

Materiały faktograficzne

Agnieszka Lisowska, Agnieszka Wieszaczewska

Raport z analizy potencjału turystyczno-kulturowego powiatu złotoryjskiego

Abstrakt: Analiza potencjału turystyczno-kulturowego mikroregionu oparta została na metodzie opracowanej w tym celu i opublikowanej pierwotnie w monografii A. Mikos v. Rohrscheidt "Turystyka Kulturowa. Fenomen, potencjał, perspektywy", Gniezno, 2008. Uwzględnia ona potencjalne cele turystyki kulturowej w powiecie, pozostałą ofertę czasu wolnego oraz inne czynniki wpływające na turystykę kulturową, infrastrukturę turystyczną, w tym służącą spędzaniu czasu wolnego oraz komunikacyjną, noclegową i gastronomiczną. Waloryzację przeprowadzono w oparciu o metodę bonitacji punktowej z odpowiednio dobranymi kryteriami oceny, odpowiadającym skali popularności danej grupy atrakcji i typu wypraw kulturowych.

1. Dane dotyczące przebiegu badania.

Obszar badania: powiat złotoryjski

Lokalizacja: Województwo dolnośląskie

Zasięg: mikroregion

Metodologia: metoda oceny potencjału turystyczno- kulturowego mikroregionów zawarta w Mikos von Rohrscheidt A., 2010, *Turystyka kulturowa. Fenomen, potencjał, perspektywy*. (Wyd.2)Wyd. KulTour.pl, Poznań

Kwerenda źródłowa literatury i materiałów: kwiecień- maj 2015

Zapytania waloryzacyjne w obiektach i wizje lokalne: maj 2015

Badania terenowe: maj 2014

Przeprowadzający badania terenowe:

Data wypełnienia formularza:

2. Formularz waloryzacyjny

Kategoria I : Potencjalne cele turystyki kulturowej.

I.A. Zabytki:

I.A. a) Obiekty sakralne:

Mniejszy lub częściowo zachowany historyczny zespół sakralny (pierwsze dwa) (3)

Zespół klasztorny franciszkanów w Złotoryi (3)

Inny obiekt sakralny o znacznych walorach architektonicznych (za pierwsze trzy) (4)

Kościół cmentarny pw. św. Jana i św. Katarzyny w Świerzawie (z XIII w) (4)

Kościół parafialny pw. św. Jana Nepomucena w Pielgrzymce (z XIII w, z zachowanym portalem romańskim w ścianie zachodniej) (4)

Kościół parafialny pw. Narodzenia Najświętszej Maryi Panny z 1230 r. w Złotoryi (4)

I.A.b) Zamki i pałace:

Zamek lub pałac historyczny ZD (za pierwsze trzy) (3)

Zamek Grodziec (3)

Pałac z XVII w. w Rzymówce (w środku mieszkania prywatne) (3)

Ruina historycznego zamku/ grodu/ pałacu D (za pierwsze trzy***) (2)

Ruina pałacu z 1622 roku w Starej Kraśnicy (2)

Ruiny zamku z XIV w. w Rokitnicy (zachowane fragmenty murów) (2)

I.A.c) Inne zabytkowe obiekty architektoniczne i techniczne:

Historyczny zespół urbanistyczny z rynkiem, zachowany we fragmentach (pierwsze dwa) (3)

Zespół urbanistyczny Złotoryi (3)

Zespół miasta Świerzawa (ratusz z pocz. XIX w., wokół kamieniczki z XIX w.) (3)

*Budynek o znacznych walorach architektonicznych Z (pierwsze trzy****) (3)*

Dom Parafialny z 1568 w Złotoryi (3)

Neorenesansowy ratusz w Złotoryi (3)

Ruiny fortyfikacji miejskich (1)

Fragmenty murów obronnych- pozostałość XIV-wiecznych fortyfikacji Złotoryi z Basztą Kowalską i Katownią. (Złotoryja) (1)

Pojedyncze zabytki związane z dziejami innych grup etnicznych ZD (za pierwsze dwa) (4)*

Kościół pw. św. Józefa Oblubieńca NMP, wzniesiony jako ewangelicki, z dzwonnicy i dawną plebanią w Podgórkach (4)

Poewangelicki kościół z lat 1747-1748 w Świerzawie (4)

*Zabytek techniki/obiekt przemysłowy o znaczeniu regionalnym ZD (do trzech ***) (3)*

Kopalnia Złota Aurelia w Złotoryi (relikty dostępne turystycznie). (3)

Skansen Górniczo-Hutniczy w Leszczynie (3)

