

STRATEGIA ROZWOJU POWIATU BIAŁOGARDZKIEGO NA LATA 2016 - 2025

SPIS TREŚCI

Wstęp.....	3
1. Powiat białogardzki – środowisko naturalne	4
1.1. Warunki naturalne.....	4
1.2. Warunki przyrodnicze	14
2. Uwarunkowania historyczno-kulturowe	22
3. Sfera społeczna	24
3.1. Ludność	24
3.2. Ochrona zdrowia.....	26
3.3. Pomoc społeczna	29
3.4. Edukacja	39
3.5. Kultura.....	51
3.6. Sport i rekreacja	55
3.7. Bezpieczeństwo.....	60
4. Sfera gospodarcza	64
4.1. Podmioty gospodarcze.....	64
4.2. Wyniki działalności gospodarczej	69
4.3. Rynek pracy	71
4.4. Turystyka	77
5. Infrastruktura techniczna.....	83
5.1. Drogi	83
5.2. Infrastruktura transportu kolejowego.....	85
5.3. Infrastruktura transportu lotniczego.....	86
5.4. Infrastruktura wodociągowa i kanalizacyjna.....	86
5.5. Infrastruktura elektroenergetyczna	87
5.6. Infrastruktura gazowa	88
5.7. Infrastruktura ciepłownicza	89
5.8. Gospodarka odpadami	89
5.9. Infrastruktura telekomunikacyjna	90
6. Sytuacja finansowa powiatu białogardzkiego	93
6.1. Dochody.....	93
6.2. Wydatki.....	94
6.3. Ogólna ocena sytuacji finansowej powiatu białogardzkiego	96
7. Analiza SWOT	98
8. Misja.....	103
9. Cele strategiczne i operacyjne.....	104
10. Załączniki	128
11. Indeksy.....	130
Spis tabel.....	130
Spis rysunków	131

Wstęp

Strategia Rozwoju Powiatu Białogardzkiego na lata 2016-2025 jest głównym dokumentem samorządu powiatowego określającym obszary, cele i warunki interwencji polityki rozwoju w granicach kompetencji władz powiatu.

Respektując nowe zasady rozwoju regionalnego w Polsce, Strategia uwzględnia potrzeby i oczekiwania całej wspólnoty lokalnej oraz promuje imperatyw współpracy pomiędzy samorządem a sektorem gospodarczym, organizacjami pozarządowymi i wieloma instytucjami, od których aktywności zależy realizacja licznych celów strategii. W systemie zarządzania polityką rozwoju strategia pełni kluczową rolę jako generalny plan postępowania władz samorządu powiatowego oraz jako narzędzie współpracy z innymi jednostkami samorządu terytorialnego.

Przedstawione w Strategii cele są często kontynuacją przedsięwzięć już rozpoczętych, nierzadko zaś dotyczą nowych kierunków wynikających z oczekiwań mieszkańców, potrzeb rozwojowych poszczególnych JST, z uwzględnieniem uwarunkowań rozwoju poszczególnych gmin powiatu białogardzkiego oraz powiązań zewnętrznych i wewnętrznych czynników rozwoju.

Powiat białogardzki uznał potrzebę przygotowania dokumentu Strategii Rozwoju Powiatu Białogardzkiego do 2025 roku w związku z nowym okresem programowania funduszy strukturalnych na lata 2014-2020. Decyzja jest również motywowana kończącym się okresem obowiązywania obecnej Strategii Rozwoju Powiatu Białogardzkiego na lata 2000 - 2015 i koniecznością refleksji nad nowymi kierunkami rozwoju powiatu. Strategii rozwoju - czy to województwa czy gminy, z definicji są ukierunkowane na wyznaczenie celów rozwojowych, określenie metod ich realizowania oraz wskazanie środków niezbędnych, by poprzez zastosowane metody zostały osiągnięte wyznaczone cele w założonym horyzoncie planistycznym.

Opracowanie dokumentu Strategii poprzedzone zostało badaniem aktualnego stanu rozwoju przestrzennego, społecznego i gospodarczego powiatu, a przygotowana diagnoza prospektywna stała się punktem wyjścia do dalszych prac nad strategią. Ustalenia diagnostyczne, jak i projekcyjne były przedmiotem analiz zarówno Starostwa jak i jednostek powiązanych ze Starostwem. Uzgodniony w trybie roboczym projekt Strategii poddany został konsultacjom społecznym, przeprowadzonym z udziałem samorządów gminnych oraz głównych interesariuszy Powiatu.

Strategia budowana była także w oparciu o analizę dokumentów planistycznych wyższego rzędu w układzie wertykalnym i horyzontalnym. Jest ona zgodna z priorytetami i celami dokumentów w układzie wertykalnym:

- Krajową Strategią Rozwoju Regionalnego 2010 – 2020;
- Długoterminową Strategią Rozwoju Kraju do 2030r.;
- Koncepcją Przestrzennego Zagospodarowania Kraju do 2030r.;
- Średniookresową Strategią Rozwoju Kraju do 2020r.;
- Krajowych Strategii Sektorowych
- Strategią Rozwoju Województwa Zachodniopomorskiego
- Wojewódzkimi Strategiami Sektorowymi.

W wymiarze horyzontalnym jest ona zgodna ze:

- Strategią Rozwoju Euroregionu Pomerania.

1. Powiat białogardzki – środowisko naturalne

1.1. Warunki naturalne

1.1.1. Położenie geograficzne

Powiat białogardzki znajduje się we wschodniej części województwa zachodniopomorskiego. Graniczy z powiatami: kołobrzeskim, koszalińskim, świdwińskim i szczecineckim. W jego skład wchodzi gmina miejska Białogard, gminy miejsko-wiejskie Karlino i Tychowo oraz gmina wiejska Białogard. Trzy miejscowości mają status miejski – Białogard, Karlino oraz Tychowo.

Rysunek 1. Położenie Powiatu Białogardzkiego na mapie administracyjnej Polski

Powierzchnia powiatu wynosi 845 km² (84546 ha)¹. Średnia gęstość zaludnienia dla całego powiatu wynosi 58,2 osób/km² i jest znacznie poniżej średniej dla województwa zachodniopomorskiego (75 osób/km²).

Rysunek 2. Podział administracyjny Powiatu Białogardzkiego

Źródło: <http://www.zcpwz.pl>

¹ Bank Danych Lokalnych GUS. Podział terytorialny – 2015 rok

Tabela 1. Liczba ludności i powierzchnia gmin powiatu białogardzkiego (2015)

Rodzaj gminy	Nazwa gminy	Ludność	% powiatu	Pow. (km ²)	% powiatu	Liczba sołectw*	Gęstość zaludnienia (osoby/km ²)
miejska	Białogard	24437	50,4%	25,73	3,00%	—	950
miejsko-wiejska	Karlino	9267	19,1%	141,03	16,70%	19	66
wiejska	Białogard	7818	16,1%	328,25	38,80%	33	24
miejsko-wiejska	Tychowo	6926	14,3%	350,45	41,50%	20	20
razem		48448	100,0%	845,46	100,00%	72	57
Źródło: Bank Danych Lokalnych GUS, stan na 2016 r.				*Na podstawie oficjalnych stron internetowych gmin			

Największymi powierzchniowo, lecz zarazem najmniej zaludnionymi są gmina Tychowo oraz gmina wiejska Białogard. Ponad połowa mieszkańców powiatu zamieszkuje w obrębie gminy miejskiej Białogard. Dane te świadczą o bardzo dużym zróżnicowaniu przestrzennym zaludnienia w obrębie powiatu.

Współrzędne geograficzne siedziby władz powiatu w mieście Białogard: 54°00'30"N 15°59'10"E.

1.1.2. Podział fizyczno-geograficzny

Zgodnie z podziałem fizyczno-geograficznym Polski J. Kondrackiego² powiat białogardzki znajduje się w prowincji Niżu Środkowoeuropejskiego, jego dwóch podprowincji: Pobrzeża Południowobałtyckiego i Pojezierza Południowobałtyckiego. W obrębie Pobrzeża obszar powiatu znajduje się w makroregionie Pobrzeże Koszalińskie (313.4) i dwóch jego mezoregionach: Równina Białogardzka (313.42) i Równina Gryficka (313.33). Natomiast w obrębie Pojezierza powiat należy do makroregionu Pojezierza Zachodniopomorskie (314.4) i dwóch jego mezoregionów: Pojezierze Drawskie (314.45) i Wysoczyzna Łobeska (314.44).

Równina Białogardzka (313.42) stanowi największą, środkową część powiatu. Jest to lekko falista równina dennomorenowa, poprzecinana dolinami Parsęty i jej prawych dopływów, wznosząca się od kilkunastu m n.p.m. w strefie przymorskiej do 40-50 m n.p.m. w głębi lądu. Rozciąga się ona od wybrzeży Bałtyku, oddzielona od niego wąskim pasem Pobrzeża Słowińskiego na północy, po źródłowy obszar Parsęty na południu. Od zachodu granicę z Równiną Gryficką stanowi Dolina Parsęty, natomiast od wschodu pasmo wzgórz glacictektonicznych koło Koszalina (Krzyżanka 136 m n.p.m.). Najwyższym wzniesieniem Równiny Białogardzkiej jest położone kilka kilometrów na południowy-wschód od Białogardu wzgórze Niwka – 88 m n.p.m.

Równina Gryficka (313.33) stanowi zachodnią część powiatu do miejscowości Lubiechowo, Kozia Góra, Nasutowo, Łęczno, Gruszewo. Jest to falista wysoczyzna morenowa, rozczłonkowana przez doliny rzeczne pochodzenia polodowcowego. Rzędna terenu wynosi 40-50 m n.p.m. i jedynie na zachód od Gryfic osiąga 75 m n.p.m. (wzgórze kemowe Bukowiec).

Pojezierze Drawskie (314.45) stanowi południowo-wschodnią część powiatu, od linii Zaspy Wielkie – Motarzyn. Jest to obszar o zróżnicowanej rzeźbie młodoglacjalnej, uwarunkowanej stagnacją czoła lądolodu północnopolskiego na linii fazy pomorskiej, wykształceniem się ciągów czołowomorenowych, falistych równin morenowych i sandrów, rynien subglacjalnych o znacznych rozmiarach, obszarów zastoiskowych oraz licznych i rozległych zagłębień po martwym lodzie. Zagłębienia - rynny subglacjalne i wytopiska po martwym lodzie zajmują liczne jeziora, z których największymi są Drawsko (drugie pod względem głębokości w Polsce – 80 m), Dołgie, Ciemino, Komorze, Lubie, Lubicko Wielkie, Siecino, Pile. Wysokości terenu przekraczają 200 m – najwyższe wzniesienie, Wola Góra koło Połczyna Zdroju osiąga 219 m n.p.m.

² J. Kondracki, Geografia regionalna Polski. Wydawnictwo Naukowe PWN, 2011

Wysoczyzna Łobeska (314.44) swym zasięgiem obejmuje jedynie niewielkie fragmenty powiatu w okolicach Starego Dębna i Podwilcza. Jednostka ta jest wysoczyzną morenową poprzecinaną głębokimi rynnami subglacjalnymi zajętej przez Regę i jej dopływy. Wzniesienia przekraczają 100 m n.p.m.

Rysunek 3. Położenie powiatu białogardzkiego na tle jednostek fizyczno-geograficznych.

1.1.3. Użytkowanie powierzchni

Młodo-glacjalny charakter rzeźby terenu powiatu białogardzkiego determinuje użytkowanie jego powierzchni. Słabsze gleby wykształcone na piaskach i żwirach sandrowych porastają lasy lub łąki. Tereny żyzniejsze – wysoczyzny morenowe oraz ponadzalewowe obszary dolin rzecznych – zajęte są w większości pod uprawy rolne.

Użytki rolne zajmują 50% powierzchni powiatu, co jest wartością znacznie wyższą od średniej dla województwa (37,9% według danych na rok 2012³). 74% to grunty orne. Pozostałą część tworzą łąki i pastwiska. Lasy i grunty leśne zajmują blisko 44% powierzchni powiatu, co jest wartością powyżej średniej dla województwa (35,4%). Grunty zurbanizowane, pozostałe grunty i nieużytki stanowią 6,4% powierzchni powiatu.

Tabela 2. Użytkowanie gruntów w powiecie białogardzkim

Wyszczególnienie	Powierzchnia ewidencyjna (ha)	Udział procentowy (%)
Użytki rolne	42 016	49,7%
w tym:		
grunty orne	31 074	74,0%
sady	133	0,3%
łąki	6 178	14,7%
pastwiska	3 620	8,6%
pozostałe	1 011	2,4%
Lasy i grunty leśne	36 948	43,7%
Grunty zabudowane i zurbanizowane	3 269	3,9%
Grunty pod wodami	434	0,5%
Pozostałe grunty i nieużytki	1 879	2,2%
Razem:	84 546	100,00%

Źródło: Główny Urząd Geodezji i Kartografii, Warszawa, ul. Wspólna 2. Stan na dzień 01.01.2016.

³ Dane Urzędu Statystycznego w Szczecinie, <http://szczecin.stat.gov.pl/>

1.1.4. Rolnicza przestrzeń produkcyjna

Na terenie powiatu białogardzkiego użytki rolne zajmują 42 257 ha, co stanowi 50 % całkowitej powierzchni powiatu. Gleby powiatu białogardzkiego zostały wytworzone z utworów lodowcowych (glin, piasków, żwirów), wodnolodowcowych (piasków i żwirów) oraz holocenijskich torfów i mułów. Przedstawiają one różne wartości użytkowe dla potrzeb rolnictwa.

Tabela 3. Klasy bonitacyjne gleb w powiecie białogardzkim.

Klasa bonitacyjna	Powierzchnia [ha]	Udział procentowy w ogólnej powierzchni użytków rolnych*
III - użytki zielone dobre	904,56	2,19%
IV - użytki zielone średniej jakości	4 674,94	11,34%
V - użytki zielone słabe	3 599,75	8,73%
VI - użytki zielone najslabsze	760,49	1,84%
II - grunty orne bardzo dobre	12,05	0,03%
IIIa - grunty orne dobre	1 180,52	2,86%
IIIb - grunty orne średnio dobre	3 894,77	9,45%
IVa - grunty orne średniej jakości lepsze	9 336,15	22,64%
IVb - grunty orne średniej jakości gorsze	7 636,94	18,52%
V - grunty orne słabe	7 117,04	17,26%
VI - grunty orne najslabsze	2 115,99	5,13%
RAZEM	41 233,20	100,00%
Źródło: Opracowanie własne na podstawie „Zestawienia gruntów dla powiatu białogardzkiego”, Starostwo Powiatowe w Białogardzie, 14.05.2014 r.		* Łącznie: grunty orne, sady, łąki, pastwiska

Pod względem klasyfikacji bonitacyjnej przeważają gleby gruntów ornich klas IV (grunty orne średniej jakości) i V (grunty orne słabe). Zajmują one 58% powierzchni użytków rolnych. Także gleby użytków zielonych należą głównie do klas IV (użytki zielone średniej jakości) i V (użytki zielone słabe).

Przeważające grunty orne klasy IVa (22,64%), w przypadku gleb ciężkich są zasobne w składniki pokarmowe, ale mało przewiewne, zimne, trudne w uprawie. Gleby tej klasy mogą mieć okresowo zbyt wysoki poziom wód gruntowych i mogą wymagać melioracji. Należą do kompleksu zbożowo-pastewnego mocnego lub pszennego wadliwego. Natomiast gleby lekkie klasy IVa to najczęściej ubogie w składniki pokarmowe i okresowo zbyt suche gleby brunatne. Zalicza się do nich także średniej jakości czarne ziemie wytworzone z piasku. Gleby te należą najczęściej do kompleksów żytnich – bardzo dobrego lub dobrego. Gleby klasy IVb (18,52%) są zbliżone do gleb klasy IVa, ale są od nich bardziej wadliwe lub zbyt suche albo zbyt mokre.

Grunty orne słabe (klasa V) zajmują 17,26% użytków rolnych. Gleby te są zbyt zawodne, mało żyzne i mało urodzajne. Należą do nich gleby bardzo lekkie, które są okresowo lub stale zbyt suche. Są to lżejsze gleby brunatne, rdzawe, płowe i bielcowe zaliczane do kompleksów żytnich: słabego i bardzo słabego. Oprócz gleb zbyt suchych zalicza się do nich również gleby okresowo lub stale zbyt wilgotne.

Grunty klasy VI (najslabsze – 5,13% powierzchni użytków rolnych) to albo gleby bardzo lekkie zbyt suche, albo za mokre o stale za wysokim poziomie wody gruntowej. Gleby z tej klasy należą do kompleksu żytniego najslabszego i zbożowo-pastewnego słabego.

Zaledwie 0,03% użytków rolnych to grunty orne bardzo dobre (II klasa). Gleby te wchodziły w skład kompleksów pszennych bardzo dobrych lub dobrych.

Grunty orne klasy IIIa i IIIb (dobre i średnio dobre) zajmują 12,31 % użytków rolnych. Mają one wyraźnie gorsze właściwości fizyczne i chemiczne i występują w gorszych warunkach fizjograficznych niż gleby klas I i II; odnosi się to do stosunków wodnych. Wielkość plonów roślin uzyskiwanych z tych gleb w dużym stopniu zależy od warunków atmosferycznych oraz umiejętności uprawy i nawożenia. Gleby te wchodziły przeważnie w skład kompleksów pszennych dobrych, czasem żyznych bardzo dobrych (grunty orne klasy IIIa), a także zbożowo-pastewnego mocnego i, rzadziej, pszenego wadliwego (grunty orne klasy IIIb).

Użytki zielone należą w większości do klasy IV (średniej jakości – 11,34%). Znajdują się na glebach mineralnych, mułowo-torfowych, torfowych i murszowych. Stosunki wodne w tych glebach są najczęściej wadliwe (niedobór lub nadmiar wody). Drugą istotną grupę stanowią użytki zielone klasy V (słabe – 8,73%). Zajmują one gleby mineralne słabo próchniczne, ubogie w składniki pokarmowe, zbyt suche lub zbyt mokre przez większą część okresu wegetacyjnego. Użytki zielone najslabsze (klasa VI – 1,84%) to gleby murszowe, rozpylone, na których roślinność nie tworzy zwartej darni oraz na glebach mineralnych lub torfowych stale podtapianych. Do klasy II (użytki zielone bardzo dobre) należy zaledwie 2,19% powierzchni użytków rolnych.

1.1.5. Budowa geologiczna i ukształtowanie powierzchni terenu⁴

Budowa geologiczna i rzeźba powierzchni terenu powiatu białogardzkiego jest w głównej mierze konsekwencją obecności lądolodu skandynawskiego - jego działalnością morfotwórczą i zdeponowaniem osadów glacialnych. Głębsze podłoże stanowią osady jednostki tektonicznej zwanej wałem pomorskim, uformowanej w erze paleozoicznej i zdeformowanej (sfałdowanej i rozczłonkowanej uskokami) u schyłku mezozoiku (ok. 100 mln lat temu). Stanowią je przede wszystkim piaskowce jurajskie. Górne serie mezozoiczne (kredowe osady węglanowe i ilaste) zachowały się w podłożu jedynie w formie szczątkowej, gdyż zostały zerodowane przez nasuwający się kilkakrotnie w czwartorzędzie lądolód. Okres trzeciorzędu zaznaczył się na tym obszarze akumulacją piaszczystą typu bagiennego, z depozycją piasków i mułków z przewarstwieniami węgla brunatnego. W okresie tym został także zainicjowany obecny system odpływu rzeczny.

W czwartorzędzie doszło do kilkakrotnych faz ochłodzenia klimatu, rozwoju czap lądolodu i wraz z nasuwaniem się ich z północy, erodowania lub deformowania starszego podłoża i deponowania niesionego materiału mineralnego. Ostatnie ochłodzenie – zlodowacenie północnopolskie (vistulian), które zaczęło się około 22 tys. lat temu, pozostawiło po sobie najbardziej widoczne rysy rzeźby i najpłycej zalegające warstwy osadów. Większą część obszaru powiatu pokryły gliny, piaski, żwiry i głązy moreny dennej oraz piaski i żwiry sandrów tworzonych na przedpolu lądolodu. Jednocześnie następowało silne erodowanie podłoża przez wody roztopowe, nawiązujące do wcześniejszego, trzeciorzędowego układu odwodnienia. Kształtowały się doliny marginalne, zajęte obecnie przez Parsętę i jej dopływy. Miąższość pokrywy czwartorzędowej wynosi zwykle kilkadziesiąt metrów, w strefach wysoczyzn i moren czołowych dochodząc do ponad 150 metrów.

W holocenie procesy erozyjne i denudacyjne nie wywarły znaczącego piętna na rzeźbie. Rozwój roślinności zakonserwował formy terenu, a depozycja osadów ogranicza się do dolin rzecznych i zagłębień bezodpływowych. Deponowane są tu torfy, gytie, mułki, piaski i kreda jeziorna, a w dolinach rzecznych namuły i piaski humusowane.

Najważniejsze jednostki litofacjalne⁵ w powiecie białogardzkim to:

⁴ Opracowane w oparciu o: R. K. Borówka, Budowa geologiczna i rozwój rzeźby Pomorza Zachodniego. W: R.K. Borówka, S. Musielak (red.), Środowisko przyrodnicze wybrzeży Zatoki Pomorskiej i Zalewu Szczecińskiego, Szczecin 2005.

⁵ Mapa Geologiczna Polski 1 : 200 000, Arkusze: Kołobrzeg, Szczecinek, Koszalin i Świdwin, Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Warszawa 1972-1974.

- gliny zwałowe, ich zwiertzeliny oraz piaski i żwiry lodowcowe – tworzą obszary falistej moreny dennej przedzielone sandrami i dolinami erozyjnymi; występują powszechniej w gminach Białogard i Karlino;
- piaski i żwiry sandrowe – zajmują znaczne obszary gminy Tychowo, południowo-zachodnie obrzeża powiatu oraz rejon między Karlinem i Białogardem;
- osady dolin rzecznych – plejstoceńskie piaski, żwiry i mułki oraz holocenijskie osady mineralne i organiczne (namuły, gytie, kreda jeziorna, torfy), powszechnie występujące na obszarze całego powiatu w dolinach Parsęty i jej dopływów;
- piaski i mułki kemów – powszechne na obszarze całego powiatu, zazwyczaj w obrębie wysoczyzny morenowej; bardziej rozległe obszary w okolicach Tychówka i Borzysława oraz Karwina i Zagórza.

Miejscowo występują także ropy, mułki i piaski zastoiskowe (okolice Łączna, Wicewa i Tyczewa), piaski, żwiry, głazy i gliny moren czołowych (na południe od Podwilcza), piaszczyste eluvia glin zwałowych (okolice Byszyna) oraz piaszczyste osady eoliczne, tworzące niewielkie, odosobnione pola wydmowe, głównie na piaszczystych powierzchniach dolin rzecznych.

Rysunek 4. Mapa utworów przypowierzchniowych powiatu białogardzkiego.

Powiat białogardzki znajduje się w zasięgu dziewięciu arkuszy Szczegółowej Mapy Geologicznej Polski w skali 1:50 000, wydanej przez Państwowy Instytut Geologiczny⁶ – Gościno (79), Białogard (80), Pomianowo (81), Wyszewo (82), Sławoborze (118), Rąbino (119), Dobrowo (120), Tychowo (121) i Połczyn Zdrój (158), z czego jedynie arkusze: Pomianowo i Sławoborze są opracowane.

W opracowaniach w skali 1:200 000 powiat białogardzki znajduje się w obrębie arkuszy Kołobrzeg (4), Koszalin (5), Świdwin (14) i Szczecinek (15).

⁶ Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Warszawa, 2013 (<http://www.pgi.gov.pl/pl/wydawnictwa-geologiczne-pig-pib/atlas-y-i-mapy-geologiczne/434-szczega-mapa-geologiczna-polski-w-skali-150-000.html>)

1.1.6. Surowce mineralne

Zgodnie z „Bilansem zasobów kopalin i wód podziemnych w Polsce według stanu na dzień 31. 12. 2012”⁷ na terenie powiatu występują złoża ropy naftowej, gazu ziemnego, kredy piszącej, piasków i żwirów oraz materiałów ilastych ceramiki budowlanej.

Tabela 4. Złoża surowców mineralnych w obrębie powiatu białogardzkiego.

Nazwa złoża	Nazwa surowca	Stan zagospodarowania	Zasoby		Wydobycie	Jednostka miary
			wydobywalne bilansowe	przemysłowe		
Białogard	gaz ziemny	eksploatowane	95,46	9,14	11,92	mln m ³
Daszewo		podziemny magazyn gazu	27,72	-	-	
Daszewo	ropa naftowa	wydobycie zaniechane	6,1	-	0,34	tys. t
Białogórzyno	kreda pisząca	wydobycie zaniechane	93,77	-	-	
Tyczewo		wydobycie zaniechane	113,19	-	-	
Tyczewo I		wydobycie zaniechane	559,43	-	-	
Karlino	piaski i żwiry	wydobycie zaniechane	697	-	-	
Kłębino		złoże rozpoznane	822	-	-	
Lubiechowo		złoże rozpoznane	408	-	-	
Pękanino		wydobycie zaniechane	55	-	-	
Podwilcze B		złoże rozpoznane	958	835	-	
Rarwino		złoże rozpoznane	215	-	-	
Smęcino		złoże rozpoznane	965	-	-	
Tyczewo		eksploatowane	189	-	0	
Warnino		eksploatowane	304	-	18	
Wietszyno		eksploatowane	2672	2672	100	
Wietszyno II	eksploatowane	816	-	5		
Karlino	surowce ilaste ceramiki budowlanej	wydobycie zaniechane	573	-	-	tys. m ³

Źródło: Bilans zasobów złóż kopalin w Polsce wg stanu na 31 XII 2012 r., Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Warszawa, 2013

Spośród licznych udokumentowanych złóż surowców obecnie eksploatuje się na skalę przemysłową gaz ziemny w okolicach Lulewic na północ od Białogardu oraz piaski i żwiry w okolicach Wietszyna i Warnina. Wydobycie ropy naftowej ze złoża Daszewo zostało zaniechane. Złoże gazu ziemnego Daszewo zostało wyeksploatowane i przeznaczono je na podziemny magazyn gazu jako „poduszka gazowa”.

Złoża kredy jeziornej okolic Białogórzyna i Tyczewa nie są już eksploatowane. Podobnie zaniechano wydobycia złóż ilów w okolicach Karlina. Miejscowo występują nieudokumentowane złoża torfów, które nie są eksploatowane na skalę przemysłową.

⁷ Bilans zasobów złóż kopalin w Polsce wg stanu na 31 XII 2012 r. Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Państwowa Służba Geologiczna, Warszawa, 2013

1.1.7. Gospodarka gruntami

Największą część gruntów stanowią grunty Skarbu Państwa (57%). Około 31% powierzchni powiatu to grunty należące do osób fizycznych. Zaledwie 0,6% powierzchni powiatu należy do powiatu. Natomiast 3,3% powierzchni to grunty gmin i związków międzygminnych.

Tabela 5. Struktura władania gruntami w powiecie białogardzkim.

