

U C H W A Ł A NR / 52 / 2007
Rady Gminy w Kołczygłowach
z dnia 24 sierpnia 2007 r.

w sprawie przyjęcia Strategii Rozwoju Społeczno – Gospodarczego Gminy
Kołczygłowy na lata 2007 – 2013.

Na podstawie art. 18, ust. 2, pkt 6 ustawy z dnia 8 marca 1990r.
o samorządzie gminnym (tekst jednolity Dz. U. z 2001r. nr 142, poz. 1591
z późn. zm.) u c h w a ł a się, co następuje :

§ 1

Przyjmuje się Strategię Rozwoju Społeczno-Gospodarczego Gminy
Kołczygłowy na lata 2007-2013 w brzmieniu określonym w załączniku do
niniejszej Uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca
Rady Gminy
mgr Klaudia Brywczyńska

Załącznik do Uchwały Nr IX/52/2007
Rady Gminy w Kołczygłwach
z dnia 24 sierpnia 2007 r.

**STRATEGIA ROZWOJU
SPOŁECZNO - GOSPODARCZEGO
GMINY KOŁCZYGŁOWY
NA LATA 2007-2013**

Lipiec 2007

SPIS TREŚCI

	str.
1. Położenie i ogólna charakterystyka gminy	3
2. Demografia	4
3. Problemy społecznie	5
3.1. Zasoby umożliwiające rozwiązanie problemów społecznych	8
4. Dziedzictwo i kultura	10
4.1. Tło historyczno – kulturowe	10
4.2. Europejska współpraca kulturalna, kultura współczesna	12
4.3. Znane postacie związane z gminą Kołczygłowy	12
5. Środowisko przyrodnicze gminy – zasoby i ochrona	12
5.1. Obszary ochrony prawnej na terenie gminy Kołczygłowy	14
5.2. Infrastruktura ochrony środowiska	17
6. Analiza SWOT	17
6.1. Strategiczna diagnoza zewnętrznych szans i zagrożeń rozwojowych	18
7. Perspektywy rozwoju społeczno – gospodarczego gminy Kołczygłowy	24
7.1. Misja i wizja Gminy Kołczygłowy	24
7.2. Określenie strategicznych celów rozwoju	26
7.3. Zasady postępowania obejmujące główne kierunki zaktywizowania rozwoju gminy Kołczygłowy	28
8. Strategiczny program rozwoju społeczno – gospodarczego gminy Kołczygłowy	29
8.1. Określenie najważniejszych zadań operacyjnych w poszczególnych dziedzinach życia społeczno - gospodarczego	29
8.2. Priorytety inwestycyjne	34
9. Prognoza finansowa strategii rozwoju gospodarczego gminy	35
9.1. Prognoza finansowa Strategii	35

1. POŁOŻENIE I OGÓLNA CHARAKTERYSTYKA GMINY

Kołczygłowy to gmina wiejska położona w północnej Polsce, w zachodniej części województwa pomorskiego, w odległości 30 km od Słupska i 20 km od Bytowa. Zajmuje powierzchnię 173,34 km² i liczy 4392 mieszkańców. Jest jedną z dziesięciu jednostek samorządu terytorialnego wchodzącego w skład powiatu bytowskiego (rycina 1). Do gminy, oprócz Kołczygłów, należy czternaście sołectw: Barnowo, Barnowiec, Kołczygłówki, Jezierze, Radasz, Darżkowo, Wierszyno, Gałąźnia Wielka, Barkocin, Łobzowo, Łubno, Witanowo, Zagony oraz Podgórze. Od północy gmina Kołczygłowy graniczy z gminą [Dębica Kaszubska](#), od wschodu – z gminą [Borzytuchom](#), od południowego wschodu – z gminą [Tuchomie](#), a od zachodu – z gminami [Miastko](#) i [Trzebielino](#).

Rycina 1. Gmina Kołczygłowy na tle powiatu bytowskiego

Gmina Kołczygłowy położona jest na terenach pojezierza bytowskiego posiadających wysokie walory przyrodnicze. Znajduje się tu "Serce Parku Krajobrazowego Dolina Słupi", którym zwykło się nazywać Gałąźnię Małą ze względu na jej centralne położenie oraz na licznie występujące osobliwości przyrodnicze, historyczne i kulturowe. W tej miejscowości znajduje się najatrakcyjniejszy szlak turystyczny na terenie Parku. Na terenie gminy spotykamy również przepiękne formy terenowe wyerodowane przez rzeki i strumienie. Wartki strumień zwany Huczkiem i rzeka Kamienica płyną głębokim na 25-30 m jarem. Na szczególną uwagę zasługuje również jedyny w Parku pomnik przyrody nieożywionej – znajdujący się w okolicy Gałąźni Wielkiej gład narzutowy o obwodzie 2,25 m.

Ważnym elementem środowiska naturalnego gminy Kołczygłowy są lasy o łącznej powierzchni 9.270 ha, stanowiące 53,5% obszaru gminy. Przez teren gminy przepływają liczne rzeki i strumienie. Główną, stanowiącą zlewisko prawie całego obszaru, jest rzeka Słupia i jej dopływy – Kamienica, Brodek i Rybica. Uroku tym malowniczym terenom dodają też jeziora: największe Konradowo oraz Godzież Duża, Godzież Mała, Płaszno, Graniczne i Czarne.

Przez gminę przebiegają następujące drogi dojazdowe wojewódzkie: nr 209 – Warszkowo – Suchorze – Bytów.

Na terenie gminy Kołczygłowy funkcjonuje 126 prywatnych podmiotów gospodarczych, główne profile działalności to przerób drewna. Gmina ma charakter typowo

rolniczy z przewagą gleb klasy IV b i V, produkcję rolną prowadzi tu 320 gospodarstw indywidualnych. Ponadto mieszkańcy znajdują zatrudnienie w Bytowie i w Słupsku.

W gminie Kołczygłowy są dwie szkoły podstawowe, w których naukę pobiera 414 uczniów, oraz dwa gimnazja, do których uczęszcza 249 uczniów oraz przedszkole, do którego uczęszcza 67 dzieci.

Mieszkańcy gminy Kołczygłowy mają zapewnioną podstawową opiekę zdrowotną w dwóch przychodniach zdrowia oraz gabinetach prywatnych. Ponadto w miejscowości Kołczygłowy i Łubno świadczone są usługi stomatologiczne.

2. DEMOGRAFIA

Na koniec czerwca 2007 roku teren gminy zamieszkiwały 4.392 osoby.

Według danych Urzędu Gminy w Kołczygłowach z dnia 30 czerwca 2007 roku gminę Kołczygłowy zamieszkiwało 4.392 osoby, z czego 50,09% stanowili mężczyźni a 49,91% kobiety. Wskaźnik gęstości zaludnienia wynosił 25 osób na 1 km².

W czerwcu 2007 roku teren gminy Kołczygłowy zamieszkiwały 1.226 osób w wieku przedprodukcyjnym, 2.702 osoby w wieku produkcyjnym oraz 464 osoby w wieku poprodukcyjnym.

Dochód gminy na 1 mieszkańca gminy wynosi 2 240 zł.

Stopa bezrobocia: 23%.

Powierzchnia gminy zajmuje 17 334 ha, w tym: lasy – 9270 ha (53,5% pow. gminy) i użytki rolne – 6 611 ha (38,1% pow. gminy).

Na skutek ruchu migracyjnego z terenu gminy Kołczygłowy ubywa rocznie 3,6 osób na 1000 mieszkańców.

3. PROBLEMY SPOŁECZNE

Uzależnienia - problemy wynikające z picia alkoholu i zażywania narkotyków stanowią obecnie jedną z poważniejszych kwestii społecznych. Zjawisko to ma istotny wpływ zarówno na poczucie bezpieczeństwa społecznego (wzrasta liczba nieletnich nietrzeźwych sprawców przestępstw, ale również nieletnich nietrzeźwych ofiar), jak również ogólny stan zdrowia populacji, zdolność do konkurencji na coraz bardziej wymagającym rynku pracy, a także na relacje interpersonalne z rówieśnikami i środowiskiem rodzinnym.

Liczba osób uzależnionych od alkoholu i innych substancji psychoaktywnych jest trudna do ustalenia. Z jednej strony możemy się opierać na danych szacunkowych ustalonych dla populacji, m.in. przez Państwową Agencję Rozwiązywania Problemów Alkoholowych, z drugiej na danych przedstawianych przez poszczególne instytucje podejmujące kwestie uzależnień w swej działalności statutowej.

Definiując problem alkoholizmu, przyjmuje się, że jest to całokształt problemów związanych z używaniem napojów alkoholowych. Rozumie się przez to zarówno upośledzenie decyzji dotyczących rozpoczynania picia alkoholu, jak i polegających na niemożności przerwania picia alkoholu. Problem alkoholizmu rozpatrywany jest w dwóch płaszczyznach:

- jako choroba alkoholowa (utrata kontroli picia, niemożność utrzymania się w abstynencji);
- jako zagadnienie spożycia napojów alkoholowych i akceptowanych przez społeczeństwo wzorów picia, co stwarza konieczność poszukiwania alkoholu.

Aby wyeliminować niekorzystny wpływ alkoholizmu na społeczność gminy, konieczne jest prowadzenie działań o charakterze profilaktycznym oraz różnych form promocji zdrowego stylu życia.

