocześnie nieadekwatnymi
do tego możliwościami zatrudnienia i zarobkowania
w regionie,

· system zabezpieczeń przeciwpowodziowych,

· potencjał naukowo-badawczy opolskich uczelni wyższych,

· dostęp do infrastruktury społecznej i technicznej,

	Gospodarka
	· powiązania gospodarki z zagranicą, zwłaszcza
z gospodarką niemiecką,

· produktywność rolnicza,

· tradycja produkcji rzemieślniczej i spółdzielczej
oraz kultura pracy,

· zróżnicowana struktura przemysłu,

· przemysł średnich technologii,

· kondycja mikro i małych przedsiębiorstw,

· realny popyt konsumpcyjny per capita,

· surowce mineralne,

· śródlądowa gospodarka rybacka,
	· inwestycje, zwłaszcza innowacyjne,

· tempo wzrostu gospodarczego,

· powiązania między gospodarką, nauką oraz instytucjami otoczenia biznesu,

· liczba dużych, wiodących przedsiębiorstw,

· zaplecze badawczo-rozwojowe i otoczenie biznesu
oraz jego powiązanie z gospodarką regionu,

· innowacyjność gospodarki, przedsiębiorstw oraz sfery B+R,

· sektor usług, w tym usług wyższego rzędu,

	Dostępność
komunikacyjna
	· autostrada A4,

· wewnętrzna dostępność komunikacyjna regionu,

· światłowodowa sieć szkieletowa umożliwiająca realizację usług szerokopasmowego Internetu,
	· brak osi komunikacyjnej „północ-południe”

· połączenie z Warszawą

· stan i parametry techniczne infrastruktury drogowej
i kolejowej

· połączenie stolicy regionu z autostradą A4

· transport publiczny

· integracja systemów transportu

· infrastruktura dostępu do Internetu i cyfryzacja

· infrastruktura logistyczna

	Zasoby, dziedzictwo
i środowisko
	· walory przyrodniczo-krajobrazowe,

· dziedzictwo kulturowe,

· lokalna aktywność kulturalna,

· rolnicza przestrzeń produkcyjna,

· zasoby dla tworzenia energii ze źródeł odnawialnych,
	· brak wyrazistych produktów turystycznych

· stan techniczny obiektów i zespołów dziedzictwa kulturowego

· jakość wód powierzchniowych, w tym dużych zbiorników o funkcji turystycznej

· wydarzenia kulturalne o randze międzynarodowej

· jakość powietrza ograniczająca inwestycje emisyjne

	Spójność terytorialna
	· identyfikacja mieszkańców z regionem,

· centralne usytuowanie stolicy,

· równomierne rozmieszczenie ośrodków węzłowych,

· zwarty charakter osadnictwa wiejskiego,

· policentryczność systemu osadniczego,
	· konkurencyjność Opola względem sąsiednich centrów regionalnych,

· wewnątrzregionalne zróżnicowanie poziomu rozwoju społeczno-gospodarczego,

· stopień wykształcenia funkcji metropolitalnych aglomeracji opolskiej,

· występowanie obszarów zdegradowanych,

Źródło:
Opracowanie własne na podstawie materiału roboczego do wypracowania diagnozy sytuacji społeczno-gospodarczej województwa opolskiego, Urząd Marszałkowski Województwa Opolskiego, Opole 2012 r. i wyników przeprowadzonej ankietyzacji.

Tabela 10. Analiza SWOT dla województwa opolskiego – szanse i zagrożenia
	Obszary
	Szanse
	Zagrożenia

	Społeczeństwo, rynek pracy,
warunki życia
	· transfery dochodów, wiedzy i technologii,

· wzrost presji na kształcenie ustawiczne
i praktyczne,

· remigracja i imigracja,

· międzynarodowa i międzyregionalna współpraca opolskiego środowiska naukowego,

· aktywna polityka prorodzinna,

· aktywność sektora organizacji pozarządowych,

· partnerska współpraca samorządów terytorialnych, organizacji samorządowych i środowiska biznesu,

· rozwój „srebrnej gospodarki”,
	· odpływ ludności i kapitału intelektualnego
(tzw. „brain drain” – „drenaż mózgów”),

· nasilenie się zjawiska wykluczenia społecznego ,

i patologii życia społecznego,

· kryzys solidarności międzypokoleniowej,

	Gospodarka
	· wzrost aktywności inwestycyjnej,

· wzrost konkurencyjności polskiej gospodarki,

· wzrost konkurencyjności makroregionu Polski Zachodniej,
	· przewaga konkurencyjna sąsiednich ośrodków metropolitalnych,

· spowolnienie lub kryzys gospodarczy w Unii Europejskiej,

· likwidacja lub przeniesienie siedzib zarządów dużych - „strategicznych” - podmiotów gospodarczych,

· fiskalizm i nadmierna biurokracja ograniczające rozwój przedsiębiorczości,

· spadek pozycji konkurencyjnej Polski w zakresie przyciągania inwestycji zagranicznych,

	Dostępność komunikacyjna
	· wykorzystanie potencjału rzeki Odry,

· przebieg przez województwo paneuropejskiego korytarza transportowego (TEN III),

· położenie przygraniczne i współpraca trans graniczna,

· rozwój e-usług oraz wzrost wykorzystania
i stosowania narzędzi oraz środków ICT,
	· krajowa polityka inwestycyjna w zakresie infrastruktury drogowej i kolejowej,

· przeciążenie szlaków komunikacji drogowej,

	Zasoby, dziedzictwo
i środowisko
	· zainteresowanie turystów województwem opolskim,

· wzrost presji na wykorzystanie energii ze źródeł odnawialnych,

· rozwój przemysłów kreatywnych,

· zainteresowanie wykorzystaniem czasu wolnego,

· zaostrzanie standardów ochrony środowiska,
	· pogorszenie jakości środowiska,

· zmiany klimatyczne i pogorszenie warunków hydrologicznych,

· wzrost presji urbanizacyjnej i turystyki
na obszarach o wysokich walorach przyrodniczych
i krajobrazowych,

· pogorszenie jakości wód podziemnych,

	Spójność terytorialna
	· rozwój i dywersyfikacja działalności gospodarczej na obszarach wiejskich,

· decentralizacja finansów publicznych,

· nowoczesna polityka miejska,
	· marginalizacja regionu i ośrodka opolskiego
w krajowych dokumentach strategicznych,

· pogorszenie kondycji finansów publicznych,

Źródło:
Opracowanie własne na podstawie materiału roboczego do wypracowania diagnozy sytuacji społeczno-gospodarczej województwa opolskiego, Urząd Marszałkowski Województwa Opolskiego, Opole 2012 r. i wyników przeprowadzonej ankietyzacji.
