

Załącznik
do Uchwały Nr XLIII/380/2014
Rady Miejskiej w Bytowie
z dnia 17.09.2014 r.

Strategia Rozwoju **GMINY BYTÓW** na lata 2015-2025

Bytów, sierpień 2014

Opracowanie wykonane przez:
AMT Partner Sp. z o. o.
Ul. Jaśkowa Dolina 16/3
80-252 Gdańsk
www.amtpartner.pl

 AMTpartner | **15 lat**
Doradca Samorządu i Biznesu
1999-2014

1	Wstęp.....	3
2	Metodologia	3
3	Diagnoza sytuacji społeczno-gospodarczej gminy Bytów.....	7
3.1	Położenie gminy	7
3.2	Demografia.....	11
3.3	Infrastruktura techniczna.....	15
3.4	Gospodarka i przedsiębiorczość.....	18
3.5	Bezrobocie	22
3.6	Mieszkalnictwo.....	24
3.7	Środowisko przyrodnicze	26
3.8	Turystyka i baza turystyczna.....	33
3.9	Oświata i edukacja.....	45
3.10	Kultura i sport.....	48
3.11	Ochrona zdrowia	57
3.12	Sfera społeczna.....	58
3.13	Finanse	65
3.14	Zagospodarowanie przestrzenne i dostępność terenów inwestycyjnych.....	69
3.15	Administracja samorządowa.....	73
4	Analiza obszarów problemowych gminy Bytów	79
5	Wyniki badania ankietowego	101
5.1	Badanie ankietowe mieszkańców.....	101
5.2	Badanie ankietowe przedsiębiorców	116
6	Analiza SWOT.....	120
7	Wizja rozwoju	124
8	Misja.....	126
9	Cele strategiczne	127
10	Wdrażanie i monitorowanie Strategii	129
	Załącznik 1 Zgodność celów strategicznych Strategii Rozwoju gminy Bytów na lata 2015-2025 z krajowymi, wojewódzkimi, powiatowymi oraz gminnymi dokumentami o charakterze strategicznym	132
	Załącznik 2 Programy operacyjne	139
	Załącznik 3 Przedsięwzięcia planowane do 2025 roku	146
	Załącznik 4 Strategiczna karta wyników	150

1 Wstęp

Potrzeba posiadania strategii rozwoju przez gminę Bytów wynika z ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, w której określono, że politykę rozwoju w skali lokalnej prowadzi samorząd powiatowy i gminny na podstawie strategii rozwoju.

Przedmiotowa Strategia jest najważniejszym, nadrzędnym dokumentem polityki rozwoju gminy Bytów. Stanowi ona podstawę wszystkich przyszłych działań podejmowanych na szczeblu lokalnym. Jest także elementem wyjściowym przygotowywania innych planistycznych dokumentów samorządowych.

Należy podkreślić, że mimo faktu, iż inicjatywa opracowania Strategii wyłynęła ze strony władz samorządowych, to jest to dokument skierowany do mieszkańców gminy Bytów oraz do wszystkich podmiotów publicznych i prywatnych działających na obszarze gminy. Tym samym Strategia zakłada aktywne uczestnictwo ogółu interesariuszy, jako pełnoprawnych inicjatorów, decydentów i realizatorów założonych działań.

Istotnym czynnikiem wpływającym na podjęcie decyzji o przygotowywaniu Strategii była konieczność dostosowania zapisów gminnej strategii do założeń „Strategii Rozwoju Województwa Pomorskiego 2020” – zaktualizowanego w 2012 roku dokumentu strategicznego wyznaczającego cele i zadania rozwojowe na poziomie wojewódzkim.

Strategia Rozwoju Gminy Bytów jest dokumentem długookresowym, toteż założono jej realizację do 2025 roku. Przyjęty okres wdrażania jest zgodny ze stosowanymi praktykami planistycznymi oraz umożliwi stosowanie Strategii w horyzoncie czasowym spójnym z perspektywą finansową Unii Europejskiej (2014-2020).

2 Metodologia

Rozpoczynając planowanie procedury związanej z opracowaniem Strategii Rozwoju Gminy Bytów na lata 2015-2025 założono, że jej budowa powinna być procesem społecznym – warunkiem skutecznego opracowania dokumentu powinno być zaangażowanie jak najszerszej grupy interesariuszy: mieszkańców, przedsiębiorców, liderów lokalnej społeczności.

W celu efektywnej realizacji procesu powstawania Strategii powołano grupę roboczą składającą się z przedstawicieli firmy AMT Partner Sp. z o.o., odpowiadającej za przygotowanie dokumentu, oraz przedstawicieli Urzędu Miejskiego w Bytowie i jednostek podległych. Na czele grupy stał koordynator z ramienia firmy AMT Partner oraz koordynator z ramienia Urzędu Miejskiego. Wszyscy członkowie aktywnie uczestniczyli w powstawaniu dokumentu na każdym etapie prowadzonych zadań.

Prace nad dokumentem Strategii rozpoczęto od analizy istniejących uwarunkowań społeczno-gospodarczych gminy Bytów. Bazując na aktualnych danych dotyczących poszczególnych dziedzin funkcjonowania gminy sformułowano diagnozę jej stanu. Głównym źródłem informacji były dane Urzędu Miejskiego w Bytowie oraz Głównego Urzędu Statystycznego. Materiały udostępnione zostały także przez jednostki podległe Urzędowi Miejskiemu oraz inne instytucje i przedsiębiorstwa funkcjonujące na terenie gminy Bytów. Diagnoza sytuacji społeczno-gospodarczej stanowi pierwszą część dokumentu Strategii.

Ocena bieżącego stopnia rozwoju oraz identyfikacja potrzeb i oczekiwań została rozszerzona o informacje zebrane podczas badania ankietowego przeprowadzonego wśród mieszkańców oraz przedsiębiorców funkcjonujących na terenie gminy.

W celu lepszego zdiagnozowania bieżącej sytuacji gminy oraz skonkretyzowania potrzeb rozwojowych teren gminy Bytów podzielono na obszary problemowe, których identyfikacja dokonana została w drodze konsultacji z pracownikami Urzędu Miejskiego, w oparciu o zapisy Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Wyodrębniono główne obszary problemowe, które obok diagnozy stanu społeczno – gospodarczego, stanowiły punkt wyjścia do zidentyfikowania celów strategicznych.

Kolejnym krokiem była analiza obszarów problemowych, w ramach której dokonano charakterystyki tych obszarów, wyznaczono ich silne i słabe strony oraz określono główne potrzeby rozwojowe. Przeprowadzona diagnoza pozwoliła na późniejsze wykonanie analizy SWOT dla terenu całej gminy oraz określenie celów strategicznych i operacyjnych. Sformułowane zostały następnie programy operacyjne oraz lista przedsięwzięć planowanych do realizacji do roku 2025. Projekt dokumentu przekazany został do konsultacji z grupą roboczą oraz mieszkańcami gminy Bytów.

Wyboru celów i priorytetów oraz określenia programów operacyjnych dokonano w sposób szczególny pod kątem spójności z następującymi dokumentami:

- Strategią Rozwoju Województwa Pomorskiego 2020, w tym Regionalnymi Programami Strategicznymi,
- projektem Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2014-2020,
- dokumentem „Programowanie perspektywy finansowej 2014-2020 – Założenia Umowy Partnerstwa”.

Harmonogram oraz logikę prac nad dokumentem Strategii zaprezentowano poniżej.

Rysunek 1. Harmonogram prac nad Strategią Rozwoju Gminy Bytów na lata 2015-2025

Źródło: opracowanie własne

Niniejsza Strategia Rozwoju wyznacza cele, których horyzont czasowy sięga 2025 roku. Jest ona jednak dokumentem „żywym” i podlegać będzie modyfikacjom w zależności od postępów w jej realizacji, a także w zależności od zmian

zachodzących w otoczeniu. Monitorowanie i okresowa ewaluacja wdrażania Strategii będzie dla samorządu podstawą do wprowadzania ewentualnych zmian i nowelizacji dokumentu.

3 Diagnoza sytuacji społeczno-gospodarczej gminy Bytów

3.1 Położenie gminy

Położenie geograficzne

Bytów jest gminą miejsko-wiejską położoną w zachodniej części województwa pomorskiego, w powiecie bytowskim. Siedzibą władz samorządowych, zarówno na szczeblu gminnym, jak i powiatowym, jest miasto Bytów. Gmina Bytów zajmuje powierzchnię 197,44 km², a w jej skład wchodzi miasto Bytów (pow. 8,72 km²) oraz 15 sołectw: Dąbie, Gostkowo, Grzmiąca, Mądrzechowo, Mokrzyn, Niezabyszewo, Płotowo, Pomysk Mały, Pomysk Wielki, Rekowo, Rzepnica, Sierzno, Świętkowo, Udorpie i Ząbinowice.

Od strony zachodniej gmina Bytów graniczy z gminami Tuchomie i Borzytuchom, od północy z gminą Czarna Dąbrówka, od wschodu z gminami Parchowo i Studzienice, a od południa z gminą Lipnica.

Położenie gminy Bytów na tle województwa pomorskiego i powiatu bytowskiego prezentują poniższe mapy.

Mapa 1. Położenie gminy Bytów na tle województwa pomorskiego

Źródło: commons.wikimedia.org

Mapa 2. Położenie gminy Bytów na tle powiatu bytowskiego

Źródło: Opracowanie własne na podstawie mapy ze strony commons.wikimedia.org

Geograficznie gmina Bytów leży na Pojezierzu Bytowskim. Przez gminę przepływają rzeki Boruja, Bytowa i Krępa (Struga), które stanowią dopływy rzeki Słupi. Na terenie gminy położonych jest szereg malowniczych jezior lobeliowych. Łączna powierzchnia wszystkich jezior wynosi ok. 430 ha. Użytki rolne zajmują w gminie 48% powierzchni, obszary leśne 40%, natomiast 12% stanowią pozostałe grunty.

Układ komunikacyjny

Obsługę komunikacyjną gminy Bytów zapewnia system dróg o znaczeniu krajowym, regionalnym, powiatowym i lokalnym. Głównym szlakiem komunikacyjnym jest droga krajowa nr 20, łącząca Stargard Szczeciński z Gdynią. Na terenie gminy przebiega przez sołectwa Mokrzyn, Ząbinowice, Mądrzechowo, Udorpie, Niezabyszewo oraz ulicami 1 Maja, Wolności, Dworcową, Gen. Sucharskiego i Miastecką na terenie miasta Bytowa. Wykaz dróg wojewódzkich i powiatowych przedstawiony został w poniższej tabeli.

Tabela 1. Zestawienie dróg wojewódzkich i powiatowych przebiegających przez gminę Bytów

L.p.	Numer drogi	Przebieg
Wojewódzkie		
1.	209	Warszkowo – Suchorze – Bytów (ul. Nad Borują – Drzymaty)
2.	212	Osowo Lęborskie – Bytów (ul. Lęborska – Sikorskiego – 1 Maja – Sucharskiego)– Chojnice – Zamarte
3.	228	Bytów (ul. Gdańska) – Klukowa Huta – Kartuzy
Powiatowe		
1.	1201G	Budowo – Krosnowo – Bytów (ul. Mickiewicza)
2.	1334G	Oskowo – Pomysk Wielki
3.	1726G	Tuchomie – Bytów
4.	1727G	Tuchomko – Brynki Rekowskie
5.	1754G	Gostkówko – Gostkowo
6.	1758G	Pomysk Mały – Jamno
7.	1759G	Pomysk Wielki – Pomysk Mały
8.	1760G	Cechyny – DK nr 20 (Mokrzyń)
9.	1769G	Niezabyszewo – Sierzno – DP 1780G
10.	1770G	Niezabyszewo – Rekowo
11.	1771G	Płotówko – Płotowo
12.	1772G	Mądrzechowo – Rabacino
13.	1779G	DK nr 20 – Udorpie
14.	1780G	Udorpie – Sominy – Dziemiany – DW nr 235
15.	1790G	Ul. Kochanowskiego
16.	1791G	Ul. Mickiewicza
17.	1792G	Ul. Mierostawskiego (na odcinku od ul. 1 Maja do ronda w okolicy ul. Domańskiego)
18.	1795G	Ul. Polna
19.	1796G	Ul. Prosta
20.	1797G	Ul. Przemysłowa
21.	1798G	Ul. Styp-Rekowskiego (na odcinku od 1 Maja do sklepu Lewiatan)
22.	1800G	Ul. Wieża Wodna
23.	1803G	Ul. Bydgoska
24.	1804G	Ul. Kąpielowa
25.	1805G	Ul. Gryfa Pomorskiego

Źródło: Dane Zarządu Dróg Wojewódzkich w Gdańsku i Zarządu Dróg Powiatowych w Bytowie

Sieć drogową na terenie gminy Bytów uzupełniają drogi gminne przebiegające przez miasto oraz poszczególne sołectwa.

Przez obszar gminy przebiega także linia kolejowa nr 212 łącząca Lipusz z Korzybiem. Odcinkiem Bytów – Lipusz, na którym odbywają się przewozy towarowe, zarządza spółka Pol-Mieź Trans. Natomiast odcinek Korzybie – Bytów jest nieprzejezdny.

Na poniższej mapie zaprezentowano położenie siedziby gminy – Bytowa – oraz jej otoczenia komunikacyjnego wraz z czasem dojazdu do Miastka, siedzib sąsiednich powiatów oraz miasta wojewódzkiego.

Mapa 3. Otoczenie komunikacyjne gminy Bytów

Źródło: Opracowanie własne na podstawie serwisu emapi.pl

Transport pasażerski

Gmina Bytów posiada czynny dworzec autobusowy, z którego odjeżdżają codziennie autobusy do głównych miast województwa i całej Polski. Głównym

podmiotem oferującym usługi transportu pasażerskiego jest **Przedsiębiorstwo Komunikacji Samochodowej w Bytowie S.A.** Firma zapewnia liczne połączenia lokalne oraz dalekobieżne (m.in. z Warszawą, Krakowem, Łodzią, Poznaniem czy Bydgoszczą). Usługi zbiorowego transportu pasażerskiego świadczy także 4 mniejszych przewoźników. Na terenie gminy funkcjonuje sieć przystanków autobusowych wykorzystywanych głównie do obsługi połączeń lokalnych.

3.2 Demografia

Gminę Bytów wg stanu na 31 grudnia 2013 roku zamieszkuje 24 977 osób. W niniejszym rozdziale zaprezentowano zestawienie liczby mieszkańców stałych i czasowych gminy Bytów w latach 2008-2013 wg wieku i płci, z uwzględnieniem podziału na miasto i obszar wiejski oraz poszczególne sołectwa.

Tabela 2. Liczba ludności gminy Bytów w latach 2008-2013

Rok	Liczba mieszkańców (stałych i czasowych)		
	ogółem	kobiety	mężczyźni
miasto			
2008	17 487	9 083	8 404
2009	17 356	9 028	8 328
2010	17 270	9 002	8 268
2011	17 125	8 935	8 190
2012	17 039	8 912	8 127
2013	16 953	8 853	8 100
obszar wiejski			
2008	7 357	3 652	3 705
2009	7 605	3 769	3 836
2010	7 742	3 849	3 893
2011	7 901	3 938	3 963
2012	7 971	3 964	4 007
2013	8 024	3 989	4 035

Źródło: Dane Urzędu Miejskiego w Bytowie

Wykres 1. Zmiana liczby ludności gminy Bytów w latach 2008-2013

Źródło: Dane Urzędu Miejskiego w Bytowie

Tabela 3. Liczba ludności gminy Bytów – podział na sołectwa

L.p.	Sołectwo	Liczba mieszkańców w poszczególnych latach					
		2008	2009	2010	2011	2012	2013
1.	Dąbie	268	270	280	288	293	294
2.	Gostkowo	1 087	1 103	1 102	1 103	1 097	1 083
3.	Grzmiąca	177	180	185	186	179	178
4.	Mądrzechowo	459	489	488	524	547	562
5.	Mokrzyń	154	158	165	172	157	160
6.	Niezabyszewo	819	832	841	831	855	853
7.	Płotowo	217	224	235	239	236	233
8.	Pomysk Mały	414	429	427	420	405	421
9.	Pomysk Wielki	692	714	748	761	770	770
10.	Rekowo	405	411	406	415	428	409
11.	Rzepnica	881	952	992	1 022	1 039	1 051
12.	Sierzno	217	223	219	215	218	225
13.	Świątkowo	260	264	264	273	273	265
14.	Udorpie	924	968	993	1 049	1 075	1 107
15.	Ząbinowice	383	388	397	403	399	413

Źródło: Dane Urzędu Miejskiego w Bytowie

Zaprezentowane dane pokazują wyraźny spadek liczby ludności mieszkającej w mieście (-3%) oraz wzrost liczby mieszkańców terenów wiejskich. Biorąc pod uwagę poszczególne sołectwa największy wzrost liczby ludności odnotowano w sołectwie Mądrzechowo (+22%) oraz w sołectwie Udorpie (+20%). Jedynym

sołectwem, w którym odnotowano niewielki spadek liczby mieszkańców jest sołectwo Gostkowo (-0,37%).

Analiza zmian zachodzących w społeczeństwie gminy Bytów pozwala stwierdzić, że tendencje demograficzne obserwowane na obszarze gminy wyraźnie różnicują miasto i tereny wiejskie, obrazując jednocześnie ogólnopolski trend odpływu mieszkańców z miast na obszary wiejskie. Szacunki Głównego Urzędu Statystycznego dotyczące współczynnika urbanizacji, zarówno dla całego kraju, jak i województwa pomorskiego, pokazują, że w perspektywie najbliższych lat spodziewany jest dalszy, systematyczny odpływ ludności z miast na tereny wiejskie. Spostrzeżenia te obrazują dane zaprezentowane w tabeli oraz na wykresie.

Tabela 4. Procentowy udział miast w strukturze ludności w latach 2010-2035

	2010	2015	2020	2025	2030	2035
województwo pomorskie	60,76	60,23	59,87	59,56	59,24	58,94
Polska	65,90	64,83	64,09	63,51	62,96	62,45

Źródło: Dane GUS

Wykres 2. Procentowy współczynnik urbanizacji w latach 2010-2035 – województwo pomorskie

Źródło: Dane GUS

Analizując dane demograficzne, uwzględniając podział ludności wg wieku i płci, można zaobserwować również zjawisko starzenia się społeczeństwa.

Tabela 5. Liczba ludności gminy Bytów w latach 2008-2013 wg wieku i płci.
 O – ogółem, K – kobiety, M – mężczyźni

Rok	Liczba mieszkańców (stałych i czasowych)												
	0-6			7-15			16-19			20-60	20-65	Powyżej 60	Powyżej 65
	O	K	M	O	K	M	O	K	M	K	M	K	M
miasto													
2008	1 181	576	605	1 768	841	927	1 029	499	530	5 733	5 693	1 434	649
2009	1 188	570	618	1 700	836	864	955	457	502	5 664	5 688	1 501	656
2010	1 213	577	636	1 642	811	831	892	425	467	5 567	5 674	1 622	660
2011	1 200	569	631	1 640	805	835	811	399	412	5 445	5 617	1 717	695
2012	1 225	597	628	1 621	788	833	749	361	388	5 357	5 507	1 809	771
2013	1 210	583	627	1 603	762	841	757	381	376	5 223	5 429	1 904	827
obszar wiejski													
2008	604	299	305	1 017	486	531	537	265	272	2 173	2 375	429	222
2009	628	298	330	1 047	503	544	528	264	264	2 257	2 467	447	231
2010	646	331	315	1 050	500	550	519	250	269	2 303	2 528	465	231
2011	675	336	339	1 046	509	537	494	239	255	2 361	2 585	493	247
2012	669	322	347	1 050	507	543	491	239	252	2 388	2 605	508	260
2013	663	315	348	1 069	521	548	466	217	249	2 408	2 613	528	277

Źródło: Dane Urzędu Miejskiego w Bytowie

Tabela 6. Zmiany naturalne ludności miasta i gminy Bytów w latach 2008-2013

Lata	Urodzenia żywe	Zgony ogółem	Liczba urodzeń żywych na 1000 mieszkańców	Liczba zgonów na 1000 mieszkańców
2008	351	223	14,42	9,16
2009	311	167	12,72	6,83
2010	354	181	14,42	7,37
2011	317	175	12,90	7,12
2012	322	187	13,11	7,61
2013	319	171	12,77	6,85

Źródło: Dane Urzędu Miejskiego w Bytowie

Dane zaprezentowane w tabeli nr 5 oraz tabeli nr 6 pokazują, że od 2008 roku liczba osób powyżej 60 (kobiety) i 65 (mężczyźni) roku życia systematycznie rośnie. W porównaniu z rokiem 2008 liczba zgonów i urodzeń żywych zmalała. Proces starzenia się społeczeństwa jest również trendem ogólnopolskim i dotyczy w takim samym stopniu obszarów miejskich, jak i wiejskich.

Spodziewane w kolejnych latach zmiany demograficzne nie przewidują znacznego wzrostu liczby ludności w gminie. Długookresowa prognoza ludności dla Polski na lata 2015-2035, zakłada systematyczny spadek liczby ludności – tempo tego zjawiska będzie wzrastać z upływem czasu. Natomiast prognoza dla powiatu bytowskiego i województwa pomorskiego wskazuje, że po początkowym wzroście liczby mieszkańców zacznie być również odczuwalny spadek ogólnej liczby ludności.

3.3 Infrastruktura techniczna

Infrastruktura wodno-ściekowa

Gmina Bytów posiada dobrze rozwiniętą sieć wodociągową oraz sieć kanalizacji sanitarnej. Gospodarką wodno-ściekową, w tym poborem, uzdatnianiem i dostarczaniem wody oraz odprowadzaniem i oczyszczaniem ścieków zarządzają Wodociągi Miejskie Bytów Sp.z o.o. Spółka działa w zakresie dostawy wody i odprowadzania ścieków na terenie miasta Bytów oraz wsi: Dąbie, Gostkowo, Mądrzechowo, Mokrzyń, Niezabyszewo, Płotowo, Pomysk Mały, Pomysk Wielki, Rekowo, Rzepnica, Sierzno, Ząbinowice, Udorpie. W zakresie dostawy wody: Chomice, Grzmiąca, Mała Wieś, Międzygórze, Nieczulice, Świątkowo. Dane dotyczące gospodarki wodno-ściekowej zostały zaprezentowane w tabeli nr 7, 8 i 9.

Tabela 7. Podstawowe dane dotyczące sieci wodociągowej i kanalizacyjnej. Stan na 31 XII 2013 r.

L.p.	Wskaźnik	Wartość [osoby/sztuki]
1.	Liczba osób podłączonych do sieci wodociągowej	24 408
2.	Liczba osób podłączonych do sieci kanalizacyjnej	24 014
3.	Liczba przyłączy do sieci wodociągowej	3 835
4.	Liczba przyłączy do sieci kanalizacyjnej	2 550
5.	Liczba wodomierzy głównych	4 600

Źródło: Dane Wodociągów Miejskich Bytów Sp. z o.o.

Tabela 8. Długość sieci wodociągowej i sieci kanalizacyjnej w poszczególnych miejscowościach gminy Bytów. Stan na 31 XII 2013 r.

Miejscowość	Długość sieci wodociągowej [m]	Długość sieci kanalizacyjnej [m]
Bytów-Chomice	2 818	-
Bytów-Dąbki	1 134	-
Bytów i Rzepnica	60 125	56 659
Bytów-Świątkowo	2 341	-
Dąbie	2 022	3 898

Gostkowo + Zbysław	4 507	9 365
Grzmiąca	3 408	4 205
Mądrzechowo	7 611	8 351
Mokrzyn	6 763	3 603
Niezabyszewo + Cegielnia	5 026	14 850
Płotowo-Płotówko	3 431	4 098
Pomysk Wielki i Mały	22 169	16 799
Rekowo	11 636	12 022
Sarniak	3 099	-
Sierzno	280*	7 073
Udorpie	5 774	7 265
Ząbinowice	5 490	6 275
Razem:	147 634	154 463

* podana długość stanowi 30% istniejącej sieci (brak na mapach informacji o długości i przebiegu sieci wodociągowej)

Źródło: Dane Wodociągów Miejskich Bytów Sp. z o.o.

Tabela 9. Procent skanalizowania poszczególnych miejscowości w stosunku do sieci wodociągowej. Stan na 31 XII 2013 r.

Miejscowość	% skanalizowania miejscowości
Bytów	90%
Dąbie	98%
Gostkowo	98%
Grzmiąca	95%
Mądrzechowo	95%
Mokrzyn	64,7%
Niezabyszewo	83,7%
Pomysk Mały i Wielki	92%
Rekowo-Płotowo	80%
Rzepnica	49,3%
Sierzno	95%
Udorpie	51%
Ząbinowice	98%

Źródło: Dane Wodociągów Miejskich Bytów Sp. z o.o.

Na terenie gminy działa oczyszczalnia ścieków zlokalizowana w Przyborzycach. Jest to oczyszczalnia mechaniczno-biologiczna o przepustowości 3400 m³/d w rozumieniu przepustowości hydraulicznej, natomiast równoważna liczba

mieszkańców (RLM) wynosi 26 520. Odbiornikiem ścieków oczyszczonych jest rzeka Bytowa – lewobrzeżny dopływ rzeki Słupi.

Gospodarka odpadami

Odpady z obszaru gminy Bytów są wywożone do Zakładu Zagospodarowania Odpadów w Sierznie Sp. z o.o. Całkowita powierzchnia zakładu wynosi 17,107 ha, w tym teren przeznaczony do składowania odpadów stanowi 3,25 ha. Spółka przyjmuje odpady od osób fizycznych i przedsiębiorstw, a także prowadzi zbiórkę selektywną. Zakład jest wyposażony m.in. w:

- sortownię odpadów o przepustowości 20 000 Mg/rok na jedną zmianę (40,000 Mg/rok w systemie dwuzmianowym),
- kompostownię typu BIODEGMA o przepustowości 8 000 Mg/rok,
- wagę samochodową o nośności 40 Mg,
- zbiornik na odcieki,
- zbiornik na wody deszczowe,
- samochód samowyładowczy do 3,5 t ładowności,
- samochód ciężarowy powyżej 3,5 t ładowności.

Ogólna ilość odpadów, łącznie z selektywną zbiórką odpadów opakowaniowych, przyjętych do zagospodarowania przez ZZO w Sierznie w 2013 r., wynosiła 17 560,19 Mg. W 2013 r. wysegregowano ogółem 2 628,58 Mg odpadów opakowaniowych. W porównaniu z 2012 rokiem nastąpił wzrost przekazanych odpadów o 4,74% oraz wysegregowanych odpadów opakowaniowych o 11,04%. W poniższej tabeli przedstawione zostały ilości odpadów oddanych do zagospodarowania z terenu gminy Bytów w latach 2012-2013. Ilość odpadów wzrosła w tym okresie o ponad 4%, na co największy wpływ miał wzrost ilości odpadów opakowaniowych. Na 1 mieszkańca gminy przypada ok. 270 kg oddanych do zagospodarowania odpadów, co jest ilością porównywalną do średniej wartości w całej Polsce.

Tabela 10. Zestawienie ilości odpadów oddanych do zagospodarowania z terenu gminy Bytów

Ilość odpadów	2012	2013
Odpady opakowaniowe (typu papier, szkło, plastik)	1 019,3 Mg	1 292,5 Mg
Odpady zmieszane (niesegregowane)	5 014,2 Mg	4 953,7 Mg
Inne	414,8 Mg	478,6 Mg
Ogółem	6 448,3 Mg	6 724,8 Mg

Źródło: Dane Zakładu Zagospodarowania Odpadów w Sierznie Sp. z o.o.

Gospodarka ciepła

Produkcją i dystrybucją energii cieplnej na terenie gminy Bytów zajmuje się Dalkia „Północ” Sp. z o.o. 47% obszaru gminy Bytów jest zaopatrywane w ciepło systemowe poprzez miejską sieć, której łączna długość wynosi 17 474,9 m.

Pozostałe obiekty, które zlokalizowane są poza terenem miasta, zasilane są z indywidualnych pieców lub kotłów tj.: kotłów węglowych, olejowych i gazowych.

Zaopatrzenie w energię

Źródłem zaopatrzenia Gminy w energię elektryczną jest stacja GPZ Bytów (110/15kV). Funkcję niezależnego operatora systemu dystrybucyjnego (OSD) energii elektrycznej na terenie Gminy pełni ENERGA OPERATOR S.A. Jest to podmiot odpowiedzialny za wszelkie działania w zakresie rozwoju sieci, w tym przyłącza elektroenergetyczne. Przez teren gminy przebiegają linie elektroenergetyczne wysokiego napięcia:

- 220 kV Żydowo – Gdańsk
- 110 kV Bytów – Gałąźnia Mała
- 110 kV Ostrowite – Bytów

Zaopatrzenie w gaz

Gminna sieć gazowa obejmuje teren miasta Bytów oraz część sołectw Dąbie i Mądrzechowo. Liczba czynnych przyłączy gazowych wynosi ogółem 1 850 szt., natomiast do budynków mieszkalnych wynosi 1 661 szt. Na terenie gminy eksploatowane są gazociągi:

- wysokiego ciśnienia – dł. z przyłączami 18 187 m,
- średniego ciśnienia – dł. z przyłączami 41 559 m,
- niskiego ciśnienia –dł. z przyłączami 52 430 m.

3.4 Gospodarka i przedsiębiorczość

Bytów jako największy ośrodek miejski w promieniu 50 km koncentruje szereg instytucji i zakładów życia publicznego, a mianowicie: lecznictwa, wymiaru sprawiedliwości, oświaty, kultury, administracji, a także instytucji finansowych i ubezpieczeniowych. Nie bez znaczenia jest jego wpływ na życie społeczne, gospodarcze i kulturalne regionu. Jest godny uwagi jako rynek zbytu towarów i usług tak dla ludności miejscowej jak i dla zwiększającej się masy turystów.

W gminie Bytów działalność gospodarczą, jako osoby fizyczne i w formie spółki cywilnej, prowadzi blisko 1450 przedsiębiorców, działających głównie w sektorach handlu, budownictwa, przetwórstwa przemysłowego, działalności profesjonalnej, opieki zdrowotnej i pomocy społecznej oraz transportu.

Na dzień 13 lutego 2014 r. w Centralnej Ewidencji i Informacji o Działalności Gospodarczej na terenie gminy Bytów zarejestrowanych było 1 616 przedsiębiorców. Na przestrzeni ostatnich lat (od 2009 roku) największy wzrost liczby wpisów do ewidencji działalności gospodarczej odnotowano w 2010 roku, w którym było również najwięcej wpisów aktywnych. Natomiast w roku 2011 odnotowano największy spadek liczby przedsiębiorców prowadzących działalność gospodarczą, których ilość do teraz utrzymuje się na bardzo zbliżonym poziomie.

Szczegółowe dane zaprezentowano w tabelach oraz na wykresie zamieszczonych poniżej.

Tabela 11. Stan wpisów do ewidencji działalności gospodarczej w latach 2009-2013

	2009	2010	2011	2012	2013
liczba wpisów	1 595	1 626	1 603	1 615	1 627
wpisy aktywne	1 495	1 528	1 449	1 446	1 441
wpisy zawieszono	100	98	154	169	186

Źródło: Raport gminny CEIDG z dn. 13 II 2014 r.

Tabela 12. Liczba wpisów wg sekcji działalności gospodarczej w CEIDG. Stan na 13 II 2014 r.

Kod sekcji	Nazwa sekcji	Liczba podmiotów
A	Rolnictwo, leśnictwo, łowiectwo i rybactwo	25
B	Górnictwo i wydobywanie	2
C	Przetwórstwo przemysłowe	184
D	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	-
E	Dostawa wody, gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	1
F	Budownictwo	289
G	Handel hurtowy i detaliczny, naprawa pojazdów samochodowych	395
H	Transport i gospodarka magazynowa	95
I	Działalność związana z zakwaterowaniem i usługami gastronomicznymi	43
J	Informacja i komunikacja	30

K	Działalność finansowa i ubezpieczenia	38
L	Działalność związana z obsługą rynku nieruchomości	13
M	Działalność profesjonalna, naukowa i techniczna	150
N	Działalność w zakresie usług administrowania i działalność wspierająca	26
O	Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	-
P	Edukacja	40
Q	Opieka zdrowotna i pomoc społeczna	122
R	Działalność związana z kulturą, rozrywką i rekreacją	14
S	Pozostała działalność usługowa	73
Wpisy niesklasyfikowane		76
Razem:		1616

Źródło: Raport gminny CEIDG z dn. 13 II 2014 r.

Wykres 3. Podmioty gospodarcze w gminie Bytów wg PKD w CEIDG

Źródło: Raport gminny CEIDG z dn. 13 II 2014 r.

W strukturze własności zdecydowana większość podmiotów gospodarczych to firmy osób fizycznych, co nie odbiera znaczenia istniejącym w gminie przedsiębiorstwom komunalnym i spółkom prawa handlowego zarejestrowanym w Krajowym Rejestrze Sądowym.

Największe przedsiębiorstwa zlokalizowane na obszarze gminy to niejednokrotnie również jedne z największych firm w regionie, zatrudniające setki osób. Natomiast lokalny potencjał produkcyjny, rozwój technologiczny, wdrażanie nowych rozwiązań spełniających standardy europejskie, to niektóre z atutów które pozwalają postrzegać bytowskie przedsiębiorstwa jako godnych partnerów w interesach handlowych. Wiele mniejszych firm świadczy rozmaite usługi zaspokajające potrzeby mieszkańców i turystów w każdej dziedzinie życia, bez których co najmniej utrudnione byłoby funkcjonowanie gminnej społeczności.

Przedstawienie wszystkich firm w niniejszej publikacji jest niemożliwe ze względu na ich ilość, co nie umniejsza ich roli i znaczenia w ogólnej gospodarce gminy. Każde aktywnie działające przedsiębiorstwo jest ważne, gdyż w ogólnym zestawieniu ma wpływ na rozwój gospodarczy gminy Bytów.

Na terenie gminy funkcjonują również przedsiębiorstwa komunalne:

- Bytowskie Towarzystwo Budownictwa Społecznego Sp. z o.o. – 100% udziałów gminy Bytów,
- Wodociągi Miejskie Bytów Sp. z o.o. – 100% udziałów gminy Bytów,
- Kompleks Basenowo-Rekreacyjny Sp. z o.o. – 100% udziałów gminy Bytów,
- Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o. – gmina Bytów jest właścicielem 60% udziałów, zabezpieczające potrzeby mieszkańców w zakresie mieszkalnictwa, zaopatrzenia w wodę, gospodarowania odpadami oraz w zakresie rekreacyjno-sportowym.

Wywozem nieczystości oraz świadczeniem usług pogrzebowych po przejściu Miejskiego Przedsiębiorstwa Komunalnego zajmuje się ELWOZ Sp. z o.o. Usługi energetyczne świadczy Energa Operator S.A.

Charakterystyczne dla gminy Bytów jest również wykształcenie się w strukturze przestrzennej Bytowa obszaru przemysłowego, zlokalizowanego w północnej części miasta. Jest to obszar w części już zagospodarowany wzdłuż ulicy Lęborskiej. Możliwy jest także dalszy rozwój tego terenu, co świadczy o szansach dla rozwoju przedsiębiorczości w gminie. Zgodnie z zapisami studium uwarunkowań jest to obszar produkcyjno-składowy, na którym w pierwszej kolejności przewiduje się lokalizację zabudowy produkcyjnej, składowej oraz usługowej. Możliwe jest zatem zarówno rozwijanie dotychczasowej działalności, jak i uruchamianie nowych inwestycji.

Kaszubski Inkubator Przedsiębiorczości

Ważną rolę we wspieraniu przedsiębiorczości na terenie gminy Bytów pełni Kaszubski Inkubator Przedsiębiorczości, zlokalizowany przy ul. Podzamcze 34 w Bytowie. Budowa obiektu zrealizowana została w ramach partnerskiego projektu „Kaszubski Inkubator Przedsiębiorczości szansą rozwoju innowacyjnych przedsiębiorstw w Bytowie, Kościerzynie, Lęborku i Kartuzach” realizowanego ze środków Unii Europejskiej. W dniu 27 marca 2014 roku zakończono roboty budowlane, natomiast Inkubator rozpoczął funkcjonowanie 25 czerwca 2014 roku. Operatorem Inkubatora jest Fundacja Rozwoju Lokalnego „PARASOL”. Inkubator oferuje pomieszczenia do prowadzenia działalności gospodarczej z nowoczesnym wyposażeniem, wirtualne biura, sale szkoleniowe i konferencyjne, a także usługi szkoleniowe, prawne i doradcze.

3.5 Bezrobocie

Gmina Bytów, podobnie jak cały powiat bytowski, charakteryzuje się wysokim poziomem bezrobocia. Stopa bezrobocia na poziomie powiatu na koniec 2013 roku wyniosła 23,7% i była jedną z najwyższych w województwie pomorskim. W ostatnich 6 latach zaobserwowano stopniowy wzrost poziomu bezrobocia na terenie gminy – tożsamy z sytuacją na rynku pracy w całym kraju, spowodowaną kryzysem gospodarczym.

Na przestrzeni lat 2008-2013 liczba bezrobotnych w gminie Bytów zwiększyła się o blisko 20% – z wartości 1588 w 2008 roku do 1897 w roku 2013. Wśród bezrobotnych mieszkańców gminy większość (57%) stanowią kobiety – 1087 na koniec 2013 roku. Wartość ta utrzymuje się w ciągu ostatnich lat na stałym poziomie, natomiast lawinowo rośnie liczba bezrobotnych mężczyzn – w stosunku do 2008 ich liczba zwiększyła się o połowę.

Dane w poniższej tabeli oraz na wykresie przedstawiają sytuację na rynku pracy w gminie w latach 2008-2013.

Tabela 13. Charakterystyka bezrobocia w powiecie bytowskim oraz w gminie Bytów

	2008	2009	2010	2011	2012	2013
powiat bytowski						
Liczba bezrobotnych	5698	6569	6715	6782	7130	7206
w tym kobiety	3458	3635	3713	3900	3973	4086
stopa bezrobocia	20,3%	22,6%	22,7%	22,0%	23,6%	23,7%

Gmina Bytów						
liczba bezrobotnych	1588	1696	1686	1748	1887	1897
w tym: kobiety	1047	1000	984	1084	1099	1087

Źródło: Opracowanie własne na podstawie danych PUP w Bytowie

Wykres 4. Liczba bezrobotnych na terenie gminy Bytów

Źródło: Opracowanie własne na podstawie danych PUP w Bytowie

Najwięcej osób bezrobotnych zamieszkuje najludniejszy obszar gminy – miasto Bytów (1 230 bezrobotnych spośród 16 953 mieszkańców). Biorąc jednak pod uwagę liczbę mieszkańców poszczególnych obszarów największy poziom bezrobocia występuje w sołectwie Mokrzyń (20 bezrobotnych wśród 160 mieszkańców) oraz Świątkowo (31 wśród 265), najmniejszy zaś w sołectwie Rekowo (zaledwie 21 bezrobotnych wśród 409 mieszkańców).

Tabela 14. Liczba bezrobotnych na terenie gminy Bytów wg miejsca zamieszkania. Stan na XII 2013 r.

	Ogółem	Kobiety	Mężczyźni
Miasto Bytów	1230	693	537
Sołectwo Dąbie	27	15	12
Sołectwo Goszkowo	121	77	44
Sołectwo Grzmiąca	19	9	10
Sołectwo Mądrzechowo	32	19	13
Sołectwo Mokrzyń	20	12	8
Sołectwo Niezabyszewo	67	38	29

Sołectwo Płotowo	13	9	4
Sołectwo Pomysk Mały	35	22	13
Sołectwo Pomysk Wielki	72	42	30
Sołectwo Rekowo	21	13	8
Sołectwo Rzepnica	50	31	19
Sołectwo Sierzno	20	9	11
Sołectwo Świątkowo	31	19	12
Sołectwo Udorpie	94	55	39
Sołectwo Ząbinowice	45	24	21

Źródło: Opracowanie własne na podstawie danych PUP w Bytowie

3.6 Mieszkalnictwo

Liczba mieszkań na terenie gminy Bytów systematycznie rośnie – na przestrzeni ostatnich siedmiu lat zarejestrowano wzrost o ponad 8% (z wartości 6 842 w 2007 roku do 7 391 w 2012 roku). W ostatnich latach zauważalny jest jednak minimalny spadek dynamiki wzrostu związany z ogólnosiwiatowym kryzysem finansowym oraz spowolnieniem na rynku nieruchomości. Największy przyrost zanotowano w 2010 roku – baza mieszkaniowa gminy Bytów zwiększyła się o 283 mieszkania. Najniższa wartość zaobserwowana została z kolei w 2012 roku, w którym oddano do użytku 43 nowe mieszkania. Zdecydowaną większość oddawanych do użytku mieszkań stanowią inwestycje prywatne inwestorów indywidualnych. Szczegółowe dane przedstawiono w tabeli poniżej.

Tabela 15. Mieszkalnictwo w gminie Bytów

Mieszkalnictwo w gminie Bytów	2007	2008	2009	2010	2011	2012
Mieszkania	6842	6922	6993	7276	7348	7391
Izby	27275	27689	28087	29556	29882	30082
Powierzchnia użytkowa mieszkań (m ²)	493866	505081	514452	539604	546744	551040

Źródło: Opracowanie własne na podstawie danych GUS

Przeciętny metraż mieszkania przypadający na 1 osobę systematycznie rośnie i w 2012 roku wyniósł 22,1 m². Jest to wynik tożsamy ze średnią dla całego powiatu bytowskiego (22,1 m²), jednak znacznie niższy niż dla obszaru całego województwa pomorskiego (25,0 m²), co świadczy o przeciętnej sytuacji mieszkaniowej na terenie gminy. Pod względem metrażu mieszkania gmina Bytów odbiega od sąsiednich gmin: Studzienice (26,9 m²) oraz Lipnica (26,0 m²).

