

LOKALNY PROGRAM REWITALIZACJI GMINY WICKO

2005

Zespół ds. Lokalnego Programu Rewitalizacji Gminy Wicko

- | | |
|----------------------|---------------------------|
| - Krystyna Olszewska | pracownik UG |
| - Aleksander Juda | pracownik UG |
| - Krzysztof Kosak | pracownik UG |
| - Bożena Kruszyńska | kierownik OPS |
| - Janina Zapalnik | dyrektor Zespołu Szkół |
| - Krystyna Bazyl | prezes OSP |
| - Alicja Krupska | sekretarz UG |
| - Agnieszka Wolańska | pracownik UG |
| - Wojciech Miłosz | ekspert ds. rewitalizacji |

Opracował Zespół Ekspertów
Kierownik Zespołu:
Tomasz Lesner, prawnik, MPA
mgr Wojciech Miłosz

Składamy serdeczne podziękowania wszystkim tym, którzy pomogli nam w opracowaniu Planu oraz wszystkim tym, którzy służyli nam życzliwą radą.

Autorzy

LOKALNY PROGRAM REWITALIZACJI

I WPROWADZENIE.....	5
II CHARAKTERYSTYKA OBECNEJ SYTUACJI NA TERENIE GMINY.....	9
2. Analiza zasobów.....	10
2.1. Analiza SWOT.....	10
2.2. Położenie, powierzchnia, ludność.....	12
2.3. Środowisko przyrodnicze.....	15
2.3.1. Potencjał wodny.....	15
2.3.2. Potencjał surowcowy.....	16
2.3.3. Potencjał leśny.....	17
2.3.4. Formy ochrony przyrody i krajobrazu.....	17
2.4. Turystyka.....	22
2.5. Infrastruktura.....	22
2.5.1. Infrastruktura techniczna.....	22
2.6. Własność nieruchomości.....	30
2.7. Stan obiektów dziedzictwa kulturowego.....	31
2.7.1. Architektura i budownictwo.....	31
2.7.2. Cmentarze.....	32
2.7.3. Układy ruralistyczne.....	34
2.8. Gospodarka.....	36
2.8.1. Wykaz ilości przedsiębiorców w gminie Wicko (z dnia 07.07.2004 r.).....	36
2.8.2. Rolnictwo.....	36
2.9 Sfera społeczna.....	37
2.9.1 Rynek pracy.....	37
2.9.2 Przyczyny bezrobocia.....	37
2.9.3. Instytucje zajmujące się bezrobotnymi, instrumenty i programy w walii z bezrobociem.....	38
2.9.4. Warunki i jakość życia mieszkańców.....	39
2.9.5. Określenie grup społecznych wymagających wsparcia.....	39
III NAWIĄZANIE DO STRATEGICZNYCH DOKUMENTÓW DOTYCZĄCYCH ROZWOJU PRZESTRZENNO- SPOŁECZNO GOSPODARCZEGO GMINY I REGIONU....	41
3.1. Strategia rozwoju województwa.....	41
3.2. Plan zagospodarowania przestrzennego województwa pomorskiego.....	41
3.3. Plan strategiczny gminy Wicko 2000 – 2010.....	42
3.4. Lokalny program rozwoju.....	42
3.5. Studium uwarunkowań i kierunków zagospodarowania przestrzennego	49
3.6. Program ochrony środowiska wraz z planem gospodarki odpadami dla gminy Wicko.	49
3.7. Wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego na terenie gminy Wicko	52
IV ZAŁOŻENIA PROGRAMU REWITALIZACJI.....	58
4.1. Podokresy programowania.....	59
4.2. Zasięg terytorialny rewitalizowanego terenu	59
4.3. Uzasadnienie kolejności wyboru projektów rewitalizacyjnych	60
4.4. Procedura zmian	61
4.5. Oczekiwane rezultaty.....	61
V PLANOWANE DZIAŁANIA W LATACH 2004 – 2006 I W LATACH NASTĘPNYCH NA OBSZARZE REWITALIZOWANYM.....	64
VI PLAN FINANSOWY.....	71
VII SYSTEM WDRAŻANIA	74

VIII SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ.....	77
Załączniki	80

I WPROWADZENIE

Rewitalizacja Gminy Wicko jest odpowiedzią władz samorządowych i innych środowisk gminy na skumulowany przez lata proces degradacji materialnej, społecznej i ekonomicznej.

Rewitalizacja jest spójnym, świadomie inicjowanym przez Wójta Gminy procesem przemian przestrzennych, społecznych i ekonomicznych w zdegradowanych częściach Gminy, przyczyniającym się do poprawy jakości życia mieszkańców, ożywienia gospodarczego i odbudowy więzi społecznych, a także przywrócenia ład przestrzennego.

Rewitalizacja jest kompleksowym programem remontów, modernizacji zabudowy i przestrzeni publicznych, bezpośrednio powiązanych z rozwojem gospodarczym i społecznym Gminy Wiczo. Rewitalizacja to połączenie działań technicznych – wyburzeń, remontów, adaptacji, ulepszeń itp. – z programami ożywienia gospodarczego i działaniem na rzecz rozwiązania problemów społecznych, występujących we wskazanych obszarach: bezrobociem, przestępczością, zanikiem więzi rodzinnych i ucieczką wykształconej młodzieży do innych, lepiej rozwiniętych gospodarczo gmin i miast. Rewitalizacja będzie realizowana z wykorzystaniem współfinansowania z funduszy strukturalnych Unii Europejskiej – Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Społecznego.

Celem niniejszego dokumentu jest zaplanowanie, w perspektywie kilku lat, działań mających na celu powstrzymanie procesu degradacji Gminy. Koresponduje on ściśle z polityką państwa wyrażonej w Narodowym Planie Rozwoju. Plan ten jest dokumentem przyjętym przez władze Rzeczypospolitej Polskiej na początku roku 2003 jako wytyczna do koordynacji i narzędzie do wspomagania wysiłków podmiotów gospodarczych i samorządów w dziedzinie rozwoju ekonomicznego i społecznego. Zapisy Narodowego Planu Rozwoju obejmują odniesienia regionalne – w postaci Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Istotne zapisy z punktu widzenia niniejszego dokumentu znajdują się w Priorytecie 3 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego.

Celem Priorytetu 3 Rozwój lokalny jest aktywizacja społeczna i gospodarcza obszarów zagrożonych marginalizacją i włączenia ich w procesy rozwojowe kraju i Europy. Cele cząstkowe obejmują między innymi:

1. Wykorzystanie możliwości związanych z realizacją inwestycji infrastrukturalnych i wsparcia dla zasobów ludzkich i przedsiębiorstw realizowanych w ramach Priorytetu 1 oraz 2 ZPORR, jak również działań realizowanych w ramach Sektorowych Programów Operacyjnych;
2. Wsparcie lokalnych i regionalnych centrów, które w znaczący sposób wpływają na ekonomiczną i społeczną aktywność terenów je otaczających;
3. Zwiększenie możliwości zatrudnienia, edukacji i ochrony zdrowia dla społeczności lokalnych, poprzez poprawę stanu infrastruktury;
4. Wykorzystanie potencjału turystycznego, kulturowego, historycznego i przyrodniczego poprzez rozwój i poprawę stanu infrastruktury turystycznej, wypoczynkowej, a także obiektów kulturowych;
5. Zwiększenie atrakcyjności obszarów wiejskich dla inwestorów lokalnych i inwestorów zewnętrznych;
6. Tworzenie przyjaznego środowiska dla rozwoju mikroprzedsiębiorstw;
7. Poprawę jakości środowiska;
8. Zapobieganie problemom społecznym.

Aktywizacja obszarów znajdujących się w najgorszej sytuacji społeczno-ekonomicznej będzie promować udział i współpracę partnerów lokalnych, zarówno władz publicznych, jak i organizacji i związków społecznych, gospodarczych, organizacji pozarządowych przy rozwiązywaniu problemów rozwojowych. Wyzwolenie lokalnego potencjału przedsiębiorczości i zaangażowanie miejscowych instytucji i grup mieszkańców daje szansę przezwyciężenia trudności i właściwego wykorzystania pomocy zewnętrznej.

Priorytet ten będzie wdrażany za pomocą projektów aktywizujących społeczności lokalne i umożliwiających im rozwój instytucjonalnych oraz nieformalnych form współpracy i dialogu na temat problemów rozwojowych. Projekty te będą obejmować obszary miast, dzielnic miast, obszary wiejskie lub inne wyodrębnione obszary o wspólnych cechach społeczno-gospodarczych

Lokalny Program Rewitalizacji Gminy Wicko powstał jako realizacja Działania 3.3. Zdegradowane obszary miejskie, przemysłowe i powojkowe, będącego uszczegółowieniem zakresu Priorytetu 3, ze szczególnym uwzględnieniem Poddziałania 3.3.2. Rewitalizacja obszarów przemysłowych i powojkowych.

Celem działania jest zachęcanie do rozwijania nowych form aktywności gospodarczej generujących miejsca pracy poprzez oferowanie infrastruktury do prowadzenia działalności dostosowanej do potrzeb nowych przedsiębiorstw, przy równoczesnej trosce o ochronę stanu środowiska naturalnego warunkującego zrównoważony rozwój gospodarczo-społeczny.

Zasadniczym celem działania jest ożywienie gospodarcze i społeczne, a także zwiększenie potencjału turystycznego i kulturalnego, w tym nadanie obiektom i terenom zdegradowanym nowych funkcji społeczno-gospodarczych poprzez:

1. rewitalizację i odnowę zdegradowanych obszarów miast i dzielnic mieszkaniowych w miastach;
2. rewitalizację obiektów i terenów przemysłowych, przez zmianę dotychczasowych funkcji na gospodarcze, społeczne, edukacyjne, zdrowotne, rekreacyjne i turystyczne;
3. rewitalizację obiektów i terenów po-wojskowych, przez zmianę z przeważającą, dotychczas funkcji zabudowy po-wojskowej na usługową, gospodarczą, społeczną, edukacyjną, zdrowotną, rekreacyjną i turystyczną.

Projekty infrastrukturalne dotyczące rewitalizacji obszarów miejskich oraz terenów przemysłowych i powojkowych będą wdrażane w powiązaniu z projektami z zakresu ożywienia gospodarczego oraz rozwiązywania problemów społecznych i ułatwienia przedsiębiorstwom warunków prowadzenia działalności gospodarczej – poprzez dostarczenie im dogodniejszych warunków, uzupełniając tym samym działania podejmowane w ramach ZPORR Priorytetu 2 – „Wzmocnienie Regionalnych Zasobów Ludzkich” oraz SPO „Rozwój Zasobów Ludzkich 2004-2006” i SPO „Wzrost Konkurencyjności Przedsiębiorstw, lata 2004-2006”, a także Inicjatywy Wspólnotowej EQUAL. Wdrażanie projektów rewitalizacji miast i dzielnic miast, w ramach tego działania, wpłynie również na stworzenie potencjału dla przyszłej realizacji w Polsce Inicjatywy Wspólnotowej URBAN.

Rewaloryzacja urbanistyczna będzie polegać na wsparciu kompleksowych działań technicznych, takich jak: remonty, modernizacja infrastruktury podstawowej oraz rewaloryzacja zabudowy, poprawa funkcjonalności ruchu kołowego i ruchu pieszego, zwiększenie funkcjonalności i estetyki przestrzeni publicznych, w tym renowacja obiektów o wartości architektonicznej i znaczeniu historycznym znajdujących się na terenach rewitalizowanych. Projekty obejmować będą także działania na rzecz walki z patologiami społecznymi. Ich koncentracja na obszarach problemowych pozwoli na przeciwdziałanie zjawisku wykluczenia społecznego pewnych grup, które w wyniku trudnej sytuacji na rynku pracy znalazły się na marginesie życia społecznego.

W ramach Działania przewidziane do realizacji są projekty, które przyczyniają się do zapewniania dobra publicznego lub poprawy jakości istniejącego dobra publicznego (z wyjątkiem projektów zawierających pomoc publiczną).

W ramach Działania 3.3. realizowane są dwa poddziałania:

- 3.3.1. – Rewitalizacja obszarów miejskich,
- 3.3.2. – Rewitalizacja obszarów przemysłowych i powojkowych.

Komplementarność z innymi działaniami i programami:

Działanie jest komplementarne z:

Działaniem 1.5. ZPORR „Infrastruktura Społeczeństwa Informacyjnego”,
Działaniem 2.2. ZPORR „Wyrównywanie szans edukacyjnych poprzez programy stypendialne,
Działaniem 2.4. ZPORR „Reorientacja zawodowa osób zagrożonych procesami restrukturyzacyjnymi”,
Działaniem 3.2. ZPORR „Obszary podlegające restrukturyzacji”,
Działaniem 3.4. ZPORR „Mikroprzedsiębiorstwa”,
Działaniem 3.5. ZPORR „Lokalna infrastruktura społeczna”,
SPO „Rozwój Zasobów Ludzkich 2004-2006”:
Działaniem 1.2. „Perspektywy dla młodzieży”,
Działaniem 1.3. „Przeciwdziałanie i zwalczanie długotrwałego bezrobocia”,
Działaniem 1.5. „Promocja aktywnej polityki społecznej poprzez wsparcie grup szczególnego ryzyka”,
Działaniem 1.6. „Integracja i reintegracja zawodowa kobiet”,
Inicjatywą Wspólnotową EQUAL,
SPO „Wzrost Konkurencyjności Przedsiębiorstw, lata 2004-2006”

II CHARAKTERYSTYKA OBECNEJ SYTUACJI NA TERENIE GMINY

2. Analiza zasobów

2.1. Analiza SWOT

POŁOŻENIE, ŚRODOWISKO NATURALNE

Mocne strony	Słabe strony
-duża powierzchnia lasów -korzystne położenie przy drodze krajowej -korzystne walory turystyczno-krajobrazowe -bliskość morza	- niekompletna sieć kanalizacyjna - zły poziom infrastruktury drogowej
Szanse	Zagrożenia
- wzrost zainteresowania wypoczynkiem na wsi i nad jeziorami	- brak tradycji wykorzystywania istniejących walorów naturalnych - dalsza degradacja środowiska naturalnego w wyniku działalności człowieka bez zabezpieczenia właściwych funkcji komunalnych, - degradacja spowodowana niezagospodarowaniem obszarów powojсковych

POTENCJAŁ LUDZKI

Mocne strony	Słabe strony
-znaczące zasoby siły roboczej	- wysokie bezrobocie, -wysoki odsetek zatrudnienia w rolnictwie - niekorzystna struktura wykształcenia -duże bezrobocie (również ukryte w rolnictwie) - słabe możliwości zatrudnienia poza rolnictwem - ujemna migracja ludności
Szanse	Zagrożenia
- rozwój sektora turystycznego – nowe miejsca pracy	- wyludnianie się wsi - migracja ludzi młodych i wykształconych - wzrastające bezrobocie

WARUNKI SOCJALNO-BYTOWE

Mocne strony	Słabe strony
-dobrze rozwinięta i funkcjonująca sieć szkół podstawowych -rezerwy terenowe pod budownictwo	- słabe wyposażenie szkół - niewystarczająca ilość sal gimnastycznych, boisk - brak dostępu do specjalistycznych przychodni zdrowotnych
Szanse	Zagrożenia
-program szkoleń dla ludności	-pogarszające się warunki bytowe ludności - powiększające się różnice w dochodach ludności - niekonsekwentna polityka państwa wobec terenów wiejskich

GOSPODARKA / ROLNICTWO

Mocne strony	Słabe strony
- zasoby niewykorzystanej siły roboczej -sprzyjające warunki do rozwoju sektora turystycznego - sprzyjające warunki rozwoju energetyki wiatrowej -dobre cechy ekologiczne pól rolnych	-dominacja małych firm w ogólnej liczbie podmiotów gospodarczych - brak przemysłu przetwórczego - wysokie koszty produkcji - niedostatki kapitału własnego - słabe zainteresowanie ze strony inwestorów zewnętrznych - niewystarczająco rozwinięta sieć usług rolniczych - struktura gospodarstw rolnych, duże rozdrobnienie - mała specjalizacja produkcji rolnej
Szanse	Zagrożenia
-rozwój przedsiębiorczości na terenach wiejskich, drobnej wytwórczości i usług dla rolnictwa -rozwój sektora usług turystycznych - dostęp do środków pomocowych - tworzenie grup producenckich - tworzenie jednostek organizacyjnych związków międzygminnych	- przywiązanie do tradycyjnych form gospodarowania na wsi - pogarszająca się sytuacja ekonomiczna w rolnictwie - ubożenie wsi

INFRASTRUKTURA TECHNICZNA

Mocne strony	Słabe strony
- rozwinięta sieć dróg - sieć połączeń komunikacyjnych - dobrze rozwinięta sieć energetyczna,	- niedostatki w sieci kanalizacyjnej i wodociągowej -niski standard nawierzchni dróg -zły stan dróg gminnych -brak nowoczesnej oczyszczalni ścieków - brak rozwiniętej sieci telefonicznej
Szanse	Zagrożenia

-zagraniczne środki pomocowe na inwestycje w dziedzinie infrastruktury - przygotowanie terenów inwestycyjnych	-trudności z pozyskaniem środków finansowych na realizację inwestycji
--	---

WARUNKI WSPIERAJĄCE ROZWÓJ GOSPODARCZY

Mocne strony	Słabe strony
-dobry wizerunek gminy w oczach mieszkańców - bank na terenie gminy	- brak programów i kierunków rozwoju obszarów wiejskich - słabe możliwości pozyskania zewnętrznych inwestorów - brak dużego kapitału prywatnego, wewnętrznego i zewnętrznego - niski poziom aktywności społecznej mieszkańców - brak punktu konsultacyjno – informacyjnego dla przedsiębiorców i rolników
Szanse	Zagrożenia
- wzrastająca umiejętność poszukiwania pozabudżetowych źródeł wspierania inwestycji - nowe zasady finansowania inwestycji - udoskonalenie systemu informacji o kredytach i innych funduszach rozwojowych - nawiązanie współpracy z sąsiednimi gminami - integracja gmin -współpraca z powiatem i województwem	-koncentracja instytucji wspierających rozwój przedsiębiorczości w ośrodkach miejskich - niedoinwestowanie małych i średnich przedsiębiorstw - niestabilny i skomplikowany system prawny, szczególnie podatkowy - słaba i zbiurokratyzowana polityka kredytowa dla przedsiębiorstw i rolnictwa

2.2. Położenie, powierzchnia, ludność

Położenie geograficzne

Gmina Wicko leży w północnej części województwa pomorskiego, w pasie nadmorskim Pomorza Zachodniego. Graniczy z gminami Smołdzino, Głównyzyce, Nowa Wieś Lęborska, Choczewo oraz miastem Łeba. Część obszaru gminy znajduje się w granicach Słowińskiego Parku Narodowego, a cały w jego strefach ochronnych (otulinie).

W krajobrazie gminy występują plaże i wydmy nadmorskie o dużym zróżnicowaniu i wysokości oraz jeziora zatokowe tj. Łebsko i Sarbsko. Wokół jezior rozciągają się bajora, torfowiska i łąki poprzecinane licznymi rzekami i kanałami.

Powierzchnia

Powierzchnia gminy wynosi 21.608 ha, w tym lasy stanowią prawie 30% i wody 9%.

Ludność

- Ludność wg płci
 - ogólna liczba kobiet w gminie = 2824
 - ogólna liczba mężczyzn w gminie = 2815
- Struktura wg miejsca zamieszkania

Wykaz osób zameldowanych na pobyt stały stan na dzień 08.07.2004

Miejscowość	Liczba osób
Bargędzino	102
Białogarda	210
Cegielnia Charbrowska	3
Chabrowo	629
Charbrowski Bór	39
Dychlino	11
Dymnica	16
Gąska	11
Gęś	125
Górka	111
Komaszewo	85
Kopaniewo	92
Krakulice	224
Łebieniec	297
Maszewko	83
Nieznachowo	17
Nowęcín	486
Podroże	24
Poraj	75
Roszczyce	220
Sarbsk	225
Skarszewo	111
Steknica	85
Szczenurze	246
Strzeszewo	293
Ulinia	38
Wicko	686
Wojciechowo	131
Wrzeście	288

Wrześcienko	152
Zdrzewno	219
Żarnowska	305
Razem	5639

- Przedziały wiekowe
 - ludność do lat 18 – tu = 626
 - ludność w wieku 18 – 60 lat = 3401
 - ludność powyżej 60 –go roku życia = 1612
- Podstawowe wskaźniki przyrostu naturalnego, migracji

Przyrost naturalny w 2003 roku w gminie

Urodzenia	Zgony	Saldo
81	38	43

Migracja ludności na podstawie pobytu czasowego wg Urzędu Statystycznego na dzień 31.12.2003

Ludność zameldowana na pobyt czasowy	Mieszkańcy czasowo nieobecni	Saldo
78	110	-32

Migracja ludności na pobyt stały w gminie Wicko w 2003 roku

Zameldowano na pobyt stały	Wymeldowało się	Saldo
65	58	7

2.3. Środowisko przyrodnicze

Teren gminy położony jest na obszarach bardzo cennych przyrodniczo, leży częściowo w zasięgu Słowińskiego parku Narodowego, Światowego Rezerwatu Biosfery SPN, korytarzy ekologicznych „Przymorski Północny” (ranga europejska), „Pradoliny Redy - Łeby” (ranga regionalna), płyta ekologicznego „Słowińskiego”, GZWP Nr 107 „Pradolina Rzeki Łeby”, stref ochronnych (ONO i OWO) GZWP nr 107 a także a w projektowanej sieci obszarów chronionych „NATURA 2000” (dyrektywa ptasia i siedliskowa koncepcja z dnia 10.12.2002 r.).

Na terenie gminy znajduje się rezerwat przyrody florystyczny „Nowe Wicko”, rezerwat torfowiskowy „Las Górkowski”, liczne pomniki przyrody a także liczne bagienka, które mogą być uznane za użytki ekologiczne.

Na terenie gminy znajdują się eksploatowane złoża: kruszywa naturalnego (Łebieniec), kredy jeziornej (Roszczyce) i torfu (kompleks Krakulice - Gać).