Numer grupy rejestrowej	Wyszczególnienie gruntów wchodzących w skład grupy rejestrowej	Powierzchnia ogólna gruntów w ha
1	Grunty Skarbu Państwa z wyłączeniem gruntów przekazanych w użytkowanie wieczyste	46 660
2	Grunty Skarbu Państwa przekazane w użytkowanie wieczyste	392
3	Grunty spółek Skarbu Państwa, przedsiębiorstw państwowych i innych państwowych osób prawnych	149
4	Grunty gmin i związków międzygminnych z wyłączeniem gruntów przekazanych w użytkowanie	2 580
5	Grunty gmin i związków międzygminnych przekazane w użytkowanie wieczyste	220
6	Grunty, które są własnością samorządowych osób prawnych oraz grunty, których właściciele są nieznanymi	37
7	Grunty osób fizycznych	27 307
8	Grunty spółdzielni	9
9	Grunty kościołów i związków wyznaniowych	785
10	Wspólnoty gruntowe	0
11	Grunty powiatów z wyłączeniem gruntów przekazanych w użytkowanie	495
12	Grunty powiatów przekazane w użytkowanie wieczyste	1
13	Grunty województw z wyłączeniem gruntów przekazanych w użytkowanie	177
14	Grunty województw przekazane w użytkowanie wieczyste	0
15	Grunty będące przedmiotem własności i władania osób niewymienionych w pkt.1-14	5 663
	Powierzchnia ewidencyjna	84 4475
	Powierzchnia wyrównawcza	71
	Powierzchnia geodezyjna	84 546

Opracowanie własne na podstawie „Zestawienia zbiorcze dla powiatu białogardzkiego według stanu na dzień 1.01.2016 r.”, Starostwo Powiatowe w Białogardzie.

1.1.8. Wody powierzchniowe i podziemne

W powiecie białogardzkim wody powierzchniowe zajmują 430 ha, co stanowi 0,5% całego obszaru⁸. Jedynie niewielka część przypada na jeziora, co jest zjawiskiem nietypowym dla obszaru młodoglacjalnego. Główną tego przyczyną jest gęsto rozwinięta sieć odpływu rzeczno, która nie sprzyja powstaniu zbiorników stałych, oraz przewaga osadów przepuszczalnych w podłożu.

Powiat w całości leży w obrębie dorzecza Parsęty, które jest bezpośrednim dorzeczem zlewiska Morza Bałtyckiego i należy do regionu wodnego Dolnej Odry i Przymorza Zachodniego.

Rzeki

Dorzecze Parsęty zajmuje powierzchnię 3145 km²; długość rzeki w nurcie wynosi 139,4 km. W granicach powiatu rzeka płynie na odcinku 80 km, a w osi doliny 117,2 km⁹. Ze względu na duże spadki i kręty bieg, Parsęta ma bardzo duże znaczenie jako szlak turystyczny – kajakowy. Ponadto jest to ważne siedlisko ryb łososiowatych – troci, pstrąga i lipienia.

⁸ Zestawienia zbiorcze dla powiatu białogardzkiego według stanu na dzień 1.01.2014 r., Starostwo Powiatowe w Białogardzie.

⁹ Przewodnik turystyczno-krajoznawczy po Ziemi Białogardzkiej, red. A. Świrko, Białogard, 2000.

Parsęta ma liczne dopływy, z których najdłuższym jest rzeka Radew (78 km długości¹⁰), jej prawobrzeżny dopływ wypływający z jeziora Kwiecko i wpadający w Karlinie. Pozostałe to Mogilica - lewy dopływ, 35 km długości, wpada na południe od Białogardu; Liśnica - dopływ prawobrzeżny, 32 km długości, wpada w Białogardzie; Dębica - lewobrzeżny, 32 km długości, płynie na granicy z gminą Połczyn-Zdrój; Pokrzywnica - lewobrzeżny, długość 29 km; Topiel – dopływ lewobrzeżny o długości 18 km; Młynówka – 12-kilometrowy dopływ Pokrzywnicy; Leszczyńska – długość 19 km, dopływ Liśnicy.

Ponadto na sieć rzeczną składają się liczne drobne, często nienazwane ciek i rowy.

Jeziora

W powiecie białogardzkim znajdują się cztery jeziora o powierzchni powyżej 5 ha: Dobrowieckie Wielkie (12,5 ha), Dobrowieckie Małe (6,1 ha), Byszyńskie (10,0 ha) i Rybackie (14,0 ha)¹¹. Są one zlokalizowane na wschód od Byszyna, w obrębie sandru międzymorenowego. Jeziora są stosunkowo płytkie, z łagodnymi brzegami. Najgłębszym jest jezioro Byszyńskie – 23 m głębokości¹². Jest to zbiornik o charakterze lobeliowym. Poza tym w powiecie występują mniejsze jeziora i stawy, nie posiadające oficjalnych nazw.

Wody podziemne

Jedynie południowo-wschodnie obszary powiatu, po okolice Warmina i Tychowa, znajdują się w obrębie Głównego Zbiornika Wód Podziemnych (GZWP) Szczecinek (nr 126). Warstwa wodonośna występuje w nim w obrębie osadów trzeciorzędowych i czwartorzędowych.

Powiat leży w obrębie jednolitej części wód podziemnych (JCWDp) nr 9, z poziomem wód słodkich na głębokości od poniżej 5 m do 25-50 m i lokalnie powyżej 50 m. W obrębie czwartorzędu występuje jeden lub dwa poziomy wodonośne. Trzeciorzędowa warstwa wodonośna znajduje się w postaci szczelinowej i porowej, w obrębie środkowo- i górno jurajskich skał węglanowych oraz piaskach i piaskowcach¹³.

Stan wód powierzchniowych¹⁴

Ocena jakości wód powierzchniowych, prowadzona w ramach Państwowego Monitoringu Środowiska, od 2008 roku wykonywana jest w oparciu o nowe metodyki, zgodnie z wymogami Ramowej Dyrektywy Wodnej 2000/60/WE. Na obszarze województwa zachodniopomorskiego ocenę jakości wód powierzchniowych wykonuje Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie, zgodnie z rozporządzeniem Ministra Środowiska z dnia 9 listopada 2011 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych (Dz. U. Nr 257, poz. 1545).

Badaniom i ocenie podlegają elementy biologiczne, fizykochemiczne i hydromorfologiczne jednolitych części wód powierzchniowych (jcw). Efektem oceny jest określenie stanu ekologicznego, a w przypadku wód, których charakter został w znacznym stopniu zmieniony w następstwie fizycznych przeobrażeń, będących skutkiem działalności człowieka – ocena potencjału ekologicznego.

Spośród 30 jednolitych części wód powierzchniowych (rzeki), wyznaczonych na terenie powiatu białogardzkiego w ramach Państwowego Monitoringu Środowiska, od 2008 roku przebadano 11. Wyniki oceny stanu jcw zostały przedstawione w tabeli.

¹⁰ Dane o długości rzek w oparciu o http://encyklopedia.szczecin.pl/wiki/Powiat_bia%C5%82ogardzki

¹¹ A. Choiński, Katalog Jezior Polski. Część 1 – Pojezierze Pomorskie. Wydawnictwa Naukowe UAM, Poznań 2006.

¹² Ibidem.

¹³ Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Państwowa Służba Hydrogeologiczna, www.psh.gov.pl

¹⁴ Ocena jakości wód powierzchniowych w województwie zachodniopomorskim w latach 2008, 2009, 2010 – 2012, Wojewódzki Inspektorat Ochrony Środowiska, Szczecin

Tabela 6. Ocena stanu jednolitych części wód powierzchniowych - rzeki (jcwp) na terenie powiatu białogardzkiego.

Lp.	Nazwa jednolitej części wód powierzchniowych RZEKI (JCWP)	Kod JCWP	Klasa elementów biologicznych	Klasa elementów fizykochemicznych	Klasa elementów hydromorfologicznych	Stan / potencjał ekologiczny
1.	Parsęta od Gęsiej do Liśnicy	PLRW6000204459	II	I	II	DOBRY I POWYŻEJ DOBREGO
2.	Liśnica od Leszczyнки do ujścia	PLRW6000194469	I	II	II	DOBRY I POWYŻEJ DOBREGO
3.	Parsęta od Liśnicy do Radwi	PLRW6000194479	II	II	II	DOBRY I POWYŻEJ DOBREGO
4.	Parsęta od Radwi do Wielkiego Rowu	PLRW60001944979	II	II	II	DOBRY I POWYŻEJ DOBREGO
5.	Radew od dopł. w Niedalinie do ujścia	PLRW60001944899	III	II	I	UMIARKOWANY
6.	Mogilica	PLRW60001744569	III	II	II	UMIARKOWANY
7.	Bielica	PLRW6000174483929	II	I	I	DOBRY
8.	Dębica od Brusnej do ujścia	PLRW6000204449	I	II	I	DOBRY I POWYŻEJ DOBREGO
9.	Pokrzywnica od Ponika do ujścia	PLRW60001944769	II	II	I	DOBRY I POWYŻEJ DOBREGO
10.	Pysznicza	PLRW60001744929	III	I	II	UMIARKOWANY
11.	Chotła	PLRW60001744869	II	II	II	DOBRY I POWYŻEJ DOBREGO

Opracowanie własne na podstawie: „Ocena jakości wód powierzchniowych w województwie zachodniopomorskim w latach 2010 – 2012”, WIOŚ, Szczecin, 2013

Wyniki badań pokazują, że dla 8 z 11 badanych jcwp stan / potencjał ekologiczny został oceniony jako dobry i powyżej dobrego. Natomiast dla 3 jcwp oceniony jako umiarkowany. Żadne z jezior zlokalizowanych w powiecie białogardzkim nie było poddane badaniom monitoringowym.

Rysunek 5. Lokalizacja punktów pomiarowo-kontrolnych w badanych JCWP w powiecie białogardzkim

Źródło: Wojewódzki Inspektorat Ochrony Środowiska, Szczecin, 2013

Stan wód podziemnych

Badania i ocena stanu chemicznego wód podziemnych wykonywane są w ramach Państwowego Monitoringu Środowiska. Wykonawcą badań oraz oceny stanu wód w zakresie elementów fizykochemicznych oraz ilościowych jest Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy (PIG-PIB). W 2010 roku monitoring ten był prowadzony zgodnie z rozporządzeniem Ministra Środowiska z dnia 13 maja 2009 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U., Nr 81, poz. 65). Natomiast ocena stanu chemicznego wód podziemnych została dokonana w oparciu o rozporządzenie Ministra Środowiska z dnia 23 lipca 2008 r. w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143, poz. 896).

Stan jednolitej części wód podziemnych (JCWPd) nr 9 został określony na podstawie wyników badań dla punktu pomiarowego Wicewo w gminie Tychowo (nr punktu PIG-PIB 1196). Badania te wykazały II klasę jakości wód podziemnych a ich stan chemiczny został oceniony jako dobry.

1.2. Warunki przyrodnicze

1.2.1. Gleby

Gleby powiatu białogardzkiego wykształciły się na osadach pochodzenia lodowcowego, jedynie w obrębie dolin rzecznych na holocenijskich madach, torfach i namulach.

Na piaszczysto-żwirowo-gliniastych osadach moreny dennej i sandrów wykształciły się mało żyzne gleby bielcowe, dominujące w całym powiecie, szczególnie w gminie Tychowo.

łącznie zajmują one 48% powierzchni powiatu¹⁵. W znacznej mierze są one zajęte przez lasy, głównie bory sosnowe.

Obszary o podłożu bardziej gliniastym bądź ilasto-piaszczystym, tj. gliniasta morena denna i jej deluwia oraz mułkowo-piaszczysto-ilaste kemy i zastoiska stanowią podłoże gleb „cięższych”, głównie brunatnych. W skali powiatu zajmują one 38%, a większe skupiska występują w zachodniej części i miejscowo w gminie Tychowo. Są one zajęte pod uprawy rolne lub porastają je lasy dębowo-bukowo-świerkowe.

Pozostałą część stanowią gleby bagienne-torfowe, rozwinięte na mniej lub bardziej nawodnionych osadach dolin rzecznych i obszarów bezodpływowych. W zależności od stopnia nawilgocenia są one wykorzystywane jako pastwiska, łąki zielone, lub porastają je lasy łęgowe-bagienne.

Klasyfikacja bonitacyjna gleb pod użytki rolne została przedstawiona w rozdziale 2.1.4.

1.2.2. Charakterystyka ogólna szaty roślinnej

Szata roślinna powiatu białogardzkiego jest uwarunkowana zmienną litologią powierzchniową, będącą konsekwencją obecności lądolodu plejstoceńskiego. Żyźniejsze podłoże stanowią gliniasto-piaszczyste osady morenowe, piaszczysto-mułkowe osady zastoiskowe oraz namuły, gytie i torfy dolin rzecznych. Zajęte są one pod grunty orne, żyzne użytki zielone lub lasy dębowo-bukowe. Mniejszą przydatnością rolniczą cechują się piaszczysto-żwirowe obszary sandrów i den dolin kopalnych (pradolin). Zazwyczaj porastają je lasy sosnowe lub też w rejonach podmokłych łęgi i grądy.

Potencjalna roślinność naturalna

Potencjalna roślinność naturalna jest to hipotetyczny stan roślinności, jaki mógłby być osiągnięty na drodze naturalnej sukcesji pierwotnej lub wtórnej, gdyby oddziaływania człowieka zostały wyeliminowane, a właściwa dla danego regionu roślinność mogła w pełni wykorzystać możliwości stwarzane przez zróżnicowane siedliska. Zakłada się przy tym, że stan ten rozpoznaje się dla aktualnego zróżnicowania siedlisk, uwzględniając zmiany w siedliskach, jakie spowodowała dotychczasowa działalność człowieka.

Dla powiatu białogardzkiego wyodrębniono następujące typy zbiorowisk potencjalnej roślinności naturalnej¹⁶:

- żyzna buczyna niżowa – zachodnia część powiatu po okolicie Karlina oraz miejscowo na wschód od Białogardu;
- uboga buczyna niżowa – okolice Rychówka, Stanomina;
- acydofilny pomorski las brzoźowo-dębowy – na południe od Karlina po okolice Stanomina;
- acydofilny pomorski las bukowo-dębowy – na gliniasto-piaszczystych powierzchniach równin morenowych w środkowej części powiatu oraz w okolicach Tychowa;
- kontynentalne bory mieszane sosnowo-dębowe - wschodnia część powiatu, na osadach piaszczysto-gliniastych;
- suboceaniczny bór sosnowy – wschodnia część powiatu, na osadach piaszczystych;
- grąd subatlantycki, seria uboga – formacja dębowo-grabowa, związana z żyznymi i wilgotnymi siedliskami, często w obrębie dolin rzecznych Parsęty i jej dopływów. Bardziej rozległy obszar przyporządkowano do okolic Białogardu;
- niżowy łęg jesionowo-olszowy – dla obszarów okresowo zalewanych w dolinie Parsęty i mniejszych rzek;
- olsy środkoeuropejskie – z olszą czarną, przyporządkowane do zabagnionych i podmokłych odcinków cieków wodnych, jezior i zagłębień bezodpływowych,

¹⁵ Przewodnik turystyczno-krajoznawczy po Ziemi Białogardzkiej, red. A. Świrko, Białogard, 2000.

¹⁶ W oparciu o: Jan Marek Matuszkiewicz, Potencjalna roślinność naturalna Polski, IGI PAN, Warszawa, 2008.

występujących miejscowo na terenie całego powiatu; bardziej rozległy obszar na wschód od Białogardu.

1.2.3. Ochrona przyrody

Na obszarze powiatu białogardzkiego wyznaczono jeden rezerwat przyrody, kilkadziesiąt pomników przyrody, trzy obszary chronione Natura 2000 – dwa w randze siedliska i jeden ostoi ptactwa oraz użytki ekologiczne.

Rezerwat przyrody „Cisy Tychowskie”¹⁷ – rezerwat, utworzony 11.09.1980 r. w gminie Tychowo, zajmuje obszar o powierzchni 10,43 ha, obejmuje ochroną populację liczącą 70 osobników cisa *Taxus baccata*, zachowanego w drzewostanie bukowym z domieszką grabu, dębu, olszy, brzozy i świerku. Dodatkowo jest on ostoją wielu innych cennych gatunków roślin, przede wszystkim związanych z siedliskami grądów i łęgów, m.in. z rodziny storczykowatych kukułki plamistej (*Dactylorhiza maculata*) i podkolana zielonawego (*Platanthera chlorantha*).

Użytki ekologiczne¹⁸

Użytki ekologiczne w powiecie białogardzkim występują jedynie w gminie Tychowo. Łącznie, uchwałami Rady Gminy w Tychowie, powołano 23 takie użytki o powierzchniach od 0,47 ha do 7,31 ha (brak nazw własnych). Użytki te zostały powołane m. in. ze względu na stanowisko żaby moczarowej, park podworski, brzezinę bagienną, mszar wysoki, wrzosowiska, torfowisko mszarne.

Pomniki przyrody

W powiecie białogardzkim znajduje się 60 pomników przyrody ożywionej (pojedyncze drzewa lub grupy drzew) i 3 głązy narzutowe uznane za pomniki przyrody nieożywionej. Drzewami pomnikami przyrody są w większości stare, przydworskie dęby, buki i lipy.

W Tychowie znajduje się największy w Polsce i jeden z największych w Europie głąz narzutowy o nazwie „Trygław”. Jego obwód wynosi 50 m; wysokość nad ziemią 3,8 m; pod ziemią ponad 4 m; długość 13,7 m, szerokość 9,3 m; kubatura 700 m³.¹⁹

Obszary Natura 2000²⁰

Celem utworzenia Europejskiej Sieci Ekologicznej Natura 2000 jest zwiększenie skuteczności działań ochronnych poprzez stworzenie dodatkowego - kompletnego i metodycznie spójnego - systemu ochrony dziedzictwa przyrodniczego Europy. System ten nakłada się na inne systemy ochrony obszarowej i gatunkowej, stanowiąc ich uzupełnienie i wzmocnienie. Podstawą jego funkcjonowania są dwie unijne dyrektywy - Dyrektywa 2009/147/WE Parlamentu Europejskiego i Rady z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa (tzw. dyrektywa ptasia) oraz Dyrektywa 92/43/EWG Rady z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (tzw. dyrektywa siedliskowa).

Powiat białogardzki znajduje się w zasięgu dwóch obszarów siedliskowych oraz jednego ochrony ptaków.

¹⁷ S. Janyszek, M. Szczepaniak-Janyszek, S. Król – Walory botaniczne rezerwatu przyrody „Cisy Tychowskie”, Rocznik AR Poznań, Nr 347, Bot. 5, Poznań 2002.

¹⁸ <http://geoprzyroda.pl/cms/images/Waloryzacje/zacho/zal6.pdf>

¹⁹ <http://www.tychowo.pl/index.php/tryglaw>

²⁰ <http://natura2000.gdos.gov.pl/datafiles>

Rysunek 6. Mapa zasięgu obszarów ochrony siedlisk Natura 2000.

Dorzecze Parsęty PLH 320007

Data zatwierdzenia jako obszaru, mającego znaczenie dla Wspólnoty (OZW), to luty 2008. Powierzchnia: 27 710,43 ha. Obszar Natura 2000 obejmuje dolinę rzeki Parsęty, od źródeł koło Parsęcaka aż po strefę ujściową w Kołobrzegu. Obszar obejmuje szereg ważnych siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG. Łącznie zidentyfikowano ich 25. Często są to siedliska bardzo rzadkie bądź unikatowe w skali Europy. Wiele z nich jest ważnym biotopem dla cennej fauny, która podlega ochronie na podstawie konwencji międzynarodowych. Stwierdzono tu występowanie 11 gatunków z Załącznika II Dyrektywy Rady 92/43/EWG. Rzeka i jej liczne dopływy posiadają najlepsze w Polsce warunki dla tarła łososi oraz troci wędrownej, pstrąga potokowego i lipienia, strzebli potokowej, certy i węgorza. Jest to cenny obszar dla rozrodu wydry.

Na tym obszarze występują rozległe połacie różnego typu lasów łągowych w obrębie dolin rzecznych i na obszarze zagłębi dennomorenowych oraz duże zróżnicowanie różnych typów mokradeł, zwłaszcza torfowisk. Jest to ważny obszar dla zachowania w Polsce naturalnej populacji złoci pochwowatej *Gagea spathacea* i kokoryczy drobnej *Corydalis pumila*, czy grążela drobnego *Nuphar pumila*.

To obszar licznych i bardzo dobrze zachowanych biotopów dla ptaków drapieżnych: orlika krzykliwego, błotniaka stawowego, kani rudej, bielika, puchacza, sowy błotnej oraz dla ptaków związanych z obszarami wodno-błotnymi: bociana białego, bociana czarnego, zimorodka, sieweczki rzecznej, kulika wielkiego i żurawia. Parsęta jest ważnym obszarem dla zimowania ptaków wodno-błotnych na Pomorzu. Jest to naturalny korytarz ekologiczny o znaczeniu lokalnym i regionalnym i ważne miejsce wypoczynku i rekreacji.

Dolina Radwi, Chocieli i Chotli PLH320022

Data zatwierdzenia jako obszaru mającego znaczenie dla Wspólnoty (OZW): marzec 2009. Powierzchnia: 21 861,73 ha. Obszar obejmuje dolinę Radwi i doliny jej największych dopływów: Chotli i Chocieli, począwszy od obszarów źródłiskowych aż po strefę ujściową do rzeki Parsęty w Karlinie. Ostoja obejmuje:

- źródłiskowe dopływy jeziora Kwiecko - rzeka Łęczna i Debrzyca - wraz z jeziorem Szczawno k. Zarzewia (obszar unikalnych mechowisk alkalicznych i torfowisk przejściowych, liczne zjawiska źródłiskowe z wytrącaniem się martwicy wapiennej,

- źródlika wapienne, fragmenty żyznych buczyn oraz wyjątkowych buczyn storczykowych na trawertynach, łągi i olsy źródliskowe, grądy i kwaśne buczyny na krawędziach i zboczach dolin);
- jezioro Kiecko z przyległymi torfowiskami i lasami na zboczach (obszar torfowisk przejściowych i mechowisk ze storczykami, wyjątkowo dobrze zachowane łąki w pełnym spektrum zróżnicowania - w okolicy Kępin, liczne źródlika i zjawiska wytrącania martwicy wapiennej, kompleksy dobrze zachowanych buczyn i grądów, jezioro lobeliowe - jez. Karpiewskie, suche wrzosowiska, cenny obszar dla rozrodu ptactwa wodno-błotnego);
 - dolinę rzeki Radew w obrębie Pradoliny Pomorskiej (dopływ Drężnianki z unikatowymi torfowiskami soligenicznymi koło Chocimina i mechowiskami koło Lubowa, unikatowe jeziora dystroficzne i pła mszarne w rejonie Lubowa i Sarnowa, malownicze jezioro lobeliowe - jez. Czerwone, żywe torfowiska wysokie typu kotłowego, z reliktowymi gatunkami torfowców, rozległe kompleksy torfowisk niskich i przejściowych oraz łągów olszowych i łągów podgórskich w dolinie Radwi, niepozorny dopływ Zgniłej Strugi z rozległymi torfowiskami i mechowiskami, na których znajduje się jedno z większych skupień situ tępokwiatowego na Pomorzu, fragmenty borów sosnowych z licznymi torfowiskami mszarnymi i jeziorami dystroficznymi, na krawędziach pradoliny dobrze zachowane kompleksy starych drzewostanów bukowych, grądowych i kwaśnych dąbrów);
 - jezioro Nicemino (jez. Rekowskie) i dopływ rzeki Mszanki (wyjątkowe torfowiska przejściowe z wątlikiem błotnym, torfowiska mszarne z wrzoścem bagiennym, pła mszarne, jeziora dystroficzne, eutroficzne zbiorniki wodne z rdestnicami, kwaśne buczyny, wyjątkowo dobrze zachowane jezioro lobeliowe - jez. Morskie Oko, rzekę Radew ze starorzeczami i mulistymi rozlewiskami k. Mostowa);
 - dolinę Chocieli (obszar charakteryzuje się ogromną mozaiką cennych siedlisk: 46 zespołów roślinnych należących do 7 klas roślinności, w tym rzadkie zbiorowiska mchów i wątrobowców źródliskowych oraz największe na Pomorzu skupienia łąk pełnikowych, łąki trzęślicowe z nasięźrzałem pospolitym, ziołorośla, świeże łąki, torfowiska alkaliczne z mchami reliktowymi, torfowiska przejściowe, rozległe olsy i łągi źródliskowe ze storczykiem Fuchsa, żyzne grądy oraz kwaśne i żyzne buczyny);
 - sztuczne zbiorniki zaporowe - jez. Rosnowskie i jez. Hajka (eutroficzne zatoki jezior, w borach sosnowych liczne torfowiska przejściowe oraz torfowiska mszarne z wrzoścem bagiennym, jeziora dystroficzne z pływaczami, cenne siedliska dla ptaków wodno-błotnych);
 - dolinę rzeki Chotli (stromy wąwozy i jary ze zbiorowiskami grądów i buczyn, ogromne nisze źródliskowe ze zbiorowiskami wapniolubnych mchów i wątrobowców, rozległe łągi olszowo-jesionowe, podgórskie łągi źródliskowe na zboczach doliny, zarośla wierzbowe, łąki trzęślicowe, użytkowane do dziś świeże łąki, ziołorośla, eutroficzne zbiorniki wodne oraz wiele biotopów dla cennej fauny);
 - dolinę Radwi od Białogórzyna do Karlina (liczne zakola i starorzecza, zalewane muliste brzegi z roślinnością nitrofilną, ekstensywnie użytkowane łąki świeże, rozległe lasy łągowe, w tym łągi olszowo-jesionowe i łągi wierzbowe w obrębie starorzeczy oraz zarośla wierzbowe i wiklinowe przy rzece, w miejscach zasilanych wodami źródliskowymi występują podgórskie łągi jesionowe-olszowe, ziołorośla nadrzeczne, na stromych krawędziach doliny grądy i buczyny, w tym ich żyzne postacie, w kompleksach leśnych jeziora dystroficzne, pła mszarne, torfowiska przejściowe i trzęsawiska, torfowiska mszarne i mszary z wrzoścem bagiennym, liczne biotopy dla cennej fauny, w tym ważne obszary tarliskowe dla ryb łososiowatych).

Ostoja Drawska PLB320019

Jedna z największych w kraju ostoi ptaków (153 906,1 ha), obejmująca zasięgiem najcenniejsze przyrodniczo i krajobrazowo fragmenty Pojezierza Drawskiego.

Występują tu liczne formy polodowcowe, jak wały moreny czołowej, ozy, jary oraz liczne doliny rzek i jeziora, głównie o charakterze jezior rynnowych i wytopiskowych, parowy, bezodpływowe zbiorniki wodne, bagna i torfowiska. Na terenie chronionym występuje ponad 50 jezior różnej wielkości (ok. 6 % pow. terenu), które charakteryzują się urozmaiconą linią brzegową, często wysokimi brzegami porośniętymi lasami bukowymi i łęgami. Jeziora o niskich brzegach mają dobrze rozwinięte zbiorniki roślinności wodnej. Największym i najgłębszym jeziorem jest Jezioro Drawsko o powierzchni 1872 ha i maksymalnej głębokości 79,7 m. Ważną rolę, łączącą poszczególne fragmenty obszaru, odgrywają rzeki ostoi. Największą rzeką jest Drawa, która wypływa z rezerwatu „Dolina Pięciu Jezior”. Ponadto, w ostoi biorą początek takie rzeki, jak: Dębica, Wogra, Piławka, Kokna i Rakon. Lasy ostoi (ok. 45% pow. terenu) rozczłonkowane są licznymi terenami rolnymi: polami uprawnymi oraz łąkami i pastwiskami. Dominują tu bory sosnowe z niewielkim udziałem świerka. Mniejsze powierzchnie zajmują lasy bukowe, dębowe i olsy. Znaczna część terenu jest użytkowana rolniczo (ok. 43%).