Odmienne przedstawia się natomiast sytuacja średniej powierzchni mieszkania/domu. Wartość ta kształtowała się w gminie w 2012 roku na poziomie 74,6 m² i była niższa niż na terenie powiatu bytowskiego (79,0 m²), jednak przewyższała przeciętną powierzchnię mieszkania w województwie (71,2 m²).

Tabela 16. Przeciętna powierzchnia użytkowa mieszkania w gminie Bytów

Przeciętna powierzchnia użytkowa	2007	2008	2009	2010	2011	2012
1 mieszkania	72,2	73,0	73,6	74,2	74,4	74,6
na 1 osobę	20,7	21,1	21,5	21,7	22,0	22,1

Źródło: Opracowanie własne na podstawie danych GUS

W latach 2007-2012 wzrosła również liczba nowych budynków oddanych do użytkowania – zarówno mieszkalnych jak i niemieszkalnych. Zachodzące zmiany zilustrowane zostały w poniższej tabeli.

Tabela 17. Nowe budynki oddane do użytkowania w gminie Bytów

Budynki nowooddane do użytkowania	2007	2008	2009	2010	2011	2012
ogółem	30	75	64	37	55	52
mieszkalne	26	67	57	30	48	42
niemieszkalne	4	8	7	7	7	10
Powierzchnia użytkowa mieszkań w nowych budynkach mieszkalnych (m ²)	3908	12195	9911	6223	8595	7026
Średnia powierzchnia użytkowa nowych budynków mieszkalnych (m ²)	150,3	182,0	173,9	207,4	179,1	167,3
Powierzchnia użytkowa nowych budynków niemieszkalnych (m ²)	1662	2093	4669	4736	1247	4150
Średnia powierzchnia użytkowa nowych budynków niemieszkalnych (m ²)	415,5	261,6	667,0	676,6	178,1	415,0
Kubatura nowych budynków ogółem (m ³)	28697	66308	77457	52662	47296	56546
Kubatura nowych budynków mieszkalnych (m ³)	19074	57780	49493	30491	40907	33279

Źródło: Opracowanie własne na podstawie danych GUS

Najważniejszymi podmiotami funkcjonującymi w sektorze mieszkalnictwa na terenie gminy Bytów są:

- Bytowska Spółdzielnia Mieszkaniowa

- Przedsiębiorstwo Budowlane „ŻMUDA” Marian Żmuda Trzebiatowski
- Biuro Rachunkowe Zarządzanie Nieruchomościami „CYFERKA”
- Zakład Budownictwa Ogólnego Michał Fijałkowski.

3.7 Środowisko przyrodnicze

Gleby

Na obszarze gminy Bytów dominują zwarte obszary utworów czwartorzędowych – osady plejstoceńskie (głównie piaski, gliny i ropy) oraz osady holoceniowe. Największy obszar zajmują gleby bielicowe z niewielką koncentracją gleb brunatnych i torfowych. Przeważają użytki gruntowe niższych klas bonitacyjnych (większość arealów należy do IV i V klasy).

Klimat

Na klimat gminy Bytów istotny wpływ ma niewielka odległość od Morza Bałtyckiego (ok. 70 km). Pogoda kształtowana jest przez masy powietrza kontynentalnego przeciwstawiające się wpływom niżów atlantyckich. Klimat gminy jest stosunkowo chłodny – średnie temperatury wynoszą odpowiednio: 1,6°C w styczniu, 6,0°C w kwietniu, 16,7°C w lipcu, 8,6°C w październiku. Średnia opadów w ciągu roku wynosi 700mm.

Wody powierzchniowe

Na wody powierzchniowe gminy Bytów składają się:

- Rzeka Bytowa – lewobrzeżny dopływ rzeki Stupi, wypływający z jeziora Gromadzkiego. Długość rzeki na terenie gminy wynosi 22,6 km.
- Rzeka Boruja – lewobrzeżny dopływ rzeki Bytowy wypływający z jeziora Boruja Duża. Długość rzeki na terenie gminy wynosi 11,8 km.
- 47 jezior o całkowitej powierzchni 591,52 ha i objętości wody 313232 tys. m³.

Charakterystycznym elementem krajobrazu gminy Bytów są licznie występujące jeziora – głównie rynnowe i wytopiskowe, które powstały w skutek erozji terenu przez wody polodowcowe. Największym jeziorem na terenie gminy jest jezioro Jeleń o powierzchni 88,9 ha i maksymalnej głębokości 33,2 m. Na terenie gminy położonych jest 12 jezior lobeliowych, będących niezwykle cennym walorem przyrodniczym. Porośnięte są przez rzadko spotykaną roślinę – lobelię jeziorną. Na terenie Polski uznana została za gatunek narażony na wyginięcie i objęta ochroną gatunkową.

Lesistość

Lasy stanowią ok. 40% powierzchni gminy Bytów, co jest wartością stosunkowo niską w porównaniu do lesistości powiatu bytowskiego (54%). Największa koncentracja lasów występuje na południu gminy, w okolicach miejscowości Niezabyszewo, Sierzno i Rekowo, natomiast najmniejsza koncentracja terenów leśnych jest w okolicach miasta Bytowa. Prowadzona przez lata gospodarka leśna i urbanistyczna, a także warunki klimatyczne i glebowe spowodowały, że w drzewostanie przeważają buki, sosny oraz świerki.

Ochrona środowiska naturalnego

Środowisko naturalne to niewątpliwym atutem gminy Bytów. Położenie na obszarze Pojezierza Bytowskiego, charakteryzującego się największą koncentracją torfowisk wysokich, przejściowych i jezior lobeliowych w Polsce, tworzy atrakcyjny przyrodniczo mikroklimat. Zagęszczenie torfowisk kołtowych wynoszące 1 torfowisko na 0,6 km² należy do najwyższych, nie tylko w obszarze Polski, ale też całej Europy. Na terenie gminy Bytów znajduje się 12 jezior lobeliowych, co stanowi niemal dziesiątą część wszystkich zbiorników wodnych tego typu w Polsce. Niezwykle wysoka koncentracja torfowisk oraz oligotroficznymi i mezotroficznymi jezior stawia gminę Bytów wśród obszarów o najwyższych walorach przyrodniczych kraju. Stąd też istnieje silnie rozbudowany system obszarów chronionych.

Na terenie gminy Bytów można wyróżnić następujące obszary cenne przyrodniczo:

A) Park Krajobrazowy Dolina Słupi

Park Krajobrazowy utworzony został w 1981 roku i jest jednym z najstarszych parków krajobrazowych w Polsce. W granicach Parku znajduje się północna część gminy Bytów, natomiast w jego otulinie znajduje się pozostały obszar gminy. Park Krajobrazowy Dolina Słupi jest parkiem typu dolinnego, ukształtowanym w okresie topnienia lądolodu północnoatlantyckiego, co przyczyniło się do bogactwa form krajobrazu i znacznego zróżnicowania wysokościowego terenu. Znamiennej cechą Parku jest jego lesistość, gdyż aż 72% jego powierzchni zajmują lasy. Większość stanowią bory sosnowe, przybierające formę dwóch zbiorowisk: boru czernicowego i bagiennego. Lasy liściaste stanowią głównie buczyny niżowe: kwaśna i żyzna. Do bardzo interesujących formacji należą także torfowiska, wśród nich szczególnie cenne torfowiska wysokie. Nieodłącznym elementem krajobrazu Parku są rozmaite jeziora, wśród których przeważają jeziora polodowcowe, głównie rynnowe

i wytopiskowe tzw. „oczka”. Wśród ponad 50 jezior znajduje się również 10 jezior lobeliowych, szczególnie cennych i zasługujących na ochronę.

Obszar Parku stanowi dogodne środowisko życia dla wielu gatunków ryb, w tym cennych gatunków wędrownych takich jak łosoś i troć. Znakomite warunki rozwoju znalazły również płazy: traszka zwyczajna i grzebieniasta, ropuchy: szara i paskówka, żaby: wodna, jeziorkowa, trawna, moczarowa i śmieszka. Spośród gadów spotkać można żmiję zygzakowatą, zaskrońca, padalca oraz jaszczurkę zwinkę i żyworodną. Na terenie Parku gniazdują gągoł, błotniak zbożowy, kania rdzawa, bielik, orlik krzykliwy i puchacz – gatunki ptaków zagrożonych i wpisanych do „Polskiej czerwonej księgi zwierząt ginących”. Cały obszar Parku został uznany za jedną ze 118 ostoi ptaków w Polsce oraz obszar specjalnej ochrony ptaków w sieci Natura 2000. Na obszarze Parku stwierdzono także 41 gatunków ssaków, m.in.: jeleni, sarna, dzik oraz drapieżniki: borsuk, lis, jenot, kuna, tchórz.

Roślinność Parku liczy 748 gatunków roślin naczyniowych, wśród których 24 gatunki podlegają całkowitej ochronie, zaś 9 jest chronionych częściowo. Występują także liczne porosty – 97 gatunków, z czego 10 jest objętych ochroną całkowitą, a jeden gatunek ochroną częściową. Wśród grzybów 3 gatunki podlegają ochronie całkowitej, a pozostałe są objęte ochroną częściową.

B) Rezerваты przyrody

Na terenie gminy Bytów zlokalizowanych jest 5 rezerwatów przyrody, o łącznej powierzchni (wraz z otulinami) wynoszącej 238,9 ha. Są to:

- „*Bukowa Góra nad Pysznem*” – rezerwat leśny o powierzchni 6,18 ha, utworzony w 1982 roku w celu ochrony drzewostanu bukowego. Obejmuje teren wzgórz morenowych nad jeziorem Pyszno. W drzewostanie występują liczne pomnikowe okazy drzew liczących ok. 220 lat. W runie występują m.in.: bluszcz pospolity, perłówka jednokwiatowa, groszek skrzydlasty i krupkówka Aschersona.
- „*Gołębja Góra*” – rezerwat leśno-krajobrazowy o powierzchni 6,95 ha, utworzony w 1981 roku w celu ochrony cech krajobrazu środkowego biegu rzeki Słupi. Rezerwat w całości porośnięty lasem – m.in. olszyną bagienną, kwaśnymi buczynami, lasem mieszanym z dębem szypułkowym, grabem, brzozą, sosną i świerkiem. Wyróżnić można także takie gatunki roślin jak: tajeżę jednostronną, widłaka goździstego, kokoryczka okótkowa, wawrzyńska wilczytyko.

- „Jezioro Głębocko” – rezerwat o powierzchni 24,32 ha, utworzony w 1976 roku w celu ochrony jeziora lobeliowego wraz z jego reliktową roślinnością. Jezioro położone jest w zróżnicowanym wysokościowo krajobrazie wysoczyzny morenowej. Na terenie rezerwatu sklasyfikowano gatunki takie jak: poryblin jeziorny, lobelia jeziorna i brzeżyca jednokwiatowa.
- „Las nad jeziorem Mądrzechowskim” – rezerwat utworzony w 1998 roku o powierzchni 25,34 ha. Ochroną objęty jest las mieszany ze starodrzewem na zachodnim zboczu polodowcowej rynny jeziora. Wśród chronionej roślinności można wyróżnić skrzyp olbrzymi.
- „Mechowiska Czaple” – rezerwat o powierzchni 9,70 ha utworzony w 2008 roku, położony w obrębie Parku Krajobrazowego Dolina Słupi. Obejmuje dolinę niewielkiego ciek (dopływu Słupi), w której wykształciła się mozaika różnorodnych ekosystemów – m.in. źródliskowych torfowisk wiszących. Bogata flora rezerwatu zawiera liczne rzadkie gatunki m.in.: kukułkę, turzyce obłą, nasięźrzał pospolity. Występują także cenne gatunki fauny – minóg strumieniowy, brodziec samotny, bekas kszyk.

Regionalna Dyrekcja Ochrony Środowiska projektuje na terenie gminy Bytów szósty rezerwat – „Lisia Kępa”, leżący w otulinie Parku Krajobrazowego Dolina Słupi, obejmujący swym zasięgiem m.in. jezioro Leniwe.

C) Użytki ekologiczne

Użytki ekologiczne to formy ochrony przyrody, które stanowią pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej (m.in. zbiorniki i oczka wodne, kępy drzew i krzewów, bagna, wydmy, torfowiska, siedliska chronionych gatunków roślin, zwierząt i grzybów i in.). Rada Miejska w Bytowie utworzyła 11 użytków ekologicznych, wśród których znalazło się 8 jezior lobeliowych: Płoczyca, Rekowskie, Gubisz, Ząbinowickie, Stary Staw, Jeleń, Mała Boruja, Wiejskie, jezioro dystroficzne z pływającymi wyspami – jezioro Leniwe oraz 2 torfowiska kotłowe w leśnictwie Płotowo i Bukowa Góra.

D) Pomniki przyrody

Pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej, szczególnie cenne ze względów naukowych, przyrodniczych, kulturowych lub krajobrazowych, odznaczające się indywidualnymi cechami. Na terenie gminy Bytów za pomniki przyrody uznaje się 63 drzewa:

- 31 dębów szypułkowych (m.in. 300 letni dąb o obwodzie 560 cm rosnący przy Gimnazjum nr 2 w Bytowie),
- 11 kasztanowców zwyczajnych,
- 10 lip drobniolistnych i 2 lipy szerokolistne,
- 2 klony zwyczajne,
- 3 buki zwyczajne,
- 2 sosny zwyczajne,
- 1 jesion wyniosły,
- 1 grab pospolity.

E) Obszary Natura 2000

Sieć obszarów Natura 2000 to program ochrony zasobów przyrodniczych wdrożony przez wszystkie państwa członkowskie Unii Europejskiej mający na celu ochronę, zachowanie oraz odtwarzanie najcenniejszych siedlisk przyrodniczych oraz gatunków zwierząt i roślin. Podstawą tworzenia sieci są dwie dyrektywy unijne: Dyrektywa Ptasia i Dyrektywa Siedliskowa.

Na terenie gminy Bytów oraz w jej najbliższym sąsiedztwie wyznaczone zostały następujące obszary Natura 2000:

Dolina Słupi PLB220002

Obszar specjalnej ochrony ptaków o całkowitej powierzchni 3 7471,8 ha obejmujący dorzecze środkowego biegu rzeki Słupi oraz jej dopływów: Łupawy, Bytowy, Jutrzenki i Skotawy. Granice obszaru pokrywają się w większości z granicami Parku Krajobrazowego Dolina Słupi. W rzeźbie terenu przeważają formy polodowcowe – jeziora rynnowe i wytopiskowe, równiny sandrowe oraz moreny czołowe. Na terenie obszaru występuje ponad 50 jezior o powierzchni większej niż 1 ha, z których największe to: Jasień (577 ha) oraz Głębokie (108 ha), a także liczne jeziora dystroficzne oraz lobeliowe. Ponad 70% powierzchni obszaru zajmują lasy – głównie lasy bukowe, lasy mieszane z udziałem buka oraz bory sosnowe. Powierzchnia obszaru na terenie gminy Bytów wynosi 1 566,3 ha i obejmuje północne krańce gminy. Na jego terenie zinwentaryzowano 25 gatunków ptaków, które znalazły się w załącznikach Dyrektywy Ptasiej, którymi są: bąk, bielik, błotniak stawowy, błotniak zbożowy, bocian biały, bocian czarny, derkacz, dzięcioł czarny i średni, gąsiorek, kania czarna i rdzawa, lelek, muchotłówka mała, orlik krzykliwy, pokrzewka jarzębata, puchacz, rybitwa rzeczna, rybołów, skowronek borowy, świergotek polny, trzmielojad, włośchatka, zimorodek i żuraw.

Dolina Rzeki Słupi PLH220052

Specjalny obszar ochrony siedlisk o powierzchni 6 997,2 ha, w tym 452,3 ha na terenie gminy Bytów. Obejmuje dorzecze środkowego odcinka rzeki Słupi oraz jej dopływów: Bytowy, Jutrzenki i Skotawy. Obszar charakteryzuje się urozmaiconym krajobrazem polodowcowym z typowymi formami: jeziorami rynnowymi i wytopiskowymi, równinami sandrowymi oraz wzgórzami moren czołowych, które sięgają 160 m n.p.m. Na obszarze zinwentaryzowano co najmniej 22 gatunki ptaków z załącznika I Dyrektywy Ptasiej. Szczególnie cennymi typami siedlisk są torfowiska i lasy łąkowe.

Bytowskie Jeziora Lobeliowe PLH220005

Obszar o powierzchni 2 490,3 ha (1401,9 ha na terenie gminy Bytów), obejmujący unikatowy zespół 12 jezior lobeliowych, rozproszonych w krajobrazie morenowym Pojezierza Bytowskiego. Obszar jest gęsto pokryty mozaiką lasów bukowych i drzewostanów sosnowych, wśród których występują torfowiska i płaty borów bagiennych oraz łąki. Jeziora lobeliowe są rzadko spotykane na terenie Polski i mają duże znaczenie dla zachowania zasobów przyrodniczych w skali Europy. Charakterystyczną cechą tych jezior jest przejrzysta woda o odczynie kwaśnym, uboga w biogeniczne substancje oraz piaszczyste dno. Główną roślinnością są lobelie jeziorne rosnące na dnie jezior, a także poryblin jeziorny, brzeżyca jednokwiatowa oraz elisma wodna. Na terenie obszaru występuje 7 rodzajów siedlisk cennych dla Europy.

Lasy Rekowskie PLH220098

Obszar leżący wokół miejscowości Rekowo, o łącznej powierzchni 2 288,5 ha (w tym 2264 ha na terenie gminy). Obszar obejmuje kompleks buczyn, borów bagiennych, torfowisk kotłowych, jezior dystroficznych oraz jezior lobeliowych. W jego granicach znajduje się Góra Siemierzycka – najwyższe wzniesienie bytowszczyzny. Torfowiska i jeziora lobeliowe są przedmiotem projektów czynnej ochrony. Na obszarze znajduje się 5 jezior lobeliowych: Duża Boruja, Mała Boruja, Płoczyca, Rekowskie (Rekówek) i Czornik. Jeziora te charakteryzują się stosunkowo niewielką głębokością (6,5-12 m), ubogością w wapń, niskim przewodnictwem elektrolitycznym oraz bezbarwnością wody. W jeziorach występują liczne zbiorowiska roślin wodnych z klasy Littorelletea. Obszar charakteryzuje się koncentracją typowych dla Pojezierza Bytowskiego torfowisk kotłowych – specyficznego typu torfowisk mszarnych. Spośród ptaków wymienionych w załączniku I Dyrektywy Ptasiej występują: żuraw, dzięcioł czarny, muchołówka mała. Występuje też ważka: zalotka

większa wymieniona w załączniku II Dyrektywy Siedliskowej. Innymi ważnymi gatunkami należącymi do Krajowej Czerwonej Księgi są: jętką: iglica mała; rośliny: mech: torfowiec bałtycki; widłaki: poryblin jeziorny, widłaczek torfowy, widłak jałowcowaty; turzyca bagienna; rosiczki (długolistna, pośrednia i okrągłolistna); brzeżyca jednokwiatowa, lobelia jeziorna.

Pływające wyspy pod Rekowem PLH220022

Obszar o powierzchni 107,9 ha, leżący na wysokości 160 m n.p.m., obejmuje dwa torfowiska mszarne przy śródleśnych jeziorach w sąsiadujących ze sobą bezodpływowych zagłębieniach. Na jednym z torfowisk oderwane fragmenty tworzą liczne, pływające swobodne wyspy. Roślinność tworzą: brzezina bagienna, bór bagienny oraz bezleśny kompleks roślinności torfowiskowej. Torfowiska otoczone są lasami – głównie o charakterze kwaśnej dąbrowy i kwaśnej buczyny. Na obszarze wyróżniono 5 dobrze zachowanych, rzadkich rodzajów siedlisk z załącznika I Dyrektywy Siedliskowej, które zajmują 47% jego powierzchni. Na obszarze gniazdują i żerują żurawie.

Na poniższej mapie wyróżniono najważniejsze obszary cenne przyrodniczo położone zarówno w granicach gminy Bytów jak i w jej bezpośredniej bliskości.

Mapa 4. Obszary chronione w gminie Bytów

Źródło: geoserwis.gdos.pl

3.8 Turystyka i baza turystyczna

Na atrakcyjność turystyczną gminy Bytów mają wpływ takie czynniki jak: walory przyrodnicze, zabytki, dobrze rozwinięta infrastruktura okołoturystyczna i baza noclegowa oraz atrakcyjne położenie na Kaszubach.

Walory przyrodnicze

Środowisko naturalne jest jednym z głównych atutów, przyciągającym turystów do gminy Bytów. Tereny atrakcyjne przyrodniczo są systematycznie zagospodarowywane turystycznie i rekreacyjnie przy jednoczesnym poszanowaniu naturalnych elementów przyrody. Turyści mogą nie tylko podziwiać naturę, ale również aktywnie spędzać czas w jej otoczeniu.

Jedną z głównych atrakcji turystyczno-rekreacyjnych jest **Jeziro Jeleń**. Znajduje się w północno-wschodniej części miasta Bytowa i zajmuje powierzchnię blisko 90 ha. Jezioro jest bardzo czyste, więc w okresie letnim pełni rolę kąpieliska – jest oblegane zarówno przez mieszkańców gminy Bytów jak i sąsiednich gmin. Jezioro zostało zagospodarowane na potrzeby rekreacji w ramach projektu „Wzmocnienie atrakcyjności obszarów zależnych od rybactwa poprzez kompleksowe zagospodarowanie terenu nad Jeziorem Jeleń w Bytowie”. Na jeziorze usytuowany jest pomost, wybudowana została także promenada widokowa, plac zabaw, miejsce na ognisko oraz infrastruktura sportowo-rekreacyjna. Jezioro stanowi miejsce spędzania wolnego czasu, a także miejsce organizacji różnych imprez integrujących lokalną społeczność.

Fotografia 1. Jezioro Jeleń w Bytowie

Źródło: Urząd Miejski w Bytowie; www.pzwbytow.cba.pl

Z myślą o pasjonatach przyrody oraz pieszych wędrówek i rowerowych wycieczek, a także amatorów biegania, na terenie gminy Bytów wyznaczone zostały:

A) ścieżki przyrodnicze:

- **„Gołębia Góra”** – ścieżka przyrodnicza o długości 3 km, zlokalizowana w Gołęziej Górze, w granicach Parku Krajobrazowego Dolina Słupi; ścieżka prowadzi przez lasy mieszane i sosnowe oraz fragment doliny Słupi;
- **„Leśne uroczysko”** – ścieżka przyrodnicza o długości 4 km, zlokalizowana w okolicach Pomyska Wielkiego; ścieżka wiedzie przez kompleks jeziorok dystroficznych oraz borów i brzezin bagiennych;
- **„Szlakiem bytowskich jezior lobeliowych”** – ścieżka przyrodnicza o długości 6 km, prowadząca przez lasy na południe od Pomyska Wielkiego; ścieżka biegnie w okolicach jezior: Głębocko i Stary Staw;
- **„Dąbrowa Rzepnicka”** – ścieżka przyrodnicza o długości 2 km zlokalizowana w okolicy jeziora Rzepnica; wiedzie przez morenowe pagórki i doliny wśród drzewostanów liściastych;
- **„Las nad jeziorem Mądrzechowskim”** – ścieżka o długości 1 km zlokalizowana po zachodniej stronie jeziora; prowadzi przez rezerwat, na terenie którego można podziwiać wielogatunkowy drzewostan liściasty;
- **„Szlakiem Otto Smaliana w las”** – ścieżka przyrodniczo-historyczna o długości 6 km poświęcona XIX-wiecznemu leśniczemu Otto Smalianowi; wiedzie przez rezerwat „Bukowa Góra nad Pysznem” i nad jeziorem Pyszno w Sołectwie Sierzno;
- **„Wśród leśnych jezior i bagien”** – ścieżka przyrodnicza o długości 8 km, zlokalizowana w obrębie obszaru Natura 2000 „Pływające wyspy pod

Rekowem"; wiedzie przez lasy na wschód od Rekowa, wśród których podziwiać można ekosystemy wodne i bagienne;

- **„Atrakcje przyrodnicze okolic Rekowa i Płotowa”** – ścieżka przyrodniczo-turystyczna o długości 8 km przebiegająca w okolicach Płotowa i Rekowa; ścieżka wiedzie przez najwyższe na Pojezierzu Bytowskim wzniesienie morenowe, okolice jeziora lobeliowego Płoczyca oraz torfowiska i lasy.

B) szlaki turystyczne:

- **„Szlak Zwiniętych Torów”** – szlak rowerowy o długości 161 km z Miastka przez Tuchomie, Bytów, Kozin, Lębork do Łeby; na terenie gminy Bytów trasa ma długość 24 km, prowadzi od jeziora Długiego w okolicach Niezabyszewa do Soszycy i jest oznaczona kolorem niebieskim;
- **„Kraina lasów i jezior”** – szlak pieszy niebieski o długości 112 km z Żydowa przez Miastko, Rekowo, Płotowo, Sierzno, Bytów, Pomysk Wielki do Jasienia;
- **„Dolina Słupi”** – szlak pieszy żółty o długości 95 km z Bytowa przez Gostkowo, Gałąźnię Małą, Dębnicę Kaszubską, Słupsk do Ustki.

C) trasy joggingowe:

- **„Ścieżka zdrowia na terenie Ośrodka Sportu i Rekreacji”** – 1,5 km pętla usytuowana w lesku sąsiadującym z Ośrodkiem Sportu i Rekreacji, ale jednocześnie zlokalizowana na obrzeżach miasta; trasa o nawierzchni naturalnej;
- **„Niebieskie Stopy Jelenia”** – trasa o długości 17 km rozpoczyna się przy Ośrodku Sportu i Rekreacji i przebiega przez Przyborzyce, Dąbki, Dąbie, Pomysk Wielki, Rzepnicę i kończy się przy ul. Styp-Rekowskiego w Bytowie; trasa o nawierzchni naturalnej (kilka odcinków z nawierzchni asfaltowej);
- **„Tajemniczy Szlak Góry Siemierzyckiej”** – trasa o długości 6 km biegnąca wzdłuż ścieżki przyrodniczej „Atrakcje przyrodnicze okolic Rekowa”; szlak prowadzi na zachód od Rekowa przez teren urozmaicony licznymi wzgórzami morenowymi, których najwyższym punktem jest Góra Siemierzycka (256 m.n.p.m.);
- **„Szlak Dzielnego Rycerza”** – trasa o długości 11 km; rozpoczyna się u bram zamku krzyżackiego; przebiega ul. Mierosławskiego, ul. Kazimierza Wielkiego, wzdłuż Jeziora Jeleń, a kończy się na ul. Styp-Rekowskiego.

Przez teren gminy przebiegają również **ścieżki i szlaki rowerowe** o łącznej długości 41,4 km. Zgodnie z zapisami studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy planowane jest utworzenie nowych

szlaków: międzynarodowej trasy rowerowej nr 4 „Trasy Tysiąca Jezior” (dł. na obszarze gminy 17,9 km), międzyregionalnej trasy rowerowej nr 12 „Trasy Zamków Polski Północnej” (dł. na obszarze gminy 27,0 km), międzyregionalnej trasy rowerowej nr 14 (dł. na obszarze gminy 8,0 km), międzyregionalnej trasy rowerowej nr 15 (dł. na obszarze gminy 14,7 km), regionalnej trasy rowerowej nr 137 „Pętla Bytowska” (dł. na obszarze gminy 14,1 km), a także regionalnej trasy rowerowej nr 124 (dł. na obszarze gminy 14,8 km). Ponadto na terenie węzła transportu zbiorowego planowane jest utworzenie strategicznego parkingu rowerowego oraz ścieżek dojazdowych do węzła.

Wśród atrakcji turystycznych na uwagę zasługuje również **wieża widokowa** usytuowana na najwyższym wzniesieniu Pojezierza Bytowskiego – Górze Siemierzyckiej (256,4 m n.p.m) – na terenie sołectwa Płotowo, w okolicach wsi Rekowo. Wieża widokowa ma wysokość 16 m.

Fotografia 2. Wieża widokowa na Górze Siemierzyckiej

Źródło: www.bytow.com.pl (fot. K. Rolbiecki)

Zabytki

Wśród obiektów zabytkowych niewątpliwie najbardziej rozpoznawalnym jest Zamek pokrzyżacki z przełomu XIV i XV wieku. Budynek został zbudowany na planie prostokąta. Posiada trzy baszty okrągłe (Młyńska, Różana i Polna) oraz czworoboczną wieżę Prochową. Obecnie w zamku mieści się siedziba Stowarzyszenia – Lokalna Organizacja Turystyczna „Kaszuby Bytowskie”, Kaszubsko-Pomorskiego Bractwa Rycerzy Zamku Bytowskiego oraz biblioteka. W dawnym Domu Książęcym znajduje się hotel i restauracja. Natomiast w północnym skrzydle zamku działa Muzeum Zachodnio-Kaszubskie prezentujące bogate zbiory etnograficzne

oraz czasowe wystawy współczesnego malarstwa, fotografii i sztuki ludowej. W salach zamku odbywają się koncerty, wernisaże, spotkania, a na dziedzińcu turnieje rycerskie. Zamek krzyżacki w Bytowie jest włączony do „Szlaku Zamków Gotyckich” utworzonego w północnej Polsce.

Fotografia 3. Zamek pokrzyżacki w Bytowie

Źródło: www.hotelwzamku.pl

Spośród zabytków zlokalizowanych w Bytowie o największym znaczeniu dla gminy należy również wyróżnić:

- **Cerkiew bizantyjsko-ukraińska p.w. św. Jerzego z lat 1675-1685** – dawna świątynia ewangelicka, a obecnie cerkiew bizantyjsko-ukraińska;

Fotografia 4. Cerkiew bizantyjsko-ukraińska p.w. św. Jerzego w Bytowie

Źródło: www.kaszuby.com

- **gotycką wieżę kościoła p.w. św. Katarzyny z I połowy XIV w.** – kościół w ciągu wieków był wielokrotnie niszczony i odbudowywany; w 1945 r. uległ całkowitemu zniszczeniu; w 1964 r. wieżę zrekonstruowano; obecnie mieści się tam oddział Muzeum Zachodnio-Kaszubskiego;
- **klasycystyczny budynek Poczty Konnej z przełomu XVIII i XIX w.** – budynek wielokrotnie przebudowywany w XIX i XX w.; w okresie międzywojennym znajdowała się w nim m.in. stacja benzynowa;
- **most kolejowy nad rzeką Borują z XIX w. (ok. 1884 r.)** – most składa się z sześciu murowanych przęseł o sklepieniach kolistych, które wykonano z cegły ceramicznej; łuki sklepień wsparte są na murowanych z kamienia granitowego podporach; na filarach znajdują się płaskorzeźby z piaskowca przedstawiające herby Rzeszy, Prus, Pomorza, Bytowa i niemieckich kolei;

Fotografia 5. Most kolejowy nad rzeką Borują w Bytowie

Źródło: www.polskaniezwykla.pl

- **eklektyczny kościół z lat 1847-1854** – zbudowany wg projektu Stülera, na wzór kościoła św. Mateusza w Berlinie; do 1945 r. funkcjonował jako kościół ewangelicki p.w. św. Elżbiety; po II wojnie światowej przejęli go katolicy;

Fotografia 6. Kościół p.w. św. Katarzyny Aleksandryjskiej i św. Jana Chrzciciela

Źródło: Urząd Miejski w Bytowie

Źródło: Urząd Miejski w Bytowie

Obecnie patronką kościoła jest św. Katarzyna Aleksandryjska, która jest jednocześnie patronką miasta Bytowa. Święta Katarzyna to jedna z Czternastu Świętych Wspomożycieli. Poniosła śmierć męczeńską w wieku 18 lat. Przymioty osobowości Św. Katarzyny oraz fizyczne atrybuty sprawiły, że jest ona patronką filozofów, teologów, mówców, studentów, bibliotekarzy, literatów, adwokatów, piekarzy, młynarzy, kołodziejów i kolejarzy oraz wielu budowli sakralnych.

Rysunek 1. Patronka Bytowa – św. Katarzyna Aleksandryjska

Źródło: www.bytow.com.pl

- **zespół kamienic wielorodzinnych przy ul. Drzymały 12-24** – w zabudowie z końca XIX w.; składa się z 7 budynków czynszowych z przelotowymi sieniami; eklektyczne stylowo kamienice posiadają bogate zdobienia i detale o formach neogotyckich, neobarokowych, empirycznych i secesyjnych;
- **willa mieszkalna (datowana na 1920-1930)** – usytuowana w ogrodzie przylegającym do siedziby Urzędu Miejskiego w Bytowie; budynek stanowi

przykład dużego założenia willowego zbudowanego w tzw. stylu dworcowym; do 1945 r. była to rezydencja landrata bytowskiego, zbudowana w miejscu dawnego folwarku zamkowego;

- **budynek Zespołu Szkół Zawodowych z lat 1865-1868** – w czasach niemieckich funkcjonowało w nim, założone w 1859 r., ewangelickie seminarium nauczycielskie;
- **zespół kamienic mieszczańskich przy rynku z końca XVIII w.** – zespół tworzą trzy kamieniczki położone w południowej pierzei rynku miasta lokacyjnego, przy ul. Jana Pawła II;
- **budynek banku przy ul. Bauera 3** – najprawdopodobniej wybudowany w latach 1890-1900; budynek dwukondygnacyjny zbudowany na planie nieregularnego prostokąta z pełnej cegły ceramicznej.

Również na obszarze wiejskim gminy Bytów znajdują się liczne obiekty zabytkowe warte uwagi. Są to:

- **dworek wolnych sołtysów w Niezabyszewie z połowy XIX w.** – dom organisty z ok. 1883 r. oraz głąz leżący przy drodze lokalnej z Niezabyszewa do Dąbrówki Bytowskiej o nazwie „Wysoki Kamień”;
- **klasycystyczny dwór w Gostkowie z początku XIX w.** – murowany pałac z charakterystycznymi frontowymi podcieniami, stojący w otoczeniu parku o pow. 0,75 ha;
- **ewangelicki cmentarz leśników z początku XIX w.** – położony na terenie rezerwatu „Bukowa Góra” nad Jeziorem Pyszne; jest to jedyny cmentarz leśników na Pomorzu i prawdopodobnie jedyna w Polsce taka nekropolia;
- **dworek w Płotowie Styp-Rekowskich** – wybudowany w 1831 r.; cmentarz oraz powstały w lata 1854-1857 grobowiec rodziny Styp-Rekowskich;
- **kościół p.w. św. Mikołaja w Niezabyszewie** – zbudowany w stylu neoromańskim; jest orientowany, murowany z cegły i granitu.

Fotografia 7. Kościół p.w. św. Mikołaja w Niezabyszewie

Źródło: www.bytow.com.pl

- **neogotycki kościół w Pomysku Wielkim** – wybudowany w 1890 r.; pierwotny kościół wybudowano w 1430 r.; kościół jest orientowany, jednonawowy, murowany z cegły i kamienia;

Fotografia 8. Kościół parafialny p.w. Niepokalanego Serca NMP w Pomysku Wielkim

Źródło: www.powiatbytowski.pl (fot. K. Rolbiecki)

Oprócz wyżej wymienionych obiektów do rejestru zabytków w granicach administracyjnych miasta wpisane są także:

- układ urbanistyczny miasta,
- spichlerz przy ul. Ogrodowej 10,
- młyn zamkowy,
- dom przy ul. 1 Maja 2,
- dom przy ul. Wojska Polskiego 22.

Baza noclegowa

Gmina Bytów posiada dobrze rozwiniętą bazę noclegową, która dostosowana jest do potrzeb odwiedzających ją turystów. W ciągu ostatnich 6 lat zaobserwowano trwały wzrost liczby funkcjonujących na terenie gminy obiektów zbiorowego zakwaterowania i związany z tym wzrost liczby miejsc noclegowych. Obecnie w gminie funkcjonuje 14 obiektów zbiorowego zakwaterowania (w tym 9 obiektów całorocznych), które dysponują 299 miejscami noclegowymi. W 2012 roku z oferty obiektów noclegowych skorzystało 10 998 turystów, w tym 1 367 osób z zagranicy (wśród których zdecydowaną większość stanowili goście z Niemiec). Szczegółowe dane charakteryzujące ofertę zbiorowego zakwaterowania przedstawiono w poniższej tabeli.

Tabela 18. Turystyczne obiekty zbiorowego zakwaterowania w gminie Bytów

obiekty zbiorowego zakwaterowania	2008	2009	2010	2011	2012
ogółem	4	7	9	8	14
obiekty całoroczne	4	5	6	5	9
miejsca noclegowe całoroczne	214	248	268	261	299
korzystający z noclegów	9762	10651	10509	11024	10998
w tym: turyści zagraniczni	2668	2320	1673	1217	1367
Wynajęte pokoje w obiektach hotelowych	8300	10788	10630	9393	8130
w tym: turystom zagranicznym	2215	1910	1889	1133	1303
udzielone noclegi	14161	21130	22622	19467	21091
w tym: turystom zagranicznym	3657	3146	3406	1965	2482

Źródło: Opracowanie własne na podstawie danych GUS

Do najważniejszych obiektów noclegowych na terenie gminy Bytów można zaliczyć:

- **Hotel Zamek**** – dysponujący jednym apartamentem, 22 pokojami dwuosobowymi i 7 pokojami jednoosobowymi;
- **Hotel Dana**** – dysponujący 50 miejscami noclegowymi, w tym dla osób niepełnosprawnych, w pokojach 1, 2 i 3 osobowych;
- **Centrum Rehabilitacji – Wypoczynku UŁAN SPA** – dysponujący 60 miejscami noclegowym, w tym dla osób niepełnosprawnych, w pokojach 1, 2 i 3 osobowych;
- **Dom Wypoczynkowy „Dom Sportowca”** – dysponujący 50 miejscami noclegowymi.

Z uwagi na liczne tereny wiejskie oraz walory przyrodnicze na terenie gminy Bytów funkcjonuje dobrze rozwinięta baza obiektów agroturystycznych. Do dyspozycji turystów jest 327 miejsc noclegowych w 28 gospodarstwach agroturystycznych.

Tabela 19. Gospodarstwa agroturystyczne

Lp.	Nazwa / właściciel	Adres	Liczba miejsc noclegowych
1	Zielone Wzgórza	Mądrzechowo, Świerkowa 1	72
2	Domek u Reni	Bytów, ul. Konarskiego 1	25
3	ANIMAST	Niezabyszewo 83	16
4	"Lobelia"	Pomysk Wielki 61	16
5	„Srebrny Klon"	Rzepnica , ul. Mierostawskiego 78	15
6	"Przy Jeleniu"	Pomysk Wielki 63	15
7	Anna Szyrwelska	Rzepnica , ul. Ks. J. Popiełuszki 23	14
8	Wzgórze pod Bukiem	Płotowo 8	13
9	"Agroregina"	Bytów , ul. Mierostawskiego 76	12
10	Krzysztof Wrzesiński	Mądrzechowo, ul. Szafirowa 26	12
11	„Boruja"	Rekowo 76	10
12	"Nad Jeleniem"	Pomysk Wielki 74	10
13	Bernadeta Grzonka	Dąbie 32	9
14	Gizela Pałubicka	Rekowo 43	8
15	„Goszen"	Pomysk Mały 29	8
16	„Pokoje u Gabi"	Bytów, ul. Małachowskiego 20	8

17	'Agroturystyka Gabi'	Rzepnica, ul. Różana 12	7
18	'Czar-2'	Rzepnica , ul. Chrobrego 2	6
19	Daniela Klassa	Rekowo 54	6
20	„Chata we wsi”	Sierzno 22	6
21	Rena	Rekowo 3	6
22	Mariola Rolbiecka	Bory 2	6
23	Pod kasztanem	Płotowo 7	6
24	Marzena Witek	Rekowo 68a	5
25	Agroturystyka Witakówka.pl	Rzepnica, ul. Ks. J. Popiełuszki 25	5
26	Norbert Prondziński	Rekowo 51	4
27	Gospodarstwo agroturystyczne - Mirostawa Kożyczkowska	Pomysk Mały 22	4
28	"Dalia"	Rzepnica, ul. Kazimierza Wielkiego 49	3

Źródło: Urząd Miejski w Bytowie

Obiekty gastronomiczne

Baza gastronomiczna na terenie gminy Bytów jest dostatecznie rozwinięta oraz dostosowana zarówno do potrzeb mieszkańców, jak i turystów. Na obszarze gminy – głównie w mieście Bytów – funkcjonują następujące obiekty gastronomiczne:

- Restauracja „W Zamku”,
- Restauracja „Jaś Kowalski”,
- Restauracja w Centrum Rehabilitacji – Wypoczynku UŁAN SPA,
- Restauracja „Kaszubianka”,
- Restauracja nad jeziorem Jeleń,
- Restauracja „U Maryli”
- Restauracja „Młyn”,
- Restauracja „Zielone Wzgórze”,

oraz mniejsze lokale takie jak, np.: Piwnica Pełna Smaków, Słodka babeczka, a także bary typu fast food.