I.B. Miejsca historyczne lub znaczące

I.B.a) Budowle historyczne i monumenty

*Pomniki lub obiekty małej architektury o znaczeniu lokalnym (do trzech ****) (1)*

Statua księcia Bolka II w Sędziszowej (1)

Pomnik Władysława Reymonta w Złotoryi (1)

Krzyż pokutny w Wilkowie (1)

Miejsca związane z biografią osób innej narodowości, ważnych w skali krajowej dla tych narodowości (za pierwsze dwa) (2)

Pomnik Valentina Trezendorfa w Złotoryi (2)

I.C. Pojedyncze dzieła sztuki

Pojedyncze obiekty sztuki o znaczeniu regionalnym (do trzech) (3)*

Freski z XIV i XV wieku w kościele pw. śś. Piotra i Pawła w Lubiechowej (3)

I.D. Muzea i wystawy (w tym skanseny, galerie, muzea techniki)

Muzea o znaczeniu regionalnym (do trzech) (5)

Muzeum Złota w Złotoryi(5)

*Muzea o znaczeniu lokalnym (do trzech ***) (2)*

Muzeum Armii Radzieckiej w Uniejowicach (2)

Zorganizowane w ostatnim roku wystawy czasowe o zasięgu regionalnym (w sumie za pierwsze trzy) (2)*

Wernisaż „Pejzaż inny” J. Ancana (grudzień 2014) (2)

Wernisaż „Egzotyczna fauna w obiektywie nastolatki” L. Radziszewskiej (marzec 2015) (2)

Przy muzeach regionalnych i lokalnych punkty dodatkowe za:

Stałe godziny otwarcia (1)

Muzeum Złota w Złotoryi (1)

Muzeum Armii Radzieckiej w Uniejowicach (1)

Każdą wystawę tematyczną stałą powyżej czterech (do dwóch w sumie) (1)

Między metamorfikiem kaczawskim a jessedzkim (zbiór mineralów) w Złotoryi (1)

Historia górnictwa złota w Złotoryi (1)

I.E. Eventy kulturowe

Regularne eventy kultury masowej o znaczeniu regionalnym (do trzech) (4)

Zawody w płukaniu złota (4)

Dymarki Kaczawskie (4)

Noc Muzeów w Muzeum Złota (4)

Regularne eventy kultury masowej o znaczeniu regionalnym (do trzech) (4)

*Biesiada Zespołów Kresowych – Zamek Grodziec (4)**Wiosenny Jarmark Świąteczny w Złotorzy (4)*

Regularne inscenizacje historyczne lub militarne o znaczeniu regionalnym (do dwóch) (4)

*Turniej na broń wszelaką o sztylet Wielkiego Mistrza Zakonu Rudenband (4)***I.F. Funkcjonujące zakłady przemysłowe:**

Z ofertą turystyczną (do dwóch) (2)

*Przedsiębiorstwo Górniczo-Produkcyjne „BAZALT” w Wilkowie (2)***I.G. Kulturowo znacząca oferta przyrodnicza:**

Park Krajobrazowy na terenie regionu (2)

Park Krajobrazowy „Chelmy” (2)

Rezerwat przyrody na terenie regionu (do trzech) (1)

*Buczyna Storczykowa na Białych Skalkach (1)**Góra Milek (1)**Ostrzyca Proboszczowicka (1)*

Ogród przy rezydencji, park kultywowany (za pierwsze dwa obiekty) (2)

Park i aleja lipowa przy zespole Pałacowym w Groźcu (2)

Park miejski duży kultywowany (pow. 4ha) bez obiektów sztuki* (za pierwsze dwa) (1)

*Park Mieszkański w Złotorzy (1)***I.H. Szlaki kulturowe**

Przebiegające przez region materialne lub realne szlaki turystyczne o znaczeniu międzynarodowym (8)

Droga św. Jakuba (Via Regia) (obiekty: kościół św. Mikołaja w Złotorzy) (8)

Przebiegające przez region wirtualne szlaki turystyczne o znaczeniu regionalnym (za pierwsze trzy) (2)

*Synklina Leszczyzny (2) (Obiekty: XIX-wieczne piece wapiennicze, pozostałości po hucie miedzi, szybik poszukiwawczy, Czerwone Wzgórze, kamieniołom wapienia, obszar źródłiskowy, strefa kontaktowa Synkliny Leszczyzny, kamieniołom piaskowca, ślady sztolni „Charakter” kopalnia miedzi „Ciche Szczęście”, skupiska zawalonych szybów górniczych)**Szlak Zamków Piastowskich (2)**Obiekty: Zamek Grodziec, szlak przebiega przez Górę Ostrzycę (zielony szlak)**Ścieżka świętej Jadwigi (2)**Obiekty: siedem kamieni nawiązujących do życia św. Jadwigi, zlokalizowanych w miejscowościach: Złotorzyja, Kopacz, Rokitnica.***Kategoria II : Elementy obsługi turystycznej****II.A. Informacja turystyczna:**