Stan środowiska naturalnego

- a) stan czystości jezior (rok badań 1995 r.)
 - Łebsko pow. 7410 ha – klasa czystości III
 - Sarbsko pow. 651,7 ha – klasa czystości III
- b) stan czystości rzek zlewni rzeki Łeby
 - rzeka Łeba dł. 117 km – klasa czystości III
 - struga Charbrowska dł. 16,8 km - klasa czystości III
 - struga Białogardzka 9,7 – klasa czystości III

2.3.1. Potencjał wodny

Wody powierzchniowe

- zbiorniki wodne:

Jezioro Łebsko	(powierzchnia całkowita 7530 ha, fragment w granicach gminy zajmuje 1627 ha)
Jezioro Sarbsko	(powierzchnia całkowita 677 ha, w całości leży w granicach gminy)
Jezioro Czarne	(powierzchnia całkowita 9 ha, w całości leży w granicach gminy)

- główne ciek wodne

Rzeka Łeba
Struga Białogardzka
Struga Charbrowska

Główne zbiorniki wód podziemnych

Na obszarze całego kraju zostały wyznaczone zostały główne zbiorniki wód podziemnych (GZWP) mające strategiczne znaczenie.

Dla głównych zbiorników wód podziemnych określone zostały zasoby dyspozycyjne w kategorii "C" oraz generalne zasady ochrony w obszarach najwyższej ochrony (ONO) i wysokiej ochrony (OWO)

oraz zwykłej ochrony (OZO). Wielkość zasobów dyspozycyjnych rozumiana jest jako dopuszczalna wielkość poboru wód (eksploatacji) przez istniejące lub potencjalne ujęcia. Wielkość tych zasobów uzależniona jest od szybkości przepływu określonej jako "zasoby dynamiczne", a także do strategicznych decyzji eksploatacyjnych. W celu zachowania odnawialności zasobów wód podziemnych określone dla zbiorników zasoby dyspozycyjne nie powinny w skali rocznej przekraczać zasobów dynamicznych.

Na teren gminy Wicko sięgają dwa główne zbiorniki wód podziemnych: GZWP-107 i GZWP-108.

- Zbiornik GZWP-107 "Pradolina rzeki Łeby" położony jest w pradolinie rzeki Łeby, w utworach trzeciorzędowych i czwartorzędowych. Warstwa wodonośna znajduje się na głębokości od 5 m do 30 m. Została ona utworzona w końcu plejstocenu, w wyniku akumulacji osadów piaszczystych z topniejącego lądolodu. Zwierciadło wód podziemnych, znajduje się na głębokości 1 - 3 m, poniżej poziomu terenu, pod warstwami torfów, piasków, namulów (lokalnie przepuszczalnych). W związku z tym zbiornik ten podatny jest na zanieczyszczenia z powierzchni terenu. Zbiornik ten zasilany jest w niniejszym stopniu przez infiltrację opadów a w większości przez dopływ lateralny z otaczających go wysoczyzn. Powierzchnia GZWP-107 wynosi 105 km² i pokrywa się z obszarem najwyższej ochrony (ONO).

Konieczne jest określenie - na podstawie odpowiednich badań hydrogeologicznych, analiz i studiów wykonanych przez uprawnionych hydrogeologów - zasad ochrony i możliwości działań gospodarczo-inwestycyjnych na terenie GZWP-107 i w jego strefie ochronnej. Zasady te nie zostały jeszcze określone, ale powinny one być porównywalne z zasadami obowiązującymi w strefie pośredniej zewnętrznej ujęć wód podziemnych wg Zarządzenia MOSZNiL z listopada 1991 r.

- Zbiornik GZWP-108 "Saliński" położony jest na Kępie Gniewowskiej pobraża Słowińskiego. Jedynie zachodni kraniec zbiornika sięga na teren gminy Wicko tj. rzędne terenu zbiornika wahają się w granicach 50+90 m n.p.m., na wododziale Bychowskiej Strugi, rzeki Redy i rzeki Łeby. Warstwę wodonośną zbiornika stanowią piaski międzymorenowe ostatniego zlodowacenia, położone pod słabo-przepuszczalną warstwą glin zwałowych. Powierzchnia zbiornika wynosi 51,04 km² i pokrywa się ze strefą najwyższej ochrony (ONO). Średnia głębokość ujęć wynosi tu 10 - 40 m. Zbiornik zasilany jest tylko w wyniku infiltracji opadów. Odpływ wód następuje od centralnych wzniesień Kępy Gniewowskiej do otaczających ją dolin rzecznych.

Zasoby dyspozycyjne tego zbiornika wynoszą 45 000 m³ i w całości formowane są w wyniku infiltracji opadów.

2.3.2. Potencjał surowcowy

Torfowiska

Największy kompleks torfów znajduje się w pradolinie rzeki Łeby. Przeważają tutaj torfy niskie. Torfy wysokie występują na obszarze północnym pomiędzy miejscowością Gać i Krakulice oraz w okolicach miejscowości Górka. Ten ostatni obszar stanowi rezerwat „Las Górkowski”. Wielkopowierzchniowe torfowiska wysokie (kopułowe typu bałtyckiego) są unikalne w skali kraju. Zachowują one jeszcze roślinność zbliżoną do naturalnej.

Złoże kredy jeziornej

Złoże kredy jeziornej "ROSZCZYCE" położone jest na północ od miejscowości Roszczyce. Wymiary złoża: długość ok. 1000 m, szerokość - 850 m, głębokość 4 -12 m, zasoby bilansowe w kat. C₁ - 6744000 t.

Złoże to było niegdyś eksploatowane na skalę przemysłową. Zachowały się ślady linii kolejowej, którą kreda jeziorna była transportowana.

Obecnie złożo eksploatowane jest na potrzeby lokalnego rolnictwa (na skalę drobno przemysłową). Utrzymuje się tę funkcję eksploatacji.

Eksploatacja złoża na większą skalę może spowodować wyjątkowo niekorzystne zmiany środowiskowe. Zdjęcie nadkładu torfowego może pociągnąć za sobą odsłonięcie wód gruntowych, które w wyrobiskach potorfowych będą występowały jako wody powierzchniowe. Spowoduje to większe parowanie, a więc zwiększony ubytek wody. W miejsce odparowanej wody będzie napływała woda gruntowa z terenów sąsiednich, w tym również z zalesionych pagórków i terenów użytkowanych rolniczo. W takim przypadku mogłoby nastąpić przesuszenie użytków rolnych i gruntów leśnych. Aktualny stan zasobów na dzień 31.08.95 (wg "Operatu Ewidencyjnego Nr I" wykonanego przez Przeds. Geologiczne POLGEOL w Warszawie, Zakład w Gdańsku) wynosi - 4.049.000 t, + zasoby bilansowe warunkowe - 2.280.000 t. Wydobycie powinno się odbywać zgodnie z zatwierdzonym projektem zagospodarowania złoża. Prawidłowo prowadzone wydobycie nie powinno negatywnie oddziaływać na środowisko naturalne.

Złoże kruszywa

Złoże kruszywa naturalnego drobnego, przydatnego w przemyśle znajduje się we wsi Łebieniec na działce nr 232/1. Na dzień 16.10.1989 r. zasoby zatwierdzone wynosiły 195.000,0 m². Warstwa złoża ma średnią miąższość 9,3 m, ograniczoną poziomem wody gruntowej.

Na eksploatację tego złoża o nazwie "Łebieniec" Urząd Wojewódzki w Słupsku, Wydział Ochrony Środowiska, Gospodarki Wodnej i Geologii wydał decyzję Nr420/90 znak OS-XIV-8513-22/90 z dnia 23.03.1990 r. zatwierdzającą kartę rejestracyjną ukopu mas ziemnych oraz decyzję Nr 1333/94 znak OS-XV-7512/11/94 z dnia 22 sierpnia 1994 r. orzekającą o udzieleniu koncesji na wydobywanie kopaliny.

Powierzchnia działki nr 232/1, objętej eksploatacją kruszywa, wynosi 5,36 ha. W latach 1994/95 eksploatacją złoża zajmuje się spółka z o.o. "ROM-BUD".

2.3.3. Potencjał leśny

Lasy w gminie Wicko zajmują powierzchnie ok. 6200 ha. Lasy i grunty leśne stanowią ok. 31 % powierzchni gminy. Największe kompleksy leśne występują w centralnej części gminy. Pod względem siedliskowym przeważa las mieszany świeży i bór mieszany świeży, pod względem składu gatunkowego przeważają drzewostany sosnowe.

2.3.4. Formy ochrony przyrody i krajobrazu

Na obszarze gminy Wicko występują następujące formy ochrony przyrody (w tym krajobrazu), w rozumieniu Ustawy z dnia 16 października 1991 r. o ochronie przyrody:

- Słowiński Park Narodowy (SPN);
- 3 rezerваты przyrody; I użytek ekologiczny;
- 62 pomniki przyrody

Formy ochrony przyrody na terenie województwa (2003 r.)

		Powierzchnia w ha (z jednym znakiem po przecinku)								Suma pow. objętych		
										różnymi formami		
										przyrody		
Miasto/gmina	Powierzchnia (M)	Parki narodowe	Rezerваты przyrody	(bez otuliny)		Obszary chronionego	Użytki ekologiczne	Stanowiska dokumentacyjne	Zespoły przyrodnicze			Liczba pomników przyrody
					w tym rezerwa tu i						Procento wy udział w	
		(bez otuliny)	(bez otuliny)	razem	pozosta łe formy	krajobra zu	giczn e	ment a- cvine	krajob razow e	[ha]	ogólnej powierzc hni	
					ochrony						miasta	
					przyrod v						/gminy	
województwo	1 829 288,0	23416,2	7 130,1	167 856,2	15 127,9	392 713,0	777,1	23,2	13 054,0	597 092,3	32,6	1945
powiat łęborski	70 699,0	2675,7	452,6	0,0	0,0	16131,0	0,0	0,0	0,0	19259,3	27,2	104
Wicko	21 608	2322,0	152,9				*			2474,9	11,4	62

* w styczniu 2003 r na terenie gm. Wicko i gm. Głównyca został uznany za użytek ekologiczny kompleks torowisk i mokradeł „Kraikulice” o łącznej powierzchni 314,63 ha.

Słowiński Park Narodowy (SPN) utworzony został 1 stycznia 1967 r., na mocy Rozporządzenia Rady Ministrów z dnia 23 września 1966 r. (Dz.U. Nr 42 póź. 254). Całkowita powierzchnia Parku wynosi 18618 ha, z czego ponad 2300 ha znajduje się w granicach gminy Wicko. Na terenie gminy objęte ochroną jako SPN zostały wody jez. Łebsko, pas wzdłuż wschodniego brzegu jeziora, półwysep Żarnowski, oraz kompleks leśny porastający dawne wydmy nadbrzeżne z okresu transgresji morza lityrnowego na południe od półwyspu. Jezioro i jego strefa brzegowa stanowią miejsca lęgowe i żerowiska ptaków wodnych.

SPN wpisany został przez Światową Unię Ochrony Przyrody (z kategorią II) na światową listę parków narodowych. Ze względu na obszary wydmowe i wodno-błotne stanowi unikat przyrodniczy na kontynencie europejskim i w rejonie Morza Bałtyckiego. W 1977 r. Park jako pierwszy w Polsce uznany został przez UNESCO za Światowy Rezerwat Biosfery.

Rezerwat krajobrazowy „Mierzeja Sarbska” utworzony został w 1976 r., na mocy Zarządzenia MLIpD z dnia 10 listopada 1976 r. (MP Nr 42 z 1976 r., póź. 206) w celu ochrony naturalnych zbiorowisk

wydmowych i bagiennych wykształconych w specyficznych warunkach wąskiej (ok. 1 km) mierzei nadmorskiej. Poza SPN, jest to jedyne miejsce na polskim wybrzeżu z ruchomymi wydmami parabolicznymi. Znajdują się tu torfowiska i bory bażynowe oraz olsy. Stanowi ostoję puchacza. Rezerwat zajmuje powierzchnię 546,63 ha, w tym na terenie gminy Wicko ok. 29,09 ha.

Rezerwat „Las Górkowski” utworzony został w 1984 r. na mocy Zarządzenia MLIpD38. Rezerwat obejmuje torfowisko wraz z brzezią bagienną i olesem w dolinie Łeby (oddziały leśne 316 i 317 Leśnictwa Wrzeście, Nadleśnictwo Lębork) i zajmuje powierzchnię 99,4 ha. Celem ochrony jest zachowanie torfowiska wraz ze starodrzewem i charakterystycznymi dla gleb torfowych zbiorowisk roślinnych (cel dydaktyczno - naukowy).

Florystyczny rezerwat „Nowe Wicko”, utworzony w 1984 r. na mocy Zarządzenia MLIpD40, obejmuje silnie zarośnięte jezioro eutroficzne wraz ze zbiorowiskami szuwarowymi, zaroślami łożowymi, olesem, łęgami i brzezią bagienną (działka ewidencyjna nr 7 na gruntach wsi Wicko, własność Skarbu Państwa). Powierzchnia rezerwatu wynosi 24, 5 ha. Celem ochrony jest zachowanie zarastającego jeziora z naturalnymi zespołami roślinnymi oraz stanowiska woskownicy europejskiej na południowo - wschodniej granicy zasięgu.

Użytek ekologiczny „Krakulice” (uznany przez Wojewodę Pomorskiego w styczniu 2003 r.) obejmujący kompleks torfowisk i mokradeł na granicy gmin Wicko i Głównicy, o łącznej powierzchni 314,63 ha. W gminie Wicko użytek ten obejmuje działki nr 443 i 445 obr. Charbrowo stanowiące własność Skarbu Państwa w zarządzie Słowińskiego Parku Narodowego.

Wśród pomników przyrody na terenie gminy znajdują się wyłącznie drzewa, w tym grupy drzew (tabela Pomniki przyrody gm. Wicko).

Tabela Pomniki przyrody gm. Wicko

Lp.	Nr rej.	Rodzaj	Gatunek 1	Data powołania	Położenie
1.	87	drzewo	dąb	Prezydium WRN Gdańsk, Orzec. Nr 163 z dn. 21.10.1966	gm. Wicko, m. Ulinia PGR
2.	88	drzewo	dąb	Prezydium WRN Gdańsk, Orzec. Nr 164 z dn. 21.10.1966	gm. Wicko, m. Ulinia PGR
3.	90	drzewo	dąb	Prezydium WRN Gdańsk, Orzec. Nr 178 z dn. 16.05.1967	gm. Wicko, Wrzeście PGR
4.	92	drzewo	dąb	Prezydium WRN Gdańsk, Orzec. Nr 136 z dn. 21.10.1966	gm. Wicko, Wrzeście PGR
5.	104	drzewo	dąb szypułkowy	Prezydium WRN Gdańsk, Orzec. Nr 257 z dn. 09.12.1969	gm. Wicko, Kopaniewo PGR
6.	114	drzewo	sosna	Prezydium WRN Gdańsk, Orzec. Nr 279 z dn. 30.12.1970	gm. Wicko, RDLP Gdańsk, Ndl. Lębork, L. Bór, Obr. Łeba, o. 175
7.	115	grupa drz	4 dęby szypułkowe	Prezydium WRN Gdańsk, Orzec. Nr 280 z dn. 30.12.1970	gm. Wicko, RDLP Gdańsk, Ndl. Lębork, L. Bór, Obr. Łeba, o. 175 m
8.	116	grupa drz	3 dęby szypułkowe	Prezydium WRN Gdańsk, Orzec. Nr 281 z dn. 30.12.1970	gm. Wicko, RDLP Gdańsk, Ndl. Lębork, L. Bór, Obr. Łeba, o. 175 o
9.	117	grupa drz	dąb i sosna	Prezydium WRN Gdańsk, Orzec. Nr 2829 z dn. 30.12.1970	gm. Wicko, RDLP Gdańsk, Ndl. Lębork, L. Bór, Obr. Łeba, o. 216 d
10.	118	grupa drz	2 dęby szypułkowe	Prezydium WRN Gdańsk, Orzec. Nr 283 z dn. 30.12.1970	gm. Wicko, RDLP Gdańsk, Ndl. Lębork, L. Bór, Obr. Łeba, o.217 a
11.	119	drzewo	dąb szypułkowy	Prezydium WRN Gdańsk, Orzec. Nr 284 z dn. 30.12.1970	gm. Wicko, RDLP Gdańsk, Ndl. Lębork, L. Bór, Obr. Łeba, o. 125 g

Lp.	Nr rej.	Rodzaj	Gatunek 1	Data powołania	Położenie
12	120	grupa drz	4 buki	Prezydium WRN Gdańsk, Orzec. Nr 285 z dn. 30.12.1970	gm. Wicko, RDLP Gdańsk, Ndl. Lębork, L. Sosino, Obr. Łeba, o. 127a
13	121	drzewo	cis pospolity	Prezydium WRN Gdańsk, Orzec. Nr 286 z dn. 30.12.1970	gm. Wicko, boisko SP
14	127	drzewo	dąb szypułkowy	Prezydium WRN Gdańsk, Orzec. Nr 294 z dn. 30.12.1971	gm. Wicko, Szczenerze park wiejski
15	616	drzewo	cis pospolity	Rozp. 51/95 Woj. Słupsk. Z dn. 28.08.1995 r.	gm. Wicko, Szczenerze park wiejski
16	617	drzewo	kasztan jadalny		gm. Wicko, Szczenerze park wiejski
17	618	drzewo	jesion wyniosły		gm. Wicko, Szczenerze park wiejski
18	619	drzewo	jesion wyniosły		gm. Wicko, Roszczyce 120 m na Pn od kościoła przy stawku
19	620	drzewo	dąb szypułkowy		gm. Wicko, Roszczyce przy kościele
20	621	drzewo	jesion wyniosły		gm. Wicko, Roszczyce przy kościele
21	622	drzewo	wiąz górski forma zwisła		gm. Wicko, Roszczyce przy kościele
22	623	drzewo	dąb szypułkowy		gm. Wicko, Roszczyce przy kościele
23	624	drzewo	dąb szypułkowy		gm. Wicko, Roszczyce przy kościele
24	625	drzewo	dąb szypułkowy		gm. Wicko, Roszczyce przy kościele
25	626	drzewo	buk pospolity		gm. Wicko, Roszczyce przy kościele
26	627	drzewo	buk pospolity o pięciu pniach		Ndl. Lębork, L. Strzeszewo, o. 229g
27	628	drzewo	buk pospolity o siedmiu pniach		Ndl. Lębork, L. Strzeszewo, o. 229g
28	629	drzewo	buk pospolity		Ndl. Lębork, L. Strzeszewo, o. 222c
29	630	drzewo	buk pospolity		Ndl. Lębork, L. Strzeszewo, o. 224h
30	631	drzewo	Dąb szypułkowy		Ndl. Lębork, L. Strzeszewo, o. 219i
31	632	drzewo	buk pospolity		Ndl. Lębork, L. Strzeszewo, o. 205d
32	633	grupa drz	2 buki pospolite		Ndl. Lębork, L. Strzeszewo, o. 227k
33	634	drzewo	jesion wynioły		Strzeszewo przy pałacu
34	639	drzewo	buk pospolity		Ndl. Lębork, L. Sasina, o. 73 f
35	640	drzewo	dąb szypułkowy		Ndl. Lębork, L. Sasina, o. 731
36	641	drzewo	dąb szypułkowy		Ndl. Lębork, L. Sasina, o. 66n
37	642	drzewo	dąb szypułkowy		Ndl. Lębork, L. Sasina, o. 97f

Lp.	Nr rej.	Rodzaj	Gatunek 1	Data powołania	Położenie
38	643	drzewo	buk pospolity		Maszewo park wiejski
39	644	drzewo	daglezcja zielona		Maszewo park wiejski
40	645	drzewo	kasztan jadalny		Maszewo park wiejski
41	646	drzewo	buk pospolity o dwóch pniach		Ndl. Lębork, L. Wrzeście, o. 238a
42	647	drzewo	buk pospolity o trzech pniach		Ndl. Lębork, L. Wrzeście, o. 238a
43	648	drzewo	buk pospolity o czterech pniach		Ndl. Lębork, L. Wrzeście, o. 238a
44	649	drzewo	buk pospolity o czterech pniach		Ndl. Lębork, L. Wrzeście, o. 238a
45	650	drzewo	lipa drobnolistna		Ndl. Lębork, L. Wrzeście, o. 250a
46	651	drzewo	dąb szypułkowy		Ndl. Lębork, L. Wrzeście, o. 251 h
47	652	grupa drz	2 buki pospolite		Ndl. Lębork, L. Wrzeście, o. 238a
48	653	grupa drz	7 dębów szypułkowych		Maszewo park wiejski
49	654	drzewo	dąb szypułkowy		Wrześcienko park podworski
50	655	drzewo	jesion wyniosły		Wrześcienko park podworski
51	656	drzewo	platan klonolistny		Wrześcienko park podworski
52	657	drzewo	buk pospolity		Wrześcienko park podworski
53	658	grupa drz	3 buki pospolite		Wrześcienko park podworski
54	659	grupa drz	3 dęby szypułkowe		Wrześcienko przy zabudowach byłego PGR
55	660	grupa drz	2 dęby szypułkowe		Wrześcienko przy zabudowach byłego PGR
56	661	drzewo	grab pospolity		Wicko przy boisku szkolnym
57	662	drzewo	jesion wyniosły		Wicko przy boisku szkolnym
58	663	drzewo	dąb szypułkowy		Ndl. Lębork, L. Bór, o. 121b Chabrowski Bór - osada leśna
59	664	drzewo	sosna pospolita o dwóch pniach		Ndl. Lębork, L. Bór, o. 120i Chabrowski Bór - osada leśna
60	665	grupa drz	2 modrzewie europejskie		Ndl. Lębork, L. Bór, o. 164d Chabrowski Bór - osada leśna
61	666	grupa drz	2 dęby szypułkowe		Ndl. Lębork, L. Bór, o. 120i Chabrowski Bór - osada leśna

Lp.	Nr rej.	Rodzaj	Gatunek 1	Data powołania	Położenie
62	667	drzewo	dąb szypułkowy		Ndl. Lębork, L. Bór, o. 55h

2.4. Turystyka

Gmina Wicko charakteryzuje się znaczną atrakcyjnością turystyczną. Fragment gminy znajduje się w granicach Słowińskiego Parku Narodowego. W gminie Wicko funkcjonuje baza noclegowa oparta o pensjonaty, ośrodki wypoczynkowe, campingi i gospodarstwa agroturystyczne.