Niepełnosprawność – w rozumieniu ustawowym niepełnosprawność oznacza taki stan fizyczny, psychiczny lub umysłowy, który powoduje trwałe lub okresowe utrudnienie, ograniczenie bądź uniemożliwienie samodzielnej egzystencji. Ponieważ osobami niepełnosprawnymi zajmują się różne instytucje bardzo trudno określić ilość osób niepełnosprawnych w gminie. W roku 2002 (według spisu powszechnego) w gminie Kołczygłowy zamieszkiwały 584 osoby niepełnosprawne (w tym 284 mężczyzn i 300 kobiet), co stanowiło 13,8% ogółu mieszkańców gminy. Grupa ta była silnie zróżnicowana nie tylko pod względem stopnia niepełnosprawności, ale także wieku, wykształcenia i źródła utrzymania. Niepełnosprawni są często gorzej wykształceni, co zdecydowanie utrudnia ich funkcjonowanie na rynku pracy. Szczególnych wysiłków wymaga rehabilitacja społeczna i zawodowa osób niepełnosprawnych, tj. budowa systemu wsparcia dla tych osób i ich rodzin, likwidacja barier architektonicznych, komunikacyjnych oraz transportowych oraz promocja dostępu osób niepełnosprawnych do zatrudnienia.

Osoby niepełnosprawne a ludność gminy w 2002 r.

Przestępczość - jest jednym z tych zjawisk społecznych, które odciskają dotkliwie piętno na funkcjonowaniu lokalnej społeczności. Jest to margines życia społecznego, ale intensywność zdarzeń oraz częstotliwość, z jaką występują, mogą mieć wpływ na formowanie się postaw i zachowań ludzi tworzących społeczność gminy Kołczygłowy

Bezrobocie – statystyki dotyczące bezrobocia w znacznym stopniu zniekształcają obraz zjawiska ze względu na duży stopień tzw. bezrobocia utajonego oraz powszechności „pracy na czarno”. Bezrobotnym, zgodnie z ustawową definicją, jest osoba pozostająca bez pracy, ale jednocześnie zdolna i gotowa do jej podjęcia w pełnym wymiarze czasu. Bezrobocie ma wpływ na ekonomiczną i psychospołeczną sferę życia człowieka. Jednym z pierwszych skutków utraty pracy jest obniżenie standardu życia rodziny, bowiem problem bezrobocia dotyczy nie tylko osoby nim dotkniętej, lecz także całej rodziny. Wzrost liczby osób bezrobotnych powoduje przyrost liczby świadczeniobiorców pomocy społecznej, a co za tym idzie zwiększenie puli wydatków na udzielanie pomocy. Sytuacja taka wymusza również konieczność dostosowania dotychczasowych form działania do nowych potrzeb. Ponieważ możliwości budżetu państwa i samorządu lokalnego są ograniczone, trudno zatem zaspokoić wszystkie potrzeby rodzin dotkniętych tym zjawiskiem. Niepokojący jest również wpływ bezrobocia na zachowania patologiczne. Szczególnie niebezpiecznym zjawiskiem staje się przemoc w rodzinie. Powrót do pracy jest tym trudniejszy, im dłuższy jest okres pozostawania poza zatrudnieniem, stąd tak ważne są: poradnictwo zawodowe, różne formy kształcenia i doskonalenia zawodowego, przekwalifikowanie zawodowe oraz kluby integracji społecznej. Rodzina powinna zapewnić swoim członkom oparcie i pomoc. Może to uczynić tylko silna rodzina, w związku z tym należy rozwiązywać wszelkie problemy osłabiające funkcje rodziny. Polepszeniu powinna ulec sytuacja dziecka, w szczególności należy wzbogacić ofertę spędzania czasu wolnego.

3.1. Zasoby umożliwiające rozwiązanie problemów społecznych

Zasobami umożliwiającymi rozwiązywanie problemów społecznych określamy instytucje znajdujące się na terenie gminy lub obejmujące swym zasięgiem działania jej mieszkańców, które funkcjonują w obszarze polityki społecznej i rozwiązują dane problemy. Są to zarówno jednostki samorządowe, jak i niepubliczne, na przykład organizacje pozarządowe, stowarzyszenia czy inne związki.

Instytucją oferującą pomoc i wsparcie na terenie gminy jest Gminny Ośrodek Pomocy Społecznej, mieszczący się w Kołczygłowach. Podmiotem prowadzącym placówkę jest Urząd Gminy w Kołczygłowach. Ośrodek realizuje zadania wynikające z ustawy o pomocy społecznej i świadczeń rodzinnych, m.in. koordynuje rozwiązywanie problemów społecznych

w gminie. Oferta jednostki skierowana jest do mieszkańców gminy, którzy znajdują się w trudnej sytuacji materialno-bytowej i zdrowotnej.

Gminny Ośrodek Kultury – realizuje program kulturalno – wychowawczy, m.in. edukacja, opieka nad zespołami artystycznymi, organizowanie imprez oświatowych, sportowych, towarzyskich dla mieszkańców gminy. Działalność GOK służy rozwijaniu i zaspakajaniu potrzeb kulturalno – oświatowych, rekreacyjnych i sportowych, tworzeniu nawyków korzystania z dóbr kultury i udziału w jej tworzeniu oraz kształtowaniu postaw czynnego odbiorcy kultury i kultury fizycznej. Prowadząc działalność kulturalną GOK realizuje podstawowy cel jakim jest umożliwienie jak najszerszej grupie społeczeństwa udziału we współtworzeniu życia kulturalnego gminy.

Do zadań GOK należy w szczególności :

- Wypracowanie programu działalności kulturalno-wychowawczej i sportowej.
- Inspirowanie i opieka nad działalnością zespołów kulturalnych.
- Inspirowanie i opieka nad klubami i drużynami sportowymi.
- Prowadzenie pracy środowiskowej, organizowanie imprez oświatowych, artystycznych, rozrywkowych, sportowych dla mieszkańców gminy.
- Utrwalanie tradycji narodowych i patriotycznych.
- Organizowanie różnorodnych form pracy z dziećmi i na rzecz dzieci.
- Współdziałanie z organizacjami sportowo turystycznymi w krzewieniu kultury fizycznej.
- Organizowanie czynnego uczestnictwa mieszkańców gminy w różnorodnych formach działalności sportowej i rekreacyjnej.
- Popularyzowanie walorów rekreacji ruchowej.

Na terenie gminy Kołczygłowy działa również Stowarzyszenie Kobiet Wiejskich w Gałąźni Wielkiej, które przyczynia się do integracji społeczności wokół inicjatyw służących wszechstronnemu rozwojowi społecznemu.

Gmina należy także do Fundacji Partnerstwo Dorzecze Słupi (PDS). Celem Fundacji są wszelkie działania zmierzające do rozwoju regionalnego i lokalnego min.: rozwój obszarów wiejskich, budowanie i promocja wizerunku rozwoju, mobilizowanie ludności do wzięcia aktywnego udziału w procesie rozwoju obszarów wiejskich jak również wspomaganie rozwoju kultury i sportu.

Gmina Kołczygłowy należy do Związku Miast i Gmin Dorzecza Rzeki Słupi i Łupawy. Podstawowe działania tej organizacji to:

- Ochrona różnorodności biologicznej dorzecza rzek Słupi i Łupawy, a zwłaszcza: ekosystemów leśnych, bagiennych i jezior lobeliowych.
- Zrównoważony rozwój; rozwijanie gospodarki naturalnej - rolnictwa, leśnictwa, rybactwa, z zachowaniem trwałości i odnawialności zasobów.
- Podejmowanie wspólnych przedsięwzięć - partnerów związku - w zakresie rozwoju turystyki i rekreacji.
- Edukacja ekologiczna mieszkańców regionu i wychowanie młodzieży w poszanowaniu środowiska.

Niewielka ilość organizacji pozarządowych i stowarzyszeń działających na terenie gminy skutecznie utrudnia realizację nowatorskich rozwiązań oraz występowanie o fundusze wspomagające rozwiązywanie lokalnych problemów społecznych.

4. DZIEDZICTWO I KULTURA

4.1. Tło historyczno – kulturowe

Najstarsza obecność człowieka na obszarze gminy Kołczygłowy potwierdzona jest źródłowo dla środkowej epoki kamienia (mezolitu) przez narzędzia kościane z okolic Barnowa i Radasza.

W III okresie epoki brązu wytworzyła się kaszubska grupa kultury łużyckiej z charakterystycznymi cmentarzyskami kurhanowymi m.in. w Gałąźni Małej i Kołczygłówkach. W okresie halsztackim zanikają cmentarzyska kurhanowe i pojawiają się cmentarzyska z grobami skrzynkowymi kultury pomorskiej – najbardziej charakterystycznymi dla tożsamości kulturowej regionu. Z końcem II wieku p.n.e. pod wpływem procesów płynących z cesarstwa rzymskiego, kształtują się elementy kultury plemion wczesnosłowiańskich, wytworzonych na podłożu tradycji kultur łużyckich i wschodniopomorskich.

Osadnictwo pradziejowe i wczesnośredniowieczne na obszarze gminy układa się bardzo nierównomiernie z koncentracjami w północnej i zachodniej części (Gałąźnia Mała, Darżkowo, Wierszyno); znacznie mniej intensywne w okolicach Kołczygłów i Kołczygłówek, przy prawie całkowitej braku śladów osadnictwa w części południowej gminy – bezwodnej strefie wysoczyznowej o niekorzystnych warunkach hydrograficzno – glebowych.

Gmina Kołczygłowy leży w granicach historycznego obszaru kulturowego Ziemi Miasteczkiej. Obszar ten zarządzany był w pierwszym etapie nowożytnego zasiedlania terenów Pomorza Zachodniego przez Krzyżaków, Brandenburczyków, książąt pomorskich i słupskich. Wczesne osadnictwo rozpoczęło się w XII w. i trwało aż do XIV w. Druga faza zasiedlania tzw. „wtórna kolonizacja” rozpoczęła się w XVI w. Najstarsze osady (sprzed XV w.) powstały na ziemi rodu Puttkamerów i są to: Barnowo, Darżkowo, Kołczygłowy, Radasz, Wierszyno. W sąsiednich gminach obok Puttkamerów, znaczącymi rodami byli Zitzewitzowie oraz ród von Massow, do którego należało m.in. Miastko. Rozkład zachowanych założeń dworskich i pałacowych ukazuje pewną ciągłość kulturową związaną bezpośrednio z ich właścicielami.