Informacja turystyczna na miejscu, regularnie czynna (2)

*Centrum Informacji Turystycznej w Złotorzy (2)**Informacja Turystyczna w Skansenie Górniczo-Hutniczym w Leszczyźnie (2)**Punkt Informacji turystycznej w Świerzawie (2)*

Informacja w językach obcych (za każdy język do trzech) (1)

Informacje udzielane są w dwóch językach (angielski i niemiecki) (2)

Przewodnicy miejscy lub terenowi na zamówienie (3)

Centrum Informacji Turystycznej w Złotorzy (3)

Aktualny własny materiał informacyjny wysokiej jakości na temat regionu lub miejscowości (ogólnie) (2)

Materiał informacyjny w zakresie informatorów użytkowych, map i ulotek (2)

II.B. Infrastruktura turystyczna

Hotele 5,4,3,2,1- gwiazdkowe, hostele, schroniska, kwatery zorganizowane (za pierwsze dwa obiekty każdej kategorii) (2)

Hotele

Hotel Qubus-3 w Złotoryi (2)*

Schroniska

Szkolne Schronisko Młodzieżowe „Zacisze” w Złotoryi (2)

Kwatery zorganizowane (pensjonaty, gospodarstwa agroturystyczne, gościńce, zajazdy)(8):

Pokoje Gościnne Pałacyk „Nad Zalewem” w Złotoryi (2)

Rancho Pod Strusiem w Wojcieszowie (2)

Gospodarstwo Agroturystyczne „Eden” w Sędziszowej (2)

Gospodarstwo Agroturystyczne „Aronia Park” w Lubiechowej (2)

Inne restauracje (za pierwszy obiekt) (1)

Restauracja „Wzorcowa” w Złotoryi (1)

Dodatkowe punkty za ofertę kulturową w restauracji (za pierwsze dwa obiekty) (1)

Restauracja „Villa Greta” w Dobkowie (zaadaptowana na cele restauracyjne obora pochodząca z 1876r.) (1)

Bistra, bary (za pierwszy obiekt) (1)

Bar „Ewelinka” – parking leśny przy drodze Złotoryja-Jelenia Góra (1)

Możliwość wynajęcia na miejscu autokaru, minibusa, samochodu (pierwsze dwie oferty) (2)

Wynajem autokarów i busów- Andrzej Adaszek w Złotoryi (2)

Wypożyczalnia samochodów „Sorgan rent-a- car” w Złotoryi (2)

II.C. Infrastruktura komunikacyjna

Dworzec autobusowy na miejscu (za pierwszy) (2)

Autostrada lub droga szybkiego ruchu w odległości mniej niż 20 km (za pierwsze dwie) (4)

Autostrada A4 przebiegająca przez północną część powiatu (ze zjazdami na obszar powiatu koło Jadwisina, Wojciechowa, Lubiatowa i Wilczyc) (4)

Droga ekspresowa lub droga główna krajowa w odległości mniej niż 10 km (za pierwsze dwie) (2)

Droga ekspresowa S3 (w stronę Szczecina) (2)

Całodobowa oferta taxi na miejscu (1)

Taxi Jarecki- Złotoryja (1)

II.D. Promocja turystyczna

Samodzielny udział regionu lub wchodzących w jego skład miejscowości, gmin lub obiektów w światowych prestiżowych targach turystycznych (za każde stoisko do trzech) (3)

Subregion Gór i Pogórza Kaczawskiego- ITB Berlin (3)

Kategoria III: Pozostała oferta czasu wolnego**III.A. Instytucje kultury**

Teatr stały (za pierwszy obiekt) (3)

Teatr Ocelot w Złotoryi (3)

Kino stałe (za pierwszy obiekt) (2)

Kino Aurum w Złotoryi (2)

III.B. Atrakcje krajobrazowe

Góry ze znakowanymi szlakami turystycznymi na terenie regionu (2)

Ostrzyca (2)

Pomniki przyrody (za pierwsze dwa) (1)

Dąb szypułkowy (1)

Platan klonolistny (1)

Wieże widokowe stale dostępne (za pierwsze dwie) (1)

Wieża kościelna z tarasem widokowym (Kościół NMP w Złotoryi) (1)

Wieża widokowa na Baszcie Kowalskiej (1) – klucze w Centrum Informacji Turystycznej oraz

Złotoryjskim Domu Kultury.