3.9 Oświata i edukacja

Opieka żłobkowa

Na terenie gminy Bytów funkcjonują 4 placówki świadczące opiekę nad dziećmi do lat 3. Są to:

- Żłobek „Jaś i Małgosia” w Bytowie;
- Żłobek Nr 66 w Rzepnicy prowadzony przez Fundację Pozytywne Inicjatywy;
- Żłobek Nr 68 w Bytowie prowadzony przez Fundację Pozytywne Inicjatywy;
- Klub Malucha „Przyjaciele Myski Miki” w Rzepnicy.

Placówki te w pełni zaspokajają bieżące potrzeby opieki nad najmłodszymi mieszkańcami gminy. Żłobek „Jaś i Małgosia” dysponuje 124 miejscami w 5 oddziałach. Natomiast pozostałe placówki posiadają każda po 15 miejsc oraz 1 oddział. W roku szkolnym 2013/2014 opieką żłobkową objętych zostało 113 dzieci.

Edukacja przedszkolna

W gminie Bytów funkcjonuje 7 przedszkoli (2 publiczne i 5 niepublicznych) oraz 1 punkt przedszkolny, w których w roku szkolnym 2013/2014 edukację przedszkolną rozpoczęło 898 dzieci. Są to:

- Przedszkole Nr 2 w Bytowie;
- Przedszkole Nr 3 w Bytowie;
- Niepubliczne Przedszkole „Świętego Filipa” w Bytowie;
- Niepubliczne Przedszkole „Bolek i Lolek” w Udorpiu;
- Niepubliczne Przedszkole „Smyki” w Bytowie;
- Niepubliczne Przedszkole „Słoneczne Stacyjkowo” w Bytowie;
- Niepubliczne Przedszkole „Miś Puchatek” w Bytowie;
- Punkt Przedszkolny „Kraina Uśmiechu” w Bytowie.

W Przedszkolu Nr 2 w Bytowie znajdują się 2 oddziały integracyjne.

W gminie funkcjonują również punkty przedszkolne przy następujących szkołach podstawowych:

- Szkoła Podstawowa Nr 5 im. mjr Henryka Sucharskiego w Bytowie;
- Szkoła Podstawowa im. Gen. Józefa Wybickiego w Gostkowie;
- Szkoła Podstawowa im. Marszałka Józefa Piłsudskiego w Niezabyszewie;
- Szkoła Podstawowa w Pomysku Wielkim;
- Szkoła Podstawowa w Rekowie.

W wymienionych punktach przedszkolnych w roku szkolnym 2013/2014 naukę rozpoczęło 163 dzieci.

W ostatnich latach zaobserwowano znaczny wzrost liczby wychowanków w oddziałach przedszkolnych, który jest efektem dodatniego przyrostu naturalnego. Natomiast konsekwencją wzrostu liczby wychowanków było powstanie nowych placówek. Powyższe dane zaprezentowano w postaci wykresu.

Wykres 5. Liczba wychowanków w przedszkolach funkcjonujących na obszarze gminy Bytów w latach 2008-2014

Źródło: Dane Urzędu Miejskiego w Bytowie

Szkolnictwo podstawowe

Szkolnictwo podstawowe w gminie Bytów obejmuje 6 szkół podstawowych, z których 2 zlokalizowane są na terenie miasta, a 4 na obszarze wiejskim gminy. W roku szkolnym 2013/2014 w szkołach podstawowych na terenie gminy Bytów naukę rozpoczęło łącznie 1 664 dzieci w 91 oddziałach (klasach). Liczba dzieci pobierających naukę na poziomie podstawowym utrzymuje się na zbliżonym poziomie z wyraźną amplitudą zmian w roku szkolnym 2011/2012.

Wykres 6. Liczba uczniów w szkołach podstawowych gminy Bytów w latach 2008-2014

Źródło: Urząd Miejski w Bytowie

Obecnie na terenie gminy funkcjonują następujące szkoły podstawowe:

- Szkoła Podstawowa Nr 2 w Bytowie;
- Szkoła Podstawowa Nr 5 im. mjr Henryka Sucharskiego w Bytowie;
- Szkoła Podstawowa im. Gen. Józefa Wybickiego w Gostkowie;
- Szkoła Podstawowa im. Marszałka Józefa Piłsudskiego w Niezabyszewie;
- Szkoła Podstawowa w Pomysku Wielkim;
- Szkoła Podstawowa w Rekowej.

W gminie funkcjonuje również jedna szkoła specjalna – Specjalny Ośrodek Szkolno-Wychowawczy im. Dzieci Europy, w której znajduje się m.in. szkoła podstawowa, w której naukę w roku 2013/2014 rozpoczęło 65 uczniów. Organem prowadzącym w/w szkołę jest powiat bytowski.

Szkolnictwo gimnazjalne

Na obszarze gminy Bytów funkcjonują 4 gimnazja. Dla dwóch z nich organem prowadzącym jest gmina Bytów (Gimnazjum Nr 1 i Gimnazjum Nr 2 w Bytowie), natomiast dla pozostałych dwóch – powiat bytowski (Gimnazjum w Specjalnym Ośrodku Szkolno-Wychowawczym im. Dzieci Europy w Bytowie oraz Gimnazjum Mistrzostwa Sportowego w Bytowie). W gimnazjach gminnych w roku szkolnym 2013/2014 naukę rozpoczęły 892 osoby – o 167 osób mniej w porównaniu z rokiem szkolnym 2008/2009. Natomiast w Gimnazjum Mistrzostwa Sportowego w Bytowie naukę rozpoczęło 35 uczniów, a w gimnazjum działającym w ramach SOSW w Bytowie 51 uczniów.

Szkolnictwo ponadgimnazjalne

Edukacja na poziomie ponadgimnazjalnym prowadzona jest przez powiat bytowski. W gminie funkcjonują następujące szkoły ponadgimnazjalne:

1) Szkoły ponadgimnazjalne dla młodzieży:

- I Liceum Ogólnokształcące im. Bojowników o Wolność i Polskość Ziemi Bytowskiej w Bytowie;
- Zespół Szkół Ponadgimnazjalnych w Bytowie;
- Zespół Szkół Ekonomiczno-Usługowych im. Stanisława Staszica w Bytowie;
- Specjalny Ośrodek Szkolno-Wychowawczy im. Dzieci Europy w Bytowie;
- Liceum Ogólnokształcące Mistrzostwa Sportowego w Bytowie.

W szkołach ponadgimnazjalnych dla młodzieży w roku szkolnym 2013/2014 naukę rozpoczęło 1 714 osób.

2) Szkoły ponadgimnazjalne dla dorosłych:

- Policealne Studium Zawodowe w Bytowie;
- Zaoczne Liceum Ogólnokształcące dla dorosłych w Bytowie;
- Zaoczne Uzupełniające Liceum Ogólnokształcące dla dorosłych w Bytowie.

Szkoły ponadgimnazjalne dla dorosłych w roku szkolnym 2013/2014 kształcenie rozpoczęło 346 osób.

Mieszkańcy gminy Bytów mają również możliwość kształcenia, doskonalenia oraz doskonalenia zawodowego w formach szkolnych i pozaszkolnych realizowanych za pośrednictwem Powiatowego Centrum Edukacji Zawodowej w Bytowie. Na terenie gminy funkcjonuje również Prywatne Centrum Edukacyjne Marmołowski oraz prowadzona przez powiat bytowski Poradnia Psychologiczno-Pedagogiczna.

3.10 Kultura i sport

Instytucje kultury funkcjonujące na terenie gminy Bytów

Gminną placówką wykonującą zadania własne gminy Bytów w zakresie działalności kulturalnej jest **Bytowskie Centrum Kultury** (BCK) zlokalizowane przy ul. Wojska Polskiego 12. Utworzone zostało na mocy Uchwały Nr IX/68/2007 Rady Miejskiej w Bytowie z dnia 30 maja 2007 roku. BCK funkcjonuje jako gminna osoba prawna. Od okresu powojennego do 2007 roku instytucja funkcjonowała jako miejski lub powiatowy dom kultury. W 2007 roku nastąpiło połączenie dwóch instytucji

kultury (Zarządu Kompleksu Zamkowego oraz MDK) w wyniku czego powstała struktura funkcjonująca w obecnym kształcie. Przez wszystkie lata to właśnie BCK było główną instytucją zajmującą się edukacją kulturalną, impresariatem artystycznym i oraz organizacją życia kulturalno-społecznego miasta.

Podstawowym celem działania BCK jest ochrona dziedzictwa kultury, upowszechnianie kultury, aktywizacja społeczno-kulturalna i rekreacyjna mieszkańców gminy, promocja Bytowa i okolicy oraz pozyskiwanie środowiska do aktywnego uczestnictwa w kulturze. W swojej działalności BCK ściśle współpracuje z mieszkańcami, szkołami oraz licznymi stowarzyszeniami i organizacjami pozarządowymi.

BCK organizuje różne formy edukacji kulturalnej dla młodzieży i dorosłych. Uczestnicy mogą rozwijać swoje zainteresowania artystyczne podczas zajęć prowadzonych w ramach licznych kół i sekcji zainteresowań, m.in.: sekcji muzycznej (instrumentalnej i wokalne), plastycznej, teatralnej, tanecznej, literackiej (klub literacki „WERS”). BCK dysponuje salą widowiskową (na 400 miejsc), w której odbywają się liczne imprezy kulturalne, koncerty, spektakle i przedstawienia teatralne. Sala wyposażona jest w cyfrowe projektory filmowe, dzięki którym może być wykorzystywana także jako sala kinowa (obsługująca technologię 3D). Z oferty Bytowskiego Centrum Kultury skorzystało w 2013 roku ok. 17 tysięcy osób.

Ważne miejsce na kulturalnej mapie Bytowa stanowi również gotycki zamek krzyżacki z przełomu XIV i XV wieku. Na terenie zamku (przy ul. Zamkowej 2) swoją siedzibę mają m.in.: *Biblioteka Miejska, Pedagogiczna Biblioteka Wojewódzka Filia w Bytowie, Muzeum Zachodnio-Kaszubskie, Bytowski Ośrodek Informacji Turystycznej, Zarząd Kompleksu Zamkowego oraz Kaszubsko-Pomorskie Bractwo Rycerzy Zamku Bytowskiego.*

Biblioteka Miejska

Początki funkcjonowania biblioteki sięgają 1946 roku, w którym powołana została w Bytowie Powiatowa Centrala Biblioteczna. Jej zadaniem było organizowanie punktów bibliotecznych oraz szkolenie kadry bibliotecznej. Obecnie biblioteka składa się z biblioteki głównej, jednej filii oraz 5 punktów bibliotecznych. Placówka gromadzi zbiory z zakresu literatury pięknej, popularnonaukowej, lektur szkolnych oraz książek dla dzieci i młodzieży, posiada także bogaty katalog czasopism. Księgozbiór biblioteki na koniec 2013 liczył 64 660 woluminów. W roku 2013

biblioteka pozyskała 2 272 jednostki inwentarzowe, z czego 956 pozycji to dary czytelników, 128 zakupiono z dotacji organizatora jednostki, 577 z dofinansowania Biblioteki Narodowej oraz 443 książki ze środków powiatowych. W strukturze biblioteki wydzielono osobny oddział dla czytelników dorosłych oraz oddział dla dzieci (z wyodrębnioną salą bajek służącą celom edukacyjnym). Biblioteka jest skomputeryzowana, oferuje dostęp do Internetu, skanera, ksera oraz wydruków komputerowych. Placówka posiada również stronę internetową przez którą można połączyć się z katalogiem on-line i zamówić książki e-mailem. Placówka prowadzi szereg działań mających na celu upowszechnienie czytelnictwa – spotkania autorskie, konkursy literackie, lekcje biblioteczne, przeglądy nowości wydawniczych.

W 2013 roku Bibliotekę Miejską z filią odwiedziło 35 489 czytelników. Największą grupę stanowią uczniowie i studenci oraz pracownicy umysłowi. W 2013 roku udzielono ogólnie 64 734 (54 009 – na zewnątrz; 10 725 – na miejscu) wypożyczeń zarówno książek, jak i czasopism oraz zbiorów audiowizualnych.

W 2013 roku Biblioteka Miejska w Bytowie zorganizowała różnego rodzaju imprezy, zajęcia i wystawy, w których wzięło udział łącznie 3 145 uczestników:

- szkolenia dla użytkowników – 58 (748 uczestników);
- szkolenia dla bibliotekarzy z innych bibliotek – 5 (32 uczestników);
- imprezy dla użytkowników – 227 (2365 uczestników);
- wystawy – 100:
 - literackie – 29 (732 uczestników);
 - edukacyjne – 98 (1 633 uczestników);
- szkolenia zawodowe pracowników Biblioteki – 12 (96h).

Pedagogiczna Biblioteka Wojewódzka, Filia w Bytowie

Placówka mieszcząca się przy ul. Zwycięstwa 1 jest specjalistyczną i ogólnodostępną biblioteką resortu edukacji. Gromadzi i udostępnia książki z zakresu pedagogiki, psychologii, socjologii i nauk pokrewnych, literaturę piękną i popularnonaukową oraz lektury szkolne. Dysponuje także bogatym zbiorem czasopism naukowych oraz filmów dydaktycznych i popularnonaukowych. Biblioteka organizuje także różnego typu spotkania literackie, konkursy i wystawy.

Muzeum Zachodnio-Kaszubskie

Muzeum zostało utworzone na terenie zamku w 1972 roku. W skład zamkowego zespołu muzealnego wchodzi 3 budowle: Dom Zakonny, Baszta Młyńska oraz Baszta Prochowa. W muzeum funkcjonują dwa działy: etnograficzny

i artystyczno-historyczny, w ramach których zaaranżowano 15 sal wystawowych o łącznej powierzchni ok. 900 m². Zbiory etnograficzne obejmują wartościową, liczącą ok. 4000 eksponatów, kolekcję zabytków kultury materialnej Kaszubów Bytowskich. Ekspozycje prezentują m.in. narzędzia rolnicze, rybackie, kowalskie, stolarskie, tkackie oraz wyroby tych rzemiosł. Przedstawiane są także meble i sprzęt gospodarstwa domowego oraz elementy wystroju pomieszczeń. Dział etnograficzny obejmuje także kolekcje współczesnej sztuki ludowej – prace cenionych kaszubskich artystów, w tym ponad 300 prac Józefa Chełmowskiego. Dział artystyczno-historyczny obejmuje zabytki, pamiątki i dokumenty związane z historią ziemi bytowskiej. Wśród eksponatów znajdują się m.in. wyroby rzemiosł artystycznych, obrazy olejne, szaty liturgiczne, medale, broń i uzbrojenie, wyroby konwisarskie. Wśród kolekcji sztuki sakralnej znalazły się elementy XVII wiecznego wyposażenia kościoła św. Jerzego w Bytowie (epitafia, chrzcielnica, ławy kolatorskie).

W 2013 roku Muzeum Zachodniokaszubskie w Bytowie zorganizowało w siedzibie głównej 15 różnotematycznych wystaw czasowych. Prezentowane wystawy odwiedziło 26 261 osób, w tym 20 599 gości indywidualnych i 5 662 osoby w 172 zorganizowanych grupach wycieczkowych. W 2013 roku muzeum organizowało również zajęcia w formie lekcji, z których skorzystało 1 239 uczestników.

Wieża dawnego kościoła św. Katarzyny – Bytów, Plac św. Katarzyny

Oddział Muzeum Zachodnio-Kaszubskiego w Bytowie prezentuje ekspozycje stałe o charakterze historycznym. Wystawiane są 3 stałe ekspozycje: „Pradzieje ziemi bytowskiej – archeologiczna opowieść o przeszłości” (prezentuje m.in. broń ze wszystkich epok, ozdoby, ceramikę użytkową i grobową); „Pamiątki przeszłości Bytowa miasta na Pomorzu” (eksponaty związane z rzemiosłem i organizacjami cechowymi, pieniądze, broń i wyroby konwisarskie) oraz „Dzieje kościoła św. Katarzyny w Bytowie” (prezentowana jest m.in. XVIII wieczna skarbonka, zbiór ornatów, starodruki biblii).

W celu zwiększenia zainteresowania ekspozycją w wieży parafialnej od 1 stycznia 2013 roku został wprowadzony zintegrowany bilet wstępu umożliwiający zwiedzanie zarówno ekspozycji zamkowych, jak i prezentowanych w oddziale Historii Miasta. W ramach zintegrowanego biletu spośród 23 516 osób opłacających wstęp, 5 920 osób skorzystało z możliwości zwiedzania ekspozycji w wieży po kościele św. Katarzyny w Bytowie.

W 2013 roku bilety wstępu tylko do oddziału wieży wykupiło 306 osób, w tym 295 gości indywidualnych i 11 osób w zorganizowanej grupie wycieczkowej. Z biletów wolnego wstępu do wieży skorzystały 44 osoby.

Muzeum Szkoły Polskiej w Płotowie – Płotowo 18

Oddział Muzeum Zachodnio-Kaszubskiego założony został w 1979 roku. Muzeum Szkoły Polskiej w Płotowie prezentuje dokumenty z lat 1918-1945, tj. okresu walki Kaszubów o polską kulturę, mowę ojczystą oraz prawa narodowe. W placówce zebrano m.in. dokumenty dotyczące działalności szkół polskich w powiecie bytowskim. Muzeum obok ekspozycji stałych przygotowuje corocznie kilka ekspozycji czasowych prezentujących zbiory etnograficzne, historyczne oraz artystyczne.

Ekspozycje Muzeum Szkoły Polskiej w Płotowie odwiedziło 807 osób, w tym 499 gości indywidualnych i 308 osób w 14 zorganizowanych grupach.

Wydarzenia kulturalne

Na terenie gminy Bytów organizowane są liczne wydarzenia o charakterze kulturalnym i rozrywkowym. Do najważniejszych, cyklicznych imprez można zaliczyć:

- **Dni Bytowa** – święto miasta organizowane od 1994 roku w miesiącu lipcu; obejmuje szereg imprez kulturalnych i rekreacyjnych na terenie całego miasta (koncerty, zawody sportowe, przedstawienia teatralne, konkursy);
- **Koncerty Kameralne „Muzyka na Zamku”** – cykl koncertów muzyki poważnej organizowanych w miesiącach I-V i X-XII w sali portretowej Muzeum Zachodniokaszubskiego przez Bytowskie Centrum Kultury i Muzeum Zachodniokaszubskie przy współpracy z Akademią Muzyczną w Gdańsku;
- **BytOFFsky Festiwal** – cykl spotkań artystycznych organizowany we wrześniu na terenie całego miasta (na rynku w Bytowie, w sali widowiskowej BCK, salach Muzeum Zachodniokaszubskiego, w szkołach, klubach i restauracjach); w ramach festiwalu organizowane są m.in. plenerowe przedstawienia teatralne dla szerokiej publiczności, koncerty, spotkania artystyczne, warsztaty w szkołach, pokazy, spotkania autorskie, seminaria i wystawy;
- **Festiwal Piosenki „Wschodami Gwiazd”** – festiwal piosenki dla dzieci i młodzieży organizowany w maju przez Bytowskie Centrum Kultury; koncert laureatów odbywa się na bytowskim rynku;
- **Przeegląd Twórczości Kaszubskiej Dzieci i Młodzieży** – organizowany przez bytowski oddział Zrzeszenia Kaszubsko-Pomorskiego w miesiącach III – VI;

obejmuje konkursy: recytatorskie, prac plastycznych oraz zespołów wokalnolubnych;

- **Kaszubska Sobota** – impreza poświęcona twórczości ludowej; organizowana w lipcu na dziedzińcu zamku przez Zrzeszenie Kaszubsko-Pomorskie;
- **Bytowska Watra** – impreza plenerowa poświęcona kulturze ukraińskiej; odbywa się w lipcu nad jeziorem we wsi Udorpie; organizatorem jest bytowskie koło Związku Ukraińców w Polsce;
- **Jarmark Pomorski** – impreza promocyjna kuchni i produktów regionalnych oraz twórców ludowych; organizowana w lipcu na zamku bytowskim przez Fundację Partnerstwo Dorzecze Słupi oraz Bytowskie Centrum Kultury;
- **Pomorski Konkurs Sygnałów i Muzyki Myśliwskiej na Zamku w Bytowie** – impreza myśliwska organizowana na Zamku w Bytowie przez Stowarzyszenie Przyjaciół Muzyki i Kultury Łowieckiej, przy udziale Bytowskiego Centrum Kultury;

Sport i rekreacja

Do najważniejszych obiektów infrastruktury sportowo-rekreacyjnej na terenie gminy Bytów należą:

1. Kompleks Basenowo-Rekreacyjny w Bytowie – Bytów, ul. Mickiewicza 15

- Basen sportowy – o wymiarach 25m x 12,5m, powierzchnia lustra wody 312,75 m², wyposażony w 6 torów pływakich;
- Basen rekreacyjny – o całkowitej powierzchni lustra wody 256 m², wyposażony w atrakcje rekreacyjne: m.in. stanowiska do masażu, dziką rzekę, zjeżdżalnię, gejzer, wodospad, oddzielone tory do nauki pływania, baseny jacuzzi, brodzik dla dzieci;
- Kompleks basenów wyposażony jest w widownię na 124 miejsca siedzące oraz 3 stanowiska dla osób niepełnosprawnych;
- Pomieszczenia odnowy biologicznej;
- Fitness z siłownią, pomieszczeniami zabiegowymi oraz solarium;
- Pomieszczenia handlowo-usługowe;
- Plac parkingowy na 30 miejsc

Fotografia 9. Kompleks basenowo-rekreacyjny w Bytowie

Źródło: <http://basen-bytow.pl>

2. Stadion miejski – Bytów, ul. Mickiewicza 13

- Boisko główne – z nawierzchnią trawiastą, o wymiarach 101 x 64 m;
- Boisko boczne – ze sztuczną nawierzchnią; o wymiarach 94 x 63 m;
- Trybuny dzielące się na: sektor VIP – 50 miejsc, sektory A-E – 1459 miejsc, trybuna prasowa – 20 miejsc. Ilość miejsc zadaszonych – 509;

- Wyposażony w system identyfikacji i kontroli dostępu kibica (3 kasy biletowe, 2 kołowroty bramowe, 2 sprawdzarki ręczne, monitoring wizyjny i foniczny, serwerownia)

Na mocy umowy zawartej z gminą Bytów zarządcą stadionu miejskiego jest Kompleks Basenowo-Rekreacyjny Sp. z o.o.

Fotografia 10. Stadion Ośrodka Sportu i Rekreacji w Bytowie

Źródło: <http://drutexbytovia.pl>

3. **Kompleksy boisk „Orlik 2012”**
 - przy Szkole Podstawowej nr 2 w Bytowie (ul. Domańskiego 13),
 - przy Zespole Szkół Ogólnokształcących w Bytowie (ul. Gdańska 57),
 - przy Gimnazjum nr 1 w Bytowie (ul. Mierostawskiego 7);
4. **Sala sportowa** przy Zespole Szkół Ponadgimnazjalnych w Bytowie (ul. Sikorskiego 35), wyposażona w trybuny na 162 miejsc oraz **boiska wielofunkcyjne** ze sztuczną nawierzchnią;
5. **Sala sportowa** przy Zespole Szkół Ekonomiczno-Usługowych (ul. Derdowskiego 3),
6. **Sala sportowa** przy Szkole Podstawowej nr 2 (ul. Księdza Domańskiego 2),
7. **Boisko wielofunkcyjne** przy Szkole Podstawowej nr 5 (Młyńska 11),
8. **Kompleks boisk przy ul. Naruszewicza w Bytowie** (do piłki nożnej, koszykówki, tenisa)
9. Place zabaw na terenie całego miasta.

Do najważniejszych obiektów infrastruktury sportowo-rekreacyjnej na terenach wiejskich można zaliczyć m.in.:

1. Sala gimnastyczna (z trybunami na 90 miejsc) przy Szkole Podstawowej w Niezabyszewie;

2. Sala gimnastyczna z boiskiem piłkarskim przy Szkole Podstawowej w Gostkowie;
3. Sala sportowa z boiskiem przy Szkole Podstawowej w Pomysku Wielkim;
4. Boisko sportowe przy Szkole Podstawowej w Rekowej;
5. Place zabaw wraz z infrastrukturą rekreacyjną na terenie poszczególnych sołectw i wsi.

W gminie Bytów organizowane są cyklicznie imprezy sportowe i rekreacyjne o zasięgu lokalnym i regionalnym. Najważniejsze wydarzenia przedstawione zostały w poniższej tabeli.

Tabela 20. Wykaz ważniejszych imprez sportowych organizowanych na terenie gminy Bytów

Impreza	Termin	Miejsce
Mistrzostwa Województwa w Kulturystyce i Fitness	Kwiecień	Sala Bytowskiego Centrum Kultury
Otwarte turnieje: Szachowy (wielkoformatowe), boule, mini golfa	Maj	Stadion miejski (lub rynek)
Gminne Zawody OSP	Maj	Rotacyjnie na terenie całej gminy
Rodzinny Rajd Rowerowy	Maj	Jeziro Jeleń
Międzynarodowy Półmaraton Gochów Mistrzostwa Polski Leśników w Półmaratonie Goch Nordic Walking	Czerwiec	zamek krzyżacki
Skandia Maraton Lang Team	Czerwiec	Rynek
Turniej siatkówki plażowej oraz zabawy na basenie (w ramach Dni Bytowa)	Lipiec	Jeziro Jeleń, kompleks Nimfa
Turniej koszykówki TRIOBASKET	Lipiec	Jeziro Jeleń
Festiwal gier zapomnianych	Wrzesień	Stadion miejski
Rodzinny turniej mini golfa z okazji Dnia Niepodległości	Listopad	Sala sportowa
Zawody w wyciskaniu sztangi w leżeniu na ławeczce - juniorzy	Listopad	Siłownia, Kompleks Nimfa
Mistrzostwa Bytowa amatorów w pływananiu	Listopad-grudzień	Kompleks Nimfa
Mecze ligowe Drutex - Bytovia Bytów	Wg harmonogramu rozgrywek ligowych	Stadion miejski

Źródło: Urząd Miejski w Bytowie

3.11 Ochrona zdrowia

Na terenie gminy Bytów funkcjonuje kilkanaście placówek medycznych oferujących usługi ochrony zdrowia w oparciu o kontrakty zawarte z Narodowym Funduszem Zdrowia.

Najważniejszym podmiotem zapewniającym opiekę zdrowotną, zarówno na poziomie podstawowym jak i specjalistycznym, jest **Niepubliczny Zakład Opieki Zdrowotnej Szpital Powiatu Bytowskiego Spółka z o.o.**, zlokalizowany w Bytowie przy ul. Lęborskiej 13. Oferuje on usługi medyczne w następującym zakresie świadczeń:

- Podstawowa opieka zdrowotna (lekarz i pielęgniarka podstawowej opieki zdrowotnej),
- Leczenie szpitalne (Izba Przyjęć, choroby wewnętrzne, anestezjologia i intensywna terapia, pediatria, neonatologia, położnictwo i ginekologia oraz chirurgia ogólna),
- Ambulatoryjna Opieka Specjalistyczna (diabetologia, kardiologia, położnictwo i ginekologia, chirurgia ogólna, ortopedia i traumatologia oraz gastroscopia),
- Opieka długoterminowa (w zakresie zakładu opiekuńczo-leczniczego),
- Rehabilitacja lecznicza (fizjoterapia),
- Ratownictwo i transport medyczny (podstawowy i specjalistyczny zespół ratownictwa medycznego),
- Nocna i świąteczna opieka zdrowotna (ambulatoryjna i wyjazdowa opieka lekarska i pielęgniarska).

W 2013 roku NZOZ Szpital Powiatu Bytowskiego przyjął 5 891 pacjentów.

Opieka zdrowotna na terenie gminy Bytów, w ramach poszczególnych świadczeń medycznych, realizowana jest również w:

- 13 niepublicznych zakładach opieki zdrowotnej,
- 16 gabinetach prywatnej praktyki lekarskiej prowadzonych przez lekarzy ogólnych,
- 22 gabinetach prywatnej praktyki lekarskiej prowadzonych przez lekarzy specjalistów,
- 30 gabinetach indywidualnych praktyk pielęgniarskich,
- 24 prywatnych gabinetach stomatologicznych.

Poza tym na terenie gminy Bytów funkcjonuje 8 aptek oraz 7 gabinetów weterynaryjnych.

3.12 Sfera społeczna

Pomoc społeczna

Na terenie gminy Bytów funkcjonuje **Miejski Ośrodek Pomocy Społecznej w Bytowie**. Jest to jednostka organizacyjna gminy Bytów, która na poziomie lokalnym realizuje zadania skierowane na wsparcie i poprawę warunków życia mieszkańców gminy. Ośrodek udziela wsparcia w ramach:

- Pomocy społecznej,
- Świadczeń rodzinnych,
- Funduszu alimentacyjnego,
- Pomocy materialnej dla uczniów o charakterze socjalnym,
- Wspierania rodzin w wypełnianiu funkcji opiekuńczo-wychowawczej,
- Organizacji prac społecznie użytecznych.

Odsetek mieszkańców objętych pomocą społeczną MOPS wynosił w ogólnej liczbie mieszkańców Bytowa 10,3 % w 2011 roku, 10,2 % w 2012 roku, a 11 % w 2013 roku. W ostatnich latach obserwuje się w Bytowie zwiększenie liczby osób i rodzin korzystających ze świadczeń pomocy społecznej.

Tabela 21. Liczba mieszkańców objętych pomocą społeczną MOPS

Mieszkańcy objęci pomocą społeczną	2011	2012	2013
Liczba osób w rodzinie objętych pomocą	2 522	2 460	2 585
Liczba rodzin objętych pomocą	830	850	891

Źródło: Dane MOPS w Bytowie

Czynnikami, które powodują marginalizację i są ryzykiem wykluczenia społecznego osób są obszary problemowe, z powodu których mieszkańcy gminy Bytów korzystają z pomocy społecznej. W poniższej tabeli przedstawiono zdiagnozowane powody trudności życiowych rodzin uzasadniające przyznanie pomocy.

Tabela 22. Powody trudnej sytuacji życiowej

Powody trudnej sytuacji życiowej	Liczba rodzin ogółem			Liczba osób w rodzinach		
	2011	2012	2013	2011	2012	2013
Ubóstwo	526	562	640	1 546	1 610	1 890
Sieroctwo	0	1	0	0	0	0

Bezdomność	42	54	57	54	58	62
Potrzeba ochrony macierzyństwa i wielodzietności	81	88	107	403	434	520
Bezrobocie	509	510	559	1 631	1 583	1 735
Niepełnosprawność	267	316	333	742	838	899
Długotrwała choroba	381	436	466	1 081	1 228	1 326
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	217	203	232	837	796	907
- w tym rodziny niepełne	122	116	125	372	362	403
- w tym rodziny wielodzietne	48	47	53	318	313	338
Przemoc w rodzinie	22	27	19	85	84	65
Alkoholizm	116	138	151	228	246	265
Narkomania	0	1	2	0	1	5
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	23	24	24	29	30	40
Zdarzenie losowe i sytuacja kryzysowa	0	1	1	0	3	1

Źródło: Dane MOPS w Bytowie

W okresie minionych 3 lat utrzymuje się tendencja wzrostowa liczby rodzin korzystających z pomocy społecznej z różnych powodów związanych z trudną sytuacją życiową. Wśród głównych powodów dominują od lat: bezrobocie, ubóstwo, długotrwała choroba, niepełnosprawność i bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego oraz alkoholizm.

W poniższej tabeli przedstawiono liczbę osób korzystających z poszczególnych form pomocy społecznej w latach 2011-2013.

Tabela 23. Formy udzielanej pomocy społecznej przez MOPS

Świadczenie (forma pomocy)	Liczba osób		
	2011	2012	2013
Praca socjalna	596	531	532
Zasiłek stały	83	100	113
Zasiłek okresowy	381	406	481
Zasiłek celowy	729	744	748
Posiłek	579	543	821

Schronienie	2	1	4
Odpłatność gminy za pobyt w DPS	4	4	6
Usługi opiekuńcze, w tym specjalistyczne	32	36	36
Pobyt w ośrodku wsparcia – Środowiskowym Domu Samopomocy	41	44	45
Rządowy program wspierania osób pobierających świadczenie pielęgnacyjne	136	67	70
Projekt systemowy „MOPS w Bytowie – Masz Okazję Pomóc Sobie”	45	44	42
Prace społecznie – użyteczne	40	75	72
Świadczenie (forma pomocy)	Liczba rodzin		
	2011	2012	2013
Wspieranie rodzin przez asystenta rodziny	6	9	21
Świadczenie (forma pomocy)	Liczba „Niebieskich Kart”		
	18	58	48

Źródło: Dane MOPS w Bytowie

Ośrodek realizuje dodatkowe zadania, określane jako system świadczeń pieniężnych na rzecz rodziny, obejmujących przyznawanie i wypłatę:

- świadczeń rodzinnych:
 - zasiłków rodzinnych wraz z dodatkami;
 - świadczeń opiekuńczych: zasiłków pielęgnacyjnych, świadczeń pielęgnacyjnych, specjalnych zasiłków opiekuńczych;
- jednorazowej zapomogi z tytułu urodzenia dziecka;
- świadczeń alimentacyjnych.

Tabela 24. Świadczenia pieniężne na rzecz rodziny wypłacane przez MOPS

Lp.	Rodzaj świadczenia	Liczba osób		
		2011	2012	2013
1.	Zasiłki rodzinne	26 440	23 622	22 373
2.	Dodatki do zasiłków rodzinnych	12 594	10 584	10 030
A	Urodzenie dziecka	144	111	136
B	Opieka nad dzieckiem w okresie korzystania z urlopu wychowawczego	914	772	673
C	Z tytułu samotnego wychowywania dziecka	1 136	954	904
D	Kształcenia i rehabilitacji dziecka niepełnosprawnego do 5 roku życia	261	257	238
E	Kształcenia i rehabilitacji dziecka niepełnosprawnego powyżej 5 roku życia	1 292	1 297	1 412

F	Rozpoczęcia roku szkolnego	1 572	1 403	1 348
G	Na pokrycie wydatków związanych z zamieszkaniem w miejscowości, w której znajduje się szkoła	153	125	91
H	Na pokrycie wydatków związanych z dojazdem do miejscowości, w której znajduje się szkoła	1 486	1 360	1 192
I	Wychowywanie dziecka w rodzinie wielodzietnej	4 634	4 305	4 036
3.	Świadczenia opiekuńcze	102 07	11 203	11 615
A	Zasiłki pielęgnacyjne	8 629	9 338	10 204
B	Świadczenia pielęgnacyjne	1 578	1 865	1 397
C	Specjalny zasiłek opiekuńczy	0	0	14
4.	Jednorazowa zapomoga z tytułu urodzenia dziecka	305	277	250
5.	Świadczenie z funduszu alimentacyjnego	146	153	152

Źródło: Dane MOPS w Bytowie

Miejski Ośrodek Pomocy Społecznej udziela również pomocy materialnej uczniom o charakterze socjalnym w formie stypendiów i zasiłków szkolnych.

Tabela 25. Pomoc materialna dla uczniów

Lp.	Rodzaj świadczenia	Liczba rodzin			Liczba uczniów		
		2011	2012	2013	2011	2012	2013
1.	Stypendium	223	271	301	405	524	549
2.	Zasiłek szkolny	-	11	10	-	11	15

Źródło: Dane MOPS w Bytowie

Inna działalność MOPS wspierająca osoby w trudnej sytuacji życiowej to:

- organizacja prac społecznie-użytecznych;
- poradnictwo psychologiczne, prawne;
- organizacja corocznej akcji świątecznej skierowanej do dzieci, osób samotnych, bezdomnych i niepełnosprawnych;
- współpraca z organizacjami pozarządowymi, w zakresie:
 - dystrybucji żywności pochodzącej z Banków Żywności;
 - przeciwdziałania bezdomności, w szczególności prowadzenia placówki niskoprogowej (ogrzewalni) dla bezdomnych osób;
 - zlecenia realizacji zadań publicznych takich jak: „Świadczenie usług opiekuńczych”, „Świadczenie specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi”, „Świadczenie specjalistycznych usług

opiekuńczych dla osób z zaburzeniami psychicznymi w ośrodku wsparcia – środowiskowym domu samopomocy”;

- o organizacji Wigilii dla osób samotnych, bezdomnych i niepełnosprawnych;
- o rekrutacji dzieci i młodzieży na wypoczynek letni.

Zadania z zakresu pomocy społecznej na terenie gminy Bytów realizowane są również poprzez współpracę Ośrodka z następującymi gminnymi i powiatowymi podmiotami i instytucjami:

- 1) Środowiskowy Dom Samopomocy w Bytowie, ul. Miła 26 – prowadzony przez Fundację „Sprawni Inaczej”;
- 2) Ośrodek Rehabilitacji Psychoruchowej w Bytowie, ul. Miła 26 - prowadzony przez Fundację „Sprawni Inaczej”;
- 3) Centrum Integracji Społecznej – Bytów, ul. Miła 26;
- 4) Warsztaty Terapii Zajęciowej w Bytowie, ul. Szarych Szeregów 13 – prowadzone przez Stowarzyszenie „Jesteśmy”;
- 5) Placówki Opiekuńczo – Wychowawcze:
 - Dom dla Dzieci w Rzepnicy Fundacji Rademenes, ul. Chrobrego 16, Rzepnica 77-100 Bytów;
 - Dom dla Dzieci w Gostkowie Fundacji Rademenes, Gostkowo 59B, 77-114 Gostkowo;
- 6) Poradnia Psychologiczno – Pedagogiczna – Bytów, ul. Gdańska 59;
- 7) Powiatowe Centrum Pomocy Rodzinie - Bytów, ul. Miła 26;
- 8) Zespół Interdyscyplinarny Gminy Bytów, ul. Miła 26 a (siedziba MOPS);
- 9) Gminna Komisja Rozwiązywania Problemów Alkoholowych;
- 10) Organizacje pozarządowe:
 - Stowarzyszenie Kobiet na Rzecz Kobiet i Rodziny;
 - Stowarzyszenie „NAZARET” św. Filipa Neri;
 - Stowarzyszenie Pomocy Osobom Niepełnosprawnym „POMÓŻ MI”;
 - Zespół CARITAS Parafii św. Katarzyny;
 - Zespół CARITAS św. Filipa Neri;
 - Stowarzyszenie Na Rzecz Osób Uzależnionych i Umierających „OSIEM”, Żukówko 16;
 - Niepubliczny Zakład Opieki Zdrowotnej „HOMO LIBER” Oddział Terapii Uzależnienia od Alkoholu, Żukówko 16;
 - Wielobranżowa Spółdzielnia Socjalna „PIONIER”;
 - Fundacja „SPRAWNI INACZEJ”;
 - Fundacja „RADEMENES”;

- Stowarzyszenie „JESTEŚMY”;
- Polski Oddział Okręgowego Czerwonego Krzyża – PCK.

Bezpieczeństwo publiczne

Porządek i bezpieczeństwo publiczne na terenie gminy Bytów zapewniają funkcjonariusze Komendy Powiatowej Policji w Bytowie (zlokalizowanej przy ul. Styp-Rekowskiego 2). W strukturze organizacyjnej jednostki wyodrębnione zostały: Wydział Prewencji, Wydział Ruchu Drogowego oraz Wydział Kryminalny i Dochodzeniowo-Śledczy.

Zgodnie z Ustawą z dnia 6 kwietnia 1990 r. o Policji, podstawowymi zadaniami realizowanymi na terenie gminy są:

- ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra;
- ochrona bezpieczeństwa i porządku publicznego, w tym zapewnienie spokoju w miejscach publicznych oraz w środkach publicznego transportu i komunikacji publicznej, w ruchu drogowym i na wodach przeznaczonych do powszechnego korzystania;
- inicjowanie i organizowanie działań mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi;
- wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców;
- kontrola przestrzegania przepisów porządkowych i administracyjnych związanych z działalnością publiczną lub obowiązujących w miejscach publicznych;
- gromadzenie, przetwarzanie i przekazywanie informacji kryminalnych.

W poniższych tabelach przedstawione zostały statystyki przestępstw i wykroczeń na terenie gminy Bytów w latach 2006-2013.

Tabela 26. Liczba przestępstw oraz wykroczeń popełnionych na terenie gminy Bytów

	2006	2007	2008	2009	2010	2011	2012	2013
liczba stwierdzonych przestępstw	1420	1006	803	614	700	856	762	788
liczba stwierdzonych wykroczeń	b.d.	b.d.	b.d.	6894	7648	8130	6879	5846

liczba czynów karalnych popełnionych przez nieletnich (przestępstwa/wykroczenia)	94/52	37/46	28/36	17/18	50/41	70/61	67/41	33/19
--	-------	-------	-------	-------	-------	-------	-------	-------

Źródło: Dane Komendy Powiatowej Policji w Bytowie

Tabela 27. Struktura przestępstw popełnionych na terenie gminy Bytów

	2006	2007	2008	2009	2010	2011	2012	2013
przestępstwa drogowe	240	182	160	131	121	126	132	108
przestępstwa kryminalne	601	550	502	365	482	481	548	556
przestępstwa gospodarcze	523	192	71	90	55	206	55	93
Inne	56	82	70	28	42	43	27	31

Źródło: Dane Komendy Powiatowej Policji w Bytowie

Organizacje pozarządowe

Na terenie gminy Bytów funkcjonują liczne organizacje pozarządowe, skupiające i aktywizujące mieszkańców gminy, będące jednocześnie animatorami przedsięwzięć służących lokalnym społecznościom. Są one bardzo ważnym partnerem władz samorządowych przy realizacji działań z zakresu ochrony zdrowia, pomocy społecznej, edukacji, kultury i sportu. Organizacje działające na terenie gminy zostały usystematyzowane w tabeli poniżej.