Według danych z 2003 r., na terenie gminy zarejestrowano 2295 miejsc noclegowych (tab. 3), z czego 24 % stanowiły miejsca całoroczne. Do miejscowości skupiających największą liczbę miejsc noclegowych turystyki w gminie Wicko należą: Nowęcín, Wicko, Charbrowo, Żarnowska, Sarbsk.

Na terenie gminy Wicko funkcjonują gospodarstwa agroturystyczne z okresową bazą noclegową, o nieznanym parametrach. Występują one głównie we wsiach: Żarnowska, Nowęcín, Sarbsk.

W rozmieszczeniu przestrzennym, ww. miejscowości turystyczne tworzą dwie grupy. Do pierwszej należą wsie położone na północ od pasa borów sosnowych, dzielących gminę Wicko na dwie części. Miejscowości te położone są w bliskiej odległości od Łeby (maksymalnie 6 km) i brzegu morskiego. Należą do nich Nowęcín, Sarbsk, Żarnowska. Pozostała grupa wsi pełniących funkcje turystyczne (Wicko, Charbrowo) skupiona jest w południowej części gminy. Znajdują się one w odległości ok. 10-13 km od brzegu morskiego, który (podobnie jak w przypadku północnej części gminy Wicko) warunkował rozwój funkcji turystycznych miejscowości.

Atrakcje turystyczne:

- ośrodki hippiczne w Nowęcínie i Linii – wczas w siodle
- ośrodek windsurfingu w Sarbsku
- szlaki turystyczne: Łeba – Kluki, Łeba – Lębork, z Ulinii do latarni morskiej „Stilo” – ścieżka rowerowa, wokół jeziora Sarbsko – ścieżka rowerowa
- żeglarstwo po jeziorze Łebsko
- przewozy motorówką po jeziorze Sarbsko
- jezioro Czarne

2.5. Infrastruktura

2.5.1. Infrastruktura techniczna

- nośniki energii

Przez teren Gminy przebiegają dalekosiężne kable telefoniczne, linie elektroenergetyczne 110 kV wraz z GPZ 110kV oraz planowany gazociąg wysokiego ciśnienia Żarnowiec – Łeba wraz z planowaną stacją redukcyjno – pomiarową I^o a także planowana linia elektro – energetyczna 110 kV Wicko – Słupsk z planowanym GPZ 110/15 kV.

- gospodarki odpadami

Odpady komunalne

Na terenie gminy Wicko nie ma zorganizowanego systemu zbierania odpadów.

Indywidualne umowy zawierane są z firmą „Sanipol” a odpady gromadzone są w workach firmowych, kupowanych w sklepach. Wywóz odpadów - 1 x tygodniu. Ocenia się, że „Sanipol” obsługuje ok. 15% mieszkańców.

Brak jest systemu kontroli, co dzieje się z odpadami od pozostałych mieszkańców.

Selektywna zbiórka odpadów stanowiących surowce wtórne

Na terenie gminy Wicko w sierpniu 2003r. rozpoczęto wdrażanie programu selektywnego gromadzenia opakowań szklanych i z tworzyw sztucznych.

Zbiórka surowców wtórnych nie została poprzedzona akcją propagującą ten system.

Plan gospodarki odpadami dla gminy Wicko

We wsiach Wicko i Żarnowska ustawiono po jednym pojemniku na opakowania szklane i z tworzyw sztucznych. Pojemniki są własnością firmy „Sanipol”. Na terenie gminy nie prowadzi się zbiórki odpadów niebezpiecznych.

Składowisko odpadów w Lucinie

Na terenie gminy Wicko, koło osady Lucin zlokalizowane jest składowisko odpadów, którym wg umowy użyczenia zarządza Urząd Miasta w Łebie. Na składowisko w Lucinie przywożone są odpady z Łeby i gminy Wicko. Eksploatacją składowiska zajmuje się Spółka Cywilna „Sanipol” z Łeby; umowa z Urzędem Miasta zawarta jest do końca 2005 r. Obiekt w Lucinie funkcjonuje od 1971 r. na podstawie decyzji PWRN- Wydz. Rolnictwa i Leśnictwa w Gdańsku z dnia 30 czerwca 1971r. Składowisko zajmuje obszar o powierzchni 5,26 ha.

Teren jest ogrodzony siatką, dno nieuszczelnione. Zaplecze techniczne stanowi budynek gospodarczy murowany, przeznaczony na składowanie środków dezynfekcyjnych i jako dyżurka dla pracowników. Na składowisku wydzielone są kwatery na składowanie surowców wtórnych: szkła i tworzyw sztucznych. Ponadto wydzielone są kwatery do składowania gruzu.

Starostwo Powiatowe w Lęborku decyzją nr 04/2003 z dnia 12.3.2003 r. zatwierdziło „Instrukcję eksploatacji składowiska odpadów w Lucinie gm. Wicko”, która obowiązywać będzie do 31.12.2005 r.

- gospodarka wodno-ściekowa

Informacja o stanie wodociągów i kanalizacji na terenie gminy (stan na 31.06.2004 r.)

Lp	Hydrofornia	Miejscowości obsługiwane	Uwagi Wodociąg/Kanalizacja
----	-------------	--------------------------	-------------------------------

1.	Bargędzino	Bargędzino	<p>Wodociąg Dostarczana woda spełnia wymogi Rozporządzenia Ministra Zdrowia z dnia 19 listopada 2002 r. W celu zapewnienia prawidłowej pracy stacji uzdatniania wody należy zakupić nową sprężarkę. Wodociąg wymaga bieżącej konserwacji zgodnym z zakresem obowiązków konserwatora. Kanalizacja Brak</p>
2.	Białogarda	Białogarda	<p>Wodociąg Woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia (ponadnormatywna zawartość żelaza i manganu). Należy sprawdzić stan złoża filtracyjnego w odżelaziaczu i zamontować instalację napowietrzania wody. Wodociąg posiada nieuregulowany stan prawny. Docelowo należy wziąć pod uwagę połączenie sieci wodociągowych Gęś, Białogarda, Skarszewo, Wicko. Kanalizacja Brak</p>
3.	Cegielnia Charbrowska	Cegielnia Charbrowska	<p>Lokalne źródło wody Kanalizacja Brak</p>
4.	Charbrowo	Charbrowo, Charbrowo – os. Podroże	<p>Wodociąg Dostarczana woda odpowiada wymogom rozporządzenia Ministra Zdrowia. Wodociąg wymaga bieżącej konserwacji w ramach zakresu obowiązków konserwatora. Kanalizacja Miejscowość w części skanalizowana, kanalizacja przejęta od ANR zakończona osadnikiem Inhoffa (z osadnika wypływają oczyszczone ścieki o wysokim ładunku zanieczyszczeń).</p>
5.	Charbrowo – Młyn	Charbrowo – Młyn	<p>Wodociąg publiczny Kanalizacja Brak</p>
6.	Charbrowski Bór	Charbrowski Bór	Nadleśnictwo Lębork
7.	Dychlino	Dychlino	Nadleśnictwo Lębork
8.	Gęś	Gęś	<p>Wodociąg Woda nie odpowiada wymaganiom rozporządzenia Ministra Zdrowia. Konieczne jest przygotowanie punktu poboru prób wody w hydroforni. Należy rozważyć montaż filtra, lub połączenia sieci wodociągowych Gęś, Białogarda, Skarszewo, Wicko. W pierwszym etapie można zainstalować napowietrzanie wody. Konieczne jest przeprowadzenie kontroli i konserwacji hydrantów p. poz. (hydranty podziemne należy uzupełnić oznakowanie). Kanalizacja Brak</p>
9.	Górka	Górka	<p>Wodociąg woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia (ponad normatywna zawartość manganu). Należy rozważyć remont stacji uzdatniania wody, lub przyłączenie do wodociągu Wicko łącznie z miejscowością Poraj. Kanalizacja Brak</p>
10.	Komaszewo	Komaszewo	<p>Wodociąg Woda opowiada wymaganiom rozporządzenia Ministra Zdrowia. Wodociąg wymaga bieżącej konserwacji zgodnie z zakresem obowiązków konserwatora. W celu ograniczenia kosztów eksploatacji sieci wodociągowych na terenie gminy rozważyć przyłączenie do wodociągu w miejscowości Wrześcienko łącznie z Wrzeście stacja PKP Kanalizacja Brak</p>

11.	Krakulice	Krakulice	<p>Wodociąg Woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia (podwyższona zawartość manganu). Należy rozważyć przyłączenie do wodociągu Charbrowo należy wykonać rurociąg o dł. ok. 1200 mb z Podroża Kanalizacja + Inhoff</p>
12.	Łebieniec	Łebieniec	<p>Wodociąg Miejscowość zaopatrywana w wodę ze stacji uzdatniania w Nowęcinnie Kanalizacja brak</p>
13.	Nieznachowo	Lokalne źródło wody	Brak danych
13.	Nowęcín	Nowęcín	<p>Wodociąg Przekazany w zarząd do Przedsiębiorstwa Wodociągowo „Łeba-Wicko” opłaty za dostawy wody odbiorcy regulują w Przedsiębiorstwie. Wodociąg przyłączony do stacji uzdatniania wody w Nowęcinnie dla miasta Łeby. Kanalizacja Dostarczający ścieki regulują należności w Urzędzie Gminy. Gmina ponosi koszty odprowadzenia ścieków do oczyszczalni w Łebie na podstawie faktur z Przedsiębiorstwa z dołączonym wykazem odczytów wodomierzy i wykazem ryczałtów opłat poszczególnych usługobiorców. Ponadto ponosimy koszty energii elektrycznej.</p>
14.	Poraj	Poraj	<p>Wodociąg Woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia (ponad normatywna zawartość żelaza). Należy rozważyć konieczność przyłączenia do wodociągu w Wicku. Kanalizacja brak</p>
15.	Roszczyce	Roszczyce	<p>Wodociąg Woda odpowiada wymogom rozporządzenia Ministra Zdrowia. Kanalizacja Miejscowość skanalizowana, kanalizacja przejęta od ANR Potęgowo, dwie nitki kanalizacji zakończone osadnikami inhoffa. Jeden z osadników spełnia wymogi ochrony środowiska – posiada pozwolenie wodno prawne na wprowadzenie oczyszczonych ścieków do środowiska (opłaty środowiskowe ok. 3000 zł rocznie. Druga nitka kanalizacji zakończona osadnikiem, którego stan prany nie jest znany (stan techniczny zły). Opłaty za odprowadzenie ścieków wnoszą osoby korzystające z nitki zakończonej osadnikiem o uregulowanym stanie prawnym. Należy rozważyć sprawę połączenia obu nitek poprzez wybudowanie przepompowni ścieków i rurociągiem tłocznym do sprawnego osadnika. + Inhoffy szt. 2</p>
16.	Sarbsk	Sarbsk	<p>Wodociąg Woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia (ponad normatywna zawartość żelaza, manganu zbyt wysoki wskaźnik mętności). Należy rozważyć budowę wodociągu łączącego Sarbsk ze Szczenerzą dokąd woda dostarczana jest ze stacji uzdatniania wody w Nowęcinnie . Kanalizacja Własność komunalna Gminy Wicko, zakończona osadnikiem inhoffa spełniającego rolę oczyszczalni mechanicznej i oczyszczalnią „korzeniową” – część biologiczna. Opłaty środowiskowe około 1740 zł na rok za wprowadzenie ścieków oczyszczonych do środowiska.</p>
17.	Skarszewo	Skarszewo	<p>Wodociąg Woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia (ponad normatywna zawartość żelaza i manganu). Należy rozważyć połączenie z wodociągiem w Charbrowie i Wicku Kanalizacja Miejscowość skanalizowana – zakończona osadnikiem inhoffa brak bliższych informacji. + Inhoff</p>
18.	Steknica	Steknica	miejscowość zaopatrywana w wodę z lokalnego wodociągu stanowiącego własność Nadleśnictwa Łębork kanalizacja - brak danych
19.	Szczenurze	Szczenurze	Wodociąg - Łeba

20.	Strzeszewo	Strzeszewo	<p>Wodociąg woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia (ponadnormatywna zawartość żelaza) rozważyć możliwość napowietrzania wody i montażu filtra.</p> <p>Kanalizacja Zbiornik bez odpł.</p>
21.	Ulinia	Ulinia Dymnica	<p>Wodociąg woda opowiada wymogom rozporządzenia Ministra Zdrowia . Docelowo należy rozważyć przyłączenie do wodociągu prowadzącego przez Sarbsk . Stację uzdatniania wody można by wykorzystać np. w miejscowości Roszczyce lub Bargędzino .</p> <p>Kanalizacja brak</p>
22.	Wicko	Wicko	<p>Wodociąg woda odpowiada wymogom rozporządzenia Ministra Zdrowia .</p> <p>Kanalizacja Kanalizacja blok nr 43a i ośrodek zdrowia , zakończona oczyszczalnią mechaniczną z filtrem koksowym , nie spełnia wymogów ochrony środowiska . Należy przeprowadzić niezbędne roboty zgodnie z zarządzeniem pokontrolnym nr 166/2002 z dnia 04.12.2002 r. Inspekcji Ochrony Środowiska .</p> <p>Kanalizacja – budynki mieszkalne Spółdzielni Mieszkaniowej w Wicku użytkowana przez Gminę na mocy porozumienia z dnia 30 września 1999 r. pomiędzy Gminą Wicko i Spółdzielnią Mieszkaniową w Wicku , zakończoną oczyszczalnią typu „BIOKLERE” . Oczyszczalnia spełnia wymogi ochrony środowiska , koszty opłat za odprowadzenie oczyszczonych ścieków około 560 zł rocznie .</p>
23.	Wojciechowo	Wojciechowo	<p>Wodociąg woda odpowiada wymogom rozporządzenia Ministra Zdrowia .</p> <p>Kanalizacja brak</p>
24.	Wrzeście (baza GS)	Wrzeście (baza GS)	<p>Wodociąg Woda nie odpowiada wymogom rozporządzenia Ministra Zdrowia. Konieczne wykonanie ogrodzenia strefy bezpośredniej ochrony sanitarnej . Należy rozważyć przyłączenie do wodociągu łączącego miejscowości Gęś, Białogadę, Charbrowo.</p> <p>Kanalizacja brak</p>
25.	Wrześcienko	Wrześcienko Wrzeście	<p>Wodociąg Woda nie odpowiada wymogom rozporządzenia Ministra zdrowia , należy rozważyć modernizację stacji uzdatniania wody pod kątem zaopatrzenia w wodę miejscowości: Gęś , Białogarda , Skarszewo , Wrzeście stacja PKP , Komaszewo , Charbrowo Młyn , Charbrowo , Wicko , Krakulice , Górki i Poraj</p> <p>Kanalizacja brak</p>
26.	Zdrzewno	Zdrzewno Maszewko Gąska Kopaniewo	<p>Wodociąg Woda odpowiada wymogom rozporządzenia Ministra Zdrowia .</p> <p>Kanalizacja miejscowość skanalizowana zakończona dwoma osadnikami jeden z osadników przejęto od ANR , obiekty nie spełniają wymogów ochrony środowiska + Inhoff</p>
32	Żarnowska	Żarnowska	<p>Wodociąg miejscowość zaopatrywana w wodę ze stacji uzdatniania wody w Nowćcinie</p> <p>Kanalizacja miejscowość skanalizowana ścieki odprowadzane są do oczyszczalni w Łebie</p>

2.4.2. Infrastruktura komunikacyjna

- drogi

Przez teren gminy przebiegają :

- droga wojewódzka nr 214 relacji Łeba – Lębork – Kościerzyna – Warlubie (planowana do modernizacji w I kolejności oraz budowa obwodnicy Chabrowo - Wicko) – hierarchii sieci dróg planowana jako droga główna (G) – dł. 14 km (100% utwardzona)

- droga wojewódzka nr 213 relacji Słupsk – Wicko – Celbowo (planowana do modernizacji w II kolejności) – w hierarchii sieci dróg planowana jako droga zbiorcza (Z) – dł. 12 km (100% utwardzona)

- drogi powiatowe – ogółem 48,8 km, w tym:

- utwardzone (asfalt) – 45,3 km

- gruntowe – 3,5 km

- drogi gminne – ogółem 317 ha (śródpolne, lokalne itp.):

- w tym o znaczeniu gospodarczym, lokalnym:

Wyszczególnienie	Ogółem w km	W tym utwardzone
Drogi gminne	24,3	4,5
Drogi zakładowe	31,6	1,0
Drogi dojazdowe do gruntów rolnych	510	-
Ogółem	565,9	5,5

- kolej

Przez teren gminy przebiega lokalna linia kolejowa nr 229 Pruszcz Gdański Łeba planowana do modernizacji dla przewozów regionalnych i turystycznych.

Stacje kolejowe na terenie gminy: Stęknica, Wrzeście.

- Lokalne masmedia, informatory, gazeta

- informacje o gminie

- gazety codzienne: Głos Pomorza, Dziennik Bałtycki

- Biuletyn Gminy Wicko (wydawany przez Urząd Gminy Wicko kwartalnie)

- foldery okolicznościowe (w przygotowaniu Folder promujący Gminę Wicko z bazą kwaterodawców)

- publikacje – Biuletyn Historyczny Gminy Wicko – Bractwo Lęborskie

- widokówki

2.5.3. Infrastruktura finansowa

- Banki, instytucje finansowe, kredytowe ...

Wicko – filia Banku Spółdzielczego w Łebie

Miasto Łeba – odległość od budynku Urzędu gminy 10 km, a od najbliższego sołectwa tj. Nowęcín 1-2 km

Placówki:

- Bank Spółdzielczy
- Ekspozytura Banku PKO BP
- Filia Banku PEKAO S.A.
- w sezonie liczne prywatne punkty wymiany walut

Banki te specjalizują się w obsłudze osób fizycznych i podmiotów, udzielając także dla nich niektórych kredytów. Wysokich kredytów udzielają filie lub oddziały banków.

BS – prowadzi pełną obsługę podmiotów i osób fizycznych

2.5.4. Infrastruktura społeczna

- W zakresie administracji

Istniejące obiekty z zakresu administracji i łączności zlokalizowane są głównie we wsi gminnej Wicko. Usytuowanie pozwala na ich rozbudowę, gdyby zaistniała taka potrzeba. Wskazana jest organizacja agencji pocztowych w większych miejscowościach takich jak np. Łebieniec, Nowęcín, Szczzenurze.

- W zakresie oświaty i edukacji

Istniejące obiekty:

- Przedszkola
 - Przedszkole w Wicku
 - Przedszkole w Charbrowie
- Szkoły
 - Zespół Szkół w Wicku (SP i Gimnazjum)
 - SP Maszewko
 - SP Szczzenurze
 - Szkoły średnie – Lębork – 20 km, Łeba – 10 km
- Ośrodki akademickie
 - Słupsk – 50 km
 - Trójmiasto – 80-100 km

- W zakresie ochrony zdrowia i opieki społecznej

Istniejący na terenie gminy, we wsi Wicko, gminny ośrodek zdrowia obsługuje ok. 3300 pacjentów z miejscowości położonych w południowej części gminy. Pozostali mieszkańcy gminy (ok. 2000 osób) korzystają z ośrodka zdrowia w Łebie. Zaspokojenie potrzeb w zakresie ochrony zdrowia określa wskaźnik 1,2 gab. lekarskiego na 1000 pacjentów rejonu, natomiast na 1000 mieszkańców gminy przypada 0,75 gab. lekarskiego.

Na terenie gminy znajduje się 1 punkt apteczny. Z przewidywanym wzrostem liczby mieszkańców w gminie wiązać się będzie potrzeba zwiększenia ilości gabinetów lekarskich, a także potrzeba stworzenia dodatkowego punktu lekarskiego w północnym rejonie gminy. Nowe apteki, w miarę potrzeb, realizować można w powiązaniu z istniejącą i projektowaną zabudową mieszkaniową. Baza lokalowa Ośrodka Pomocy Społecznej nie jest wystarczająca.

- W zakresie kultury

Istniejąca baza (Biblioteka Publiczna gminy Wicko) jest niewystarczająca na potrzeby gminy. Istniejące budynki, które mogłyby pełnić funkcje kulturalne, wymagają modernizacji i przystosowania do aktualnych potrzeb mieszkańców. Ponadto istniejące na terenie gminy obiekty pałacowe mogłyby być wykorzystywane dla funkcji kultury.

Obiekty sakralne (kościół i kaplice) zlokalizowane we wsiach: Białogarda, Charbrowo, Łebieniec, Roszczyce, Sarbsk i Żarnowska są wystarczające dla potrzeb mieszkańców gminy.

- W zakresie sportu

Na terenie gminy znajduje się stadion sportowy wraz z zespołem boisk - zlokalizowany w Charbrowie (siedziba klubu LKS „Chrobry”), ponadto 7 boisk wiejskich do piłki nożnej oraz boiska do gier małych na terenach działek szkolnych.

Istniejące urządzenia sportowe znajdują się w zasadzie we wszystkich większych miejscowościach, większość z nich wymaga modernizacji.

Celowa byłaby realizacja terenów małego sportu i placów zabaw dla dzieci jako urządzeń towarzyszących zagospodarowaniu turystycznemu.

Istniejące na terenie gminy cmentarze posiadają łącznie ok. 4,0 ha, w tym 1,30 ha to powierzchnia 9-ciu nieczynnych cmentarzy ewangelickich, które mogą być wykorzystywane ponownie w miarę potrzeb. Istniejące cmentarze mogą być adaptowane z możliwością ich powiększenia.

- W zakresie handlu, gastronomii, rzemiosła usługowego

Ogółem na terenie gminy znajduje się ok. 40 placówek handlowych posiadających ok. 1620 m² powierzchni użytkowej. Placówki handlowe znajdują się we wszystkich wsiach obrębowych z wyjątkiem Bargędzina i Ulinii. Średni wskaźnik zaspokojenia potrzeb mieszkańców gminy w zakresie handlu jest stosunkowo niski i wynosi ok. 300 m² pow. uż./1000 mieszkańców gminy. Dalszy wzrost powierzchni handlu w gminie stymulowany będzie uwarunkowaniami rynkowymi oraz wzrostem liczby ludności stałej i sezonowej. Nowe realizacje ob. handlowych wiązać się mogą z istniejącą i projektowaną zabudową mieszkaniową.