III.C. Oferta sportowa, edukacyjna i rekreacyjna

Stała oferta kursów językowych ogólnodostępnych (za pierwszą ofertę) (2)

Studio Językowe GO! (2)

Stałe centra sportowe z ofertą ogólnodostępną (za pierwszy obiekt) (2)

Zalew – plaża, kawiarnia, wypożyczalnia kajaków (2)

Stadiony sportowe (za pierwszy obiekt) (1)

Stadion ZKS „Górnik” (1)

Szkoły i szkolenia sportowe ogólnodostępne (jeździeckie, lotnicze i inne) (pierwsze dwa) (1)

Klub strzelecki AGAT (1)

Agrohippika – Ośrodek jeździecki w Nowym Kościele (1)

Lodowiska sezonowe * (za pierwszy obiekt) (1)

Lodowisko przy OSiR w Złotoryi (1)

Kategoria IV: Inne czynniki wspierające turystykę kulturową:

IV.E. Zagraniczne partnerstwa miast i regionów:

Istnienie zagranicznych związków partnerskich regionu lub jego miejscowości (pierwsze cztery) (1)

Buczacz (Ukraina), Mimoń (Czechy), Pulsnitz (Niemcy), Westerburg (Niemcy) (4)

Suma punktów:

Potencjalne cele turystyki kulturowej (kategoria I): 120

Elementy obsługi turystycznej (kategoria II): 44

Pozostała oferta czasu wolnego (kategoria III): 19

Inne czynniki wspierające turystykę kulturową (kategoria IV) : 4

Razem za wszystkie kategorie: 187 pkt.

3. Interpretacja wyników analizy potencjału

Na podstawie przeprowadzonej inwentaryzacji możliwe było opracowanie poniższej tabeli stanowiącej szczegółowe zestawienie uzyskanych dla poszczególnych kategorii oraz podkategorii. Dzięki analizie uzyskanych wyników sporządzone zostało opracowanie mające na celu zdefiniowanie potencjału powiatu pod względem znaczenia poszczególnych kategorii walorów, a także ocena stopnia organizacji infrastruktury i obsługi ruchu turystycznego na badanym obszarze.

Tabela 1. Punktacja ustalona w poszczególnych zakresach badania

Kategoria	Podkategoria	Uzyskane punkty	Maks. ilość punktów
I.Potencjalne cele turystyki kulturowej	I.A. Zabytki, w tym:	52	475
	I.A.a) obiekty sakralne	15	122
	I.A.b) zamki i pałace	10	108
	I.A.c) inne zabytkowe obiekty architektoniczne i techniczne	27	140
	I.A.d) obiekty militarne	0	18
	I.A.e) dodatkowe punkty	0	85

Kategoria	Podkategoria	Uzyskane punkty	Maks. ilość punktów
	I.B.Miejsca historyczne lub znaczące, w tym:	5	240
	I.B.a) budowle historyczne i monumenty	5	102
	I.B.b) cmentarze historyczne	0	56
	I.C. Pojedyncze dzieła sztuki	3	72
	I.D. Muzea i wystawy	11+2	115+90
	I.E. Eventy kulturowe	24	150
	I.F. Funkcjonujące zakłady przemysłowe	2	16
	I.G. Kulturowo znacząca oferta przyrodnicza	8	53
	I.H. Szlaki kulturowe	14	106
	RAZEM za kategorię I	124	1245
II. Elementy obsługi turystycznej	II.A. Informacja turystyczna	13	17
	II.B. Infrastruktura turystyczna	19	51
	II.C. Infrastruktura komunikacyjna	8	32
	II.D. Promocja turystyczna	3	14
	RAZEM za kategorię II	43	114
III. Pozostała oferta czasu wolnego	III.A. Instytucje kultury	5	12
	III.B. Atrakcje krajobrazowe	7	14
	III.C. Oferta sportowa, edukacyjna i rekreacyjna	8	13
	RAZEM za kategorię III	20	37
IV. Inne czynniki wspierające turystykę kulturową	IV.A. Instytucje w regionie	0	15
	IV.B. Oferta turystyki zdrowotnej w regionie	0	16
	IV.C. Oferta turystyki biznesowej w regionie	0	11
	IV.D. Oferta shoppingu w regionie	0	11
	IV.E. Zagraniczne partnerstwa miast i regionów	4	4
	RAZEM za kategorię IV	4	57
SUMA	wszystkie kategorie	188	1453