Na naszych terenach wyróżnić można kilka obszarów kulturowych:

- Kaszuby – najstarsza grupa etniczna zamieszkująca region.
- Kultura germańska – Kultura rolno – zespoły folwarczne, krajobraz kulturowy upraw rolnych, upraw leśnych, architektura krajobrazu. Kościoły – zabytki religii chrześcijańskich: protestanckiej (Luteranie) i rzymsko-katolickiej.
- Kultura ukraińska.
- Kultura techniczna – elektrownie wodne, pozostałości linii kolejowej, sieć drogową.
- Kultura współczesna – instytucje i organizacje pozarządowe działające na rzecz kultury.

Kultura germańska - przykłady

Zespoły pałacowe i dworsko-parkowe:

Barnowiec – zespół dworski (1863 r.),

Barnowo – zespół dworski (XVIII w.),

Gałąźnia Mała – zespół dworski (XVIII w.),

Kołczygłówki – zespół pałacowy (XIX w.).

Kościoły religii chrześcijańskich:

Kołczygłowy – szachulcowo-murowany kościół p.w. Chrystusa Króla (1823 r.)

Łubno – szachulcowy kościół p.w. św. Antoniego (1620 r.)

Gałąźnia Mała – neoromańska kaplica (1857 r.)

Kultura techniczna:

System Energetyczny na rzece Słupi.

Na terenie Parku Krajobrazowego, na rzece Słupi zbudowano unikalny w skali europejskiej (jeden z najstarszych działających w Europie) system elektrowni wodnych. Słupia przez wieki pełniła rolę gospodarczą, jako droga transportu drewna i produktów rolnych oraz „wodny motor” młynów, hamerni i foluszy, stawianych przy niej od średniowiecza. Na terenie gminy Kołczygłowy do „systemu energetycznego Słupi” należy elektrownia Gąskowo w Gałąźni Małej - druga w kolejności biegu rzeki elektrownia, wybudowana w roku 1912, połączona z jeziorem Głębokim, o różnicy poziomów 39 m. Taki spadek i ilość wody pozwala osiągnąć moc 3,5 MW. Przy elektrowni znajduje się ścieżka przyrodniczo - dydaktyczna. Szlakiem Elektrowni Wodnych przebiega trasa rowerowa o znaczeniu regionalnym.

4.2. Europejska współpraca kulturalna, kultura współczesna

Gmina Kołczygłowy od 26 listopada 2005 r. współpracuje z niemieckim miastem Rethem (Aller). Z okazji współpracy odbywają się spotkania mieszkańców, w celu rozwoju kontaktów między stowarzyszeniami, związkami, szkołami i instytucjami. Aby realizować współpracę należy utrzymywać kontakty na płaszczyźnie kulturowej, sportowej, turystycznej, gospodarczej, oświatowej i politycznej.

4.3. Znane postacie związane z gminą Kołczygłowy

- Otto von Bismarck – wybitny pruski mąż stanu, kanclerz Niemiec
- Czesław Lang (ur. W 1955 r. w Kołczygłowach) - kolarz i organizator imprez kolarskich. Swoją karierę rozpoczynał w klubie kolarskim „Baszta” w Bytowie. W 1980 na igrzyskach w Moskwie zdobył srebrny medal w wyścigu indywidualnym, a także srebrny i brązowy medal Mistrzostw Świata w drużynie. Od 1982 roku, pierwszy kolarz z państw Bloku Wschodniego na statusie zawodowym, udział m.in. w Giro d'Italia i Tour de France. Obecnie przedsiębiorca sportowy, organizator Tour de Pologne i Grand Prix MTB.

5. ŚRODOWISKO PRZYRODNICZE GMINY KOŁCZYGŁOWY – ZASOBY I OCHRONA

Na obszarze gminy Kołczygłowy występuje złożona struktura środowiska, co wynika ze specyfiki położenia na pograniczu Wysoczyzny Polanowskiej i Pojezierza Bytowskiego, w strefie wododziału pomiędzy dorzeczem Słupi i Wieprzy oraz w sąsiedztwie północnego skłonu głównego wododziału pomorskiego. Konfiguracja rzeźby i duże względne różnice wysokości terenu utrudniają gospodarowanie na zboczach głębokich dolin rzecznych oraz w strefie IV – wzgórz morenowych na południu gminy (naturalne bariery fizjograficzne urbanizacji).

Potencjał wodny gminy jest rozłożony nierównomiernie – stosunkowo bogata sieć rzeczna oraz znaczące zasoby wód podziemnych (wydzielonego wstępnie Głównego Zbiornika Wód Podziemnych) w części północno-wschodniej i niewielkie zasoby wodne w części południowej (górne części zlewni rzecznych). Głębokie doliny rzeczne sprzyjały hydrotechnicznemu zagospodarowaniu rzek. Powstanie na początku XX wieku systemu elektrowni wodnych na rzece Słupi, związane ze zmianą biegu rzek oraz budową kanałów służących przerzutowi wody i zbiornika wodnego Konradowo, spowodowało przekształcenia rzeźby części dolin rzecznych. Urządzenia hydrotechniczne zostały dobrze wkomponowane w krajobraz, a przyroda dostosowała się do wprowadzonych zmian. Dzisiaj całość stanowi atrakcję turystyczną, jednak dalsza zabudowa hydrotechniczna mogłaby naruszyć ważne ostoje fauny o znaczeniu krajowym. Można ewentualnie rozważyć wykorzystanie pozostałości elementów zabudowy hydrotechnicznej w środkowej części doliny Kamienicy poza granicami Parku Krajobrazowego.

Lasy na terenie gminy Kołczygłowy zajmują powierzchnię 9270 ha, co stanowi 53,5% powierzchni gminy.

Potencjał surowcowy w postaci udokumentowanych złóż kopalin ma znaczenie raczej lokalne (na nieco większą skalę eksploatowany jest torf ze złoża Witanowo II, przetwarzany w Łubnie na substraty torfowe do polepszania podłoża uprawowego).

Bardzo wysoka bioróżnorodność, zachowana jest zwłaszcza w północno-wschodniej części gminy. Lesistość ponad 50%, ważne ostoje ptaków i ryb wyróżnione szczególnie w dolinie Starej Słupi z Kamienicą i w dolinie Brodka poniżej Wierszynka, cenne zbiorowiska roślinne. Udokumentowane wartości przyrodnicze w obrębie Parku Krajobrazowego „Dolina Słupi” posiadają znaczenie dla zachowania dziedzictwa przyrodniczego kraju i Europy. Obszar Parku Krajobrazowego uznany jest za międzynarodową ostoję ptasią zaliczaną od systemu ostoi CORINE Biotopes.

Ochrona przyrody realizowana jest przede wszystkim w granicach Parku Krajobrazowego Dolina Słupi, obejmującym 43% całkowitej powierzchni gminy; w gminie uznano dotychczas 32 pomniki przyrody, w tym 8 grup drzew i 2 głązy narzutowe.

W granicach gminy nie ma obiektów mogących znacząco oddziaływać na środowisko, wymagających sporządzenia raportu oddziaływania na środowisko (inaczej szczególnie szkodliwych dla środowiska i zdrowia ludzi), nie występują nadzwyczajne zagrożenia środowiska (z wyjątkiem stacji paliw w Kołczygłowach, prowadzącej obrót paliwami).

Na jakość wód powierzchniowych w gm. Kołczygłowy znaczący wpływ ma gospodarka prowadzona w sąsiednich gminach - Tuchomie i Borzytuchom, w których odbiornikiem ścieków jest m. in. rzeka Kamienica.

Wody – rzeki i jeziora

Przez gminę Kołczygłowy przebiegają rzeki: Słupia, Jutrzenka, Kamienica.

- Słupia liczy sobie 140,6 km długości, jej dorzecza 1600 km². Rzeka jest częścią szlaków wodnych, którymi można dopłynąć do Morza Bałtyckiego. Na rzece tej zlokalizowany jest system hydroelektrowni, unikatowy zabytek kultury technicznej, klasy międzynarodowej.
- Jutrzenka o długości 17 km, lewobrzeżny dopływ Słupi, pow. dorzecza: 57 km².
- Kamienica – długość 30 km, lewy dopływ Słupi, wypływa z jeziora Kamieniczno, płynie w wąskich dolinach, często przybiera górski charakter.

Jeziora na terenie gminy Kołczygłowy to: jezioro Konradowo o pow. 104 ha, jezioro Graniczne o pow. 19 ha, jezioro Czarne o pow. 18 ha i jezioro Godzierz 11,2 ha.

5.1. Obszary ochrony prawnej na terenie gminy Kołczygłowy

Park Krajobrazowy „Dolina Słupi”

Park obejmuje północno-wschodnią część gminy o powierzchni 7 460 ha. Stanowi to 43% ogólnej powierzchni gminy, a zarazem 20,1% całkowitej powierzchni parku. Jest elementem krajowego systemu obszarów chronionych.