Obiekty gastronomiczne na terenie gminy to głównie restauracja w Nowęcinie w obiekcie pałacowym. Pozostałe - to małe obiekty gastronomiczne - bary i klubo-kawiarnie. Szacuje się że w/wym. obiektach znajduje się ok. 400 miejsc konsumpcyjnych. Wskaźnik zaspokojenia potrzeb mieszkańców gminy jest stosunkowo wysoki i wynosi 75 miejsc na 1000 mieszkańców.

Istniejące obiekty zdecydowanie wymagają modernizacji, podnoszenia ich standardu oraz przystosowania do bieżących potrzeb, uwzględniając również urozmaicenie ich struktury rodzajowej. Dalszy wzrost miejsc konsumpcyjnych w obiektach gastronomicznych, stałych i sezonowych, będzie miał miejsce w miejscowościach o rozwijającej się funkcji turystyczno-wypoczynkowej. Punkty małej gastronomii występować mogą jako urządzenia towarzyszące zagospodarowaniu turystycznemu, np. w rejonach głównych penetracji turystycznych.

Na terenie gminy zlokalizowanych jest kilka zakładów usługowych typu: stolarka budowlana, piekarnia, masarnia, zakład blacharski. Brakuje na terenie gminy zakładów usługowych o nieuciążliwym charakterze typu: szewc, fryzjer, krawiec itp.

Istniejące zakłady o uciążliwym charakterze winny ograniczać zasięg swojej uciążliwości do granic własności bądź zmienić profil swojej działalności. Zaspokojenie potencjalnych potrzeb w zakresie rzemiosła uciążliwego lub drobnego przemysłu przetwórczego opartego o surowce lokalne, wiązać się może z wykorzystaniem istniejącej bazy i wyznaczeniem nowych terenów. Realizacja wszelkiego typu usług o nieuciążliwym charakterze może mieć miejsce w powiązaniu z istniejącą i projektowaną zabudową mieszkaniową.

- o W zakresie innych usług

Obiekty ochotniczych straży pożarnych zlokalizowane są we wsiach: Wicko, Łebieniec i Wrzeście. Zasięg ich obsługi obejmuje całą gminę.

Wskazuje się na potrzeby organizacji zakładu gospodarki komunalnej.

2.6. Własność nieruchomości

Gmina Wicko zajmuje powierzchnię 21.608 ha, co stanowi ponad 30% powierzchni powiatu łęborskiego.

W strukturze użytkowania gruntów przeważają użytki rolne (ok. 48%) oraz lasy i grunty leśne (ok. 31%). Wśród użytków rolnych bardzo duży jest udział łąk i pastwisk, stanowiących w sumie ok. 43% gruntów zajętych przez użytki rolne (tabela 1).

Okolo 3% ogólnej powierzchni lasów i gruntów leśnych stanowią lasy prywatne.

Tabela. Użytkowanie gruntów w gminie Wicko

Rodzaj użytkowania		Gmina Wicko	
		Powierzchnia [ha]	Udział procentowy [%]
użytki rolne		10296 (100,0%)	47,6
w tym:	grunty orne	5889 (57,20%)	27,25
	sady	16(0,15%)	0,06
	łąki	3343 (32,46%)	15,50
	pastwiska	1048 (10,17%)	4,85
lasy i grunty leśne		6723	31,1
inne		4589	21,2
Razem:		21608	100

2.7. Stan obiektów dziedzictwa kulturowego

2.7.1. Architektura i budownictwo

BARGĘDZINO - brak budowli zabytkowych

BIAŁOGARDA - obiekty znajdujące się w ewidencji konserwatorskiej:

1. kościół parafialny pod wezwaniem Jana Chrzciciela, murowany, z końca XIX wieku
2. młyn murowany z 1915 r.
3. budynek gospodarczy, murowany, z pierwszej ćwierci XX w.
4. dom młynarza, murowany, z pierwszej ćwierci XX w., wyróżniający się wyjątkowo ładnymi proporcjami i liniami dachu.
5. budynek gospodarczy murowany z pierwszej ćw. XX w.
6. budynek mieszkalny nr 16, murowany, z XIX w.
7. budynek mieszkalny, szachulcowy, z I ćw. XX w.

CHARBROWO - obiekty znajdujące się w rejestrze konserwatorskim:

1. kościół parafialny p.w. Sw. Józefa, murowany z 1669 r. (rej. A-210)
2. pałac murowany z drugiej połowy XVII w, część - z pierwszej połowy XIX w. i część z pierwszej połowy XX w. (rej. A-255) - obiekty znajdujące się w ewidencji konserwatorskiej
3. kaplica grobowa, murowana, z XIX w.
4. budynek gospodarczy murowany, z końca XIX w.
5. budynek mieszkalny nr 8, murowany, z pocz. XX w.
6. budynek mieszkalny nr 10, murowany, z 1914 r.
7. dawna plebania nr 49, murowana, z przełomu XIX i XX w.

GEŚ - obiekty znajdujące się w ewidencji konserwatorskiej

1. dworek nr 11/12, murowany, z pół. XIX w. (zrujnowany!)
2. budynek mieszkalny nr 26, szachulcowy, murowany, z pół. XIX w.
3. budynek mieszkalny nr 4, szachulcowy, murowany, z pół. XIX w.

KOPANIEWO - obiekty znajdujące się w rejestrze konserwatorskim

1. pałac, murowany, z 1867 r. (rej. - A-258)
2. wiatrak, murowany, z 1765 r. przebudowany w drugiej pół. XIX w. (rej. A-302)

ŁEBIENIEC - obiekty wpisane do ewidencji konserwatorskiej

1. stodoła nr 9
2. stodoła nr 11 (dwa szachulcowe budynki gospodarcze z końca XIX w. i z przełomu XIX i XX w. bardzo zniszczone, nie posiadają większej wartości zabytkowej)
3. budynek mieszkalny PKP w Steknicy

MASZEWKO - brak budowli zabytkowych

NOWĘCIN - obiekt znajdujący się w rejestrze konserwatorskim

1. dwór murowany z XV w., przebudowywany, w 1909 r., zachowane relikty założeń z XV wieku (rej. A-249) obiekt znajdujący się w ewidencji konserwatorskiej.

I. gołębnik szachulcowy, murowany, z końca XIX w.

ROSZCZYCE - obiekty objęte ochroną konserwatorską:

1. kościół murowany z 1659 r., fundacji Rajmunda Krokowskiego, spełniający niegdyś oprócz funkcji sakralnych także sepulkarne (miejsce pochówku Krakowskich).
2. dwór murowany z 1848 r.
3. stodoła szachulcowa, murowana, z 1874 r.
4. budynek gospodarczy, murowany z 1873 r.
5. kuźnia murowana z 1884 r.
6. dom zarządcy, murowany, z pół. XIX w.

Postuluje się objęcie ochroną konserwatorską ogrodzenia nagrobka (wyjątkowo piękny przykład kowalstwa artystycznego) na cmentarzu przykościelnym.

SARBSK - obiekty znajdujące się w ewidencji konserwatorskiej:

1. kościół parafialny p. w. Sw. Anny, murowany, druga połowa XIX w.
2. budynek mieszkalny nr 22, szachulcowy, murowany, z drugiej połowy XIX w.

SZCZENURZE - objęte ochroną konserwatorską.

1. budynek mieszkalny nr 20, murowany, z XIX w.
2. budynek mieszkalny nr 28, murowany, z końca XIX w.

ULINIA - obiekty objęte ochroną konserwatorską:

1. dwór murowany z 1927 r. - A-325
2. budynek mieszkalny, przewidywany do wpisu do rejestru konserwatorskiego, murowany, lata 20-te XIX w.
3. budynek gospodarczy, z początku XX w.

WICKO - objęty ochroną konserwatorską

- I. budynek mieszkalny nr I, drewniany, z przełomu XIX i XX w.

WOJCIECHOWO - objęta ochroną konserwatorską

- I. stodoła nr 6, szachulcowa z pocz. XX w.

WRZEŚCIE - obiekty znajdujące się w ewidencji konserwatorskiej

1. budynek mieszkalny nr 9, murowany, z przełomu XIX i XX w. (w przysiółku Komaszewo)
2. budynek stacyjny, murowany, z 1910 r.
3. budynek mieszkalny, murowany, z 1910 r.
4. budynek gospodarczy, szachulcowy, z 1910 r. (póź. 2, 3 i 4 -własność PKP)

ŻARNOWSKA - brak budowli zabytkowych.

2.7.2. Cmentarze

Założeniem cmentarne sprzed 1945 r. występują w wielu miejscowościach gminy. Stan zachowania jest różny, jednak pozwala w każdym przypadku określić miejsce i wielkość założenia. Jako element krajobrazu kulturowego gminy należy je uporządkować i uczynić pierwotną funkcję. Bezwzględnie należy ochroną objąć drzewostan na terenie cmentarzy, zachowane nagrobki i ogrodzenia. Wyklucza się możliwość inwestowania na terenach cmentarzy.

BARGĘDZINO - brak

BIAŁOGARDA - cmentarz ewangelicki założony w drugiej połowie XIX w.; całkowicie zatarty układ kwater, zachowany w dobrym stanie drzewostan i czytelne granice założenia.

CHARBROWO - cmentarz ewangelicki w Sądowym Młynie, z drugiej połowy XIX w. (przewidziany do wpisu do rejestru zabytków)

GĘŚ - brak

KOPANIEWO - cmentarz ewangelicki z drugiej połowy XIX w.; czytelne granice założenia, układ kwater całkowicie zatarty, pozostałości nagrobków, zieleń zachowana w dobrym stanie (- przewidziany do wpisu do rejestru zabytków)

ŁEBIENIEC - cmentarz ewangelicki z XIX w., całkowicie zatarty układ przestrzenny
MASZEWKO - część zabytkowego cmentarza (druga część leży w granicach wsi Kopaniewo)
NOWĘCIN - brak
ROSZCZYCE - cmentarz przykościelny, kute ogrodzenia nagrobka – wyjątkowo piękne, częściowo zachowany drzewostan.
SARBSK - cmentarz ewangelicki z drugiej połowy XIX w., całkowicie zatarty układ przestrzenny, zachowany częściowo drzewostan.
SZCZENURZE - cmentarz ewangelicki z drugiej połowy XIX w., zatarty całkowicie układ kwater, pozostałości zniszczonych nagrobków, obelisk poświęcony poległym w I-ej wojnie światowej. Dość dobrze zachowana pierwotna zieleń, (przewidziany do wpisu do rejestru zabytków)
ULINIA – brak
WICKO - cmentarz ewangelicki z pierwszej połowy XIX w., zatarty układ kwater, pozostałości nagrobków, granice założenia czytelne. W części centralnej obelisk poświęcony poległym w I-ej wojnie światowej, dobrze zachowana zieleń, (przewidziany do wpisu do rejestru zabytków)
WOJCIECHOWO - brak
WRZEŚCIE - cmentarz ewangelicki z drugiej połowy XIX w. zatarty układ kwater, granice założenia czytelne, pozostałości nagrobków, obelisk poświęcony poległym w I-ej wojnie światowej, dobrze zachowany pierwotny układ zieleni (przewidziany do wpisu do rejestru zabytków)
ŻARNOWSKA - brak

2.7.3. Parki

Parki towarzyszyły niegdyś wszystkim założeniom dworskim i pałacowym. Obecnie pozostały już nieliczne przykłady założeń parkowych, czasem reprezentowane przez pojedyncze okazy drzew pomnikowych. Przyjmuje się zasadę otoczenia ochroną wszystkich starodrzewów. Wokół pni drzew -pomników przyrody (zatwierdzonych i postulowanych) należy zachować 15-to metrową strefę ochronną, wolną od zabudowy i od źródeł zanieczyszczenia środowiska. Parki objęte są ochroną w myśl rozporządzenia MGTiOŚ z dnia 5.09.1980 r. (Dz.U. Nr 21/80), w sprawie zasad uznawania terenów zadrzewionych na obszarach wsi za parki wiejskie, ochrony tych parków i zarządzania nimi.

Pomimo, znacznych w niektórych przypadkach zniszczeń i deformacji pierwotnego założenia konieczna jest ochrona parków i podjęcie prac porządkowych i pielęgnacyjnych.

BARGĘDZINO - park dworski w stylu krajobrazowym z dość dobrze zachowanym drzewostanem, powierzchnia ok. 4,0 ha, układ kompozycyjny zatarty, (przewidziany do wpisu do rejestru zabytków)

BIAŁOGARDA – brak

CHARBROWO - park dworski z 1-ej połowy XIX w., w stylu krajobrazowym; całkowicie zatarty układ przestrzenny, część założenia całkowicie zniszczona. Ocalała część założenia wpisana do rejestru zabytków - póź. A-255.

GĘŚ – brak

KOPANIEWO - park dworski z drugiej połowy XIX w. w stylu krajobrazowym, w którym - mimo zachowanego drzewostanu - całkowicie jest zatarty układ przestrzenny. Powierzchnia ok. 2,0 ha. W przysiółku

ZDRZEWNÓ - park dworski z pół. XIX w. w stylu krajobrazowym, zachowany drzewostan i czytelny układ przestrzenny, pow. ok. 2,0 ha. (wpis do rejestru zabytków wraz z pałacem - póź. A-258).

ŁEBIENIEC – brak

MASZEWKO - park dworski z drugiej połowy XIX w.; w stylu krajobrazowym; układ kompozycyjny zatarty, dość dobrze zachowany drzewostan. Powierzchnia ok. 4,0 ha (przewidziany do wpisu do rejestru zabytków)
NOWĘCIN - park dworski z drugiej połowy XIX w. o regularnym układzie

z elementami stylu krajobrazowego; drzewostan dość dobrze zachowany lecz zatarty układ kompozycyjny; pow. ok. 2,0 ha; wpisany do rejestru zabytków wraz z pałacem póź. A-249

ROSZCZYCE - park dworski z połowy XIX w. w stylu krajobrazowym; dość dobrze zachowany drzewostan, częściowo zatarty układ kompozycyjny, powierzchnia ok. 3,0 ha (przewidziany do wpisu do rejestru zabytków)

SARBSK - park dworski z połowy XIX w. o całkowicie zatartym układzie przestrzennym i kompozycyjnym, powierzchnia ok. 1,0 ha.

SZCZENURZE - park dworski z początku XIX w. w stylu klasycznym z późniejszym przekształceniem w krajobrazowy (XIX/XX w.) Zachowany drzewostan, układ kompozycyjny częściowo zatarty, pow. ok. 2,5 ha. (przewidziany do wpisu do rejestru zabytków)

ULINIA - park dworski z przełomu XIX i XX wieku, w stylu krajobrazowym o pow. ok. 2,0 ha. Dobrze zachowany drzewostan i czytelny układ przestrzenny; wpisany do rejestru zabytków - póź. A-325.

WICKO - park dworski z połowy XIX w. w stylu krajobrazowym; przestrzeń parku uległa znacznemu zatarciu, drzewostan częściowo zachowany, pow. ok. 2,5 ha. W przysiółku

PORAJ - park dworski z początku XIX w. o swobodnej kompozycji z cechami stylu krajobrazowego dobrze zachowany drzewostan, powierzchnia ok. 1,5 ha.

WOJCIECHOWO - ślady parku w przysiółku

STRZESZEWO - zachowane dwa okazy dębów (150 i 400 lat).

WRZEŚCIE - w przysiółku

WRZEŚCIENKO - park dworski z połowy XIX w., o cechach krajobrazowych; zachowany częściowo drzewostan, układ

przestrzenny zatarty, pow. ok. 0,7 ha.

ŻARNOWSKA - brak

2.7.3. Układy ruralistyczne

Prawie wszystkie miejscowości gminy posiadają średniowieczny rodowód (wyjątek stanowi PORAJ), wśród nich jedna wieś o dużym niegdyś znaczeniu to będąca w XHI w. ośrodkiem Kasztelami Białogarda. Inne wsie (Charbrowo, Roszczyce, Zdrzewno, Nowęcín) były w posiadaniu znaczących na Pomorzu rodów: Wejherów, Krokowów, Somnitzów. Większość wsi to ulicówki, rzadziej - wielodrożnice, których układy komunikacyjne nie zmieniły się zasadniczo od XIX w., a być może - od wieków wcześniejszych. Historyczna zabudowa to głównie pałace, w obecnym kształcie XIX-to wieczne, lub z początku XX w., niekiedy z relikdami wcześniejszych założeń (Nowęcín XV w., Charbrowo -XVIII w.) oraz nieliczne kościoły XVII-wieczne i znacznie późniejsze z XIX i początków XX w. Z zabudowy wiejskiej zachowało się bardzo niewiele, głównie murowane budynki mieszkalne i gospodarcze z końca XIX w. i początku XX w., oraz nieliczne szachulcowane chałupy z XIX w.

Układy drożne wsi, jak i niektóre zespoły pałacowo-parkowe i kościoły zostały objęte ochroną konserwatorską.

W strefach ochrony konserwatorskiej wsi należy:

- bezwzględnie zachować układ drożny dawnej miejscowości,
- jeżeli to możliwe i przestrzennie uzasadnione - nowa zabudowa powinna być realizowana jako uzupełnienie zabudowy istniejącej, z uwzględnieniem pierwotnych linii zabudowy i sytuowania zagród, dla podkreślenia historycznych ciągów komunikacyjnych i ogólnej formy krajobrazu kulturowego miejscowości.

- stosować ograniczenia kubaturowe, oraz formy rozwiązań architektonicznych z wykorzystaniem lokalnych wzorców formułowania bryły oraz detalu architektonicznego.

BARGĘDZINO - fragment układu drogowego objęty ochroną konserwatorską.

BIAŁOGARDA - W XIII w. siedziba kasztelanii. Pod panowaniem zakonu krzyżackiego traci funkcję ośrodka administracyjnego, spada do rangi wsi - relokowana w 1354 r. na prawie niemieckim. Ulicówka. Historyczny układ komunikacyjny zachowany (materiał porównawczy - mapa z 1891 r.). Już w średniowieczu istniał kościół, nowy wzniesiony w 1716 r., a obecny pochodzi z końca XIX w. Ochroną konserwatorską objęty został układ komunikacyjny wsi.

CHARBROWO - w 1286 r. nadanie wsi biskupom kujawskim. W 1402 r. wieś miała powierzchnię 29 włók (ok. 487 ha) gruntu ornego, we wsi była karczma, młyn i folwark. W 1540 r. Charbrowo zostało sprzedane Ernestowi Wejherowi, właścicielowi Łeby. W 1601 r. majątek przechodzi w ręce rodziny von Kroków. Od 1660 r. do 1945 r. wieś pozostawała w posiadaniu rodziny von Somnitz.

Wieś ulicówka z dwoma równoległymi drogami. XIX-to wieczny układ komunikacyjny czytelny (mapa z 1891 r. - materiał porównawczy). We wsi zachował się zespół pałacowo-parkowy z kaplicą grobową rodziny von Somnitz na terenie parku, a także część budynków folwarcznych. XVII-to wieczny kościół (z późniejszymi przebudowaniami) posiada niezwykle bogate wyposażenie z XVII i XIX w. w większości fundacji rodu von Somnitz. Z historycznej zabudowy wiejskiej pozostały tylko nieliczne murowane budynki mieszkalne z początku XX w. Ścisłej ochronie konserwatorskiej podlega pałac i park, a także kościół z najbliższym otoczeniem, oraz układ komunikacyjny wsi.

GEŚ - wieś wymieniona w dokumentach z XIV w. We wsi zachowały się resztki bardzo zniszczone XIX-to wiecznego dworu. Nie zachowały się budynki gospodarcze, leżące niegdyś na północ od dworu oraz park. Z historycznej zabudowy mieszkalnej zachowały się tylko dwa budynki nieprzedstawiające wartości zabytkowej. Ochroną konserwatorską objęty jest układ komunikacyjny wsi.

KOPANIEWO (ZDRZEWNO) - pierwsza wzmianka z 1398 r. Ulicówka. Do XVII w. własność była podzielona między rody Wejherów i von Goddentów. W XIX w. wieś kilkakrotnie zmieniała właścicieli. We wsi istnieje pałac z drugiej połowy XIX w. objęty wraz z najbliższym otoczeniem ścisłą ochroną konserwatorską, oraz jedyny w województwie wiatrak - także objęty ścisłą ochroną konserwatorską. Ochroną konserwatorską objęty jest też układ komunikacyjny wsi.

ŁEBIENIEC - pierwsza wzmianka z 1402 r. Plan wsi wielofunkcyjny. We wsi zachowały się tylko dwa szachulcowe budynki gospodarcze z końca XIX i przełomu XIX i XX w., bardzo zniszczone, bez większej wartości zabytkowej. Ochroną konserwatorską objęty jest układ komunikacyjny wsi.

MASZEWKO - z układów historycznych zachował się tylko park dworski.

NOWĘCIN - założycielami wsi byli Wejherowie z pobliskiej Łeby, wkrótce po jednej z wielkich powodzi nękających Łebę, po roku 1497 r. Klaus Wejher wybudował siedzibę w bardziej bezpiecznym miejscu. Ślady pierwotnych umocnień widoczne są do dziś - wał i fosa. Do Wejherów Nowęcina należał do 1781 r. - później kilkakrotnie zmieniał właścicieli. Ochroną konserwatorską objęty został zespół pałacowo-parkowy i układ komunikacyjny.

ROSZCZYCE - wieś lokowana w 1348 r. Pierwszym jej właścicielem był Paweł Roszczyc, następnie od 1438 r. - jego zięć Wawrzyniec Krokowski, starosta łęborski. W posiadaniu tej rodziny Roszczyce pozostawały aż do 1815 r. We wsi zachowany XIX-to wieczny układ komunikacyjny (materiał porównawczy - mapa 1890 r.), z tego samego okresu pałac i zespół budynków folwarcznych. Ścisłą ochroną konserwatorską objęty jest XVII-to wieczny kościół fundacji Rejnolda Krokowskiego. Ochroną konserwatorską objęty jest także układ komunikacyjny.

SARBSK - pierwsze wzmianki z 1400 r. Ulicówka. Nie zachowany zespół pałacowo-parkowy. Z historycznej zabudowy wiejskiej pozostała tylko jedna chałupa szachulcowa o małej wartości zabytkowej. Obecny kościół pochodzi z początków XX w. Ochroną konserwatorską objęty jest układ komunikacyjny wsi.