Wynik osiągnięty w zakresie potencjalnych celów turystyki kulturowej obejmujący kategorię I, pozwala sklasyfikować powiat jako region o średnim potencjalnie turystyczno-kulturowym (124 punkty w kategorii I). Biorąc natomiast pod uwagę poszczególne podkategorie można stwierdzić, że o potencjale turystyczno- kulturowym powiatu decydują dwa rodzaje atrakcji o stosunkowo silnym oddziaływaniu w porównaniu do pozostałych. Do atrakcji, o których mowa, należą różnorodne obiekty architektoniczne oraz techniczne oraz eventy kulturowe, dość licznie tu organizowane. Niemniej organizacja i oferta turystyczna mikroregionu pozostawia sporo do życzenia. Położenie geograficzne powiatu (Góry i Pogórze Kaczawskie), jego rzeźba (krajobraz zróżnicowany, a zatem atrakcyjny turystycznie) oraz

historia (związana z wydobywaniem złota) wskazywałyby na większy potencjał dla rozwijania różnych form turystyki, w tym również kulturowej.

Analizując uzyskane wyniki, wyraźnie można stwierdzić, że potencjał regionu w największym stopniu budują atrakcje zaliczone do kategorii *Inne zabytkowe obiekty architektoniczne i techniczne* jak również *Eventy kulturowe*. Do szczególnie atrakcyjnych należą dwa historyczne miejskie zespoły urbanistyczne (w Złotorzy i Świerzawie). Ponadto w Złotorzy na uwagę zasługują takie obiekty jak Dom Parafialny z 1968 roku oraz neorenesansowy ratusz. Podstawą do budowania produktów turystycznych może być też historia gospodarcza mikroregionu, a w szczególności jego wiodąca niegdyś funkcja przemysłowa jako obszaru wydobywania rozmaitych kruszców, z których najcenniejszym pozostawało złoto. Z nim to związane są również dzisiejsze eventy o charakterze turystycznym na obszarze powiatu. Do udostępnionych turystom należą w szczególności Skansen Górniczo- Hutniczy w Leszczynie, Przedsiębiorstwo Górniczo- Produkcyjne BAZALT w Wilkowie oraz Kopalnia Złota „Aurelia” w Złotorzy. Wśród zabytkowych obiektów są pojedyncze umocnienia, jak fragmenty murów obronnych, będące pozostałością XV- wiecznych fortyfikacji miejskich Złotorzy z Basztą Kowalską i tzw. Katownią na czele. Na uwagę zasługują także zabytki sakralne, które pomimo drugorzędnej roli w ogólnej waloryzacji stanowią wyróżniające się elementy krajobrazu kulturowego oraz mieszczą w sobie cenne dzieła sztuki. Do najważniejszych należy zespół klasztorny Franciszkanów w Złotorzy, kościół cmentarny pw. Św. Jana i św. Katarzyny w Świerzawie pochodzący z XIII w, jak również Kościół pw. Św. Jana Nepomucena w Pielgrzymce z XIII w. z zachowanym portalem romańskim w ścianie zachodniej. Warto także zwrócić uwagę na złotoryjski kościół parafialny pw. Narodzenia Maryi Panny z 1230 r. Do cennych pod względem architektonicznym oraz z uwagi na fakt, że służyły innym grupom wyznaniowym należą z pewnością kościół pw. Św. Jana Oblubieńca NMP z dzwonnica oraz dawną plebanią w Podgórkach (wzniesiony jako ewangelicki), także poewangelicki kościół z lat 1747-1748 w Świerzawie oraz dawny cmentarz ewangelicki w Twardocicach.

Na obszarze powiatu znajduje się kilka historycznych zamków lub ich ruiny. Są to: Zamek Grodziec, ruina zamku w Rokitnicy (pochodzącego z XIV w.), ruiny pałacu w Starej Kraśnicy z 1622r., a także pałac z XVII w. w Rzymówce dostępny jednak do zwiedzania jedynie z zewnątrz.

Drugim kluczowym atutem mikroregionu w zakresie turystyki kulturowej są cyklicznie tu organizowane eventy. W powiecie co roku są przeprowadzane związane ściśle z dziejami gospodarczymi Zawody w Płukaniu Złota, Dymarki Kaczawskie, czy bieg Szlakiem Wygasłych Wulkanów. Na uwagę zasługuje fakt, że region dość aktywnie promuje swoje wydarzenia: prawie każdy z prezentowanych eventów posiada aktualizowaną stronę internetową, gdzie można znaleźć potrzebne informacje. Z kolei na Zamku Grodziec odbywa się również regularnie Biesiada Zespołów Kresowych, a w Złotorzy corocznie Wiosenny Jarmark Świąteczny. Należy zwrócić także uwagę, że dla miłośników inscenizacji historycznych organizowany jest „Turniej na broń wszelaką o sztylet Wielkiego Mistrza Zakonu Rudenband”.