Tabela 28. Organizacje pozarządowe funkcjonujące na terenie gminy Bytów

Lp.	Kategoria	Nazwa organizacji
1.	Sport	Miejski Klub Sportowy DRUTEX-BYTOVIA
2.		Międzyzakładowy Ludowy Klub Sportowy „BASZTA”
3.		Stowarzyszenie Kultury Fizycznej Klub Sportowy „URANIA” Udorpie
4.		Uczniowski Klub Sportowy U-2 przy Szkole Podstawowej Nr 2
5.		Uczniowski Klub Sportowy UKS „Dwójka” przy Szkole Podstawowej Nr 2
6.		Uczniowski Klub Sportowy „Jedynka” przy Gimnazjum Nr 1 w Bytowie
7.		Karate Klub Bytów
8.		Stowarzyszenie Kultury Fizycznej: Klub Sportowy „Magic” w Niezabyszewie
9.		Ludowy Zespół Sportowy „Orkan” w Gostkowie
10.		Ludowy Zespół Sportowy „Arkonía” w Pomysku Wielkim
11.		Ognisko Towarzystwa Krzewienia Kultury Fizycznej „Radość”
12.		Gminny Szkolny Związek Sportowy
13.		Uczniowski Ludowy Klub Sportowy „Orlik” przy Szkole Podstawowej Nr 5
14.		Klub Sportowy „Canicuła”
15.		Klub Biegacza „Goch”

16.		Tenis Klub Bytów	
17.		Uczniowski Klub Sportowy „ALFA” przy Zespole Szkół Ogólnokształcących w Bytowie	
18.		Bytowski Klub Żeglarski	
19.	Kultura, oświata, ekologia	Stowarzyszenie Przyjaciół Muzyki i Kultury Łowieckiej na Zamku w Bytowie	
20.		Stowarzyszenie Miłośników i Animatorów Kultury „Bazuny”	
21.		Zrzeszenie Kaszubsko-Pomorskie Oddział w Bytowie	
22.		Związek Ukraińców w Polsce	
23.		Związek Harcerstwa Polskiego Chorągiew Gdańska Hufiec Bytów im. Zawiszy Czarnego	
24.		Powiatowe Stowarzyszenie Agro – Kaszuby Powiatu Bytowskiego	
25.		Fundacja Rozwoju Regionalnego „Parasol”	
26.		Stowarzyszenie Przyjaciół Gimnazjum Nr 2	
27.		Stowarzyszenie „Żywa Szkoła”	
28.		Stowarzyszenie Przyjaciół Szkoły „Zawsze Razem”	
29.		Towarzystwo Przyjaciół Wilna i Grodna w Słupsku – Koło w Bytowie	
30.		Stowarzyszenie Rodziców „Strumień”	
30.		Pomoc społeczna, aktywizacja społeczna, ochrona zdrowia	Fundacja „Sprawni Inaczej” o/Kościierzyna
31.			Polski Związek Niewidomych o/Bytów
32.	Stowarzyszenie „NAZARET” im. św. Filipa Neri		
33.	Stowarzyszenie Kobiet Na Rzecz Kobiet i Rodziny		
34.	Stowarzyszenie „Jesteśmy”		
35.	Stowarzyszenie Pomocy Osobom Niepełnosprawnym „Pomóż mi”		
36.	Stowarzyszenie na rzecz Osób Uzależnionych i Umierających „OSIEM” w Żukówku		
37.	Polskie Towarzystwo Zapobiegania Narkomanii – koło w Bytowie		

Źródło: Dane Urzędu Miejskiego w Bytowie

3.13 Finanse

Finanse gminy Bytów obejmują wiele dziedzin, związanych z zakresem zadań gminy jako jednostki samorządu terytorialnego. Gmina Bytów wydatkuje środki budżetowe głównie w kierunku oświaty, pomocy społecznej, gospodarki komunalnej i ochrony środowiska, administracji publicznej oraz transportu i łączności. Wydatki budżetowe według poszczególnych działów zaprezentowane zostały w poniższej tabeli.

Tabela 29. Wydatki budżetowe gminy Bytów w latach 2008-2013

Wyszczególnienie	2008	2009	2010	2011	2012	2013
Rolnictwo i łowiectwo	327 479,15	358 809,48	342 807,68	903 661,94	538 427,81	592 535,99
- w tym wydatki majątkowe	94 900,80	55 011,99	57 755,00	607 767,81	183 609,54	209 795,44
Leśnictwo	12 577,53	16 633,12	16 742,36	3 109,76	8 267,98	27 236,18
Transport i łączność	3 618 083,60	4 872 623,29	9 262 418,80	12 148 648,63	4 294 904,12	4 637 419,41
- w tym wydatki majątkowe	2 596 389,46	4 180 120,23	8 557 625,45	11 391 763,84	3 356 029,22	3 621 619,90
Turystyka	79 831,16	876 618,53	285 100,32	248 154,16	150 028,71	128 220,25
- w tym wydatki majątkowe	16 227,00	640 779,02	56 218,40	123 404,16	-	-
Gospodarka mieszkaniowa	1 570 006,54	1 709 139,75	2 530 295,51	2 552 947,86	1 340 823,49	2 703 017,14
- w tym wydatki majątkowe	235 756,00	289 400,14	1 191 521,40	1 132 146,78	175 373,65	1 616 222,86
Działalność usługowa	208 925,13	56 757,40	122 238,22	71 928,12	62 854,24	71 113,87
Administracja publiczna	4 809 963,59	5 595 028,51	5 806 892,59	6 015 548,03	6 338 934,62	7 290 816,98
- w tym wydatki majątkowe	15 999,12	98 237,66	-	32 175,67	111 211,09	331 342,72
Urzędy naczelnych organów władzy	3 440,00	43 485,00	115 910,00	45 468,30	4 076,00	4 102,00
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	135 756,41	304 424,98	266 498,54	219 257,75	320 406,37	283 134,79
- w tym wydatki majątkowe	-	166 049,50	105 637,00	92 195,30	114 109,32	74 952,00
Dochody od osób prawnych, od osób fizycznych i innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem	65 026,47	58 377,27	68 243,43	83 785,79	7 033,00	-
Obsługa długu publicznego	232 699,87	186 355,28	213 587,10	416 093,51	993 545,85	1 155 564,90
Oświata i wychowanie	21 139 154,85	21 789 543,81	23 611 666,57	25 558 944,12	29 440 209,23	28 269 225,36
- w tym wydatki majątkowe	661 013,00	915 372,55	1 210 872,31	1 625 924,67	1 766 024,60	281 020,77
Ochrona zdrowia	333 007,06	322 391,29	448 719,67	275 509,01	428 447,01	346 148,00
- w tym wydatki majątkowe	99 294,00	147 600,00	291 260,00	26 374,14	144 754,32	33 761,49
Pomoc społeczna	10 194 251,15	10 443 533,30	11 430 066,79	11 562 704,16	12 071 293,19	12 802 529,66
- w tym wydatki majątkowe	350 676,09	67 816,99	24 251,97	15 456,62	6 396,00	43 300,00
Pozostałe zadania w zakresie pomocy społecznej	1 000 249,01	1 270 656,66	1 750 299,08	2 127 315,93	1 843 724,11	1 005 367,98
- w tym wydatki majątkowe	-	7 930,00	458 400,02	165 180,15	-	31 119,00
Edukacyjna opieka wychowawcza	682 574,61	791 723,72	805 895,77	1 012 260,36	985 559,53	1 014 519,75
Gospodarka komunalna i ochrona środowiska	8 908 158,34	5 136 444,67	3 481 232,09	3 297 765,09	4 506 816,93	5 708 138,74
- w tym wydatki majątkowe	7 631 011,12	3 370 197,57	1 317 542,28	851 684,69	1 731 571,86	1 466 906,71
Kultura i ochrona dziedzictwa narodowego	1 067 386,10	1 212 023,66	1 220 762,92	1 237 006,86	1 603 663,88	1 550 887,13
- w tym wydatki majątkowe	-	75 000,00	95 000,00	59 852,00	306 425,07	150 836,93
Kultura fizyczna	3 213 965,70	3 630 928,09	1 417 023,04	11 620 447,14	12 068 695,43	5 331 049,48
- w tym wydatki majątkowe	2 454 807,28	2 833 722,06	569 811,72	10 756 360,80	10 943 251,57	3 723 036,79
WYDATKI RAZEM	57 602 536,27	58 675 497,81	63 196 400,48	79 400 556,52	77 007 711,50	72 921 027,61
- W TYM WYDATKI MAJĄTKOWE	14 156 073,87	12 947 237,71	13 935 895,55	26 880 286,63	18 838 756,24	11 583 914,61

Źródło: Sprawozdania z wykonania budżetu gminy Bytów w latach 2008-2013.

Dochody jednostek samorządu terytorialnego mogą mieć charakter bieżący lub majątkowy. Wśród dochodów bieżących najważniejszymi pozycjami są przede wszystkim wpływy z różnego rodzaju podatków i opłat oraz subwencje i dotacje celowe z budżetu państwa. Najwyższe dochody majątkowe osiągnęte są w obszarze gospodarki mieszkaniowej, transportu i łączności oraz kultury fizycznej. Podział przedmiotowy dochodów budżetowych, z uwzględnieniem dochodów majątkowych, przedstawia poniższa tabela.

Tabela 30. Dochody budżetowe gminy Bytów w latach 2008-2013

Wyszczególnienie	2008	2009	2010	2011	2012	2013
Rolnictwo i łowiectwo	178 960,23	251 118,74	256 609,51	389 063,61	389 741,63	433 003,67
- w tym dochody majątkowe	-	-	-	115 285,30	67 204,77	95 000,00
Leśnictwo	23 451,97	17 347,17	7 563,11	4 075,83	6 496,58	13 201,19
Transport i łączność	409 140,45	566 101,83	3 370 270,40	5 932 608,88	3 385 452,20	2 330 523,43
- w tym dochody majątkowe	100 000,00	450 526,94	3 230 427,08	5 726 478,38	2 988 225,10	1 703 093,13
Turystyka	1 374,00	46 672,22	476 643,88	103 281,60	64 591,76	70 184,71
- w tym dochody majątkowe	-	-	425 481,54	41 437,57	-	-
Gospodarka mieszkaniowa	3 263 758,30	4 368 905,27	3 410 838,42	3 606 085,94	3 191 316,55	3 621 802,98
- w tym dochody majątkowe	1 896 092,40	2 597 573,35	983 075,04	1 926 332,35	1 477 921,77	1 822 307,14
Działalność usługowa	62 586,12	14 267,24	2 541,84	90 430,73	-	-
Administracja publiczna	361 023,95	475 833,21	456 393,48	412 436,17	314 317,55	294 582,20
- w tym dochody majątkowe	-	17 113,00	-	-	-	600,00
Urzędy naczelnych organów władzy	3 440,00	43 485,00	115 910,00	45 468,30	4 076,00	4 102,00
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	-	531,00	-	17 509,62	127,14	1,00
Dochody od osób prawnych, osób fizycznych i od innych nieposiadających osobowości prawnej	23 152 568,93	22 274 455,88	23 377 241,37	26 050 092,31	26 743 790,51	30 889 944,69
Różne rozliczenia	15 070 596,05	17 644 693,77	18 738 596,72	20 059 205,99	21 091 516,79	20 806 803,36
- w tym dochody majątkowe	-	-	-	41 780,00	46 398,00	54 203,00
Oświata i wychowanie	1 243 311,17	382 921,09	830 232,07	1 456 464,27	1 411 437,21	977 690,32
- w tym dochody majątkowe	-	-	274 759,00	1 036 012,48	690 943,24	-
Ochrona zdrowia	63 387,05	2 860,17	1 187,19	28 294,45	-	988,48
- w tym dochody majątkowe	-	-	-	27 587,16	-	-
Pomoc społeczna	8 270 320,39	8 427 913,67	9 296 241,56	9 282 214,10	9 623 681,22	10 209 512,28
- w tym dochody majątkowe	188 000,00	149 500,00	14 947,87	5 000,00	-	34 000,00
Pozostałe zadania w zakresie polityki społecznej	562 133,51	780 172,75	785 973,92	1 704 256,18	1 449 968,02	543 576,86
- w tym dochody majątkowe	-	-	-	124 118,22	22 360,00	-
Edukacyjna opieka wychowawcza	247 317,79	324 984,42	340 404,27	401 956,73	361 715,83	425 853,08
Gospodarka komunalna i ochrona środowiska	5 551 667,36	1 749 303,66	822 459,40	1 136 461,75	846 853,72	841 110,14
- w tym dochody majątkowe	5 396 962,25	1 576 659,33	-	539 921,72	184 888,57	660 324,81
Kultura i ochrona dziedzictwa	54 608,00	53 708,00	54 337,56	53 888,71	54 758,08	54 487,65

narodowego						
Kultura fizyczna	746 325,56	852 745,90	160,47	1 442 591,67	3 615 308,33	2 952 668,10
- w tym dochody majątkowe	659 998,16	835 803,70	-	1 401 896,64	3 408 251,25	2 619 560,87
DOCHODY RAZEM	59 265 970,83	58 278 020,99	62 343 605,17	72 216 386,84	72 555 149,12	74 470 036,14
- W TYM DOCHODY MAJĄTKOWE	8 241 052,81	5 627 176,32	4 928 690,53	10 985 849,82	8 886 192,70	6 989 088,95

Źródło: Sprawozdania z wykonania budżetu gminy Bytów w latach 2008-2013.

W poniższej tabeli przedstawiona została skrócona charakterystyka budżetów gminy Bytów na lata 2008 - 2013.

Tabela 31. Budżet gminy Bytów

	Wyszczególnienie	2008	2009	2010	2011	2012	2013
1	dochody budżetowe	59 265 970,83	58 278 020,99	62 343 605,17	72 216 386,84	72 555 149,12	74 470 036,14
1.1	dochody bieżące	51 024 918,02	52 650 844,67	57 414 914,64	61 230 537,02	63 668 956,42	67 480 947,19
1.2	dochody majątkowe	8 241 052,81	5 627 176,32	4 928 690,53	10 985 849,82	8 886 192,70	6 989,95
2	wydatki budżetowe	57 602 536,27	58 675 497,81	63 196 400,48	79 400 556,52	77 007 711,50	72 921 027,61
2.1	wydatki bieżące	43 446 462,40	45 728 260,10	49 260 504,93	52 520 269,89	58 205 351,85	61 337 113,00
2.2	wydatki majątkowe	14 156 073,87	12 947 237,71	13 935 895,55	26 880 286,63	18 838 756,24	11 583 914,61
3	deficyt budżetowy	1 663 434,56	- 397 476,82	- 852 795,31	- 7 814 169,68	- 4 452 562,38	1 549 008,53
4	przychody budżetu (z kredytów i pożyczek, wolne środki)	2 271 581,95	2 814 031,51	5 043 454,69	11 373 742,00	15 357 502,58	4 526 962,20
5	rozchody budżetu	2 101 000,00	2 073 100,00	2 381 000,00	2 732 100,00	6 489 677,00	2 370 148,00

Źródło: Sprawozdania z wykonania budżetu gminy Bytów w latach 2008-2013.

Dochody budżetowe gminy Bytów systematycznie rosną na przestrzeni ostatnich lat. W 2013 roku osiągnęły wartość blisko 74,5 miliona złotych i były o ponad 25 % wyższe niż w roku 2008. Również po stronie wydatków budżetowych można zaobserwować trend wzrostowy. W 2011 roku osiągnięty został szczyt wydatków na poziomie ponad 79 milionów złotych. Również w tym samym roku odnotowano rekordowy udział wydatków inwestycyjnych wynoszący 34% całkowitych wydatków budżetowych. Na ten wynik z pewnością miała wpływ realizacja inwestycji współfinansowanych ze środków zewnętrznych (głównie z funduszy europejskich). W latach 2012-2013 zaobserwowano nieznaczny spadek łącznych wydatków budżetowych oraz wydatków na inwestycje. Szczegółowe dane zilustrowane zostały w poniższej tabeli oraz na wykresie.

Tabela 32. Wydatki budżetowe gminy Bytów oraz wydatki inwestycyjne w latach 2008-2013

	2008	2009	2010	2011	2012	2013
wydatki	57 602 536,27	58 675 497,81	63 196 400,48	79 400 556,52	77 007 711,50	72 921 027,61
w tym: wydatki inwestycyjne	14 156 073,87	12 947 237,71	13 935 895,55	26 880 286,63	18 838 756,24	11 583 914,61

Źródło: Urząd Miejski w Bytowie

Wykres 7. Wydatki budżetowe gminy Bytów oraz wydatki inwestycyjne w latach 2008-2013

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Bytowie

Gmina Bytów prowadzi racjonalną politykę budżetową. Stan zadłużenia na koniec 2013 roku wyniósł 24.311.386,88 złotych. Poziom zadłużenia w stosunku do dochodów budżetowych kształtuje się na średnim poziomie i wynosi 32,65 %.

Tabela 33. Zadłużenie gminy Bytów w latach 2008-2013

	2008	2009	2010	2011	2012	2013
zadłużenie kwotowo	11 292,544,17	9 907 500,00	12 226 500,00	20 979 242,00	26 580 534,88	24 311 386,88
% do wykonanych dochodów	19,05	17,00	19,61	29,05	36,63	32,65

Źródło: Sprawozdania z wykonania budżetu gminy Bytów w latach 2008-2013.

3.14 Zagospodarowanie przestrzenne i dostępność terenów inwestycyjnych

Gmina Bytów realizuje politykę przestrzenną opartą na zasadzie zrównoważonego rozwoju, podporządkowaną ochronie dziedzictwa kulturowego, zasobów przyrodniczych oraz walorów krajobrazowych. Ramy prowadzonej polityki przestrzennej zostały wyznaczone w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bytów uchwalonego 31 października 2012 r. Do jej zasadniczych celów zaliczono m.in.:

- poprawę jakości środowiska życia mieszkańców,
- utrzymanie stabilnego i wysokiego wzrostu gospodarczego,
- tworzenie wysokiej jakości miejsc pracy,

- stworzenie dogodnych warunków osadnictwa,
- wzmocnienie pozycji ośrodka regionalnego,
- ochrona obszarów o bardzo wysokim potencjale przyrodniczym i kulturowym.

Pod względem funkcjonalnym obszar gminy Bytów dzieli się na dwie strefy:

- 1) **strefę miejską**, obejmującą miasto i sąsiadujące miejscowości, charakteryzujące się wysokim stopniem urbanizacji i towarzyszącym mu dynamicznym przyrostem ludności,
- 2) **strefę wiejską**, obejmującą pozostałą część obszaru gminy, charakteryzującą się ukształtowaną siecią osadniczą, zrównoważonym stopniem urbanizacji oraz wysokimi walorami przyrodniczo-krajobrazowymi.

Strefę miejską charakteryzuje bipolarny układ przestrzenny, oparty na dwóch ośrodkach koncentracji usług i handlu: **(1)** ośrodku śródmiejskim, wielofunkcyjnym, intensywnie zabudowanym wokół rynku w granicach historycznego układu urbanistycznego, wiążącego główne przestrzenie publiczne w mieście, ważne usługi i handel oraz **(2)** ośrodku ukształtowanym w okresie współczesnym w północno-wschodniej części miasta, w obszarze koncentracji powojennej zabudowy mieszkaniowej wielorodzinnej i jednorodzinnej oraz dynamicznego rozwoju centrów usług i handlu. W warunkach małego miasta, funkcjonowanie konkurujących ośrodków doprowadziło do niekorzystnej asymetrii w rozwoju przestrzennym, skutkującej pogorszeniem sprawności systemu komunikacyjnego i infrastrukturalnego. Strefę miejską uzupełniają monofunkcyjne tereny zabudowy: mieszkaniowej wielorodzinnej, jednorodzinnej oraz obszar wysokiej koncentracji zabudowy produkcyjno-składowej zlokalizowanej w północnej części miasta.

Strefę wiejską charakteryzuje równomierne rozmieszczenie ośrodków wiejskich w relacji do obszaru gminy. Procesy urbanizacyjne w tej strefie zostały podporządkowane planom ochrony cennych obszarów środowiskowych. Podejmowane są także starania mające na celu przeciwdziałanie rozproszonemu zabudowy. Mając na uwadze priorytety prowadzonej polityki przestrzennej, w tym zwłaszcza ochronę szczególnych walorów przyrodniczych i krajobrazowych, przyjęto negatywne stanowisko w sprawie lokalizacji siłowni wiatrowych na terenie gminy Bytów, co znalazło swój wyraz w obowiązującym studium, w postaci nie wyznaczenia obszarów o takim przeznaczeniu.

W analizowanym okresie obowiązywania studium uchwalonego w 2002 roku, zastąpionego w 2012 r. nowym studium, strefę miejską wyróżnia wysoka dynamika zmian w zagospodarowaniu przestrzennym. Jednocześnie jednak, historycznie

ukształtowana struktura ogólna zachowuje czytelność. Analiza zachodzących zmian pozwoliła na zidentyfikowanie silnej presji inwestycyjnej, związanej przede wszystkim z rozwojem zabudowy mieszkaniowej na terenach podmiejskich, a w ostatnim okresie, także z rozwojem działalności produkcyjnej. W omawianym okresie największy przyrost terenów zainwestowanych nastąpił w przylegających do Bytowa miejscowościach: Mądrzechowo (od strony wschodniej), Rzepnica (od strony północno-wschodniej) i Udorpie (od strony południowej). W granicach śródmieścia przyjęte w studium kierunki zagospodarowania przestrzennego przewidują dalszy rozwój i uzupełnianie zabudowy na terenach zainwestowanych w sposób korzystny dla struktury miasta oraz przekształcenie struktury funkcjonalnej pozostającej w kolizji z prowadzoną polityką przestrzenną. Przyjęte rozwiązania uwzględniają zasadę koncentracji i zachowania ciągłości zabudowy. Przewiduje się kontynuację, realizowanego od 10 lat, programu rewitalizacji obszaru śródmiejskiego. Dotychczasowe starania odnosiły się głównie do przestrzeni publicznych obejmujących główne ciągi komunikacyjne z rynkiem i Placem Garncarskim (obecnie: św. Katarzyny), placem zabaw (przy ul. Bauera) oraz nadrzeczne tereny rekreacyjne (Trakt Młyński). Nastąpiła intensyfikacja procesu wypełniania niezabudowanych dotychczas nieruchomości zlokalizowanych w granicach historycznego układu urbanistycznego. Studium przewiduje kontynuację podjętych przekształceń funkcjonalnych, uzupełnień zabudowy i rehabilitacji substancji istniejącej, z zamiarem wzmocnienia rangi historycznego centrum i przywrócenia mu właściwego znaczenia funkcjonalnego. Wyznaczono w granicach strefy miejskiej także zupełnie nowe obszary rozwoju zabudowy na terenach dotychczas niezainwestowanych. Przewidziano usprawnienie istniejącego systemu komunikacyjnego i infrastrukturalnego oraz jego rozwój na potrzeby obsługi wyznaczonych w studium nowych terenów inwestycyjnych.

Realizacja przyjętych w studium założeń polityki przestrzennej dokonuje się poprzez opracowywanie miejscowych planów zagospodarowania przestrzennego. Obecnie na terenie gminy obowiązuje 18 planów miejscowych, w tym obejmujących tereny kluczowe dla dalszego rozwoju miasta w warunkach przestrzegania ładu przestrzennego. Jednocześnie mając na uwadze wyznaczenie w studium nowych terenów inwestycyjnych planuje się sukcesywnie opracowywanie kolejnych planów miejscowych. Obecnie, miejscowe plany zagospodarowania przestrzennego obejmują obszar o łącznej powierzchni: ok. 1293 ha, co stanowi 6,6 % powierzchni gminy.

Obowiązujące na terenie gminy Bytów plany miejscowe:

- 1) Miejscowy plan zagospodarowania przestrzennego osiedla „GDAŃSKA”;
- 2) Miejscowy plan zagospodarowania przestrzennego dla trasy projektowanego gazociągu Bytów – Słupsk – Wierszyno – Rędzikowo;
- 3) Miejscowy plan zagospodarowania przestrzennego dla działek nr 160/1, 160/2, 161/1, 161/2, części dz. nr 129/3 i 150/2, obręb 102 przy ul. Mierostawskiego w Bytowie;
- 4) Miejscowy plan zagospodarowania przestrzennego Śródmieścia Bytowa (ze zmianami);
- 5) Miejscowy plan zagospodarowania przestrzennego dla obszaru działek nr 196, 353 i 295/2P w Pomysku Małym, dz. 49 w Niezabyszewie i dz. 196 w Ząbinowicach;
- 6) Miejscowy plan zagospodarowania przestrzennego we wsi Mądrzechowo, terenu zabudowy mieszkaniowej dz. nr 73 i 74/4;
- 7) Miejscowy plan zagospodarowania przestrzennego dla działki nr 60/3 w Mądrzechowie;
- 8) Miejscowy plan zagospodarowania przestrzennego dla działek nr 37/1, 37/4, 38, 39, 42/1, 49, 50, 51, i 232 w Mądrzechowie;
- 9) Miejscowy plan zagospodarowania przestrzennego strefy równowagi przyrodniczo-krajobrazowej jeziora Jeleń;
- 10) Miejscowy plan zagospodarowania przestrzennego dla działek nr 4/1, 4/14, 14 i części działki nr 10 w Mądrzechowie;
- 11) Miejscowy plan zagospodarowania przestrzennego dla strefy równowagi przyrodniczo-krajobrazowej zespołu jezior Płoczyca - Boruja Mała - Boruja Duża;
- 12) Miejscowy plan zagospodarowania przestrzennego dla części działki nr 362 w Niezabyszewie;
- 13) Miejscowy plan zagospodarowania przestrzennego dla działek nr 140/1, 140/2 i 141 w obrębie 101 przy ul. Mierostawskiego w Bytowie;
- 14) Miejscowy plan zagospodarowania przestrzennego „Przy Lesie” w Bytowie;
- 15) Miejscowy plan zagospodarowania przestrzennego dla obszaru pomiędzy ulicami Styp-Rekowskiego a Mierostawskiego z połączeniem komunikacyjnym do ulicy Księdza Domańskiego w Bytowie;
- 16) Miejscowy plan zagospodarowania przestrzennego terenów położonych w obrębie geodezyjnym SIERZNO w Gminie Bytów UROCZNE;

17) Miejscowy plan zagospodarowania przestrzennego „Miastecka” dla terenów położonych w obrębie geodezyjnym nr 105 w Bytowie pomiędzy ulicami: Miastecką, Leśną i Majora Henryka Sucharskiego.

Jednym z czynników decydujących o atrakcyjności inwestycyjnej pozostaje dostępność terenów o ustalonym pod względem planistycznym przeznaczeniu (objętych planami miejscowymi) oraz wyposażonych w niezbędną infrastrukturę techniczną i komunikacyjną. W tej mierze, sytuację miasta pod względem dostępności terenów inwestycyjnych należy uznać za zadowalającą w odniesieniu do obszarów przeznaczonych pod zabudowę mieszkaniową, zlokalizowanych przede wszystkim w części północno-wschodniej (mpzp „Przy Lesie”, mpzp os. „Gdańska”, mpzp tzw „Nowy Bytów”) oraz przeznaczonych pod zabudowę usługową, w tym dla wielkopowierzchniowych obiektów handlowych, (mpzp „Miastecka”) i zabudowę hotelową (mpzp „Jeziora Jeleń”).

Odmierna sytuacja występuje w dostępie do terenów inwestycyjnych przeznaczonych na działalność produkcyjną i składową. Zabudowa zlokalizowanej w północnej części miasta strefy produkcji przemysłowej następowała do niedawna stopniowo, choć w sposób nie skoordynowany pod względem planistycznym (brak planu miejscowego). W dotychczasowych prognozach nie przewidziano obserwowanego w ostatnim okresie dynamicznego wzrostu działalności produkcyjnej, który nastąpił głównie za sprawą intensywnej rozbudowy fabryki stolarki okiennej, prowadzącego do wyczerpania wolnych terenów do zainwestowania w granicach strefy. W powyższych okolicznościach, w celu zwiększenia dostępności terenów inwestycyjnych, planuje się wyznaczenie nowej strefy produkcyjno-składowej na terenach zlokalizowanych na południe od wsi Udorpie, przy drodze wojewódzkiej nr 212, w sąsiedztwie linii elektro-energetycznej 2x220 kV.

3.15 Administracja samorządowa

Gmina Bytów prowadzi aktywną współpracę z samorządami z regionu Pomorza, całej Polski, a także w ramach partnerstwa z miastami i gminami zagranicznymi.

Związek Miast Polskich

Jedną z najstarszych polskich organizacji samorządów miejskich. Powołana w 1917 roku w celu wspólnego lobbingu legislacyjnego, promocji gospodarczej i kulturalnej miast w Polsce

oraz zagranicą. Gmina Bytów przystąpiła do Związku Miast Polskich 5 lutego 1991 roku i jest jednym z 303 członków. Statutowym celem związku jest wspieranie idei samorządu terytorialnego oraz dążenie do gospodarczego i kulturalnego rozwoju miast. Głównymi działaniami Związku jest reprezentowanie miast na forum ogólnopaństwowym i międzynarodowym, inicjowanie i opiniowanie projektów aktów prawnych, podejmowanie wspólnych inicjatyw służących rozwojowi miast oraz propagowanie wymiany doświadczeń samorządów.

Polskie Zamki Gotyckie

Stowarzyszenie Gmin założone w lutym 1997 roku w Olsztynie. Głównymi celami funkcjonowania stowarzyszenia jest współpraca gmin, na terenie których znajdują się gotyckie zamki, w zakresie ich promocji turystycznej, opracowanie szlaku turystycznego obejmującego wszystkie obiekty, gromadzenie oraz udostępnianie informacji turystycznych, a także pobudzanie inicjatyw lokalnych w zakresie turystyki. Członkami stowarzyszenia są m.in. Olsztyn, Malbork, Gniew, Lidzbark Warmiński, Człuchów, Nidzica oraz Bytów – od lutego 1997 roku.

Pomorskie w Unii Europejskiej

Stowarzyszenie powołane w 2004 roku jako partnerstwo regionalne samorządów województwa pomorskiego, uczelni oraz instytucji działających na rzecz rozwoju Pomorza. Celem stowarzyszenia jest promowanie i wspieranie interesów członków w kraju i zagranicą, podejmowanie działań na rzecz zrównoważonego rozwoju, rozpowszechnianie wiedzy na temat inicjatyw Unii Europejskiej oraz inicjowanie wspólnych przedsięwzięć. Członkami Stowarzyszenia są najważniejsze miasta, powiaty i gminy województwa – w tym gmina Bytów od 1 stycznia 2009 roku.

Lokalna Grupa Rybacka Pojezierza Bytowskiego

Stowarzyszenie Powiatu Bytowskiego oraz 11 gmin Pojezierza Bytowskiego działających na rzecz rozwoju regionalnego, a w szczególności na rzecz zrównoważonego rozwoju obszarów rybackich, podnoszenia ich atrakcyjności, aktywizowania i podnoszenia jakości życia mieszkańców. Gmina Bytów jest członkiem stowarzyszenia od 27 listopada 2009 roku.

Fundacja Lokalna Grupa Działania Partnerstwo Dorzecze Słupi oraz Stowarzyszenie Lokalna Grupa Działania Partnerstwo Dorzecze Słupi

Porozumienie podmiotów funkcjonujących na terenie 19 gmin Pomorza Środkowego działających na rzecz rozwoju regionalnego i lokalnego, w szczególności obszarów wiejskich. Partnerstwo skupia ponad 100 podmiotów należących do sektora publicznego, społecznego i gospodarczego. Gmina Bytów jest partnerem Fundacji od 29 marca 2006 roku, natomiast członkiem Stowarzyszenia od 27 stycznia 2014 roku.

Miasta partnerskie

Gmina Bytów nawiązała ścisłą współpracę z pięcioma miastami partnerskimi z różnych stron świata:

- **Markaryd (Szwecja)** – porozumienie o przyjacielskiej wymianie zawarte 13 lipca 1996 roku, zakładające działania na rzecz obustronnej wymiany wiedzy i doświadczenia w takich dziedzinach jak: sprawy techniczne, komunalne, ochrona środowiska i szkolenia; celem porozumienia jest tworzenie warunków do kontaktów między przedsiębiorstwami i organizacjami, jak również aktywne wspieranie rozwoju kultury; współpraca między samorządami owocuje licznymi wizytami delegacji w miastach partnerskich oraz wymianą społeczno-kulturalną; w ramach wsparcia gmina Markaryd przekazała gminie Bytów m.in. wóz strażacki dla Ochotniczej Straży Pożarnej oraz sprzęt komputerowy do jednej ze szkół;
- **Zaleszczyki (Ukraina)** – umowa o współpracy zawarta 12 lipca 1997 roku, na mocy której miasta dążą do rozwijania przyjacielskich stosunków i współpracy na zasadzie równości; głównym obszarem współpracy między miastami jest wymiana kulturalna, która obejmuje m.in. wzajemne wizyty zespołów folklorystycznych, a także wymianę młodzieży;
- **Frankenberg (Niemcy)** – aktywna, kilkunastoletnia współpraca z miastem Frankenberg sformalizowana została w lipcu 2007 roku, kiedy podpisano umowę partnerską mającą na celu zacieśnianie współpracy międzynarodowej,

wymianę praktyk w zakresie samorządności oraz wspólną realizację przedsięwzięć edukacyjnych, społecznych i kulturowych;

- **Winona** (*Stany Zjednoczone*) – głównym celem umowy partnerskiej zawartej 26 września 2004 roku jest rozwijanie przyjacielskich stosunków oraz wzajemnej współpracy;

początki kontaktów związane są z osobą ks. Paula Brezy z Winony – potomka kaszubskich imigrantów z Bytowa, który w latach 80 i 90 XX wieku odwiedzał Bytów w poszukiwaniu informacji o swoich przodkach; przyczyniło się to do coraz liczniejszych odwiedzin Bytowa przez mieszkańców Winony o kaszubskich korzeniach; współpraca między miastami zaowocowała m.in. ustanowieniem Dnia Bytowa w mieście Winona oraz Dnia Winony w Bytowie, a także licznymi wizytami w miastach partnerskich;

- **Gdańsk** – porozumienie dotyczące współpracy w zakresie wspólnej promocji regionu, turystyki oraz kultury zawarte 16 października 2007 roku;

porozumienie obejmuje także wymianę wiedzy i doświadczeń w zakresie samorządności lokalnej oraz współorganizację dużych imprez sportowych.

Zintegrowane Porozumienie Terytorialne dla Miejskiego Obszaru Funkcjonalnego Bytów

Zgodnie z zapisami Strategii Rozwoju Województwa Pomorskiego 2020 jednym z instrumentów jej realizacji będą Zintegrowane Porozumienia Terytorialne (ZPT). Są one instrumentem służącym uzgodnieniu zakresu interwencji publicznej podejmowanej w ramach polityki rozwoju regionu, istotnej dla danego obszaru funkcjonalnego. ZPT będą jedną z możliwości uzyskania dofinansowania w perspektywie unijnej 2014-2020. Tryb koordynacji wsparcia w ramach ZPT będzie stosowany dla obszarów funkcjonalnych, których rozwój w szczególny sposób wymaga współpracy wielu podmiotów ponad granicami poszczególnych jednostek samorządu terytorialnego oraz wielotematycznego podejścia i koordynacji wsparcia z różnych źródeł.

ZPT są oparte na analizie problemów rozwojowych i konsensusie co do wspólnego interesu partnerów reprezentujących obszar funkcjonalny. Granice miejskich obszarów funkcjonalnych (MOF) wynikają z ustaleń obowiązującego Planu zagospodarowania przestrzennego województwa pomorskiego. Dla regionu

bytowskiego wyznaczony został Miejski Obszar Funkcjonalny Bytów, w skład którego wchodzi gminy: Bytów, Studzienice i Borzytuchom oraz Powiat Bytowski.

Zespół reprezentacyjny MOF Bytów składa się z przedstawicieli środowiska samorządowego, społeczno-gospodarczego oraz naukowego. Współpraca obejmuje liczne spotkania i rozmowy dotyczące wizji współdziałania w ramach MOF. Zespół reprezentacyjny wypracował wspólne stanowisko negocjacyjne – kompleksową wizję rozwoju obszaru, spajającą priorytetowe obszary wsparcia wraz z propozycją przedsięwzięć planowanych do zrealizowania w ramach MOF Bytów. Przedsięwzięcia tworzą zintegrowane działania, których celem jest niwelowanie barier rozwojowych, ograniczających wykorzystanie dostępnych na terenie MOF Bytów możliwości. Integrują różne formy aktywności – od działań inwestycyjnych, infrastrukturalnych, aż po animację środowiskową.

Zintegrowane Porozumienie Terytorialne dla Miejskiego Obszaru Funkcjonalnego parafowane zostało w dniu 16 lipca 2014 roku. Stronami Porozumienia są: Województwo Pomorskie oraz członkowie Wspólnej Reprezentacji MOF Bytowa (Powiat Bytowski, Gmina Bytów, Gmina Studzienice, Gmina Borzytuchom, Cech Rzemiosł Różnych, Stowarzyszenie Przyjaciół Szkoły „Zawsze Razem”, Zarząd Kaszubko-Pomorski oddział w Bytowie, Lokalna Grupa Działania Partnerstwo Dorzecza Słupi, Lokalna Grupa Rybacka „Pojezierze Bytowskie”, Nadleśnictwo Bytów).

Certyfikaty i osiągnięcia gminy Bytów

Działalność władz samorządowych gminy Bytów oraz aktywność społeczna mieszkańców była wielokrotnie dostrzegana i wyróżniana na forum regionalnym, krajowym oraz zagranicą. Najważniejszymi osiągnięciami i wyróżnieniami gminy Bytów są:

- Tytuł „Gmina na piątkę” w 2012 roku, przyznawany przez Szkołę Główną Handlową;
- Certyfikat zaangażowania w ogólnopolską kampanię profilaktyczną „Zachowaj Trzeźwy Umysł” w latach 2009, 2010, 2011, 2012 i 2013 roku;
- Certyfikat zaangażowania w ogólnopolską kampanię „Postaw na rodzinę” w 2011 roku, Krakowska Akademia Profilaktyki;
- Wyróżnienie oraz list gratulacyjny za aktywne i kreatywne uczestnictwo w ogólnopolskiej kampanii edukacyjnej „Cięża bez alkoholu” w 2008 roku, Państwowa Agencja Rozwiązywania Problemów Alkoholowych oraz Ministerstwo Zdrowia;

- Certyfikat zakwalifikowania do Ogólnopolskiej Sieci Gmin Wiodących z zakresu profilaktyki rozwiązywania problemów alkoholowych w latach 2001-2002;
- Wyróżnienia w konkursie organizowanym przez Marszałka Województwa Pomorskiego pn.: "Konkurs na najładniejszą przestrzeń publiczną Województwa Pomorskiego" za realizację projektów:
 - „Zagospodarowanie Placu Garmcarskiego w Bytowie” w 2006 roku,
 - „Przebudowa ulic Wojska Polskiego, Armii Krajowej i Śródmiejskiej w Bytowie” w 2011 roku,
 - „Rewitalizacja przestrzeni publicznej wraz z poprawą stanu bezpieczeństwa oraz nadaniem nowych funkcji obszarowi Placu Kardynała Wyszyńskiego i ulicy Jana Pawła II w Bytowie” w 2012 roku;
- Złoty Laur Zielonego Jabłuszka za 2003 rok w międzynarodowym konkursie „The International Green Apple Environment Awards 2003” za szczególne osiągnięcia w dziedzinie ochrony środowiska w sektorze: zarządzania odpadami (Wastes management), ochrony wód (Water), ochrony powietrza (Air protection), ochrony ekosystemów przyrodniczych (nature protection);
- Podziękowania od Prezydenta Rzeczypospolitej Polskiej i jego małżonki za podjęcie działań na rzecz rodzin wielodzietnych – wdrożenie programu Karty Dużej Rodziny.

4 Analiza obszarów problemowych gminy Bytów

Obszar gminy Bytów jest zróżnicowany pod względem funkcjonalnym. W celu lepszej identyfikacji posiadanych zasobów, cech, a także atutów i słabości poszczególnych części gminy, została ona podzielona na obszary problemowe. Podziału dokonano ze względu na uwarunkowania geograficzne, administracyjne i funkcjonalne, z uwzględnieniem kierunków zagospodarowania przestrzennego.

Na podstawie powyższych założeń wyodrębniono następujące obszary problemowe gminy Bytów:

- Obszar A – centrum Bytowa wraz z terenami kolejowymi
- Obszar B – zachodnia część Bytowa
- Obszar C – obszar „przemysłowy” zlokalizowany w północnej części miasta
- Obszar D – północno-wschodnia część Bytowa wraz z sołectwami Dąbie i Rzepnica
- Obszar E – południowa część Bytowa wraz z sołectwem Udorpie
- Obszar F – sołectwo Gostkowo
- Obszar G – sołectwa Pomysk Wielki i Pomysk Mały
- Obszar H – sołectwa Grzmiąca i Świątkowo
- Obszar I – sołectwa Mądrzechowo, Ząbinowice, Mokrzyn
- Obszar J – sołectwa Niezabyszewo i Sierzno
- Obszar K – sołectwa Płotowo i Rekowo

Mapa 5. Obszary problemowe gminy Bytów

Źródło: Opracowanie własne na podstawie Google Maps.

Dla każdego obszaru problemowego przedstawiono krótką charakterystykę opisową, a także, w ramach spotkania warsztatowego, wyznaczono silne i słabe strony oraz określono główne potrzeby rozwojowe.