SZCZENURZE - pierwsza wzmianka z 1402 r. Ulicówka. Nie zachowany pałac, ani zespół budynków folwarcznych. Z zabudowy wiejskiej pozostały tylko dwie chałupy szachulcowe z XIX w. Ochroną konserwatorską objęty jest układ komunikacyjny wsi.

ULINIA - pierwsza wzmianka z 1437 r. Wielodrożnica. Z obiektów o wartościach zabytkowych zachowały się budynki z początku XX w.: pałac, budynek mieszkalny i budynek gospodarczy z zespołu folwarcznego. Ochroną konserwatorską objęty jest układ komunikacyjny wsi.

WICKO - najstarsza wzmianka z 1402 r. Ulicówka - układ komunikacyjny zachowany (materiał porównawczy - mapa z 1891 r.) objęty ochroną

konserwatorską. Z historycznej zabudowy pozostała jedynie chałupa z przełomu XIX i XX w. Poraj - wieś powstała w pocz. XX w.

WOJCIECHOWO - ochroną konserwatorską objęty jest układ komunikacyjny w Strzeszewie.

Wojciechowo jest typową ulicówką, a jej oryginalność polega na tym, że w realizacji poszczególnych zagród został zastosowany powtarzalny czytelny model układu przestrzennego i obiektów.

WRZEŚCIE - pierwsza wzmianka z 1377 r. Ulicówka. We wsi zachował się zespół budynków stacyjnych z początku XX w. W niedalekim Wrześcienku istniał w XIX w. pałac, park i folwark - dziś zachowany tylko park. Ochroną konserwatorską objęty układ komunikacyjny.

ŻARNOWSKA - ochroną konserwatorską objęty układ komunikacyjny.

2.8. Gospodarka

2.8.1. Wykaz ilości przedsiębiorców w gminie Wicko (z dnia 07.07.2004 r.)

Wyszczególnienie	Wpis	Wykreślenie	Zmiana	Zawieszenie
Budownictwo	24	10	8	1
Gastronomia	21	7	5	0
Handel	193	89	60	3
Hodowla	1	0	1	0
Produkcyjno - usługowe	19	7	2	0
Pozostałe usługi materialne	269	122	73	2
Produkcja wyrobów	4	2	3	0
Transport	24	8	7	0
Usługi przemysłowe	4	1	1	0
Łączna ilość przedsiębiorców	559	246	157	6

2.8.2. Rolnictwo

Gmina Wicko charakteryzuje się dobrymi warunkami dla rozwoju rolnictwa. Ponad 28% powierzchni użytków rolnych zajmują grunty klas bonitacyjnych Rin i LEI, natomiast 20% grunty klasy RJV8.

Dominującym kierunkiem produkcji rolnej jest kierunek mieszany (ponad 36% indywidualnych gospodarstw rolnych) i zwierzęcy (ok. 30%9).

Na 100 ha użytków rolnych w 2000 r.10, przypadało ok. 51 sztuk bydła i trzody (przy średniej dla województwa 130,2) w tym z niewielką przewagą trzody (29,1 sztuk, przyśredniej wojewódzkiej 102,9").

Według danych z 2002 r.12, 86% ogólnej powierzchni zasiewów w gminie (w sektorze indywidualnym) stanowią zboża a po ok. 5% ziemniaki i roślinny przemysłowe. Wśród upraw zbożowych dominuje żyto (26% powierzchni zasiewów zbóż w gospodarstwach indywidualnych), jęczmień (19%), owies (18%), pszenica i pszenżyto (po 10%).

Indywidualne gospodarstwa rolne w gminie Wiekó skupiają niecałe 60% użytków rolnych gminy. Średnia powierzchnia indywidualnych gospodarstw rolnych wynosi 18 ha¹³, przy średniej powiatowej 20 ha i średniej wojewódzkiej 12,5ha¹⁴.

Na terenie gminy funkcjonowały w przeszłości Państwowe Gospodarstwa Rolne, które jeszcze w 1993 r. zajmowały ponad 50% ogólnej powierzchni gminy i 70% użytków rolnych ¹⁵. Tereny te zostały częściowo sprzedane sektorowi indywidualnemu, a częściowo przejęte przez Agencję Własności Rolnej Skarbu Państwa i wydierżawione rolnikom indywidualnym oraz innym podmiotom. Na terenie gminy (na wodach jeziora Łebsko dzierżawionych od Słowińskiego Parku Narodowego), prowadzona jest gospodarka rybacka przez Spółkę Rybacką „Sandacz” z siedzibą w Łebie.

2.9 Sfera społeczna

2.9.1 Rynek pracy

Ludność gminy Wiekó na dzień 08.07.2004 - 5639 osób

Stopa bezrobocia

- województwo 22,4 %
- powiat 33,90 %

Struktura bezrobocia na poziomie gminy (31.05.2004):

Gmina	Liczba bezrobotnych		Bezrobotni z prawem do zasiłku		Kobiety liczba	Osoby uprawnione do	
	XII 2003	31.05.04	liczba	%		Zasiłku przedemerytalnego	Świadczeń przedemerytalnych
Wiekó	829	801	136	17	427	54	45
	Dynamika 96,7						

2.9.2 Przyczyny bezrobocia

Główną przyczyną masowego bezrobocia spowodował upadek Państwowych Gospodarstw Rolnych na początku lat 90-tych.

Cechy strukturalne bezrobocia to:

- położenie - tereny wiejskie położone daleko od dużych aglomeracji miejskich,
- wysoki udział długotrwale bezrobotnych,
- niski poziom wykształcenia znacznej części bezrobotnych,
- duży udział kobiet bezrobotnych.

Bezrobocie na wsi, w porównaniu do miast, ma inny jakościowo wymiar i charakter, jest zjawiskiem bardziej trwałym, wymagającym stosowania, innych niż w miastach, form i metod jego przezwyciężania a także zaangażowania znaczących środków finansowych. Analizując sytuację na lokalnym rynku pracy należy uwzględnić uwarunkowania i wyzwania, które w najbliższej przyszłości będą determinować stan i strukturę zatrudnienia. Należą do nich:

- restrukturyzacja rolnictwa,
- zapewnienie młodzieży wiejskiej szans edukacyjnych (koszty dojazdu młodzieży do szkół położonych w mieście, opłaty za szkoły)
- wsparcie dla małych i średnich przedsiębiorstw tworzących miejsca pracy w sektorze pozarolniczym na wsi,
- rozwój agroturystyki (szansa na tworzenie nowych miejsc pracy szczególnie dla kobiet)

2.9.3. Instytucje zajmujące się bezrobotnymi, instrumenty i programy w walce z bezrobociem

Dominującą rolę na obszarze rynku lokalnego (gminy Wiczo) odgrywa Powiatowy Urząd Pracy w Lęborku, który zajmuje się całokształtem zagadnień związanych z kształtowaniem podaży i popytu na pracę.

W pierwszych latach okresu transformacji (1990-91) działania Urzędów Pracy koncentrowały się przede wszystkim na ochronie socjalnej osób bezrobotnych (zasiłki i świadczenia pieniężne). Jednak już wówczas ustawodawca stworzył podstawy do podjęcia aktywnych programów rynku pracy.

Wśród aktywnych programów przeciwdziałania bezrobociu realizowanych, przy współpracy samorządów, zakładów pracy, przez Urząd Pracy to:

- pośrednictwo pracy łącznie z poradnictwem zawodowym
- szkolenia łagodzące skutki niedopasowania struktury kwalifikacyjno-zawodowej dla potrzeb kadrowych zgłaszanych przez rynki pracy
- prace interwencyjne, które dają szansę stałego zatrudnienia
- subsydiowanie przez Urzędy Pracy zatrudnienia u pracodawców bezrobotnych absolwentów szkół (zapewniając co najmniej 12-miesięczny okres zatrudnienia kandydatów do pracy nie mających żadnego doświadczenia zawodowego)
- pożyczki dla bezrobotnych na podjęcie działalności gospodarczej na własny rachunek, jak też dla pracodawców na utworzenie dodatkowych miejsc pracy
- staże absolwenckie pracodawców, w czasie których nabywają oni umiejętności praktyczne do wykonywania pracy
- programy tworzenia miejsc pracy dla osób niepełnosprawnych, które zapewniają pracodawcom refundację kosztów utworzenia stanowiska pracy dla tych osób
- roboty publiczne polegające na zatrudnieniu okresowym bezrobotnych; w ramach tych robót gminy realizują ważne dla infrastruktury technicznej i gospodarczej inwestycje związane z ochroną środowiska, oświatą, drogami, telekomunikacją itp.

2.9.4. Warunki i jakość życia mieszkańców

Z danych statystycznych wynika, że na terenie gminy Wicko zamieszkuje – 5,639 osób, w tym:

- w wieku produkcyjnym – 3,481osób
- w wieku poprodukcyjnym - 544 osób
- dzieci i młodzieży w wieku od 0 -18 lat -1614 osób

W powiatowym Urzędzie Pracy w Lęborku z terenu gminy Wicko zarejestrowanych jest -631 osób, w tym:

- mężczyzn - 389 osób
- kobiet - 357 osób
- z prawem do zasiłku dla bezrobotnych - 141 osoby
- bez prawa do zasiłku dla bezrobotnych - 605 osób (powyższe liczby często ulegają zmianom)

Stopa bezrobocia wynosi ok. 33,9 % i utrzymuje się na podobnym poziomie od wielu lat. Rzeczywista liczba osób bezrobotnych na terenie gminy Wicko jest znacznie wyższa i wynosi około 1950 osób.

Najtrudniejsza sytuacja materialno - bytowa występuje w rodzinach: - dotkniętych bezrobociem

- wielodzietnych
- jednoosobowych rodzinach emeryckich
- u osób starych
- niepełnosprawnych

Szczególnie trudna sytuacja materialno-bytowa występuje wśród rodzin popegerowskich, które na terenie gminy stanowią około 50% ogółu mieszkańców tj. 2.758 osób. W rodzinach tych często jednocześnie występuje: bezrobocie, wielodzietność, nadużywanie alkoholu oraz bezradność w sprawach opiekuńczo-wychowawczych. W rodzinach brak jest środków na podstawowe potrzeby życiowe, często występuje niedożywienie, zwłaszcza dzieci.

Liczba osób potrzebujących pomocy na terenie gminy Wicko wynosi około 2820 co stanowi około 50% populacji i nie ulega większym zmianom od wielu lat. Natomiast ze świadczeń pomocy tutejszego ośrodka korzysta corocznie około 30% społeczeństwa. Główne przeszkody korzystania z pomocy przez wszystkie osoby i rodziny potrzebujące pomocy to: normy prawne i ograniczone możliwości finansowe instytucji udzielającej pomocy.

2.9.5. Określenie grup społecznych wymagających wsparcia

Warunkiem koniecznym do pełnego wykorzystania zasobów społecznych w programach służących zaspokajaniu potrzeb i rozwiązywaniu problemów społeczności jest stosowanie strategicznej formuły partnerstwa, która oznacza najpełniejszą formę partycypacji społecznej.

Sytuacja gospodarcza, globalizacja kultury, spadek aktywności społecznej, narastanie problemów dewiacyjnych wśród dzieci i młodzieży oraz problemy wychowawcze rodziny i instytucji pozarodzinnych wywoływane trudnościami adaptacyjnymi młodego pokolenia nakazywałyby przyjęcie zasady:

- I. Dzieci i młodzież** – jako priorytet strategiczny lokalnej polityki społecznej (zasada prymatu spraw dziecka i młodego pokolenia w życiu społeczności).
- II. Niepełnosprawni** – zasada integracji społecznej

III. Seniorzy – zasada kompensacji oraz solidarności międzypokoleniowej
Programy adresowane – ubóstwo, bezrobocie, uzależnienia, długotrwała choroba, pomoc dla powracających z zakładu karnego, uchodźcy, repatrianci it. – zasada solidaryzmu wobec jednostek i grup w potrzebie.

III NAWIĄZANIE DO STRATEGICZNYCH DOKUMENTÓW DOTYCZĄCYCH ROZWOJU PRZESTRZENNO- SPOŁECZNO GOSPODARCZEGO GMINY I REGIONU

3.1. Strategia rozwoju województwa

Program Rewitalizacji Gminy Wicko jest spójny ze Strategią Rozwoju Województwa Pomorskiego. W strategii rozwoju województwa pomorskiego zawarto pięć priorytetów rozwojowych:

1. Rozwój kapitału ludzkiego oparty na wiedzy i aktywności
2. Restrukturyzacja i unowocześnianie gospodarki
3. Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności i spójności regionu
4. Kreowanie wysokiej jakości życia
5. Rozwój międzynarodowej współpracy województwa

Program Rewitalizacji wpisuje się bezpośrednio w następujące zapisy Strategii Województwa Pomorskiego:

Zapewnienie ładu przestrzennego jako istotnego warunku rozwoju gospodarczego. Usprawnienie gospodarki przestrzennej na wszystkich poziomach samorządowych w celu poprawy atrakcyjności inwestycyjnej.

Tworzenie obszarów ułatwionego inwestowania i przyspieszonego rozwoju, szczególnie wokół regionalnych korytarzy transportowych.

Wspieranie zagospodarowania terenów niewykorzystywanych na funkcje sportowe i przemysłowe.

3.2. Plan zagospodarowania przestrzennego województwa pomorskiego

Niniejszy dokument jest zgodny z Planem Zagospodarowania Przestrzennego Województwa Pomorskiego. Lokalny Program Rewitalizacji Gminy Wicko określa podobnie jak Plan Zagospodarowania Przestrzennego takie cele jak:

tworzenie nowych miejsc pracy,
zapobieganie spadkom liczby miejsc pracy,
emigracja części ludności.

3.3. Plan strategiczny gminy Wicko 2000 – 2010

Niniejszy dokument jest zgodny z Planem Strategicznym Gminy Wicko na lata 2000 – 2010. Program Rewitalizacji wpisuje się w cele strategiczne Gminy.

3.4. Lokalny program rozwoju

Niniejszy dokument jest zgodny również z Lokalnym Planem Rozwoju Gminy Wicko na lata 2000 – 2010. Program Rewitalizacji wpisuje się w cele strategiczne Gminy i konkretne działania.

Rozwój turystyki

Teren gminy położony jest w strefie nadmorskiej, w której za wiodącą należy uznać funkcję wczasowo - wypoczynkową, turystyki wodnej, uzupełniająco turystyki krajoznawczej, kwalifikowanej i agroturystyki. Winny być rozwijane przede wszystkim takie formy rekreacyjne, jak: wędrówki piesze, sporty wodne (kajakarstwo, żeglarstwo, sporty bojerowe, surfing, pływanie, wędkowanie), jazda konna, turystyka rowerowa.

Rozwój systemu komunikacji i infrastruktury

KOMUNIKACJA

Do głównych celów i kierunków polityki transportowej odnoszących się do terenu gminy należą:

- poprawa dostępności transportowej, zwłaszcza obszarów służących konkurencyjności regionu, jak np. obszary rekreacyjne,
- poprawa spójności regionu poprzez zmniejszenie czasu dostępności do obszaru metropolitalnego i centrów podregionów poprzez modernizację dróg dojazdowych do dużych ośrodków koncentrujących miejsca pracy i usług ponadlokalnych, modernizację linii kolejowych regionalnych i wprowadzenie lekkiego taboru kolejowego oraz integrację infrastrukturalną i organizacyjną regionalnego transportu pasażerskiego,
- poprawa bezpieczeństwa ruchu drogowego i zmniejszenie uciążliwości oraz szkodliwego oddziaływania na otoczenie poprzez tworzenie struktur przestrzennych minimalizujących ryzyko występowania konfliktów pomiędzy różnymi użytkownikami infrastruktury transportowej, zmotoryzowanymi i niezmotoryzowanymi.

INFRASTRUKTURA

Przez teren gminy przebiegają dalekosiężne kable telefoniczne, linie elektroenergetyczne 110 kV wraz z GPZ 110/15 kV oraz planowany gazociąg wysokiego ciśnienia Żarnowiec - Łeba wraz z planowaną stacją redukcyjno - pomiarową 1^o a także planowana linia elektroenergetyczna 110 kV Wicko – Słupsk z planowanym GPZ 110/15 kV.

Kierunki polityki przestrzennej w zakresie infrastruktury technicznej dotyczące terenu gminy:

w zakresie zaopatrzenia w wodę

- intensyfikacja działań związanych z budową, rozbudową i modernizacją wodociągów w zakresie odprowadzania i oczyszczania ścieków
- budowa, rozbudowa i modernizacja urządzeń kanalizacyjnych

w zakresie ochrony przeciwpowodziowej

- renowacja i modernizacja wałów przeciwpowodziowych,
- prawidłowe utrzymanie i konserwacja sieci kanałów melioracyjnych oraz modernizacja przepompowni melioracyjnych

w zakresie zaopatrzenia w gaz

- budowa gazociągu wysokiego ciśnienia Żarnowiec - Łeba oraz sieć gazociągów średniego ciśnienia i stacji redukcyjno - pomiarowych stworzy potencjalne możliwości gazyfikacji

w zakresie gospodarki odpadami

- obsługa gminy poprzez projektowany nowoczesny zakład zagospodarowania odpadów w Czarnówku (gm. Nowa Wieś Lęborska), realizowany na bazie istniejącego składowiska odpadów

w zakresie zaopatrzenia w energię elektryczną

- budowa GPZ 110/15 kV oraz linii elektroenergetycznej 110 kV Słupsk - Wicko
- rozwój energetyki ze źródeł odnawialnych (ustalenie właściwych warunków lokalizacji elektrowni wiatrowych wymaga wykonania kompleksowej analizy możliwości budowy elektrowni wiatrowych w celu wytypowania najkorzystniejszych obszarów lokalizacji wiatrowych parków energetycznych)

w zakresie administracji

- rozbudowa i modernizacja budynku Urzędu Gminy
- doposażenie Urzędu Gminy
- punkty pocztowe na terenie gminy

w zakresie oświaty i edukacji

- rozbudowa i modernizacja wraz z zapleczem socjalnym szkół i przedszkoli
- doposażenie w niezbędny i nowoczesny sprzęt
- bloki zajęć pozalekcyjnych

w zakresie ochrony zdrowia i opieki społecznej

Ośrodek zdrowia

- modernizacja istniejącego budynku oraz otoczenia z przystosowaniem dla osób niepełnosprawnych
- doposażenie w niezbędny i nowoczesny sprzęt
- punkty apteczne

Ośrodek Pomocy Społecznej

- osobne pomieszczenia dla każdego pracownika socjalnego (zachowanie intymności i dyskrecji)
- rozbudowa zaplecza socjalnego
- szkolenia dla pracowników socjalnych (praca socjalna z kontraktem)
- zajęcia na temat wypalenia zawodowego

w zakresie kultury

- niezależnie działające świetlice na terenie gminy (budowa, remont)
- reaktywacja Gminnego Ośrodka Kultury (sale koncertowe, galerie, pracownie artystyczne, siedziby stowarzyszeń artystycznych, domy pracy twórczej itp.)