W znacznie mniejszym stopniu potencjał związany z turystyką kulturową buduje oferta przyrodnicza, niemniej nie należy o niej zapominać ze względu na atrakcyjne, górskie położenie powiatu i potencjalną funkcję uzupełniającą dla walorów kulturowych. Na obszarze powiatu funkcjonuje więc Park Krajobrazowy „Chełmy” oraz trzy rezerваты przyrodnicze: *Buczyna Storczykowa na Białych Skalkach*, *Góra Milek* i *Ostrzyca Proboszczowicka*. Ponadto do miejsc atrakcyjnych krajobrazowo należy park wraz z aleją lipową przy Zespole Pałacowym w Groźcu czy też Park Mieszkański w Złotorzy.

Przez powiat przebiegają szlaki kulturowe, zarówno o statusie realnym, jak i wirtualne. Na pierwszym miejscu wśród nich należy wymienić mającą rangę międzynarodową Drogę św. Jakuba (Via Regia). Szlak Obiektów Dziedzictwa Techniki Przemysłowej obejmuje tylko

jeden obiekt na obszarze powiatu, którym pozostaje Muzeum Złota w Złotorzy - jednocześnie najbardziej charakterystyczne dla regionu. Niestety żaden z obiektów nie posiada stron internetowych, co współcześnie jest poważnym zaniedbaniem w zakresie informacji i promocji jeśli chodzi o aspekty informacyjne. Do szlaków wirtualnych można natomiast zaliczyć m.in. (łącznie 7): Synklinę Leszczyny, Szlak Zamków Piastowskich oraz lokalna Ścieżkę św. Jadwigi. Obok wspomnianego Muzeum Złota, drugim obiektem muzealnym w powiecie jest Muzeum Armii Radzieckiej w Uniejowicach.

W zakresie infrastruktury turystycznej, do dyspozycji turystów pozostaje słabo zróżnicowana baza noclegowa, w której ramach najslabiej przedstawia się segment hotelowy. Na obszarze powiatu funkcjonują jedynie dwa hotele, w tym jeden sieciowy - Qubus (3*) w samej Złotorzy oraz Hotel „Leśny” w Wilkowie (nie skategoryzowany). Poza tym turyści mogą skorzystać z noclegu w jedynym w regionie Schronisku Młodzieżowym „Zacisze” znajdującym się także w Złotorzy oraz w licznych prywatnych kwaterach zorganizowanych. Duża jest natomiast liczba gospodarstw agroturystycznych.

Jeśli chodzi o ofertę gastronomiczną, to większa jej koncentracja występuje w obydwu miastach, przy czym otwartych przez wszystkie dni tygodnia jest tylko kilka, a restauracje funkcjonują zwykle do godz. 20-21:30. Na tym tle wyróżnia się jeden z obiektów, a mianowicie *Villa Greta* w Dobkowie, restauracja mieszcząca się w XIX-wiecznej oborze, zaadaptowanej na cele turystyczne.

Złotorzya ma dobre położenie z punktu widzenia komunikacji kołowej: przez północną część powiatu przebiega autostrada A4 (Niemcy - Zgorzelec- Wrocław- Kraków) ze zjazdami w pobliżu Jadwisina, Wojciechowa, Lubiatowa i Wilczyc, a także droga krajowa Nr 3 od południowej granicy Państwa w Jakuszycach w kierunku Legnicy, Zielonej Góry, Gorzowa Wielkopolskiego i Szczecina z perspektywami rychłej przebudowy na drogę ekspresową. Jednak powiat nie posiada własnego dworca PKS (jedynie trzy stanowiska przesiadkowe). Aktualnie na terenie powiatu nie istnieje też komunikacja kolejowa, a najbliższy duży port lotniczy (Wrocław) jest w odległości 90 kilometrów., co utrudnia włączanie mikroregionu do ofert turystycznych dla gości korzystających z tamtejszej oferty krótkich pobytów (city break).

W zakresie pozostałej oferty turystycznej potencjalnie duże są możliwości tworzenia produktów opartych na walorach przyrodniczych i krajobrazowych, w tym także dla turystyki aktywnej (wędrowki po górzystych okolicach). Dla turystów dostępne są wieże widokowe, przede wszystkim kościelne (jak np. przy kościele NMP w Złotorzy z tarasem widokowym) oraz na Baszcie Kowalskiej w Złotorzy. Siłę przyciągania takich produktów mogą wzmocnić atrakcje przyrodnicze i krajobrazowe, jak rezerwat Ostrzyca Proboszczowicka, Organy Wielisławskie ze ścieżką edukacyjną, a także liczne pomniki przyrody.