Łącznie stwierdzono występowanie co najmniej 185 gatunków ptaków, z czego 40 to gatunki wymienione w załączniku I Dyrektywy. Lista gatunków kwalifikujących ostoję zgodnie z kryteriami BirdLife International obejmuje aktualnie 12 gatunków. Są to: bąk, kania czarna, kania ruda, bielik, błotniak stawowy, orlik krzykliwy, żuraw, puchacz, włochatka, lelek, zimorodek, muchołówka mała. Na terenie Ostoi Drawskiej notuje się również rozród 14 gatunków ptaków z Polskiej Czerwonej Księgi, 9 z nich (bączek, rybołów, kania ruda, kania czarna, puchacz, bąk, włochatka, bielik, orlik krzykliwy) to przedmioty ochrony w ostoi.

Na obszarze „Ostoi Drawskiej” stwierdzono ponadto występowanie co najmniej 17 gatunków zwierząt wymienionych w II Załączniku Dyrektywy Siedliskowej, w tym ssaki - bóbr, wydra, mopek i nocek duży, gady - żółw błotny, płazy - kumak nizinny, traszka grzebieniasta, ryby - minóg rzeczny, minóg strumieniowy, różanka, głowacz białołety, piskorz i koza oraz owady – przeplatka maturalna, przeplatka aurinia, pachnica dębowa i zalotka większa.

Rysunek 7. Mapa zasięgu obszaru specjalnej ochrony ptaków Natura 2000.

Linią zaznaczono granice powiatów. Źródło: <http://spdps.h.gov.pl/PSHv7/>.

1.2.4 Leśnictwo

Lasy i grunty leśne w powiecie białogardzkim zajmują 36 642 ha i stanowią 43,39% jego powierzchni²¹. Ten stosunkowo wysoki odsetek jest związany z czynnikami środowiskowymi (mało żyzne gleby polodowcowe), jak też z demograficznymi i historycznymi (m.in. mała

²¹ „Zestawienia zbiorcze dla powiatu białogardzkiego według stanu na dzień 1.01.2014 r.”, Starostwo Powiatowe w Białogardzie

gęstość zaludnienia, słabo rozwinięte rolnictwo i przemysł). W związku z zalesianiem obszarów nieużytkowanych rolniczo, powierzchnia lasów z roku na rok wzrasta (w 2000 – 39,23%, w 2005 – 40,38%, w 2010 – 41,89%, a w 2015 – 43,7%)²².

Najbardziej zalesioną jest gmina Tychowo, w której lasy zajmują ponad powyżej 59% powierzchni i stanowią zwarte kompleksy, będące częścią lasów koszalińsko-białogardzkich. Najbardziej rozległy obszar leśny rozciąga się od Podwilcza, wzdłuż południowych granic powiatu po Byszyno i Osówko i dalej na wschód koło Podborska i Bukówka po Zasy Wielkie, Pobądz, Weldkówko, Smęcino i Dzieciółowo.

Rysunek 8. Mapa zalesienia powiatu białogardzkiego według gmin.

Około 85% stanowią lasy sosnowe z domieszką świerka²³, porastające przede wszystkim piaszczyste i piaszczysto-gliniaste wysoczyzny morenowe i sandry. Lasy liściaste porastają żyzniejsze siedliska gliniaste moren czołowych i dennych oraz obszarów dolin rzecznych. Tworzą je głównie buk, dąb, brzoza oraz olcha.

Ponad 96% lasów powiatu białogardzkiego znajduje się we władaniu Skarbu Państwa.

Tabela 7. Formy własności lasów w powiecie białogardzkim

Wyszczególnienie	Powierzchnia [ha]
Grunty leśne ogółem	35 686,48
w tym lasy	34 722,61
w tym:	
las publiczne Skarbu Państwa	33 370,54
las prywatne	1 121,67

Wnioski i wyzwania

Osady powierzchniowe powiatu pochodzą w większości z okresu plejstoceńskiego i są to utwory gliniasto-piaszczyste, budujące morenę denną oraz piaszczyste, piaszczysto-mułkowe sandrów i kemów. W dolinach rzecznych nadal deponowane są osady piaszczysto-mułkowe oraz gytie, namuły i torfy.

Zależnie od podłoża, wykształciły się gleby głównie niższych klas bonitacyjnych - IV i V. Prawie połowę powierzchni zajmują gleby bielcowe, zajęte przez bory sosnowe. Około 38% stanowią gleby brunatne, przeznaczone pod uprawy rolne lub porośnięte lasami liściastymi. Pozostałe to głównie ciężkie, nawodnione gleby bagienno-torfowe, porośnięte grądami, olsami lub łąkami i pastwiskami.

²² Bank Danych Lokalnych GUS.

²³ Przewodnik turystyczno-krajoznawczy po Ziemi Białogardzkiej, red. A. Świrko, Białogard 2000.

Połowę (50%) powierzchni powiatu zajmują użytki rolne, z czego 74% stanowią grunty orne.

Powierzchnia lasów i gruntów leśnych stanowi ponad 43%. Zdecydowana większość to lasy sosnowe. Najbardziej zalesiona jest gmina Tychowo.

Na obszarze powiatu występują udokumentowane złoża gazu ziemnego, ropy naftowej, kredy piszącej i surowców ceramiki budowlanej, z czego eksploatowane na skalę przemysłową są jedynie złoża gazu ziemnego w okolicach Lulewic oraz piaski i żwiry w okolicach Wietszyna i Warnina. W okolicach Daszewa znajduje się podziemny magazyn gazu ziemnego.

W powiecie białogardzkim przeważa państwowa forma własności gruntami. W posiadaniu państwa jest 57% powierzchni, przy czym jeśli chodzi o władanie lasami, to wskaźnik ten przekracza 96%.

W sieci hydrograficznej powiatu wyróżnia się bardzo niewielki udział jezior (4 powyżej 5 ha) oraz gęsta sieć odwodnienia rzecznego. Jest to konsekwencją budowy geologicznej oraz nawiązania do przedplejstoczeńskiej rzeźby terenu. Powiat znajduje się w obrębie dorzecza Parsęty. Wraz ze swymi licznymi dopływami (m.in. Radew, Mogilica, Pokrzywnica, Liśnica, Dębica i Topiel) odprowadza ona wody z obszaru bezpośrednio do Bałtyku. Rzeki powiatu pełnią także ważną funkcję turystyczną.

Spośród 30 jednolitych części wód powierzchniowych - jcwp (rzeki) wyznaczonych na terenie powiatu białogardzkiego, badaniom monitoringowym poddano 11 jcwp. W wyniku badań stwierdzono, że stan (potencjał) ekologiczny 8 jcwp jest dobry lub powyżej dobrego, a w 3 jcwp oceniono stan jako umiarkowany.

Jakość wód podziemnych również jest dobra – II klasa jakości, stan chemiczny dobry.

W granicach powiatu znajduje się jeden rezerwat przyrody („Cisy Tychowskie”), kilkadziesiąt pomników przyrody, w tym największy w Polsce gład narzutowy, trzy obszary Natura 2000 (dwa w randze siedliska i jeden ostoi ptactwa) oraz użytki ekologiczne.

Obszary ochrony przyrody, w tym obszary Natura 2000 to miejsca wypoczynku i rekreacji, jednak z tymi formami ochrony, a szczególnie z obszarami Natura 2000, związane są ograniczenia w prowadzeniu niektórych rodzajów działalności, które mogłyby negatywnie oddziaływać na te obszary.

2. Uwarunkowania historyczno-kulturowe

Początki osadnictwa na ziemi białogardzkiej sięgają IX-VIII tysiąclecia p.n.e., a jednym z pierwszych pisanych źródeł wspominających ludność Pomorza i plemię Siewierzan zamieszkujących ziemię dzisiejszego powiatu białogardzkiego jest relacja geografa Bawarskiego z IX w.

Gospodarkę Pomorza okresu średniowiecza napędzał w bardzo dużym stopniu handel wewnętrzny i dalekosiężny. Przez ziemię białogardzką przebiegały wówczas dwa ważne szlaki handlowe: jeden szedł w kierunku południowym z Kołobrzegu przez Białogard, drugi – prowadzący również przez Białogard trakt handlowy krajów nadbałtyckich, łączący Pomorze Gdańskie z krajami Europy zachodniej (północne Niemcy, Flandria). Kiedy w wieku XII nastąpiła całkowita chrystianizacja Pomorza, zaczęły tu powstawać pierwsze miasta, oparte na starych strukturach plemiennie-terytorialnych, w tym m.in. Kołobrzeg i Białogard. Z relacji Galla Anonima dowiadujemy się, że w Białogardzie, w początkach XII wieku znajdował się główny ośrodek księstwa zachodniopomorskiego.

W okresie konsolidacji ziem za panowania Mieszka I, w ramach budowania państwa polskiego, Pomorze znajdowało się już w jego granicach. Swoje wpływy na tych terenach umocnił syn Mieszka, Bolesław Chrobry, w 1000 roku zakładając biskupstwo w Kołobrzegu. W drugiej połowie wieku XI Pomorze, wykorzystując przejściowy kryzys w państwie polskim, uniezależniło się. Słowiańska część Pomorza, w skład której wchodziła także ziemia białogardzka, została ostatecznie przyłączona do państwa polskiego w latach dwudziestych wieku XII. Niestety, rozbieżności dzielnicowe, osłabiając państwo polskie, doprowadziło do odłączenia się od niego Pomorza, które miejscowi książęta podporządkowali cesarstwu niemieckiemu. W ciągu następnych lat ziemia białogardzka znajdowała się pod panowaniem Brandenburczyków i Pomorza Zachodniego, wchodząc w skład księstwa słupskiego. Na przełomie XIV i XV w. ziemie te coraz częściej stawały się terenem walk między państwem polskim a Zakonem. Przełom kolejnych wieków przyniósł okres względnego spokoju. Dopiero wiek XVII przynosi kolejne niepokoje, pomimo zjednoczenia Pomorza Zachodniego przez ostatniego z Gryfitów. Sytuację pogarsza trwająca wojna 30-letnia. Na miasto spada ciężar utrzymania 3 kompanii wojsk cesarskich, kontrybucje, rabunki i głód oraz epidemia dżumy. W połowie XVII w. Białogard jest spustoszony i zdziesiątkowany, a jego status spada do rangi małego, rolniczego miasteczka Brandenburgii, która na mocy pokoju zawartego w 1648 r. przejmuje całe Pomorze Zachodnie wraz z ziemią białogardzką. Białogard znacznie ucierpiał również podczas wojny siedmioletniej (1756-1763) i kampanii napoleońskiej, kiedy miasto zadłużyło się utrzymując francuski szpital wojskowy oraz płacąc wysokie kontrybucje. Wiek XIX przyniósł regionowi rozwój gospodarczy i cywilizacyjny. Oprócz dominującego na całym Pomorzu rolnictwa, istniały tu gorzelnia, browar, tkalnia wyrobów lnianych i tkalnia adamaszku. Od 1875 roku działała fabryka maszyn i narzędzi rolniczych, budowano połączenia drogowe i kolejowe, co jednak nie zahamowało znacznej emigracji ludności o podłożu ekonomicznym. Pomimo tego jednak, zaludnienie Białogardu systematycznie wzrastało w tamtym czasie, a widoczny spadek liczby ludności nastąpił dopiero w okresie I wojny światowej. W czasie II wojny światowej niedobory siły roboczej uzupełniano robotnikami przymusowymi, także pochodzącymi z innych terenów Polski. Stacjonowanie 3 ugrupowań jednostek Północnej Grupy Wojsk Armii Radzieckiej (do 1993 r.), wraz z bronią nuklearną, stanowi ostatni obcy akord władania ziemią białogardzką. W 1999 roku miasto Białogard obchodziło swoje 700-lecie, a sam powiat białogardzki został utworzony w tym samym roku w ramach nowej reformy administracyjnej. Burzliwą historię tej ziemi dokumentują także liczne zabytki znajdujące się w samym Białogardzie oraz w okolicznych miejscowościach (Karlino, Tychowo). Niestety, w 1952 roku zlikwidowano w Białogardzie Muzeum Regionalne, które mogłoby stać się centrum badań historycznych. Dopiero w roku 2004 otwarto Muzeum

w odremontowanym Starym Ratuszu. Warto byłoby nawiązać do dawnej historii tych ziem poprzez organizację wydarzeń historycznych ogniskujących się wokół cennych znalezisk, takich jak np. grób ciałopalny z 2 poł. IV tys. p.n.e., trójkomorowy grób szkieletowy czy pracownia krzemieniarska (oba z III-II w. p.n.e.). Złote pierścionki z okresu wędrówek ludów znalezione w Karlinie czy odkryty w miejscowości Nasutowo zagadkowy kamień ofiarny z wyrzeźbioną postacią, która być może jest wizerunkiem jednego z bóstw pogańskich, mogłyby również stać się atrakcją archeologiczną i turystyczną.

W Karlinie funkcjonuje Muzeum Ziemi Karlińskiej. Muzeum powstało w 2010 roku i gromadzi zbiory związane z historią miasta z okresu XIX i XX wieku. Wśród nich są m.in. dawne wizerunki miasta i pocztówki, pieczęcie oraz kronika spisana przez Reinholda Wediga - przedwojennego nauczyciela i archiwistę. Wśród zbiorów powojennych uwagę zwracają: wyposażenie dawnej apteki, pochodzące z lat 50. i 60. XX wieku oraz pamiątki związane z erupcją ropy w 1980 roku.

Od XIV do połowy XX w. ziemia białogardzka uległa całkowitej germanizacji i trudno teraz udowodnić historyczną sprawiedliwość związaną z jej powrotem do państwa polskiego (do macierzy, na stare piastowskie ziemie, itp.). Można jednakże starać się wykorzystać pamięć dawnych powiązań handlowych (słynne szlaki) czy wydarzeń historycznych (czerwcową bitwą o krowę ze Świdwinem przerodzona w doroczne turnieje, a organizowana nieprzerwanie od 1969r.) dla budowania identyfikacji obecnych mieszkańców z własnym miejscem zamieszkania. Elementem służącym wzrostowi poczucia lokalnej tożsamości może również być umiejętnie kształtowana dumą z bogatej historii słowiańskiego osadnictwa, poświadczonego ponad siedmiuset stanowiskami archeologicznymi. Takim działaniom sprzyja też wielość dobrze zachowanych zabytków Białogardu (np. kościoły czy mury obronne z XIV w., dworskie i pałacowe parki oraz cmentarze z XIX w.).

Mając powyższe na uwadze należy, korzystając z doświadczeń licznych polskich samorządów, budujących lokalne muzea i tworzących własne programy edukacji historycznej, określić listę zadań w zakresie dziedzictwa kulturowego. Świetnie nadaje się do tego postać związanego do roku 1945 z Białogardem rzeźbiarza – Joachima Utechta (1889-1960), którego dzieła faszyści uznali za „zdegenerowane”. Osoba artysty i jego sztuka tym bardziej pełnić może funkcję kulturotwórczą, że do dzisiaj zachowały się w mieście jego pracownia i dom, w którym mieszkał, a także kilka płaskorzeźb wmurowanych w elewacje rozmaitych budynków (np. nawę Kościoła pw. Narodzenia NMP czy szpitala w Białogardzie). Kilkanaście dzieł artysty można zobaczyć w muzeach w Koszalinie, Darłowie i Szczecinie.

W ww. obszarze można podjąć działania na rzecz zawarcia partnerstw publiczno-prywatnych w zakresie zagospodarowania walorów powiatu, starając się o zneutralizowanie negatywnego wpływu na piękno krajobrazu historyczno – kulturowego i przyrodniczego, spowodowanego obecnością różnych obiektów budowlanych, przemysłowych i z zakresu infrastruktury technicznej znajdujących się na jego terenie. Należą do nich nie tylko te powojenne, ale również wcześniejsze, dramatycznie zaniedbane.

Niewątpliwym atutem w zakresie ochrony i popularyzacji dziedzictwa historyczno-kulturowego jest działalność samych mieszkańców (np. Stowarzyszenia Polsko-Niemieckiego w Karlinie, którego członkami są dawni mieszkańcy, obecnie żyjący w Reinfeld). Centrum Kultury i Spotkań Europejskich w Białogardzie, zajmujące się upowszechnianiem kultury i edukacji kulturalnej oraz sprawowaniem opieki nad zabytkami i promowaniem amatorskiego ruchu artystycznego, mające już doświadczenie w organizowaniu poważnych imprez, takich jak Międzynarodowe Dni Kultury Chrześcijańskiej mogłyby pełnić rolę koordynatora powyższych działań.

3. Sfera społeczna

3.1. Ludność

Liczba ludności powiatu, w okresie 2007-2015 wzrosła aczkolwiek w stosunkowo niewielkim stopniu. Powiat białogardzki, według stanu na dzień 31.12.2007 zamieszkiwało 48 261 osób, według stanu na dzień 31.12.2015 roku, zamieszkiwany był przez 48 448 osób. Najwyższy stan liczby ludności (przynajmniej nominalny) zanotowano w 2011 roku. Od tego czasu notuje się już tylko jej spadek. W porównaniu ze stanem z tego roku liczba mieszkańców powiatu w 2015 roku stanowiła tylko 98,3%. Przy stosunkowo niezmiennym poziomie liczby ludności ogółem, niezmiennie w zasadzie pozostają także relacje między liczbami kobiet i mężczyzn. (przy bardzo nieznacznym spadku odsetka liczby kobiet).

Tabela 8. Liczba ludności powiatu białogardzkiego w latach 2007-2015

Rok	Liczba ludności ogółem	W tym		Odsetek kobiet	Gęstość zaludnienia (osób/km2)
		Kobiety	Mężczyźni		
2007	48261	24657	23604	51,1	58,2
2008	48297	24687	23610	51,1	
2009	48261	24643	23618	51,1	
2010	48193	24590	23603	51,0	
2011	49303	25084	24219	50,9	
2012	49184	24999	24185	50,8	
2013	48899	24879	24020	50,9	
2014	48679	24791	23888	50,9	
2015	48448	24677	23771	50,9	
Wzrost 2015-2007 (2007=100)	100,4	100,9	101,8	x	

Źródło: Bank Danych Lokalnych GUS, obliczenia własne

Połowa mieszkańców powiatu zamieszkuje w granicach miasta Białogard; wkład liczby mieszkańców pozostałych gmin w ogólną liczbę mieszkańców powiatu jest bardzo zbliżony – mieszkańcy tych gmin stanowią od 14 do 19% ogółu mieszkańców powiatu. Mieszkańcy miast (jest ich 32911) stanowią $\frac{2}{3}$ ogólnej liczby ludności powiatu – mieszkańcy terenów wiejskich, a jest ich 15537, stanowią pozostałą $\frac{1}{3}$ (32,1%).

Tabela 9. Liczba ludności w gminach powiatu białogardzkiego 2015

Gmina	Liczba ludności ogółem	W tym			Odsetek w ogólnej liczbie ludności w powiecie	Odsetek ludności wiejskiej w powiecie
		Na wsi	Mężczyzn	Kobiet		
Białogard – gmina miejska	24437	0	11659	12778	50,4	0
Karlino	9267	3332	4607	4660	19,1	21,4
Tychowo	6926	4387	3474	3452	14,3	28,2
Białogard – gmina wiejska	7818	7818	4031	3787	16,1	50,3

Źródło: Bank Danych Lokalnych GUS

Struktura ludności według podstawowych grup wiekowych wskazuje na procesy powolnego „starzenia się” społeczności powiatu. Następuje systematyczny spadek ludności w wieku przedprodukcyjnym oraz systematyczny wzrost liczby ludności w wieku poprodukcyjnym. W roku 2007 21,8% mieszkańców powiatu to osoby w wieku przedprodukcyjnym; w roku 2012 odsetek ten zmalał do 19,4%, w roku 2013 do 19,0%, w roku 2014 wyniósł 18,9%, a w roku 2015 tylko 18,4%. W roku 2007 13,8% mieszkańców gminy to osoby w wieku poprodukcyjnym; w roku 2012 odsetek ten wzrósł do 15,8%, w roku 2013 - 16,4%, w roku

2014 – 17,2%, a w roku 2015 już 18,0%. W tym roku odsetki ludności w wieku przed i poprodukcyjnym zrównały się i można założyć tendencje do zwiększania się liczby ludności w starszym wieku przy stałym spadku liczby osób w najmłodszych grupach wieku. Ludność w wieku produkcyjnym praktycznie pozostaje w zasadzie na zbliżonym poziomie – jej udział w 2012 r. wynosił 64,8%, a w roku 2013 – 64,6%, w 2014 roku – 64,1%, a w 2015 roku – 63,7%, przy 64,4% w 2007 r. Nie sposób jednak nie zauważyć trendu spadkowego, nawet jeśli jest on stosunkowo niewielki.

Wielkości charakteryzujące przyrost naturalny w powiecie białogardzkim nie są znaczące, ale wartość odnotowania jest to, że do roku 2011 były to wartości dodatnie, a od roku 2012 przybierają one już wartości ujemne (dane Banku Danych Lokalnych):

2007	+62
2008	+84
2009	+73
2010	+87
2011	+6
2012	-37
2013	-72
2014	-98
2015	-63

Saldo migracji wewnętrznych i zagranicznych dla powiatu białogardzkiego w latach 2007-2015 było ujemne i wyniosło w liczbach bezwzględnych -928. Migracja nasiliła się zwłaszcza od roku 2011.

Tabela 10. Migracje wewnętrzne i zewnętrzne ludności powiatu białogardzkiego w latach 2007-2013 oraz saldo migracji

Rok	Saldo migracji	Saldo migracji na 1000 ludności
2007	-49	-1,0
2008	-115	-2,4
2009	-50	-1,0
2010	-155	-3,1
2011	-172	-3,5
2012	-132	-2,7
2013	-255	-5,2
2014	-210	-5,1
2015	-177*	-4,9
Razem	-1315	x

Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

* dane niepełne, tylko migracje zagraniczne

Prognoza demograficzna dla powiatu białogardzkiego w latach 2025, 2030 i 2035 wskazuje na stały spadek liczby ludności. Szczególnie odnosi się to do liczby dzieci i młodzieży do 19-go roku życia. Nie tylko zmniejszą liczby bezwzględne, ale będzie także następował spadek udziału względnego tej kategorii ludności w ogólnej liczbie mieszkańców powiatu.

Tabela 11. Prognoza demograficzna dla ludności powiatu białogardzkiego na lata 2025, 2030 i 2035

Rok	Ogólna liczba ludności	W tym		Odsetek ludności	
		W wieku do 19 lat	W wieku powyżej 65 lat	W wieku do 19 lat	W wieku powyżej 65 lat
2025	47779	10166	12184	21,3	25,5
2030	46964	9468	9896	20,23	21,1
2035	45884	8563	10085	18,7	22,0

Źródło: Bank Danych Lokalnych, Główny Urząd Statystyczny w Szczecinie, obliczenia własne

Wnioski i wyzwania

Liczba ludności w powiecie białogardzkim jest w okresie lat 2007-2015 niemal stała. Dzieje się tak mimo ujemnego bilansu migracji. Powiat charakteryzował się jednak dodatnim bilansem przyrostu naturalnego, przynajmniej do roku 2011. Począwszy od tego roku na sile przybierają procesy negatywne – spadek przyrostu naturalnego oraz zwiększone poziomy migracji. Następują także powolne, ale jednak zaznaczające się zmiany w strukturze wiekowej. Wzrastają liczebności (i odsetki) osób z najstarszych (nieaktywnych zawodowo) grup wieku, a maleją udziały ludności najmłodszej. Niemniej procesy demograficzne w powiecie, przynajmniej do tej pory, nie mają charakteru gwałtownie zmieniających liczebność i strukturę mieszkańców. Problemy ludnościowe w powiecie nie grożą nagłym wyludnieniem, ani też nagłym napływem nowych osób. Problemem może być dopiero sytuacja w następnych latach – po 2020 roku.

3.2. Ochrona zdrowia

W 2015 roku w powiecie zatrudnionych było 152 lekarzy (w Regionalnym Centrum Medycznym w Białogardzie 72 lekarzy), co stanowi zabezpieczenie na 10 tys. mieszkańców na poziomie 12,2, przy średniej wojewódzkiej 22,1²⁴. W 2014 roku w podstawowej opiece zdrowotnej zatrudnionych było 75 lekarzy, co stanowi wzrost w stosunku do 2013 roku o 9 lekarzy. W tym samym czasie nastąpił jednak spadek pracujących w powiecie stomatologów z 19 do 17 lekarzy²⁵.

W przypadku zabezpieczenia opieki pielęgniarskiej sytuacja jest odwrotna, gdyż wskaźnik zatrudnienia pielęgniarek w 2015 roku na 10 tys. mieszkańców wynosił 44,3, przy średniej wojewódzkiej 37,7²⁶. Regionalne Centrum Medyczne w Białogardzie zatrudniało w 2015 roku 174 pielęgniarki.

Najczęstsza przyczyna zgonów w powiecie to choroby układu krążenia (wskaźnik na 10 tys. mieszkańców wynosi 45,1, przy średniej wojewódzkiej 40,6) i nowotwory (wskaźnik na 10 tys. mieszkańców wynosi 23,3, przy średniej wojewódzkiej 25,6). Jak z powyższego wynika, należy w powiecie białogardzkim rozwinąć opiekę kardiologiczną w celu kompleksowego diagnozowania, zapobiegania i leczenia schorzeń układu krążenia. Zachorowalność w powiecie białogardzkim nie odbiega znacząco od zachorowalności, jaką można zaobserwować w kraju. Jak wskazane zostało w dokumencie Policy paper dla ochrony zdrowia na lata 2014-2020²⁷ „Chorobami najbardziej zagrażającymi życiu mieszkańców Polski są zdecydowanie choroby układu krążenia, które w 2011 r. przyczyniły się do 40 proc. zgonów mężczyzn i 51,1 proc. kobiet, a następnie nowotwory złośliwe, które spowodowały 26 proc. zgonów mężczyzn i 22,9 proc. zgonów kobiet”.

W powiecie białogardzkim w poradniach specjalistycznych w 2012 roku udzielono 152 975 porad, co stanowi 3,1 porady na jednego mieszkańca. Jest to wskaźnik wyższy od wskaźnika w województwie (2,2) i jest jednym z najwyższych z województwie zachodniopomorskim. Taki stan wskazuje na optymalne zabezpieczenie w powiecie w zakresie ambulatoryjnej opieki specjalistycznej.

Na 20 przychodni w powiecie, tylko jedna przychodnia znajduje się na obszarach wiejskich, a 10 w samym Białogardzie.

²⁴ Sprawozdanie MZ-88, uwzględniono wszystkie miejsca zatrudnienia lekarzy.