Ogólne zasady zagospodarowania na terenie Parku:

- ochrona krajobrazu z równoczesną racjonalną gospodarką leśną, rolną, rybacką i turystyczną, przy zachowaniu czystości wód, gleby i powietrza,
- realizacja budownictwa (mieszkaniowego, rekreacyjnego, turystycznego, produkcyjnego, usługowego) możliwa jest tylko z równoczesnym uzbrojeniem terenu, zapewniającym prawidłową gospodarkę wodno-ściekową,
- prowadzenie działalności turystycznej w zakresie i formach nie zagrażających środowisku i walorom krajobrazowym Parku, z preferowaniem turystyki wiejskiej, krajoznawstwa oraz turystyki wędrownej, pieszej, rowerowej, konnej i kajakowej,

- prowadzenie działalności zmierzającej do zmniejszenia lub zahamowania procesów erozyjnych poprzez objęcie szczególną ochroną roślinności zielnej, drzew i krzewów na stromych zboczach i wzdłuż brzegów wód stojących i płynących (m.in. ustanawianie lasów ochronnych)

Park Krajobrazowy posiada otulinę, która obejmuje m.in. centralną i południowo-wschodnią część gm. Kołczygłowy o powierzchni 5 614 ha, tj. 32% jej powierzchni ogólnej. Otulina nie jest formą ochrony przyrody w rozumieniu ustawy o ochronie przyrody.

Pomniki przyrody na obszarze gminy Kołczygłowy

Lp	nr rej. Wojew	typ pomnika	Gatunek	obwód cm /wys m	nr aktu	data aktu	położenie	Własność
1	47(S)	głaz		obw 9 m.; wys. 1,4m	Orzec nr 180*	1971.06.30	Łubno, obr Wiatrołom o.249a, Nadl. Trzebielino	Skarb Państwa
2	171(S)	drzewo	buk zwycz	380/ 28	Orzec 171/38	1978.10.26	Wierszyno, obr. Leśny Dwór, o. 263d	Skarb Państwa
3	172(S)	grupa 2 drzew	dąb szypuł dąb szypuł	430/ 22 410/ 26	Orzec 172/39	1978.10.26	Wierszyno, obr. Leśny Dwór, o. 263m	Skarb Państwa
4	173(S)	drzewo	dąb szypuł	480/ 25	Orzec 173/40	1978.10.26	Wierszyno, obr. Leśny Dwór, o. 264g	Skarb Państwa
5	174(S)	grupa 13 drzew	buki zwycz	340,335,330/ 26 - 37	Orzec 174/41	1978.10.26	Kołczygłowy, obr. Leśny Dwór, o. 381a, park	Skarb Państwa
6	175(S)	drzewo	dąb szypuł	550/ 21	Orzec 175/42	1978.10.26	Kołczygłowy, obr. Leśny Dwór, o. 381a, park	Skarb Państwa
7	331(S)	drzewo	lipa drobnolistna	540/ 26	Rozp.51/95	1995.08.28	L. Gałęźnia Mł, obr Bytów o. 150b	Skarb Państwa
8	332(S)	drzewo	dąb szypuł	480/ 28	Rozp.51/95	1995.08.28	L. Gałęźnia Mł, obr Bytów o. 125h	Skarb Państwa
9	333(S)	drzewo	buk zwycz	360/ 30	Rozp.51/95	1995.08.28	L. Gałęźnia Mł, obr Bytów o. 32h	Skarb Państwa
10	334(S)	drzewo	lipa drobnolistna	330/ 26	Rozp.51/95	1995.08.28	L. Gałęźnia Mł, obr Bytów o. 49 i	Skarb Państwa
11	335(S)	drzewo	dąb szypuł	460/ 28	Rozp.51/95	1995.08.28	L. Gałęźnia Mł, obr Bytów o. 51 j	Skarb Państwa
12	336(S)	drzewo	dąb szypuł	415/ 26	Rozp.51/95	1995.08.28	L. Gałęźnia Mł, obr Bytów o. 126 k	Skarb Państwa
13	337(S)	grupa 2 drzew	lipy drobnolistne	470/ 28 375/ 30	Rozp.51/95	1995.08.28	L. Gałęźnia Mł, obr Bytów o. 126 g	Skarb Państwa
14	419(S)	grupa 2 drzew	sosna zwycz dąb szypuł	145/ 25 150/ 15	Rozp.51/95	1995.08.28	L. Barnowo, obr. Leśny Dwór, o.343 h	Skarb Państwa
15	420(S)	grupa 2 drzew	buki zwycz zrośnięte	310/ 27 190/ 27	Rozp..51/95	1995.08.28	L. Wierszyno, obr. Leśny Dwór, o.263 w	Skarb Państwa
16	421(S)	grupa 2 drzew	buki zwycz	400/ 32 295/ 32	Rozp. 51/95	1995.08.28	L. Wierszyno, obr. Leśny Dwór, o.263 i	Skarb Państwa
17	422(S)	grupa 4 drzew	dęby szypuł	460/ 27 405/ 27 235/ 28 455/ 30	Rozp.51/95	1995.08.28	Podwilczyn, obr. Leśny Dwór, o.206 k	Skarb Państwa
18	1	drzewo	buk zwycz	306/22	III/17/98	1998.06.18	L. Wierszyno, obr. Leśny Dwór, o. 263 f	Skarb Państwa
19	2	drzewo	buk zwycz	300/23	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
20	3	drzewo	buk zwycz	300/25	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
21	4	drzewo	buk zwycz	380/28	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
22	5	drzewo	buk zwycz	470/28	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
23	6	drzewo	dąb szypuł	445/23	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
24	7	drzewo	buk zwycz	340/27	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
25	8	drzewo	buk zwycz	560/30	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
26	9	drzewo	buk zwycz	530/30	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
27	10	drzewo	dąb szypuł	440/20	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
28	11	drzewo	buk zwycz	520/22	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa

							Dwór, o.379 g	Państwa
29	12	drzewo	buk zwyczaj	420/22	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
30	13	drzewo	dąb szypuł	405/23	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
31	14	grupa drzew	3 2 dęby szypuł, i buk – zrośnięte	530/29	III/17/98	1998.06.18	L. Barnowo, obr. Leśny Dwór, o.379 g	Skarb Państwa
32	15	głaz		760 cm; wys. 1,7m	X/89/2000	2000.04.27	Łubno, L. Barkocin, obr. Wiatrołom, o. 249 d; Nadl Trzebielino	Skarb Państwa

Natura 2000

Dolina Słupi w granicach Parku Krajobrazowego objęta jest programem Natura 2000. Obszar Natura 2000 to nowa forma ochrony przyrody (obok istniejących parków narodowych, rezerwatów przyrody, parków krajobrazowych, czy innych) wprowadzana w naszym kraju od czasu wstąpienia Polski do Unii Europejskiej. Za obszary Natura 2000 uznaje się tereny najważniejsze dla zachowania zagrożonych lub bardzo rzadkich gatunków roślin, zwierząt czy charakterystycznych siedlisk przyrodniczych, mających znaczenie dla ochrony wartości przyrodniczych Europy. Podstawą dla tego programu jest [Dyrektywa Ptasia](#), [Dyrektywa Siedliskowa](#) oraz szereg innych rozporządzeń i dokumentów wykonawczych.

Rezerваты przyrody

Zgodnie z zaleceniami projektu Planu ochrony Parku Krajobrazowego Dolina Słupi postuluje się utworzenie jednego rezerwatu przyrody:

- „Gałąźnia Mała” (krajobrazowy) - jego celem ma być zachowanie unikatowych cech rzeźby terenu, grzbietu międzydolinowego wraz z głęboko wciętym korytem rzeki Konitopskiej (Huczek) oraz fragmentu doliny i koryta rzeki Słupi.

Projektowane obszary przyrodniczo – krajobrazowe

Obszar Kołczygłowy – Kołczygłówki – Barnowiec; ochrona walorów krajobrazowych i kulturowych dziedzictwa von Puttkamerów; cmentarzyska kurhanowego kultury łużyckiej.

5.2. Infrastruktura ochrony środowiska

Odpady stałe z terenu gminy są wywożone na składowisko w Sierżnie (gm. Bytów). Od roku 2004 gmina realizuje program zarządzania odpadami stałymi i selektywnej zbiórki.

Sieć wodociągowa dociera do blisko 100 % mieszkańców, sieć odbioru ścieków - do 66%. Sieć wodociągowa liczy 76,9 km na terenie gminy znajduje się 9 ujęć wody.

Oczyszczalnie ścieków:

- Łubno - mechaniczno – biologiczna, wydajność 2 x 25 m3/d, 50 m3/d.
- Wierszyno - BIOBLOK – BIS, wydajność 350 m3/d. Oczyszczalnia obsługuje 6 miejscowości: Barnowo, Barnowiec, Jezierze, Kołczygłowy, Kołczygłówki i Wierszyno.
- Gałąźnia Wielka – mechaniczno – biologiczna BIOCLER, wydajność: 65 m3/d.

Do oczyszczalni zostanie podłączona miejscowość Gałąźnia Mała.

Gmina Kołczygłowy nie posiada sieci gazowej co niekorzystnie wpływa na emisję zanieczyszczeń. Do ogrzewania domostw najczęściej wykorzystywanym materiałem jest drzewo, węgiel i gaz z przydomowych zbiorników.

Na terenie gminy planuje się budowę elektrowni wiatrowych w celu uzyskaniu energii odnawialnej.