Organizacja obsługi ruchu turystycznego jest rozwinięta w stopniu zaledwie przeciętnym. Punkty informacji turystycznej funkcjonują zarówno w Złotorzy, jak i Świerzawie, dwóch gminach o charakterze miejskim. Informacja turystyczna jest zlokalizowana także na obszarze jednej z atrakcji regionu, a mianowicie Skansenu Górniczo-Hutniczego w Leszczynie. Możliwe jest również zamówienie przewodników terenowych, ale jedynie w Centrum Informacji Turystycznej w Złotorzy. Poza polskim, przewodnicy operują językiem angielskim oraz niemieckim. Ponadto powiat posiada materiał informacyjny w zakresie informatorów użytkowych, map oraz ulotek. W Złotorzy istnieje możliwość wynajęcia autokarów lub busów dla grup turystycznych. Nie stwierdzono obecności pakietów turystycznych (tematycznych i lokalnych pobytowych) wykorzystujących walory antropogeniczne, a więc skierowanych do turystów kulturowych. Brak takich pakietów w wersji okolicznościowej, skierowanych do uczestników eventów organizowanych na terenie powiatu, w istocie ogranicza ich zasięg do mieszkańców powiatu i pobliskich miejscowości lub zmusza przybyłych z dalszych okolic do powrotu na noc do domu, szukania noclegów na własną rękę albo korzystania z tej oferty gdzie indziej.

Wśród instytucji kultury funkcjonuje jedynie jeden teatr (amatorski, przy Fundacji Wspierania Kultury Ruchu "OCELOT"0 i jedno stałe kino. W zakresie rekreacji oferta jest uboga, jedynie w samej Złotorzy funkcjonują obiekty o charakterze rekreacyjno-sportowym, do których należą kluby strzeleckie, korty tenisowe, stadion i boiska sportowe.

Biorąc pod uwagę atrakcyjne położenie regionu oraz jego historię wydaje się, że promocja jest nieco zbyt słabo rozwinięta. Na stronach internetowych dotyczących powiatu można znaleźć niewiele informacji przydatnych turyście, w dodatku rzadko aktualizowanych. Sytuację w tym zakresie poprawiają centra kultury jak również strony związane z konkretnymi wydarzeniami kulturowymi. Dobrze rozwijająca się współpraca partnerska z miastami zagranicznymi (Buczacz, Mimoń, Pulsnitz oraz Westerburg) może zwiększać zasięg promocji turystycznej Złotorzy i okolicy wśród ich mieszkańców. Natomiast brak ukierunkowanych działań promocyjnych, wspierających miejscowe atrakcje czy odcinki szlaków. Powiat ani jego gminy nie uczestniczą także bezpośrednio w targach turystycznych.

4. Powiat Złotoryjski jako destynacja turystyki kulturowej

Okolice Złotorzy to obszar atrakcyjny pod względem położenia geograficznego. Ukształtowanie powierzchni ziemi (położenie na obszarze Gór Kaczawskich oraz Pogórza Kaczawskiego) dodatkowo zwiększa ową atrakcyjność, a dodatkowym atutem regionu jest długa historia wydobywania złota i innych cennych surowców. Mnogość atrakcji przyrodniczych (Organy Wielisławskie, Ostrzyca Proboszczowicka oraz liczne rezerваты), a także architektonicznych ulokowanych w pomniejszych miejscowościach powiatu jest trudno dostępna z powodu ograniczonych możliwości połączeń komunikacyjnych.

Uwzględniając stwierdzony w badaniu potencjał na obszarze powiatu złotoryjskiego mogłyby rozwinąć się turystyka obiektów przemysłowych i technicznych oraz (czerpiąca z podobnego potencjału tematycznego – popularna turystyka eventowa. Istnieją wprawdzie walory typowe dla innych form (jak turystyka miejska i kulturowo-przyrodnicza) jednak w przypadku obszaru o średnim potencjale turystyczno- kulturowym należałoby się skupić na działaniach zmierzających do zbudowania markowego i rozpoznawalnego produktu turystycznego wokół tych walorów, które najistotniej oddziałują w chwili obecnej.