Wyniki analizy obszarów problemowych przedstawiono w poniższych tabelach.

Obszar A – Centrum Bytowa wraz z terenami kolejowymi

Podstawowe dane

Zakres obszaru: lokacyjne miasto średniowieczne wraz z przedmieściami oraz tereny kolejowe – obszar kluczowy z perspektywy całej gminy

Funkcja obszaru: administracyjna, turystyczna, mieszkalna, handlowa, usługowa, w tym usługi publiczne i komercyjne o znaczeniu ogólnomiejskim

Charakterystyka obszaru

Przez obszar przebiegają szlaki komunikacyjne o znaczeniu ponadregionalnym i regionalnym. Są to: droga krajowa nr 20, łącząca województwo pomorskie z województwem zachodniopomorskim, oraz drogi wojewódzkie nr: 209 (Warszkowo – Suchorze – Bytów), 212 (Osowo Lęborskie – Bytów – Chojnice – Zamarte) i 228 (Bytów – Klukowa Huta – Kartusy), a także drogi powiatowe nr: 1790G (ul. Kochanowskiego), 1791G (ul. Mickiewicza), 1796G (ul. Prosta), 1798G (ul. Styp-Rekowskiego), 1799G (ul. Tartaczna), 1804G (ul. Kąpielowa).

W skład obszaru A wchodzi również teren kolejowy, przez który przebiega linia kolejowa nr 212. W centrum znajdują się parkingi.

Obszar typowo miejski, położony w oddali obszarów cennych przyrodniczo. Przestrzeń charakteryzująca się wysokimi walorami architektonicznymi, historycznym układem urbanistycznym oraz bogata w zabytki. W skład obszaru wchodzi również tereny usług publicznych, zabudowy mieszkaniowej wielorodzinnej i jednorodzinnej, tereny usługowe, sportowo-rekreacyjne, zieleń oraz ogródki działkowe.

Przez obszar przepływa rzeka Boruja oraz rzeka Bytowa. Zlokalizowane są tam również pomniki przyrody – 21 dębów szypułkowych i 8 kasztanowców zwyczajnych (Wzgórze Zamkowe, teren przed Urzędem Miejskim oraz przy Gimnazjum nr 2), lipa drobnolistna (wzgórze przy kościele bizantyjsko-ukraińskim), topola czarna (koło przedszkola nr 3), buk zwyczajny (przy rzece Borui,

przy ul. Drzymały)

Przez teren przebiega szlak rowerowy pn. „Szlak Zwiniętych Torów”, szlak pieszy pn. „Kraina lasów i jezior” oraz trasy joggingowe pn. „Ścieżka Zdrowia na terenach Ośrodka Sportu i Rekreacji” oraz „Niebieskie Stopy Jelenia”.

Na obszarze znajdują się najważniejsze instytucje publiczne: Urząd Miejski, Komenda Powiatowa Policji, Zakład Ubezpieczeń Społecznych, Powiatowy Urząd Pracy, Sąd Rejonowy i Urząd Skarbowy.

Zlokalizowane są tam również placówki edukacyjno-oświatowe: Powiatowe Centrum Edukacji Zawodowej, Zespół Szkół Ekonomiczno-Usługowych, Zespół Szkół Ponadgimnazjalnych, Gimnazjum Nr 2, Szkoła Podstawowa Nr 5, Przedszkole Nr 2, Przedszkole Nr 3, Żłobek „Jaś i Małgosia” oraz Żłobek Nr 68 Fundacja Pozytywne Inicjatywy.

Południowa część obszaru to tereny kolejowe, na których znajduje się dworzec PKS oraz budynek dworca kolejowego.

Na obszarze znajdują się także obiekty usługowe: poczta, oddziały banków, apteki, punkty handlowe (sklepy spożywcze, przemysłowe, obuwnicze, odzieżowe, dyskonty, kwaciarnie, kosmetyczne i in.) oraz obiekty gastronomiczne i hotelarskie.

W granicach obszaru A funkcjonuje: NZOZ Szpital Powiatu Bytowskiego Spółka z o.o., NZOZ „MEDYCYNA RODZINNA”, NZOZ Pielęgniarek Medycyny Szkolnej, NZOZ „SALUS”, Centrum Logopedii, Uzależnień i Mediacji Sądowych. Edukacja, Profilaktyka, Terapia. J. Z. Szeliga s.c., „NOBO” Sp. z o.o., NZOZ Centrum Medyczne „Vita”, Ośrodek Medycyny Estetycznej B. Domostawska i Wspólnicy Spółka Jawna, Niepubliczny Specjalistyczny Psychiatryczny Zakład Opieki Zdrowotnej "MEDEN AGEN", Indywidualne Praktyki Pielęgniarskie oraz lekarzy rodzinnych i specjalistów, w tym stomatologów.

W północnej części obszaru znajduje się Ośrodek Sportu i Rekreacji dysponujący obiektami sportowo-rekreacyjnymi i noclegowymi, m.in. stadionem. W bezpośredniej bliskości znajduje się basen.

W centrum Bytowa znajdują się również najcenniejsze zabytki gminne: zamek pokrzyżacki; Wieża kościoła p.w. św. Katarzyny; Kościół św. Katarzyny Aleksandryjskiej; były Kościół pw. Św. Jerzego – obecnie cerkiew bizantyjsko-ukraińska; most kolejowy nad rzeką Borujką oraz rynek. Znajdują się także instytucje kultury – Bytowskie Centrum Kultury (funkcjonuje tam kino „Albatros”), Muzeum Zachodnio-Kaszubskie i Biblioteka.

Silne strony:

- Dobry stan infrastruktury technicznej
- Dobra dostępność do obiektów użyteczności publicznej
- Wysoka atrakcyjność turystyczna
- Wysoka aktywność gospodarcza
- Wysoka aktywność inwestycyjna
- Obszar rozpoznawalny pod względem wizerunkowym
- Wysoka dostępność komunikacyjna zewnętrzna i wewnętrzna
- Obszar zwarty przestrzennie i jednorodny funkcjonalnie
- Atrakcyjność komercyjna

Słabe strony:

- Występowanie dróg tranzytowych
- Brak wystarczającej ilości parkingów
- Brak zwartego systemu ścieżek rowerowych
- Wypieranie usług (drobnych) z centrum miasta i ograniczenie różnorodności usług (monofunkcji)
- Niedostatek usług gastronomicznych i hotelowych
- Duża odległość od sklepów wielkopowierzchniowych
- Niedostosowanie parametrów dróg do intensywności ruchu

<ul style="list-style-type: none"> • Obszar atrakcyjny do zamieszkania • Obszar kluczowy dla rozwoju miasta i gminy • Dobre wyposażenie w usługi i handel • Lokalizacja „Rynku” 	<ul style="list-style-type: none"> • Brak zagospodarowania terenów nadrzecznych (niewykorzystanie potencjału) • Wygląd starej (zabytkowej) zabudowy – przestrzeń publiczna • Niski poziom wyposażenia w kanalizację deszczową • Zły stan techniczny i użytkowy budynków administracyjnych • Duża ilość indywidualnych kotłowni
---	---

Potrzeby rozwojowe / Zadania / Inwestycje:

- Wyprowadzenie z centrum ruchu tranzytowego
- Realizacja brakującej infrastruktury technicznej – kanalizacji deszczowej
- Budowa miejsc postojowych i parkingów
- Budowa systemu ścieżek rowerowych
- Uruchomienie komunikacji miejskiej
- Zagospodarowanie terenów rekreacji, wypoczynku, zieleni (wzdłuż dolin rzecznych)
- Rewitalizacja przestrzeni publicznych
- Realizacja nowej siedziby Bytowskiego Centrum Kultury
- Budowa węzła komunikacyjnego
- Ożywienie Centrum Miasta
- Poprawa warunków bezpieczeństwa (rozszerzenie obszaru monitoringu)
- Przywrócenie znaczenia Bytowa jako węzła komunikacyjnego – wzmocnienie roli Bytowa jako ośrodka w osi Słupska, Miastka, Trójmiasta

Obszar B – zachodnia część Bytowa

Podstawowe dane:

Zakres obszaru: tereny na zachód od granicy obszaru A (ul. Nad Borują, Tartaczna, Bauera), południe od granicy obszaru C do granicy miasta i torów kolejowych

Funkcja obszaru: mieszkalna, usługowa

Charakterystyka obszaru:

Przez obszar przebiega droga wojewódzka nr 209 (Warszkowo – Suchorze – Bytów) oraz droga powiatowa nr 1805G (ul. Szarych Szeregów). Do granicy obszaru dochodzi droga powiatowa nr 1726G (Tuchomie – Bytów). Teren ograniczony jest na południu torami kolejowymi stanowiącymi linię kolejową nr 212.

Obszar miejski, położony w oddali obszarów cennych przyrodniczo. Przestrzeń charakteryzująca się zabudową głównie jednorodzinną i usługową. W skład obszaru wchodzi również tereny produkcyjno-składowe, usługowe – głównie punkty handlowe (sklepy spożywcze), zabudowy wielorodzinnej i jednorodzinnej, rolne, zieleń oraz ogródki działkowe.

Przez obszar przepływają rzeki Boruja i Bytowa.

Zlokalizowane jest tam Niepubliczne Przedszkole „Smyki”.

Silne strony:

- Wolne tereny pod zabudowę wielorodzinną i jednorodzinną na obszarze Kwiatowa – Szarych Szeregów

Słabe strony:

- Niski poziom wyposażenia w infrastrukturę techniczną (woda, kanalizacja ciepłociągi, drogi, chodniki)
- Zły stan techniczny infrastruktury drogowej (drogi, chodniki, oświetlenie)
- Brak infrastruktury rekreacyjno-sportowej
- Parking przy starym dworcu
- Brak obiektów handlowych

Potrzeby rozwojowe / Zadania / Inwestycje:

- Rozwój infrastruktury drogowej – DW209, drogi dojazdowe, chodnik Bytów-Świątkowo
- Rozbudowa infrastruktury technicznej (wodociągi, kanalizacja, ciepłociągi)
- Rozbudowa infrastruktury rekreacyjno-sportowej (boiska, place zabaw)
- Droga rowerowa / trasa w kierunku Niezabyszewa

Obszar C – obszar „przemysłowy”

Podstawowe dane

Zakres obszaru: tereny na północ od obszaru A i B oraz na zachód od obszaru D do granicy miasta

Funkcja obszaru: przemysłowa (produkcyjno-magazynowa)

Charakterystyka obszaru

Przez teren obszaru przebiega droga wojewódzka nr 212 (Osowo Lęborskie – Bytów – Chojnice – Zamarte) oraz droga powiatowa nr 1791G (ul. Mickiewicza) i nr 1797G (ul. Przemysłowa). Do granicy obszaru dochodzi droga powiatowa nr 1201G (Budowo – Krosnowo – Bytów).

Obszar miejski, ale z zabudową o charakterze produkcyjno-usługowym, na którym koncentrują się tereny o funkcjach produkcyjno-składowych oraz funkcjach produkcyjno-usługowo-składowych. W skład obszaru wchodzi również tereny zabudowy mieszkaniowej jednorodzinnej, leśne, rolne oraz zieleń.

Na obszarze zlokalizowane są zakłady produkcyjne takie jak: DRUTEX S.A., FCPK Bytów Sp. z o.o., Polmor Sp. z o.o. i in., a także hurtownie, magazyny, stacja benzynowa i okręgowa stacja kontroli pojazdów. Na terenie graniczącym z obszarem D zlokalizowany jest również obiekt handlowy – wielkopowierzchniowy.

Silne strony:

- Silne uprzemysłowienie
- Dobra infrastruktura wewnętrzna
- Wolne tereny inwestycyjne, także przylegające do obszaru
- Dobry dostęp do infrastruktury oświatowej i handlowej

Słabe strony:

- Brak komunikacji miejskiej
- Trudna dostępność komunikacyjna z większości obszarów
- Powstawanie zatorów komunikacyjnych
- Wysokie ceny gruntów

Potrzeby rozwojowe / Zadania / Inwestycje:

- Usprawnienie komunikacji z innych obszarów gminy
- Utworzenie komunikacji zbiorowej
- Potrzeby rozwoju infrastruktury drogowej (budowa obwodnicy obszaru)
- Rozwój strefy produkcyjnej w kierunku innych obszarów

Obszar D – północne osiedla Bytowa oraz sołectwa Dąbie i Rzepnica

Podstawowe dane

Zakres obszaru: teren na wschód od obszarów A i C wraz z sołectwem Dąbie (wsie: Dąbie, Dąbki) i sołectwem Rzepnica

Funkcja obszaru: mieszkalna, usługowa

Charakterystyka obszaru

Przez obszar przebiegają drogi wojewódzkie nr: 212 (Osowo Lęborskie – Zamarte) i 228 (Bytów – Klukowa Huta – Kartuszy) oraz drogi powiatowe nr: 1792G (ul. Mierostawskiego) i 1798G (ul. Styp-Rekowskiego).

Obszar miejsko-wiejski, na którym koncentrują się tereny rolne, w tym o szczególnych walorach krajobrazowych, tereny zabudowy mieszkaniowej i usługowej, lasy, zielen, łąki i pastwiska oraz w niewielkim stopniu tereny sportowo-rekreacyjne i tereny cmentarzy.

Wieś Rzepnica stanowi północno-wschodnie przedmieście miasta Bytowa. W przeważającej części Rzepnicy – osiedle domków jednorodzinnych, stale się rozbudowujące. Rzeźba terenu ukształtowana w wyniku działalności lodowców – duża część obszaru położona wśród morenowych wzgórz, lasów i jezior. Znaczna część obszaru (zwłaszcza sołectwa Dąbie i Rzepnica) pokryta lasami, z przewagą gatunków liściastych. Obszar leży w otulinie Parku Krajobrazowego Dolina Słupi.

Przez teren przebiegają szlaki turystyczne: „Dolina Słupi” i „Szlak Zwiniętych Torów”, ścieżka przyrodnicza „Dąbrowa Rzepnicka” oraz szlaki joggingowe „Niebieskie Stopy Jelenia” i „Szlak Dzielnego Rycerza”.

Na obszarze znajduje się część Specjalnego Obszaru Ochrony Siedlisk Natura 2000 „Bytowskie Jeziora Lobeliowe” (PLH220005). Zlokalizowane są tam również pomniki przyrody – 5 dębów szypułkowych (Dąbie), 2 sosny zwyczajne (Bytów, las komunalny), jesion wyniosły (Bytów, „PSS” masarnia).

Na obszarze znajdują się jeziora: Dąbie, Jeleń, Rzepnica, Rzepnica Mała. Jezioro Jeleń zostało zagospodarowane turystycznie (pomost, plaża, miejsca rekreacji).

W miejskiej części obszaru zlokalizowane jest Starostwo Powiatowe oraz Powiatowe Centrum Pomocy Rodzinie. Znajdują się tu również placówki edukacyjno-oświatowe: Niepubliczne Przedszkole „Słoneczne Stacyjkowo”, Niepubliczne Przedszkole „Świętego Filipa”, Szkoła Podstawowa Nr 2, Gimnazjum Nr 1 (w którym mieści się Gimnazjum Mistrzostwa Sportowego), filia Państwowej Szkoły Muzycznej I i II stopnia w Słupsku, Specjalny Ośrodek Szkolno-Wychowawczy, Liceum Ogólnokształcące Mistrzostwa Sportowego, Poradnia Psychologiczno-Pedagogiczna, Zespół Szkół Ogólnokształcących. W Rzepnicy funkcjonuje Żłobek Nr 66 Fundacji Pozytywne Inicjatywy.

Obszar jest zagospodarowany rekreacyjnie. Plac zabaw znajdują się w Dąbiu oraz Bytowie (w parku Jordanowskim przy ul. Mierosławskiego oraz przy ul. Gdańskiej, Konwaliowej i Pochytej). Przy ul. Naruszewicza w Bytowie zlokalizowane jest boisko do tenisa, boisko do koszykówki, boisko do piłki nożnej, a także miejsce pod ognisko.

Na obszarze znajdują się także obiekty usługowe: poczta, punkty handlowe (sklepy spożywcze, przemysłowe, obuwnicze, odzieżowe, dyskonty, kwaciarnie, kosmetyczne i in.), sklepy wielkopowierzchniowe oraz obiekty gastronomiczne i hotelarskie.

Przy ul. Gdańskiej znajduje się stacja benzynowa.

W granicach obszaru D funkcjonuje: NZOZ „Eskulap”, NZOZ „Medyk”, NZOZ „Femina”, NSZOZ „Medicus”, NSZOZ „Medyceusz” s.c. oraz indywidualne praktyki lekarzy rodzinnych i specjalistów, w tym stomatologów.

Na terenie obszaru znajduje się stary cmentarz ewangelicki – jedyny obiekt dziedzictwa kulturowego we wsi Dąbie.

Silne strony:

- Brak przemysłu ciężkiego
- Atrakcyjne tereny rekreacyjne
- Tereny spokojne, „sypialnia Bytowa”
- Chodnik z Dąbia do Bytowa

Słabe strony:

- Brak drogi łączącej Dąbie z ul. Gdańską (z pominięciem terenów przemysłowych)
- Brak ścieżek rowerowych łączących jezioro w Dąbiu z jeziorem Jeleń
- Brak placów zabaw Jeziorki – Rzepnica
- Część jezior w rękach prywatnych
- Zaniedbany cmentarz ewangelicki
- Niewykorzystany potencjał (hotel)
- Brak terenów gminnych do zagospodarowania
- Brak parkingów nad jeziorami

Potrzeby rozwojowe / Zadania / Inwestycje:

- Budowa ścieżek rowerowych (w okolicach jezior Dąbie i Jeleń)
- Budowa/modernizacja dróg
- Wyznaczenie szlaków turystycznych, oznakowanie istniejących pomników przyrody
- Rewitalizacja cmentarza Ewangelickiego
- Budowa przedszkola w Dąbju

Obszar E – południowa część Bytowa oraz sołectwo Udorpie

Podstawowe dane:

Zakres obszaru: tereny miejskie leżące na południe od obszaru A (od torów kolejowych) wraz z sołectwem Udorpie

Funkcja obszaru: mieszkalna, produkcyjno-usługowa, turystyczna i rekreacyjna

Charakterystyka obszaru:

Przez obszar przebiegają: droga krajowa nr 20 (Stargard Szczeciński – Gdynia), droga wojewódzka nr 212 (Osowo Lęborskie – Zamarte) oraz drogi powiatowe: nr 1779G (DK nr 20 – Udorpie), nr 1780G (Udorpie – Dziemiany – DW nr 235), nr 1795G (ul. Polna), nr 1800G (ul. Wieża Wodna). Przez obszar przechodzi także linia kolejowa nr 212 (Lipusz – Bytów – Korzybie) mająca obecnie charakter towarowy.

W skład obszaru wchodzi tereny zabudowy mieszkaniowej, tereny produkcyjno-składowe, tereny rolne, tereny leśne i zieleni naturalnej.

Obszar ma charakter podmiejski – znajdują się tu osiedla domów jednorodzinnych i wielorodzinnych, stale rozbudowujące się. Obszar charakteryzuje się wysokimi walorami przyrodniczymi – występują liczne obszary podlegające ochronie: Specjalny Obszar Ochrony Siedlisk Dolina Rzeki Słupi (PLH220052), Rezerwat przyrody „Las nad Jeziorem

Mądrzechowskim" oraz drzewa uznane za pomniki przyrody: 2 dęby szypułkowe, buk zwyczajny oraz 2 lipy szerokolistne w wieku 100-260 lat.

Na terenie obszaru E znajduje się Jezioro Watra, pełniące funkcje wypoczynkowo-rekreacyjne. Przepływa także rzeka Bytowa.

Na obszarze znajduje się Zarząd Dróg Powiatowych w Bytowie. Zlokalizowane jest także Niepubliczne Przedszkole „Bolek i Lolek”, przy którym znajduje się boisko piłkarskie. Infrastrukturę społeczną i rekreacyjną uzupełniają 2 place zabaw – na Osiedlu Leśnym oraz we wsi Udorpie, wyposażone dodatkowo w zjazd linowy, bramki oraz 2 kosze.

Cennym zabytkiem na obszarze E jest wczesnośredniowieczne grodzisko we wsi Udorpie.

Na obszarze znajdują się także obiekty usługowe (stacja paliw, bar, motel, sklepy spożywcze), przedsiębiorstwa produkcyjne, budowlane i transportowe.

Silne strony:

- Przewaga budownictwa jednorodzinnego
- Silna integracja społeczności lokalnej
- Tereny do zagospodarowania turystyczno – przyrodniczego
- Liczne obszary rolnicze
- Społeczność ukraińska i silna społeczność lokalna
- Liczne obszary cenne przyrodniczo
- Szlak pieszy
- Przebudowa drogi powiatowej (łączącej z drogą wojewódzką nr 212)
- Możliwa lokalizacja terenów przemysłowych

Słabe strony:

- Brak ciągów pieszo-rowerowych: z Bytowa do Udorpia, z Udorpia 1 do Udorpia 2, z Bytowa w kierunku Niezabyszewa
- Słabe zagospodarowanie turystyczne jeziora „Watra”
- Słabe wykorzystanie potencjału turystyczno-przyrodniczego obszaru (stolarnia, strzelnica)
- Pozostałości popegeerowskie (nie zagospodarowane)

Potrzeby rozwojowe / Zadania / Inwestycje:

- Przebudowa/modernizacja dróg
- Budowa ciągów pieszo-rowerowych
- Budowa infrastruktury kanalizacji sanitarnej (m.in. uzbrojenie terenu przy jeziorze Watra)
- Zagospodarowanie wód opadowych we wsi Udorpie
- Remont budynku świetlicy wiejskiej
- Zagospodarowanie turystyczne terenów leśnych (infrastruktura turystyczna, siłownie zewnętrzne itp.)
- Odtworzenie grodu rycerskiego/średniowiecznego
- Uporządkowanie gospodarki wodnej w sołectwie Udorpie
- Zagospodarowanie rzeki Boruji na potrzeby sportowo-rekreacyjne (kajakarstwo)
- Możliwość lokalizacji nowej strefy przemysłowej

Obszar F – Sołectwo Gostkowo

Podstawowe dane:

Zakres obszaru: Obszar obejmuje sołectwo Gostkowo, w skład którego wchodzi wsie Gostkowo, Zbysław, Sarniak.

Funkcja obszaru: rolnicza, mieszkalna

Charakterystyka obszaru:

Przez teren sołectwa Gostkowo przebiega droga wojewódzka nr 212 (Osowo Lęborskie – Bytów – Chojnice – Zamarte) oraz droga powiatowa nr 1754G (Gostkówko – Gostkowo).

W skład obszaru wchodzi tereny zabudowy mieszkaniowej i usługowej, tereny rolne, oraz lasy, łąki i pastwiska. Przeważają gospodarstwa rolne o małym areale.

Sołectwo Gostkowo położone jest w malowniczej okolicy, charakteryzującej się licznymi walorami przyrodniczymi. Wieś Zbysław położona jest w granicach Parku Krajobrazowego Dolina Słupi, natomiast cały obszar leży w jego otulinie. W północnej części sołectwa wyznaczone zostały także obszary chronione: Rezerwat Przyrody „Gołębica Góra”, Obszar Specjalnej Ochrony Ptaków Dolina Słupi (PLB220002), Specjalny Obszar Ochrony Siedlisk Dolina Rzeki Słupi (PLH220052). Obszar w większości pokrywają lasy liściaste i mieszane. Na terenie sołectwa za pomniki przyrody uznano 4 dęby szypułkowe oraz grab pospolity.

Na terenie sołectwa funkcjonuje świetlica wiejska połączona z remizą Ochotniczej Straży Pożarnej. Zlokalizowana jest także Szkoła Podstawowa z oddziałami przedszkolnymi, wyposażona m.in. w salę gimnastyczną, stołówkę, świetlicę i bibliotekę. Przy szkole funkcjonuje boisko piłkarskie z 20 miejscami siedzącymi, a także plac zabaw dla dzieci. W miejscowości Gostkowo znajduje się także Kościół p.w. Najświętszego Serca Jezusa.

Przez teren sołectwa przebiega szlak pieszy „Dolina Słupi”.

Na terenie sołectwa występują obiekty wpisane do rejestru zabytków: Zespół pałacowy

z początku XIX w. oraz cmentarzysko późnolateńskie i wczesnośredniowieczne.

Główną gałęzią gospodarki jest rolnictwo. Wśród podmiotów gospodarczych można wyróżnić także m.in.: sklepy spożywczo-przemysłowe, bar, firmy budowlane, mechaniki pojazdowej oraz zakład odzieżowy.

Silne strony:

- Droga wojewódzka nr 212 (dostępność komunikacyjna)
- Walory przyrodnicze i krajobrazowe (Gołębka Góra, Dolina Słupi, rezerваты)
- Szkoła, świetlica, boisko
- Organizacje społeczne (klub sportowy, OSP, rada parafialna)

Słabe strony:

- Wysoki poziom bezrobocia
- Struktura społeczna
- Trudna integracja
- Struktura gospodarstw rolnych – przeważające małe arealy
- Stan techniczny dróg
- Uciążliwa działalność (ferma, hodowla świń)

Potrzeby rozwojowe / Zadania / Inwestycje:

- Rozwój agroturystyki
- Rozwój infrastruktury turystycznej
- Tworzenie kooperatywnych gospodarstw rolnych; zjednoczenie rolników w zrzeszenia/spółdzielnie
- Tworzenie/wspieranie przetwórstwa rolno-spożywczego
- Wspieranie inwestycji proekologicznych
- Rozwój infrastruktury telekomunikacyjnej (szerokopasmowy Internet)
- Wprowadzenie usług społecznych

Obszar G – sołectwa Pomysk Wielki i Pomysk Mały

Podstawowe dane:

Zakres obszaru: Obszar obejmuje Sołectwo Pomysk Wielki (wsie: Pomysk Wielki, Mała Wieś, Pomyski Młyn, Szarzyn) oraz Sołectwo Pomysk Mały (wsie: Pomysk Mały, Leśno, Międzygórze)

Funkcja obszaru: rolnicza, mieszkalna, turystyczno-rekreacyjna

Charakterystyka obszaru:

Głównym szlakiem komunikacyjnym obszaru jest droga wojewódzka nr 228 (Bytów – Klukowa Huta – Kartuzy) stanowiąca dogodny dojazd do większych miejscowości. Sieć komunikacyjną uzupełniają drogi powiatowe: nr 1334G (Oskowo – Pomysk Wielki), nr 1758G (Pomysk Mały – Jamno) oraz nr 1759G (Pomysk Wielki – Pomysk Mały).

W skład obszaru wchodzi tereny zabudowy mieszkaniowej i usługowej, strefa rolna oraz lasy, łąki i pastwiska. Przeważają gospodarstwa rolne o areale kilkunastu-kilkudziesięciu hektarów.

Obszar G jest obszarem wiejskim, charakteryzującym się wysokimi walorami przyrodniczymi i rekreacyjnymi. Północna część obszaru leży w granicach Parku Krajobrazowego Dolina Słupi, który pokrywa się także z Obszarem Specjalnej Ochrony Ptaków Dolina Słupi (PLB220002). Na północnych krańcach obszaru (w okolicy wsi Leśno) wyznaczono Specjalny Obszar Ochrony Siedlisk Dolina Rzeki Słupi (PLH220052) oraz Rezerwat Mechowiska Czaple. Rzeźba terenu jest bardzo urozmaicona – z licznymi pagórkami i lasami. Znaczącym elementem krajobrazu są położone w południowej części malownicze jeziora – Stary Staw oraz Głębocko, które stanowi najstarszy w gminie rezerwat przyrody. Przez obszar przebiegają: rowerowy szlak turystyczny „Szlak Zwiniętych Torów”, turystyczny szlak pieszy „Kraina Lasów i Jezior” oraz trasa joggingowa „Niebieskie Stopy Jelenia”. Na obszarze wyznaczono pomniki przyrody: 5 lip oraz 2 klony zwyczajne.

Infrastruktura społeczna i rekreacyjna skupiona jest we wsi Pomysk Wielki. Zlokalizowana jest tu szkoła podstawowa wraz z salą sportową, przedszkolem i placem zabaw. Tuż przy szkole znajduje się boisko sportowe, na którym swoje mecze rozgrywa miejscowa drużyna piłkarska. W centrum wsi znajduje się budynek Ochotniczej Straży pożarnej, którego piętro przeznaczone jest na świetlicę wiejską. W Pomysku Małym zlokalizowano plac zabaw. W Pomysku Wielkim znajduje się także kościół.

Wśród zabytków wyróżnić można neogotycki kościół parafialny p.w. Niepokalanego Serca NMP w Pomysku Wielkim wybudowany w 1890 roku.

Główną działalnością gospodarczą na obszarze G jest produkcja rolna (uprawa zbóż i ziemniaków). Na obszarze funkcjonują także podmioty produkcyjno-usługowe: ubojnia drobiu, bar, sklepy spożywczo-przemysłowe oraz firmy budowlane i mechaniki pojazdowej.

Silne strony:

- Atrakcyjna rzeźba terenu
- Liczne atrakcje turystyczne
- Bogactwo przyrodnicze – unikatowe w skali kraju jeziora lobeliowe
- Obszary Natura 2000
- Wysoki poziom wyposażenia w infrastrukturę techniczną (wodociąg, kanalizacja sanitarna)
- Duże kompleksy leśne i liczne pomniki przyrody

Słabe strony:

- Wysoki poziom bezrobocia
- Uciążliwość zakładów produkcyjno – usługowych (ubojnia drobiu, kurniki)
- Nieestetyczny wizerunek miejscowości (tereny po byłym zakładzie PGR)
- Brak ciągów komunikacyjnych i oświetlenia
- Słaba oferta kulturalna
- Brak inicjatyw społecznych
- Niski stopień zaangażowania

mieszkańców

- Niedoposażona świetlica

Potrzeby rozwojowe / Zadania / Inwestycje:

- Rozwój agroturystyki
- Zagospodarowanie jeziora „Stary Staw” poprzez budowę plaży i infrastruktury rekreacyjnej (m.in. pomost, plac zabaw, miejsce na ognisko)
- Rozwój bazy dydaktycznej (przedszkole, szkoła podstawowa)
- Budowa ścieżek rowerowych łączących poszczególne sołectwa z Bytówem
- Budowa ciągów pieszo-rowerowych (wraz z oświetleniem) łączących miejscowości Pomysk Mały i Pomysk Wielki

Obszar H – Sołectwa Świątkowo i Grzmiąca

Podstawowe dane:

Zakres obszaru: Sołectwo Świątkowo (wsie: Świątkowo, Chomice, Nieczulice, Przyborzyce), Sołectwo Grzmiąca (wsie: Grzmiąca, Świerkowo)

Funkcja obszaru: rolnicza

Charakterystyka obszaru:

Główną trasą komunikacyjną jest droga wojewódzka nr 209 (Warszkowo – Bytów). Przez teren sołectw przebiegają także drogi powiatowe nr 1201G (Budowo – Bytów) oraz nr 1726G (Tuchomie – Bytów).

W skład obszaru wchodzi strefa zabudowy mieszkaniowej i usługowej, produkcyjno-usługowo-składowej, strefa rolna oraz lasy, łąki i pastwiska. Przeważają gospodarstwa rolne o niewielkim areale, a także budynki mieszkalne jednorodzinne.

Rzeźba terenu jest urozmaicona, ukształtowana przez działalność lodowców – występują

liczne wąwozy oraz oczka wodne. Wśród krajobrazu obszaru przeważają lasy mieszane, z uznanymi za pomniki przyrody drzewami (buk, grab i lipa). Przez teren sołectw, wzdłuż rzeki Bytowy, przechodzi Specjalny Obszar Ochrony Siedlisk Dolina Rzeki Słupi (PLH220052). Atrakcję turystyczną stanowi rzeka Bytowa oraz liczne starorzecza. Przez teren sołectw przebiega trasa joggingowa „Niebieskie Stopy Jelenia”.

Na obszarze znajduje się świetlica wiejska (we wsi Grzmiąca) służąca potrzebom lokalnej społeczności. We wsi znajduje się także plac zabaw (piaskownica, huśtawki, altana, ławki) oraz boisko sportowe (umożliwiające grę w piłkę nożną, siatkówkę oraz koszykówkę).

Gospodarka oparta o rolnictwo – uprawa zbóż, pastwiska oraz hodowla bydła mlecznego.

Na obszarze zlokalizowana jest Oczyszczalnia Ścieków (we wsi Przyborzyce) obsługująca obszar całej gminy.

Silne strony:

- Obszar atrakcyjny krajobrazowo – Dolina Bytowy
- Rezerwy terenów inwestycyjnych (zabudowa mieszkaniowa i produkcyjno – usługowa) w strefie przy obrzeżach miasta w obrębie Świątkowo

Słabe strony:

- Brak bezpiecznego połączenia z miastem (ruch rowerowy i pieszy, komunikacja zbiorcza)
- Brak infrastruktury technicznej
- Brak podstawowych punktów usługowo-handlowych
- Rozproszona zabudowa wsi
- Kolizje produkcyjnej funkcji rolnej z wprowadzaną funkcją mieszkalną

Potrzeby rozwojowe / Zadania / Inwestycje:

- Budowa chodników, ścieżek rowerowych, ciągów pieszo-rowerowych łączących sołectwa z miastem
- Wspieranie rozwiązań alternatywnych gospodarki ściekowej (przydomowe oczyszczalnie ścieków)
- Poprawa dostępności komunikacji miejskiej

Obszar I – Sołectwa Mądrzechowo, Ząbinowice i Mokrzyn

Podstawowe dane:

Zakres obszaru: Sołectwo Mądrzechowo, Sołectwo Ząbinowice, Sołectwo Mokrzyn

Funkcja obszaru: rolnicza, mieszkalna, turystyczno-rekreacyjna, handlowo-usługowa

Charakterystyka obszaru

Głównym szlakiem komunikacyjnym jest droga krajowa nr 20 (Stargard Szczeciński – Gdynia) przebiegająca przez teren wszystkich sołectw. Przez obszar I przebiegają także drogi powiatowe nr 1760G (Cechyny – DK nr20) oraz nr 1772G (Mądrzechowo – Rabacino). Przez obszar przebiega także linia kolejowa nr 212 (Lipusz – Bytów – Korzybie) mająca obecnie charakter towarowy.

W skład obszaru wchodzi teren mieszkaniowy i usługowy, strefa rolna oraz strefa lasów, łąk i pastwisk. Przeważa zabudowa jednorodzinna oraz gospodarstwa rolne o niewielkim areale (jedno duże gospodarstwo we wsi Ząbinowice – pow. 250 ha).

Rzeźba terenu urozmaicona, ukształtowana przez działalność lodowców – znaczna część obszaru położona jest na wzgórzach, w odniesieniu do leżącego w dolinie miasta Bytowa. Obszar położony w strefie ochronnej Parku Krajobrazowego Dolina Słupi. Znaczną powierzchnię obszaru pokrywają lasy liściaste i mieszane, w których rośnie kilkadziesiąt wiekowych drzew. Na terenie obszaru I położone są jeziora: Mądrzechowskie, Gubisz, Ząbinowskie, Lubienieckie oraz mniejsze jeziora lobeliowe i torfowiskowe. We wschodniej części obszaru zlokalizowano obszar siedliskowy „Bytowskie Jeziora Lobeliowe”, natomiast w południowo-zachodniej obszar siedliskowy Dolina Rzeki Słupi (PLH220052).

Na obszarze I znajdują się 2 świetlice wiejskie (we wsiach Mądrzechowo i Ząbinowice) realizujące działania integrujące społeczność lokalną oraz będące miejscem spotkań Koła Gospodyń Wiejskich.

Wszystkie sołectwa posiadają dobrze rozwiniętą infrastrukturę sportowo-rekreacyjną:

Mądrzechowo – 2 place zabaw (piaskownica, huśtawki, ważki/koniki, altany, ławki, stoły) wraz z boiskiem z bramkami oraz słupkami do siatkówki; Ząbinowice – plac zabaw (piaskownica, huśtawki, ważki/koniki, altana, ławki) wraz z boiskiem do piłki nożnej i koszykówki; Mokrzyn – plac zabaw (piaskownica, ławki, stoły) oraz boisko do piłki nożnej i koszykówki). Na obszarze zlokalizowano liczne obiekty agroturystyczne (m.in. kwatery oraz domki letniskowe nad jeziorami).

Elementem dziedzictwa kulturowego jest cmentarz ewangelicki we wsi Ząbinowice.

Na obszarze funkcjonują liczne gospodarstwa rolne (uprawa zbóż oraz hodowla bydła) oraz przedsiębiorstwa usługowe: firmy budowlane, transportowe, mechaniczne, autokomis, sklepy wielobranżowe.

Silne strony:

- Aktywne społeczność lokalna
- Czyste środowisko naturalne
- Strategiczne położenie (bliskość Bytowa)
- Atrakcyjny teren (jeziora, rezerwat Natura 2000)
- Silnie rozwinięta agroturystyka
- Dostęp do infrastruktury drogowej
- Wybudowana infrastruktura techniczna (kanalizacja, woda, Internet)
- Tereny pod zabudowę

Słabe strony:

- Zły stan dróg powiatowych i gminnych
- Brak chodników, ścieżek rowerowych, oświetlenia
- Niewystarczająco rozwinięta infrastruktura sportowo-rekreacyjna
- Słaba promocja obszaru
- Brak możliwości rozwoju na obszarach wiejskich

Potrzeby rozwojowe / Zadania / Inwestycje:

- Przebudowa dróg (gminnych, powiatowych)
- Budowa świetlic wiejskich w Mokrzynie i Mądrzechowie
- Wspieranie turystyki, agroturystyki
- Poprawa estetyki miejscowości
- Wyznaczenie miejsc pod rozwój działalności gospodarczej
- Budowa szlaków rowerowych, turystycznych, ciągów pieszo – rowerowych między miejscowościami

Obszar J – sołectwa Niezabyszewo i Sierzno

Podstawowe dane

Zakres obszaru: Sołectwo Niezabyszewo, Sołectwo Sierzno (wsie: Sierzno, Pyszno, Sierznko), za wyjątkiem terenów wchodzących do obszaru Natura 2000 – Lasy Rekowskie PLH220098

Funkcja obszaru: rolnicza, mieszkalna

Charakterystyka obszaru

Głównym szlakiem komunikacyjnym obszaru jest droga krajowa nr 20 (Stargard Szczeciński – Gdynia) przebiegająca przez wieś Niezabyszewo. Sieć komunikacyjną uzupełniają drogi powiatowe: nr 1727G (Tuchomko – Brynki Rekowskie), 1769G (Niezabyszewo – Sierzno – droga powiatowa nr 1780G), nr 1770G (Niezabyszewo – Rekowo).

W skład obszaru wchodzi strefa zabudowy mieszkaniowej i usługowej, zabudowy produkcyjno-usługowo-składowej, strefa rolna, strefa lasów, łąk i pastwisk, strefa urządzeń infrastruktury technicznej oraz obszary górnicze. Przeważają gospodarstwa rolne (o areale do 25 ha oraz jedno duże – powyżej 100 ha) oraz zabudowa jednorodzinna.

Obszar cenny przyrodniczo, położony w otulinie Parku Krajobrazowego Dolina Słupi. Rzeźba terenu ukształtowana przez ostatnie zlodowacenie – występują liczne wzniesienia morenowe. Wśród krajobrazu wyróżnić można także liczne kompleksy leśne oraz torfowiska wysokie i przejściowe. W okolicach Niezabyszewa wyznaczono użytek ekologiczny – obszar torfowisk źródliskowych. Znaczącym elementem krajobrazu są jeziora: Niezabyszewskie oraz Długie. Wyznaczono obszar Natura 2000 Dolina Rzeki Słupi (PLH220052). Zlokalizowane są także pomniki przyrody – 4 kasztanowce, lipa i dąb szypułkowy we wsi Sierzno.

Zlokalizowana jest placówka oświatowa: Szkoła Podstawowa im. J. Piłsudskiego w Niezabyszewie, wyposażona m.in. w salę sportową, bibliotekę oraz świetlicę.

Na obszarze J znajdują się dwie świetlice wiejskie oraz dwie remizy OSP – we wsiach Niezabyszewo i Sierzno. We wsi Sierzno znajduje się ponadto plac zabaw (z huśtawkami, altanami, stołami i ławkami) oraz boisko do siatkówki i piłki nożnej.

Zabytkami oraz szczególnie cennymi obiektami są: kościół p.w. św. Mikołaja z połowy XIX wieku, dworek wolnych sołtysów z XIX wieku, organistówka z 1883 r. oraz gład „Wysoki Kamień”.

Główną gałęzią gospodarki jest rolnictwo (uprawa zbóż i ziemniaków oraz hodowla zwierząt). Ważniejszymi podmiotami gospodarczymi są: D&H Engineering Poland Sp. z o.o. (obróbka mechaniczna), cegielnia, zakłady stolarskie, budowlane i mechaniczne, sklepy spożywcze, sklepy przemysłowe, bar. We wsi Niezabyszewo mieści się filia Poczty Polskiej.

Na terenie wsi Sierzno zlokalizowany jest Zakład Zagospodarowania Odpadów, do którego kierowane są odpady komunalne z terenu gminy Bytów oraz gmin ościennych.