- rozszerzenie działalności Biblioteki Publicznej (punkty biblioteczne na terenie Gminy)
- rozwój talentów lokalnych – koła twórców artystycznych

w zakresie sportu

- modernizacja i budowa boisk wiejskich
- unowocześnienie i wyposażenie w sprzęt istniejących obiektów
- place zabaw
- rozszerzenie działalności klubów sportowych

w zakresie handlu, gastronomii, rzemiosła usługowego

- organizacja handlu sezonowego, jako urzędzenia towarzyszącego zagospodarowaniu turystycznemu
- modernizacja, podnoszenie standardu oraz przystosowanie do bieżących potrzeb obiektów gastronomicznych oraz zakładów usługowych

w zakresie innych usług

- modernizacja, rozbudowa obiektów Ochotniczych Straży Pożarnych na terenie gminy
- doposażenie poszczególnych jednostek
- podniesienie kwalifikacji członków OSP
- wspieranie działalności statutowej Stowarzyszeń i Organizacji

Poprawa stanu środowiska naturalnego

Teren gminy położony jest na obszarach bardzo cennych przyrodniczo, leży częściowo w zasięgu Słowińskiego Parku Narodowego, Światowego Rezerwatu Biosfery SPN, korytarzy ekologicznych „Przymorski Północny” (ranga europejska), „Pradoliny Redy - Łeby” (ranga regionalna), płata ekologicznego „Słowińskiego”, GZWP Nr 107 „Pradolina Rzeki Łeby”, stref ochronnych (ONO i OWO) GZWP nr 107 a także w zasięgu projektowanej sieci obszarów chronionych „NATURA 2000” (dyrektywa ptasia i siedliskowa koncepcja z dnia 10. 12. 2002 r.). Na terenie gminy znajduje się rezerwat przyrody florystyczny „Nowe Wieko”, rezerwat torfowiskowy „Las Górkowski”, liczne pomniki przyrody a także liczne bagienka, które mogą być uznane za użytki ekologiczne. Przyjmuje się do realizacji następujące zamierzenia:

w zakresie ochrony litosfery i zasobów kopalin:

- objęcie rewaloryzacją obszarów przekształconych i rekultywację obszarów zdegradowanych eksploatacją surowców naturalnych,
- inwentaryzacja i kontrola pod względem spełnienia wymogów formalno - prawnych oraz ochrony środowiska wszystkich obszarów powierzchniowej eksploatacji surowców mineralnych,
- określanie w miejscowych planach zagospodarowania przestrzennego takich działań, które zapewniają ochronę złóż.

w zakresie ochrony gruntów rolnych i leśnych:

- przestrzeganie realizacji opracowań planistycznych i prawidłowości ich zapisów w zakresie ochrony gruntów rolnych i leśnych,
- ochrona większych kompleksów gleb o najlepszej przydatności rolniczej i zachowanie w dobrym stanie wysokich walorów produkcyjnych,
- wsparcie procesu przeznaczania gleb o najniższych klasach przydatności rolniczej na cele zalesień

w zakresie ochrony zasobów wód podziemnych:

- ustanowienie i aktualizacja stref ochronnych ujęć wód podziemnych,
- opracowanie i wdrożenie technicznych zasad ochrony GZWP i obszarów zasilania zbiorników,

- określenie wód podziemnych wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych oraz obszarów szczególnie narażonych, z których odpływ związków azotu powinien być ograniczony,
- inwentaryzacja i klasyfikacja istniejących źródeł zanieczyszczeń (przemysłowych,
- komunikacyjnych, rolnych), ich neutralizacja bądź likwidacja

w zakresie ochrony wód powierzchniowych:

- określenie wód powierzchniowych wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych oraz obszarów szczególnie narażonych, z których odpływ związków azotu powinien być ograniczony,
- zmniejszenie zanieczyszczeń ze źródeł punktowych poprzez budowę oczyszczalni dla ścieków komunalnych, przemysłowych i opadowych,
- zmniejszanie zanieczyszczeń ze źródeł obszarowych poprzez redukcję emisji w kotłowniach i zakładach przemysłowych oraz racjonalizację stosowania nawozów sztucznych,
- zwiększanie zdolności do samooczyszczania małych rzek i cieków wodnych (obsadzanie roślinnością, napowietrzanie itp.),
- doprowadzenie wód do osiągnięcia I i II klasy czystości i utrzymania tych klas,
- odtworzenie, wszędzie gdzie to możliwe, zabudowy biologicznej stref brzegowych wód i cieków, ograniczających spływ zanieczyszczeń i odtwarzających naturalne korytarze ekologiczne.

w zakresie ochrony zasobów biosfery:

- bezwzględne zachowanie i podtrzymanie trwałości powiązań ekologicznych poprzez uwzględnienie ich w dokumentach planistycznych,
- wprowadzenie zalesień, zakrzewień i zadarnień, jako elementu odbudowy naturalnych powiązań ekologicznych wzdłuż dolin rzecznych stanowiących potencjalne korytarze ekologiczne oraz jako elementu ochrony wód przed spływem powierzchniowym zanieczyszczeń,
- wprowadzenie zalesień, jako uzupełnień przestrzennych w obszarach i przy granicach korytarzy i płatów ekologicznych - wzmacniających wewnętrzną spójność całej sieci oraz jako elementu podnoszącego zwartość przestrzenną zbiorowisk leśnych,
- racjonalne wprowadzanie zalesień na obszarach najsłabszych gruntów rolnych,
- intensyfikacja działań i wsparcie dla utworzenia strefy ochronnej Słowińskiego Parku Narodowego,
- utrzymanie lasów ochronnych oraz wsparcie procesu tworzenia kolejnych lasów ochronnych w gospodarce leśnej wraz ze wzmacnianiem działań proekologicznych na tych obszarach i uwzględnianiem ich w opracowaniach planistycznych.

w zakresie ochrony powietrza:

- opracowanie we współpracy z samorządami lokalnymi i instytucjami naukowymi mapy warunków naturalnych występowania odnawialnych zasobów energii, uwzględniających inne uwarunkowania, takie jak: ochrona zasobów naturalnych i krajobrazu, dóbr kultury, walorów rekreacyjnych itd.,
- wyznaczenie obszarów preferowanych do rozwijania infrastruktury energetycznej opartej na źródłach odnawialnych,
- ograniczenie emisji substancji do atmosfery przez zakłady szczególnie uciążliwe dla środowiska,
- ograniczenie składowania materiałów odpadowych na składowiskach otwartych lub ich szybka rekultywacja

w zakresie ochrony przed hałasem, wibracjami i promieniowaniem:

- wprowadzanie zabudowy technicznej i biologicznej ograniczającej rozprzestrzenianie się hałasu wzdłuż ciągów komunikacyjnych,
- modernizacje i przebudowy ciągów komunikacyjnych i torowisk w celu zmniejszenia wibracji wywoływanych środkami transportu szynowego i ciężkim transportem samochodowym,

- planowanie i realizacja inwestycji związanych z wytwarzaniem pola elektromagnetycznego, hałasu i wibracji poza terenami zabudowy mieszkaniowej i długookresowego przebywania ludności,

w zakresie ochrony przeciwpowodziowej:

- renowacja i modernizacja wałów przeciwpowodziowych,
- prawidłowe utrzymanie i konserwacja sieci kanałów melioracyjnych,
- renowacja i modernizacja przepompowni melioracyjnych,
- planowanie inwestycji na terenach zmeliorowanych powinno być dostosowane do istniejących systemów melioracyjnych, a jeżeli to niemożliwe, przewidywać ich odtworzenie,
- planowanie inwestycji na terenach zagrożonych powodzią powinno być poprzedzone realizacją urządzeń osłony przeciwpowodziowej

Poprawa stanu środowiska kulturowego

Teren gminy położony jest w wyróżnionym w Planie województwa mikroregionie historyczno - kulturowym - Pas Nadmorski Lęborski oraz Ziemia Lęborska Północna, obszarze występowania w większości bardzo wysokich walorów dziedzictwa kulturowego i wskazanym do utworzenia parku kulturowego „Ziemi Białogardzkiej”.

W/g Planu zasadnicze kierunki rozwoju w zakresie dziedzictwa kulturowego to utrwalenie wielokulturowej tożsamości historycznej regionu z zachowaniem lokalnych odrębności oraz wykorzystanie zasobów dziedzictwa kulturowego, jako ważnego elementu rozwoju rekreacji i turystyki a także promocji województwa.

Kierunki polityki przestrzennej w zakresie ochrony zasobów i walorów środowiska kulturowego oraz kształtowania walorów krajobrazów stanowiących o tożsamości regionu odnoszące się do terenu gminy:

- prowadzenie działań organizacyjnych, promocyjnych i badawczych pod kątem podniesienia świadomości społecznej w zakresie znaczenia i wartości obiektów kulturowych oraz zasad i metod ich konserwacji, a także późniejszego ich użytkowania,
- ochrona tożsamości kulturowej miejsca - objęcie ochroną obszarów zabudowy w sąsiedztwie wartościowych zespołów przestrzennych i ich rekompozycja przestrzenna, pozwalająca na wyeksponowanie wartościowych cech zespołów,
- łączenie ochrony środowiska kulturowego z ochroną środowiska przyrodniczego poprzez ochronę krajobrazu naturalnego związanego przestrzennie z historycznym założeniem architektonicznym, zachowanie i odtwarzanie dawnych układów i funkcji terenów zielonych w ich pierwotnym kształcie wraz z infrastrukturą, rewaloryzację parków pod kątem zwiększenia ich atrakcyjności jako miejsc wypoczynku,
- przystosowanie obiektów zabytkowych do nowych funkcji,
- zachowanie, udostępnianie i zagospodarowanie stanowisk archeologicznych o zachowanych formach krajobrazowych w celach naukowych, dydaktycznych oraz turystycznych,
- propagowanie tradycyjnych form architektury wiejskiej w zakresie bryły, detalu architektonicznego i materiałów wykończeniowych,
- ochrona i rewaloryzacja starych układów ruralistycznych oraz części wsi - decydujących o zachowaniu walorów krajobrazowych,
- eksponowanie wsi o wybitnych walorach krajobrazowych, rekompozycja, restylizacja i uporządkowanie zabudowy wsi,

- likwidacja obiektów rekreacyjnych wzniesionych z naruszeniem przepisów prawa budowlanego,
- egzekwowanie dla projektów budów, rozbudów i przebudów realizacji ocen skutków dla krajobrazu w ramach raportu o oddziaływaniu przedsięwzięcia na środowisko,
- zachowanie i utworzenie warunków ekspozycji panoram widokowych z tras komunikacyjnych na szczególnie interesujące obiekty krajobrazowe,
- wyłączenie z zabudowy odpowiednio szerokiego pasa przybrzeżnego w celu utrzymania walorów krajobrazowych brzegów jezior,
- określanie w dokumentach planistycznych zasad zagospodarowania punktów widokowych i ochrony panoram widokowych,
- ochrona istniejących panoram widokowych - w tym zakaz wznoszenia budynków i budowli przysłaniających ekspozycję krajobrazową z punktów widokowych oraz wprowadzania zieleni wysokiej

Poprawa warunków i jakości życia mieszkańców

Polityka społeczna adresowana do dzieci i młodzieży oznacza zorganizowane, celowe działania władz publicznych i innych podmiotów sceny publicznej służące ochronie warunków życia i rozwoju młodego pokolenia oraz tworzeniu, utrzymaniu i poprawie podstaw równego startu życiowego młodych ludzi, stwarzającego szanse budowy i wykorzystania potencjału jednostkowego i pokoleniowego, umożliwiającego przejmowanie odpowiedzialności za rozwój indywidualny i przyszły standard życia oraz miejsce w strukturze społecznej.

Działania te sprzyjać mogą przede wszystkim:

1. Kształtowaniu ogólnych warunków życia i rozwoju oraz dostępu dzieci i młodzieży do infrastruktury społecznej, a także usług i świadczeń społecznych (położenie materialne rodziny, zdrowie, edukacja, uczestnictwo w kulturze i życiu publicznym, rekreacja i wypoczynek, bezpieczeństwo)
2. Stwarzanie równych szans edukacyjnych i wychowawczych;
3. Wspieranie rodziny oraz instytucji oświatowych w procesie wychowania i socjalizacji;
4. Tworzenie warunków umożliwiających pełne i aktywne uczestnictwo w kulturze oraz życiu społecznym
5. Tworzenie warunków i narzędzi budowania twórczych postaw i przedsiębiorczości, wrażliwości społecznej, umiejętności funkcjonowania w relacjach z innymi ludźmi, niezależności, poczucia kontroli nad własnym życiem oraz rozwiązywania problemów;
6. Umacnianie poczucia przynależności i akceptacji, przeciwdziałającej alienacji, marginalizacji i społecznemu wykluczeniu;
7. Ochronie przed deprawacją, nadużyciami, przemocą i wykolejeniem społecznym;
8. Budowanie więzi ze społeczeństwem globalnym i społecznością lokalną, w tym zwłaszcza więzi międzypokoleniowych;

Polityka społeczna adresowana do dzieci i młodzieży przysporzyć ma z jednej strony umiejętności, kompetencji społecznej i samodzielności pokoleniom wchodzącym w dorosłość, z drugiej zaś wymaga działań będących odpowiedzią na dokonujące się w środowisku społeczno – wychowawczym przemiany wywołane; niestabilną i szybko zmieniającą się sytuacją gospodarczą, globalizacją kultury, deficytami zdrowotnymi, spadkiem aktywności społecznej, wzrostem liczby zachowań dewiacyjnych i

patologii społecznej wśród dzieci i młodzieży oraz narastanie kłopotów wychowawczych w rodzinie i instytucjach pozarodzinnych wywołanych trudnościami adaptacyjnymi młodego pokolenia.

Przyjęcie jako priorytetu strategicznego dzieci i młodzieży stanowi szansę ustabilizowania na wiele lat działań władz publicznych w sferze socjalnej i przysporzy umiejętności, kompetencji społecznych i samodzielności pokoleniom wchodzącym w dorosłe życie. Istotnym składnikiem tak rozumianej polityki społecznej jest promocja programów służących budowaniu odpowiedzialności oznaczającej zdolność właściwego reagowania na wyzwania życia.

Polityka społeczna wspierać powinna programy uczące przyjmowania odpowiedzialności za:

1. własne życie;
2. materialne, fizyczne, emocjonalne i duchowe zdrowie;
3. wzrost, rozwój, poprawę własnego położenia, edukację i doświadczenie;
4. przyszłość, szczególnie w perspektywie nieuchronności starzenia się;

Młode pokolenie musi nauczyć się czuć i być bezpośrednio odpowiedzialnym za siebie i innych od pierwszych dni swego życia. Pokolenie to powinno uczyć się pełnej lub częściowej samoopieki i samopomocy tak szybko, jak to tylko możliwe i na ile jest ono do tego zdolne.

Polityka społeczna wobec niepełnosprawności i osób niepełnosprawnych, to zorganizowane, kompleksowe i międzysektorowe działania władz publicznych oraz innych podmiotów społecznych, służące kształtowaniu, poprawie, ochronie warunków i jakości życia oraz statusu społecznego osób niepełnosprawnych, a także umożliwiające jednostkom z ograniczoną sprawnością dostęp do niezbędnych świadczeń i usług zdrowotno – socjalnych oraz rozwiązań technologiczno – organizacyjnych utrzymujących lub zwiększających szanse niezależnego funkcjonowania oraz aktywnego udziału ludzi niepełnosprawnych w życiu społecznym.

Podstawowym wykładnikiem i narzędziem realizacji polityki społecznej na rzecz ludzi niepełnosprawnych jest wsparty odpowiednią infrastrukturą legislacyjno – instytucjonalną proces rehabilitacji leczniczej, psychologicznej, społecznej i zawodowej nastawionej na:

1. rekonstrukcję /usprawienie/kompensację utraconych/ uszkodzonych/ ograniczonych w wyniku błędu genetycznego, choroby lub urazu funkcji psychomotorycznych, intelektualnych oraz ról społecznych;
2. maksymalizację potencjału niepełnosprawnej jednostki i jej społecznego otoczenia;
3. dostarczanie osobom niepełnosprawnym narzędzi niezbędnych do zmiany własnego życia;
4. odbudowę /wspieranie/ poszerzanie zasobów osób niepełnosprawnych, ich rodzin oraz społeczności lokalnej, umożliwiających jednostkom z trwale ograniczoną sprawnością sprostać warunkom życiowym i środowiskowym, z jakimi są one codziennie konfrontowane;
5. integrację osób niepełnosprawnych ze społeczeństwem oraz normalizację ich położenia i funkcjonowania społecznego, przejawiającą się respektowaniem tych samych praw i stwarzaniem identycznych warunków rozwoju dla wszystkich obywateli;

Rehabilitacja obejmuje rozmaite formy wsparcia wspomagające osoby niepełnosprawne w wypełnianiu przypisanych im ról społecznych, takie jak:

- poradnictwo społeczne,
- poradnictwo prawne i psychologiczne
- edukację i przygotowanie zawodowe wraz z tworzeniem miejsc pracy, a także umożliwiające samodzielną lokomocję, komunikowanie się z otoczeniem i prowadzenie niezależnego, codziennego życia.

Tak realizowana polityka społeczna służąca rozwiązywaniu problemów niepełnosprawności oznacza gotowość i zgodę decydentów i społeczeństwa na kierowanie odpowiednich zasobów i środków do osób z ograniczoną sprawnością oraz zakłada gotowość samych niepełnosprawnych i społeczności do uczynienia wszystkiego, co możliwe dla integracji i normalizowania życia ludzi z ograniczoną sprawnością.

Polityka wobec starości i ludzi starych oznaczać powinna zespół celowych działań władz publicznych i innych podmiotów społecznych, służących tworzeniu, poprawie i utrzymaniu statusu społecznego, bezpieczeństwa i jakości życia osób starszych oraz możliwości ich udziału w kulturze i życiu społecznym, zwiększających szansę prowadzenia przez najstarsze pokolenie aktywnego i niezależnego życia.

Przejawia się to w działaniach służących:

1. kształtowaniu ogólnych warunków rozwoju i życia najstarszego pokolenia;
2. zaspakajaniu potrzeb ludzi starszych;
3. zapewnieniu starości pozycji równoprawnej z innymi fazami życia;
4. kształtowaniu stosunków między pokoleniami;
5. harmonizowaniu i godzeniu interesów poszczególnych pokoleń;
6. wspomaganiu seniorów w radzeniu sobie z zadaniami rozwojowymi;
7. kształtowaniu pozytywnego obrazu starości w świadomości społecznej;
8. stwarzaniu możliwości sprostaniu aktualnym i przyszłym sytuacjom oraz problemom związanym ze starzeniem się zbiorowości;

Dwa priorytety zadaniowe polityki społecznej seniorzy i niepełnosprawni umożliwiają ochronę standardu życia i poprawę funkcjonowania niesamodzielnymi członkami społeczności i ich rodzin.

Programy adresowane polityki społecznej obejmują zorganizowaną, celową działalność władz publicznych i innych podmiotów społecznych kierowaną do grup szczególnego ryzyka zapobiegającą znalezieniu się poniżej progu bezpieczeństwa socjalnego.

Do kategorii szczególnego ryzyka zalicza się ubóstwo, bezrobocie, bezdomność, długotrwałą chorobę i niepełnosprawność, uzależnienie, dewiacje i patologie społeczne, przestępczość i przemoc, stany nadzwyczajne wywołane klęskami żywiołowymi, katastrofami lub zdarzeniami losowymi. Programy adresowane polityki społecznej nakierowane są na zapobieganie i wychodzenie z bezradności, przejawiającej się w poczuciu utraty osobistej kontroli nad zdarzeniami i sytuacjami życiowymi.

3.5. Studium uwarunkowań i kierunków zagospodarowania przestrzennego

Niniejsze opracowanie jest zgodne z treścią przyjętą w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego przyjętego we wrześniu 1995 roku.

3.6. Program ochrony środowiska wraz z planem gospodarki odpadami dla gminy Wicko

„Raport o stanie środowiska w gminie Wicko” stanowi pierwszą część „Programu ochrony środowiska wraz z planem gospodarki odpadami dla gminy Wicko na lata 2004 – 2007 z uwzględnieniem perspektywy na lata 2008-2011”. „Program...” zrealizowany został równoległe z „Programami...” dla pozostałych gmin powiatu lęborskiego i dla powiatu w trzech etapach, do których nawiązują trzy podstawowe części opracowania:

Część 1 - Raport o stanie środowiska w gminie Wicko.

Część 2 - Program ochrony środowiska w gminie Wicko na lata 2004-2007 z uwzględnieniem perspektywy na lata 2008 – 2011.

Część 3 - Plan gospodarki odpadami dla gminy Wicko na lata 2004-2007 z uwzględnieniem perspektywy na lata 2008 – 2011.

Identyfikacja priorytetów ochrony środowiska do 2011 r.

W każdym z czterech podstawowych zakresów problemowych, w jakich sformułowano cele polityki ekologicznej i kierunki działań w ochronie środowiska na obszarze gminy Wicko, zidentyfikowano priorytety ochrony środowiska, traktowane jako najważniejsze zadania gminy, niezbędne do zrealizowania w latach 2004-2011., nawiązujące do priorytetów określonych dla powiatu.

POPRAWA JAKOŚCI ŚRODOWISKA I EKOLOGICZNYCH WARUNKÓW ŻYCIA LUDZI

Cel: Doprowadzenie wód powierzchniowych do trwałego stanu czystości umożliwiającego ich pełne wykorzystywanie dla potrzeb społeczno-gospodarczych i prawidłowe funkcjonowanie ekosystemów wodnych.

Priorytetowe kierunki działań:

- rozwój systemów komunalnej kanalizacji sanitarnej, w tym rozbudowa sieci kolektorów kanalizacyjnych oraz modernizacja i budowa oczyszczalni;
 - ograniczenie oddziaływania na jakość wód obiektów produkcyjnych – przemysłowych, skoncentrowanej produkcji rolnej itp., w zakresie neutralizacji ścieków technologicznych i podczyszczania wód opadowych;

Cel: Eliminacja uciążliwego oddziaływania odpadów na środowisko.

Priorytetowe kierunki działań:

- zapobieganie powstawaniu odpadów oraz ograniczanie ich ilości;
- wdrożenie nowoczesnej, zgodnej z wymogami ochrony środowiska, organizacji odzysku i unieszkodliwiania odpadów;
- zamknięcie, rekultywacja i odgazowanie składowiska w Lucinie nie spełniającego wymogów ochrony środowiska i zorganizowanie na jego terenie funkcji pomocniczych, jak: kompostowanie, stacja przeładunkowa odpadów z selektywnej zbiórki surowców wtórnych itp. (głównie dla obsługi miasta Łeba).

Cel: Ograniczenie zagrożeń przyrodniczych

Priorytetowy kierunek działań:

- zabezpieczenie przed powodzią.

ZRÓWNOWAŻONE WYKORZYSTANIE ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO

Cel: Oszczędne gospodarowanie zasobami wód podziemnych i powierzchniowych.

Priorytetowe kierunki działań:

- efektywna ochrona zasobów wód podziemnych, zwłaszcza głównego zbiornika wód podziemnych, zgodnie z jego dokumentacją hydrogeologiczną;
- pełne zwodociągowanie terenów zwartej zabudowy.

Cel: Zabezpieczenie trwałego użytkowania przyrodniczych walorów rekreacyjnych.

Priorytetowy kierunek działań:

- przekształcenia strukturalne zainwestowania rekreacyjnego w kierunku zapewnienia trwałego wykorzystania walorów przyrodniczo-krajobrazowych.

Cel: Proekologiczne wykorzystanie rolniczej przestrzeni produkcyjnej

Priorytetowe kierunki działań:

- kształtowanie środowiska przyrodniczego terenów rolniczych zgodnie z zasadami rolnictwa ekologicznego;
- upowszechnienie zasad uprawy, hodowli i agrotechniki protegujących rolnictwo ekologiczne,

EFEKTYWNA OCHRONA PRZYRODY I KRAJOBRAZU

Cel: Ochrona i rewaloryzacja obszarów cennych przyrodniczo i krajobrazowo

Priorytetowe kierunki działań:

- ustanowienie na szczeblu gminnym nowych form ochrony przyrody w nawiązaniu do wojewódzkiego systemu obszarów chronionych;
- modyfikacja systemu obszarów chronionego krajobrazu – utworzenie Słowińskiego OChK (częściowo w gm. Wicko) i powiększenie OChK Pradoliny Redy-Łeby (częściowo w gm. Wicko), o ile nie uczyni tego wojewoda.
- współudział we wdrażaniu sieci ekologicznej Unii Europejskiej „Natura 2000”.

ROZWIĄZANIA O CHARAKTERZE SYSTEMOWYM

Cel: Wzrost poziomu edukacji ekologicznej

Priorytetowe kierunki działań:

- intensyfikacja edukacji ekologicznej w szkołach, w tym dokształcenie podyplomowe nauczycieli dla potrzeb edukacji ekologicznej oraz rozwój szkolnej bazy komputerowej (dostęp do internetu) dla potrzeb tej edukacji;
- sukcesywne szkolenie pracowników samorządowych a także radnych obecnej i kolejnych kadencji w zakresie zagadnień ochrony środowiska i rozwoju zrównoważonego, w tym zagadnień prawnych, w kontekście integracji z UE;
- podniesienie stopnia organizacji społeczności lokalnych w powiecie przez stymulowanie rozwoju organizacji pozarządowych działających na rzecz ochrony środowiska.