²⁵ BDL GUS, 31 XII 2014.

²⁶ Sprawozdanie MZ-88, uwzględniono wszystkie miejsca zatrudnienia pielęgniarek.

²⁷ Policy paper dla ochrony zdrowia na lata 2014-2020. Krajowe ramy strategiczne.

Tabela 12 Porady lekarskie ogółem

Gmina	Rok			
	2012	2013	2014	2015
Białogard Miasto	219 042	216 453	282 240	291 595
Karlıno - miasto	38 213	34 211	32 626	37 044
Tychowo – miasto	29 987	31 140	32 618	26 763
Tychowo - obszar wiejski	2 328	1 165	961	2 340
Powiat białogardzki	289 570	282 969	348 445	357 742

Źródło: BDL GUS, 2016.

Porady lekarskie koncentrują się w stolicy powiatu – Białogardzie. Jeśli w 2012 roku na Białogard przypadało około 76% udzielanych porad, to już w 2015 roku blisko 82%.

Kluczową rolę w zabezpieczeniu usług medycznych w powiecie białogardzkim pełni Szpital w Białogardzie. W pobliżu powiatu mieszczą się szpitale ościenne (w Koszalinie, Kołobrzegu, Połczynie Zdroju, Drawsku Pomorskim i Szczecinku), które w pewnym sensie stanowią konkurencję dla szpitala w Białogardzie. Niemniej jednak analizowana jednostka posiada bardzo duży potencjał (kadra medyczna i nieruchomości), który pozwala na utrzymanie i rozwój usług medycznych. Część szpitalna (oddziały, blok operacyjny, poradnie oraz psychiatria) mieści się przy ul. Szpitalnej, natomiast oddziały rehabilitacyjne z bazą zabiegową oraz zakład opiekuńczo-leczniczy (ZOL) w odległym o 6 km obiekcie przy ul. Chopina. Głównym celem jednostki jest udzielanie świadczeń zdrowotnych służących zachowaniu, ratowaniu, przywracaniu i poprawie zdrowia oraz inne działania medyczne. Szpital dba o jakość świadczeń medycznych i ciągle ją podnosi poprzez inwestycje w infrastrukturę. Szpital pozyskał certyfikat ISO 9001-2008, co świadczy o wdrożeniu przez zarządzających procesów i procedur zapewniających jakość i bezpieczeństwo usług medycznych. W dniu 20 listopada 2013 roku Uchwałą Nr XXXIX/238/2013 Rada Powiatu w Białogardzie postanowiła przekształcić Samodzielny Publiczny Zakład Opieki Zdrowotnej – Szpital Powiatowy w Białogardzie w spółkę z ograniczoną odpowiedzialnością pod firmą „Szpital Powiatowy w Białogardzie” spółka z ograniczoną odpowiedzialnością. W dniu 29 września 2014 r., na mocy uchwały Nr 54/2014 Zarządu Powiatu w Białogardzie z dnia 30 lipca 2014 r. w sprawie dokonania przekształcenia samodzielnego publicznego zakładu opieki zdrowotnej – Szpitala Powiatowego w Białogardzie w spółkę z ograniczoną odpowiedzialnością oraz sporządzenia aktu przekształcenia, SPZOZ - Szpital Powiatowy w Białogardzie przekształcony został w spółkę prawa handlowego, tj. Szpital Powiatowy w Białogardzie Sp. z o.o. z siedzibą w Białogardzie, która następnie zmieniła nazwę na Regionalne Centrum Medyczne w Białogardzie Sp. z o.o. z siedzibą w Białogardzie. Z chwilą przekształcenia samodzielnego publicznego zakładu opieki zdrowotnej - Szpitala Powiatowego w Białogardzie w spółkę z ograniczoną odpowiedzialnością, spółka ta przejęła wszystkie zadania, które wykonywał wcześniej SPZOZ.

Regionalne Centrum Medyczne w Białogardzie Sp. z o.o. udziela świadczeń zdrowotnych w zakresie:

- leczenie szpitalne
- ambulatoryjna opieka specjalistyczna
- rehabilitacja lecznicza
- psychiatria i leczenie uzależnień
- zakład pielęgnacyjno-opiekuńczy
- badania endoskopowe przewodu pokarmowego
- poz. – medycyna szkolna
- nocna i świąteczna opieka zdrowotna
- medycyna pracy.

Szczegółową analizę działalności Szpitala w Białogardzie wg danych na dzień 31 grudnia 2015 roku przedstawia poniższa tabela:

Tabela 13. Działalność oddziałów szpitalnych

Nazwa oddziału	Liczba łóżek	Średnie wykorzystanie łóżek w powiecie	Średnie wykorzystanie łóżek w województwie	Średni czas pobytu na oddziale w szpitalu	Średni czas pobytu na oddziale w szpitalach w województwie
Oddział chorób wewnętrznych	42	39,0%	67,9%	5,7	6,0
Oddział anestezjologii i intensywnej terapii	4	47,5%	61,4%	10,2	10,3
Oddział reumatologiczny	25	69,0%	75,2%	15,6	10,3
Oddział rehabilitacyjny	140	100,9%	91,2%	27,4	24,3
Oddział pediatryczny	15	43,4%	47,4%	4,0	3,6
Oddział neonatologiczny	20	18,2%	39,2%	2,9	4,3
Oddział ginekologiczno-położniczy	24	33,2%	50,5%	2,3	3,1
Oddział chirurgii ogólnej	18	94,8%	52,7%	3,4	3,9
Oddział psychosomatyczny	29	90,9%	90,9%	22,6	22,6

Źródło: MZ-29

Z dniem 1 stycznia 2016 roku na podstawie umowy dzierżawy z dnia 22 października 2015 roku za realizację świadczeń medycznych dotychczas realizowanych przez RCM w Białogardzie Sp. z o.o. odpowiedzialne jest Centrum Dializa Sp. z o.o z siedzibą w Sosnowcu.

Na terenie powiatu białogardzkiego funkcjonują również podmioty udzielające świadczeń w zakresie opieki psychiatrycznej i leczenia uzależnień, których działalność pozwala na zabezpieczenie usług pacjentom z terenu całego województwa zachodniopomorskiego.

Tabela 14. Działalność oddziałów psychiatrycznych i leczenia uzależnień

Nazwa oddziału	Liczba łóżek	Średnie wykorzystanie łóżek w powiecie	Średnie wykorzystanie łóżek w województwie	Średni czas pobytu na oddziale w powiecie	Średni czas pobytu na oddziale w województwie
Oddział psychiatryczny	81	98,1%	89,9%	36,5	41,7
Ośrodek leczenia alkoholowych zespołów abstynencyjnych	8	102,2%	91,1%	7,4	8,3
Ośrodek terapii uzależnienia od alkoholu	73	97,7%	97,5%	43,2	42,1

Źródło: MZ-30

Trendy demograficzne wskazują na konieczność zapewnienia opieki długoterminowej, którą realizuje Szpital w Białogardzie.

Tabela 15. Działalność oddziału opieki długoterminowej

Nazwa oddziału	Liczba łóżek	Średnie wykorzystanie łóżek w powiecie	Średnie wykorzystanie łóżek w województwie	Średni czas pobytu na oddziale w powiecie	Średni czas pobytu na oddziale w województwie
Zakład opiekuńczo-leczniczy	45	109,1%	86,8%	136,8	98,7

Źródło: MZ-29A

Wnioski i wyzwania

Dane epidemiologiczne, zarówno w województwie, jak i w kraju wskazują na stały wzrost zachorowań na choroby układu krążenia, onkologiczne, psychiatryczne i schorzenia związane z wypadkami komunikacyjnymi, których leczenie często wymaga długotrwałej rehabilitacji. Schorzenia te, ze względu na długotrwały proces diagnozowania i leczenia, bardzo często diagnozowane są z dużym opóźnieniem lub nie są diagnozowane w ogóle. Wzrasta zarówno liczba leczonych w poradniach, jak i leczonych w oddziałach Szpitala w Białogardzie. Według danych prognostycznych Światowej Organizacji Zdrowia, do 2030 roku zaburzenia psychiczne stanowią będą ok. 15% wszystkich chorób. Natomiast depresja (również według danych WHO) zajmie drugie miejsce na liście najpoważniejszych problemów zdrowotnych (liczba zachorowań), zaraz po chorobach układu krążenia (obecnie jest na czwartym miejscu). Jest to wyjątkowo niepokojący trend i konieczność działania w tej sferze ochrony zdrowia ze względu na fakt, iż koszty społeczno-ekonomiczne złego stanu zdrowia mieszkańców powiatu białogardzkiego są bardzo wysokie, nie tylko dla jednostki nim dotkniętej, ale także dla całej społeczności, w której funkcjonuje. Taka sytuacja wymaga podjęcia szeroko zakrojonych wielosektorowych działań poprawiających funkcjonowanie i dostępność (równość w dostępie) różnorodnych form opieki zdrowotnej i pomocy społecznej na rzecz osób z wymienionymi schorzeniami. Celami podejmowanych działań są polepszenie dobrostanu ludzi i ich funkcjonowania poprzez lepsze wykorzystanie ich sił i zasobów intelektualnych oraz wzmocnienie odporności i zwiększenie ochronnej roli czynników zewnętrznych.

Główne kierunki wyznaczone do działania na obszarze powiatu białogardzkiego to promocja zdrowia w szerokim tego słowa znaczeniu, kształtowanie właściwych postaw społecznych wobec osób ze schorzeniami onkologicznymi, psychiatrycznymi i dysfunkcji narządu ruchu oraz przeciwdziałanie ich dyskryminacji, jak i zapewnienie tym osobom wielostronnej i powszechnie dostępnej opieki zdrowotnej i innych form pomocy niezbędnych dla życia w środowisku rodzinnym i społecznym. Istotnym kierunkiem jest rozwinięcie oddziaływań z zakresu psychoedukacji i wsparcia kierowanych do rodzin i otoczenia osób chorujących. Właściwe ukierunkowanie otoczenia osób chorych lub zagrożonych zachorowaniem wspomaga proces diagnozy i terapii, a także ogranicza dysfunkcje wtórne (powstałe na skutek choroby) w środowisku rodzinnym i społecznym.

Kierunki rozwoju lecznictwa wyznaczono na podstawie szerokiego spektrum danych dotyczących stanu lecznictwa w powiecie białogardzkim z uwzględnieniem sytuacji demograficznej, epidemiologicznej oraz posiadanych zasobów w zakresie wyspecjalizowanej kadry medycznej, bazy lokalowej i diagnostycznej oraz nakładów na leczenie.

3.3. Pomoc społeczna

Zadania z zakresu pomocy społecznej, pieczy zastępczej, rehabilitacji społecznej osób niepełnosprawnych, przeciwdziałania przemocy w rodzinie oraz poradnictwa specjalistycznego wykonuje w powiecie białogardzkim **Powiatowe Centrum Pomocy Rodzinie**. Powiatowe Centrum Pomocy Rodzinie jest jednostką organizacyjną powiatu białogardzkiego, będącą powiatową jednostką budżetową. Siedzibą PCPR jest miasto Białogard, a obszarem działalności jest Powiat białogardzki. Zadania na rzecz konkretnych kategorii osób wymagających pomocy i opieki wykonuje **Powiatowy Zespół ds. Orzekania o Niepełnosprawności** oraz inne jednostki tj. **Dom Pomocy Społecznej** oraz **Placówki Opiekuńczo-Wychowawcze**.

Powiatowe Centrum Pomocy Rodzinie w Białogardzie funkcjonuje od 1 lutego 1999 r. Powołane zostało przez Radę Powiatu uchwałą nr II/11/99 z 14 stycznia 1999 r.

Powiatowe Centrum Pomocy Rodzinie, jako koordynator zadań, posiada szeroką wiedzę o stanie pomocy społecznej w powiecie, co daje gwarancję należytego wykonania zadań. Pełni również rolę wyspecjalizowanej instytucji, tworzącej na potrzeby Rady i Zarządu Powiatu bazę informacji o stanie pomocy społecznej.

- *Ustawa z dnia 12 marca 2004 r. o pomocy społecznej dokonuje podziału zadań pomiędzy poszczególne szczeble administracji państwowej i samorządowej. Do zadań powiatu realizowanych przez Powiatowe Centrum Pomocy Rodzinie należą:*

Zadania własne powiatu:

- 1) opracowanie i realizacja Powiatowej Strategii Rozwiązywania Problemów Społecznych, ze szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka – po konsultacji z właściwymi terytorialnie gminami;
- 2) prowadzenie specjalistycznego poradnictwa;
- 3) przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno – wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze;
- 4) pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia, młodzieży opuszczającej domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno – wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze, mających braki w przystosowaniu się;
- 5) pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą, mających trudności w integracji ze środowiskiem;
- 6) prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób;
- 7) prowadzenie mieszkań chronionych dla osób z terenu więcej niż jednej gminy oraz powiatowych ośrodków wsparcia, w tym domów dla matek z małoletnimi dziećmi i kobiet w ciąży, z wyłączeniem środowiskowych domów samopomocy i innych ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
- 8) prowadzenie ośrodków interwencji kryzysowej;
- 9) udzielanie informacji o prawach i uprawnieniach;
- 10) szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu;
- 11) doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych pomocy społecznej z terenu powiatu;
- 12) podejmowanie innych działań wynikających z rozeznaczonych potrzeb, w tym tworzenie i realizacja programów osłonowych;
- 13) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w formie dokumentu elektronicznego, z zastosowaniem systemu teleinformatycznego;
- 14) sporządzanie oceny zasobów pomocy społecznej w oparciu o analizę lokalnej sytuacji społecznej i demograficznej w zakresie pomocy społecznej;

- 15) utworzenie i utrzymywanie Powiatowego Centrum Pomocy Rodzinie, w tym zapewnienie środków na wynagrodzenia pracowników.

Zadania z zakresu administracji rządowej realizowane przez powiat:

- 1) pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą, w zakresie indywidualnego programu integracji oraz opłacanie za te osoby składek na ubezpieczenie zdrowotne określonych w przepisach o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia;
 - 2) prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
 - 3) realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia;
 - 4) udzielanie cudzoziemcom pomocy w zakresie interwencji kryzysowej.
- *Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej dokonuje podziału zadań na poszczególnych szczeblach administracji państwowej i samorządowej. Do zadań powiatu realizowanych przez Powiatowe Centrum Pomocy Rodzinie należą zadania własne oraz zadania zlecone z zakresu administracji rządowej realizowanych przez powiat.*

Zadania własne powiatu:

- 1) opracowanie i realizacja 3-letnich powiatowych programów dotyczących rozwoju pieczy zastępczej, zawierających między innymi coroczny limit rodzin zastępczych zawodowych;
- 2) zapewnienie dzieciom pieczy zastępczej w rodzinach zastępczych, rodzinnych domach dziecka oraz w placówkach opiekuńczo – wychowawczych;
- 3) organizowanie wsparcia osobom usamodzielnianym, opuszczającym rodziny zastępcze, rodzinne domy dziecka oraz placówki opiekuńczo – wychowawcze i regionalne placówki opiekuńczo – terapeutyczne przez wspieranie procesu usamodzielnienia;
- 4) tworzenie warunków do powstawania i działania rodzin zastępczych, rodzinnych domów dziecka i rodzin pomocowych;
- 5) prowadzenie placówek opiekuńczo – wychowawczych oraz placówek wsparcia dziennego o zasięgu ponadgminnym;
- 6) organizowanie szkoleń dla rodzin zastępczych, prowadzących rodzinne domy dziecka, rodzin pomocowych i dyrektorów placówek opiekuńczo – wychowawczych typu rodzinnego oraz kandydatów do pełnienia funkcji dyrektora placówki opiekuńczo – wychowawczej typu rodzinnego;
- 7) organizowanie wsparcia dla rodzinnej pieczy zastępczej, w szczególności przez tworzenie warunków do powstawania:
 - a) grup wsparcia,
 - b) specjalistycznego poradnictwa;
- 8) powołanie centrów administracyjnych do obsługi placówek opiekuńczo – wychowawczych;
- 9) wyznaczanie organizatora rodzinnej pieczy zastępczej;
- 10) zapewnienie przeprowadzania przyjętemu do pieczy zastępczej dziecku niezbędnych badań lekarskich;
- 11) prowadzenie rejestru danych o osobach:

- a) a) zakwalifikowanych do pełnienia funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej lub do prowadzenia rodzinnego domu dziecka;
- b) pełniących funkcję rodziny zastępczej zawodowej lub rodziny zastępczej niezawodowej oraz prowadzących rodzinny dom dziecka;
- 12) kompletowanie we współpracy z właściwym ośrodkiem pomocy społecznej dokumentacji związanej z przygotowaniem dziecka do umieszczenia w rodzinie zastępczej albo rodzinnym domu dziecka;
- 13) finansowanie:
 - a) świadczeń pieniężnych dotyczących dzieci z terenu powiatu, umieszczonych w rodzinach zastępczych, rodzinnych domach dziecka, placówkach opiekuńczo – wychowawczych, regionalnych placówkach opiekuńczo – terapeutycznych, interwencyjnych ośrodkach preadopcyjnych lub rodzinach pomocowych, na jego terenie i terenie innego powiatu,
 - b) pomocy przyznanej osobom usamodzielnianym, opuszczającym rodziny zastępcze, rodzinne domy dziecka, placówki opiekuńczo – wychowawcze lub regionalne placówki opiekuńczo – terapeutyczne,
 - c) szkoleń dla kandydatów do pełnienia funkcji rodziny zastępczej, prowadzenia rodzinnego domu dziecka lub pełnienia funkcji dyrektora placówki opiekuńczo – wychowawczej typu rodzinnego oraz szkoleń dla rodzin zastępczych, prowadzących rodzinne domy dziecka oraz dyrektorów placówek opiekuńczo – wychowawczych typu rodzinnego;
- 14) Sporządzanie sprawozdań rzeczowo – finansowych z zakresu wspierania rodziny i systemu pieczy zastępczej oraz przekazywanie ich właściwemu wojewodzie w wersji elektronicznej, z zastosowaniem systemu teleinformatycznego;
- 15) przekazywanie do biura informacji gospodarczej danych o powstaniu zaległości z tytułu nieponoszenia opłat za pobyt dziecka w pieczy zastępczej.

Zadania z zakresu administracji rządowej realizowane przez powiat:

- 1) realizacja zadań wynikających z rządowych programów wspierania rodziny i systemu pieczy zastępczej;
 - 2) finansowanie pobytu w pieczy zastępczej cudzoziemców mających miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej na podstawie:
 - a) zezwolenia na pobyt rezydenta długoterminowego Wspólnot Europejskich,
 - b) uzyskania w Rzeczypospolitej Polskiej statusu uchodźcy lub ochrony uzupełniającej.
- *Na podstawie ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721 z późn. zm.) oraz rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 25 czerwca 2002 r. w sprawie określenia rodzajów zadań powiatu, które mogą być realizowane ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (Dz. U. Nr 96, poz. 864 z późn. zm.), ze środków Funduszu mogą być realizowane, w części lub całości, następujące zadania powiatu, realizowane przez Powiatowe Centrum Pomocy Rodzinie.*

Zadania z zakresu rehabilitacji społecznej:

- 1) dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych;
- 2) dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych;
- 3) dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze przyznawane osobom niepełnosprawnym na podstawie odrębnych przepisów;

- 4) dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych w związku z indywidualnymi potrzebami osób niepełnosprawnych;
 - 5) zlecenie fundacjom i organizacjom pozarządowym realizacji zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych.
- *Na podstawie ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180, poz. 1493 z późn. zm.) powiat białogardzki realizuje poprzez Powiatowe Centrum Pomocy Rodzinie następujące zadania:*
 - 1) opracowanie i realizacja powiatowego programu przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie;
 - 2) opracowanie i realizacja programów służących działaniom profilaktycznym mającym na celu udzielenie specjalistycznej pomocy, zwłaszcza w zakresie promowania wdrożenia prawidłowych metod wychowawczych w stosunku do dzieci w rodzinach zagrożonych przemocą w rodzinie;
 - 3) zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach wsparcia;
 - 4) zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach interwencji kryzysowej;
 - 5) tworzenie i prowadzenie specjalistycznych ośrodków wsparcia dla ofiar przemocy w rodzinie;
 - 6) opracowanie i realizacja programów oddziaływań korekcyjno – edukacyjnych dla osób stosujących przemoc w rodzinie.

Powiatowy Zespół ds. Orzekania o Niepełnosprawności.

1. Realizowanie zadań z zakresu administracji rządowej dotyczących orzekania o niepełnosprawności i stopniu niepełnosprawności. Zespół orzeka o:
 - niepełnosprawności - w przypadku dzieci do szesnastego roku życia;
 - stopniu niepełnosprawności - w przypadku osób powyżej szesnastu lat.

Orzeczenie o stopniu niepełnosprawności zawiera:

- ustalony przez zespół stopień niepełnosprawności i zakodowany symbol niepełnosprawności;
- określenie okresu na jaki zostało wydane;
- wskazania dotyczące:
 - 1) odpowiedniego zatrudnienia;
 - 2) szkolenia, w tym specjalistycznego;
 - 3) zatrudnienia w zakładzie aktywizacji zawodowej;
 - 4) uczestnictwa w warsztatach terapii zajęciowej;
 - 5) zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze;
 - 6) korzystania z systemu środowiskowego wsparcia w samodzielnej egzystencji, przez co rozumie się korzystanie z usług socjalnych, opiekuńczych, terapeutycznych i rehabilitacyjnych świadczonych przez sieć instytucji pomocy społecznej, organizacje pozarządowe i inne placówki;
 - 7) konieczności stałej lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji;
 - 8) konieczności stałego współdziałania na co dzień opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji;
 - 9) korzystania z uprawnień
 - czy osoba z niepełnosprawnością nie spełnia/spełnia przesłanki określone w art. 8 ust. 1 Ustawy z 20 czerwca 1997 r. prawo o ruchu drogowym;
 - 10) prawa do zamieszkania w odrębnym pokoju:
 - uzasadnienie

- pouczenie o przysługującym odwołaniu od orzeczenia;
2. Przyjmowanie wniosków i wydawanie:
 - legitymacji osoby niepełnosprawnej dla osób po 16 roku życia
 - legitymacji osoby niepełnosprawnej, która nie ukończyła 16 roku życia
 - wydawania orzeczeń o stopniu niepełnosprawności dla osób po 16 roku życia
 - wydawania orzeczeń o stopniu niepełnosprawności dla dzieci do 16 roku życia;
 3. Sporządzanie informacji zbiorczej o realizacji zadań powiatowego zespołu;
 4. Współpraca z organami administracji rządowej i organami jednostek samorządu terytorialnego w sprawach: pomocy społecznej i rehabilitacji osób niepełnosprawnych - zgodnie ze wskazaniem zawartymi w orzeczeniu o niepełnosprawności bądź o stopniu niepełnosprawności.

Infrastruktura Pomocy Społecznej na terenie powiatu białogardzkiego.

Na terenie powiatu białogardzkiego działa **Dom Pomocy Społecznej w Białogardzie**, w którym umieszczane są osoby wymagające ciągłej opieki z powodu wieku, choroby, a także niepełnosprawności. Od roku 2009 do 2012 liczba decyzji umieszczających w DPS systematycznie wzrastała, zarówno w przypadku liczby osób skierowanych z terenu powiatu, jak i z poza. Sam dom dysponuje 180 miejscami. Na terenie powiatu funkcjonuje również **Powiatowy Dom Samopomocy**, działający na podstawie art. 20 ust. 1 pkt. 2 ustawy o pomocy społecznej, zgodnie z którym do zadań z zakresu administracji rządowej, realizowanych przez powiat, należy prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi. Omawiana placówka dysponuje 40 miejscami dla osób przewlekle chorych psychicznie i niepełnosprawnych intelektualnie z terenu powiatu białogardzkiego. Uczestnicy zajęć w placówce są osobami mającymi trudności w życiu codziennym i wymagają wsparcia rehabilitacyjnego i terapeutycznego. Zadaniem placówki jest przygotowanie swoich podopiecznych do życia w społeczeństwie.

Ośrodki pomocy społecznej

Na terenie powiatu białogardzkiego działają następujące jednostki organizacyjne pomocy społecznej:

- Miejski Ośrodek Pomocy Społecznej w Białogardzie,
- Gminny Ośrodek Pomocy Społecznej w Białogardzie,
- Miejsko-Gminny Ośrodek Pomocy Społecznej w Karlinie,
- Gminny Ośrodek Pomocy Społecznej w Tychowie.

Placówki opiekuńczo-wychowawcze

Na terenie powiatu działają następujące rodzaje **placówek opiekuńczo-wychowawczych**:

Tabela 16. Placówki opiekuńczo - wychowawcze w 2013 r.

Rodzaj placówki	Liczba	Liczba miejsc	Liczba umieszczonych dzieci
Opieki socjalizującej	1	17	24
Interwencyjna	1	1	3
Specjalistyczno-terapeutyczna	1	12	5
Rodzinna	2	92	71
Razem	5	122	103

Źródło: Opracowanie własne na podstawie danych urzędowych MPIPS-03.

W placówkach tych zatrudnionych było 75 osób, z których 53 zajmowały się opieką i wychowaniem. W roku 2013 wydatki na te placówki wyniosły 1 081 413 zł, w tym najwięcej, bo 588 427 zł przeznaczono na działania socjalizujące. Na placówki rodzinne przeznaczono 312 954 zł, na specjalistyczno-terapeutyczne – 116 603 zł, a na interwencyjne – 63 429 zł.

Placówki opiekuńczo-wychowawcze obejmują:

- Rodzinny Dom Dziecka w Białogardzie,
- SOS Wioska Dziecięca w Karlinie,
- Placówka Opiekuńczo-Wychowawcza nr 1 w Białogardzie,
- Placówka Opiekuńczo-Wychowawcza nr 2 w Białogardzie.

Dwie ostatnie placówki zaliczane są do formy **instytucjonalnej pieczy zastępczej** prowadzonej przez powiat białogardzki. W celu zapewnienia wspólnej obsługi tych placówek utworzono **Centrum Wspierania Rodziny „Dom pod Świerkiem” w Białogardzie**, powołane 20 listopada 2013 r. Uchwałą Rady Powiatu Nr XXXIX/240/2013. Centrum zapewnia wspólną obsługę ekonomiczno-administracyjną, organizacyjną oraz w zakresie pracy specjalistów / pedagoga, psychologa, terapeuty / dla:

- 1) Placówki Opiekuńczo-Wychowawczej Nr 1 w Białogardzie przy ul. Grunwaldzkiej 51. Placówka ta łączy zadania placówki socjalizacyjnej, interwencyjnej i specjalistyczno – terapeutycznej. Dysponuje 30 miejscami.
- 2) Placówki Opiekuńczo-Wychowawczej Nr 2 w Białogardzie przy ul. Grunwaldzkiej 49. Placówka dysponuje 12 miejscami i łączy zadania placówki socjalizującej i specjalistyczno - terapeutycznej. Obydwie przeznaczone są dla dzieci całkowicie lub częściowo pozbawionych opieki rodziców, które wymagają szczególnej opieki lub mają trudności w przystosowaniu się do życia w rodzinie. Działają na podstawie Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 22 grudnia 2011r. w sprawie instytucjonalnej pieczy zastępczej (Dz. U. Nr 292 poz. 1720).