Silne strony:

- Czyste powietrze, atrakcyjny krajobraz
- Jeziora
- Rozwój zabudowy jednorodzinnej
- Atrakcyjność turystyczna
- Baza oświatowa
- Dawna cegielnia – obecnie stolarnia
- Składowisko odpadów

Słabe strony:

- Brak chodników
- Zły stan drogi krajowej nr 20
- Zły stan nawierzchni dróg powiatowych w kierunku Sierzna i Płotowa
- Niska dostępność komunikacyjna (brak komunikacji zbiorowej)

Potrzeby rozwojowe / Zadania / Inwestycje:

- Remont drogi krajowej nr 20 wraz z budową chodnika
- Remont dróg powiatowych, gminnych i dojazdowych
- Modernizacja placu zabaw przy szkole podstawowej
- Remont remizy OSP
- Rozwój agroturystyki
- Uregulowanie gospodarki wodnej

Obszar K – sołectwa Płotowo i Rekowo

Podstawowe dane

Zakres obszaru: Sołectwo Płotowo, Sołectwo Rekowo (wsie: Rekowo, Bory, Brynki Rekowskie, Pustkowie Rekowskie) wraz terenami obszaru Natura 2000 – Lasy Rekowskie PLH220098 leżącymi w Sołectwie Sierżno

Funkcja obszaru: rolnicza, mieszkalna, turystyczno-rekreacyjna

Charakterystyka obszaru

Głównym szlakiem komunikacyjnym obszaru jest droga wojewódzka nr 212 (Osowo Lęborskie – Zamarte) przebiegająca przez wieś Rekowo. Przez obszar K przechodzą także drogi powiatowe: nr 1727G (Tuchomko – Brynki Rekowskie), 1769G (Niezabyszewo – Sierżno – droga powiatowa nr 1780G), nr 1770G (Niezabyszewo – Rekowo), nr 1771G (Płotówko – Płotowo).

W skład obszaru wchodzi teren zabudowy mieszkaniowej i usługowej, tereny rolne, lasy, łąki i pastwiska. Wśród zabudowy dominują domy jednorodzinne oraz gospodarstwa rolne o małym areale.

Obszar charakteryzuje się licznymi walorami przyrodniczymi i krajobrazowymi. Na obszarze występują liczne jeziora: Duża Boruja, Mała Boruja, Wiejskie, Płoczyca, Czornik, Niedzielne, Ogórkowe oraz Pyszno. Wśród krajobrazu wyróżnić można także liczne kompleksy leśne oraz bagna i torfowiska. Znaczną część obszaru K pokrywają Specjalne Obszary Ochrony Siedlisk: „Lasy Rekowskie” (PLH220098) oraz „Pływające wyspy pod Rekowem” (PLH220022). W południowej części obszaru wyznaczono także Obszar Specjalnej Ochrony „Bory Tucholskie” (PLB220009). We wschodniej części, w okolicach Jeziora Pyszno, wyznaczono rezerwat leśny „Bukowa Góra nad Pysznem” oraz obszar Natura 2000 Lasy Rekowskie (PLH220098).

Ofertę rekreacyjną stanowią: ścieżki przyrodnicze: „Szlakiem Otto Smaliana w las”, „Wśród

leśnych jezior i bagien", „Atrakcje przyrodnicze okolic Rekowa i Płotowa", szlak turystyczny „Kraina lasów i jezior" oraz trasa joggingowa „Tajemniczy Szlak Góry Siemrzyckiej".

Na obszarze zlokalizowane są: Szkoła Podstawowa w Rekowiu z boiskiem sportowym, boisko do piłki nożnej w Płotowie, 2 remizy strażackie oraz 2 place zabaw (we wsiach Rekowo i Płotowo), świetlica wiejska w Rekowiu z salą taneczną. Funkcjonuje także Muzeum Szkoły Polskiej w Płotowie (Oddział Muzeum Zachodnio-Kaszubskiego).

Do cennych obiektów można zaliczyć: Górę Siemrzycką (najwyższy szczyt Pojezierza Bytowskiego) wraz z wieżą widokową, ewangelicki cmentarz leśników z początku XIX wieku nad Jeziorem Pyszno, dworek Styp-Rekowskich w Płotowie z 1831 r. oraz zabytkowy XIX wieczny kościół w Rekowiu.

Dominującą działalnością na obszarze K jest rolnictwo (głównie produkcja roślinna). Wśród podmiotów gospodarczych można wyróżnić: firmy budowlane, sklepy spożywczo-przemysłowe, usługi mechaniki pojazdowej.

Silne strony:

- Walory turystyczne (las, jeziora, rzeźba terenu)
- Dobrze rozwinięta infrastruktura społeczna (świetlice wiejskie, remizy OSP, place zabaw)
- Boiska sportowe
- Szlaki turystyczne
- Dobrze rozwinięta agroturystyka
- Rolnictwo
- Lokalizacja terenów usługowych
- Tereny pod budownictwo jednorodzinne

Słabe strony:

- Duża odległość od ośrodka miejskiego
- Brak uzbrojonych terenów pod budownictwo jednorodzinne (osiedla)
- Zły stan dróg gminnych, powiatowych oraz wojewódzkich
- Brak chodników
- Brak rozwoju placówek oświatowych
- Brak kanalizacji deszczowej
- Rozpadająca się baza harcerska

Potrzeby rozwojowe / Zadania / Inwestycje:

- Uzbrojenie terenów pod budownictwo jednorodzinne
- Remonty dróg powiatowych, gminnych i dojazdowych
- Budowa kanalizacji deszczowej
- Rozwój bazy oświatowej

5 Wyniki badania ankietowego

5.1 Badanie ankietowe mieszkańców

Ważnym etapem opracowania dokumentu Strategii Rozwoju gminy Bytów na lata 2015-2025 było badanie ankietowe przeprowadzone wśród mieszkańców gminy. Głównym celem badania było poznanie opinii mieszkańców na temat atrakcyjności gminy, jej silnych i słabych stron oraz możliwych kierunków rozwoju.

Badanie ankietowe odbyło się w dniach od 3 do 31 marca 2014 roku na terenie całej gminy Bytów. W badaniu wzięło udział 730 osób, co stanowi 2,9% ogółu mieszkańców gminy. Kwestionariusz ankiety składał się z 3 pytań zamkniętych, 2 pytań otwartych oraz metryczki osobowej. W ramach pytań zamkniętych mieszkańcy ocenili m.in. atrakcyjność osiedleńczą, turystyczną i inwestycyjną gminy oraz swojego miejsca zamieszkania, określili w czym można upatrywać potencjał rozwojowy gminy oraz wskazali najpilniejsze inwestycje do realizacji na terenie gminy Bytów. W ramach pytań otwartych mieszkańcy wskazali atuty i słabości gminy oraz wskazali najpilniejsze do realizacji inwestycje w swoim rejonie zamieszkania. Za pomocą metryczki osobowej weryfikowane były dane ankietowanych takie jak: płeć, wiek, wykształcenie, status zawodowy oraz miejsce zamieszkania.

Formularz ankiety udostępniony był w wersji on-line na stronie internetowej gminy oraz w wersji drukowanej dostępnej w siedzibie Urzędu Miejskiego w Bytowie, pozostałych jednostkach gminnych, w Powiatowym Urzędzie Pracy, w szkołach na terenie gminy oraz u sołtysów. Dodatkowo badanie ankietowane było przeprowadzane metodą wywiadów osobistych przez ankierów z firmy AMT Partner.

Uzyskane wyniki badania ankietowego stanowiły źródło informacji wykorzystane w kolejnych etapach tworzenia Strategii – posłużyły między innymi opracowaniu analizy SWOT, określeniu celów strategicznych i operacyjnych oraz wskazaniu programów operacyjnych mających na celu wdrożenie Strategii Rozwoju Gminy Bytów.

Na następnych stronach zaprezentowano formularz ankiety oraz wyniki badania ankietowego przeprowadzonego wśród mieszkańców.

ANKIETA

W związku z przystąpieniem do opracowania Strategii Rozwoju Gminy Bytów na lata 2015-2025 zapraszamy do wypełnienia ankiety dotyczącej oceny stanu aktualnego oraz potencjału gminy Bytów. Dla uzyskania wiarygodnych wyników prosimy o wypełnienie wszystkich pól. **Ankieta jest anonimowa.**

PROSIMY O WYPEŁNIENIE I ZWROT ANKIETY DO 31.03.2014 r.

I. OCENA STANU AKTUALNEGO, POTENCJAŁU ROZWOJOWEGO ORAZ IDENTYFIKACJA POTRZEB

1. Proszę ocenić atrakcyjność osiedleńczą, turystyczną i inwestycyjną gminy oraz swojego rejonu zamieszkania. Proszę ocenić w skali od 1 do 5:

1 – bardzo źle, 2 – źle, 3 – umiarkowanie, 4 – dobrze, 5 – bardzo dobrze

GMINA BYTÓW:

KATEGORIA	OCENA				
	1	2	3	4	5
Infrastruktura drogowa, w tym:	Drogi (jakość)				
	Chodniki (dostępność)				
	Ścieżki rowerowe (dostępność)				
	Oświetlenie (dostępność)				
	Komunikacja publiczna (dostępność)				
Kanalizacja sanitarna (jakość i dostępność)					
Wodociągi (jakość i dostępność)					
Oferta sportowo-rekreacyjna					
Oferta kulturalna					
Oferta turystyczna					
Żłobki/przedszkola (dostępność)					
Edukacja (baza dydaktyczna)					
Edukacja (dostępność)					
Podstawowa opieka zdrowotna (dostępność)					
Specjalistyczna opieka zdrowotna (dostępność)					
Pomoc społeczna (jakość)					
Stan środowiska naturalnego					
Wizerunek i estetyka gminy					
Dostępność obiektów handlowych					
Przedsiębiorczość (poziom)					
Lokalny rynek pracy (dostępność)					
Bezpieczeństwo (poziom)					
Administracja (sprawność)					
Dostosowanie infrastruktury do potrzeb osób niepełnosprawnych					

MÓJ REJON ZAMIESZKANIA:

KATEGORIA	OCENA				
	1	2	3	4	5
Infrastruktura drogowa, w tym:	Drogi (jakość)				
	Chodniki (dostępność)				
	Ścieżki rowerowe (dostępność)				
	Oświetlenie (dostępność)				
	Kanalizacja sanitarna (jakość i dostępność)				
Wodociągi (jakość i dostępność)					
Oferta sportowo-rekreacyjna					
Dostępność obiektów handlowych					
Bezpieczeństwo (poziom)					

2. Proszę wskazać największy atut i największą słabość gminy Bytów. Proszę wskazać po jednym.

Atut:

Słabość:

ANKIETA

3. Proszę wskazać, w czym można upatrywać potencjał rozwojowy gminy Bytów. Proszę zaznaczyć jedną odpowiedź.

- poprawa warunków osiedleńczych
 rozwój oferty sportowo-rekreacyjnej
 rozwój turystyki
 poprawa dostępności komunikacyjnej gminy
 poszerzenie oferty kulturalnej
 poprawa estetyki gminy i jej promocja
 rozwój przedsiębiorczości
 inne, jakie?

4a. Proszę o wskazanie najpilniejszych inwestycji koniecznych do realizacji na terenie gminy Bytów w perspektywie do 2025 roku. Proszę zaznaczyć maksymalnie 2 zadania.

Zadanie	
Modernizacja dróg	
Budowa/remont chodników	
Budowa ścieżek rowerowych, ciągów pieszo-rowerowych	
Budowa parkingów	
Uruchomienie gminnej komunikacji publicznej	
Rozbudowa/modernizacja sieci wodno-ściekowej	
Budowa obiektów sportowo-rekreacyjnych, np. boiska, korty tenisowe	
Poszerzenie oferty kulturalnej	
Rewitalizacja i renowacja zabytków	
Modernizacja placówek oświatowych	
Realizacja programów/projektów edukacyjnych dla dzieci i młodzieży	
Budowa obiektów wielkopowierzchniowych (dyskonty, supermarkety)	
Rozwój usług gastronomiczno-hotelarskich	
Rozwój budownictwa socjalnego	
Inne, jakie?	

4b. Proszę o wskazanie najpilniejszych **kluczowych** inwestycji koniecznych do realizacji na terenie gminy Bytów w perspektywie do 2025 roku. Proszę zaznaczyć maksymalnie 2 zadania.

Zadanie	
Zmiana przebiegu drogi Kościerzyna – Miastko (DK nr 20) – wyprowadzenie poza centrum miasta	
Uruchomienie linii kolejowej wraz z utworzeniem węzła komunikacyjnego	
Przebudowa/rozbudowa Bytowskiego Centrum Kultury	
Budowa drogi zbiorczej od ulicy Domańskiego do Mądrzechowa	
Modernizacja Ośrodka Sportu przy ul. Mickiewicza	

5. Proszę o wskazanie najpilniejszej inwestycji do realizacji w swoim rejonie zamieszkania w perspektywie do 2025 roku. Proszę podać jedno zadanie.

.....

II. IDENTYFIKACJA OSOBOWA

1. Płeć: Kobieta Mężczyzna

2. Wiek: ≤ 19 lat 20-29 lat 30-39 lat 40-49 lat 50-59 lat 60 lat i więcej

3. Wykształcenie: podstawowe zawodowe średnie wyższe

4. Status zawodowy: uczeń/student pracujący przedsiębiorca emeryt/rencista bezrobotny

5. Miejsce zamieszkania (sołectwo/miejscowość):

<input type="checkbox"/> Dąbie	<input type="checkbox"/> Gościnko	<input type="checkbox"/> Grzmiąca	<input type="checkbox"/> Mądrzechowo	<input type="checkbox"/> Mokrzyń
<input type="checkbox"/> Niezabyszewo	<input type="checkbox"/> Płotowo	<input type="checkbox"/> Pomysk Mały	<input type="checkbox"/> Pomysk Wielki	<input type="checkbox"/> Rekowo
<input type="checkbox"/> Rzepnica	<input type="checkbox"/> Sierzno	<input type="checkbox"/> Świątkowo	<input type="checkbox"/> Udorple	<input type="checkbox"/> Żabinowice
<input type="checkbox"/> Bytów	<input type="checkbox"/> Ul.			

Identyfikacja potrzeb i oczekiwań mieszkańców

1a. Proszę ocenić atrakcyjność osiedleńczą, turystyczną i inwestycyjną gminy Bytów. Proszę ocenić w skali 1-5.

(gdzie: 1 – bardzo źle, 2 – źle, 3 – umiarkowanie, 4 – dobrze, 5 – bardzo dobrze).

Oceniając stopień atrakcyjności gminy Bytów mieszkańcy wskazali na pierwszym miejscu jakość i dostępność wodociągów oraz dostępność obiektów handlowych (średnia ocen dla obu kategorii – 3,79). Wysoko oceniony został także wizerunek i estetyka gminy (średnia ocen – 3,57). Najniższe oceny przyznano natomiast dostępności specjalistycznej opieki zdrowotnej (2,01), dostępności komunikacji publicznej (2,24) i dostosowaniu infrastruktury do potrzeb osób niepełnosprawnych (2,33).

Spośród wszystkich kategorii 9 uzyskało ocenę negatywną (średnia poniżej 3,0), natomiast 15 kategorii oceniono pozytywnie (średnia ocena powyżej 3,0).

Drogi (jakość) ocena – 2,58	Chodniki (dostępność) ocena – 2,93

 <p>bardzo dobrze 1,3%</p> <p>dobrze 14,4%</p> <p>umiarkowanie 41,1%</p> <p>źle 27,4%</p> <p>bardzo źle 15,8%</p> <p>0% 10% 20% 30% 40% 50%</p>	
 <p>bardzo dobrze 3,6%</p> <p>dobrze 26,7%</p> <p>umiarkowanie 38,6%</p> <p>źle 20,7%</p> <p>bardzo źle 10,1%</p> <p>0% 10% 20% 30% 40% 50%</p>
<p>Jakość dróg w gminie Bytów została oceniona umiarkowanie przez ponad 40% mieszkańców, ponad 27% ankietowanych uznało, że jakość dróg jest zła, natomiast 15,8% że bardzo zła. Zaledwie 1,3% respondentów oceniło jakość dróg bardzo dobrze.</p>	<p>Blisko 40% ankietowanych uważa, że dostępność chodników w gminie Bytów jest na poziomie umiarkowanym, zaś 26,7% twierdzi że dostępność chodników jest dobra. Najmniejsza grupa ankietowanych (3,6%) uznała, że dostępność chodników na terenie gminy Bytów jest bardzo dobra.</p>
Ścieżki rowerowe (dostępność) ocena – 2,81	Oświetlenie (dostępność) ocena – 3,39

 <p>bardzo dobrze 6,3%</p> <p>dobrze 22,0%</p> <p>umiarkowanie 31,9%</p> <p>źle 23,6%</p> <p>bardzo źle 15,0%</p> <p>0% 10% 20% 30% 40%</p>	
 <p>bardzo dobrze 12,6%</p> <p>dobrze 38,9%</p> <p>umiarkowanie 28,1%</p> <p>źle 11,9%</p> <p>bardzo źle 7,0%</p> <p>0% 10% 20% 30% 40% 50%</p>
<p>Ocena dostępności ścieżek rowerowych w gminie Bytów nie jest jednoznaczna. 31,9% ankietowanych uważa, że dostępność ścieżek rowerowych jest umiarkowana, 22% twierdzi, że jest dobra, a 23,6% respondentów oceniło ją źle.</p>	<p>Znacząca część ankietowanych ocenia pozytywnie dostępność oświetlenia – 38,9% mieszkańców gminy Bytów twierdzi, że jest ona dobra, 28,1% że umiarkowana a 12,6% sądzi, że jakość oświetlenia jest bardzo dobra.</p>
Komunikacja publiczna (dostępność) ocena – 2,24	Kanalizacja sanitarna (jakość i dostępność) ocena – 3,53

 <p>bardzo dobrze 2,1%</p> <p>dobrze 10,9%</p> <p>umiarkowanie 26,6%</p> <p>źle 26,4%</p> <p>bardzo źle 31,5%</p> <p>0% 10% 20% 30% 40%</p>	
 <p>bardzo dobrze 13,0%</p> <p>dobrze 44,5%</p> <p>umiarkowanie 27,4%</p> <p>źle 9,2%</p> <p>bardzo źle 4,5%</p> <p>0% 10% 20% 30% 40% 50%</p>
<p>Dostępność komunikacji publicznej w gminie Bytów została oceniona bardzo źle przez 31,5% ankietowanych, źle przez 26,4% i umiarkowanie przez 26,6% respondentów. Tylko 2,1% twierdzi, że dostępność komunikacji publicznej jest bardzo dobra.</p>	<p>Badanie ankietowe wskazuje, że jakość i dostępność kanalizacji sanitarnej w Gminie Bytów jest dobra (44,5% głosów ankietowanych) lub umiarkowana (27,4% głosów). Tylko (4,5%) ankietowanych twierdzi, że jakość i dostępność kanalizacji sanitarnej jest bardzo zła.</p>

Wodociągi (jakość i dostępność) ocena – 3,79	Oferta sportowo – rekreacyjna ocena – 3,30																				
<table border="1"> <tr><td>bardzo dobrze</td><td>21,0%</td></tr> <tr><td>dobrze</td><td>46,9%</td></tr> <tr><td>umiarkowanie</td><td>22,1%</td></tr> <tr><td>źle</td><td>5,5%</td></tr> <tr><td>bardzo źle</td><td>2,8%</td></tr> </table>	bardzo dobrze	21,0%	dobrze	46,9%	umiarkowanie	22,1%	źle	5,5%	bardzo źle	2,8%	<table border="1"> <tr><td>bardzo dobrze</td><td>11,3%</td></tr> <tr><td>dobrze</td><td>35,2%</td></tr> <tr><td>umiarkowanie</td><td>30,3%</td></tr> <tr><td>źle</td><td>13,3%</td></tr> <tr><td>bardzo źle</td><td>7,7%</td></tr> </table>	bardzo dobrze	11,3%	dobrze	35,2%	umiarkowanie	30,3%	źle	13,3%	bardzo źle	7,7%
bardzo dobrze	21,0%																				
dobrze	46,9%																				
umiarkowanie	22,1%																				
źle	5,5%																				
bardzo źle	2,8%																				
bardzo dobrze	11,3%																				
dobrze	35,2%																				
umiarkowanie	30,3%																				
źle	13,3%																				
bardzo źle	7,7%																				
<p>Podobnie jak w przypadku kanalizacji sanitarnej jakość i dostępność wodociągów w gminie Bytów oceniono dobrze (46,9%), umiarkowanie (22,1%) i bardzo dobrze (21,0%). Tylko 8,3% mieszkańców twierdzi, że jakość jest zła (5,5%) i bardzo zła (2,8%).</p>	<p>Ankietowani uważają, że oferta sportowo – rekreacyjna w gminie Bytów jest na dobrym (35,2%) i umiarkowanym (30,3%) poziomie. Tylko 7,7% mieszkańców twierdzi, że oferta sportowo – rekreacyjna jest bardzo zła.</p>																				
Oferta kulturalna ocena – 3,02	Oferta turystyczna ocena – 3,11																				
<table border="1"> <tr><td>bardzo dobrze</td><td>6,0%</td></tr> <tr><td>dobrze</td><td>28,1%</td></tr> <tr><td>umiarkowanie</td><td>36,4%</td></tr> <tr><td>źle</td><td>20,1%</td></tr> <tr><td>bardzo źle</td><td>9,1%</td></tr> </table>	bardzo dobrze	6,0%	dobrze	28,1%	umiarkowanie	36,4%	źle	20,1%	bardzo źle	9,1%	<table border="1"> <tr><td>bardzo dobrze</td><td>7,0%</td></tr> <tr><td>dobrze</td><td>27,1%</td></tr> <tr><td>umiarkowanie</td><td>41,1%</td></tr> <tr><td>źle</td><td>16,4%</td></tr> <tr><td>bardzo źle</td><td>7,0%</td></tr> </table>	bardzo dobrze	7,0%	dobrze	27,1%	umiarkowanie	41,1%	źle	16,4%	bardzo źle	7,0%
bardzo dobrze	6,0%																				
dobrze	28,1%																				
umiarkowanie	36,4%																				
źle	20,1%																				
bardzo źle	9,1%																				
bardzo dobrze	7,0%																				
dobrze	27,1%																				
umiarkowanie	41,1%																				
źle	16,4%																				
bardzo źle	7,0%																				
<p>Oferta kulturalna gminy Bytów oceniana jest przez respondentów na poziomie umiarkowanym (36,4%) i dobrym (28,1%). Mimo ogólnej umiarkowanej oceny duża liczba mieszkańców gminy nie jest zadowolona z oferty kulturalnej – 20,1% ocenia ją źle a 9,1% - bardzo źle.</p>	<p>Zdaniem 41,1% respondentów oferta kulturalna gminy Bytów jest umiarkowana. Dobrze ocenia ją 27,1% mieszkańców, natomiast źle 16,4%. Taki sam odsetek mieszkańców twierdzi że oferta turystyczna jest na bardzo dobrym i na bardzo złym poziomie (7%).</p>																				
Żłobki/przedszkola (dostępność) ocena – 3,50	Edukacja (baza dydaktyczna) ocena – 3,54																				
<table border="1"> <tr><td>bardzo dobrze</td><td>15,5%</td></tr> <tr><td>dobrze</td><td>36,2%</td></tr> <tr><td>umiarkowanie</td><td>30,1%</td></tr> <tr><td>źle</td><td>10,6%</td></tr> <tr><td>bardzo źle</td><td>4,3%</td></tr> </table>	bardzo dobrze	15,5%	dobrze	36,2%	umiarkowanie	30,1%	źle	10,6%	bardzo źle	4,3%	<table border="1"> <tr><td>bardzo dobrze</td><td>13,7%</td></tr> <tr><td>dobrze</td><td>40,7%</td></tr> <tr><td>umiarkowanie</td><td>31,6%</td></tr> <tr><td>źle</td><td>8,5%</td></tr> <tr><td>bardzo źle</td><td>3,5%</td></tr> </table>	bardzo dobrze	13,7%	dobrze	40,7%	umiarkowanie	31,6%	źle	8,5%	bardzo źle	3,5%
bardzo dobrze	15,5%																				
dobrze	36,2%																				
umiarkowanie	30,1%																				
źle	10,6%																				
bardzo źle	4,3%																				
bardzo dobrze	13,7%																				
dobrze	40,7%																				
umiarkowanie	31,6%																				
źle	8,5%																				
bardzo źle	3,5%																				
<p>Zdaniem mieszkańców gminy Bytów dostępność żłobków i przedszkoli na terenie gminy jest dobra (36,2%) i umiarkowana (30,1%). Tylko 4,3% ankietowanych uważa, że jest ona bardzo zła.</p>	<p>Baza edukacyjna gminy Bytów została oceniona dobrze przez 40,7% mieszkańców i umiarkowanie przez 31,6%. Tylko 12% mieszkańców wypowiedziało się negatywnie na temat bazy edukacyjnej gminy (8,5% - źle; 3,5% - bardzo źle).</p>																				

Edukacja (dostępność) ocena – 3,53	Podstawowa opieka zdrowotna (dostępność) ocena – 2,65																				
<table border="1"> <tr><td>bardzo dobrze</td><td>13,6%</td></tr> <tr><td>dobrze</td><td>42,2%</td></tr> <tr><td>umiarkowanie</td><td>27,4%</td></tr> <tr><td>źle</td><td>10,2%</td></tr> <tr><td>bardzo źle</td><td>3,8%</td></tr> </table>	bardzo dobrze	13,6%	dobrze	42,2%	umiarkowanie	27,4%	źle	10,2%	bardzo źle	3,8%	<table border="1"> <tr><td>bardzo dobrze</td><td>5,3%</td></tr> <tr><td>dobrze</td><td>18,6%</td></tr> <tr><td>umiarkowanie</td><td>31,9%</td></tr> <tr><td>źle</td><td>22,8%</td></tr> <tr><td>bardzo źle</td><td>20,8%</td></tr> </table>	bardzo dobrze	5,3%	dobrze	18,6%	umiarkowanie	31,9%	źle	22,8%	bardzo źle	20,8%
bardzo dobrze	13,6%																				
dobrze	42,2%																				
umiarkowanie	27,4%																				
źle	10,2%																				
bardzo źle	3,8%																				
bardzo dobrze	5,3%																				
dobrze	18,6%																				
umiarkowanie	31,9%																				
źle	22,8%																				
bardzo źle	20,8%																				
<p>Dostępność edukacji w gminie Bytów została oceniona na podobnym poziomie co baza edukacyjna. Blisko 43% ankietowanych uważa, że jest ona na poziomie dobrym, a 27,4%, że na poziomie umiarkowanym.</p>	<p>Respondenci oceniają dostępność podstawowej opieki zdrowotnej w gminie Bytów negatywnie - na poziomie umiarkowanym (31,9%), złym (22,8%) i bardzo złym (20,8%). Dostępność opieki zdrowotnej pozytywnie oceniana jest łącznie przez 23,9% ankietowanych.</p>																				
Specjalistyczna opieka zdrowotna (dostępność) ocena – 2,01	Pomoc społeczna (jakość) ocena – 2,84																				
<table border="1"> <tr><td>bardzo dobrze</td><td>1,3%</td></tr> <tr><td>dobrze</td><td>7,8%</td></tr> <tr><td>umiarkowanie</td><td>21,1%</td></tr> <tr><td>źle</td><td>29,2%</td></tr> <tr><td>bardzo źle</td><td>39,4%</td></tr> </table>	bardzo dobrze	1,3%	dobrze	7,8%	umiarkowanie	21,1%	źle	29,2%	bardzo źle	39,4%	<table border="1"> <tr><td>bardzo dobrze</td><td>3,2%</td></tr> <tr><td>dobrze</td><td>18,7%</td></tr> <tr><td>umiarkowanie</td><td>44,9%</td></tr> <tr><td>źle</td><td>18,5%</td></tr> <tr><td>bardzo źle</td><td>11,0%</td></tr> </table>	bardzo dobrze	3,2%	dobrze	18,7%	umiarkowanie	44,9%	źle	18,5%	bardzo źle	11,0%
bardzo dobrze	1,3%																				
dobrze	7,8%																				
umiarkowanie	21,1%																				
źle	29,2%																				
bardzo źle	39,4%																				
bardzo dobrze	3,2%																				
dobrze	18,7%																				
umiarkowanie	44,9%																				
źle	18,5%																				
bardzo źle	11,0%																				
<p>Dostępność specjalistycznej opieki zdrowotnej w gminie Bytów została oceniona najniżej ze wszystkich kategorii. Bardzo źle ocenili ją 39,4% ankietowanych, źle – 29,2%. Zaledwie 1,3% ankietowanych (9 osób) ocenili, że dostępność jest bardzo dobra.</p>	<p>Wyniki ankiety wskazują, że jakość pomocy społecznej w ocenie mieszkańców gminy Bytów jest na poziomie umiarkowanym (44,9%). Ponad 18% ankietowanych oceniło ją zarówno dobrze jak i źle.</p>																				
Stan środowiska naturalnego ocena – 3,49	Wizerunek i estetyka gminy ocena – 3,57																				
<table border="1"> <tr><td>bardzo dobrze</td><td>9,1%</td></tr> <tr><td>dobrze</td><td>43,2%</td></tr> <tr><td>umiarkowanie</td><td>36,6%</td></tr> <tr><td>źle</td><td>8,1%</td></tr> <tr><td>bardzo źle</td><td>2,4%</td></tr> </table>	bardzo dobrze	9,1%	dobrze	43,2%	umiarkowanie	36,6%	źle	8,1%	bardzo źle	2,4%	<table border="1"> <tr><td>bardzo dobrze</td><td>11,0%</td></tr> <tr><td>dobrze</td><td>47,3%</td></tr> <tr><td>umiarkowanie</td><td>31,6%</td></tr> <tr><td>źle</td><td>7,1%</td></tr> <tr><td>bardzo źle</td><td>2,7%</td></tr> </table>	bardzo dobrze	11,0%	dobrze	47,3%	umiarkowanie	31,6%	źle	7,1%	bardzo źle	2,7%
bardzo dobrze	9,1%																				
dobrze	43,2%																				
umiarkowanie	36,6%																				
źle	8,1%																				
bardzo źle	2,4%																				
bardzo dobrze	11,0%																				
dobrze	47,3%																				
umiarkowanie	31,6%																				
źle	7,1%																				
bardzo źle	2,7%																				
<p>Znaczna część osób biorących udział w ankiecie stwierdziła, że stan środowiska naturalnego jest dobry (43,2%) i umiarkowany (36,6%). Tylko 10,5% wypowiedziało się negatywnie na temat stanu środowiska (8,1% - źle, 2,4% - bardzo źle).</p>	<p>Wizerunek i estetyka gminy zdaniem ankietowanych są jednym z ważniejszych walorów gminy. Blisko połowa respondentów (47,3%) stwierdziła, że są one na poziomie dobrym a 31,6%, że na poziomie umiarkowanym. Bardzo źle zostały ocenione przez 2,7% respondentów.</p>																				

Dostępność obiektów handlowych ocena – 3,79	Przedsiębiorczość (poziom) ocena – 3,16																				
<table border="1"> <tr><td>bardzo dobrze</td><td>25,6%</td></tr> <tr><td>dobrze</td><td>41,5%</td></tr> <tr><td>umiarkowanie</td><td>22,7%</td></tr> <tr><td>źle</td><td>7,3%</td></tr> <tr><td>bardzo źle</td><td>3,2%</td></tr> </table>	bardzo dobrze	25,6%	dobrze	41,5%	umiarkowanie	22,7%	źle	7,3%	bardzo źle	3,2%	<table border="1"> <tr><td>bardzo dobrze</td><td>6,2%</td></tr> <tr><td>dobrze</td><td>27,7%</td></tr> <tr><td>umiarkowanie</td><td>42,2%</td></tr> <tr><td>źle</td><td>16,4%</td></tr> <tr><td>bardzo źle</td><td>4,1%</td></tr> </table>	bardzo dobrze	6,2%	dobrze	27,7%	umiarkowanie	42,2%	źle	16,4%	bardzo źle	4,1%
bardzo dobrze	25,6%																				
dobrze	41,5%																				
umiarkowanie	22,7%																				
źle	7,3%																				
bardzo źle	3,2%																				
bardzo dobrze	6,2%																				
dobrze	27,7%																				
umiarkowanie	42,2%																				
źle	16,4%																				
bardzo źle	4,1%																				
<p>Według mieszkańców gminy Bytów dostępność obiektów handlowych jest zadowolająca. Największa liczba ankietowanych – 41,5% twierdzi, że dostępność jest dobra, 25,6% że bardzo dobra a 22,7%, że umiarkowana. 10,5% respondentów nie jest zadowolony z dostępności obiektów handlowych.</p>	<p>Zdaniem 42,2% ankietowanych poziom przedsiębiorczości jest na poziomie umiarkowanym. Nieco ponad 1/4 mieszkańców (27,7%) uważa, że przedsiębiorczość jest dobrze rozwinięta, Ponad 20% mieszkańców ocenia jej poziom negatywnie – 16,4% źle i 4,1% bardzo źle.</p>																				
Lokalny rynek pracy (dostępność) ocena – 2,52	Bezpieczeństwo (poziom) ocena – 3,22																				
<table border="1"> <tr><td>bardzo dobrze</td><td>3,6%</td></tr> <tr><td>dobrze</td><td>12,7%</td></tr> <tr><td>umiarkowanie</td><td>34,5%</td></tr> <tr><td>źle</td><td>29,4%</td></tr> <tr><td>bardzo źle</td><td>19,0%</td></tr> </table>	bardzo dobrze	3,6%	dobrze	12,7%	umiarkowanie	34,5%	źle	29,4%	bardzo źle	19,0%	<table border="1"> <tr><td>bardzo dobrze</td><td>5,5%</td></tr> <tr><td>dobrze</td><td>35,1%</td></tr> <tr><td>umiarkowanie</td><td>41,4%</td></tr> <tr><td>źle</td><td>13,1%</td></tr> <tr><td>bardzo źle</td><td>5,2%</td></tr> </table>	bardzo dobrze	5,5%	dobrze	35,1%	umiarkowanie	41,4%	źle	13,1%	bardzo źle	5,2%
bardzo dobrze	3,6%																				
dobrze	12,7%																				
umiarkowanie	34,5%																				
źle	29,4%																				
bardzo źle	19,0%																				
bardzo dobrze	5,5%																				
dobrze	35,1%																				
umiarkowanie	41,4%																				
źle	13,1%																				
bardzo źle	5,2%																				
<p>Lokalny rynek pracy oceniony został negatywnie przez mieszkańców gminy Bytów. 34,5% oceniło go umiarkowanie, 29,4% źle i 19,0% bardzo źle. Tylko 12,7% respondentów uważa, że dostępność rynku pracy jest dobra a 3,6%, że bardzo dobra.</p>	<p>Mieszkańcy gminy Bytów czują się bezpiecznie w swoim miejscu zamieszkania. Nieco ponad 40% ankietowanych oceniło poziom bezpieczeństwa umiarkowanie, a 35,1% jako dobry. Najmniejsza liczba mieszkańców (5,2%) oceniła go jako bardzo zły.</p>																				
Sprawność administracji ocena – 3,01	Dostosowanie infrastruktury do potrzeb osób niepełnosprawnych; ocena – 2,33																				
<table border="1"> <tr><td>bardzo dobrze</td><td>5,5%</td></tr> <tr><td>dobrze</td><td>25,6%</td></tr> <tr><td>umiarkowanie</td><td>40,4%</td></tr> <tr><td>źle</td><td>18,9%</td></tr> <tr><td>bardzo źle</td><td>8,4%</td></tr> </table>	bardzo dobrze	5,5%	dobrze	25,6%	umiarkowanie	40,4%	źle	18,9%	bardzo źle	8,4%	<table border="1"> <tr><td>bardzo dobrze</td><td>1,8%</td></tr> <tr><td>dobrze</td><td>9,5%</td></tr> <tr><td>umiarkowanie</td><td>30,6%</td></tr> <tr><td>źle</td><td>32,3%</td></tr> <tr><td>bardzo źle</td><td>23,2%</td></tr> </table>	bardzo dobrze	1,8%	dobrze	9,5%	umiarkowanie	30,6%	źle	32,3%	bardzo źle	23,2%
bardzo dobrze	5,5%																				
dobrze	25,6%																				
umiarkowanie	40,4%																				
źle	18,9%																				
bardzo źle	8,4%																				
bardzo dobrze	1,8%																				
dobrze	9,5%																				
umiarkowanie	30,6%																				
źle	32,3%																				
bardzo źle	23,2%																				
<p>Najczęściej pojawiającą się oceną była ocena umiarkowana – 40,4% głosów, kolejno mieszkańcy ocenili sprawność administracji dobrze – 25,6% i źle – 18,9%. Najrzadziej występująca była ocena bardzo dobra (5,5%).</p>	<p>Ponad połowa ankietowanych mieszkańców negatywnie oceniła dostosowanie infrastruktury do potrzeb osób niepełnosprawnych (32,3% głosów – źle; 23,3% - bardzo źle). Ocenę dobrą dało 9,5% ankietowanych, natomiast bardzo dobrą zaledwie 1,8%.</p>																				

1b. Proszę ocenić atrakcyjność osiedleńczą, turystyczną i inwestycyjną swojego rejonu zamieszkania. Proszę ocenić w skali 1-5.

Sołectwo Dąbie

Sołectwo Goskowo

Sołectwo Grzmiąca

Sołectwo Mądrzechowo

Sołectwo Mokrzyń

Sołectwo Niezabyszewo

Sołectwo Płotowo

Sołectwo Pomysk Mały

Sołectwo Pomysk Wielki

Sołectwo Rekowo

Sołectwo Rzepnica

Sołectwo Sierzno

Ocena atrakcyjności osiedleńczej, turystycznej i inwestycyjnej w poszczególnych sołectwach oraz w mieście Bytów kształtowała się na podobnym poziomie. Spośród poszczególnych kategorii najwyższe oceny uzyskiwała przeważnie jakość i dostępność kanalizacji sanitarnej i wodociągów. Stosunkowo wysoko oceniana była także dostępność oświetlenia oraz poziom bezpieczeństwa. Wśród wszystkich kategorii najniżej oceniano zazwyczaj jakość dróg, dostępność chodników i ścieżek rowerowych. Mimo, iż w większości sołectw kategorie te się powtarzały, to wysokość przyznawanych ocen znacznie się różniła. Jakość i dostępność kanalizacji sanitarnej została najwyżej oceniona przez mieszkańców Sołectwa Dąbie (średnia ocen – 4,40), Sołectwa Rekowo (średnia ocen – 3,97) oraz Sołectwa Mokrzyń (średnia – 3,96). Wodociągi uzyskały najwyższe oceny w sołectwach: Pomysk Wielki (średnia ocen 4,44), Dąbie (średnia – 4,35), Mokrzyń (średnia – 4,12) i Ząbinowice (średnia – 4,08). Jakość dróg została oceniona najniżej przez mieszkańców sołectw: Mokrzyń, Płotowo i Pomysk Mały (średnia ocen 1,60) a dostępność ścieżek rowerowych w sołectwach Świątkowo (średnia – 1,29) oraz Sierzno (średnia – 1,33). Na złą dostępność chodników wskazało najwięcej mieszkańców sołectw: Świątkowo (średnia ocen – 1,14) oraz Płotowo (średnia - 1,52).

Podsumowując, najbardziej zadowolonymi z warunków życia w gminie Bytów są mieszkańcy miasta Bytowa oraz sołectw Dąbie i Rzepnica. Natomiast najbardziej niekorzystne warunki bytowe, zdaniem ankietowanych, są w sołectwach Świątkowo, Sierzno oraz Mokrzyń.

2. Proszę wskazać największy atut i największą słabość gminy Bytów

Atuty

Słabości

Jako największy atut gminy Bytów mieszkańcy wskazali środowisko naturalne – 24,2%, wśród którego wymieniali m.in. liczne lasy, jeziora lobeliowe oraz obszary chronione. 21,1% ankietowanych jako największy atut wskazało ofertę i infrastrukturę sportowo-rekreacyjną (szczegółowe wskazania dotyczyły głównie nowego kompleksu basenowo-rekreacyjnego). W dalszej kolejności jako atut wskazana została atrakcyjność turystyczna, położenie geograficzne oraz estetyka i czystość gminy.

Wśród największych słabości wskazywano infrastrukturę drogową (23,8%) – głównie zły stan techniczny oraz brak dróg w konkretnych lokalizacjach. Co dziesiąty mieszkaniec jako słabość wskazał lokalny rynek pracy, a 7,7% wskazało niski poziom opieki zdrowotnej (głównie specjalistycznej).

3. Proszę wskazać w czym można upatrywać potencjał rozwojowy gminy Bytów.

Zdaniem mieszkańców gminy Bytów najważniejszymi czynnikami wpływającymi na rozwój gminy są: rozwój przedsiębiorczości (32% głosów ankietowanych), poprawa dostępności komunikacyjnej gminy (21,4%) oraz rozwój turystyki (21,0%).

4a. Proszę o wskazanie najpilniejszych inwestycji koniecznych do realizacji na terenie gminy Bytów w perspektywie do 2025 roku.

Wśród najpilniejszych inwestycji do realizacji na terenie gminy Bytów ponad połowa ankietowanych (56,0%) wskazała modernizację dróg. Równie ważną dla mieszkańców inwestycją jest budowa parkingów (26,1%), ścieżek rowerowych i ciągów pieszo – rowerowych (21,2%) oraz budowa i remonty chodników (20,9%). Najmniej osób jako pilne określiło inwestycje obejmujące rozwój usług gastronomiczno – hotelarskich (3,0%), rozbudowę/modernizację sieci wodno-ściekowej (3,2%) oraz budowę obiektów wielkopowierzchniowych (3,5%).