3.7. Wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego na terenie gminy Wicko

l.p.	Nazwa	Nr i data uchwały Rady Gminy Wicko o przyjęciu planu	Nr i data ogłoszenia planu w Dz. Urz.	uwagi
1	2	3	5	6
1	Miejscowy plan zagospodarowania przestrzennego zespołu zabudowy mieszkalno – pensjonatowej w m. Nowęcín gm. Wicko	Nr 61/61/97 z dnia 22 października 1997	Dziennik Urzędowy Województwa Słupskiego Nr 31 z dnia 29 grudnia 1997 Poz. 205	

2	Miejscowy plan zagospodarowania przestrzennego zespołu zabudowy rekreacyjnej w m. Sarbsk gm. Wicko	Nr III/12/98 z dnia 17 grudnia 1998	Dziennik Urzędowy Województwa Słupskiego Nr 30 z dnia 31 grudnia 1998 Poz. 201
3	Miejscowy plan zagospodarowania przestrzennego zespołu zabudowy turystycznej w północno -zachodniej części miejscowości Nowęcín gm. Wicko	Nr III/13/98 z dnia 17 grudnia 1998	Dziennik Urzędowy Województwa Słupskiego Nr 30 z dnia 31 grudnia 1998 Poz. 202
3	Miejscowy plan zagospodarowania przestrzennego zespołu zabudowy turystycznej w północno -zachodniej części miejscowości Nowęcín gm. Wicko	Nr III/13/98 z dnia 17 grudnia 1998	Dziennik Urzędowy Województwa Słupskiego Nr 30 z dnia 31 grudnia 1998 Poz. 202
4	Miejscowy plan zagospodarowania przestrzennego terenu zabudowy turystycznej (dz 286/1) w m. Żarnowska gm. Wicko	Nr III/26/98 z dnia 17 grudnia 1998	Dziennik Urzędowy Województwa Słupskiego Nr 30 z dnia 31 grudnia 1998 Poz. 203
5	Miejscowy plan zagospodarowania przestrzennego zespołu zabudowy turystyczno – mieszkaniowej (dz. 231/1 i 233/6) w m. Nowęcín gm. Wicko	Nr IV/5/99 z dnia 26 stycznia 1999	Dziennik Urzędowy Województwa Pomorskiego Nr 42 4 maja 1999 Poz. 175

6	Miejscowy plan zagospodarowania przestrzennego zespołu zabudowy turystyczno – mieszkaniowej (dz. 227/13 i 235/11) w m. Nowęcín gm. Wícko	Nr IV/6/99 z dnia 26 stycznia 1999	Dziennik Urzędowy Województwa Pomorskiego Nr 42 4 maja 1999 Poz. 176	
7	Miejscowy plan zagospodarowania przestrzennego zespołu zabudowy turystycznej w rejonie Stancyc Myśliwskiej „Orzeł” w m. Ulinia gm. Wícko	Nr XIII /98/99 Z dnia 29 grudnia 1999	Dziennik Urzędowy Województwa Pomorskiego Nr 35 z dnia 28 marca 2000 poz. 207	
8	Miejscowy plan zagospodarowania przestrzennego w m. Charbrowo gm. Wícko	Nr XX/57/2000 z dnia 18 października 2000	Dziennik Urzędowy Województwa Pomorskiego Nr 1 z dnia 8 stycznia 2001 Poz. 5	
9	Miejscowy plan zagospodarowania przestrzennego w m. Żarnowska gm. Wícko	Nr XXI/72/2000 z dnia 22 listopada 2000	Dziennik Urzędowy Województwa Pomorskiego Nr 16 z dnia 23 lutego 2001 Poz. 138	
10	Miejscowy plan zagospodarowania przestrzennego zabudowy usługowo przemysłowej w m. Łebieniec gm. Wícko	Nr XXV/23/2001 z dnia 15 marca 2001	Dziennik Urzędowy Województwa Pomorskiego Nr 39 z dnia 18 maja 2001 Poz. 424	

11	Miejscowy plan zagospodarowania przestrzennego zabudowy mieszkalno – turystycznej w m. Nowęcín gm. Wícko	Nr XXXII/183/2001 z dnia 27 grudnia 2001	Dziennik Urzędowy Województwa Pomorskiego Nr 26 z dnia 25 kwietnia 2002 Poz. 639	
12	Miejscowy plan zagospodarowania przestrzennego w m. Sarbsk gm. Wícko	Nr XXXII/184/2001 z dnia 27 grudnia 2001	Dziennik Urzędowy Województwa Pomorskiego Nr 26 z dnia 25 kwietnia 2002 Poz. 640	
13	Miejscowy plan zagospodarowania przestrzennego w m. Żarnowska gm. Wícko	Nr XXXIII/2/2002 z dnia 15 lutego 2002	Dziennik Urzędowy Województwa Pomorskiego Nr 79 z dnia 22 listopada 2002 Poz. 1689	
14	Miejscowy plan zagospodarowania przestrzennego w m. Nowęcín gm. Wícko	Nr XXXIII/3/2002 z dnia 15 lutego 2002	Dziennik Urzędowy Województwa Pomorskiego Nr 81 z dnia 3 grudnia 2002 Poz. 1742	
15	Miejscowy plan zagospodarowania przestrzennego dla trasy linii optotelekomunikacyjnej relacji Lębork-Łeba w granicach gm. Wícko	Nr IX/42/2003 z dnia 22 maja 2003	Dziennik Urzędowy Województwa Pomorskiego Nr 135 z dnia 4 listopada 2003 Poz. 2395	

16	Miejscowy plan zagospodarowania przestrzennego w m. Wicko gm. Wicko dla lokalizacji parku wiatrowego „Szelf”	Nr XI/63/2003 z dnia 22 lipca 2003	Dziennik Urzędowy Województwa Pomorskiego Nr 144 z dnia 17 listopada 2003 Poz. 2560
17	Miejscowy plan zagospodarowania przestrzennego w m. Łebieniec, Szczenurze i Stęknica gm. Wicko	Nr XI/65/2003 z dnia 22 lipca 2003	Dziennik Urzędowy Województwa Pomorskiego Nr 150 z dnia 27 listopada 2003 Poz. 2643
18	Miejscowy plan zagospodarowania przestrzennego obejmującego północną część obrębu Wojciechowo gm. Wicko	Nr XII/68/2003 z dnia 30 września 2003	Dziennik Urzędowy Województwa Pomorskiego Nr 121 z dnia 6 października 2004 r. Poz. 2110
19	Miejscowy plan zagospodarowania przestrzennego obejmującego południową część obrębu Wojciechowo gm. Wicko	Nr XII/67/2003 z dnia 30 września 2003	Dziennik Urzędowy Województwa Pomorskiego Nr 121 z dnia 6 października 2004 r. Poz. 2109

IV ZAŁOŻENIA PROGRAMU REWITALIZACJI

Zasadniczym celem rewitalizacji Gminy Wicko jest:

Ożywienie gospodarcze i społeczne Gminy, a także jego zwiększony potencjał turystyczny i kulturalny, w tym nadane obiektom i terenom zdegradowanym nowe funkcje społeczno-gospodarcze ze szczególnym uwzględnieniem niwelacji negatywnego oddziaływania spowodowanego istnieniem i likwidacją jednostki wojskowej na terenie Gminy Wicko .

Powyższy cel zasadniczy zostanie zrealizowany poprzez:

**odnowę zdegradowanych obszarów Gminy,
odnowę obiektów i terenów powojkowych,
zmianę ich dotychczasowych funkcji na gospodarcze, społeczne, edukacyjne, zdrowotne, rekreacyjne i turystyczne,
zachęcanie lokalnej społeczności do rozwijania nowych form aktywności gospodarczej generujących miejsca pracy,
oferowanie infrastruktury do prowadzenia działalności dostosowanej do potrzeb nowych przedsiębiorstw,
troskę o ochronę stanu środowiska naturalnego warunkującego zrównoważony rozwój gospodarczo-społeczny.**
Pamiętać przy tym należy, iż rewitalizacja dotyczy nie tylko infrastruktury, ale przede wszystkim stworzenia odpowiednich warunków do poprawy bytu „tkanki” społecznej znajdującej się na rewitalizowanym obszarze.

Należy również zauważyć, że nie będzie możliwe zakończenie procesu rewitalizacji w ciągu roku, czy dwóch lat. Owoce programu nie pojawią się od razu, dlatego tak ważnym jest przygotowanie długotrwałego programu, który mimo zmian kadrowych będzie konsekwentnie realizowany w trakcie nadchodzących kilkudziesięciu lat.

Przyjmuje się do realizacji następujące rodzaje projektów:

Remonty nieruchomości i modernizacja infrastruktury umożliwiające rozwój działalności szkoleniowej i edukacyjnej mających za zadanie podniesienie kwalifikacji osób bezrobotnych a także rozwój małej i średniej przedsiębiorczości

Poprawę funkcjonalności struktury ruchu kołowego, ruchu pieszego i estetyki przestrzeni publicznych oraz tworzenie stref bezpieczeństwa i zapobiegania przestępczości w zagrożonych patologiami społecznymi obszarach, ze szczególnym uwzględnieniem ochrony środowiska

Remonty nieruchomości i modernizacja infrastruktury umożliwiające rozwój działalności społecznej, kulturalnej i zdrowotnej, w tym mających za zadanie rozwój działalności społeczno-opiekuńczej oraz zdrowotnej, odbudowę więzi społecznych wśród mieszkańców terenów zagrożonych wykluczeniem społecznym

Prace konserwatorskie i remonty zabytków, odnowienie fasad i dachów budynków o wartości architektonicznej i znaczeniu historycznym znajdujących się w rejestrze zabytków wraz z zagospodarowaniem przyległego terenu przyczyniające się do rozwoju kultury, turystyki i tworzenia stałych miejsc pracy

Remonty nieruchomości i modernizacja infrastruktury umożliwiające rozwój działalności szkoleniowej i edukacyjnej mających za zadanie podniesienie kwalifikacji i integrację osób niepełnosprawnych

Marketing i promocja atrakcji turystycznych

4.1. Podokresy programowania:

Podokres I: lata 2004-2006

Podokres II: lata 2007-2013

4.2. Zasięg terytorialny rewitalizowanego terenu

Lokalny Program Rewitalizacji określa obszary wiejskie i powojkowe poddawane rewitalizacji. Granice ww. obszarów są wyznaczone na podstawie krytycznej analizy wyników badań i analiz (w tym wniosków różnych podmiotów współuczestniczących w procesie rewitalizacji) przeprowadzonych dla potrzeb przygotowania Lokalnego Programu Rewitalizacji.

Dokonując wyboru obszarów rewitalizacji bierze się pod uwagę poziom:

- bezrobocia,
- ubóstwa oraz trudne warunki mieszkaniowe,
- przestępczości,
- wykształcenia mieszkańców,
- przedsiębiorczości mieszkańców,
- degradacji technicznej infrastruktury i budynków,
- zanieczyszczenia środowiska naturalnego.

Proces degradacji społeczno-ekonomicznej występuje na terenie całej Gminy Wicko i jest spowodowany wieloma czynnikami, w tym obecnością i likwidacją jednostki wojskowej. Proces ten wpływa na środowisko, gospodarkę i społeczeństwo. Należy jednak zauważyć, iż jest on zróżnicowany w różnych miejscowościach i uzależniony od zakresu negatywnego oddziaływania czynników degradacyjnych. Niezależnie od stopnia rozwoju społecznego i gospodarczego poszczególnych miejscowości Gminy, można odnaleźć w każdej z nich, obszary wymagające interwencji w różnych dziedzinach. Główne obszary dotyczą jednak niedoborów infrastruktury drogowej i technicznej z zakresu ochrony środowiska.

W związku z powyższym należy przyjąć, że obszar objęty rewitalizacją powinien obejmować te obszary, na których występuje niedostateczne wyposażenie w w/w infrastrukturę.

Głównym celem LPR jest zaplanowanie działań, które podjęte zostaną w okresie 2004-2006 r. oraz w latach późniejszych. Ich celem jest powstrzymanie degradacji społeczno – ekonomicznej obszaru i stworzenie warunków do zrównoważonego rozwoju Gminy i regionu.

Uwzględniając fakt, iż objęcie obszarem rewitalizacji danego terenu ułatwia pozyskanie środków w ramach ZPORR i EFS na rewitalizację infrastrukturalną i społeczną, postanowiono objąć zasięgiem LPR teren całej Gminy Wicko.

4.3. Uzasadnienie kolejności wyboru projektów rewitalizacyjnych

Niewątpliwie Gmina Wicko należy do gmin, na terenie których zachodzące zmiany społeczno-gospodarcze doprowadziły do degradacji pewnych jej obszarów. Fakt ten spowodowany był wieloma czynnikami jednak za najważniejsze z nich należy uznać likwidację PGR-ów, obecność i likwidację jednostki wojskowej.

Spółeczeństwo i Władze Gminy dostrzegając negatywny wpływ w/w czynników na środowisko, społeczeństwo i gospodarkę postanowiły podjąć działania zmierzające do rewitalizacji tych obszarów.

Decyzje o wyborze kolejności i zakresie LPR podejmowano uwzględniając przede wszystkim znaczenie społeczne, gospodarcze, turystyczne, komunikacyjne, historyczne i kulturowe. Kierując się powyższymi kryteriami oraz dokonaną analizą krytyczną, postanowiono skoncentrować działania LPR na projektach dotyczących infrastruktury drogowej i technicznej z zakresu ochrony środowiska. O wyborze kolejności działań decydował przede wszystkim potencjalny wpływ realizacji projektów na powstrzymanie degradacji społeczno - ekonomicznej obszaru realizacji projektu i możliwości oddziaływania na rozwój miejscowości i gminy, a także potrzeby ludzkie w zakresie estetyki, rekreacji i wypoczynku oraz w zakresie komfortu życia.

Kierując się w/w kryteriami postanowiono realizować zadania inwestycyjne w następującej kolejności:

- Przebudowa drogi gminnej nr 105018 G w m. Nowęcín, Gmina Wicko
- Budowa sieci kanalizacyjnej w m. Chabrowo, Gmina Wicko
- Budowa ul. Wczasowej w m. Nowęcín
- Budowa sieci kanalizacyjnej w m. Nowęcín ul. Sportowa i Letniskowa
- Budowa gminnej oczyszczalni ścieków w Krakulicach
- Budowa sieci kanalizacyjnej w m. Nowęcín os. mieszkalno- pensjonatowe
- Budowa drogi gminnej Charbrowo – osiedle
- Budowa sieci kanalizacyjnej w miejscowościach Łebieniec, Szczenurze, Steknica, Bór Charbrowski
- Budowa sieci kanalizacyjnej w miejscowościach Wicko, Charbrowo, Krakulice
- Gminna ścieżka rowerowa
- Rewitalizacja młyna w m. Białogarda
- Rewitalizacja wiatraka w m. Zdrzewno
- Rewitalizacja zespołu pałacowego w m. Zdrzewno
- Rozbiórka ob. gosp. po PGR w m. Górka, Kopaniewo
- Rozbiórka ob. gosp. po PGR w m. Strzeszwo

W obecnych założeniach LPR nie przewiduje się projektów inwestycyjnych oraz realizacji zadań LPR przez podmioty inne niż Gmina. Niemniej jednak istnieje możliwość zmiany zakresu rzeczowego

i podmiotowego rewitalizacji na wniosek zainteresowanych podmiotów, bądź pod wpływem potrzeb społeczno- gospodarczych.

4.4. Procedura zmian

1. Zainteresowane podmioty lub osoby fizyczne zgłaszają do Wójta Gminy propozycję zmiany wraz z uzasadnieniem.
2. Wójt kieruje propozycję do Zespołu Zadaniowego celem dokonania analizy krytycznej propozycji waloryzacji planu.
3. Po dokonaniu analizy Zespół Zadaniowy kieruje propozycje zmiany wraz z rekomendacją do komisji Rady Gminy ds. gospodarczych.
4. Komisja przedstawia propozycję Radzie Gminy celem zatwierdzenia zmian w LPR.

4.5. Oczekiwane rezultaty

Uzupełnienie rewitalizowanych obszarów w nowoczesną infrastrukturę drogową i z zakresu ochrony środowiska musi spowodować wzrost atrakcyjności pod wieloma względami. Oczekuje się uzyskać większą atrakcyjność turystyczną rewitalizowanych terenów i znaczącą poprawę stanu środowiska. Zwiększenie atrakcyjności turystycznej i inwestycyjnej terenów powinno spowodować powstanie wielu przedsiębiorstw oraz miejsc pracy zwłaszcza w sektorze usług turystycznych.

Budowa Gminnej oczyszczalni ścieków poza stworzeniem nowych miejsc pracy rozwiąże również problemy gminy w zakresie czystości wód i przyczyni się do obniżenia kosztów związanych z zagospodarowaniem tych odpadów komunalnych.

Oczekiwane produkty:

Lp.	Nazwa projektu	Wskaźnik
1	Przebudowa drogi gminnej nr 105018 G w miejscowości Nowęcín , Gmina Wícko.	Długość przebudowanej drogi w km
2	Budowa sieci kanalizacyjnej w m. Chabrowo, Gmina Wícko	Długość sieci kanalizacyjnej w km
3	Budowa ul. Wczasowej w m. Nowęcín	Długość wybudowanej drogi w km

4	Budowa sieci kanalizacyjnej w m. Nowęcín ul. Sportowa i Letniskowa,	Długość sieci kanalizacyjnej w km
5	Budowa gminnej oczyszczalni ścieków w Krakulicach	Ilość wybudowanych oczyszczalni w szt.
6	Budowa drogi gminnej Charbrowo – osiedle	Długość wybudowanej drogi w km
7	Budowa sieci kanalizacyjnej w m. Nowęcín os. mieszkalno -pensjonatowe	Długość sieci kanalizacyjnej w km
8	Budowa sieci kanalizacyjnej w miejscowościach Łubieniec, Szcznurze, Steknica, Bór Charbrowski,	Długość sieci kanalizacyjnej w km
9	Budowa sieci kanalizacyjnej w miejscowościach Wicko, Charbrowo, Krakulice	Długość sieci kanalizacyjnej w km
10	Gminna ścieżka rowerowa	Długość wykonanych ścieżek rowerowych w km
11	Rewitalizacja młyna w m. Białogarda	Ilość zrewitalizowanych obiektów w szt.
12	Rewitalizacja wiatraka w m. Zdrzewno	Ilość zrewitalizowanych obiektów w szt.
13	Rewitalizacja zespołu pałacowego w m. Zdrzewno	Ilość zrewitalizowanych obiektów w szt.
14	Rozbiórka ob. gosp. po PGR w m. Górka, Kopaniewo	Powierzchnia zrewitalizowanego terenu w m ²
15	Rozbiórka ob. gosp. po PGR w m. Strzeszwo	Powierzchnia zrewitalizowanego terenu w m ²

**V PLANOWANE DZIAŁANIA W LATACH 2004 – 2006
I W LATACH NASTĘPNYCH NA OBSZARZE
REWITALIZOWANYM**

Planowane działania w latach 2004 – 2006 i w latach następnych na obszarze rewitalizowanym

Na obszarze rewitalizowanym planuje się następujące projekty:

Zadanie 1

Nazwa Zadania	<i>Przebudowa drogi gminnej nr 105018 G w miejscowości Nowęcín, Gm. Wícko</i>				
Opis zadania	Przebudowa drogi gminnej wraz z oświetleniem ulicznym.				
Cel zadania	Zwiększenie możliwości sprzyjających rozwojowi sektora usług turystycznych na obszarze Nowęcína poprzez poprawę stanu infrastruktury drogowej				
Beneficjent	Gmina Wícko				
Finansowanie	środki własne beneficjenta, fundusze UE				
Lata	2005	2006	2007	2008	Razem
Koszty	986 000				986 000
Realizacja	2005				

Zadanie 2

Nazwa Zadania	<i>Budowa drogi gminnej w miejscowości Nowęcín – ul. Wczasowa</i>				
Opis zadania	Budowa drogi gminnej wraz z oświetleniem ulicznym.				
Cel zadania	Zwiększenie możliwości sprzyjających rozwojowi sektora usług turystycznych na obszarze Nowęcína poprzez poprawę stanu infrastruktury drogowej				
Beneficjent	Gmina Wícko				
Finansowanie	środki własne beneficjenta, fundusze UE				
Lata	2005	2006	2007	2008	Razem
Koszty	14 000	786 000			800 000
Realizacja	2005-2006				

Zadanie 3

Nazwa Zadania	<i>Budowa drogi gminnej w miejscowości Charbrowo – osiedle</i>				
Opis zadania	Budowa drogi gminnej wraz z oświetleniem ulicznym.				
Cel zadania	Zwiększenie możliwości sprzyjających rozwojowi miejscowości i sektora MŚP na obszarze Charbrowa poprzez poprawę stanu infrastruktury drogowej				
Beneficjent	Gmina Wícko				
Finansowanie	środki własne beneficjenta, fundusze UE				
Lata	2005	2006	2007	2008	Razem

Koszty	20 000		1 180 000		1 200 000
Realizacja	2005-2007				

Zadanie 4

Nazwa Zadania	<i>Budowa sieci kanalizacyjnej w miejscowościach Łebieniec, Szczenurze, Steknica, Bór Charbrowski</i>				
Opis zadania	Uzupełnienie infrastruktury ochrony środowiska poprzez rozbudowę sieci kanalizacyjnej				
Cel zadania	Poprawa stanu środowiska poprzez zmniejszenie zanieczyszczeń związane z likwidacją szamb i odprowadzeniem ścieków do oczyszczalni oraz zwiększenie możliwości sprzyjających rozwojowi sektora agroturystyki i MŚP na obszarze w/w poprzez poprawę stanu infrastruktury technicznej i zmniejszenie zanieczyszczenia środowiska				
Beneficjent	Gmina Wicko				
Finansowanie	środki własne beneficjenta, fundusze UE, kredyt lub pożyczka				
Lata	2005	2006	2007	2008	Razem
Koszty		352 000	352 000	352 000	1 56 000
Realizacja	2006-2008				