6. ANALIZA SWOT

Analizując mocne i słabe strony gminy Kołczygłowy oraz jej zewnętrzne szanse i zagrożenia rozwojowe, podzielono obszar zagadnień charakteryzujących gminę i jej otoczenie na 4 grupy:

I. GOSPODARKA

II. SFERA SPOŁECZNA

III. INFRASTRUKTURA TECHNICZNA

IV. ŚRODOWISKO

6.1. Strategiczna diagnoza zewnętrznych szans i zagrożeń rozwojowych

GOSPODARKA

Mocne strony	Słabe strony
<ul style="list-style-type: none">• Dostępność źródeł energii i prorozwojowa polityka inwestycyjna w zakresie infrastruktury komunalnej,• Polityka podatkowa gminy (ulgi podatkowe),• Duża ilość podmiotów gospodarczych osób fizycznych,• Wysoka jakość ziem uprawnych,• Wysoko rozwinięta produkcja rolnicza,• Warunki sprzyjające rozwojowi produkcji drzewnej,• Właściwa struktura agrarna (duże indywidualne gospodarstwa rolne),• Rozwinięta sieć usług zwłaszcza, w branży spożywczej i przemysłowej,• Warunki sprzyjające rozwojowi rekreacji,• Korzystna lokalizacja gminy,• Dobra dostępność komunikacyjna,• Wysokie dochody gminy,• Priorytetowe traktowanie przedsiębiorczości przez władze gminy.	<ul style="list-style-type: none">• Malejący sektor dużych podmiotów gospodarczych,• Zbyt mała ilość zakładów produkcyjnych,• Brak terenów pod budownictwo (tereny użytkowane rolniczo),• Konieczność przeznaczania dobrych ziem rolniczych pod inwestycje,• Trudności ze zbytem produktów rolnych,• Niewystarczająco rolnictwo,• Brak zorganizowanych grup producenckich w zakresie rolnictwa,• Szczupłe zasoby finansowe mieszkańców gminy na rozwój przedsiębiorczości,• Konieczność posiadania wkładu własnego przy realizacji projektów z wykorzystaniem środków z funduszy krajowych i zagranicznych (posiadanych przez samorządy, przedsiębiorców, organizacje),• Brak bazy turystycznej,• Brak tablic informacyjnych o regionie, oznaczenia tras rekreacyjnych, rowerowych i pieszych,• Brak gospodarstw agroturystycznych,

GOSPODARKA

Szanse	Zagrożenia
<ul style="list-style-type: none">• Wspólne działania gminy na rzecz rozwoju i promocji,• Wystarczająca przestrzeń inwestycyjna,• Pozyskanie inwestorów,• Prowadzenie takiej produkcji rolnej i warzywniczej, która odpowiadałaby potrzebom rynku regionalnego, krajowego i zagranicznego, w tym UE,• Unowocześnianie gospodarstw rolnych i ich produkcji,• Rozwój przetwórstwa rolnego,• Rozwój turystyki, agroturystyki i rekreacji,• Rozwój gastronomii,• Włączenie się rolników do grup producenckich – regionalnych, krajowych i zagranicznych,• Edukacja społeczeństwa,• Możliwość wykorzystania środków z funduszy krajowych i zagranicznych, w tym z UE na współfinansowanie projektów gminy w zakresie infrastruktury, gospodarki, ekologii, edukacji, turystyki, kultury itd. oraz na działalność gospodarczą przez indywidualnych przedsiębiorców, na działanie organizacji pozarządowych.	<ul style="list-style-type: none">• Zbyt wysokie oprocentowanie kredytów na działalność gospodarczą,• Brak spójnej polityki rolnej w kraju i regionie,• Wysokie koszty produkcji rolnej wpływające na nierentowność gospodarstw,• Brak wiary rolników w dobrą politykę rolną państwa,• Pozostawienie małych przedsiębiorców bez pomocy ze strony państwa, samorządów,• Za mała ilość środków finansowych lub ich całkowity brak na spłatę kredytów wcześniej zaciągniętych,• Brak ochrony krajowych i regionalnych rynków zbytu,• Ubożenie społeczeństwa,• Migracja społeczeństwa.

SFERA SPOŁECZNA

Mocne strony	Słabe strony
<ul style="list-style-type: none">• Aktywność gospodarcza i społeczna mieszkańców,• Istniejące zasoby siły roboczej,• Miejsca pracy w Bytowie, Słupsku i sąsiednich gminach,• Miejsca pracy w drobnych podmiotach gospodarczych i firmach rodzinnych,• Priorytetowe traktowanie oświaty przez samorząd gminy,• Dobra struktura oświaty w gminie,• Wysoki poziom kwalifikacji kadry	<ul style="list-style-type: none">• Niski przyrost naturalny,• Migracje,• Bezrobocie,• Krótkie okresy zatrudnienia,• Brak kwalifikacji do samodzielnego prowadzenia działalności gospodarczej, itd.,• Zbyt małe środki finansowe na opiekę społeczną,• Niezadawalające wyposażenie szkół w

<p>pedagogicznej,</p> <ul style="list-style-type: none"> • Właściwie funkcjonujące przedszkola, szkoły i biblioteki, • Istnienie zespołów sportowych i aktywna ich działalność, • Należyte funkcjonowanie ośrodków zdrowia, • Poczucie bezpieczeństwa wśród społeczności gminy, • Funkcjonowanie Domu Kultury, • Zaangażowanie władz samorządowych gminy w sprawy jej mieszkańców. 	<p>nowoczesne środki dydaktyczne,</p> <ul style="list-style-type: none"> • Brak Kompleksu Rekreacyjno-Sportowego wraz z odpowiednią bazą sportową, • Brak rezerw mieszkań komunalnych, • Brak budynków socjalnych w gminie, • Duża ilość rodzin wielodzietnych wymagających pomocy, • Występowanie patologii społecznych.
--	--

SFERA SPOŁECZNA

Szanse	Zagrożenia
<ul style="list-style-type: none"> • Stabilizacja krajowego, regionalnego i lokalnego rynku pracy, • Zmniejszanie się bezrobocia, • Edukacja dzieci i młodzieży, szczególnie w zawodach niezbędnych dla rozwoju regionu oraz nauka języków obcych, • Edukacja dorosłych, dokształcanie zawodowe i przekwalifikowania zawodowe, • Wzmacnianie więzi wśród społeczności lokalnej, • Zachowywanie tradycji rodzinnych, kulturalnych, historycznych, • Budowa aktywnych postaw obywatelskich, • Wyszukiwanie liderów lokalnych kreujących rozwój lokalny oraz promocja gminy przy pomocy tych liderów, • Możliwość pozyskiwania środków finansowych na współfinansowanie projektów związanych z edukacją, budową aktywnych postaw obywatelskich, zwalczaniem bezrobocia, kulturą itd. z funduszy krajowych i zagranicznych, w tym z UE 	<ul style="list-style-type: none"> • Rosnące bezrobocie, • Ubożenie społeczeństwa, • Zmniejszanie środków finansowych Powiatowego Urzędu Pracy na aktywizację zawodową, • Brak motywacji społeczeństwa do edukacji, przekwalifikowań zawodowych, przedsiębiorczości, • Wzrost degradacji zawodowej młodzieży, • Odpływ ludzi młodych ze wsi, • Pogarszający się stan zdrowia społeczeństwa, • Niewystarczające środki lub ich brak na profilaktykę zdrowia, relaks i wypoczynek.

INFRASTRUKTURA TECHNICZNA

Mocne strony	Słabe strony
<ul style="list-style-type: none">• Przeprowadzona telefonizacja znacznej części gminy,• Zelektryfikowanie gminy,• Zwodociągowanie gminy,• Skanalizowanie terenów zurbanizowanych,• Oczyszczalnia ścieków,• Zorganizowany wywóz odpadów i selektywna zbiórka odpadów,• Palcówki oświatowe i wychowawcze (publiczne i niepubliczne),• Zadowolająca sieć komunikacji publicznej,• Układ dróg powiatowych i gminnych należycie zabezpieczający obsługę komunikacyjną,• Dobry standard techniczny budynków będących własnością gminy,• Należyty stan oświetlenia gminy,• Zainstalowanie światłowodów.	<ul style="list-style-type: none">• Zły stan nawierzchni dróg gminnych i powiatowych,• Niedostateczne przystosowanie drogi krajowej do pełnienia bezkolizyjnych funkcji tranzytowych,• Niedostateczne skanalizowanie południowej części gminy,• Obecność dzikich składowisk odpadów,• Brak kompleksowego systemu ciepłowniczego,• Lokalne kotłownie i piece opalane paliwem stałym,• Nie ma w gminie zaplecza informatycznego,• Niewystarczające środki własne przy realizacji większej liczby projektów w dziedzinie infrastruktury z funduszy krajowych i zagranicznych, w tym z UE,• Obowiązywanie zakazów i ograniczeń w zakresie inwestycji i budownictwa mieszkaniowego na terenach prawnie chronionych.

INFRASTRUKTURA TECHNICZNA

Szanse	Zagrożenia
<ul style="list-style-type: none">• Telefonizacja większości gminy,• Budowa i wyremontowanie dróg gminnych i powiatowych,• Przystosowanie dróg do pełnienia funkcji ruchu lokalnego,• Wykluczenie lokalnych kotłowni i pieców grzewczych, opalanych paliwem stałym, energii elektrycznej, odnawialnych źródeł energii,• Utrzymanie dobrego stanu technicznego infrastruktury,• Wykorzystanie zewnętrznych środków finansowych.	<ul style="list-style-type: none">• Brak własnych środków finansowych na poprawę stanu infrastruktury technicznej i środków z budżetu państwa,• Niewykorzystanie możliwości jakie stwarzają zewnętrzne źródła finansowe, w tym z UE na poprawę stanu infrastruktury.

ŚRODOWISKO PRZYRODNICZE

Mocne strony	Słabe strony
<ul style="list-style-type: none">• Położenie gminy na obszarze atrakcyjnym przyrodniczo o stosunkowo czystym powietrzu atmosferycznym (brak przemysłu ciężkiego),• Położenie części gminy w otulinie Parku Krajobrazowym „Dolina Słupi”• Wprowadzenie programu ochrony środowiska,• Oczyszczanie ścieków,• Skanalizowanie dużej części gminy (70%),• Dobre warunki glebowe do produkcji rolnej,• Wzrastająca świadomość ekologiczna mieszkańców.	<ul style="list-style-type: none">• Hałas stwarzany przez zakłady przemysłu drzewnego w Kołczygłowach, Barnowie, Jezierzu,• Niewystarczająca świadomość ekologiczna mieszkańców,• Brak kwater i gospodarstw agroturystycznych,• Niewystarczająca ilość urządzonych szlaków turystycznych, rowerowych i pieszych.