Turystyka obiektów przemysłowych i technicznych

Ta forma turystyki kulturowej może być tu uprawiana bazując przede wszystkim na tradycjach górniczych regionu oraz udostępnionych do zwiedzania obiektach przemysłowych związanych z wydobywaniem surowców wraz z towarzyszącymi im atrakcjami. W samej Złotorzy, u podnóża wzgórza św. Mikołaja leży kopalnia Złota „Aurelia”, której 100 metrów korytarza udostępniane jest turystom przez cały rok (poza sezonem konieczne jest telefoniczne umówienie się na zwiedzanie). Osoby szczególnie zainteresowane wydobywaniem cennego kruszcu w okolicach Złotorzy mogą udać się na terenie miasta także do kilku innych miejsc, które związane są ze złotoryjską „gorączką złota”: do Fontanny Górników i Muzeum Złota. W muzeum znajduje się między innymi wystawa stała „Historia Górnictwa w Złotorzy”, placówka bierze także udział w Nocy Muzeów. Drugim ważnym obiektem na terenie powiatu, który należy wymienić jako miejsce kluczowe dla tego typu turystyki jest Skansen Górniczo-Hutniczy w Leszczynie. Osoby zainteresowane mogą zapoznać się tu z dawnymi rzemiosłami i ginącymi zawodami oraz przejść ścieżkę dydaktyczną „Synklina Leszczyny”, na której usytuowano pozostałości dawnego wydobywania miedzi, dolomitu, wapienia czy piaskowca. Dla szczególnie zainteresowanych turystów skansen oferuje warsztaty edukacyjne. W obiekcie organizowane jest także kilka imprez, które przybliżają tradycje górnicze regionu, w tym przede wszystkim coroczne Dymarki Kaczawskie.

Popularna turystyka eventowa

W Złotoryi i okolicach odbywają się cyklicznie imprezy, które mogą przyciągnąć turystów interesujących się określonymi aspektami turystyki industrialnej. Są to aspekty głównie przeżyciowe, na dziś mniej edukacyjne, jak pokazują to programy imprez. Jako sztandarową inicjatywę miasta należy wymienić Mistrzostwa Polski w Płukaniu Złota, które w 2015 roku odbędą się tu już po raz dwudziesty drugi. Na przełomie maja i czerwca Złotoryja odwiedzana jest przez tysiące turystów, którzy nie tylko mogą obserwować (i uczestniczyć) w płukaniu złota, ale także brać udział w koncertach i innych imprezach towarzyszących. Wydarzenie nawiązuje do bogatej tradycji górnictwa na tych terenach. Oprócz złota wydobywano na terenie powiatu także inne minerały, w tym także miedź. Do tej gałęzi górnictwa odwołuje się inne cykliczne wydarzenie: Dymarki Kaczawskie, organizowane w Skansenie Górniczno-Hutniczym w Leszczynie. Turyści mogą tu zapoznać się z dawnymi rzemiosłami i ginącymi zawodami, obserwować zapalenie pieców czy oglądać kolekcje minerałów.

Innym miejscem godnym odwiedzenia przez miłośników turystyki kulturowej podczas trwania eventów jest Zamek Grodziec, którego roczny program wysuwa na czoło wśród lokalnych magnesów turystów eventowych. Imprezy tam organizowane nawiązują do tradycji rycerskich, choć nie wyłącznie. W bogatym kalendarzy wydarzeń są więc Turniej Łuczniczy oraz Majówka na Zamku Grodziec, obejmująca spotkania z „rycerzami” i średniowiecznym oraz współczesnym folklorem, ale także Biesiadę Zespołów Kresowych, Święto Kwitnącej Przyłaszczki i Zawilca czy Dzień Dolnego Śląska. Także fani kultury popularnej znajdą w powiecie coś dla siebie – Złotoryja jest bowiem miejscem corocznego Złotu Fanów Ewy Farnej.

Inne formy turystyki kulturowej

Znacząca liczba obiektów cennych architektonicznie i zabytkowych w połączeniu z unikatowymi wątkami historii miasta powiatowego, związanymi z wydobywaniem jednego z najcenniejszych kruszców, mogłyby determinować rozwój turystyki miejskiej, chociaż w mniejszym stopniu niż obydwu wyżej wymienionych form. Patrząc w jej kontekście, Złotoryja mogłaby być raczej krótkim przystankiem dla turystów zainteresowanych miastami, koncentrujących programy swoich wypraw na większych miejscowościach (Wrocław, Legnica i Jelenia Góra) i decydujących się na wycieczkę w bok od głównej trasy. Podobne szanse – jako uzupełnienie dla znaczniejszych celów - ma na tym obszarze oferta turystyki przyrodniczo-kulturowej, co wiąże się z obecnością kilku rezerwatów.