

Strategia Ochrony Przyrody Województwa Śląskiego na lata 2011-2030

Zarządzanie środowiskiem przyrodniczym

Sesja warsztatowa

Urząd Marszałkowski Województwa Śląskiego, Katowice, 11.10.2010

Leszek Trząski

ltrzaski@gig.eu

Rezultat analizy SWOT:

**Wiedza o stanie aktualnym
i warunkujących go zjawiskach**

**Rozpoznanie czynników kluczowych (ocena
znaczenia dla przyszłości: silnych stron, słabych
stron, szans, zagrożeń)**

Identyfikacja problemów i potrzeb

Sformułowanie propozycji rozwiązań

Zagadnienie	Problemy, potrzeby, możliwości, rekomendacje		Analiza SWOT			
	Identyfikacja	Proponowane rozwiązania	Mocne strony	Słabe strony	Zagrożenia	Szanse
Przedmiot zarządzania – środowisko przyrodnicze A	2			1		
Podmioty zarządzania środowiskiem przyrodniczym B						
Instrumenty zarządzania środowiskiem przyrodniczym C						
Badania nad zarządzaniem środowiskiem D						
Edukacja o zarządzaniu środowiskiem przyrodniczym E						

Podmioty zarządzające środowiskiem przyrodniczym

Przedmiot zarządzania – środowisko przyrodnicze

Instrumenty zarządzania środowiskiem

Badania nad zarządzaniem środowiskiem

Edukacja o zarządzaniu środowiskiem przyrodniczym