ŚRODOWISKO PRZYRODNICZE

Szanse	Zagrożenia
<ul style="list-style-type: none">• Sprzyjające warunki do rozwoju produkcji rolnej, drzewnej,• Rozwój gospodarstw ekologicznych,• Opracowanie i realizacja programu ochrony środowiska przyrodniczego,• Utrzymywanie w dobrym stanie technicznym infrastruktury technicznej w gminie i regionie,• Korzystne warunki do rozwoju turystyki rowerowej, pieszej,• Ożywienie zagranicznego ruchu turystycznego,• Możliwość wykorzystania walorów przyrodniczych do celów , agroturystyki, rekreacji,• Możliwość rozwoju turystyki; rowerowej, pieszej, wodnej – przyjaznej środowisku,• Możliwość wykorzystania wód do rozwoju wędkarstwa,	<ul style="list-style-type: none">• Mała ilość wyznaczonych szlaków turystycznych,• Brak promocji turystyki, agro i ekoturystyki,• Brak inwestycji ekologicznych,• Powstawanie niekontrolowanych wysypisk odpadów,• Stosowanie kotłowni i pieców grzewczych opalanych paliwem stałym.

<ul style="list-style-type: none"> • Możliwość tworzenia i rozwoju szlaków turystycznych, ścieżek dydaktycznych, • Wykształcenie w społeczeństwie postaw odpowiedzialności za środowisko przyrodnicze, • Edukacja ekologiczna społeczeństwa, • Pozyskiwanie środków na ekologię, edukację ekologiczną, turystykę itd., z funduszy zewnętrznych krajowych i zagranicznych, w tym z UE. 	
---	--

Atutem Gminy Kołczygłowy jest przebiegający przez teren gminy szlak komunikacji drogowej. Silną stroną gminy jest także wysoki poziom dochodów własnych gminy w przeliczeniu na mieszkańca oraz stan infrastruktury technicznej (wodociągi, energia, telekomunikacja). Dodatkowo gmina posiada walory dla rozwoju wypoczynku sobotnio-niedzielnego oraz rozwoju ekologicznego rolnictwa (dobre gleby). Poziom bezpieczeństwa ludzi i mienia jest dość wysoki.

Słabe strony Gminy Kołczygłowy. W sferze infrastruktury technicznej należy zwiększyć procent skanalizowania gminy, szczególnie w jej południowej części. Rozwój hamuje również zły stan dróg gminnych i powiatowych. W sferze społecznej słaba strona to niski przyrost naturalny oraz zbyt małe środki na opiekę społeczną, brak rezerw mieszkań komunalnych i socjalnych. Słabą stroną jest też brak Kompleksu Rekreacyjno-Sportowego. Brak również wyznaczonych szlaków turystycznych i promocji turystyki sobotnio – niedzielnej.

Najbardziej istotną **szansą rozwojową** Gminy Kołczygłowy jest korzystne położenie geograficzne. Cały region charakteryzuje się znaczną atrakcyjnością inwestycyjną, osadniczą i turystyczną a także dobrym stanem środowiska. Szansą jest pozyskanie nowych inwestorów. Rozwój rolnictwa oraz produkcja żywności ekologicznej to szanse dla lokalnych producentów rolnych. Potencjalną szansę stanowi również rozwój turystyki oraz rozwój agroturystyki. Szansą na rozwój jest też pozyskanie środków zewnętrznych na realizację celów strategicznych z funduszy krajowych i zagranicznych, w tym z UE.

Głównym **zagrożeniem** dla społeczności Gminy Kołczygłowy jest wzrastające bezrobocie oraz ciągle ubożenie społeczeństwa, co wiąże się również z osłabieniem motywacji do podnoszenia poziomu wykształcenia oraz przekwalifikowań zawodowych. Pogorszeniu ulega również stan zdrowia społeczeństwa a środki na profilaktykę i promocję zdrowia są niewystarczające. Małe nakłady na inwestycje ekologiczne sprawią , iż środowisko przyrodnicze będzie ulegać stopniowej degradacji. Brak jest wspólnych inicjatyw międzygminnych i regionalnych zmierzających do przyspieszenia rozwoju gospodarczego.

7.PERSPEKTYWY ROZWOJU SPOŁECZNO – GOSPODARCZEGO GMINY KOŁCZYGŁOWY

7.1. Misja i wizja Gminy Kołczygłowy

Misją Gminy Kołczygłowy jest: rozwój infrastruktury technicznej, tworzenie korzystnych warunków dla powstania nowych podmiotów gospodarczych zwłaszcza w sektorze rolniczym, podejmowanie różnorodnych działań na rzecz poprawy jakości życia mieszkańców w zakresie bezpieczeństwa, ochrony zdrowia, oświaty oraz kultury, rekreacji i sportu.

Wizja. Gmina Kołczygłowy do 2013 roku wykorzystując potencjał związany z położeniem geograficznym i atrakcyjnością dla lokowania w niej inicjatyw biznesowych oraz osadnictwa stanie się miejscem gdzie warto mieszkać, pracować i inwestować, a także wypoczywać.

Wielkie wyzwanie stojące przed władzami samorządowymi gminy to ukształtowanie wizerunku gminy atrakcyjnej turystycznie, miejscem bogatym w dobrze rozwiniętą infrastrukturę techniczną, z dobrze rozwiniętą małą i średnią przedsiębiorczością (przetwórstwo rolne, przemysł drzewny, turystyka, usługi), z aktywną i zintegrowaną społecznością lokalną, dobrze wykształconą, otwartą na oferty kulturalno-oświatowe, zarządzana skutecznie i nowocześnie

Ważnym obszarem, który będzie podlegał rozwojowi, będzie **sektor małych i średnich przedsiębiorstw** głównie w zakresie usług i przetwórstwa rolnego. Gmina rozwine system ulg i zachęt dla inwestorów, co prowadzić będzie do tworzenia nowych miejsc pracy a tym samym pozytywnie wpłynie na dochody budżetu gminy.

Przewidywane zmiany dotkną również **sektor rolniczy** – podniesieniu ulegnie poziom oświaty rolniczej. Pojawia się gospodarstwa ekologiczne.

Ekologia będzie obszarem ważnej aktywności gminy. Nastąpi rozwój infrastruktury technicznej związanej z pełnym skanalizowaniem gminy oraz poprzez wzrost świadomości ekologicznej mieszkańców oraz rozwinięcie systemu gospodarki odpadami. Gmina podejmie działania zapewniające zachowanie ładu przestrzennego i estetycznego na swoim terenie.

W zakresie rozwoju infrastruktury technicznej gminy - stan i sieć dróg ulegną radykalnej poprawie. Na terenie całej gminy dostępna będzie sieć kanalizacyjna (obejmująca wszystkie gospodarstwa) oraz sieć wodociągowa i gazowa. Poprawie ulegnie system infrastruktury sportowej i rekreacyjnej – powstanie Gminny Ośrodek Sportu i Rekreacji w Kołczygłowach.

Wysokiej staranności wymagać będzie sprostanie oczekiwaniom w zakresie **rozwiązania problematyki zaspokojenia potrzeb społecznych** na terenie gminy. Oczekiwania społeczne są znaczne i wiążą się z podniesieniem jakości usług oświatowych i zdrowotnych a także kulturalnych.

Gmina Kołczygłowy rozwijać się będzie jako nowoczesna gmina rolniczo – osadnicza z elementami turystyki. Gmina będzie wykazywała dużą dbałość o rozwój przedsiębiorczości. Mieszkańcom Gminy zapewnione zostaną warunki życia zgodnie ze standardami europejskimi w zakresie bezpieczeństwa, ochrony zdrowia, oświaty i kultury. Gmina wykaże także dbałość o lokalne tradycje oraz zabytki dziedzictwa kulturowego.

Wprowadzenie w życie „Strategii Rozwoju Społeczno – Gospodarczego Gminy Kołczygłowy na lata 2007 – 2013” pozwoli na realizację WIZJI gminy. Strategia wytycza zadania, których realizacja zapewni utrzymanie pożądanego kierunku rozwoju gminy.

7.2. Określenie strategicznych celów rozwoju

Dokładne określenie celów pozwoli na odpowiednią koordynację działań przez osoby i instytucje, które będą miały wpływ na realizację strategii, wytyczającej długofalowe kierunki zrównoważonego rozwoju gminy. Strategia Rozwoju Gminy Kołczygłowy do 2013 r. jest dokumentem kierunkowym, stanowiącym podstawę do podejmowania skoordynowanych działań przez władze samorządowe oraz podmioty sektora prywatnego, organizacje pozarządowe, mieszkańców gminy.