Zadanie 5

Nazwa Zadania	<i>Budowa sieci kanalizacyjnej w miejscowościach Wicko, Charbrowo, Krakulice</i>				
Opis zadania	Uzupełnienie infrastruktury ochrony środowiska poprzez rozbudowę sieci kanalizacyjnej				
Cel zadania	Poprawa stanu środowiska poprzez zmniejszenie zanieczyszczeń związane z likwidacją szamb i odprowadzeniem ścieków do oczyszczalni oraz zwiększenie możliwości sprzyjających rozwojowi sektora agroturystyki i MŚP na obszarze w/w poprzez poprawę stanu infrastruktury technicznej i zmniejszenie zanieczyszczenia środowiska				
Beneficjent	Gmina Wicko				
Finansowanie	środki własne beneficjenta, fundusze UE				
Lata	2005	2006	2007	2008	Razem
Koszty	40 000	844 000	572 000	156 000	1 612 000
Realizacja	2005-2008				

Zadanie 6

Nazwa Zadania	<i>Budowa sieci kanalizacyjnej na osiedlu mieszkalno – pensjonatowym w miejscowości Nowęcín</i>				
Opis zadania	Uzupełnienie infrastruktury ochrony środowiska poprzez rozbudowę sieci kanalizacyjnej				
Cel zadania	Poprawa stanu środowiska poprzez zmniejszenie zanieczyszczeń związane z likwidacją szamb i odprowadzeniem ścieków do oczyszczalni oraz zwiększenie możliwości sprzyjających rozwojowi turystyki na obszarze w/w poprzez poprawę stanu infrastruktury technicznej i zmniejszenie zanieczyszczenia środowiska.				
Beneficjent	Gmina Wicko				
Finansowanie	środki własne beneficjenta, fundusze UE, kredyt lub pożyczka				

Lata	2005	2006	2007	2008	Razem
Koszty	20 000	91 800	88 200		200 000
Realizacja	2005-2007				

Zadanie 7

Nazwa Zadania	Budowa sieci kanalizacyjnej na działkach rekreacyjnych w miejscowości Nowęcín, ul. Sportowa i Letniskowa				
Opis zadania	Uzupełnienie infrastruktury ochrony środowiska poprzez rozbudowę sieci kanalizacyjnej				
Cel zadania	Poprawa stanu środowiska poprzez zmniejszenie zanieczyszczeń związane z likwidacją szamb i odprowadzeniem ścieków do oczyszczalni oraz zwiększenie możliwości sprzyjających rozwojowi turystyki na obszarze w/w poprzez poprawę stanu infrastruktury technicznej i zmniejszenie zanieczyszczenia środowiska.				
Beneficjent	Gmina Wicko				
Finansowanie	środki własne beneficjenta, fundusze UE				
Lata	2005	2006	2007	2008	Razem
Koszty	20 000	180 000			200 000
Realizacja	2005-2006				

Zadanie 8

Nazwa Zadania	Budowa sieci kanalizacyjnej w miejscowości Charbrowo				
Opis zadania	Uzupełnienie infrastruktury ochrony środowiska poprzez rozbudowę sieci kanalizacyjnej				
Cel zadania	Poprawa stanu środowiska poprzez zmniejszenie zanieczyszczeń związane z likwidacją szamb i odprowadzeniem ścieków do oczyszczalni oraz zwiększenie możliwości sprzyjających rozwojowi sektora agroturystyki i MŚP na obszarze w/w poprzez poprawę stanu infrastruktury technicznej i zmniejszenie zanieczyszczenia środowiska.				
Beneficjent	Gmina Wicko				
Finansowanie	środki własne beneficjenta, fundusze UE				
Lata	2005	2006	2007	2008	Razem
Koszty	1 453 300				1 453 300
Realizacja	2005				

Zadanie 9

Nazwa Zadania	Budowa gminnej oczyszczalni ścieków				
Opis zadania	Uzupełnienie infrastruktury ochrony środowiska poprzez budowę oczyszczalni ścieków				
Cel zadania	Poprawa stanu środowiska poprzez zmniejszenie zanieczyszczeń związane z odprowadzeniem ścieków do oczyszczalni oraz zwiększenie możliwości rozwoju gminy poprzez zwiększenie atrakcyjności inwestycyjnej obszarów przyłączonych do oczyszczalni.				
Beneficjent	Gmina Wicko				
Finansowanie	środki własne beneficjenta, fundusze UE, kredyt lub pożyczka				
Lata	2005	2006	2007	2008	Razem
Koszty	80 000	1 860 000	3 560 000		5 500 000
Realizacja	2005- 2007				

Projekty przewidziane do realizacji w ramach II-go okresu programowania tj.
latach 2007-2013

Zadanie 1

Nazwa Zadania	Gminna ścieżka rowerowa
Opis zadania	Uzupełnienie infrastruktury sprzyjającej rozwojowi turystyki poprzez: wytyczenie, oznakowanie ścieżek na terenie Gminy i powiązanie ich z istniejącymi trasami rowerowymi w sieć. Przy realizacji projektu zakładana jest budowa: - punktów widokowych w atrakcyjnych miejscach gminy do obserwacji unikatowej roślinności i ptactwa - tablic z informacjami o walorach i zasobach gminy - miejsc postojowych Realizację projektu zwieńczy wydanie folderu z przewodnikiem po powstałym szlaku.
Cel zadania	Zwiększenie atrakcyjności turystycznej Gminy oraz poprawa bezpieczeństwa ruchu rowerowego.
Beneficjent	Gmina Wicko
Finansowanie	środki własne beneficjenta, fundusze UE,
Realizacja	2007-2013
Koszt	80 000

Zadanie 2

Nazwa Zadania	Rewitalizacja zabytkowych obiektów -Rewitalizacja wiatraka w miejscowości Zdrzewno
Opis zadania	Odbudowa obiektu, nadanie nowych funkcji – np. mini muzeum
Cel zadania	Odnowa obiektów kubaturowych o znaczeniu historycznym w celu nadania im nowych funkcji społecznych
Beneficjent	Inwestor nie będący JST
Finansowanie	środki własne beneficjenta, fundusze UE,
Realizacja	2007-2013
Koszt	50 000

Zadanie 3

Nazwa Zadania	Rewitalizacja zabytkowych obiektów Rewitalizacja zespołu pałacowego w miejscowości Zdrzewno
Opis zadania	Odbudowa obiektu, nadanie nowych funkcji – hotel
Cel zadania	Odnowa obiektów kubaturowych o znaczeniu historycznym w celu nadania im nowych funkcji turystycznych
Beneficjent	Inwestor nie będący JST
Finansowanie	środki własne beneficjenta, fundusze UE,
Realizacja	2007-2013
Koszt	5 000 000

Zadanie 4

Nazwa Zadania	Rewitalizacja zabytkowych obiektów Rewitalizacja młyna w miejscowości Białogarda
Opis zadania	Odbudowa obiektu, nadanie nowych funkcji -muzeum
Cel zadania	Odnowa obiektów kubaturowych o znaczeniu historycznym w celu nadania im nowych funkcji społecznych
Beneficjent	Inwestor nie będący JST
Finansowanie	środki własne beneficjenta, fundusze UE,
Realizacja	2007-2013
Koszt	50 000

Zadanie 5

Nazwa Zadania	Rozbiórka obiektów gospodarczych po PGR oraz zagospodarowanie terenu w miejscowościach Górka, Kopaniewo
Opis zadania	Rozbiórka obiektów gospodarczych po PGR oraz zagospodarowanie terenu poprzez utworzenie parku i instalacje urządzeń parkowych.
Cel zadania	Rewitalizacja terenu poprzez wyburzenie zdewastowanych obiektów i nadanie im funkcji rekreacyjnych
Beneficjent	Gmina Wicko
Finansowanie	środki własne beneficjenta, fundusze UE,
Realizacja	2007-2013
Koszt	2 000 000

Zadanie 6

Nazwa Zadania	Rozbiórka obiektów gospodarczych po PGR oraz zagospodarowanie terenu w miejscowościach Górka, Strzeszewo, Kopaniewo
Opis zadania	Rozbiórka obiektów gospodarczych po PGR oraz zagospodarowanie terenu poprzez utworzenie parku i instalacje urządzeń parkowych.
Cel zadania	Rewitalizacja terenu poprzez wyburzenie zdewastowanych obiektów i nadanie im funkcji rekreacyjnych
Beneficjent	Inwestor nie będący JST
Finansowanie	środki własne beneficjenta, fundusze UE,
Realizacja	2007-2013
Koszt	1 000 000

PLANOWANE DZIAŁANIA SPOŁECZNE W RAMACH LOKALNEGO PLANU REWITALIZACJI GMINY WICKO

Lp.	Tytuł projektu	Zakres projektu	Nakłady	Realizator
-----	----------------	-----------------	---------	------------

1	„Kurs Gospodnika”	Szkolenia dla mieszkańców gminy prowadzących działalność agroturystyczną oraz wynajem pokoi związane z kompleksową obsługą gości	50 000	Gmina Wicko
2	Kurs języka niemieckiego/angielskiego z podstawami obsługi komputera”	Szkolenia dla bezrobotnych mieszkańców gminy	50 000	Gmina Wicko
3	„Cykle terapii psychologiczno - motywacyjnej	spotkania dla osób uzależnionych od pomocy społecznej	50 000	Gmina Wicko

VI PLAN FINANSOWY

VII SYSTEM WDRAŻANIA

LPR obejmuje szereg projektów i zadań inwestycyjnych o bardzo zróżnicowanym charakterze. W ramach przyjętego obszaru obejmującego teren Gminy Wicko, wyodrębniono projekty i zadania zakwalifikowane do pierwszego etapu rewitalizacji (lata 2005- 2006) i drugiego etapu (lata 2007 – 2013). Dokonując selekcji wzięto pod uwagę między innymi potrzebę interwencji, potencjalne mocne strony Gminy, na których należy oprzeć rozwój społeczno-gospodarczy, stan zawansowania poszczególnych projektów (dostępna dokumentację techniczną) oraz możliwości budżetowe.

Ze względu na pewne zróżnicowanie podjętych działań na przestrzeni gminy, oraz mając na uwadze szereg kolejnych działań, które powinny być podjęte przez Wicko w ramach LPR, proponuje się, by w celu wdrożenia podjętych już oraz podejmowanych w przyszłości projektów i zadań, właściwy organ podejmował decyzje odnośnie sposobu ich realizacji, w szczególności sposobu wyłaniania operatora rewitalizacji.

Wykorzystywać przy tym będzie jedną z następujących możliwości:

- 1) oddelegowanie w celu realizacji projektu lub jego części (zadania), istniejącego wydziału w strukturze Urzędu Gminy, poprzez powierzenie realizacji planowanych działań,
- 2) powołanie w celu realizacji projektu lub jego części (zadania) nowego wydziału w strukturze Urzędu poprzez powierzenie realizacji planowanych działań związanych z rewitalizacją,
- 3) wspólną realizację zadania przez Gminę z podmiotem zewnętrznym w formule podmiotów występujących wspólnie, szczególnie w przypadku gdy Gmina jest partnerem pasywnym i użycza (wydzierżawia) organizacji pozarządowej nieruchomości komunalną, wnioski zaś pisane są przez stronę zewnętrzną, zarówno w odniesieniu do działań „miękkich”, społecznych, finansowanych z EFS, jak i działań infrastrukturalnych współfinansowanych z EFRR; udziałem własnym w projekcie są środki i praca beneficjenta zewnętrznego, Gmina zaś z racji ograniczeń w okresie dzierżawy (nie dłużej niż 3 lata) oraz obowiązku wskazania we wniosku trwałości projektu wynoszącej minimum 5 lat po zakończeniu inwestycji, nie może ograniczyć się tylko do umowy użyczenia (dzierżawy), ale musi zaistnieć w przedsięwzięciu jako partner,
- 4) powołanie w celu realizacji projektu lub jego części (zadania) operatora rewitalizacji w formie spółki celowej (o 100% kapitale komunalnym bądź w formule partnerstwa publiczno-prywatnego),
- 5) powołanie jednostki bądź zakładu budżetowego, w celu realizacji projektu lub jego części (zadania),
- 6) powierzenie realizacji poszczególnych projektów bądź zadań podmiotowi zewnętrznemu (lub kilku podmiotom zewnętrznym), w tym także – instytucjom pozarządowym lub firmom prywatnym, realizacji zadań (w tym przypadku można przewidywać realizację przez właścicieli na własnym terenie. Niezależnie od kształtu współpracy Gminy z beneficjentami zewnętrznymi w trakcie procesów rewitalizacji, najczęściej będą one miały postać BOT (ang. Build, Operate, Transfer) stosowanej w przypadkach, gdy samorząd lokalny nie ma możliwości (bądź nie występuje taka potrzeba) pożyczania wystarczającej ilości środków finansowych na inwestycję. W przypadku procesów rewitalizacji i współpracy z zewnętrznym beneficjentem umowa przybierze postać nieco odmienną – ROT (ang. Refurbish, Operate Transfer), w trakcie której zamiast nowej inwestycji (budowy) podmiot zewnętrzny występujący niezależnie (dzierżawiąc nieruchomości od Gminy) bądź wspólnie z gminą podejmuje się przebudowy (remontu, adaptacji, modernizacji, rozbudowy itp.) istniejącego obiektu, który jest następnie eksploatowany (umożliwia prowadzenie przez partnera zewnętrznego działalności edukacyjnej, kulturalnej, szkoleniowej – skierowanej w stronę likwidacji bądź łagodzenia degradacji społecznej, a więc realizującej zadania publiczne) przez minimum 5 lat po zakończeniu inwestycji sfinansowanej z działania 3.3 ZPORR i w końcu przekazany z powrotem Gminie Wicko.

Umowy typu BOT bądź ROT gwarantują dopływ środków finansowych na budowę (przebudowę, adaptację itp.), a następnie na prowadzenie obiektów przez podmioty występujące wspólnie. Decydującą rolę odgrywa tu partner zewnętrzny. Samorząd lokalny sprawuje zaś rolę regulacyjno-nadzorczą zdefiniowaną w umowie podmiotów występujących wspólnie, która jest w takim wypadku wymagana do przedstawienia we wniosku złożonym w sprawie pozyskania współfinansowania z UE. Umowa powinna być tak skonstruowana, aby przynosić dochody wystarczające na zwrot nakładów inwestycyjnych oraz pokrycie kosztów inwestycyjnych, zapewniając w wybranych przypadkach stosowny poziom zysku z zainwestowanych środków w wysokości sięgającej do 25%. Należy zwrócić uwagę, że w przypadku przekroczenia wskaźnika zysku na poziomie 25% dotacja UE na realizację

przedsięwzięcia obniżana jest z 75% do 50%. Umowy typu BOT/ROT zawierane są najczęściej na dłuższy okres (15-20 lat) a po ich wygaśnięciu obiekty „rotowane” są przekazywane z powrotem Gminie.

Z uwagi na zróżnicowanie mogących się pojawić zadań oraz możliwość wystąpienia bardzo odmiennych potrzeb w zależności od charakteru prowadzonych działań, a także sposobu ich finansowania należy założyć możliwość zaistnienia kilku w/w możliwości jednocześnie.

W każdej ze wskazanych możliwości jednostką nadrzędną, koordynującą postęp prac oraz realizację założonych celów, będzie Wójt Gminy Wicko.

Należy zauważyć, że taki sposób prowadzenia rewitalizacji może przynieść nadspodziewanie korzystne efekty ze względu na możliwość praktycznego sprawdzenia, który sposób realizacji projektów i zadań rewitalizacyjnych, będzie najbardziej korzystny zarówno pod względem skuteczności, ale także oddziaływania społecznego, gospodarczego, a także propagandowym.

Z oczywistych względów projekty rewitalizacyjne, których beneficjentem będzie jednostka zewnętrzna w stosunku do Gminy, będą realizowane przez tą jednostkę.

VIII SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

Na system okresowej analizy, monitorowania i aktualizacji LPR składają się następujące podmioty :

- 1) Wójt gminy,
- 2) Rada gminy,

3) Partnerzy zewnętrzni:

- a) mieszkańcy rewitalizowanych terenów,
- b) właściciele nieruchomości w obszarze objętym rewitalizacją,
- c) przedsiębiorcy,
- e) partnerzy (organizacje) społeczno-gospodarczy,
- f) partnerzy (podmioty) instytucjonalni,
- g) Starostwo Powiatowe,
- h) inne podmioty uczestniczące w życiu społeczno – gospodarczym Gminy.

Ponadto dla procesu skutecznego przebiegu procesów monitoringu i oceny koniecznym jest zgromadzenie odpowiedniego zasobu informacji i poddanie ich analizie w zakresie stopnia osiągnięcia założonych wskaźników nie rzadziej niż dwa razy w roku. Nadzór i ocena realizacji planu należy do powołanego przez Wójta Zespołu Zadaniowego.

Dla prowadzenia rzetelnej oceny i monitoringu LPR koniecznym będzie prowadzenie następujących działań:

A) W zakresie monitorowania postępu:

- prowadzenie bieżącej sprawozdawczości przez podmioty odpowiedzialne za realizację poszczególnych elementów planu,
- udostępnianie dokumentów finansowych poszczególnych projektów uprawnionym do kontroli podmiotom,
- analizę wskaźników produktu (Załącznik nr 1) dla przedsięwzięć przez Komisję Rewitalizacji Rady Gminy i Zespół Zadaniowy,
- zapewnienie medialnego oglądu przedsięwzięć.

B) W zakresie sposobu oceny realizowanych zadań:

- analiza okresowych sprawozdań podmiotów realizujących projekt przez Komisję ds. Rewitalizacji Rady Gminy ze szczególnym uwzględnieniem wskaźników rezultatu (Załącznik nr 1),
- wizje lokalne na obszarach rewitalizowanych – Wójt, Rada Gminy,
- bieżąca analiza kosztów- Zespół Zadaniowy, Wójt.

C) W zakresie przepływu informacji i współpracy sektora publicznego z organizacjami pozarządowymi i sektorem prywatnym:

- wspólne spotkania, konsultacje, porozumienia, umowy.

D) Public Relations programu rewitalizacji:

W systemie komunikacji społecznej wykorzystywane będą następujące sposoby komunikacji:

- strona internetowa Gminy – tekst Programu Rewitalizacji Gminy Wicko na lata 2004-2013, dokumentacja zdjęciowa, projekty, na bieżąco realizacja projektów,
- wywiady prasowe, artykuły na temat: społecznej, historycznej, ekonomicznej, przestrzennej motywacji realizowanych przedsięwzięć. Prezentacja prasowa i w mediach elektronicznych stanu aktualnego,
- spotkania Wójta i Zespołu Zadaniowego z mieszkańcami i przedstawicielami zainteresowanych instytucji.

System komunikacji społecznej wykorzystywać może także:

- 1) dokumentację (uchwały rady, zarządzenia i decyzje wójta),
- 2) wywiad społeczny (bieżące informacje o sytuacji),
- 3) badania sondażowe (określenie grupy badawczej, jej liczebności i struktury; wybranie osób do przeprowadzenia badania; wybranie metody badania; samo poinformowanie mieszkańców o zamiarze badania, aby znali potrzebę i celowość badania)
 - wywiad kwestionariuszowy,
 - wywiad telefoniczny,
 - ankieta wypełniana przez respondenta.

Sprawność i efektywność działania systemu komunikacji społecznej zależy z jednej strony od zaangażowania, umiejętności, sposobu pozyskiwania, analizowania i oceny informacji od mieszkańców, a z drugiej strony od umiejętności doboru form i środków przekazywania informacji.

Na system komunikacji społecznej składa się:

- 1) osoby inicjujący proces komunikowania się – Wójt, Członkowie Zespołu zadaniowego,
- 2) osoby odbierający informacje – zainteresowane osoby i podmioty,
- 3) określone informacje:
 - wiadomości zaznajamiające oraz o specyficznym tzw. pedagogicznym charakterze, wyjaśniające zagadnienie rewitalizacji i potrzebę realizacji LPR,
 - wiadomości informujące partnerów o bieżącej realizacji LPR,
 - wnioski z monitorowania, oceny i aktualizacji,
 - pytania związane z aktualizacją priorytetów lokalnej społeczności w odniesieniu do rodzaju działań przestrzenno-środowiskowych, gospodarczych i społecznych jakie powinny być podejmowane bądź wspierane przez Gminę w ramach rewitalizacji,
- 4) określone w/w sposoby komunikowania.

Wskaźniki monitoringu

Wskaźniki produktu	
Produkt	Długość wybudowanych dróg na obszarach objętych rewitalizacją
Produkt	Liczba Wybudowanych oczyszczalni ścieków
Produkt	Długość zmodernizowanych dróg na obszarach objętych rewitalizacją
Produkt	Liczba wybudowanych obiektów infrastruktury drogowej
Produkt	Liczba zmodernizowanych obiektów infrastruktury drogowej
Produkt	Powierzchnia wybudowanych obiektów infrastruktury drogowej
Produkt	Powierzchnia zmodernizowanych obiektów infrastruktury drogowej
Produkt	Długość wybudowanej infrastruktury komunalnej w zakresie ochrony środowiska
Produkt	Długość przebudowanej/wyremontowanej infrastruktury komunalnej w zakresie ochrony środowiska
Produkt	Liczba obiektów zmodernizowanych na cele kulturalne i turystyczne
Produkt	Powierzchnia obiektów zmodernizowanych na cele kulturalne i turystyczne
Produkt	Liczba systemów zabezpieczeń w obiektach dziedzictwa kulturowego
Produkt	Liczba nowych miejsc noclegowych
Produkt	Powierzchnia zmodernizowanych obiektów dziedzictwa kulturowego
Produkt	Powierzchnia usługowa na zrewitalizowanych terenach po-przemysłowych i po-wojskowych
Produkt	Powierzchnia wyremontowanej i przebudowanej infrastruktury publicznej na terenie zrewitalizowanym
Wskaźniki rezultatu	
Rezultat	Liczba gospodarstw domowych/budynków obsługiwanych przez oczyszczalnię ścieków
Rezultat	Liczba przedsiębiorstw zlokalizowanych na terenie zrewitalizowanym
Rezultat	Powierzchnia usługowa faktycznie wykorzystywana
Rezultat	Liczba nowych przedsiębiorstw
Rezultat	Liczba nowych punktów usługowych na terenach zrewitalizowanych

Zgodnie z wytycznymi MG na poziomie projektu zaniechano monitorowania wskaźników oddziaływania na poziomie projektu.