Centrum ponadto zapewnia obsługę ekonomiczno- administracyjną i organizacyjną dla:

- 1) Placówki Wsparcia Dziennego – dysponującej 30 miejscami, prowadzonej przez powiat w formie opiekuńczej i specjalistycznej.
- 2) Specjalistycznego Ośrodka Wsparcia dla Ofiar Przemocy w Rodzinie – dysponującego 10 miejscami. Ośrodek funkcjonuje jako zadanie z zakresu administracji rządowej, realizowane przez powiat na podstawie ustawy z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180 , poz. 1493 z późn. zm.) oraz Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 22 lutego 2011r. w sprawie podstawowych usług świadczonych przez specjalistyczne ośrodki wsparcia dla ofiar przemocy (Dz. U. Nr 50 poz.259).

Tabela 17. Placówki opiekuńczo – wychowawcze (stan na 31.12. każdego roku)

Rodzaj placówki	Liczba		Liczba miejsc		Liczba umieszczonych dzieci	
	2014	2015	2014	2015	2014	2015
Socjalizacyjna	2	2	17	17	17	16
Interwencyjna	1	1	1	1	1	0
Specjalistyczno-terapeutyczna	2	2	24	24	23	24
Rodzinna	2	2	92	80	73	75
Razem	4	4	134	122	114	115

Źródło: PCPR w Białogardzie

Placówki opiekuńczo – wychowawcze funkcjonujące na terenie powiatu białogardzkiego (4):

- 1) POW Nr 1 w Białogardzie – łącząca funkcję: socjalizacyjną, interwencyjną i specjalistyczno – terapeutyczną;
- 2) POW Nr 2 w Białogardzie - łącząca funkcję: socjalizacyjną i specjalistyczno – terapeutyczną;
- 3) Rodzinny Dom Dziecka – typu rodzinnego;
- 4) Wioska Dziecięca SOS w Karlinie – typu rodzinnego.

Rodziny zastępcze

W powiecie funkcjonują 73 rodziny zastępcze. Ich rodzaj oraz liczbę i wysokość świadczeń na rzecz tych rodzin zawiera poniższa tabela.

Tabela 18. Rodzaje rodzin zastępczych w powiecie i wysokość świadczeń (stan na 31.12. każdego roku)

Rodzina zastępcza	Liczba		Powstałe		Rozwiązane		Liczba świadczeń		Kwota świadczeń	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
Spokrewnione	49	47	2	5	6	6	877	845	541899	551663
Zawodowe	6	7	0	2	1	0	318	346	268055	301329
Niezawodowe	18	14	1	2	1	1	266	295	239348	245792

Źródło: PCPR w Białogardzie

Stopień zależności bytowej mieszkańców powiatu

Liczba osób w powiecie białogardzkim ubiegających się o pomoc społeczną (i ją uzyskujących) jest w zasadzie niezmienna. Z pomocy społecznej każdego roku korzysta 3000-3200 rodzin, w ich skład wchodzi zawsze ponad 8000 osób.

Tabela 19. Liczba korzystających z pomocy społecznej w latach 2008-2015

Gmina	Rok								Średnia	Mediana	Odchylenie standardowe
	2008	2009	2010	2011	2012	2013	2014	2015			
Białogard(M)	2 801	2 858	2 950	2 883	3 008	3 088	2833	2618	2 931	2 917	105,3
Białogard(G)	2 379	1 961	1 997	3 916	1 660	1 688	1464	1378	2 267	1 979	848,8
Karolino	1 519	1 667	1 718	1 743	1 780	2 006	1649	2325	1 739	1 731	159,4
Tychowo	1 650	1 778	1 740	1 652	1 712	1 859	1774	1765	1 732	1 726	79,8
Powiat	8349	8264	8405	10194	8160	8641	7720	8086	8 477	8 306	743,4

Źródło: Opracowanie własne na podstawie danych urzędowych MPIPS-03.

Odniesienie tej liczby do całkowitej liczby mieszkańców powiatu wskazuje, jaka część z nich jest niesamodzielna (stale lub przynajmniej czasowo) w zaspokajaniu swoich podstawowych potrzeb i jest zależna od wsparcia ze strony wspólnot. Dla roku 2008 wskaźnik zależności wynosił 17,3%, dla roku 2009 – 17,1%, dla 2010 – 17,4%, dla 2011 – 20,7%, dla 2012 – 16,6%, dla 2013 roku – 17,6%, a dla lat 2014 i 2015 odpowiednio – 15,9% i 16,7%. Oznacza to, że w sytuacjach wymagających stałego lub okresowego wspomaganie ze strony

wspólnych zasobów poszczególnych gmin wchodzących w skład powiatu pozostaje prawie co piąty mieszkaniec powiatu (i należy odnotować, że odsetek ten jest w ciągu minionych lat w zasadzie niezmienny, jeśli nie liczyć wyjątkowych zdarzeń w 2011 roku, i to tylko w wiejskiej gminie Białogard).

Tabela 20. Wskaźnik uzależnienia od pomocy społecznej w latach 2008-2015

Gmina	Rok								Średnia	Mediana	Odchylenie standardowe
	2008	2009	2010	2011	2012	2013	2014	2015			
Białogard(M)	11,48	11,73	12,14	11,90	12,03	12,42	11,53	10,66	11,95	11,96	0,33
Białogard(G)	30,69	25,29	25,83	50,52	20,71	21,06	18,69	17,60	29,02	25,56	11,15
Karlino	16,70	18,22	18,71	18,99	18,93	21,33	17,70	25,06	18,81	18,82	1,50
Tychowo	23,55	25,27	24,71	23,48	24,32	26,47	25,49	25,47	24,63	24,51	1,13
Powiat	17,3	17,1	17,4	20,7	16,6	17,6	15,9	16,7	17,41	17,20	1,43

Źródło: Opracowanie własne na podstawie danych urzędowych MPIPS-03.

Wartość pomocy udzielanej potrzebującym wzrastała stopniowo w przeciągu lat 2008-2015, aczkolwiek nie był to wzrost znaczący. W przeliczeniu na wielkość „średnie”, (co oczywiście nie oznacza, że każda osoba i każda rodzina ma równy udział w świadczonej pomocy – ta zależy od rzeczywistych potrzeb świadczeniobiorców) transfery dokonywane na rzecz potrzebujących (w postaci zasiłków pieniężnych i pomocy rzeczowej) osiągały wielkość od 15% do 26% wszystkich środków wydatkowanych w ramach pomocy społecznej. Ogólna kwota wydatków na pomoc społeczną w latach 2008-2013, a w ich ramach kwota wydatków na świadczenia przedstawiają się następująco:

Tabela 21. Wysokość świadczeń bezpośrednio na rzecz potrzebujących w latach 2008-2015

Gmina	Wydatki na pomoc społeczną		Odsetek świadczeń w ogólnej kwocie wydatków na pomoc społeczną
	Ogólne	Świadczenia pieniężne i w naturze na rzecz potrzebujących	
Białogard(M)	93 777 553	25 440 375	27,12
Białogard(G)	27 530 909	4 673 300	16,97
Karlino	40 618 155	7 401 691	18,22
Tychowo	29 807 562	8 434 547	28,29
Powiat	191 734 179	45 950 113	23,96

Źródło: Opracowanie własne na podstawie danych urzędowych MPIPS-03 oraz danych Regionalnej Izby Obrachunkowej w Szczecinie

Wielkość świadczeń (średnia), jakie trafiają do potrzebujących jest zróżnicowania w poszczególnych gminach. Zdecydowanie wyróżniają się tutaj świadczenia będące udziałem mieszkańców miejskiej gminy Białogard.

Tabela 22. Zestawienie średnich wielkości świadczeń (w ciągu roku) na 1 osobę korzystającą w latach 2008-2015

Gmina	Rok								Średnia	Mediana	Odchylenie standardowe
	2008	2009	2010	2011	2012	2013	2014	2015			
Białogard(M)	1 245,09	1 118,90	1 233,32	1 233,32	1 506,64	1 638,79	1 739,00	1 864,47	1 447,44	1 375,87	277,65
Białogard(G)	516,71	484,97	475,09	475,09	382,13	606,51	596,33	699,59	529,55	500,84	99,36
Karlino	599,89	655,48	638,64	638,64	695,97	741,07	761,50	577,13	663,54	647,06	64,90
Tychowo	507,36	529,05	620,63	620,63	892,11	919,96	941,80	961,70	749,16	756,37	197,07
Powiat	717,26	697,10	741,92	741,92	869,21	976,58	1 009,66	1 025,72	847,42	820,03	159,74

Źródło: Opracowanie własne na podstawie danych urzędowych MPIPS-03.

Podstawowymi powodami udzielania pomocy są ubóstwo i bezrobocie. Są to zjawiska ze sobą ściśle powiązane i oznaczają strukturalną niemożność zaspokojenia podstawowych potrzeb określonych jednostek i rodzin. Do powodów tych można również zaliczyć niepełnosprawność i długotrwałe choroby, które uniemożliwiają samodzielne zdobywanie środków na życie. Przyczyny udzielania pomocy, które można nazwać „przystosowawczymi”, i nie wynikającymi bezpośrednio z przyczyn obiektywnych (jako przykład mogą służyć alkoholizm i narkomania) są na tle przyczyn strukturalnych znacznie rzadziej reprezentowane. Nie oznacza to, iż nie są żadnym problemem dla społeczności gminnych i społeczności powiatowej, którego nie należy dostrzegać.

Tabela 23. Liczba osób w rodzinach objętych pomocą według powodów udzielenia pomocy w latach 2008-2013

Gmina	Powody						Razem	Odsetek strukt.
	Strukturalne		Życiowe	Rodzinne	Przystosowawcze	Pozostałe		
	Ubóstwo	Bezrobocie						
Białogard(m)	15 546	13 580	8 038	9 990	900	13	48 067	60,6%
Białogard	7 178	6 598	6 315	4 639	603	92	25 425	54,2%
Karlino	8 411	8 762	4 843	8 485	627	18	31 146	55,1%
Tychowo	5 557	5 025	2 166	738	199	91	13 776	76,8%

Źródło: Opracowanie własne na podstawie danych urzędowych MPiPS-03.

Można z dużą dozą trafności zakładać, iż każdego roku osoby uzyskujące pomoc z uwagi na ubóstwo i bezrobocie są to te same osoby i te same rodziny. Poziom zagrożenia wykluczeniem społecznym i niemożnością samodzielnego uzyskiwania środków służących zaspokajaniu potrzeb można uważać za jedno z najpoważniejszych problemów dotyczących społeczności mieszkańców gmin wchodzących w skład powiatu i powiatu jako całości. W wiejskiej gminie Białogard poziomy zagrożenia z uwagi na ubóstwo, bezrobocie i inne powody uzasadniające sięganie do pomocy społecznej są zresztą najwyższe w województwie.

Wnioski i wyzwania

Misją Powiatu na najbliższe lata jest stworzenie jak najlepszych, optymalnych warunków dla prawidłowego funkcjonowania rodzin zamieszkałych na naszym terenie. Bazą dla strategii jest wspieranie rodzin jako podstawowej komórki społecznej, stąd też za istotne uznawane są działania skierowane na poprawę sytuacji i ochronę dzieci i młodzieży. Istotnym punktem dla Strategii jest polityka społeczna, której podstawowymi celami są: bezpieczeństwo socjalne, inwestycje w człowieka, ład społeczny, życie rodzinne. Bezwzględnie ważne wydaje się dążenie do zapewnienia bezpieczeństwa socjalnego wszystkim grupom społecznym, jak np. osobom niepełnosprawnym, starszym, a także bezrobotnym. Na zadowolenie mieszkańców wielki wpływ ma dostęp do edukacji, usług pomocowych, pośrednictwa pracy, wszelkich świadczeń zapewniających bezpieczeństwo i pomoc medyczną, a także nie mniej ważne kwestie jak dostępność infrastrukturalna dla osób starszych i niepełnosprawnych.

Prawidłowa realizacja Strategii Rozwoju Powiatu Białogardzkiego wymaga określenia dokładnej mapy realizacji misji, do tego niezbędne jest wyznaczenie konkretnych celów, poszczególnych obszarów pomocy społecznej.

Cele strategiczne z zakresu działań w obszarze pomocy społecznej w powiecie białogardzkim na lata 2014 - 2025 roku są spójne i wynikają bezpośrednio ze **Strategii Rozwiązywania Problemów Społecznych dla Powiatu Białogardzkiego na lata 2014-2020**.

3.4. Edukacja

Na terenie powiatu białogardzkiego zadania oświatowe realizowane są przez szkoły i placówki:

1. Liceum Ogólnokształcące w Białogardzie.
2. Zespół Szkół Ponadgimnazjalnych w Białogardzie.
3. Zespół Szkół Ponadgimnazjalnych w Tychowie.
4. Zespół Szkół w Karlinie. Z dniem 1 kwietnia 2013 roku powiat białogardzki przekazał gminie Karlino realizację tego zadania oświatowego.
5. Zespół Szkół Specjalnych w Białogardzie.
6. Poradnia Psychologiczno-Pedagogiczna w Białogardzie.
7. Młodzieżowy Dom Kultury w Białogardzie. Z dniem 1 stycznia 2016 roku powiat białogardzki przekazał miastu Białogard realizację tego zadania oświatowego.
8. Młodzieżowy Ośrodek Wychowawczy w Podborsku.
9. Karliński Ośrodek Kultury w Karlinie.
10. Gminny Ośrodek Kultury w Tychowie.

W powiecie białogardzkim funkcjonują także placówki oraz szkoły niepubliczne o uprawnieniach szkół publicznych:

1. Prywatne Gimnazjum w Białogardzie.
2. Prywatne Liceum Ogólnokształcące w Białogardzie.
3. Prywatne Liceum Ogólnokształcące dla Dorosłych w Białogardzie.
4. Prywatne Technikum Ekonomiczno – Informatyczne w Białogardzie.
5. Prywatne Uzupełniające Liceum Ogólnokształcące dla Dorosłych w Białogardzie
6. Prywatne Gimnazjum „Scholar” w Białogardzie (dla młodzieży).
7. Prywatne Liceum Ogólnokształcące „Scholar” w Białogardzie (dla młodzieży).
8. Prywatne Liceum Ogólnokształcące „Scholar” dla Dorosłych w Białogardzie.
9. Prywatne Szkoły Policealne „Scholar” w Białogardzie.
10. Niepubliczny Ośrodek Rehabilitacyjno–Edukacyjno–Wychowawczy w Kowalkach
11. Niepubliczna Szkoła Specjalna Przystosowująca do Pracy w Kowalkach.
12. Niepubliczny Ośrodek Rehabilitacyjno-Edukacyjno-Wychowawczy w Karlinie

W Zespole Szkół Ponadgimnazjalnych w Białogardzie funkcjonują szkoły:

1. Technikum Mechaniczno – Elektryczne przygotowujące uczniów do uzyskania dyplomu: technik elektryk oraz technik mechanik.
2. Technikum Handlowe.
3. Technikum Ekonomiczne.
4. Technikum Informatyczne.
5. Technikum Obsługi Ruchu Turystycznego.
6. Liceum Ogólnokształcące dla dorosłych.
7. Zasadnicza Szkoła Zawodowa – kształcąca w zawodzie elektryk. W klasach wielozawodowych kształci się młodzież w wielu różnych zawodach, takich jak m.in.: piekarz, cukiernik, fryzjer, stolarz, tapicer, mechanik pojazdów samochodowych, rzeźnik, krawiec itp. Szkoła dysponuje internatem.

W Zespole Szkół Ponadgimnazjalnych w Tychowie funkcjonują szkoły:

1. Liceum Ogólnokształcące, w którym młodzież uczy się w klasach: policyjnej, wojskowej oraz straży granicznej.
2. Zasadnicza Szkoła Zawodowa kształcąca w zawodzie kucharza. Szkoła dysponuje internatem.

W Zespole Szkół w Karlinie funkcjonują szkoły:

1. Gimnazjum.

2. Zasadnicza Szkoła Zawodowa. W klasie wielozawodowej szkoła gwarantuje miejsca na praktykach w zawodach: kucharz , sprzedawca, fryzjer, stolarz, mechanik pojazdów samochodowych, operator maszyn skrawających, operator – monter maszyn i urządzeń, mechanik automatyki przemysłowej i urządzeń precyzyjnych.
3. Liceum Ogólnokształcące.
4. Liceum Ogólnokształcące dla dorosłych.

W Zespole Szkół Specjalnych w Białogardzie funkcjonują szkoły:

1. Szkoła podstawowa.
2. Gimnazjum.
3. Szkoła przysposabiająca do pracy.

Obowiązek szkolny (na poziomie szkół ponadpodstawowych) będzie dotyczył coraz mniej licznych grup młodzieży. Długoletnie trendy - mierzone w perspektywie lat 1989-2013 - wykazują malejące tendencje liczby młodzieży, dla której trzeba będzie zapewnić miejsce w ponadpodstawowym systemie edukacji. Niezależnie od długotrwałych trendów, system ten będzie musiał być na tyle elastyczny aby uwzględnić nie tylko spadki liczby młodzieży, ale także krótkotrwałe (lata 2023-2026 dla roczników 2007-2010) jej wzrosty.

Tabela 24. Liczba dzieci urodzonych i zameldowanych na pobyt stały lub czasowy w danym roku oraz młodzieży w Powiecie Białogardzkim w latach 1989– 2013

Rok urodzenia	Liczba dzieci urodzonych w danym roku	Rok osiągnięcia 16 roku życia
1	2	3
1989	746	2005
1990	784	2006
1991	682	2007
1992	716	2008
1993	667	2009
1994	692	2010
1995	662	2011
1996	591	2012
1997	612	2013
1998	581	2014
1999	517	2015
2000	482	2016
2001	521	2017
2002	449	2018
2003	482	2019
2004	445	2020
2005	461	2021
2006	487	2022
2007	554	2023
2008	594	2024
2009	599	2025
2010	594	2026
2011	499	2027
2012	451	2028
2013	436	2029

Źródło: opracowanie własne na podstawie danych z ewidencji ludności w Białogardzie, Karlinie i Tychowie.

3.4.1. Uczniowie w ponadgimnazjalnych szkołach publicznych

Liczba uczniów w szkołach ponadgimnazjalnych w powiecie białogardzkim wykazuje stałą tendencję malejącą. W 2015 roku było ich prawie dwa razy mniej niż w roku 2006. Na zjawisko to składają się zmiany demograficzne (spadek liczby młodzieży szkolnej), ale także wybory przez mieszkańców powiatu białogardzkiego szkół ponadgimnazjalnych poza powiatem. Wśród uczniów szkół ponadgimnazjalnych znajduje się też młodzież z innych powiatów, nie jest to jednak liczba wystarczająco duża aby zmienić ogólne tendencje. Poniżej przedstawiono liczbę uczniów - młodzieży (bez uwzględnienia szkół na podbudowie ZSZ) w szkołach publicznych w latach 2006 – 2013: Liceach Ogólnokształcących – LO, Liceach Profilowanych – LP, Technikach – T, Zasadniczych Szkołach Zawodowych – ZSZ.

Tabela 25. Uczniowie w szkołach publicznych w latach 2006-2015

Typ szkoły	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
LO	768	752	729	683	641	576	534	467	440	391
LP	232	82	30	-	-	-	-	-	-	-
T	426	475	482	500	519	478	458	455	410	387
ZSZ	301	306	307	282	251	218	197	158	154	132
Razem	1727	1615	1548	1455	1411	1272	1189	1080	1004	910

Źródło: opracowanie własne na podstawie danych z gmin oraz Starostwa w Białogardzie.

Preferencje edukacyjne młodzieży są stabilne. Nieco większa część z nich decyduje się na kształcenie zawodowe (na poziomie szkół zasadniczych z technikum), pozostali kierują się w stronę wykształcenia ogólnego (technikum) i proporcje między obu grupami pozostają w zasadzie niezmiennione.

Uczniowie w szkołach w 2006 r.:

- LO – 44,5%
- T + LP+ ZSZ – 55,5%

Uczniowie w szkołach w 2010 r.:

- LO – 45,4%
- T + ZSZ – 54,6%

Uczniowie w szkołach w 2013 r.:

- LO – 45,4%
- T + ZSZ – 54,6%

Uczniowie w szkołach w 2015 r.:

- LO – 43,0%
- T + ZSZ – 57,0%

Pewien wzrost zainteresowania nauką w technikach spowodowany jest m.in. „zagosparowaniem” tych wszystkich, którzy byliby potencjalnymi uczniami zlikwidowanych w Polsce liceów profilowanych, ale i świadomością młodzieży, że łatwiej można znaleźć pracę ze średnim wykształceniem zawodowym.

Uczniowie, wybierając szkołę zawodową, częściej decydują się na kształcenie w technikum niż w zasadniczej szkole zawodowej. Wynika to zarówno z prestiżu, ale i likwidacji 2 – letnich szkół zawodowych. Obecnie na rynku edukacyjnym funkcjonują 4 – letnie technika i 3 – letnie szkoły zasadnicze. Pewien wpływ na wybór technikum może też mieć ich atrakcyjna oferta w białogardzkich szkołach, zwłaszcza w stosunku do ubogiej oferty szkolnictwa

zasadniczego. W Zespołach Szkół Ponadgimnazjalnych w technikach można kształcić się w zawodzie: technik elektryk, technik mechanik, technik handlowiec, technik ekonomista, technik informatyk, technik obsługi ruchu turystycznego. Natomiast w zasadniczych szkołach zawodowych można się kształcić jedynie w zawodach: elektryk i kucharz. Pewną alternatywą dla młodzieży jest nauka w klasach wielozawodowych. Powiat białogardzki jest powiatem o dużych tradycjach rolniczych i przynajmniej do roku 2010 posiadał ofertę kształcenia na kierunkach rolniczych jednak ze względu na brak zainteresowania uczniów, od tego roku szkoły nie dokonują już naborów na ten kierunek.

Tabela 26. Uczniowie w technikach w latach 2006 - 2015

Technikum	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
mechaniczno - elektryczne	150	133	114	109	120	110	120	128	126	121
handlowe	71	66	56	68	67	62	50	38	11	4
ekonomiczne	101	160	190	194	149	112	79	61	79	63
informatyczne	-	36	70	93	116	102	99	93	83	84
obsługi ruchu turystycznego				-	54	92	110	135	111	115
żywienia	49	35	25	31	10	-	-	-	-	-

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie

Z analizy powyższych danych wynika, że w ciągu 10 lat, od 2006 r. do 2015 r. rekrutacja do wszystkiego rodzaju szkół (pomijając kierunki obsługi ruchu turystycznego i informatycznego w technikach) przyniosła znacząco mniejsze efekty. Szczególnie zmniejszył się wkład w powiatowym rynku pracy Liceum Ogólnokształcącego, nie wspominając o wypadnięciu zeń ZS w Karlinie

Tabela 27. Rekrutacja młodzieży przez publiczne szkoły ponadgimnazjalne w powiecie białogardzkim w latach 2006-2015

Szkoła	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
LO w Białogardzie	200	164	143	104	117	105	98	90	77	56
ZSP w Białogardzie	283	309	231	207	227	182	178	138	149	162
ZS w Karlinie	37	43	49	36	34	41	-	-	-	-
ZSP w Tychowie	133	98	142	153	77	71	103	70	70	71

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie.

W tabeli poniżej przedstawiono liczbę uczniów ogółem w szkołach i placówkach publicznych oraz niepublicznych o uprawnieniach szkół publicznych w poszczególnych latach, wg stanu na dzień 30 września danego roku w powiecie białogardzkim. W tabeli tej przedstawiono także liczbę oddziałów klasowych oraz średnią liczbę uczniów przypadającą na jeden oddział.

Tabela 28. Uczniowie i oddziały klasowe ogółem w szkołach i placówkach publicznych oraz niepublicznych o uprawnieniach szkół publicznych w latach 2007-2015

	2007	2008	2009	2010	2011	2012	2013	2014	2015
Ogólna liczba uczniów	2867	2609	2529	2458	2399	2295	2076	1899	1822
Ogólna liczba oddziałów	124	120	118	116	119	119	112	104	97
Średnia liczba uczniów na 1 oddział	23,1	21,7	21,4	21,2	20,2	19,3	18,5	18,3	18,7

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie.

Widoczna jest pewna tendencja: przy malejącej liczbie uczniów, liczba oddziałów utrzymywała się (do roku 2014) na niezmiennym prawie poziomie, co owocowało średnim rozgęszczeniem oddziałów klasowych. Liczba uczniów na przestrzeni lat zmniejszyła się o 36,5% natomiast liczba oddziałów klasowych zmniejszyła się o 21,8%.

Ogólna liczebność uczniów w ponadgimnazjalnych szkołach w powiecie białogardzkim przedstawiała się i przedstawia następująco:

Tabela 29. Uczniowie ogółem w poszczególnych szkołach publicznych w latach 2008-2015

Szkoła	2008	2009	2010	2011	2012	2013	2014	2015
LO w Białogardzie	496	368	368	321	322	320	293	257
ZSP w Białogardzie	688	674	674	625	612	643	614	551
ZSP w Tychowie	253	268	268	229	210	210	203	207
ZS w Karlinie	111	101	101	100	55	68	-	-
Razem	1548	1411	1411	1275	1199	1241	1110	1015

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie.

3.4.2. Uczniowie w szkołach niepublicznych

Szkoły i placówki niepubliczne mogą zakładać osoby prawne i fizyczne po uzyskaniu wpisu do ewidencji prowadzonej przez jednostkę samorządu terytorialnego, obowiązana do prowadzenia odpowiedniego typu szkół i placówek. Jednostka samorządu terytorialnego prowadzi ewidencję placówek niepublicznych zlokalizowanych na jej terenie. Powiat białogardzki w roku szkolnym 2011/2012 dotował: 11 jednostek oświatowych, w tym: 2 licea ogólnokształcące dla młodzieży, 1 liceum profilowane dla dorosłych, 3 licea ogólnokształcące dla dorosłych, 1 liceum uzupełniające dla dorosłych, 2 szkoły policealne, 1 ośrodek rehabilitacyjno – edukacyjno – wychowawczy oraz 1 szkołę przysposabiającą do pracy. Od września 2014 roku w ramach szkół niepublicznych w Białogardzie funkcjonuje gimnazjum, liceum ogólnokształcące, szkoła policealna oraz technikum ekonomiczno – informatyczne.

W szkołach dla dorosłych można się kształcić w zawodach: technik bhp, technik administracji, technik informatyk, technik ekonomista, technik obsługi turystycznej, technik informacji naukowej, technik rachunkowości, technik organizacji reklamy, technik handlowiec.

Tabela 30. Uczniowie w szkołach niepublicznych dla młodzieży w latach 2007-2015

Typ szkoły	2007	2008	2009	2010	2011	2012	2013	2014	2015
LO	-	13	42	173	157	171	175	162	192
LP	309	71	38	8	-	-	-	-	-
Przysposabiająca do pracy	0	3	6	4	4	4	7	10	13
Razem	309	87	86	185	161	175	192	172	205

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie.