Działania objęte strategią pozwalają na kompleksowe ujęcie zrównoważonego rozwoju gminy w dziedzinie infrastruktury technicznej i społecznej, gospodarki oraz środowiska przyrodniczego. Szansą na zrównoważony rozwój jest przede wszystkim realizacja następujących **CELÓW STRATEGICZNYCH**:

CEL I ROZWÓJ PRZEDSIĘBIORCZOŚCI NA WSI

CEL II WIELOFUNKCYJNY ROZWÓJ OBSZARÓW WIEJSKICH

CEL III WZROST POZIOMU ŻYCIA MIESZKAŃCÓW GMINY

Realizacja celów urzeczywistni się poprzez:

1. Restrukturyzację i modernizację rolnictwa (terenów po PGR-ach)
2. Rozwój rolnictwa ekologicznego
3. Rozwój turystyki, agro i ekoturystyki
4. Rozwój małej i średniej przedsiębiorczości w zakresie nieuciążliwej ekologicznie produkcji, handlu, usług, rzemiosła
5. Podniesienie poziomu wykształcenia i kwalifikacji mieszkańców gminy
6. Działania zmierzające do zwiększenia dochodów mieszkańców i ograniczania obszarów biedy
7. Działania budujące aktywność społeczną i tożsamość lokalną mieszkańców gminy
8. Rozwój sportu i rekreacji
9. Rozwój działalności kulturalnej i ochronę dóbr kultury
10. Ochrona zdrowia oraz zwalczanie zjawisk patologii społecznej
11. Poprawa bezpieczeństwa publicznego
12. Rozwój infrastruktury społeczeństwa informacyjnego
13. Bezpośrednie inwestycje w infrastrukturę
14. Tworzenie warunków do inwestowania i zabudowy mieszkaniowej
15. Tworzenie warunków do rozwoju lokalnej przedsiębiorczości
16. Promocję gminy

Metodyka realizacji „Strategii rozwoju Gminy Kołczygłowy na lata 2007 – 2013” składa się z następujących etapów:

A – działania analityczne, organizacyjne i koncepcyjne, przygotowanie strategii rozwoju gminy

B – budowa korzyści dla gospodarki gminy, takich jak: przewaga nad konkurencyjnymi gminami w wybranych dziedzinach, które będą siłą wzrostu gospodarczego

C – organizacja sił i środków do działań prorozwojowych w gminie, skupiających lokalne instytucje i organizacje wokół władz samorządowych gminy

„Strategia rozwoju Gminy Kołczygłowy na lata 2007 – 2013” wyznacza cele strategiczne, zadania i sposoby ich realizacji, stanowiące zarazem wykaz zagadnień, które winny być rozwiązane w gminie, by spowodować ożywienie społeczno – gospodarcze.

W realizację Strategii zostaną zaangażowane władze samorządowe gminy, gminne jednostki organizacyjne, organizacje pozarządowe, lokalni przedsiębiorcy oraz mieszkańcy gminy. Korzyści wynikające z osiągnięcia celów strategicznych będą bowiem udziałem wszystkich.

Aby Strategia osiągnęła zakładane efekty władze Gminy i koordynatorzy strategii powinni czuwać nad:

- skutecznym wdrożeniem Strategii,
- wyszukiwaniem nowatorskich rozwiązań w otoczeniu rynkowym,
- modyfikowaniem długofalowych założeń i planów,
- pobudzaniem prorozwojowych inicjatyw społecznych,
- wykorzystywaniem dla gminy szans jakie stwarza wolny rynek,
- niwelowaniem zagrożeń hamujących rozwój gminy,
- pozyskiwaniem środków finansowych na realizację Strategii ze źródeł budżetowych, pozabudżetowych krajowych i zagranicznych, w tym z Unii Europejskiej,
- promocją poszczególnych działań realizowanych w ramach Strategii.

Institucje, organizacje pozarządowe, liderzy, mieszkańcy gminy bądź osoby z nią związane mogą być animatorami rozwoju społeczno – gospodarczego gminy.

7.3. Zasady postępowania obejmujące główne kierunki zaktywizowania rozwoju gminy Kołczygłowy

„Strategia rozwoju gminy Kołczygłowy na lata 2007 – 2013” wskazuje możliwości rozwoju, instrumenty i sposoby realizacji, dokonuje analizy strategicznej gminy i określa długofalowe kierunki jej rozwoju, w przekroju głównych funkcji gospodarczych i społecznych, przy zachowaniu zasad ochrony środowiska przyrodniczego.

Aby osiągnąć powodzenie w długofalowym procesie wdrażania strategii rozwoju gospodarczego i społecznego należy kierować się następującymi pozaekonomicznymi zasadami:

- Główne siły społeczne i polityczne gminy muszą być przekonane o słuszności i celowości realizacji Strategii, by miała ona szansę na efektywną realizację.
- Ważnym zadaniem Strategii jest pobudzanie aktywności mieszkańców gminy, którzy powinni być zapoznani z celami i założeniami Strategii.
- Strategia rozwoju gminy powinna się kojarzyć pozytywnie, dlatego jako pierwsze winny być wykonane te zadania, które na pewno odniosą sukces. Pierwszy sukces Strategii zapewni jej grono sprzymierzeńców, którzy będą niezbędni w dalszym etapie realizacji Strategii.
- Do realizacji Strategii należy angażować odpowiednio wykwalifikowaną kadre, bądź też zastosować system doksztalcania kadry na szkoleniach i kursach.

Realizacja zadań Strategii w najbliższej przyszłości i w latach kolejnych, wymaga od jej realizatorów określonej wiedzy, także z zakresu innowacyjności, postępu naukowo – technicznego i organizacyjnego, pozyskiwania funduszy ze źródeł pozabudżetowych krajowych i zagranicznych, w tym z Unii Europejskiej.

Do realizacji Strategii niezbędne są ekonomiczne środki aktywizacji rozwoju gminy. Są to (poza środkami z budżetu gminy) następujące środki:

- z budżetu państwa,
- ze źródeł zewnętrznych krajowych i zagranicznych, w tym z Unii Europejskiej,
- z programów pomocowych dla małych i średnich firm (pożyczki, preferencyjne kredyty), oparte o fundusze gminne lub zewnętrzne programy pomocy finansowej ze źródeł krajowych i zagranicznych,

- preferencje w systemie podatkowym dla osób i podmiotów prowadzących działalność pożądaną w gminie czy regionie ze względu na tworzenie nowych miejsc pracy lub prowadzących działalność proekologiczną, proeksportową,
- ulgi inwestycyjne.

Zastosowanie powyższych zasad oraz wykorzystanie wszystkich dostępnych obecnie i w przyszłości środków finansowych, pozwoli na zaktywizowanie społeczności lokalnej i realizację Strategii z szansą na jej pełną realizację.

8. STRATEGICZNY PROGRAM ROZWOJU SPOŁECZNO – GOSPODARCZEGO GMINY KOŁCZYGŁOWY

8.1. Określenie najważniejszych zadań operacyjnych w poszczególnych dziedzinach życia społeczno - gospodarczego

CEL I. ROZWÓJ PRZEDSIĘBIORCZOŚCI NA WSI

Zadania:

1) Bezpośrednie inwestycje w infrastrukturę

- realizacja programu modernizacji dróg i ciągów komunikacyjnych pieszo-jezdnymi w współpracy z Urzędem Marszałkowskim Województwa Pomorskiego i Starostwem Powiatowym poprzez poprawę nawierzchni dróg gminnych, budowę chodników i ścieżek rowerowych przy drogach powiatowych,
- kanalizacja sanitarna obszarów wiejskich (Radusz, Górki, Wierszyno, Darżkowo),
- sieć wodociągowa (Radusz),
- modernizacja Gminnego Ośrodka Kultury w Kołczygłowach (centrum informacji turystycznej),
- budowa świetlicy (Barnowo),
- budowa Kompleksu Rekreacyjno-Sportowego w Kołczygłowach,
- budowa przystani wodnej na rzece Słupi,
- budowa tras rowerowych na obszarze Partnerstwa Dorzecza Słupi,
- likwidacja nielegalnych składowisk odpadów,
- stworzenie programu energetycznego w zakresie gazyfikacji, sieci elektroenergetycznej i ciepłownictwa,
- budowa infrastruktury społecznej :
 - a) utworzenie Gminnego Ośrodka Sportu i Rekreacji,
 - b) oświata i wychowanie,
 - c) ochrona zdrowia: remont Ośrodka Zdrowia.

2) Tworzenie warunków do inwestowania i zabudowy mieszkaniowej

- wyznaczenie nowych terenów inwestycyjnych i ich przygotowanie,
- realizacja programu mieszkalnego: zasoby komunalne oraz mieszkania socjalne,
- uporządkowanie spraw gospodarki przestrzennej gminy, uchwalenie planu zagospodarowania przestrzennego gminy,
- promocja terenów przygotowanych pod inwestycje i budownictwo mieszkaniowe.

3) Tworzenie warunków do rozwoju lokalnej przedsiębiorczości

- stworzenie centrum wspierania lokalnej przedsiębiorczości, zapewnienie warunków dla inwestorów tworzących nowe miejsca pracy (doradztwo w zakresie zarządzania, ułatwianie dostępu do informacji, kapitału, kształcenie i doksztalcanie),

- współpraca z instytucjami i organizacjami w gminie, regionie, kraju i za granicą, działającymi na rzecz rozwoju gospodarczego (w tym z gminami zagranicznymi o podobnej strukturze).

4) Promocja gminy

- opracowanie i realizacja strategii promocji gminy - w oparciu o analizę SWOT, ustalenie celów promocji. Wybranie produktu lub produktów będących wyrobem markowym gminy, rozpoznawalnym w rejonie,
- pozyskiwanie do współpracy samorządów gminnych w kraju i zagranicą przez podpisanie stosownych porozumień o współpracy.

CEL II. WIELOFUNKCYJNY ROZWÓJ OBSZARÓW WIEJSKICH

Zadania:

1) Restrukturyzacja i modernizacja rolnictwa

- podnoszenie kwalifikacji rolników,
- wsparcie specjalizacji produkcji rolnej,
- promowanie stosowanie nowych technologii,
- podnoszenie kwalifikacji rolników poprzez programy szkoleniowe.

2) Rozwój rolnictwa ekologicznego

- wspieranie gospodarstw, które będą produkowały ekologiczną żywność ,
- popularyzowanie rolnictwa ekologicznego,

3) Rozwój turystyki, agro i ekoturystyki

- powstanie bazy turystycznej i gastronomicznej, jej unowocześnianie i rozwój,
- przygotowanie i oznaczenie szlaków turystycznych, rowerowych i pieszych oraz tworzenie warunków dla ekoturystyki,
- dbałość o stan obiektów będących atrakcjami turystycznymi gminy,
- wspieranie tworzenia gospodarstw agroturystycznych,
- opracowanie oferty turystyki rodzinnej, szkolnej, sobotnio – niedzielnej,
- kompleksowa promocja turystyki, agro i ekoturystyki.