4b. Proszę o wskazanie najpilniejszych kluczowych inwestycji koniecznych do realizacji na terenie gminy Bytów w perspektywie do 2025 roku.

Wyniki ankiety wskazują, że najpilniejszą kluczową inwestycją konieczną do realizacji w gminie Bytów w perspektywie najbliższych lat jest zmiana przebiegu drogi Kościerzyna – Miastko (DK nr 20) - wyprowadzenie poza centrum miasta (56,7% głosów ankietowanych). Równie ważnym przedsięwzięciem zdaniem mieszkańców gminy Bytów jest uruchomienie linii kolejowej wraz z utworzeniem węzła komunikacyjnego – 48,8% głosów. Przebudowa/rozbudowa Bytowskiego Centrum Kultury, budowa drogi zbiorczej od ulicy Domańskiego do Mądrzechowa oraz modernizacja Ośrodka Sportu przy ul. Mickiewicza wskazane zostały przez ok. 1/3 ankietowanych. Warto podkreślić, że wszystkie odpowiedzi uzyskały stosunkową dużą liczbę wskazań, co świadczy, że wszystkie są ważne dla mieszkańców.

5. Proszę o wskazanie najpilniejszej inwestycji do realizacji w swoim rejonie zamieszkania w perspektywie do 2025 roku.

Odpowiadając na pytanie 5 ankietowani mieli za zadanie samodzielnie wskazać inwestycje, które uważają za najpilniejsze do realizacji w swoim rejonie zamieszkania (sołectwie, osiedlu). Wszystkie udzielone odpowiedzi zostały przyporządkowane do poszczególnych kategorii. 42,8% ankietowanych uznało za najpilniejszą budowę i modernizację dróg w swojej najbliższej okolicy, 19% respondentów podkreśliło konieczność budowy i remontu chodników a 9,5% wskazało, że niezbędne będą inwestycje w budowę sieci ścieżek rowerowych łączących gminy i miejscowości czy okalających tereny atrakcyjnie turystycznie.

Identyfikacja osobowa ankietowanych

PŁEĆ

W badaniu ankietowym wzięło udział 730 osób z czego 395 (54%) stanowiły kobiety a 331 (46%) mężczyźni. 4 osoby nie podały swojej płci.

WIEK

Najliczniejszą grupą wiekową spośród respondentów były osoby w przedziale wiekowym 30-39 lat (27%) oraz 40-49 lat (22%). Najmniej liczne były grupy najmłodszych (do 19 roku życia) oraz najstarszych (powyżej 60 lat) respondentów – stanowiły odpowiednio 8% i 9% ogółu ankietowanych.

WYKSZTAŁCENIE

Największą grupę ankietowanych stanowiły osoby z wykształceniem wyższym (38%) i średnim (36%), a najmniej liczną osoby z wykształceniem podstawowym (6%).

STATUS ZAWODOWY

Ponad połowę respondentów stanowiły osoby pracujące (60%), 13% stanowiły osoby bezrobotne, a 11% uczące się i studiujące. Grupy emerytów i rencistów oraz przedsiębiorców stanowiły po 8% ogółu ankietowanych każda.

MIEJSCE ZAMIESZKANIA

Najliczniejszą grupę ankietowanych stanowili mieszkańcy miasta Bytowa (53%). Na drugim miejscu znalazło się sołectwo Gostkowo (11%), natomiast kolejno największą ilość respondentów stanowili mieszkańcy sołectwa Mądrzechowo (5,6%) i Udorpie (4,5%). Najmniej liczną grupę stanowili mieszkańcy sołectwa Sierzno – do ankiety przystąpiło tylko 3 mieszkańców z tego obszaru, co stanowiło 0,4% ogólnej liczby respondentów.

5.2 Badanie ankietowe przedsiębiorców

Z uwagi na poziom przedsiębiorczości na terenie gminy Bytów przeprowadzono osobne badanie ankietowe wśród przedsiębiorców prowadzących działalność na terenie gminy. Głównym celem badania była ocena stanu aktualnego gminy Bytów w obszarze przedsiębiorczości, ocena klimatu inwestycyjnego na terenie gminy oraz poznanie oczekiwań przedsiębiorców odnośnie rozwoju gminy.

Badanie ankietowe odbyło się w dniach od 3 do 31 marca 2014 roku na terenie całej gminy Bytów. Formularz ankiety udostępniony był w wersji on-line na stronie internetowej gminy. Przeprowadzona została także wysyłka formularza ankiety drogą mailową do wybranych przedsiębiorców. Dodatkowo ankieterzy firmy AMT Partner osobiście odwiedzali przedsiębiorców funkcjonujących na terenie gminy w celu przeprowadzenia wywiadu ankietowego. W badaniu ankietowym wzięło udział 15 przedsiębiorców – z uwagi na małą próbę wyniki badania mają charakter ograniczony.

Uzyskane wyniki badania stanowiły ważne źródło informacji wykorzystywane w kolejnych etapach opracowania dokumentu Strategii. Posłużyły opracowaniu analizy SWOT, określeniu celów strategicznych i operacyjnych oraz wskazaniu programów operacyjnych dotyczących przedsiębiorczości, mających na celu wdrożenie Strategii Rozwoju Gminy Bytów.

Na następnych stronach zaprezentowano formularz ankiety oraz wyniki badania przeprowadzonego wśród przedsiębiorców.

ANKIETA

Strategia Rozwoju
GMINY BYTÓW
na lata 2015-2025

W związku z przystąpieniem do opracowania **Strategii Rozwoju Gminy Bytów na lata 2015-2025** zapraszamy do wypełnienia ankiety dotyczącej oceny przedsiębiorczości i warunków inwestycyjnych w gminie Bytów.

Dla uzyskania wiarygodnych wyników prosimy o wypełnienie wszystkich pól. **Ankieta jest anonimowa.**

1. Wielkość przedsiębiorstwa:

mikro (1-9 osób) małe (10-49 osób) średnie (50-249 osób) duże (250 osób i więcej)

2. Okres prowadzenia działalności (liczba lat):

3. Główny profil prowadzonej działalności gospodarczej:

budownictwo handel hurtowy i detaliczny przetwórstwo przemysłowe usługi
 obsługa rynku nieruchomości działalność profesjonalna, naukowa i techniczna
 Inny, jaki?

4. Przyczyna wyboru gminy Bytów jako miejsca prowadzenia i rozwijania biznesu:

.....
.....
.....

5. Czy w najbliższym czasie planuje Pan/Pani rozszerzyć swoją działalność gospodarczą?

Rozbudowa przedsiębiorstwa tak nie nie wiem
Zakup sprzętu tak nie nie wiem
Zatrudnienie pracowników tak nie nie wiem
Inne działania, jakie?

6. Jak Pan/Pani ocenia sytuację ekonomiczną swojego przedsiębiorstwa w ciągu ostatnich 12 miesięcy:

bardzo źle źle umiarkowanie dobrze bardzo dobrze brak zdania

7. Czy Pana/Pani zdaniem gmina Bytów jest przyjazna dla przedsiębiorców? Proszę o uzasadnienie.

tak nie nie wiem

.....
.....
.....

8. Co jest Pana/Pani zdaniem największym atutem gminy Bytów?

.....
.....
.....

9. Co jest Pana/Pani zdaniem największą szansą dla rozwoju przedsiębiorczości w gminie Bytów?

.....
.....
.....

ANKIETA

Strategia Rozwoju
GMINY BYTÓW
na lata 2015-2025

10. Co jest Pana/Pani zdaniem największym zagrożeniem dla rozwoju przedsiębiorczości w gminie Bytów?

.....
.....
.....

11. Jakiego typu inwestycje samorządowe są Pana/Pani zdaniem niezbędne dla rozwoju przedsiębiorczości w gminie Bytów?

.....
.....
.....

12. Proszę ocenić w skali od 1 do 5 atrakcyjność inwestycyjną gminy Bytów, gdzie:

1 – bardzo źle, 2 – źle, 3 – umiarkowanie, 4 – dobrze, 5 – bardzo dobrze

1 2 3 4 5 dostępność terenów inwestycyjnych
1 2 3 4 5 poziom współpracy samorządu z przedsiębiorcami
1 2 3 4 5 poziom wykształcenia kadr branży, w której prowadzi Pan/Pani działalność gosp.
1 2 3 4 5 dostępność kadr pracowniczych
1 2 3 4 5 poziom kapitału społecznego (zaufania w relacjach biznesowych i interpersonalnych)
1 2 3 4 5 poziom przedsiębiorczości i konkurencyjności gospodarki lokalnej

13. Czy korzystał Pan/Pani z oferty Powiatowego Urzędu Pracy?

Poszukiwanie pracowników tak nie
Organizacja stażu tak nie
Refundacja stworzenia stanowiska pracy tak nie
Prace interwencyjne tak nie

14. Proszę określić jakie działania wg Pana/Pani powinny zostać podjęte przez władze samorządowe w celu rozwoju i wspierania przedsiębiorczości w gminie Bytów. Proszę zaznaczyć dowolną liczbę odpowiedzi.

organizowanie szkoleń dla przedsiębiorców
 preferencyjne warunki dla znaczących inwestorów
 wspieranie promocji lokalnych podmiotów gospodarczych np. tworzenie stron internetowych, druk materiałów promocyjnych
 udzielanie przez samorząd patronatu dla inicjatyw wspierających przedsiębiorczość
 funkcjonowanie inkubatora przedsiębiorczości
 nie wiem
 Inne (jakie?):

15. Czy skłonni są Państwo partycypować w kosztach organizowanych przez samorząd profesjonalnych akcji promujących przedsiębiorczość?

tak nie nie wiem

Wielkość przedsiębiorstwa

- 66,7 % - mikroprzedsiębiorstwo
- 13,3 % - duże przedsiębiorstwo
- 13,3 % - małe przedsiębiorstwo
- 6,7 % - średnie przedsiębiorstwo

Profil działalności

- 50,0 % - handel
- 25,0 % - usługi
- 18,7 % - przetwórstwo przemysłowe
- 6,3 % - ubezpieczenia

Przyczyna wyboru gminy na miejsce prowadzenia działalności

- 76,9 % - miejsce zamieszkania
- 7,7 % - brak konkurencji
- 7,7 % - uwarunkowania turystyczne
- 7,7 % - inwestycje zewnętrzne

Planowane rozszerzenie działalności gospodarczej w najbliższym czasie

- 61,5 % - zakup sprzętu
- 45,5 % - zatrudnienie pracowników
- 11,1 % - rozbudowa przedsiębiorstwa

Ocena sytuacji ekonomicznej przedsiębiorstwa w ciągu ostatnich 12 miesięcy

- Bardzo dobra – 15,4 %
- Dobra – 30,8 %
- Umiarkowana – 46,2 %
- Zła – 7,7 %
- Bardzo zła – 0,0 %

Czy gmina Bytów jest przyjazna dla przedsiębiorców?

- TAK – 25,0 %
- NIE – 75,0 %
 - 44,4 % - Wysokie podatki
 - 33,3 % - polityka parkingowa
 - 22,2 % - brak wsparcia ze strony administracji
 - 11,1 % - ubogie społeczeństwo

Największy atut gminy Bytów

- 25,0 % - środowisko naturalne
- 16,7 % - atrakcyjność turystyczna
- 16,7 % - lokalna społeczność
- 8,3 % - duży rynek zbytu
- 8,3 % - dostępność terenów inwestycyjnych
- 8,3 % - położenie geograficzne
- 8,3 % - dostępność kadr pracowniczych

Szanse dla rozwoju przedsiębiorczości

- 27,3 % - wspieranie lokalnego, małego biznesu
- 18,2 % - pozyskiwanie środków unijnych
- 18,2 % - powstanie strefy ekonomicznej
- 9,1 % - rozwój edukacji dostosowanej do potrzeb pracodawców
- 9,1 % - ochrona lokalnego biznesu (handel)

- 9,1 % - zacieśnienie współpracy samorządu z organizacjami przedsiębiorców

Zagrożenia dla rozwoju przedsiębiorczości

- 17,6 % - duże sieci handlowe
- 11,8 % - brak wsparcia ze strony administracji
- 11,8 % - rosnące podatki i opłaty
- 11,8 % - przedłużające się procedury administracyjne
- 11,8 % - brak wykwalifikowanych pracowników
- 5,9 % - brak miejscowych planów zagospodarowania przestrzennego
- 5,9 % - kryzys gospodarczy
- 5,9 % - brak połączeń kolejowych
- 5,9 % - polityka parkingowa

Jakiego typu inwestycje samorządowe są niezbędne do rozwoju przedsiębiorczości w gminie Bytów?

- 26,7 % - modernizacja infrastruktury drogowej
- 13,3 % - budowa obwodnicy DK nr 20 (wyprowadzenia poza centrum miasta)
- 13,3 % - rozwój bazy turystycznej
- 13,3 % - uruchomienie/wsparcie szkolnictwa zawodowego
- 6,7 % - uzbrojenie terenów pod inwestycje
- 6,7 % - budowa parkingów
- 6,7 % - uruchomienie połączeń kolejowych
- 6,7 % - uruchomienie komunikacji miejskiej

Atrakcyjność inwestycyjna gminy Bytów

Atrakcyjność inwestycyjna oceniona została stosunkowo słabo. Najlepszą ocenę w skali 1-5 otrzymała dostępność terenów inwestycyjnych. Pozostałe kategorie oceniono negatywnie (ocena poniżej 3,0). Najniżej ocenioną kategorią jest poziom współpracy samorządu z przedsiębiorcami.

Korzystanie z oferty Powiatowego Urzędu Pracy

- Poszukiwanie pracowników – 35,7 %
- Organizacja stażu – 35,7 %
- Refundacja stanowiska pracy – 28,6 %

Jakie działania powinny zostać podjęte przez władze samorządowe w celu rozwoju przedsiębiorczości w gminie Bytów?

- 26,1 % - wspieranie promocji lokalnych przedsiębiorstw
- 21,7 % - organizowanie szkoleń dla przedsiębiorców

- 17,4 % - preferencyjne warunki dla znaczących inwestorów
- 13,0 % - udzielanie patronatu dla inicjatyw wspierających przedsiębiorczość
- 8,7 % - funkcjonowanie inkubatora przedsiębiorczości
- 4,3 % - włączenie terenów inwestycyjnych do strefy ekonomicznej

Czy przedsiębiorcy są skłonni partycypować w kosztach organizowanych przez samorząd akcji promujących przedsiębiorczość?

- TAK – 38,5 %
- NIE – 61,5 %

6 Analiza SWOT

Analiza SWOT (z ang. *strengths, weaknesses, opportunities, threats*) polega na przeciwstawieniu mocnych i słabych stron z przyszłymi możliwymi szansami i zagrożeniami. Jest ona podstawową metodą analizy rozwojowej wykorzystywaną w procesie planowania strategicznego.

Analiza SWOT powstała w oparciu o diagnozę bieżącej sytuacji społeczno-ekonomicznej oraz analizę obszarów problemowych sporządzoną na spotkaniu warsztatowym. Przy sporządzaniu analizy wykorzystano także wyniki badania ankietowego przeprowadzonego wśród mieszkańców i przedsiębiorstw funkcjonujących na terenie gminy Bytów oraz obiektywne założenia rozwojowe dokonane na poziomie samorządu.

Mocne i słabe strony stanowią zestaw czynników wewnętrznych oddziałujących bezpośrednio na gminę. Mocne strony należy wykorzystać będąc sprzyjając rozwojowi gminy, pozytywnie wyróżniać ją w otoczeniu oraz budować przewagę konkurencyjną w stosunku do innych podmiotów. Warunkiem rozwoju jest jednoczesna eliminacja bądź zniwelowanie oddziaływania stron słabych.

Mocne strony

- **Walory przyrodnicze i krajobrazowe** – obszary cenne przyrodniczo, jeziora lobeliowe, lasy, pomniki przyrody
- **Walory środowiska kulturowego i historycznego** – liczne zabytki o randze lokalnej i ponadlokalnej
- **Dostępność komunikacyjna** – przebieg drogi krajowej nr 20 oraz dróg wojewódzkich nr 209, 212 i 228
- **Dobrze rozwinięta podstawowa infrastruktura techniczna** – wysoki stopień zwodociągowania i skanalizowania gminy, gazyfikacja miasta
- **Bogata oferta sportowo-rekreacyjna (zwłaszcza na terenie miasta)** – stadion miejski, kompleks basenowy, orliki, boiska
- **Oferta turystyczna i okolicy turystyczna** – zagospodarowane częściowo tereny przy jeziorach, szlaki turystyczne, piesze i rowerowe
- **Dobrze rozwinięta baza agroturystyczna**
- **Atrakcyjna oferta kulturalno-rozrywkowa** – liczne wydarzenia i imprezy kulturalne, festiwale organizowane na terenie gminy
- **Korzystna struktura gospodarki** – duża aktywność inwestorów prywatnych, duże i renomowane przedsiębiorstwa, brak uciążliwego przemysłu
- **Przychylny klimat dla inwestorów** – funkcjonowanie inkubatora przedsiębiorczości, ulgi i ułatwienia w prowadzeniu działalności gospodarczej
- **Atrakcyjność inwestycyjna** – dostępność terenów

Słabe strony

- **Nieefektywny układ komunikacyjny** – DK nr 20 oraz drogi wojewódzkie przebiegające przez centrum miasta, brak obwodnic, brak drogi zbiorczej we wschodniej części miasta
- **Niezadawalający stan techniczny infrastruktury drogowej** – zarówno dróg wojewódzkich, powiatowych jak i gminnych; słaby stan dróg osiedlowych i dojazdowych
- **Brak komunikacji miejskiej i pasażerskich połączeń kolejowych** – ograniczający mobilność mieszkańców
- **Brak integracji różnych form transportu** – brak węzła komunikacyjnego
- **Niedostateczny poziom wyposażenia gminy w kanalizację deszczową**
- **Brak zwartego systemu ścieżek rowerowych**
- **Słabe warunki rozwoju rolnictwa** – niska jakość gruntów, przeważające gospodarstwa o małym areale, przeważająca podstawowa produkcja rolna, brak funkcjonowania spółdzielni i kooperacji gospodarstw,
- **Nierównomierny rozwój poszczególnych miejscowości** – brak podstawowej infrastruktury technicznej i społecznej w niektórych sołectwach
- **Niski poziom przedsiębiorczości na terenach wiejskich**
- **Niewystarczająco rozwinięta baza hotelowa i gastronomiczna** – nieodpowiadająca na potrzeby turystów
- **Niewystarczająca baza lokalowa instytucji kultury** –

<p>przeznaczonych pod inwestycje oraz zabudowę mieszkaniową</p> <ul style="list-style-type: none"> • Dobrze rozwinięta sfera mieszkalnictwa – systematyczny wzrost liczby mieszkań • Dostępność opieki żłobkowej i przedszkolnej • Sieć placówek oświatowych odpowiadająca lokalnym potrzebom – szkoły podstawowe, gimnazjalne, średnie, specjalne oraz dla dorosłych • Stabilna liczba mieszkańców • Aktywność społeczności lokalnej – liczne organizacje pozarządowe, związki i stowarzyszenia • Wysoki poziom bezpieczeństwa – niska skala przestępczości na terenie gminy • Aktywny samorząd lokalny – pozyskujący dotacje i nagradzany za realizację inwestycji • Czystość i estetyka gminy • Dostępność do sklepów wielkopowierzchniowych 	<p>głównie Bytowskiego Centrum Kultury</p> <ul style="list-style-type: none"> • Niezadawalający stan obiektów zabytkowych – obniżający potencjał turystyczny gminy • Duża liczba terenów inwestycyjnych w prywatnych rękach – powodująca wysokie ceny gruntów • Niski poziom opieki zdrowotnej – utrudniony dostęp do specjalistów • Niedostateczne dostosowanie gminy do potrzeb osób niepełnosprawnych
<p style="text-align: center;">Szanse</p>	<p style="text-align: center;">Zagrożenia</p>
<ul style="list-style-type: none"> • Pozyskiwanie środków dotacyjnych Unii Europejskiej w ramach nowej perspektywy 2014-2020 • Pozyskiwanie środków ze źródeł zewnętrznych • Miejski Obszar Funkcjonalny Bytów • Harmonijny i zrównoważony rozwój urbanistyczny nowych dzielnic/przedmieść – połączony z rozwojem uzupełniających usług dla ludności • Budowa i modernizacja infrastruktury drogowej – m.in. zmiana przebiegu DK nr 20, połączenie ul. Prostej z DW nr 	<ul style="list-style-type: none"> • Niekorzystne zmiany demograficzne – starzenie się społeczeństwa • Stagnacja gospodarcza kraju i regionu – negatywnie wpływająca na dobrobyt mieszkańców oraz podmiotów gospodarczych • Rosnące rozwarstwienie się społeczeństwa – powstawanie szeregu problemów społecznych • Pogarszający się stan infrastruktury drogowej – ograniczenie dostępności komunikacyjnej oraz obniżenie

209, poprawa stanu technicznego dróg

- **Realizacja kompleksowych projektów transportowych** – uruchomienie komunikacji miejskiej, pasażerskiej linii kolejowej, budowa węzła transportowego
- **Rozwój bazy sportowo-rekreacyjnej** – m.in. rozbudowa Ośrodka Sportu, budowa skateparku, boisk wielofunkcyjnych etc.
- **Rozwój infrastruktury turystycznej i rekreacyjnej** – dalsze zagospodarowanie terenów nadrzecznych, jezior, lasów
- **Budowa ścieżek rowerowych**
- **Realizacji działań promujących Pojezierze Bytowskie** – wspólne działania z gminami ościennymi
- **Rozwój aktywności obywatelskiej** – wspieranie inicjatyw społecznych, działalności stowarzyszeń i organizacji, kół wiejskich, klubów sportowych
- **Modernizacja rolnictwa** – tworzenie kooperatywnych gospodarstw rolnych/spółdzielni, wspieranie przetwórstwa rolnego
- **Zagospodarowanie wolnych terenów inwestycyjnych** – pozyskanie nowych inwestorów z różnych dziedzin gospodarki oraz dalszy rozwój mieszkalnictwa
- **Poprawa warunków lokalowych instytucji kultury** – nowa siedziba Bytowskiego Centrum Kultury
- **Rozwój bazy hotelowej i gastronomicznej** – głównie na terenie miasta
- **Renowacja obiektów zabytkowych**
- **Poprawa jakości i dostępności opieki zdrowotnej**
- **Rosnące tempo rozwoju gmin ościennych** - wpływające na podniesienie atrakcyjności całego regionu

jakości podróżowania

- **Wzrastający poziom zadłużenia samorządu** – powodujący ograniczenie środków finansowych przeznaczanych na działania rozwojowe i inwestycje
- **Niewystarczające środki finansowe** przekazywane z budżetu Państwa na zadania zlecone Gminie
- **Degradacja środowiska naturalnego** – brak należytej ochrony cennych walorów przyrodniczych, powodujący obniżenie atrakcyjności turystycznej
- **Niewydolna polityka gospodarcza i społeczna** – na szczeblu krajowym
- **Marginalizacja regionu (Pojezierza Bytowskiego)** – powodująca odpływ inwestorów oraz migrację mieszkańców do innych regionów

7 Wizja rozwoju

Wizja rozwoju jest pożądanym, docelowym obrazem przyszłości. Jest to w pełni ukształtowany wizerunek, będący wynikiem dokonanej diagnozy sytuacji gminy Bytów, analizy jej silnych i słabych stron oraz potencjalnych szans i zagrożeń, a także rezultatem wielopoziomowych konsultacji – zarówno na poziomie władz samorządowych, jak i mieszkańców.

Wizja stanowi zatem odpowiedź na oczekiwania i aspiracje mieszkańców, a jednocześnie ma na celu ukształtowanie wizerunku gminy na koniec założonego horyzontu czasowego, tj. do 2025 roku. Zakłada szeroką partycypację społeczności lokalnej, przedstawicieli władz samorządowych oraz partnerów społeczno-gospodarczych.

Wizja rozwoju jest pojęciem wielopłaszczyznowym, dlatego też została szerzej zdefiniowana w czterech kluczowych kategoriach:

- Przestrzeń i środowisko
- Gospodarka
- Infrastruktura
- Społeczeństwo

Gmina Bytów w 2025 roku to:

subregionalny biegun wzrostu gospodarczego, oferujący mieszkańcom doskonałe warunki do życia i pracy, a przedsiębiorcom do prowadzenia i rozwijania biznesu, a także wykorzystujący wielokulturowość oraz walory architektoniczne i przyrodnicze dla rozwoju turystyki i kultury.

PRZESTRZEŃ I ŚRODOWISKO

- **czysta/ekologiczna** - zadbaną, uwzględniającą ochronę obszarów i obiektów cennych przyrodniczo i krajobrazowo
- **przyjazna** - uwzględniająca oczekiwania mieszkańców oraz turystów
- **estetyczna** - uwzględniająca dbałość o walory estetyczne
- **atrakcyjna turystycznie** - dostosowana do potrzeb turystyki i rekreacji, wykorzystująca naturalne walory dla ich dalszego rozwoju
- **racjonalnie zagospodarowana** - wykorzystująca odnawialne źródła energii oraz możliwie jak najmniej inwazyjna dla środowiska naturalnego
- **funkcjonalna** - wykorzystująca naturalne predyspozycje terenu oraz odpowiadająca wprost na oczekiwania i potrzeby

GOSPODARKA

- **innowacyjna** - wykorzystująca zdolność i motywację przedsiębiorców do wdrażania nowych lub udoskonalania istniejących rozwiązań, pomysłów i koncepcji
- **konkurencyjna** - gotowa do rywalizacji, a w szczególności do sprzedaży własnych produktów i usług na innych rynkach
- **dochodowa** - przynosząca wymierne korzyści ekonomiczne
- **dobrze rozwinięta** - nowoczesna, opierająca się na stabilnych podstawach
- **wielokierunkowa/zdywersyfikowana** - oferująca szeroką gamę produktów i usług
- **inteligentna** - oparta na lokalnych zasobach i potencjale
- **z silnym sektorem MŚP** - rozwinięta przedsiębiorczość, wypełniająca nisze oraz tworząca nowe produkty i usługi
- **kooperacyjna i prosektorowa** - gotowa i otwarta na współpracę wielosektorową i klastrową

INFRASTRUKTURA

- **publiczna** - dostępna dla wszystkich
- **nowoczesna** - zmodernizowana i w dobrym stanie technicznym
- **zintegrowana** - tworząca spójną całość
- **intermodalna** - umożliwiająca optymalizację przemieszczania się, dzięki wykorzystaniu i integracji różnych środków transportu
- **perspektywiczna** - spełniająca przyszłe oczekiwania i uwzględniająca zmiany zarówno w skali mikro jak i makro
- **stymulująca rozwój gospodarczy** - korzystnie wpływająca na stymulację rozwoju gospodarczego
- **racjonalna** - dostosowana do potrzeb, a także rozwijana z poszanowaniem środowiska naturalnego oraz wykorzystująca zasady ekorozwoju

SPOŁECZEŃSTWO

- **dobrze wykształcone** - posiadające dobry dostęp do oświaty na każdym szczeblu oraz możliwości samorozwoju i samorealizacji
- **zdrowe** - posiadające dobry dostęp do podstawowej i specjalistycznej opieki medycznej
- **aktywne i obywatelskie** - energiczne w działaniu i uczestniczące w życiu społecznym, gospodarczym i obywatelskim
- **wielokulturowe** - cechujące się współtętnieniem grup o różnym pochodzeniu
- **zintegrowane** - podejmujące wspólne działania, szukające kompromisów i porozumienia
- **otwarte/tolerancyjne** - gotowe na zmiany, szanujące różnorodność i odmienność poglądów
- **bezpieczne** - spokojne i pewne mechanizmów funkcjonujących w gminie eliminujących zagrożenia

8 Misja

Osiągnięcie stanu docelowego przedstawionego w formie wizji jest długoletnim procesem, na który składa się szereg działań podejmowanych na różnych szczeblach. Do uczestnictwa w nim są zobowiązani zarówno mieszkańcy, władze samorządowe, jak i wszelkie organizacje i instytucje społeczno-gospodarcze funkcjonujące na obszarze gminy. Podejmowane działania rozwojowe powinny być odpowiednio skoordynowane. Spójność procesu rozwoju i utrzymanie jego ciągłości leży w gestii władz samorządowych i to właśnie do nich skierowana została misja.

Misja stanowi więc punkt odniesienia dla przedstawicieli samorządu w kontekście planowania priorytetów długookresowych, a także w zakresie integrowania działań partnerów rozwoju lokalnego (wewnętrznych i zewnętrznych). Zadaniem misji jest także motywowanie i integrowanie mieszkańców oraz ugruntowanie w nich potrzeby partycypacji w rozwoju. Wreszcie misja spełnia funkcję promującą gminę, w szczególności wobec potencjalnych inwestorów oraz turystów.

Bazując na powyższych założeniach oraz mając na uwadze wyniki konsultacji społecznych **misji** gminy Bytów nadano następujące brzmienie:

MISJA

Wykorzystanie atutów i potencjału gminy do wzmocnienia jej pozycji w regionie, dążenie do zaspokajania potrzeb mieszkańców gminy oraz innych jej interesariuszy, a także stymulowanie rozwoju lokalnej gospodarki przy jednoczesnym uwzględnieniu zasad zrównoważonego wzrostu

Do zapewnienia skutecznej realizacji założeń Strategii Rozwoju Gminy Bytów na lata 2015-2025, oprócz określenia misji ważne jest także wskazanie zestawu wartości, którymi gmina będzie się kierować wykonując zadania własne oraz zlecone. Wartości te mają sprzyjać wszechstronnemu i zrównoważonemu rozwojowi oraz wyróżniać gminę na tle innych ośrodków. Powinny one przyświecać wszystkim interesariuszom rozwoju gminy Bytów.

ZAUFANIE	•szczerłość i otwartość, wzajemny szacunek i wiara w czystość intencji partnerów w działaniu
WSPÓŁPRACA	•tworzenie więzi i współdziałanie we wzajemnych relacjach mieszkańców, przedstawicieli władz samorządowych i organizacji społeczno-gospodarczych
ODPOWIEDZIALNOŚĆ	•dokładność i poprawność wykonywanych działań, uczciwość i sumienność w wykonywanej pracy
SZACUNEK	•zrozumienie dla zróżnicowanych potrzeb i poglądów na wszystkich płaszczyznach, ukierunkowane na tworzenie pozytywnych relacji z otoczeniem
ZAANGAŻOWANIE	•koncentracja na pracy, nastawienie na maksymalizację efektów pracy i osiągnięcie wyznaczonych celów
DOBROBYT SPOŁECZNY	•ukierunkowanie na osiągnięcie wartości docelowych: zdrowie, bezpieczeństwo, wykształcenie, zamożność i poczucie samorealizacji każdego mieszkańca

Realizacja polityki samorządowej zgodnie z powyższymi zasadami zagwarantuje, iż podejmowane działania charakteryzować się będą wysoką wartością dodaną. Tym samym osiągnięty zostanie efekt synergii rozwoju – zwielokrotnienia osiągniętych korzyści.

9 Cele strategiczne

Dla skutecznej realizacji wizji gminy Bytów zaplanowane zostały cele strategiczne, które będą służyć jej osiągnięciu. Nadrzędnym celem gospodarowania i sterowania rozwojem lokalnym jest tworzenie możliwie jak najlepszego środowiska do życia dla mieszkańców, zgodnie z zasadami racjonalnego i zrównoważonego rozwoju. Wzajemna integracja wszystkich dziedzin życia społeczno-gospodarczego, w sposób niestwarzający nowych dysproporcji rozwojowych jest bardzo trudna do osiągnięcia w praktyce.

Podstawą realizacji głównych założeń jest hierarchizacja celów na dwóch poziomach: strategicznym i operacyjnym. Założeniem, które towarzyszyło kształtowaniu celów było ich określenie według metody SMART – w sposób prosty, mierzalny, osiągalny, istotny i określony w czasie. Skonkretyzowane wskazanie celów pozwala na odpowiednią koordynację realizacji programów operacyjnych. Cele strategiczne określają długofalowe kierunki rozwoju gminy Bytów, natomiast cele operacyjne stanowią ich uszczegółowienie i umożliwiają wyznaczenie konkretnych programów operacyjnych.

Tabela 34. Cele strategiczne i operacyjne gminy Bytów

Cele strategiczne	Cele operacyjne
<p>1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy</p>	<p>1.1. Rozbudowa oraz poprawa jakości infrastruktury technicznej uwzględniającej racjonalne korzystanie ze środowiska 1.2. Poprawa efektywności energetycznej i ochrona środowiska naturalnego 1.3. Poprawa warunków bezpieczeństwa i porządku publicznego 1.4. Rozbudowa i poprawa jakości infrastruktury społecznej, rekreacyjno-sportowej 1.5. Rozwój edukacji, w tym wzrost świadomości zdrowotnej oraz podniesienie kwalifikacji zawodowych mieszkańców 1.6. Wsparcie rozwoju organizacji pozarządowych 1.7. Poprawa dostępu do podstawowych usług społecznych, wzrost aktywizacji i integracji społecznej oraz przeciwdziałanie wykluczeniu społecznemu 1.8. Poprawa jakości funkcjonowania administracji publicznej</p>
<p>2. Poprawa dostępności komunikacyjnej i transportowej</p>	<p>2.1. Rozwój oraz poprawa jakości infrastruktury drogowej, w tym parkingów, ciągów pieszo-rowerowych, chodników 2.2. Wyprowadzenie ruchu tranzytowego z centrum Bytowa 2.3. Poprawa bezpieczeństwa w ruchu drogowym 2.4. Rozwój komunikacji publicznej, w tym wdrożenie rozwiązań intermodalnych 2.5. Usprawnienie połączeń drogowych na terenie gminy</p>
<p>3. Rozwój lokalnej gospodarki</p>	<p>3.1. Stworzenie warunków do dalszego rozwoju przedsiębiorczości w gminie 3.2. Wsparcie instytucji otoczenia biznesu 3.3. Rozwój i modernizacja rolnictwa 3.4. Wykorzystanie turystyki dla rozwoju gospodarki, w tym rozwój agroturystyki 3.5. Rozwój przedsiębiorczości opartej na wykorzystaniu odnawialnych źródeł energii 3.6. Wsparcie inwestycji pro środowiskowych</p>
<p>4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyki</p>	<p>4.1. Estetyzacja gminy, rewitalizacja przestrzeni publicznych oraz ochrona obiektów i wartości cennych kulturowo i historycznie 4.2. Zagospodarowanie terenów na potrzeby turystyki i rekreacji 4.3. Wzmacnianie i poszerzanie oferty kulturalnej i rekreacyjnej gminy 4.4. Rozwój infrastruktury rekreacyjno-turystycznej 4.5. Rozbudowa szlaków turystycznych 4.6. Wzmocnienie instytucji kultury oraz poprawa ich zaplecza infrastrukturalnego 4.7. Wzrost atrakcyjności turystycznej gminy oraz dostosowanie jej zasobów do potrzeb ruchu turystycznego</p>

Źródło: Opracowanie własne.

10 Wdrażanie i monitorowanie Strategii

Wdrożenie dokumentu Strategii Rozwoju Gminy Bytów na lata 2015-2025 opiera się na podstawowych założeniach, jakimi są:

- Planowanie celów i decydowanie o najlepszym sposobie ich osiągnięcia,
- Organizowanie, polegające na najlepszym pogrupowaniu działań i zasobów,
- Realizacja założeń,
- Bieżąca kontrola wykonania i monitorowanie efektów, wyrażające się wprowadzaniem korekt do przyjętych założeń (aktualizacji).

Proces planowania Strategii Rozwoju Gminy Bytów na lata 2015-2025 przedstawiony został na poniższym schemacie.

Rysunek 2. Proces planowania Strategii Rozwoju Gminy Bytów na lata 2015-2025

Źródło: Opracowanie własne.

Wdrażanie założeń strategicznych wymaga stałego monitorowania osiąganych rezultatów. Proces monitorowania obejmuje zbieranie i analizę danych ukazujących realizację celów strategicznych i operacyjnych poprzez tempo oraz jakość wdrażania programów operacyjnych.

Rysunek 3. Proces wdrażania i monitorowania Strategii Rozwoju Gminy Bytów na lata 2015-2025

Źródło: Opracowanie własne.

Monitorowanie Strategii Rozwoju Gminy Bytów na lata 2015-2025 należy przeprowadzać na poziomie strategicznym i operacyjnym. Obecny kształt Strategii opracowany został w warunkach społecznych, ekonomicznych i politycznych, które są stanami dynamicznymi. Ewaluacja na poziomie strategicznym obejmować będzie systematyczne obserwowanie zmian wewnętrznych i zewnętrznych, uwarunkowań rozwoju gminy, procesów zachodzących w otoczeniu oraz aktualizowanie celów i priorytetów. W tabeli przedstawiono podstawowy, strategiczny wskaźnik kontroli wdrażania Strategii.

Tabela 35. Monitorowanie wdrożenia Strategii Rozwoju Gminy Bytów na lata 2015-2025 na poziomie strategicznym

Miernik procesu / wskaźnik	Opis	Oczekiwana wartość wskaźnika	Harmonogram weryfikacji	Źródło weryfikacji wskaźnika
Liczba zrealizowanych celów strategicznych	Realizacja przynajmniej jednego zadania/projektu w każdym celu strategicznym do 2020 roku	100% zrealizowanych celów strategicznych	Raz w roku w okresie realizacji Strategii, tj. w latach 2015-2025	Ewidencja prowadzona przez Urząd Miejski w Bytowie (m.in. rejestr decyzji administracyjnych, bazy danych, protokoły zdawczo-odbiorcze inwestycji)

Źródło: Opracowanie własne.

Monitorowanie wdrożenia Strategii na poziomie strategicznym obejmować będzie ocenę postępu realizacji i skuteczności wdrażanych projektów na podstawie osiągania wskaźników wpisanych w ramach programów operacyjnych. Za proces monitorowania odpowiedzialna będzie komórka organizacyjna Urzędu Miejskiego w Bytowie wyznaczona przez Burmistrza. Jej zadaniem będzie dokonywanie analizy na koniec każdego roku kalendarzowego dotyczącej spójności zrealizowanych działań z celami strategicznymi oraz stopnia realizacji programów operacyjnych.

Załącznik 1 Zgodność celów strategicznych Strategii Rozwoju Gminy Bytów na lata 2015-2025 z krajowymi, wojewódzkimi, powiatowymi oraz gminnymi dokumentami o charakterze strategicznym

Długookresowa Strategia Rozwoju Kraju – Polska 2030. Trzecia fala nowoczesności

Strategia jest dokumentem określającym główne trendy, wyzwania i scenariusze rozwoju społeczno-gospodarczego kraju, a także kierunki przestrzennego zagospodarowania kraju, z uwzględnieniem zasady zrównoważonego rozwoju. Głównym celem wyznaczonym w dokumencie jest poprawa jakości życia Polaków mierzona zarówno wskaźnikami jakościowymi, jak i wartością oraz tempem wzrostu PKB w Polsce. W dokumencie wyznaczone zostały trzy obszary strategiczne, z którymi korelują założenia niniejszej Strategii.

Długookresowa Strategia Rozwoju Kraju – Polska 2030 Trzecia fala nowoczesności	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
OBSZAR: Konkurencyjność i innowacyjność gospodarki	X		X	
OBSZAR: Równoważenie potencjałów rozwojowych regionów	X	X	X	X
OBSZAR: Efektywność i sprawność państwa	X			

Strategia Rozwoju Gminy Bytów na lata 2015-2025 jest zgodna z założeniami Długookresowej Strategii Rozwoju Kraju – Polska 2030. Trzecia fala nowoczesności.

Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo.

Jest to najważniejszy dokument w perspektywie średniookresowej, określający cele rozwoju kraju do 2020 r. Strategia wskazuje kluczowe zadania państwa, których podjęcie w perspektywie najbliższych lat jest niezbędne, by wzmocnić procesy rozwojowe. Celem głównym Strategii jest wzmocnienie i wykorzystanie gospodarczych, społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę jakości życia ludności.

Strategia Rozwoju Kraju 2020	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
OBSZAR: Sprawne i efektywne państwo	X			
OBSZAR: Konkurencyjna gospodarka	X		X	
OBSZAR: Spójność społeczna i terytorialna	X	X	X	X

Strategia Rozwoju Gminy Bytów na lata 2015-2025 jest zgodna z założeniami Strategii Rozwoju Kraju 2020.

Strategia Rozwoju Kapitału Ludzkiego 2020

Kolejnym dokumentem, z którym wykazuje zbieżność niniejszy dokument, jest Strategia Rozwoju Kapitału Ludzkiego. Jest to strategia sektorowa o randze krajowej, stanowiąca jedną z dziewięciu strategii zintegrowanych i będąca odpowiedzią na konieczność podniesienia jakości życia w Polsce w perspektywie roku 2020. Dokument jest jednocześnie punktem wyjścia do rozbudowy i podnoszenia jakości kapitału ludzkiego w Polsce poprzez zastosowanie właściwych rozwiązań, dostosowanych do potrzeb osób na każdym etapie życia.

Głównym celem realizacji Strategii Rozwoju Kapitału Ludzkiego jest rozwijanie kapitału ludzkiego poprzez wydobywanie potencjałów osób, tak aby mogły one w pełni uczestniczyć w życiu społecznym, politycznym i ekonomicznym na wszystkich etapach życia. W dokumencie wyznaczono pięć celów szczegółowych, które wykazują zbieżność z celami określonymi dla Strategii Rozwoju Gminy Bytów na lata 2015-2025.