Uczniowie w szkołach niepublicznych dla dorosłych

Liczba uczniów w szkołach dla dorosłych, w tym w szkołach na podbudowie ZSZ: Liceum Ogólnokształcące na podbudowie Zasadniczej Szkoły Zawodowej – LO po ZSZ, Liceum Uzupełniające na podbudowie Zasadniczej Szkoły Zawodowej – LU po ZSZ, Liceum Profilowane – LP, utrzymująca się na stałym poziomie w latach 2007-2012, od roku 2013 zmniejsza się (stan w roku 2015 wyniósł 70,4% stanu z 2007 roku i 67,3% stanu z 2012 roku).

Tabela 31. Uczniowie w szkołach niepublicznych dla dorosłych

Typ szkoły	2007	2008	2009	2010	2011	2012	2013	2014	2015
LO	96	184	264	257	239	340	374	386	346
LO po ZSZ	81	67	62	65	63	33	16	-	-
LU po ZSZ	133	103	159	146	127	68	18	-	-
LP	69	83	93	113	110	62	30	12	-
Policealne	338	296	215	197	267	237	222	194	219
Razem	717	793	793	778	806	750	660	592	505

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie

Kształcenie dorosłych w szkołach niepublicznych ma istotne znaczenie do oceny systemu edukacji w powiecie białogardzkim. Corocznie wielu uczniów pobiera tam naukę, uzyskując

potrzebne kwalifikacje (od 1026 w 2007 roku do 714 w 2011 roku). Szkolnictwo niepubliczne jest niezbędnym uzupełnieniem oferty szkół publicznych. Konkurencja na wolnym rynku generalnie sprzyja trendom pro jakościowym. Niemniej na rynku edukacyjnym powiatu białogardzkiego, przy ograniczonych środkach finansowych, rozwój szkolnictwa niepublicznego w zakresie konkurencyjnym dla szkół publicznych nie przynosi właściwych efektów. Obecne przepisy nie pozwalają wspólnocie powiatowej na jakkolwiek w tym zakresie ingerencję oraz wywieranie nacisku na właścicieli szkół niepublicznych. Samorządowi powiatowemu pozostaje więc, w ramach strategii oraz bieżącego zarządzania, tworzenie „klimatu” służącego rozwojowi całej edukacji w powiecie białogardzkim.

3.4.3. Szkolnictwo specjalne

Powiat białogardzki prowadzi również szkoły specjalne – działa tu Zespół Szkół Specjalnych w Białogardzie. Kształceniem specjalnym obejmuje się dzieci i młodzież z zaburzeniami i odchyleniami rozwojowymi, wymagające specjalnej organizacji nauki i metod pracy. System oświaty obejmuje placówki specjalistyczne, takie jak: młodzieżowy ośrodek wychowawczy - MOW, młodzieżowy ośrodek socjoterapii – MOS, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze dla dzieci i młodzieży wymagającej specjalnej organizacji nauki, metod pracy i wychowania.

Do końca 2011 roku sądy rodzinne wydawały skierowania do MOW i MOS. Od 2012 roku sądy rodzinne mogą kierować młodzież jedynie do MOW. Kierowanie młodzieży do MOW w dalszym ciągu odbywa się centralnie. Ogólnopolski system kierowania nieletnich do placówek resocjalizacyjnych ma charakter centralny dla całego kraju, za który odpowiada Centrum Rozwoju Edukacji – Centralny System Kierowania Nieletnich w Warszawie. Skierowania wydaje także administracja powiatu.

Tabela 32. Liczba wydanych skierowań do MOW oraz MOS w latach 2009 – 2012

Typ ośrodka	2009	2010	2011	2012	2013	2014	2015
MOW	27	39	52	38	48	31	57
MOS	5	4	19	20	19	28	16

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie.

Analiza danych zawartych w tabeli powyżej pozwala na potwierdzenie uzasadnienia co do dalszego funkcjonowania i rozwoju MOW w Podborsku oraz braku uzasadnienia co do konieczności powołania powiatowego MOS w Białogardzie.

Młodzieżowy Ośrodek Wychowawczy jest jednostką organizacyjną powiatu białogardzkiego, przeznaczoną dla 48 chłopców z zaburzeniami zachowania w wieku od 13 do 18 lat. W ośrodku zapewnia się naukę na poziomie gimnazjum w klasach I – III i internat. Ośrodek umożliwia wyrównywanie deficytów rozwojowych i zaległości szkolnych. Okres pobytu przewidywany jest na czas zajęć dydaktycznych w danym roku szkolnym. Zadaniem ośrodka jest zapewnienie specjalistycznej opieki profilaktyczno – wychowawczej zmierzającej do eliminowania przyczyn występujących zaburzeń i przystosowania wychowanków do funkcjonowania w społeczeństwie.

Liczba uczniów w szkolnictwie specjalnym: szkole podstawowej – SP, gimnazjum – G, szkole przysposabiającej do pracy – Sz. prz. do pracy, gimnazjum w MOW w Podborsku – MOW, przedstawiała się i przedstawia następująco.

Tabela 33. Uczniowie w publicznym szkolnictwie specjalnym w latach 2010 – 2015

Typ szkoły	2010	2011	2012	2013	2014	2015
SP	46	46	49	49	38	40
G	45	34	30	29	29	29
MOW	48	48	48	48	35	41
Sz. przysp. do pracy	0	8	10	9	18	13

Źródło: opracowanie własne na podstawie danych Starostwa w Białogardzie.

W powiecie białogardzkim, w Zespole Szkół im. Jana Pawła II, w szkole podstawowej, w gimnazjum oraz w szkole przysposabiającej do pracy kształcą się uczniowie

z upośledzeniem w stopniu lekkim, umiarkowanym i znacznym. Szkoła wypracowała optymalne warunki do wielostronnego rozwoju osobowości uczniów i zainteresowań w różnych dziedzinach. Szkoła wspiera rodzinę w jej pracy wychowawczej oraz mądrze towarzyszy uczniowi w jego rozwoju.

Zainteresowanie szkolnictwem specjalnym jest stabilne. Wyjaśnienia jednak wymaga malejąca liczba uczniów gimnazjum, zwłaszcza w kontekście stabilnej liczby uczniów szkoły podstawowej.

Szkoła prowadzi zajęcia rewalidacyjne: zajęcia korekcyjno-kompensacyjne, zajęcia logopedyczne, zajęcia o innym charakterze terapeutycznym, zajęcia psychoedukacyjne, zajęcia dydaktyczno-wyrównawcze. Należy także wspomnieć o szkole podstawowej w Karwinie, w której są klasy integracyjne, w których uczą się dzieci z upośledzeniem w stopniu lekkim i umiarkowanym. Organem prowadzącym tę szkołę jest miasto i gmina Karlino. W powiecie białogardzkim z dużym powodzeniem funkcjonuje prowadzony przez Stowarzyszenie Integracji Społecznej „DROGA” w Karlinie Niepubliczny Ośrodek Rehabilitacyjno – Edukacyjno – Wychowawczy, który od roku 2007 w istotny sposób udrożnił system oświaty na terenie powiatu organizując zajęcia zespołowe rewalidacyjno-wychowawcze i edukacyjne dzieciom i młodzieży z najtrudniejszą niepełnosprawnością (upośledzenie umysłowe w stopniu umiarkowanym, znacznym ze sprzężeniami i upośledzeniem umysłowym w stopniu głębokim), a tym samym zmniejszając liczbę uczniów korzystających z nauczania indywidualnego i umożliwiając rodzicom podejmowania innych, niż tylko rodzicielstwo, ról społecznych. Od 2008 roku funkcjonuje także Niepubliczna Szkoła Specjalna Przesposabiająca do Pracy, która pozwala kontynuować naukę absolwentom gimnazjum specjalnego. Obecnie jest to jedna z dwóch szkół tego typu, co pozwala uczniom i rodzicom dokonać wyboru. Od września 2015 roku funkcjonuje również Niepubliczny Ośrodek Rehabilitacyjno – Edukacyjno – Wychowawczy w Kowalkach prowadzony przez Stowarzyszenie „Ecce Home”, które przede wszystkim działa na rzecz osób niepełnosprawnych i zagrożonych wykluczeniem społecznym w dziedzinach ochrony zdrowia, pomocy społecznej, ochrony środowiska, kultury fizycznej i sportu.

3.4.4. Matura

Wskaźniki zdawalności matury absolwentów publicznych i niepublicznych szkół w powiecie białogardzkim są znacznie niższe niż wskaźniki dla szkół w kraju oraz województwie zachodniopomorskim. Przedstawione powyżej wyniki nie są jedyną miarą poziomu pracy szkół, niemniej muszą spowodować odpowiednią refleksję kadry pedagogicznej oraz samorządu powiatowego.

Tabela 34. Zdawalność matury w % w wybranych szkołach publicznych w latach 2007 – 2012

Szkoła	2007	2008	2009	2010	2011	2012	2013	2014	2015
LO w Białogardzie	99,3	87,8	96,3	96,7	87,2	97,0	94,6	91,7	87,0
LO w Tychowie	85,7	62,8	93,8	73,5	90,0	75,0	74,8	71,0	64,0
LO w Karlinie	90	62,5	86,4	76,9	62,5	63,6	-	-	-
TM-E w Białogardzie	78,6	50	92,9	83,3	90,9	85,9	54,6	28,6	64,0
T Żyw. w Tychowie	66,7	50	72,7	80	50	-	-	-	-
T Handlowe Białogard	63,6	71,4	88,9	82,9	71,4	bd	100,0	50,0	61,9

Źródło: dane na podstawie materiałów z poszczególnych szkół

Na uwagę zasługują wysokie wskaźniki zdawalności w niektórych latach, zwłaszcza w LO w Białogardzie (oraz Technikum Handlowego w Białogardzie). Słabą stroną jest natomiast brak powtarzalności tego wskaźnika w szkołach publicznych. Również wyniki matur w poszczególnych latach, osiągane przez absolwentów białogardzkich szkół publicznych są niższe w porównaniu z wynikami dla województwa i kraju.

3.4.5. Egzamin potwierdzający kwalifikacje zawodowe

Od 1 września 2012 r. weszły w życie przepisy wprowadzające zmiany w szkolnictwie zawodowym, które zastąpiły egzamin przeprowadzany od 2004 roku. W zawodach przedstawionych w nowej klasyfikacji wyodrębniono kwalifikacje. Przez kwalifikację w zawodzie należy rozumieć wyodrębniony w danym zawodzie zestaw oczekiwanych efektów kształcenia, których osiągnięcie potwierdza świadectwo wydane przez okręgową komisję egzaminacyjną, po zdaniu egzaminu potwierdzającego kwalifikacje w zawodzie w zakresie jednej kwalifikacji. Egzamin potwierdzający kwalifikacje w zawodzie, zwany również egzaminem zawodowym, jest formą oceny poziomu opanowania przez zdającego wiedzy i umiejętności z zakresu danej kwalifikacji wyodrębnionej w zawodzie, ustalonych w podstawie programowej kształcenia w zawodach.

Egzamin zawodowy jest egzaminem zewnętrznym. Umożliwia uzyskanie porównywalnej i obiektywnej oceny poziomu osiągnięć zdającego poprzez zastosowanie jednolitych wymagań, kryteriów oceniania i zasad przeprowadzania egzaminu, opracowanych przez instytucje zewnętrzne, funkcjonujące niezależnie od systemu kształcenia. Rolę instytucji zewnętrznych pełnią: Centralna Komisja Egzaminacyjna i osiem okręgowych komisji egzaminacyjnych powołanych przez Ministra Edukacji Narodowej w 1999 roku. Na terenie swojej działalności okręgowe komisje egzaminacyjne przygotowują, organizują i przeprowadzają zewnętrzne egzaminy zawodowe. Egzaminy oceniać będą zewnętrzni egzaminatorzy.

Poniższy wykres obrazuje zdawalność egzaminów zewnętrznych potwierdzających kwalifikacje zawodowe absolwentów szkół ponadgimnazjalnych przystępujących do egzaminów zewnętrznych po raz pierwszy z poszczególnych szkół. Dla zobrazowania skali zdawalności podano także liczbę absolwentów mających prawo przystąpienia do tego egzaminu.

Rysunek 9. Ilość absolwentów, którzy zdali egzamin potwierdzający kwalifikacje absolwentów szkół ponadgimnazjalnych przystępujących do egzaminów zewnętrznych po raz pierwszy

Źródło: opracowanie własne na podstawie raportów Okręgowej Komisji Egzaminacyjnej w Poznaniu. Liczbę absolwentów uśredniono wg danych uczniów/słuchaczy określonych typów szkół, na podstawie danych Starostwa w Białogardzie.

Ważnym problemem jest analiza i określenie przyczyn nie przystępowania do egzaminów zewnętrznych, potwierdzających kwalifikacje zawodowe w szkołach zawodowych. W szkołach kończących się maturą, w przypadku zdania matury i rozpoczęcia nauki w szkole wyższej jej absolwenci nie muszą za wszelką cenę zdawać egzaminu zawodowego. Problem dotyczy tych uczniów, którzy nie zdali matury i nie zdali egzaminu zawodowego. Oni nie posiadają jakichkolwiek kwalifikacji. Dotyczy to także absolwentów zasadniczych szkół zawodowych.

3.4.7. Poradnia Psychologiczno – Pedagogiczna w Białogardzie

Poradnia Psychologiczno-Pedagogiczna w Białogardzie obsługuje Miasto i Gminę Białogard, Karlino oraz Tychowo. Prowadzi diagnozę psychologiczno- pedagogiczno- logopedyczną, psychoedukację, doradztwo dla dzieci i młodzieży na wniosek rodzica lub opiekuna. Osoby pełnoletnie mogą zgłosić się same. Zajmuje się także psychoedukacją, doradztwem, wsparciem dla rodziców, opiekunów i nauczycieli w formie treningów, warsztatów, prelekcji, wykładów na terenie szkół, przedszkoli i poradni. W ramach psychoedukacji odbywają się treningi umiejętności wychowawczych „Szkoła dla Rodziców i wychowawców”, „Jestem mamą”. Na terenie poradni prowadzona jest terapia w formie zajęć indywidualnych i grupowych: korekcyjno - kompensacyjnych, bajkoterapii, treningu kompetencji społecznych, treningu myślenia twórczego, zajęć Metodą Dobrego Startu, Ruchu Rozwijającego W. Sherborne, a także zajęć stymulujących rozwój emocjonalny i społeczny, poznawczy, mowy i funkcji psychomotorycznych ważnych w czytaniu i pisaniu. Prowadzone jest też Wczesne Wspomaganie Rozwoju dla dzieci od 0 do 5 roku życia. Na terenie szkół prowadzone są zajęcia psychoedukacyjne na tematy: „Jestem uczniem – zajęcia integracyjne dla klas I szkoły podstawowej”, „Komunikacja interpersonalna”, „Asertywność”, „Jak sobie radzić ze stresem”, „Doceń siebie – czyli jak wzmacniać poczucie własnej wartości”, „Jak sobie radzić z własną złością”, „Jak sobie radzić w sytuacjach kryzysowych”, „Trening twórczego myślenia”, „Zaburzenia odżywiania – anoreksja, bulimia”, „Doceń siebie – czyli jak wzmacniać poczucie własnej wartości”, „Internet – fascynacja czy zagrożenie”, „Gry komputerowe – grać czy nie grać?”, „Potrafię się uczyć – aktywne metody uczenia się”, „Samookaleczenia – moda czy coś więcej?”, „Zajęcia zawodoznawcze – kim być?”, „Zajęcia zawodoznawcze – planuję przyszłość”. Udzielane są porady bez badań. Zespoły orzekające powołane w poradni wydają orzeczenia o: potrzebie indywidualnego nauczania, indywidualnego obowiązkowego rocznego przygotowania przedszkolnego, potrzebie kształcenia specjalnego dla dzieci z upośledzeniem umysłowym w stopniu lekkim, umiarkowanym lub znacznym, autyzmem, w tym z Zespołem Aspergera, niesłyszących i słabo słyszących, niewidomych i słabo widzących, z niepełnosprawnością ruchową, w tym z afazją, z niepełnosprawnościami sprzężonymi, zagrożonych niedostosowaniem społecznym, niedostosowanych społecznie, o potrzebie zajęć rewalidacyjno – wychowawczych, opinie o potrzebie wczesnego wspomaganie rozwoju dziecka. Wydawane są także opinie dotyczące odroczenia obowiązku szkolnego, dostosowania wymagań edukacyjnych do indywidualnych potrzeb dziecka, dostosowania warunków sprawdzianu w klasie III gimnazjum, egzaminu maturalnego, egzaminu potwierdzającego kwalifikacje zawodowe do indywidualnych potrzeb uczniów, przyjęcia ucznia gimnazjum do oddziału przysposabiającego do pracy, objęcia dziecka pomocą psychologiczno - pedagogiczną w szkole lub przedszkolu, udzielenia zezwolenia na indywidualny program lub tok nauki, o specyficznych trudnościach w uczeniu się. Swoje zadania placówka realizuje 11-oma etatami pedagogicznymi (4 psychologów, 3,5 logopedów, 3,5 pedagogów. Usługi świadczone są dobrowolnie i bezpłatnie, nie muszą być poprzedzone skierowaniem. Poradnia wspomaga pracę szkół, przedszkoli i ściśle współpracuje z instytucjami i organizacjami działającymi na rzecz dziecka i rodziny.

3.4.8. Młodzieżowy Dom Kultury (od 1.01.2016 prowadzenie jednostki zostało przekazane miastu Białogard jako zlecenie zadań oświatowych)

Zajęcia pozalekcyjne prowadzone w MDK w Białogardzie stanowią przedłużenie procesów dydaktyczno - wychowawczych szkoły i są jego podstawową funkcją. Rozwijają zainteresowania dzieci i młodzieży oraz pozwalają na organizowanie czasu wolnego. Aktualna oferta programowa MDK skierowana do dzieci i młodzieży ukierunkowana jest na 4 podstawowe obszary edukacyjne:

- muzyczny - zespoły wokalne dziecięce i młodzieżowe, muzykowanie dziecięce, sekcja taneczna, taniec, rytmika,
- edukacyjny - język niemiecki, angielski, sekcja recytatorska,
- sportowy - piłka nożna dziewcząt, piłka siatkowa dziewcząt,
- hobbistyczny - szachy, wędkarstwo, karate.

W zajęciach w poszczególnych sekcjach uczestniczy corocznie około 300 dzieci i młodzieży szkół podstawowych, gimnazjów oraz szkół ponadgimnazjalnych. 95% uczestników zajęć w MDK stanowią uczniowie mieszkający w Białogardzie. Zajęcia realizowane są w 14 sekcjach zainteresowań w tygodniowym wymiarze 90 godzin. Realizowane są także imprezy o charakterze lokalnym m.in.: Mikołajkowy Festiwal Tańca, występy sekcji wokalnych i tanecznych, udział w konkursach piosenki i tańca, przygotowanie spektakli muzycznych, wokalne występy. MDK realizuje zadania 5,68 etatami nauczycielskimi.

3.4.9. Pracownicy w oświacie

Kadra nauczycielska

Liczba nauczycieli zatrudnionych w publicznych i niepublicznych szkołach i placówkach oświatowych w powiecie białogardzkim systematycznie spada. Dotyczy to szczególnie liczby nauczycieli zatrudnionych na pełnym etacie. Liczba nauczycieli pracujących w niepełnym wymiarze godzinowym wzrasta. Trzeba jednak odnotować, iż spada również liczba młodzieży uczącej się w szkołach oraz liczba oddziałów szkolnych.

Tabela 35. Zatrudnieni nauczyciele w porównaniu do dostępnych etatów. Status zawodowy nauczycieli – lata 2007-2015

	2007	2008	2009	2010	2011	2012	2013	2014	2015
Nauczyciele łącznie	370	362	347	406	367	373	329	349	335
W pełnym wymiarze	176	152	178	158	152	150	155	163	135
W niepełnym wymiarze na etatach	194 osób na 55,81 etatach	210 osób na 63,6 etatach	196 osób na 65,19 etatach	248 osób na 87,7 etatach	215 osób na 76,99 etatach	223 osób na 74,87 etatach	174 osób na 57,50 etatach	186 osób na 51,52 etatach	200 osób na 80,65 etatach
Liczba etatów ogółem	231,8	215,6	243,19	245,7	228,99	224,87	212,50	224,52	215,65
Liczba etatów w sz. publicz.	168,09	198,07	190,3	194,47	187,32	176,2	164,29	165,32	153,38
Liczba etatów w sz. niepubl.	63,72	17,53	52,89	48,72	58,38	52,79	Bd	Bd	Bd
Dyplomowani	68	70	74	104	108	125	107	132	137
Mianowani	175	182,27	162	159	128	123	120	119	103
Kontraktowi	77	96	101	105	93	86	61	60	51
Stażyści	25	19	20	9	11	13	14	13	19
Bez stopnia	23	22	17	29	29	26	27	25	25

Źródło: opracowanie własne na podstawie zestawień zbiorczych Starostwa w Białogardzie

Zjawisko takie nie sprzyja planowej pracy wychowawczo – opiekuńczej w zatrudniającej szkole czy placówce. Nawet jeżeli weźmiemy pod uwagę, że to głównie szkoły niepubliczne zatrudniają nauczycieli w niepełnym wymiarze, to i tak problem ten należy objąć diagnozą (w

zakresie szkół publicznych). Silną stroną oświaty w powiecie białogardzkim jest wzrastająca liczba nauczycieli mianowanych i dyplomowanych.

W szkołach i placówkach publicznych w powiecie białogardzkim nauczyciele stażyści i kontraktowi w 2007 roku stanowili 28,4% ogółu zatrudnionych, w Polsce wskaźnik ten wynosił 22,2%. W 2015 roku, w szkołach i placówkach publicznych w powiecie białogardzkim nauczyciele stażyści i kontraktowi stanowią 20,9% ogółu nauczycieli, a w Polsce 15,3%.

Pracownicy administracji i obsługi

W tabeli poniżej zestawiono etaty pracowników administracji i obsługi w szkołach i placówkach, dla których organem prowadzącym jest powiat białogardzki, w latach szkolnych 2008 – 2015.

Tabela 36. Etaty administracji i obsługi

	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013	2013/2014	2014/2015
LO w Białogardzie	10	8	11	10	11	10	10,5
ZSP w Białogardzie	16,5	15,5	14,5	14,5	13,5	13,5	13,5
ZSP w Tychowie	11	10,5	11	10	10	10	10
ZS w Karlinie	4	4	4	4	4	-	-
Zespół Szkół Specjalnych w Białogardzie	6,5	6,5	6,5	7,5	7,5	7,5	7,5
Poradnia Psychologiczno-Pedagogiczna w Białogardzie	4	4	5,5	5,5	5	5	5
MOW w Podborску	8	6,5	9	9	8	8	8
MDK w Białogardzie	4,25	5,25	5,25	5,25	5,25	5,25	-
Razem	64,25	60,25	66,75	65,75	64,25	59,25	54,5

Źródło: dane Starostwa w Białogardzie.

Liczba etatów pracowników administracji w analizowanym okresie się nie zmieniła. Od 1 stycznia 2008 roku do 1 września 2012 roku w szkołach i placówkach publicznych w powiecie białogardzkim zmieniła się liczba uczniów: od 1913 do 1494. W tym samym okresie zmieniła się też liczba etatów pedagogicznych: od 298,7 w 2008 roku (30.09) do 176,2 w 2012 roku (30.09). Zmniejszyła się też liczba oddziałów klasowych o ok. 4%.

3.4.10. Wydatki na oświatę

Środki finansowe na edukację w powiecie białogardzkim pochodzą z kilku źródeł, m.in. z: części oświatowej subwencji ogólnej dla powiatu, budżetu powiatu i innych. Część oświatowa subwencji ogólnej stanowi najistotniejsze źródło finansowania wydatków publicznych na oświatę i wychowanie w Polsce. Subwencja przeznaczona jest na finansowanie zadań oświatowych realizowanych przez jednostki samorządu terytorialnego, z wyłączeniem zadań związanych z dowozem uczniów oraz zadań związanych z prowadzeniem przedszkoli ogólnodostępnych.

W tabeli poniżej zestawiono i porównano podstawowe źródło finansowania oświaty, jakim jest subwencja oświatowa oraz zbiorczo wszelkie inne dopłaty, głównie pochodzące z dopłat innych samorządów. Dochody i wydatki powiatu mieszczą się w działach 801 – Oświata i wychowanie oraz w dziale 854 – Edukacyjna opieka wychowawcza.

Tabela 37. Dochody i wydatki powiatu w działach 801 i 854 w latach 2009 – 2015 w mln złotych

	2010	2011	2012	2013	2014	2015
Subwencja oświatowa	17,83	18,25	18,56	18,92	18,46	17,04
Dofinansowanie z innych powiatów	1,97	2,74	3,63	1,58	0,64	0,53
Dochody razem	19,70	21,03	22,17	20,50	19,10	17,57
Wydatki ogółem	21,55	21,48	19,48	19,15	19,15	19,17

Zródło: opracowanie własne na podstawie danych RIO w Szczecinie

Dochody powiatu w zakresie oświaty ustalane są na podobnym poziomie, mimo poważnie malejącej liczby uczniów. Związane to jest głównie ze wzrostem kwoty standardu A z 4038,81 zł w 2009 roku do 5243,3 zł w 2014 roku. Pozostałe składniki subwencji oświatowej są porównywalne w kolejnych latach. Pozwala to na strategiczne podejmowanie decyzji dotyczących oświaty w perspektywie kolejnych lat.

Wnioski i wyzwania

Prognoza demograficzna dla powiatu białogardzkiego pokazuje, że w najbliższych latach, tj. do roku szkolnego 2022/23 należy spodziewać się stabilnej wielkości populacji w szkołach ponadgimnazjalnych. W tych latach gotowość do podjęcia realizacji obowiązku nauki w klasach I posiadać będzie ok. 450 osób. Od 2023/2024 roku nastąpi krótkotrwała kilkuletnia radykalna zmiana zapotrzebowania na szkolnictwo ponadgimnazjalne, spowodowana widocznym wzrostem liczby urodzeń (ok. 600 rocznie). Szacuje się, że spowoduje to blisko 40% wzrost zapotrzebowania młodzieży na miejsce w szkole ponadgimnazjalnej. Po pięciu latach, od roku 2028/2029, ponownie zacznie spadać zapotrzebowanie młodzieży na szkoły ponadgimnazjalne w powiecie białogardzkim. Sytuacja poszczególnych szkół w związku z naborem uczniów jest zróżnicowana i tak będzie w najbliższej przyszłości.

Niepokojącym zjawiskiem społecznym jest coraz powszechniejsza, pojawiająca się tzw. „miara sukcesu” ucznia – absolwenta gimnazjum z powiatu białogardzkiego. Tą „miarą sukcesu” jest zdolność aplikacyjna uczniów do renomowanych w powszechnym odbiorze wybranych szkół w Koszalinie. Powoduje to, że znaczna grupa absolwentów gimnazjów, zwykle z wysokim dorobkiem egzaminacyjnym, uczy się poza szkołami z powiatu białogardzkiego. Implikacja tego zjawiska ma wpływ na sytuację białogardzkiej oświaty. Z jednej strony w szkołach białogardzkich zaczyna brakować uczniów, a z drugiej strony brak tych najlepszych utrudnia osiągnięcie wysokiego poziomu nauczania w tych szkołach.