4) Rozwój lokalnej przedsiębiorczości w zakresie: produkcji ekologicznej, handlu, usług, rzemiosła

- wspieranie małych i średnich przedsiębiorstw podejmujących się produkcji ekologicznej dla gminy (informacja, doradztwo, kształcenie),
- wspieranie przedsiębiorców z zakresu handlu, usług, rzemiosła (informacja, doradztwo, kształcenie).

CEL III. WZROST POZIOMU ŻYCIA MIESZKAŃCÓW GMINY

Zadania:

1) Podniesienie poziomu wykształcenia i kwalifikacji mieszkańców gminy

- zwiększenie możliwości dostępu młodzieży do różnych form kształcenia (tworzenie funduszu stypendialnego, opracowanie ofert edukacyjnych),
- wspieranie form kształcenia dorosłych,
- opracowanie systemu kształcenia zawodowego z uwzględnieniem potrzeb rynku pracy,
- opracowanie i realizacja programu remontowo – modernizacyjnego Ośrodka Zdrowia.

2) Działania zmierzające do zwiększania dochodów mieszkańców gminy i ograniczania obszarów biedy

- wspomaganie rozwoju małych przedsiębiorstw i zwłaszcza przedsiębiorców lokalnych (informacja, doradztwo, edukacja),

- zwiększanie przedsiębiorczości w gminie (ułatwienia dla rozpoczynających działalność gospodarczą, doradztwo, informacja),
- ułatwienia dla bezrobotnych w zdobywaniu pracy (zwiększenie powszechności prac interwencyjnych),
- pomoc grupom ludności wymagającym opieki (ludzie starsi, chorzy, niepełnosprawni, rodziny dotknięte kryzysem i wielodzietne),
- rozwój budownictwa socjalnego,

3) Rozwój sportu i rekreacji

- opracowanie programów z zakresu sportu i rekreacji dla szkół, przedszkoli, osób dorosłych z wykorzystaniem istniejącej bazy sportowo rekreacyjnej,
- stworzenie Kompleksu Rekreacyjno-Sportowego (budowa na koszt własny lub w działaniu partnerskim, nowej bazy w ramach zagospodarowania terenów przy Zespole Szkół w Kołczygłowach),
- wspomaganie klubów sportowych działających w gminie,
- promocja sportu i rekreacji.

4) Rozwój działalności kulturalnej i ochrona dóbr kultury

- stworzenie własnego produktu kulturalnego, który byłby wizytówką kulturalną gminy, np. „Wesele Otto von Bismarcka” i promocja tej uroczystości,
- przygotowywanie przez instytucje kultury rocznych i wieloletnich planów działalności kulturalnej, z wykorzystaniem do ich realizacji własnych zespołów i twórców,
- pełne wykorzystanie własnych instytucji kultury (np. Gminny Dom Kultury, biblioteka publiczna) do promocji kultury lokalnej i regionu, promocji czytelnictwa oraz rozwijanie i zabezpieczanie potrzeb kulturalnych osób o różnym statusie materialnym i społecznym, w tym również osób ze środowisk zagrożonych patologią społeczną,
- współpraca z tutejszą parafią rzymsko-katolicką,
- wspieranie zespołów artystycznych, twórców kultury,
- dbałość o zachowanie dziedzictwa kulturowego materialnego i niematerialnego,
- dbałość o zabytkowe parki celem zachowania ich dla potrzeb rekreacji oraz jako miejsca ostoi ptaków i zwierząt,
- organizowanie krajowej i międzynarodowej wymiany kulturalnej, poprzez nawiązanie kontaktów z gminami partnerskimi w Polsce i krajach UE.

5) Ochrona zdrowia oraz zwalczanie zjawisk patologii społecznej

- zapewnienie nadal wysokiego poziomu bezpieczeństwa w gminie,
- działania na rzecz podniesienia standardu świadczeń zdrowotnych,
- wspieranie programów z zakresu profilaktyki i promocji zdrowia,
- rozszerzenie oferty zagospodarowania wolnego czasu młodzieży (doksztalcanie, sport, turystyka, rozwijanie zainteresowań i przedsiębiorczości),
- przeciwdziałanie patologiom społecznym (narkomania, alkoholizm) poprzez programy oświatowo – wychowawcze.

6) Poprawa bezpieczeństwa publicznego:

- stałe oświetlenie nocne,
- ograniczania prędkości w miejscowościach.

7) Rozwój infrastruktury społeczeństwa informacyjnego

- budowa bezprzewodowej sieci internetowej dostępnej dla wszystkich mieszkańców gminy,

- utworzenie Gminnego Centrum Promocji i Informacji,
- publiczne punkty dostępu do Internetu dla mieszkańców,
- stworzenie Zintegrowanego Systemu Informatycznego (e-Urząd, e-Edukacja, e-Zdrowie i inne)

8) Działanie budujące aktywność społeczną i tożsamość lokalną mieszkańców gminy

- wspieranie inicjatyw lokalnych społeczności, organizacji pozarządowych, klubów, stowarzyszeń,
- pobudzanie tożsamości lokalnej mieszkańców poprzez edukację lokalną w szkołach, zwiększanie wiedzy o gminie, (również poprzez wydawnictwa prezentujące historię gminy i jej mieszkańców), organizowanie przedsięwzięć połączonych z prezentacją osiągnięć lokalnej społeczności,
- wdrożenie programu aktywności obywatelskiej mieszkańców gminy,
- promocja liderów lokalnych i lokalnych przedsięwzięć,
- stymulowanie i wspieranie wspólnych przedsięwzięć zmierzających do poprawy codziennego życia mieszkańców, np. konkursy na najładniejszą zagrodę, balkon, ogród, poprawa estetyki obejść.

8.2. Priorytety inwestycyjne

Priorytety inwestycyjne znajdujące się w Wieloletnim Planie Inwestycyjnym na lata 2003-2008 pozostające do realizacji to:

1. Budowa kanalizacji sanitarnej w miejscowości Radusz,
2. Sieć wodociągowa w miejscowości Radusz,
3. Budowa kanalizacji sanitarnej w miejscowości Górki i Górki-Wierszyno,
4. Budowa sieci wodociągowej Górki-Wierszyno,
5. Sieć kanalizacyjna z przepompownią ścieków i przykanalikami w miejscowości Darżkowo wraz z siecią przesyłową z Darżkowa do Wierszyna,
6. Modernizacja drogi Darżkowo-Wierszyno.

9. PROGNOZA FINANSOWA STRATEGII ROZWOJU GOSPODARCZEGO GMINY

9.1. Prognoza finansowa Strategii

Strategiczne dla rozwoju Gminy Kołczygłowy środki finansowe będą pochodzić ze źródeł zewnętrznych, które należy podzielić na dwie grupy:

A – krajowe i zagraniczne fundusze i programy, w tym z Unii Europejskiej

- a) **Budżet państwa** – poprzez Samorząd Województwa Pomorskiego m.in. na budowę, modernizację dróg, chodników, przedsięwzięcia chroniące środowisko naturalne, tworzenie nowych miejsc pracy,
- b) **Fundusze pomocowe i strukturalne UE** – na rozwój infrastruktury obszarów wiejskich, wspieranie małych i średnich przedsiębiorstw, turystykę, agro i ekoturystykę, inwestycje w gospodarstwach rolnych, programy rolno środowiskowe, zalesianie, rynek pracy,
- c) **Programy Wspólnoty Europejskiej** – na edukację, kulturę, współpracę młodzieżową, ekologię, niekonwencjonalne źródła energii,
- d) **Instytucje finansowe i fundusze inwestycyjne wspierające przedsięwzięcia gospodarcze, realizowane przez samorządy terytorialne oraz małe i średnie firmy** – na wspieranie małych i średnich przedsiębiorstw, rozwój infrastruktury obszarów wiejskich, turystykę, rynek pracy,

- e) **Polskie fundacje i organizacje, przez które realizowana jest zorganizowana pomoc dla samorządów terytorialnych** – na rozwój infrastruktury obszarów wiejskich, ochronę środowiska, turystykę, wspieranie małych i średnich przedsiębiorstw, integrację europejską, promocję gospodarczą,
- f) **Polskie fundacje i organizacje wspierające budowę społeczeństwa obywatelskiego** – na inicjatywy lokalne w zakresie ochrony środowiska, agro i ekoturystykę, promocję przedsiębiorczości, współpracę międzynarodową, edukację, kulturę,
- g) **Rządowe programy wspierające integrację europejską** – na przedsięwzięcia o charakterze lokalnym, ogólnopolskim i międzynarodowym, promujące członkostwo Polski w UE.

B – inwestorzy lokalni

Należy stworzyć dla nich dobrą atmosferę inwestycyjną i zachęcające warunki prawno – podatkowe. Dla inwestorów zewnętrznych ważna jest także skala pozabudżetowego finansowania rozwoju gminy, bo ona decyduje o poprawie infrastruktury cywilizacyjnej gminy i tworzy pozytywny klimat dla inwestycji.

Prognoza zakłada, iż na dochody budżetu składać się będą:

- dotacje na zadania zlecone i realizowane na podstawie zawartych porozumień,
- subwencja ogólna,
- dochody własne:
 - podatki i opłaty lokalne,
 - udział w podatkach stanowiących dochody budżetu państwa,
 - dochody z majątku gminy,
 - odsetki od środków na rachunkach bankowych,
 - pozostałe dochody.