Strategia Rozwoju Kapitału Ludzkiego 2020	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
CEL SZCZEGÓŁOWY 1: Wzrost zatrudnienia	X	X	X	
CEL SZCZEGÓŁOWY 2: Wydłużenie okresu aktywności zawodowej i zapewnienie lepszej jakości funkcjonowania osób starszych	X			

CEL SZCZEGÓŁOWY 3: Poprawa sytuacji osób i grup zagrożonych wykluczeniem społecznym	X		X	
CEL SZCZEGÓŁOWY 4: Poprawa zdrowia obywateli oraz efektywności systemu opieki zdrowotnej	X			
CEL SZCZEGÓŁOWY 5: Podniesienie poziomu kompetencji oraz kwalifikacji obywateli	X		X	

Strategia Rozwoju Gminy Bytów na lata 2015-2025 jest zgodna z założeniami Strategii Rozwoju Kapitału Ludzkiego 2020.

Krajowa Strategia Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie

Krajowa Strategia Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie stanowi kompleksowy średniookresowy dokument strategiczny odnoszący się do prowadzenia polityki rozwoju społeczno-gospodarczego kraju w ujęciu wojewódzkim. Celem strategicznym polityki regionalnej, wskazanym w Strategii, jest efektywne wykorzystywanie specyficznych regionalnych oraz terytorialnych potencjałów rozwojowych dla osiągania celów rozwoju kraju – wzrostu, zatrudnienia i spójności w horyzoncie długookresowym. Ponadto w dokumencie ustalone zostały trzy cele, z którymi zgodne są cele strategiczne niniejszej Strategii.

Krajowa Strategia Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
CEL 1. Wspomaganie wzrostu konkurencyjności regionów „konkurencyjność”	X	X	X	X
CEL 2. Budowanie spójności terytorialnej i przeciwdziałanie procesom marginalizacji na obszarach problemowych „spójność”	X	X		
CEL 3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych ukierunkowanych terytorialnie „sprawność”	X			

Strategia Rozwoju Gminy Bytów na lata 2015-2025 jest zgodna z założeniami Krajowej Strategii Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie.

Strategia Rozwoju Województwa Pomorskiego 2020

Strategia Rozwoju Województwa Pomorskiego będąca podstawowym i najważniejszym narzędziem prowadzonej przez samorząd województwa polityki regionalnej, wyznacza główne cele i kierunki dalszego rozwoju regionu. Strategia wskazuje 3 cele strategiczne, mające charakter ogólny i określające pożądane stany docelowe w ujęciu problemowym. Zgodność celów strategicznych Strategii Rozwoju Gminy Bytów z celami Strategii Pomorskie 2020 prezentuje poniższa tabela.

Strategia Rozwoju Województwa Pomorskiego 2020	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
CEL STRATEGICZNY: Nowoczesna gospodarka			X	
CEL STRATEGICZNY: Aktywni mieszkańcy	X		X	
CEL STRATEGICZNY: Atrakcyjna przestrzeń	X	X		X

Strategia Rozwoju Gminy Bytów na lata 2015-2025 jest zgodna z założeniami Strategii Rozwoju Województwa Pomorskiego 2020. Ponadto cele strategiczne niniejszej Strategii są spójne z Regionalnymi Programami Strategicznymi (RPS) stanowiącymi uszczegółowienie Strategii Rozwoju Województwa Pomorskiego 2020 w następującym stopniu:

Regionalny Program Strategiczny	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
Mobilne Pomorze		X		
Ekoefektywne Pomorze	X			
Zdrowie dla Pomorzán	X			
Aktywni Pomorzanie	X		X	
Pomorski Port Kreatywności	X		X	
Pomorska Podróż				X

Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014-2020

(projekt dokumentu przekazany Komisji Europejskiej 9 kwietnia 2014 roku)

Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014-2020 będzie jednym z narzędzi realizacji Strategii Rozwoju Województwa Pomorskiego 2020. Tematyczny zakres oraz logika interwencji RPO WP są zdeterminowane zapisami sześciu Regionalnych Programów Strategicznych stanowiącymi uszczegółowienie SRWP.

Zgodność priorytetów RPO WP z celami strategicznymi Strategii Rozwoju Gminy Bytów na lata 2015-2025 została przedstawiona w postaci tabeli.

Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014-2020	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
1. Komerjalizacja wiedzy			X	
2. Przedsiębiorstwa			X	
3. Edukacja	X			
4. Kształcenie zawodowe	X		X	
5. Zatrudnienie			X	
6. Integracja	X			
7. Zdrowie	X			
8. Konwersja	X	X		X
9. Mobilność		X		
10. Energia	X			
11. Środowisko	X			X

Strategia Rozwoju Gminy Bytów na lata 2015-2025 jest zgodna z założeniami Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2014-2020.

Strategia Polityki Społecznej Województwa Pomorskiego na lata 2014-2020

Dokument strategiczny, w ramach którego zaplanowane zostały zadania prowadzące do budowania nowego wymiaru integracji społecznej, koniecznego w kontekście zmian demograficznych, gospodarczych oraz społeczno-kulturowych.

Strategia jest opracowaniem kompleksowym, obejmującym w szczególności programy: przeciwdziałania wykluczeniu społecznemu, wyrównywania szans osób niepełnosprawnych, pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych, współpracy z organizacjami pozarządowymi. Strategia stanowi integralną część Strategii Rozwoju Województwa Pomorskiego 2020 – jest dokumentem o charakterze operacyjno-wdrożeniowym w obszarze aktywni mieszkańcy.

Cele strategiczne przyjęte w Strategii Rozwoju Gminy Bytów na lata 2015-2025 są spójne z celem strategicznym nr 5 „Poprawa jakości życia mieszkańców i wzrost partycypacji społecznej”.

Program Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016 z perspektywą do roku 2020

Program Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016 z perspektywą do roku 2020 zawiera 4 cele perspektywiczne, 12 średniookresowych, 1 priorytetowy oraz 60 kierunków działań. Każdemu z celów towarzyszy krótka charakterystyka stanu i problemów środowiska oraz wybranych uwarunkowań wynikających z przepisów prawa. Strategia Rozwoju Gminy Bytów jest spójna z Programem Ochrony Środowiska poprzez cel strategiczny nr 3 „Zachowanie i ochrona środowiska naturalnego wraz z poprawą stanu infrastruktury technicznej”.

Strategia Rozwoju Społeczno-Gospodarczego Powiatu Bytowskiego w latach 2007-2015

Strategia Rozwoju Powiatu Bytowskiego formułuje długookresowe cele rozwoju, a także określa zasoby i środki konieczne do wdrażania tych celów. Strategia Powiatu zawiera 3 obszary strategiczne, z którymi korelują cele strategiczne niniejszej Strategii Rozwoju Gminy Bytów na lata 2015-2025.

Strategia Rozwoju Społeczno-Gospodarczego Powiatu Bytowskiego w latach 2007-2015	Strategia Rozwoju Gminy Bytów na lata 2015-2025			
	1. Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	2. Poprawa dostępności komunikacyjnej i transportowej	3. Rozwój lokalnej gospodarki	4. Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyk
I obszar strategiczny: SPOŁECZEŃSTWO	X			
II obszar strategiczny: DZIEDICTWO KULTUROWE – ZASOBY PRZYRODNICZE – ZARZĄDZANIE PRZESTRZENNE	X			X

III obszar strategiczny: GOSPODARKA I INFRASTRUKTURA TECHNICZNA		X	X	
---	--	---	---	--

Strategia Rozwoju Gminy Bytów na lata 2015-2025 jest zgodna z założeniami Strategii Rozwoju Społeczno-Gospodarczego Powiatu Bytowskiego w latach 2007-2015.

Załącznik 2 Programy operacyjne

Przejście z poziomu planowania celów strategicznych do planowania poszczególnych działań operacyjnych jest kluczowym aspektem wdrażania Strategii. Służą temu programy operacyjne, które umożliwiają pogrupowanie założeń strategicznych według głównych sfer oddziaływania, wyznaczenie poszczególnych czynników warunkujących realizację działań inwestycyjnych oraz systemu monitorowania na poziomie operacyjnym. W ramach Strategii zaplanowano następujące programy operacyjne:

- Spójność Społeczna

- Dostępność i mobilność

- Przedsiębiorczość

- Atrakcyjność kulturowa i turystyczna

Programy zostały skonkretyzowane w oparciu o politykę rozwojową samorządu, uwzględniają także konsultacje społeczne. Podstawą opracowania programów operacyjnych była również zbieżność ze Strategią Rozwoju Województwa Pomorskiego 2020 przyjętą przez Sejmik Województwa Pomorskiego dnia 24 września 2012 roku.

Poziom korelacji Programów Operacyjnych niniejszej Strategii ze Strategią Pomorskie 2020 oraz uszczegółowiającymi ją Regionalnymi Programami Strategicznymi zaprezentowano na kolejnej stronie.

Rysunek 4. Relacja między Strategią Rozwoju Województwa Pomorskiego 2020, a Strategią Rozwoju Gminy Bytów na lata 2015-2025

Źródło: opracowanie własne

Strategia Rozwoju Województwa Pomorskiego wyznacza w perspektywie 2020 roku trzy uzupełniające się cele strategiczne, określające pożądane stany docelowe w ujęciu problemowym. Są to: 1) nowoczesna gospodarka, 2) aktywni mieszkańcy, 3) atrakcyjna przestrzeń. Powyższe cele strategiczne konkretyzowane są przez 10 celów operacyjnych oraz proponowane kierunki działań. Celem nadrzędnym pozostaje spójność regionu, rozumiana jako zapewnienie możliwości rozwoju i poszukiwanie takich ścieżek zmian, które będą wykorzystywały i wzmacniały potencjał każdego z obszarów.

Założenia przyszłej, wojewódzkiej polityki rozwojowej uszczegółowione są za pomocą Regionalnych Programów Strategicznych w sześciu obszarach: (1) rozwój gospodarczy, (2) atrakcyjność kulturalna i turystyczna, (3) aktywność zawodowa i społeczna, (4) ochrona zdrowia, (5) transport, a także (6) energetyka i środowisko.

Konstrukcja Programów Operacyjnych Strategii Rozwoju Gminy Bytów na lata 2015-2025 zakłada wpisywanie się w co najmniej jeden cel strategiczny na poziomie niniejszej Strategii, a w związku z tym spełnianie jednego lub więcej celów operacyjnych. Zakres każdego programu operacyjnego obejmuje w szczególności: cele strategiczne programu, uwarunkowania realizacji programu, identyfikację potencjalnych beneficjentów i partnerów, przewidywalne mierzalne rezultaty, listę projektów kluczowych oraz źródła finansowania projektu.

Realizacja poszczególnych działań wpisujących się w założenia programów operacyjnych, ma przyczynić się do osiągnięcia zakładanych celów oraz wypełnienia misji i założonej wizji rozwoju. Skuteczność procesu wdrożenia będzie natomiast weryfikowana poprzez system monitorowania – w formie stopnia realizacji wskaźników rezultatów.

Spójność społeczna	Cel strategiczny nr 1: Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy	
	
 <p>Beneficjenci ostateczni:</p> <ul style="list-style-type: none"> • mieszkańcy gminy Bytów • organizacje pozarządowe 	<p>Partnerzy:</p> <ul style="list-style-type: none"> • władze samorządowe gminy Bytów oraz innych jednostek samorządu terytorialnego • Kompleks Basenowo-Rekreacyjny w Bytowie Sp. z o.o. • Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o. • Wodociągi Miejskie Bytów Sp. z o.o. • Miejski Ośrodek Pomocy Społecznej w Bytowie • Placówki oświatowe • Zakłady Opieki Zdrowotnej
	<p>Korzyści bezpośrednie:</p> <ul style="list-style-type: none"> • wzrost jakości życia mieszkańców • poprawa środowiska naturalnego • lepszy dostęp oraz jakość edukacji, ochrony zdrowia i pomocy społecznej • wzrost partycypacji publicznej i społecznej mieszkańców • zmniejszenie zjawiska wykluczenia społecznego, w tym wykluczenia cyfrowego 	<p>Wskaźniki:</p> <ul style="list-style-type: none"> • liczba zrealizowanych zadań z zakresu gospodarki wodno-ściekowej • liczba zrealizowanych zadań z zakresu poprawy bezpieczeństwa i porządku publicznego • liczba zrealizowanych zadań z zakresu infrastruktury społecznej
	<p>Przykładowe projekty:</p> <ul style="list-style-type: none"> • Poprawa efektywności energetycznej poprzez termomodernizację obiektów użyteczności publicznej na terenie Gminy Bytów • Rozbudowa sieci wodno-kanalizacyjnej, deszczowej, wodociągowej na terenie Gminy Bytów • Wsparcie edukacji ukierunkowanej na rozwój kompetencji kluczowych • Modernizacja i rozwój infrastruktury oświatowej oraz doposażenie placówek edukacyjnych • Rozbudowa sieci monitoringu miejskiego. 	<p>Źródła finansowania:</p> <ul style="list-style-type: none"> • budżet gminy • pozostałe środki publiczne, w tym krajowe • dotacje, w tym z funduszy unijnych i pozostałych funduszy • instrumenty finansowe – pozadotacyjne środki finansowe w ramach funduszy unijnych (np. pożyczki, wsparcie kapitałowe) • środki prywatne
<p>Zadania samorządu:</p> <ul style="list-style-type: none"> • - inicjator i realizator zadań • - wsparcie finansowe • - wsparcie organizacyjne 		

Dostępność i mobilność	Cel strategiczny nr 2: Poprawa dostępności komunikacyjnej i transportowej	
	<p>Beneficjenci ostateczni:</p> <ul style="list-style-type: none"> • mieszkańcy gminy Bytów • turyści i przejeżdżający przez gminę • przedsiębiorcy 	<p>Partnerzy:</p> <ul style="list-style-type: none"> • władze samorządowe gminy Bytów oraz innych jednostek samorządu terytorialnego • Generalna Dyrekcja Dróg Krajowych i Autostrad • Zarząd Dróg Wojewódzkich, Zarząd Dróg Powiatowych • Inwestorzy prywatni
	<p>Korzyści bezpośrednie:</p> <ul style="list-style-type: none"> • poprawa atrakcyjności osiedleńczej • poprawa atrakcyjności turystycznej • uspokojenie ruchu samochodowego w centrum Bytowa • poprawa komunikacji publicznej, transportu zbiorowego • wzmocnienie roli Bytowa jako ważnego ośrodka komunikacyjnego i rozwojowego w osi Słupsk – Miastko – Trójmiasto 	<p>Wskaźniki:</p> <ul style="list-style-type: none"> • liczba zrealizowanych zadań z zakresu infrastruktury drogowej • liczba wybudowanych parkingów • długość wybudowanych ciągów pieszo-rowerowych • liczba wybudowanych węzłów integracyjnych
	<p>Przykładowe projekty:</p> <ul style="list-style-type: none"> • Węzeł integracyjny: <ul style="list-style-type: none"> I Budowa węzła integracyjnego transportu pasażerskiego w Bytowie II Przebudowa linii kolejowej nr 212 wraz z niezbędną infrastrukturą Lipusz –Bytów III Budowa południowej obwodnicy Bytowa – wyprowadzenie ruchu tranzytowego poza granice śródmiejskiego obszaru wielofunkcyjnego • Budowa parkingów oraz miejsc postojowych w granicach śródmiejskiego obszaru wielofunkcyjnego • Budowa, modernizacja i przebudowa dróg gminnych wraz z towarzyszącą infrastrukturą • Wprowadzenie miejskiego, zbiorowego transportu pasażerskiego 	<p>Źródła finansowania:</p> <ul style="list-style-type: none"> • budżet gminy • pozostałe środki publiczne, w tym krajowe • dotacje, w tym z funduszy unijnych, pozostałych funduszy oraz ministerialne • instrumenty finansowe – pozadotacyjne środki finansowe w ramach funduszy unijnych (np. pożyczki, wsparcie kapitałowe) • środki prywatne
<p>Zadania samorządu:</p> <ul style="list-style-type: none"> • inicjator i realizator zadań • wsparcie finansowe • wsparcie organizacyjne 		

Przedsiębiorczość	Cel strategiczny nr 3: Rozwój lokalnej gospodarki	
	<p>Beneficjenci ostateczni:</p> <ul style="list-style-type: none"> • przedsiębiorcy i rolnicy działający na terenie gminy • inwestorzy 	<p>Partnerzy:</p> <ul style="list-style-type: none"> • władze samorządowe gminy Bytów oraz innych jednostek samorządu terytorialnego • Instytucje otoczenia biznesu, w tym inkubatory przedsiębiorczości • Przedsiębiorcy
	<p>Korzyści bezpośrednie:</p> <ul style="list-style-type: none"> • wzrost atrakcyjności inwestycyjnej gminy • wzrost inwestycji na terenie gminy • powstanie nowych miejsc pracy oraz spadek bezrobocia • wzrost wykorzystania odnawialnych źródeł energii 	<p>Wskaźniki:</p> <ul style="list-style-type: none"> • liczba nowopowstałych podmiotów działalności gospodarczej • liczba nowych inwestycji zewnętrznych
	<p>Przykładowe projekty:</p> <ul style="list-style-type: none"> • Przygotowanie i wdrożenie strategii wsparcia lokalnej przedsiębiorczości obejmującej m.in. stałe monitorowanie i aktualizowanie kierunków zagospodarowania przestrzennego, wyznaczenie i przygotowanie terenów inwestycyjnych, wprowadzenie systemu ulg i zachęt dla przedsiębiorców. • Wsparcie organizacyjne, inwestycyjne i finansowe Kaszubskiego Inkubatora Przedsiębiorczości 	<p>Źródła finansowania:</p> <ul style="list-style-type: none"> • budżet gminy • pozostałe środki publiczne, w tym krajowe • dotacje, w tym z funduszy unijnych oraz pozostałych funduszy • instrumenty finansowe – pozadotacyjne środki finansowe w ramach funduszy unijnych (np. pożyczki, wsparcie kapitałowe) • środki prywatne
<p>Zadania samorządu:</p> <ul style="list-style-type: none"> • inicjator i realizator zadań • wsparcie finansowe • wsparcie organizacyjne 		

Atrakcyjność kulturowa i turystyczna	Cel strategiczny nr 4: Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyki		
	
	Beneficjenci ostateczni: <ul style="list-style-type: none"> mieszkańcy gminy Bytów turyści 	Partnerzy: <ul style="list-style-type: none"> władze samorządowe gminy Bytów oraz innych jednostek samorządu terytorialnego Bytowskie Centrum Kultury organizacje pozarządowe organizacje turystyczne prywatni inwestorzy
	Korzyści bezpośrednie: <ul style="list-style-type: none"> poprawa atrakcyjności osiedleńczej gminy poprawa wizerunku gminy poprawa atrakcyjności turystycznej gminy wzrost liczby turystów odwiedzających gminę wzrost zainteresowania aktywnym wypoczynkiem 	Wskaźniki: <ul style="list-style-type: none"> liczba zrealizowanych zadań z zakresu infrastruktury turystyczno-rekreacyjnej liczba zrealizowanych zadań z zakresu kultury liczba zagospodarowanych miejsc wypoczynku i rekreacji 	
	Przykładowe projekty: <ul style="list-style-type: none"> Budowa Bytowskiego Centrum Kultury Rewitalizacja przestrzeni publicznych śródmieścia Bytowa oraz towarzyszącej zabytkowej zabudowy Stworzenie forum współpracy międzysamorządowej i międzysektorowej w zakresie kultury, turystyki i rekreacji 	Źródła finansowania: <ul style="list-style-type: none"> budżet gminy pozostałe środki publiczne, w tym krajowe dotacje, w tym z funduszy unijnych oraz pozostałych funduszy instrumenty finansowe – pozadotacyjne środki finansowe w ramach funduszy unijnych (np. pożyczki, wsparcie kapitałowe) środki prywatne 	
Zadania samorządu: <ul style="list-style-type: none"> inicjator i realizator zadań wsparcie finansowe wsparcie organizacyjne 			

Załącznik 3 Przedsięwzięcia planowane do 2025 roku

W poniższej tabeli zaprezentowane zostały działania planowane do realizacji na terenie gminy Bytów w perspektywie do 2025 roku. Zestawienie nie stanowi wyliczenia enumeratywnego zadań inwestycyjnych. Nie przedstawia także ich hierarchii i pilności realizacji. Katalog ten może być poszerzany w zależności od sytuacji finansowej gminy oraz dostosowywany do bieżących potrzeb.

Tabela 36. Wykaz zadań inwestycyjnych planowanych do realizacji do 2025 roku

Lp.	Nazwa zadania
1	Węzeł integracyjny: I Budowa węzła integracyjnego transportu pasażerskiego w Bytowie II Przebudowa linii kolejowej nr 212 wraz z niezbędną infrastrukturą Lipusz –Bytów
2	III Budowa południowej obwodnicy Bytowa – wyprowadzenie ruchu tranzytowego poza granice śródmiejskiego obszaru wielofunkcyjnego
3	Połączenie komunikacyjne pomiędzy drogą wojewódzką nr 228, a drogą krajową nr DK 20 w Bytowie
4	Budowa, modernizacja i przebudowa dróg gminnych wraz z towarzyszącą infrastrukturą. Opracowanie drogowych projektów budowlanych.
5	Poprawa dostępności do krajowych dróg ekspresowych i autostrad
6	Budowa parkingów oraz miejsc postojowych w granicach śródmiejskiego obszaru wielofunkcyjnego
7	Budowa spójnego systemu komunikacji rowerowej do celów transportowych i rekreacyjnych
8	Poprawa rozwiązań komunikacyjnych na terenie miasta
9	Wprowadzenie miejskiego, zbiorowego transportu pasażerskiego
10	Poprawa efektywności energetycznej poprzez termomodernizację obiektów użyteczności publicznej na terenie gminy Bytów
11	Modernizacja i rozbudowa systemów oświetlenia zewnętrznego
12	Rozwój i modernizacja infrastruktury przeznaczonej do odzysku i recyklingu odpadów
13	Rozbudowa urządzeń do retencjonowania wód opadowych i modernizacja systemu ochrony przeciwpowodziowej
14	Rozbudowa sieci wodno-kanalizacyjnej i deszczowej na terenie gminy Bytów
15	Modernizacja stacji uzdatniania wody pitnej
16	Budowa systemu monitorowania sieci wodociągowej oraz systemu zdalnego odczytu
17	Budowa stacji uzdatniania osadów ściekowych
18	Wspieranie budowy przydomowych oczyszczalni ścieków na obszarach o rozproszonej zabudowie mieszkaniowej
19	Realizacja zadań związanych z ochroną obszarów cennych przyrodniczo, promocją walorów przyrodniczych i krajobrazowych gminy oraz zadań związanych z ich wykorzystaniem turystycznym
20	Realizacja działań informacyjnych i edukacyjnych, podnoszących świadomość ekologiczną oraz promujących postawy proekologiczne
21	Zaspokojenie potrzeb społeczno-kulturalnych mieszkańców gminy Bytów poprzez budowę Bytowskiego Centrum Kultury
22	Integracja mieszkańców oraz odbudowa więzi społecznych poprzez rewitalizację przestrzeni publicznych śródmieścia Bytowa oraz towarzyszącej zabytkowej zabudowy

23	Rewitalizacja historycznej zabudowy w celu ochrony dziedzictwa materialnego, poprawy jakości życia mieszkańców oraz poprawy wizerunku miasta
24	Budowa kaplicy cmentarnej przy ul. Popiełuszki oraz budowa nowego prosektorium
25	Ochrona i wykorzystanie zasobów materialnych i duchowych historycznego dziedzictwa kulturowego w celu stworzenia wysokiej jakości oferty turystycznej i kulturalnej, w tym m.in.: renowacje zabytków nieruchomych i ruchomych, sporządzanie specjalistycznych opracowań naukowych i badawczych, przygotowanie publikacji i imprez popularyzatorskich
26	Podjęcie działań na rzecz zachowania historycznej infrastruktury oraz eksponowania walorów przyrodniczych, wskazujących walory i kaszubskość terenów gminy
27	Zaspokojenie potrzeb mieszkańców i umożliwienie nawiązywania kontaktów społecznych poprzez zagospodarowanie ogólnodostępnych przestrzeni publicznych oraz modernizację obiektów użyteczności publicznej zlokalizowanych w ośrodkach wiejskich (w tym: remonty i wyposażenie świetlic, zagospodarowanie terenów rekreacyjnych, sportowych itp.)
28	Inicjowanie działań kulturalnych i sportowych służących zaspokajaniu potrzeb mieszkańców oraz sprzyjających integracji lokalnych społeczności, w tym tych które wskazywać będą wielokulturowość miejscowej społeczności
29	Podjęcie działań pozwalających kultywować różnorodne tradycje mieszkańców, a wywodzące się z ich wielonarodowości
30	Rozbudowa i modernizacja infrastruktury umożliwiającej rozwój i promocję różnorodnych form aktywności turystycznej, w tym m.in. z zakresu turystyki zimowej, leśnej, wodnej, kulinarnej, ekoturystyki, wiejskiej, pieszej itp.
31	Zagospodarowanie akwenów wodnych z przeznaczeniem do celów turystycznych, rekreacyjnych i gospodarczych
32	Budowa spójnego systemu informacji i promocji turystycznej, w tym m.in. poprzez zorganizowanie punktów informacji turystycznej, koordynację współpracy z mediami lokalnymi i regionalnymi, tworzenie wyspecjalizowanych stron internetowych
33	Stworzenie forum współpracy międzysamorządowej i międzysektorowej w zakresie kultury, turystyki i rekreacji
34	Uatrakcyjnienie procesu edukacyjnego poprzez zróżnicowanie zajęć pozalekcyjnych dla dzieci i młodzieży z wykorzystaniem innowacyjnych programów edukacyjnych
35	Rozwój mechanizmów odkrywania, kształtowania i wspierania talentów, w tym wsparcie uzdolnionej młodzieży poprzez system stypendiów i nagród
36	Wsparcie edukacji ukierunkowanej na rozwój kompetencji kluczowych, w tym m.in. kreatywności, innowacyjności i przedsiębiorczości
37	Rozwój edukacji w zakresie kultywowania posiadanego bogactwa wywodzącego się z wielokulturowości i różnorodności lokalnej społeczności
38	Podjęcie działań edukacyjnych na rzecz umocnienia występujących tradycji kaszubskich
39	Podnoszenie kwalifikacji kadr oświatowych
40	Podniesienie standardów nauczania poprzez modernizację i rozwój infrastruktury oświatowej oraz wyposażenie placówek edukacyjnych
41	Rozbudowa i poprawa stanu technicznego infrastruktury sportu powszechnego
42	Rozbudowa i modernizacja infrastruktury miejskiego ośrodka sportu
43	Kształtowanie prozdrowotnego stylu życia mieszkańców oraz aktywizowanie do działań na rzecz zdrowia, m.in. poprzez podjęcie inicjatyw propagujących uprawianie sportu i aktywnej rekreacji
44	Poprawa jakości usług społecznych poprzez rewitalizację przestrzeni publicznej przy ul.

	Miłej 26 w Bytowie (modernizacja budynku pod potrzeby WTZ oraz zagospodarowanie otoczenia kompleksu instytucji społecznych)
45	Działania na rzecz zapobiegania bezdomności
46	Poprawa jakości życia i wyrównywanie szans osób niepełnosprawnych
47	Doskonalenie systemu przeciwdziałania uzależnieniom i przemocy w rodzinie
48	Promocja zdrowego stylu życia poprzez edukację prozdrowotną i profilaktykę chorób społecznych
49	Wspieranie i pomoc rodzinie w opiece i wychowaniu dziecka
50	Wspieranie i aktywizacja osób zagrożonych wykluczeniem społecznym, w szczególności osób bezrobotnych, z wykorzystaniem instrumentów i podmiotów ekonomii społecznej
51	Wsparcie funkcjonowania organizacji pozarządowych
52	Rozwijanie zintegrowanego i kompleksowego systemu wsparcia osób starszych
53	Przygotowanie i wdrożenie strategii wsparcia lokalnej przedsiębiorczości obejmującej m.in. stałe monitorowanie i aktualizowanie kierunków zagospodarowania przestrzennego, wyznaczenie i przygotowanie terenów inwestycyjnych, wprowadzenie systemu ulg i zachęt dla przedsiębiorców
54	Wdrożenie spójnego i efektywnego systemu informacji i promocji gospodarczej regionu bytowskiego
55	Wsparcie organizacyjne i promocyjne w tworzeniu lokalnych klastrów producenckich i usługowych, m.in. maszynowego i turystycznego, w tym w zakresie integracji i koordynacji kształcenia ustawicznego
56	Wsparcie organizacyjne, inwestycyjne i finansowe Kaszubskiego Inkubatora Przedsiębiorczości
57	Rozwój infrastruktury społeczeństwa informacyjnego, w tym rozbudowa sieci teleinformatycznej, wprowadzenie i rozbudowa systemu całodobowego elektronicznego monitoringu, przyzywania pomocy i innych systemów opartych na technologii teleinformatycznej
58	Opracowanie analizy stanu bezpieczeństwa sieci komunikacyjnej miasta i gminy oraz wprowadzenie środków bezpieczeństwa w miejscach zagrożenia. Wprowadzenie systemu monitorowania stanu bezpieczeństwa ruchu drogowego
59	Wprowadzenie programu edukacji dzieci i młodzieży w zakresie bezpieczeństwa ruchu drogowego, pierwszej pomocy medycznej, bezpieczeństwa pożarowego i zagrożeń patologiami
60	Poprawa poziomu bezpieczeństwa poprzez rozbudowę sieci monitoringu miejskiego
61	Rozbudowa instalacji oświetlenia ulicznego
62	Poprawa stanu gotowości, wyszkolenia i wyposażenia jednostek OSP, w tym stałe unowocześnianie środków łączności i sprzętu gaśniczego, modernizacja strażnic i prowadzenie szkoleń
63	Stale podnoszenie stanu warunków higienicznych, sanitarnych, pracy i środowiska w placówkach oświatowych, wychowawczych i administracyjnych
64	Zabieganie o wzmocnienie roli Bytowa jako silnego lokalnego ośrodka administracyjnego z urzędami istotnymi dla jakości życia i bezpieczeństwa mieszkańców
65	Rozwój systemu informacji przestrzennej wraz z umożliwieniem dostępu do danych
66	Usprawnienia obsługi, np. poprzez implementację i stałą rozbudowę systemu elektronicznej obsługi petenta, podnoszenie poziomu wyszkolenia i kompetencji, poprawę warunków lokalowych w tym udostępnienie obiektów dla niepełnosprawnych itd.

Przedsięwzięcia prywatne	
1	Budowa obiektu gastronomicznego (zajazdu/karczmy) oraz stacji paliw na działce nr 21/1 w Mądrzechowie. <u>Inwestor:</u> Przedsiębiorstwo Handlowe Kazimierz Formela Ul. Kościerska 12 Mądrzechowo 77-100 Bytów

Załącznik 4 Strategiczna karta wyników

L.p.	Miernik procesu/wskaźnik	Założenia	Oczekiwana wartość wskaźnika	Poziom osiągnięcia wskaźnika*											Osiągnięta wartość wskaźnika	
				XII 2015	XII 2016	XII 2017	XII 2018	XII 2019	XII 2020	XII 2021	XII 2022	XII 2023	XII 2024	XII 2025		
Cel strategiczny 1: Poprawa warunków osiedleńczych i wzrost aktywności mieszkańców gminy																
1.	Liczba zrealizowanych zadań z zakresu gospodarki wodno-ściekowej	Realizacja przynajmniej jednego zadania/projektu w ramach każdego wskaźnika do 2025 roku	5 szt.													
			Źródło weryfikacji wskaźnika:													
2.	Liczba zrealizowanych zadań z zakresu poprawy bezpieczeństwa i porządku publicznego		10 szt.													
			Źródło weryfikacji wskaźnika:													
3.	Liczba zrealizowanych zadań z zakresu infrastruktury społecznej		15 szt.													
			Źródło weryfikacji wskaźnika:													

Cel strategiczny 2: Poprawa dostępności komunikacyjnej i transportowej

4.	Liczba zrealizowanych zadań z zakresu infrastruktury drogowej	Realizacja przynajmniej jednego zadania/projektu w ramach każdego wskaźnika do 2025 roku	15 szt.															
			Źródło weryfikacji wskaźnika:															
5.	Liczba wybudowanych parkingów		5 szt.															
			Źródło weryfikacji wskaźnika:															
6.	Długość wybudowanych ciągów pieszo-rowerowych		5 km															
			Źródło weryfikacji wskaźnika:															
7.	Liczba wybudowanych węzłów integracyjnych		1 szt.															
			Źródło weryfikacji wskaźnika:															

Cel strategiczny 3: Rozwój lokalnej gospodarki													
8.	Liczba nowopowstałych podmiotów działalności gospodarczej	Realizacja przynajmniej jednego zadania/projektu w ramach każdego wskaźnika do 2025 roku	50 szt.										
			Źródło weryfikacji wskaźnika:										
9.	Liczba nowych inwestycji zewnętrznych		10 szt.										
			Źródło weryfikacji wskaźnika:										
Cel strategiczny 4: Poprawa wizerunku gminy, ochrona dziedzictwa kulturowego, rozwój kultury i turystyki													
10.	Liczba zrealizowanych zadań z zakresu infrastruktury turystyczno-rekreacyjnej	Realizacja przynajmniej jednego zadania/projektu w ramach każdego wskaźnika do 2025 roku	15 szt.										
			Źródło weryfikacji wskaźnika:										
11.	Liczba zrealizowanych zadań z zakresu kultury		5 szt.										
			Źródło weryfikacji wskaźnika:										
12.	Liczba zagospodarowanych miejsc wypoczynku i rekreacji		5 szt.										
			Źródło weryfikacji wskaźnika:										

Wykaz skrótów stosowanych w dokumencie

BCK – Bytowskie Centrum Kultury
CEIDG – Centralna Ewidencja i Informacja o Działalności Gospodarczej
DK – droga krajowa
dł. – długość
dn. - dzień
DPS – Dom Pomocy Społecznej
DW – droga wojewódzka
etc. – et cetera (łac.) – i inne, i tak dalej
GPZ – Główny Punkt Zasilania
GUS – Główny Urząd Statystyczny
ha - hektar
i in. – i innych
im. – imienia
kg - kilogram
km – kilometr
kV - kilowolt
m - metr
m.in. – między innymi
Mg – megagram (in. tona)
MOF – Miejski Obszar Funkcjonalny
MOPS – Miejski Ośrodek Pomocy Społecznej
n.p.m. – nad poziomem morza
NZOZ – Niepubliczny Zakład Opieki Zdrowotnej
OSD – Operator systemu dystrybucyjnego
OSP – Ochotnicza Straż Pożarna
p.w. – pod wezwaniem
PCK – Polski Czerwony Krzyż
PGR – Państwowe Gospodarstwo Rolne
PKB – Produkt Krajowy Brutto
PKD – Polska Klasyfikacja Działalności
PUP – Powiatowy Urząd Pracy
r. - rok
RLM – Równoważna Liczba Mieszkańców
RPO WP – Regionalny Program Operacyjny dla Województwa Pomorskiego
RPS – Regionalny Program Strategiczny

S.A. – Spółka Akcyjna

Sp. z o.o. – Spółka z ograniczoną odpowiedzialnością

szt. - sztuki

św. - święty

t.j. – to jest

tys. - tysięcy

ul. - ulica

w. - wiek

ZPT – Zintegrowane Porozumienia Terytorialne

ZZO – Zakład Zagospodarowania Odpadów w Sierźnie Sp. z o.o.

Spis elementów Strategii Rozwoju Gminy Bytów na lata 2015-2025

Tabela 1. Zestawienie dróg wojewódzkich i powiatowych przebiegających przez gminę Bytów ..	9
Tabela 2. Liczba ludności gminy Bytów w latach 2008-2013	11
Tabela 3. Liczba ludności gminy Bytów – podział na sołectwa.....	12
Tabela 4. Procentowy udział miast w strukturze ludności w latach 2010-2035	13
Tabela 5. Liczba ludności gminy Bytów w latach 2008-2013 wg wieku i płci.....	14
Tabela 6. Zmiany naturalne ludności miasta i gminy Bytów w latach 2008-2013.	14
Tabela 7. Podstawowe dane dotyczące sieci wodociągowej i kanalizacyjnej.....	15
Tabela 8. Długość sieci wodociągowej i sieci kanalizacyjnej w poszczególnych miejscowościach gminy Bytów	15
Tabela 9. Procent skanalizowania poszczególnych miejscowości w stosunku do sieci wodociągowej.....	16
Tabela 10. Zestawienie ilości odpadów oddanych do zagospodarowania z terenu gminy Bytów .	17
Tabela 11. Stan wpisów do ewidencji działalności gospodarczej w latach 2009-2013	19
Tabela 12. Liczba wpisów wg sekcji działalności gospodarczej w CEIDG	19
Tabela 13. Charakterystyka bezrobocia w powiecie bytowskim oraz w gminie Bytów.....	22
Tabela 14. Liczba bezrobotnych na terenie gminy Bytów wg miejsca zamieszkania	23
Tabela 15. Mieszkalnictwo w gminie Bytów	24
Tabela 16. Przeciętna powierzchnia użytkowa mieszkania w gminie Bytów	25
Tabela 17. Nowe budynki oddane do użytkowania w gminie Bytów	25
Tabela 18. Turystyczne obiekty zbiorowego zakwaterowania w gminie Bytów	42
Tabela 19. Gospodarstwa agroturystyczne	43
Tabela 20. Wykaz ważniejszych imprez sportowych organizowanych na terenie gminy Bytów ..	56
Tabela 21. Liczba mieszkańców objętych pomocą społeczną MOPS	58
Tabela 22. Powody trudnej sytuacji życiowej.....	58
Tabela 23. Formy udzielanej pomocy społecznej przez MOPS	59
Tabela 24. Świadczenia pieniężne na rzecz rodziny wypłacane przez MOPS	60
Tabela 25. Pomoc materialna dla uczniów	61
Tabela 26. Liczba przestępstw oraz wykroczeń popełnionych na terenie gminy Bytów	63
Tabela 27. Struktura przestępstw popełnionych na terenie gminy Bytów	64
Tabela 28. Organizacje pozarządowe funkcjonujące na terenie gminy Bytów	64
Tabela 29. Wydatki budżetowe gminy Bytów w latach 2008-2013	66
Tabela 30. Dochody budżetowe gminy Bytów w latach 2008-2013.....	67
Tabela 31. Budżet gminy Bytów.....	68
Tabela 32. Wydatki budżetowe gminy Bytów oraz wydatki inwestycyjne w latach 2008-2013.	68
Tabela 33. Zadłużenie gminy Bytów w latach 2008-2013	69
Tabela 34. Cele strategiczne i operacyjne gminy Bytów	128
Tabela 35. Monitorowanie wdrożenia Strategii Rozwoju Gminy Bytów na lata 2015-2025 na poziomie strategicznym.....	130
Tabela 36. Wykaz zadań inwestycyjnych planowanych do realizacji do 2025 roku.....	146
Wykres 1. Zmiana liczby ludności gminy Bytów w latach 2008-2013.....	12
Wykres 2. Procentowy współczynnik urbanizacji w latach 2010-2035 – województwo pomorskie	13
Wykres 3. Podmioty gospodarcze w gminie Bytów wg PKD w CEIDG	20
Wykres 4. Liczba bezrobotnych na terenie gminy Bytów	23
Wykres 5. Liczba wychowanków w przedszkolach funkcjonujących na obszarze gminy Bytów w latach 2008-2014	46
Wykres 6. Liczba uczniów w szkołach podstawowych gminy Bytów w latach 2008-2014.....	47
Wykres 7. Wydatki budżetowe gminy Bytów oraz wydatki inwestycyjne w latach 2008-2013...	69

Fotografia 1. Jezioro Jeleń w Bytowie	33
Fotografia 2. Wieża widokowa na Górze Siemierzyckiej	36
Fotografia 3. Zamek pokrzyżacki w Bytowie	37
Fotografia 4. Cerkiew bizantyjsko-ukraińska p.w. św. Jerzego w Bytowie	37
Fotografia 5. Most kolejowy nad rzeką Borują w Bytowie	38
Fotografia 6. Kościół p.w. św. Katarzyny Aleksandryjskiej i św. Jana Chrzciciela	39
Fotografia 7. Kościół p.w. św. Mikołaja w Niezabyszewie	41
Fotografia 8. Kościół parafialny p.w. Niepokalanego Serca NMP w Pomysku Wielkim	41
Fotografia 9. Kompleks basenowo-rekreacyjny w Bytowie	54
Fotografia 10. Stadion Ośrodka Sportu i Rekreacji w Bytowie	55
Mapa 1. Położenie gminy Bytów na tle województwa pomorskiego	7
Mapa 2. Położenie gminy Bytów na tle powiatu bytowskiego	8
Mapa 3. Otoczenie komunikacyjne gminy Bytów	10
Mapa 4. Obszary chronione w gminie Bytów	32
Mapa 5. Obszary problemowe gminy Bytów	80
Rysunek 1. Harmonogram prac nad Strategią Rozwoju Gminy Bytów na lata 2015-2025	5
Rysunek 2. Proces planowania Strategii Rozwoju Gminy Bytów na lata 2015-2025	129
Rysunek 3. Proces wdrażania i monitorowania Strategii Rozwoju Gminy Bytów na lata 2015-2025	130
Rysunek 4. Relacja między Strategią Rozwoju Województwa Pomorskiego 2020, a Strategią Rozwoju Gminy Bytów na lata 2015-2025	140