Zgodnie z założeniem ustawodawcy, otrzymywana przez samorządy powiatowe subwencja oświatowa powinna zaspokajać wydatki na prowadzenie oświaty, w tym szczególnie na bieżącą działalność placówek oraz szkół ponadgimnazjalnych i specjalnych, internatów oraz na dotacje dla szkół niepublicznych. Analiza wysokości subwencji w stosunku do wydatków w powiecie białogardzkim wskazuje na niekorzystną tendencję w tym zakresie. Mimo corocznego wzrostu wysokości subwencji oświatowej (co wynika głównie ze wzrostu kwoty standardu A), koszty ponoszone przez samorząd są coraz wyższe. Od 2010 roku powiat białogardzki prawie corocznie uzupełnia subwencję oświatową z własnych dochodów. W tym kontekście problemem do rozwiązania jest także kwestia internatu w samym mieście Białogard z dostępnością do niego wszystkich potrzebujących, bez względu na rodzaj szkoły, uczniów.

Polityka oświatowa powiatu białogardzkiego, oparta o racjonalne zasady finansowania, powinna być prowadzona przede wszystkim z troską o ciągłą poprawę jakości i dostępności usług edukacyjnych. Stąd też priorytetem działań strategicznych - oprócz tych w zakresie modernizacji funkcjonowania sieci szkół i placówek oświatowych - powinno być dostarczenie dobrej jakości oferty edukacyjnej. Niestety, wskaźniki zdawalności matury oraz egzaminów potwierdzających kwalifikacje zawodowe są niesatysfakcjonujące młodzież oraz rodziców. Jednocześnie zauważalna jest zróżnicowana w tym zakresie sytuacja poszczególnych szkół. Poważnym problemem jest liczba absolwentów nie przystępujących do egzaminów zewnętrznych potwierdzających kwalifikacje zawodowe w technikach, szkołach zawodowych a zwłaszcza szkołach policealnych. Mając świadomość, że część absolwentów techników wybierze studia wyższe, a zatem nie widzi konieczności przystępowania do egzaminu zawodowego, to i tak problemem jest tak znaczna liczba osób rezygnujących z otrzymania dyplomu. Dotyczy to setek absolwentów szkół zawodowych, w tym policealnych, którzy nie zdali matury i nie zdali, lub nie przystąpili do egzaminu zawodowego. Można przyjąć, że podważa to w jakiś sposób sens funkcjonowania szkolnictwa zawodowego.

W efekcie działań strategicznych dyrektorzy szkół i placówek oświatowych powinni być przygotowani do budowania i prowadzenia szkoły efektywnej, czyli optymalnie wykorzystującej posiadany potencjał jakościowy, infrastrukturalny i finansowy. Winno to się przekładać na poprawę efektów kształcenia. Skuteczna realizacja strategii powinna zapewnić stworzenie optymalnego modelu zarządzania jakością oświaty w Białogardzie. Dzięki jego zastosowaniu może dojść do wyraźnej poprawy jakości i dostępności usług publicznych w zakresie edukacji. Współczesny system oświaty powinien umieć wykorzystywać zróżnicowane metody kształcenia dla osiągnięcia celów wychowawczych i edukacyjnych. Oświata musi nie tylko uczyć i wychowywać, ale kreować i wzmacniać konkretne umiejętności oraz wyposażać uczniów w zdolności identyfikowania i rozwoju nowych umiejętności w zależności od sytuacji, w jakiej znajduje się człowiek. Konieczne jest zatem stałe inwestowanie w oświatę, ale z zapewnieniem jej bardzo wysokiej jakości osadzonej w elitaryzacji dostępu do zawodu i wprowadzanie systemu wartościowania i efektywności pracy szkół i placówek tworzących strukturę systemu oświaty w powiecie białogardzkim.

3.5. Kultura

Za kulturę na terenie powiatu białogardzkiego odpowiedzialne są następujące podmioty:

- Centrum Kultury i Spotkań Europejskich w Białogardzie,
- Młodzieżowy Dom Kultury w Białogardzie,
- Gminny Ośrodek Kultury w Tychowie oraz Karliński Ośrodek Kultury,
- muzea,
- biblioteki,
- świetlice wiejskie.

Uzupełnieniem oferty kulturalnej są występujące licznie zabytki.

Na terenie powiatu funkcjonuje Centrum Kultury i Spotkań Europejskich, które mieści się w Białogardzie. Działania Centrum skierowane są w stronę upowszechniania kultury, edukacji kulturalnej, sprawowania opieki nad zabytkami, promowania amatorskiego ruchu artystycznego. Centrum Kultury i Spotkań Europejskich dysponuje:

- profesjonalną salą widowiskowo-kinową, przygotowaną do przedstawień teatralnych, koncertów, projekcji kinowych i innych wydarzeń kulturalnych,
- cyfrowym kinem 3D – Kino Centrum – wyposażonym w udogodnienia dla osób niepełnosprawnych oraz małych dzieci,

- salą taneczno – bankietowo – szkoleniową, wraz ze sceną (sala przygotowana do zajęć tanecznych, prób, seminariów i konferencji, a także mniejszych imprez kulturalno-rozrywkowych),
- zapleczem gastronomicznym,
- pomieszczeniami wykorzystywanymi na Centrum Informacji Kulturalnej i Turystycznej.

Budynek Centrum jest klimatyzowany i przystosowany do potrzeb osób niepełnosprawnych. Dodatkowo na terenie powiatu białogardzkiego funkcjonuje Młodzieżowe Dom Kultury w Białogardzie, którego celem jest przygotowanie wychowanków do życia społecznego poprzez kształtowanie osobowości, ujawnianie i rozwijanie uzdolnień, zainteresowań i umiejętności w czasie wolnym od zajęć szkolnych oraz obowiązków wobec rodziny. Jest to jedyne takie centrum na danym obszarze.

Na terenie miasta Białogard działa Białogardzka Biblioteka Publiczna im. Karola Estreichera, która pełni funkcję Biblioteki Powiatowej. Biblioteka posiada dwie filie. Dodatkowo na terenie miasta Białogard istnieje Filia nr 3 Pedagogiczno-Naukowa oraz Gminna Biblioteka Publiczna w Stanominie, która posiada 3 filie:

- Filia Biblioteczna w Podwilczu,
- Filia Biblioteczna w Pomianowie,
- Filia Biblioteczna w Rogowie.

We wsi Stanomino w gminie Białogard zrealizowana została inwestycja pod nazwą „Rewitalizacja miejscowości Stanomino w gminie Białogard”. W rozbudowanym obiekcie powstały: biblioteka, pomieszczenia oprawy zbiorów, czytelnia, centrum informacji, sala zainteresowań z zapleczem, sala tradycji, sala konferencyjno-szkoleniowa, biura, zaplecza socjalne.

Za realizację zadań w zakresie upowszechniania kultury odpowiedzialne są także świetlice wiejskie, które działają na terenie gminy Białogard w miejscowościach: Białogórzyno, Buczek, Byszyno, Czarnowęsy, Dargikowo, Dębczyno, Kłębino Białogardzkie, Kościernica, Lulewice, Łęczno, Nasutowo, Nosówko, Redlino, Rościno, Żeleźno, Rarwin, Dobrowo, Kikowo, Słonin, Osówek i Borzysław.

Ponadto, oprócz CKiSE, na terenie powiatu białogardzkiego funkcjonują dwa Gminne Ośrodki Kultury, które działają w Gminie Karlino i Tychowo.

W strukturach Ośrodka Kultury w Karlinie mieści się:

- Miejska Biblioteka Publiczna,
- Muzeum Ziemi Karlińskiej,
- świetlice wiejskie.

Głównym celem ww. Ośrodka jest tworzenie, upowszechnianie i ochrona dóbr kultury, w szczególności poprzez pozyskiwanie i przygotowanie mieszkańców Gminy Karlino do aktywnego uczestnictwa w różnych formach działalności kulturalnej. Muzeum Ziemi Karlińskiej uzupełnia pozostałe działania Ośrodka Kultury poprzez ochronę materialnego i duchowego dziedzictwa kulturowego, związanego z historią ziemi karlińskiej. Muzeum wypełnia swoje cele poprzez gromadzenie, przechowywanie, konserwację i udostępnianie do celów badawczych i wystawienniczych dóbr kultury związanych z historią, etnografią, archeologią i sztuką regionu, organizując wystawy, popularyzując wiedzę, prowadząc działania edukacyjne.

Miejska Biblioteka Publiczna posiada dwa oddziały: oddział dla dorosłych, w którym jest mini-czytelnia i dwa stanowiska komputerowe oraz oddział dla dzieci, gdzie zorganizowano kącik czytelniczy przeznaczony dla dwunastu osób. Świetlice wiejskie, które są głównymi ośrodkami życia kulturalnego mieszkańców, miejscem codziennej pracy i twórczych poczynañ

w środowisku lokalnym mieszczą się w Garnkach, Zwartowie, Domacynie, Malonowie, Gościnku, Krukowie, Lubiechowie, Kowańcu, Daszewie, Ubysławicach, Mierzynie, Poblóciu Wielkim, Koziej Górze i Syrkowicach. Dodatkowo działają 2 świetlice przy szkołach – w Karwinie i Karścinie.

Drugie z centrów kultury mieści się w Tychowie. Głównym celem Ośrodka jest tworzenie, upowszechnianie i ochrona dóbr kultury, w szczególności poprzez pozyskiwanie i przygotowanie mieszkańców Gminy Tychowo do aktywnego uczestnictwa w różnych formach działalności kulturalnej. Za rozwój kultury na terenie Gminy Tychowo odpowiada także Biblioteka Publiczna Gminy im. L. Szenwalda w Tychowie oraz świetlice wiejskie, które pełnią funkcje kulturotwórcze, wychowawcze, dydaktyczne oraz opiekuńcze w odniesieniu do młodszych dzieci, a wynikające z zaspokajania potrzeb środowiska. Świetlice znajdują się w Sadkowie, Tychowie, Pobądzu, w Kowalkach, Smęcinie, w Warninie, Trzebiszynie oraz nowo wybudowane ze środków UE w Dobrowie, Kikowie, Słoninie, Osówku i Borzysławiu.

W poniższej tabeli została przedstawiona ilość placówek bibliotecznych w powiecie białogardzkim z podziałem na Gminy: Białogard, Karlino, Tychowo oraz miasto Białogard. Najwięcej bibliotek występuje na terenie Miasta i Gminy Białogard. Na terenie miasta Białogard funkcjonują 4 biblioteki, w których widoczny jest wzrost ilości czytelników w ciągu lat 2009-2012 o 37%. Za to na terenie gminy Białogard funkcjonują 4 biblioteki i liczba ta jest niezmienna od 2009 roku. Ilość czytelników spadła o 25%, przy jednoczesnym wzroście wypożyczeń księgozbioru na zewnątrz o 8,5%. Taki stan rzeczy świadczy o zwiększonym zapotrzebowaniu stałych czytelników bibliotek na książki. Na terenie Gminy Karlino funkcjonuje jedna biblioteka, w której z roku na rok zmniejsza się ilość czytelników. W okresie 2009-2012 liczba ta zmniejszyła się o 7,7%, przy jednoczesnym wzroście o 8,5 % ilości wypożyczeń księgozbioru na zewnątrz. W gminie Tychowo widoczny jest spadek ilości czytelników o 22%, co przyczynia się do zmniejszenia ilości wypożyczeń księgozbioru na zewnątrz.

Tabela 38. Placówki biblioteczne i czytelnictwo w latach 2013-2015

	j.m.	Miasto Białogard			Gmina Białogard		
		2013	2014	2015	2013	2014	2015
Filie biblioteczne	ob.	4	4	4	4	4	4
Pracownicy	osoba	19	18	16	7	7	6
Księgozbiór	wol.	112 156	115 653	114 853	38 386	35 723	36 531
Czytelnicy w ciągu roku	osoba	4 227	4 078	3 885	444	592	525
Wypożyczalnia księgozbioru na zewnątrz	wol.	74 927	74 181	66 974	10 466	9 229	7 475
	j.m.	Karlino			Tychowo		
Filie biblioteczne	ob.	1	1	1	1	1	1
Pracownicy	osoba	3	5	5	3	3	3
Księgozbiór	wol.	38 674	38 018	35 619	16 178	17 303	17 613
Czytelnicy w ciągu roku	osoba	1 075	1 106	1 007	433	435	413
Wypożyczalnia księgozbioru na zewnątrz	wol.	23 301	18 415	18 108	12 680	13 080	11 396

Źródło: BDL GUS, 2016.

Warto wspomnieć również o najważniejszych wydarzeniach kulturalnych na terenie powiatu, które angażują mieszkańców do brania w nich czynnego udziału. Są to:

- Dni Białogardu,
- Bitwa o krowę,
- Dożynki Gminne i Powiatowe,
- Międzynarodowe Dni Kultury Chrześcijańskiej,
- Europejski Festiwal Twórczości Młodych "Co nam w duszy gra...?" w Gminie Karlino,
- Noc świętojańska w Karlinie,
- Dzień Osadnika w Karlinie,
- Bieg Papieski,

- Regionalny Przegląd Solistów i Zespołów Ludowych „Tychowo na ludowo”,
- Lokalny przegląd zespołów ludowych „Dobrowiecka Nuta”.

Oprócz działalności kulturalnej, na potencjał sfery kultury i dziedzictwa kulturowego mają wpływ wartościowe obiekty zabytkowe.

Na terenie miasta Białogard znajdują się :

- gotycki trójnawowy kościół pod wezwaniem Narodzenia Najświętszej Marii Panny z renesansowym ołtarzem z XIV wieku,
- kościół pod wezwaniem św. Jerzego z XIV wieku,
- późnogotycka Brama Wysoka zwana Połczyńską,
- klasycystyczny ratusz z XVIII wieku z drewnianą wieżą (odremontowany).

W Karlinie na szczególną uwagę zasługują:

- późnogotycki kościół z XVI, ratusz z XIX wieku, mieszczańskie kamieniczki z przełomu XVI w. i XVII w.,
- spichlerz nad kanałem rzeki Radew,
- ruiny Pałacowe w Koziej Górze,
- kościół pw. Trójcy Świętej w Mierzynie z II połowy XIX w.,
- kościół pw. św. Kazimierza w Karwinie z początku XX w.,
- kościół pw. św. Józefa w Lubiechowie z XIX w.,
- kościół pw. Matki Boskiej Częstochowskiej w Karścinie z XIII w.,
- Wyspa Biskupia,
- Neoklasycystyczny pałac w Lubiechowie.

Na terenie gminy Białogard znajduje się wiele zabytków, w tym np.:

- kościół filialny z XVII-XX wieku pw. Św. Marcina w Podwilczu,
- kościół pw. Podwyższenia Krzyża Św. w Stanominie wraz z wystrojem wnętrza,
- park naturalistyczny z 2 połowy XIX w.,
- kościół pw. Narodzenia Najświętszej Marii Panny w Rarwinie,
- park krajobrazowy z 2 połowy XIX w.,
- kościół w Żytkowie z XVII/XX w.,
- kościół w Łęczynie z XV/XVI i XIX w.

W Tychowie znajduje się:

- kościół ryglowy z XV wieku,
- park ze starymi drzewami – między innymi występują tu cyprysiki błotne,
- w Wicewie neogotycki kościół ewangelicki z 1860 T., obecnie rzymsko-katolicki pw. Matki Bożej Szkaplerznej.

Wnioski i wyzwania:

Na terenie powiatu białogardzkiego funkcjonują prężnie działające centra oraz ośrodki kultury, których głównym celem jest rozwój zaangażowania mieszkańców w kulturę, jak i rozwój czytelnictwa. Dzięki 10 filiom bibliotecznym na terenie powiatu każdy z mieszkańców posiada zapewniony dostęp do zbiorów bibliecznych oraz komputerów z Internetem. Również oferta zabytków architektonicznych na terenie powiatu jest urozmaicona.

Pomimo tak wielu pozytywnych aspektów, powiat białogardzki powinien wspierać działania z zakresu promocji czytelnictwa na terenie gmin Karlino i Tychowo oraz stworzenia wspólnego przewodnika turystyczno-kulturalnego skierowanego do turystów, w tym tych wypoczywających nad morzem.

3.6. Sport i rekreacja

Większość obiektów o charakterze sportowo-rekreacyjnym w powiecie zlokalizowanych jest na terenie miast Białogard i Karlino.

Obiekty sportowe w Białogardzie

W Białogardzie znajduje się nowoczesna i w większości nowa infrastruktura sportowo-rekreacyjna. W jej skład wchodzi następujące obiekty sportowe:

- kompleks sportowo-rekreacyjny przy ulicy Moniuszki (stadion, baseny odkryte, hala sportowa, korty tenisowe, ścieżka zdrowia, pokoje noclegowe) - największy obiekt tego typu w Białogardzie, zarządzany obecnie przez spółkę miejską - Białogardzki Ośrodek Sportu i Rekreacji Sp. z o.o.,
- hale i sale sportowe – 9 obiektów,
- kompleksy boisk w ramach programu Orlik 2012 (boisko do piłki nożnej ze sztuczną trawą, boisko wielofunkcyjne z nawierzchnią poliuretanową) – 3 obiekty,
- boiska wielofunkcyjne z nawierzchnią poliuretanową – 5 obiektów,
- trawiaste boiska do piłki nożnej – 3 obiekty,
- place zabaw w ramach programu Radosna Szkoła – 4 obiekty,
- pozostałe place zabaw – 9 obiektów.

Bazę sportową Białogardu w najbliższym czasie wzbogaci kryta pływalnia. Obiekt składa się z 25-metrowego, sześciotorowego basenu sportowego, basenu rekreacyjnego o powierzchni ponad 200 metrów kwadratowych, zjeżdżalni, gejzerów wodnych, toru do nauki pływania

Aktywne środowisko sportowe oraz bogata baza sportowa sprawiają, iż Białogard jest miejscem wielu imprez sportowych o charakterze lokalnym, regionalnym, krajowym i międzynarodowym.

Na terenie gminy Białogard znajdują się przyszkolne boiska sportowe, 11 boisk wiejskich na terenach nie użytkowanych rolniczo oraz 22 place zabaw. Baza rekreacyjno-sportowa została wzbogacona w 2014r. o nowo wybudowaną halę sportową i Centrum Doskonalenia Informatycznego dla dorosłych przy Gimnazjum w Pomianowie. W ramach ww. przedsięwzięcia powstało także boisko sportowe do piłki nożnej, bieżnia i skocznia w dal oraz miejsca parkingowe, a teren zajęty pod infrastrukturę sportową został ogrodzony.

W gminie od 1984r. funkcjonuje Gminne Zrzeszenie Ludowe Zespoły Sportowe w Białogardzie. Sportowcy zrzeszeni w LZS uprawiają różne dyscypliny, najbardziej popularne to: tenis stołowy, siatkówka, bilard stołowy, biegi przełajowe, strzelectwo i piłka nożna.

W Tychowie baza rekreacyjno-sportowa obejmuje: nowoczesne hale sportowe, w tym przy Gimnazjum, sale gimnastyczne przy pozostałych szkołach oraz kompleksy boisk wielofunkcyjnych o sztucznej nawierzchni do gry w piłkę nożną, koszykówkę, siatkówkę czy do tenisa ziemnego – w Dobrowie i w Tychowie, gdzie działają lokalne kluby piłkarskie GMLKS "Głaz" - Tychowo i LZS „Gryf” Dobrowo, stadion sportowy w Tychowie, 2 boiska sportowe typu Orlik 2012. W gminie działają również inne kluby sportowe. Ze środków UE wybudowano 16 placów zabaw.

Infrastruktura sportowo - rekreacyjna na terenie gminy Karlino

- obiekt Regionalnego Centrum Turystyki i Sportu (RCTiS) w Karlinie, posiadający halę sportową wraz z widownią na 542 miejsca, kręgielnię z zapleczem gastronomicznym, salę zabaw dla dzieci, centrum rehabilitacyjne (m.in. kompleksy saun, jacuzzi, solaria,

- komora do krioterapii, urządzenia do masażu i rehabilitacji), siłownię, boisko do squasha i ściankę wspinaczkową,
- korty tenisowe,
 - 30 boisk sportowych zlokalizowanych na terenie gminy, w tym: Karlino - 9; Mierzyn - 2; Syrkowice - 2; Pobłocie Wielkie - 2; Karścino - 3, Kowańcz - 1, Karwin - 2, Domacyno - 1, Garnki - 2, Lubiechowo - 1, Krukowo - 1, Daszewo - 3, Zwartowo - 1.
 - 26 placów zabaw w miejscowościach wiejskich: Domacyno - 2, Karwin - 2 (w tym 1 z Radosnej Szkoły), Malonowo - 1, Kozia Góra - 1, Gościnko - 2, Daszewo - 2 (w tym 1 z Radosnej Szkoły), Lubiechowo - 1, Kowańcz - 1, Karlino - 1, Ubysławice - 1, Karścino - 2 (w tym 1 z Radosnej Szkoły), Witolub - 1, Syrkowice - 2, Krukowo - 1, Mierzyn - 2, Pobłocie Wielkie - 1, Zwartowo - 1, Garnki - 1, Krzywopłoty - 1.
 - nowoczesny Skate Park z placem manewrowym do jazdy na deskorolkach i rolkach oraz plac z zespołem urządzeń, wyposażony w mini rampę ze spinem, dwa banki z routerami, grindbox, funbox z murkiem i ramką i mini golf, składający się z 18 stanowisk,
 - przystań kajakowa „Wodnik” nad rzeką Radew, która obejmuje: 10 miejsc postojowych, 5 stanowisk dla karawaningu, ogrodzone pole namiotowe, dwa pomosty do cumowania kajaków i hangar na kajaki, boisko do siatkówki oraz trybuny z ławkami dla kibiców, plac zabaw, plażę piaszczystą i trawiastą, tereny do grillowania oraz ławki parkowe. Całość terenu nad rzeką jest skanalizowana, wyposażona w sieć energetyczną i wodociągową oraz oświetlona. Znajduje się tam również budynek socjalny z zapleczem sanitarnym,
 - stadion miejski (lekkoatletyka, piłka nożna),
 - siłownie w Karlinie, Karwinie, Mierzynie, Pobłociu Wielkim
 - sala sportowa przy szkole podstawowej,
 - sala treningowa przy ul. Kościuszki 30.

Kluby sportowe w powiecie białogardzkim

Na terenie powiatu działa 51 klubów sportowych wpisanych do Ewidencji Uczniowskich Klubów Sportowych oraz Stowarzyszeń Kultury Fizycznej Nieprowadzących Działalności Gospodarczej. Są to: **Uczniowski Klub Sportowy „ORZEŁ”** przy ZSP w Białogardzie (ul. Dąbrowszczaków); **Uczniowski Klub Sportowy „ZORZA”** przy Gimnazjum Nr 2 w Białogardzie (ul. Kościelna 1); **Uczniowski Klub Sportowy „HERKULES”** przy Gimnazjum Nr 1 w Białogardzie (ul. Świdwińska 7); **Uczniowski Klub Sportowy w Karlinie** przy Szkole Podstawowej w Karlinie; **Międzyszkolny Ludowy Uczniowski Klub Sportowy w Białogardzie** z siedzibą przy ul. Moniuszki 49; **Uczniowski Klub Sportowy KARATE KYOKUSHIN** w Białogardzie przy Domu Dziecka w Białogardzie (ul. Grunwaldzka 51); **Uczniowski Ludowy Klub Sportowy w Tychowie** pod adresem: ul. Parkowa 20; **Powiatowe Zrzeszenie Ludowe Zespoły Sportowe w Białogardzie** pod adresem: ul. 1 Maja 18; **Uczniowski Ludowy Klub Sportowy „TRYGŁAW”** z siedzibą w Tychowie ul. Dworcowa 11a; **Klub Sportowy „RADEW”** z siedzibą w Białogórzynie; **Ludowy Zespół Sportowy „GRYF”** w Dąbrowie; **Ludowy Klub Sportowy „GRAF”** w Bukówku; **Gminny Międzyszkolny Ludowy Klub Sportowy „GŁAZ” Tychowo**, pod adresem: ul. Leśna 21; **Ludowy Klub Sportowy „PŁOMIENI”** w Pobłociu Wielkim; **Atletyczny Klub**

Sportowy w Białogardzie, ul. Moniuszki 49; **Klub Lekkoatletyczny „ISKRA”** w Białogardzie, ul. Moniuszki 49; **Białogardzki Klub Sportowy „ISKRA”** w Białogardzie, ul. Moniuszki 49; **Ludowy Zespół Sportowy „WIKING”** w Białogardzie, ul. Świdwińska 5/1; **Uczniowski Klub Jeździecki „LIDA”** w Lulewiczkach; **Klub Sportowy „ORZEŁ”** w Lubiechowie; **Towarzystwo Krzewienia Kultury Fizycznej Ognisko „GRYF”** w Białogardzie, ul. 1 Maja; **Uczniowski Klub Sportowy Team Tenis 2005** w Białogardzie, ul. Kołobrzaska 23; **Miejski Klub Sportowy „SOKÓŁ”** w Karlinie; **Ludowy Zespół Sportowy „DERBY”** Karścino; **Uczniowski Klub Sportowy „UNIA”** w Białogardzie, ul. Chopina 8; **Miejski Uczniowski Klub strzelectwa Sportowego MUSZKIET w Białogardzie** ul. Zwycięstwa 10; **Uczniowski Klub Sportowy IKAR** przy LO Białogard, ul. Grunwaldzka 46; **Białogardzkie Towarzystwo Cyklistów ORZEŁ im. Jana Kochańskiego w Białogardzie** przy Powiatowym Zrzeszeniu LZS ul. 1 Maja 18; **Klub Sportów Walki „RÓŻA KARLINO”** Karlino, ul. Koszalińska 12/2; **Stowarzyszenie Pływackie „AQUA” w Białogardzie** Plac Wolności 1; **Międzyszkolny Ludowy Uczniowski Klub Sportowy** Karlino, ul. Chopina 4/41; **Białogardzki Klub Morsów SOPEL** ul. Moniuszki 49; **Uczniowski Klub Jeździecki NEKSICO** Karlino ul. Pełki 7/49; **Klub Piłkarski LZS „Sokół” Lulewice** Białogard, Lulewice 20;; **Uczniowski Klub Sportowy TENISÓWKA”,** Białogard, Grunwaldzka 46;; **Klub Sportowy Grupa Odtwórstwa Historycznego BelHird Białogard** ul. Ludowa 7; **Klub Sportowy OLDBOJE Tychowo** ul. Brzozowa 6; **Klub Sportowy Karate Kyokushin w Białogardzie** ul. Mickiewicza 6b; **Stowarzyszenie Oldbojów Piłki Nożnej Pomorska Liga Oldbojów w Białogardzie** ul. F. Stama 1/10; **Klub Sportowy „Oldboje Iskra Białogard”** ul. Chocimska 5; **Bractwo Motocyklowe ŻELAZNY,** Białogard, ul. Kościuszki 30; **Stowarzyszenie Kultury Fizycznej Uczniowski Klub Sportowy „WIKING ROGOWO”,** Białogard, Rogowo 91;; **Uczniowski Klub Sportowy DĄBEK Tychowo,** ul. Mickiewicza 1;; **Klub Biegacza „DZIESIĄTKA”** Białogard, ul. Staromiejska 29;; **Stowarzyszenie Sportowe Brydżystów Powiatu Białogardzkiego „DAMA PIK” w Białogardzie,** ul. Jana Sobieskiego 6/1;; **Klub Sportowy Płomień w Pobłociu Wielkim,** Karlino;; **Białogardzki Klub Bokserski RING,** Białogard, Dąbrowszczaków 16c/2;; **Uczniowski Klub Sportowy TRAMP,** Karlino, ul. Traugutta 2;; **Uczniowski Klub Jeździecki LEONARDO,** Białogard, Dargikowo 28;; **Miejsko-Gminne Zrzeszenie Ludowe Zespoły Sportowe,** Białogard, ul. 1 Maja 18.

Ponadto na terenie Powiatu Białogardzkiego działa 9 kolejnych klubów nie podlegających wpisowi do Ewidencji prowadzonej przez Starostę: **Miejski Klub Sportowy MKS** w Karlinie, ul. Kościuszki 30; **Stowarzyszenie Sportu, Turystyki i Rekreacji „GRYF”** w Białogardzie, ul. Grunwaldzka 44; **Klub Szachowy „WIEŻA”** w Białogardzie, ul. Grunwaldzka 42; **Klub Sportowy „SZEJK”** w Karlinie, ul. Kościuszki 30; **Koszykarski Klub Sportowy „HANDLOWCY”** w Karlinie, ul. Kościuszki 30; **Gminne Zrzeszenie Ludowe Zespoły Sportowe** w Białogardzie, ul. Wileńska 8; **Powiatowy Szkolny Związek Sportowy** w Białogardzie, ul. Grunwaldzka 53; **Klub Sportowy Ludowych Zespołów Sportowych „RADEW”** w Białogórzynie; **Stowarzyszenie Wspierania Kultury, Sportu i Turystyki „OLIMP”** w Białogardzie, ul. Grunwaldzka 42.

W statystyce publicznej uwzględnia się jedynie kluby sportowe spełniające określone ramy prawne. Z tego względu wg GUS-u na terenie powiatu działało w 2014 roku 16 klubów sportowych.

Tabela 39. Kluby sportowe na terenie powiatu białogardzkiego

	Jednostka miary	2012	2014
kluby	szt.	23	16
członkowie	Osoba	1103	717
ćwiczący ogółem	Osoba	1009	579
ćwiczący mężczyźni	Osoba	816	483
ćwiczący kobiety	Osoba	193	96
ćwiczący do lat 18 ogółem	Osoba	644	377
ćwiczący do lat 18 chłopcy	Osoba	479	296
ćwiczący do lat 18 dziewczęta	Osoba	165	81
sekcje sportowe	szt.	31	22
trenerzy	Osoba	10	9
instruktorzy sportowi	Osoba	18	15
inne osoby prowadzące zajęcia sportowe	Osoba	27	16
http://www.stat.gov.pl (informacje są gromadzone są w odstępach dwuletnich)			

W klubach sportowych istnieje 31 sekcji sportowych, w tym m.in. piłka nożna, ręczna, siatkowa, koszykowa, podnoszenie ciężarów, lekkoatletyka, tenis stołowy, sztuki walki, szachy, strzelectwo, boks olimpijski, zapasy. Wśród osób ćwiczących najwięcej jest młodych mężczyzn w wieku do 18 lat.

Na terenie miasta Białogard funkcjonuje 12 sekcji, w tym:

- Białogardzki Klub Sportowy „Iskra” (stadion miejski) - sekcja: piłka nożna,
- Uczniowski Klub Sportowy „Unia” (stadion miejski) - sekcja: piłka nożna,
- Uczniowski Klub Sportowy „Ikar” - sekcja: piłka ręczna,
- Powiatowy Szkolny Związek Sportowy,
- Uczniowski Klub Sportowy „Herkules” - sekcja: koszykówka,
- Atletyczny Klub Sportowy - sekcje: zapasy, podnoszenie ciężarów,
- Klub Lekkoatletyczny Iskra - sekcja: lekkoatletyka,
- Uczniowski Klub Sportowy Team Tenis 2005 - sekcja: tenis stołowy,
- Białogardzki Klub Okinawa Karate, Kobudo i Chi Kung „TO DE” - sekcja: sztuki walki,
- Klub Szachowy „WIEŻA” - sekcja: szachy,
- Klub Strzelecki Ligi Obrony Kraju - sekcja: strzelectwo.

Atletyczny Klub Sportowy jest sekcją odnoszącą wspaniałe sukcesy sportowe we wszystkich grupach wiekowych, zarówno w zapasach, jak i w podnoszeniu ciężarów. W rankingu najlepszych klubów zapaśniczych stylu wolnego w Polsce, sekcja zapasów AKS zawsze plasuje się w pierwszej trójce, a w ostatnich latach zajmuje pierwsze miejsce. Zapaśnicy oraz ciężarowcy z Białogardu zdobywają medale na mistrzostwach Polski, reprezentują kraj na Olimpiadzie, Mistrzostwach Europy i świata. Również reprezentanci Uczniowskiego Klubu Sportowego Team Tenis 2005, Klubu Sportowego Karate Kyokushin oraz Klubu Lekkoatletycznego Iskra odnoszą sukcesy i zdobywają medale na międzynarodowych turniejach w kraju i zagranicą.

Klub Iskra Białogard otrzymał "Brązową Odznakę Honorową PZPN", przyznaną przez Zarząd i Prezesa PZPN Zbigniewa Bońka oraz wyróżnienie w kategorii "Bezpieczny Stadion". Zawodnik Klubu posiada najlepszy wynik w Polsce w biegu na dystansie 600 m i 800 m, na 1000 m zajmuje trzecią pozycję.

W stolicy powiatu funkcjonuje Powiatowe Zrzeszenie Ludowe Zespoły Sportowe, w strukturach którego działają następujące kluby:

- Atletyczny Klub Sportowy - Białogard,
- LKS "Płomień" - Pobłocie Wielkie,
- GLKS "Głaz" - Tychowo,
- LZS "Gryf" - Dobrowo,
- LKS "Graf" - Bukówko,
- LZS – Buczek LZS "Radew" - Białogórzyno,
- LZS "Tęcza" - Czarnowęsy,
- LZS "Tęcza" - Kościernica,
- LZS "Huragan" - Klępino,
- LZS "Świt" - Łęczno,
- LZS - Lulewice
- LZS "Pogoda" - Nasutowo,
- LZS "Sokół" - Lulewice,
- LZS "Orzeł" - Stanomino,
- LOK - Stanomino,
- LZS – Gruszewo,
- Klub Sportowy „Oldboje” Tychowo,
- UKS „Dąbek” przy Gminnym Przedszkolu w Tychowie.

Od 2005 r. istnieje w Białogardzie **Stowarzyszenie Aktim**, zajmujące się aktywnym wykorzystaniem czasu wolnego, propagowaniem zdrowego trybu życia poprzez różne formy aktywnego spędzania czasu, m.in. poprzez morsowanie, spływy kajakowe, wycieczki i wiele innych działań. W Białogardzie działa także Stowarzyszenie Pływackie "AQUA".

W Gminie Tychowo funkcjonują kluby sportowe: Ludowy Zespół Sportowy GRYF - Dobrowo, Uczniowski Ludowy Klub Sportowy - Tychowo, Ludowy Klub Sportowy GRAF - Bukówko, Gminny Międzyzakładowy Ludowy Klub Sportowy GŁAZ – Tychowo, Klub Sportowy „Oldboje”, Uczniowski Ludowy Klub Sportowy TRYGŁAW – Tychowo i Uczniowski Klub Sportowy „Dąbek” przy Gminnym Przedszkolu w Tychowie.

W Gminie Karlino funkcjonują kluby sportowe: MKS „Sokół” Karlino, „Derby” Karścino, Ludowy Klub Sportowy "Płomień" - Pobłocie Wielkie, Klub Sportów Walki "Róża" – Karlino, Międzyszkolny Ludowy Uczniowski Klub Sportowy MLUKS oraz stowarzyszenie kolarskie „Sunday Baikers”.

KSW „Róża” Karlino jest klubem sportów walki, którego zawodnicy odnieśli w latach 2011-2014 wielkie sukcesy – młodzieżowe mistrzostwo i wicemistrzostwo świata, mistrzostwo Europy i Unii Europejskiej. Również kadra bokserska klubu osiągnęła ogromny sukces – 11 medali na młodzieżowych mistrzostwach Europy w Asyżu w 2014r. oraz złoty medal na Młodzieżowych Igrzyskach Olimpijskich w Nanjing w 2014r. Ze względu na powyższe sukcesy Karlino zostało ogłoszone stolicą polskiego boks olimpijskiego. Nowoczesna infrastruktura sportowa, utytułowana kadra zawodników i trenerów stanowi doskonałą bazę dla treningów kadry.

W gminie Białogard działają kluby sportowe: LZS i SKS zrzeszające zawodników w 9 sekcjach piłki nożnej, 6 sekcjach piłki siatkowej i 10 sekcjach tenisa stołowego.

Wnioski i wyzwania:

Powiat charakteryzuje się niewątpliwymi walorami sprzyjającymi uprawianiu różnych sportów. O ile miasta Białogard i Karlino posiadają dosyć bogatą i nowoczesną infrastrukturę sportowo – rekreacyjną, o tyle pozostałe gminy są ubogie pod względem ilości obiektów sportowych. Główne priorytety Białogardu w zakresie infrastruktury sportowej to budowa krytej pływalni na terenie miasta, modernizacja/rozbudowa kompleksu sportowo-rekreacyjnego przy ulicy Moniuszki (budowa pełnowymiarowego boiska piłkarskiego ze

sztuczną trawą, remont obiektu hotelowo-socjalnego przy stadionie, budowa placu zabaw, rozbudowa ścieżki zdrowia), modernizacja/rozbudowa sal sportowych przy Szkołach Podstawowych nr 3 i 4.

Oprócz niezorganizowanego, mającego charakter zwyczajowy kąpieliska w Byszynie, gmina Białogard nie posiada urządzonych terenów rekreacyjno-wypoczynkowych; podobna sytuacja jest w gminie Tychowo. W Karlinie natomiast wyróżnić należy funkcjonujące kąpielisko zlokalizowane na rzece Radew. Kąpielisko w okresie letnim jest strzeżone, znajdują się na nim budynki socjalne oraz funkcjonuje wypożyczalnia kajaków. Na terenie powiatu należy zmodernizować i rozbudować istniejące obiekty sportowe i rekreacyjne oraz wybudować nowe.

Zawodnicy trenujący w Białogardzie i Karlinie odnoszą znaczące sukcesy na arenie krajowej i międzynarodowej. Kluby sportowe, w szczególności lekkoatletyczne, wymagają wsparcia, brakuje chętnych do czynnego uprawiania sportu.

Na terenie powiatu organizowanych jest wiele atrakcyjnych imprez o charakterze rekreacyjnym i sportowym, często o zasięgu międzynarodowym, co należy wspierać i kontynuować.

W celu podniesienia atrakcyjności powiatu, poprawy standardu życia mieszkańców i stworzenia alternatywnej oferty dla turystów aktywnych, uprawiających sport, należy zmodernizować istniejącą bazę hotelową i noclegową oraz zwiększyć ilość obiektów hotelowych. Należy stworzyć bogatą ofertę sportową, uwzględniającą położenie powiatu, jego walory przyrodnicze, posiadaną bazę sportowo-rekreacyjną oraz potrzeby i wymagania mieszkańców i turystów.

3.7. Bezpieczeństwo

Za bezpieczeństwo na terenie Powiatu odpowiadają:

- Komenda Powiatowa Policji,
- Straż Miejska w Karlinie (Straż Miejska w Białogardzie i Tychowie oraz Straż Gminna w Białogardzie zostały zlikwidowane w 2015 roku),
- Zintegrowane Centrum Zarządzania Kryzysowego,
- Komenda Powiatowa Państwowej Straży Pożarnej,
- Oddział Powiatowy WOPR,
- Powiatowa Stacja Sanitarno-Epidemiologiczna,
- Powiatowy Inspektorat Weterynarii,
- Powiatowy Inspektor Nadzoru Budowlanego.

Bezpieczeństwo na terenie powiatu zapewniane jest przez działania Komendy Powiatowej Policji oraz jej pomocniczych jednostek, takich jak: Komisariat Policji w Karlinie, Posterunek Policji w Tychowie oraz służba gminna - straż miejska w Karlinie, której celem jest ochrona spokoju i porządku w miejscach publicznych, a także ochrona obiektów komunalnych i urządzeń użyteczności publicznej. Zadania te realizowane były również przez straże miejskie w Białogardzie i Tychowie oraz straż w gminie Białogard, zostały one jednak w 2015 roku zlikwidowane a zadania realizowane dotychczas przez te jednostki przekazane zostały Policji.

Obserwując natężenie przestępstw w latach 2012-2015 zauważyć można, iż znacząco zmalała liczba przestępstw we wszystkich analizowanych kategoriach: liczba przestępstw o charakterze kryminalnym o ponad 38%, podobnie, bo 37% o charakterze gospodarczym, o 61% zmalała liczba przestępstw drogowych, a aż o 45% przeciwko mieniu. Warto podkreślić, iż są to zmiany zachodzące systematycznie, z roku na rok. Spadek zanotowano nawet wśród przestępstw przeciwko życiu i zdrowiu.

Tabela 40. Przestępczość wg kategorii na terenie powiatu białogardzkiego w latach 2012-2015

Rok	ogółem	o charakterze kryminalnym	o charakterze gospodarczym	drogowe	przeciwko życiu i zdrowiu	przeciwko mieniu
	[-]	[-]	[-]	[-]	[-]	[-]
2012	1 877	1 192	278	322	32	1 021
2013	1 587	1 020	141	229	33	809
2014	1 143	746	145	142	24	642
2015	1 363	740	382	124	23	560

Źródło: BDL GUS, 2016.

Analizując dokładniej dane dostarczone przez Komendę Powiatową Policji można stwierdzić, że na terenie powiatu białogardzkiego liczba wykroczeń i przestępstw jest zmienna w czasie, także w poszczególnych kategoriach. Zwraca uwagę fakt wzrostu liczby przestępstw związanych z narkotykami. Inne rodzaje przestępstw i wykroczeń wykazują, jak wskazano wcześniej, tendencję malejącą – rokiem przełomowym był rok 2011, po którym zagrożenie czynami łamiącymi prawo wyraźnie spadło. Wśród czynów przestępczych dominują liczebnie kradzieże i włamania.

Tabela 41. Przestępczość wg kategorii na terenie powiatu białogardzkiego w latach 2009-2013

Kategoria	Rok					Razem
	2009	2010	2011	2012	2013	
Kradzieże	223	304	361	322	265	1475
Włamania	245	275	214	171	174	1079
Uszkodzenie mienia	117	153	155	116	109	650
Bójka	13	23	13	15	10	74
Narkotyki	24	76	150	172	125	547
Rozboje	17	25	13	15	11	81
Kradzieże	223	304	361	322	265	1475
Czyn karalny, zabroniony	145	189	242	231	166	973
Ogółem	1333	1603	1704	1472	1369	7481

Źródło: Komenda Powiatowa Policji w Białogardzie

Zagrożenie ze strony przestępstw i wykroczeń popełnianych pod wpływem lub ze względu na narkotyki generuje również zagrożenia wśród osób nastoletnich. Ze wszystkich 547 naruszeń prawa notowanych w tej kategorii aż 461, czyli 84,3% dotyczyło nieletnich mieszkańców powiatu. Pociąga to za sobą istnienie poważnych wyzwań w zakresie pomocy społecznej, ale także wychowania w szkołach i kręgach rodzicielskich w odniesieniu do dzieci i młodzieży zamieszkującej powiat białogardzki.

Na drogach powiatu dochodzi do różnego rodzaju wypadków i innych zdarzeń zagrażających bezpieczeństwu. W przypadku zdarzeń poważniejszych (wypadki), ich liczba utrzymuje się na stałym poziomie, w przypadkach lżejszych (kolizje) odnotowano znaczne zmniejszenie ich liczby.

Tabela 42. Zdarzenia drogowe i ich skutki zaistniałe na terenie powiatu białogardzkiego w latach 2009-2013

Kategoria	Rok					Razem
	2009	2010	2011	2012	2013	
Kolizje	573	652	487	446	497	2655
Wypadki	54	26	26	44	56	206
W ich wyniku						
Ranni	79	33	28	59	68	262
Ofiary śmiertelne	9	5	1	10	8	33

Źródło: Komenda Powiatowa Policji w Białogardzie

Elementem wpływającym na bezpieczeństwo mieszkańców jest również organizacja działań w sytuacjach kryzysowych. Zgodnie z porozumieniem z 2005 r. pomiędzy miastem Białogard, powiatem białogardzkim i gminą Białogard powołano Zintegrowane Centrum Zarządzania

Kryzysowego (ZCZK). Na terenie gminy Tychowo funkcjonuje Gminny Zespół Zarządzania Kryzysowego, a w gminie Karlino działa Miejsko - Gminny Zespół Zarządzania Kryzysowego.

Nad bezpieczeństwem na terenie powiatu czuwa również Komenda Powiatowa Państwowej Straży Pożarnej, która ściśle współpracuje z jednostkami ochrony przeciwpożarowej Krajowego System Ratowniczo-Gaśniczego (KSRG), takimi jak: Jednostka Ratowniczo-Gaśnicza w Białogardzie, OSP Stanomino, OSP Pomianowo, OSP Karlino, OSP Tychowo oraz z jednostkami przeciwpożarowymi spoza KSRG takimi jak: OSP Rogowo, OSP Kościernica, OSP Białogórzyno, OSP Podwilcze, OSP Domacyno, OSP Daszewo, OSP Sadkowo, OSP Osówko, OSP Kowalki.

Tabela 43. Wykaz pożarów i miejscowych zagrożeń w okresie 2009-2012.

Pożary i zagrożenia	2009	2010	2011	2012
Ilość pożarów na terenie Powiatu	405	381	512	375
Ilość miejscowych zagrożeń na terenie Powiatu	392	451	243	212

Źródło: Bank Danych Lokalnych

W powyższej tabeli widoczny jest znaczny spadek ilości miejscowych zagrożeń w stosunku do 2010 roku, który wynosi 53% w 2012 r. Spadki liczby sytuacji kryzysowych ukazane w tabeli świadczą o większej świadomości społeczeństwa, od którego w znacznej części zdarzenia te są zależne. Według danych uzyskanych z Komendy Powiatowej Państwowej Straży Pożarnej w Białogardzie najczęstszą przyczyną powstawania pożarów jest:

- nieostrożność osób dorosłych,
- podpalania,
- sytuacje nieustalone.

Na terenie Gminy Karlino działa także Oddział Powiatowy Wodnego Ochotniczego Pogotowia Ratunkowego, który czuwa nad bezpieczeństwem mieszkańców nad akwenami. Nadrzędnymi celami WOPR są:

- organizowanie pomocy oraz ratowanie osób, które uległy wypadkowi lub narażone są na niebezpieczeństwo utraty życia lub zdrowia na obszarze wodnym,
- prowadzenie profilaktycznej działalności w zakresie bezpieczeństwa osób pływających, kąpiących się oraz uprawiających sporty wodne,
- działalność na rzecz ochrony środowiska wodnego.

Nad bezpieczeństwem ludzi oraz nad ochroną zdrowia przed wpływem czynników szkodliwych i uciążliwych, a w szczególności w celu zapobiegania powstawaniu chorób zakaźnych i zawodowych czuwa Powiatowa Stacja Sanitarno – Epidemiologiczna w Białogardzie, która zajmuje się nadzorem nad warunkami:

- higieny środowiska,
- higieny pracy w zakładach pracy,
- higieny radiacyjnej,
- higieny w szkołach i innych placówkach oświatowo-wychowawczych, szkołach wyższych oraz w ośrodkach wypoczynku,
- zdrowotnymi żywności i żywienia,
- higieny wypoczynku i rekreacji.

Dodatkowo na terenie powiatu działa Powiatowy Inspektorat Weterynarii w Białogardzie, do którego obowiązków należy:

- dbanie o bezpieczeństwo sanitarno-weterynaryjne, a w szczególności:
 - zapobieganie i zwalczanie chorób zakaźnych zwierząt,
 - nadzór nad jakością zdrowotną środków spożywczych pochodzenia zwierzęcego,
 - badanie zwierząt rzeźnych i mięsa,
 - sprawowanie nadzoru nad przestrzeganiem warunków weterynaryjnych,

- sprawowanie nadzoru nad obrotem zwierzętami i produktami pochodzenia zwierzęcego,
- kontrola oraz monitorowanie występowania pozostałości chemicznych i biologicznych w tkankach zwierząt, środkach spożywczych pochodzenia zwierzęcego, środkach żywienia zwierząt.

Przepisy prawa budowlanego kontrolowane są przez Powiatowego Inspektora Nadzoru Budowlanego, którego głównymi zadaniami są:

- kontrola działania organów administracji architektoniczno-budowlanej,
- badanie przyczyn powstawania katastrof budowlanych,
- współdziałanie z organami kontroli państwowej.

Wnioski i wyzwania:

Ocenę stanu bezpieczeństwa publicznego określić należy jako dobrą. Poprzez rozbudowaną strukturę służb odpowiedzialnych za bezpieczeństwo mieszkańcy mogą mieć pewność, że wszelkie problemy dotyczące bezpieczeństwa zostaną rozwiązane oraz wyjaśnione. Analiza sfery bezpieczeństwa pozwala na wskazanie następujących czynników pozytywnych:

- spadek liczby przestępstw i wykroczeń ogółem na przestrzeni ostatnich 3 lat,
- spadek liczby kolizji,
- wspólna struktura zarządzania kryzysowego stworzona przez Miasto, Gminę i Powiat Białogard, ułatwiająca koordynację służb w sytuacjach kryzysowych.

Pomimo pozytywnej oceny bezpieczeństwa należy zwrócić uwagę na wzrost liczby wypadków, kolizji drogowych oraz przestępstw o charakterze lub na tle narkotykowym. Dlatego za pożądane i konieczne należy uznać:

- akcje skierowane w stronę kierowców, propagujące i egzekwujące przestrzeganie przepisów drogowych,
- wzmocnienie potencjału sprzętowego i zaplecza służb odpowiedzialnych za bezpieczeństwo.

4. Sfera gospodarcza

4.1. Podmioty gospodarcze

Liczba zakładów pracy (podmiotów gospodarujących), w których mogą znaleźć zatrudnienie mieszkańcy powiatu, wykazywała w okresie lat 2007-2014 znaczną zmienność, z momentem najwyższego rozwoju przedsiębiorczości w roku 2010 (5021 podmiotów zarejestrowanych w systemie REGON). Ale już w następnym roku liczba zarejestrowanych podmiotów zanotowała stan niewiele wyższy niż ten z 2007 roku (4805 w 2011 roku). W następnych latach liczba podmiotów gospodarujących zwiększała się, nie osiągając wszakże stanu z 2010 roku. Stan przedsiębiorczości na terenie powiatu oscyluje wokół liczby 4,8 tysięcy działających podmiotów, z charakterystycznymi spadkami i przyrostami ich liczby. Mają one postać regulowania liczby podmiotów zdolnych zmieścić się na lokalnym rynku. Świadczą o tym konkretne wielkości. W roku 2008 liczba podmiotów zwiększyła się o 114 w stosunku do liczby w roku 2007, w następnym roku (2009) zmniejszyła się o 60. W roku 2010 nastąpił kolejny wzrost liczby podmiotów o 168 (w stosunku do roku poprzedniego). Rok 2011 przyniósł wyraźny spadek liczby firm działających na terenie miasta (aż o 216), niwelowany, lecz nieco wolniej niż wcześniej, w następnych latach – w roku 2012 przyrost liczby podmiotów wyniósł 92, a w roku 2013 przyrost sięgnął liczby 67. Rok 2014 to jednak kolejny spadek liczby podmiotów – o 85.

Tabela 44. Podmioty gospodarujące w systemie REGON 2007-2014

Rok	Liczba podmiotów	W tym		W tym			
		Publicznych	Prywatnych	Osoby fizyczne	Fundacje	Spółdzielnie	Spółki
2007	4799	463	4330	3631	102	33	398
2008	4913	334	4579	3718	103	32	398
2009	4853	317	4536	3655	108	32	389
2010	5021	322	4699	3781	114	30	402
2011	4805	327	4478	3540	120	31	416
2012	4897	343	4554	3564	x	30	427
2013	4964	349	4615	3626	x	30	435
2014	4879	347	4531	3491	109	28	459
Odsetki							
2007	100,0	9,6	90,2	75,7	2,1	0,7	8,3
2008	100,0	6,8	93,2	75,7	2,1	0,7	8,1
2009	100,0	6,5	93,5	75,3	2,2	0,7	8,0
2010	100,0	6,4	93,6	75,3	2,3	0,6	8,0
2011	100,0	6,8	93,2	73,7	2,5	0,6	8,7
2012	100,0	7,0	93,0	72,8	x	0,6	8,7
2013	100,0	7,0	93,0	73,0	x	0,6	8,8
2014	100,0	7,1	92,9	71,6	2,2	0,6	9,4

Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

Zdecydowana większość działających na terenie powiatu podmiotów gospodarczych to własność prywatna (ponad 90%), a w tym własność osób fizycznych (ponad 70%). Ta ostatnia forma własności jest świadectwem przedsiębiorczości mieszkańców, i z tego punktu widzenia należy odnotować wagę kryzysu, jaki nastąpił w roku 2011. Przy ogólnym spadku liczby podmiotów o 216, spadek w kategorii osób fizycznych wyniósł 241. Podmioty o innej formie własności poradziły sobie znacznie lepiej (ich liczba de facto zwiększyła się). Oznacza to, że przedsiębiorstwa będące emanacją drobnej przedsiębiorczości mieszkańców powiatu są wyjątkowo wrażliwe na sytuacje kryzysowe i znajduje to natychmiast odzwierciedlenie w sytuacji na rynku pracy. Dodatkowo sektor ten z trudem odrabia straty – do roku 2013 w stosunku do roku 2011 przybyło tylko 86 firm prowadzonych przez osoby fizyczne, ale rok

2014 to kolejny okres strat. W porównaniu z rokiem 2013 liczba podmiotów prowadzonych przez osoby fizyczne zmniejszyła się aż o 135.

Większość podmiotów gospodarujących jest zlokalizowana na terenie miasta Białogard – jest ich 61,8% całkowitej liczby podmiotów w powiecie. Na terenie gminy Karlino zlokalizowany jest prawie co piąty działający podmiot gospodarczy, na terenie wiejskiej gminy Białogard oraz gminy Tychowo co dziesiąty lub prawie co dziesiąty.

Tabela 45. Podmioty gospodarujące w gminach powiatu białogardzkiego. Grudzień 2014

Gmina/Obszar		Liczba podmiotów	Odsetek
Powiat		4879	100,0
Białogard – gmina miejska		3014	61,8
Białogard gmina wiejska		535	11,0
Razem miasto Białogard i jego otoczenie		3549	72,7
Karlino		903	18,5
W tym	Karlino – obszar miejski	671	13,5
	Karlino – obszar wiejski	232	4,8
Tychowo		431	8,8
W tym	Tychowo – obszar miejski	217	4,4
	Tychowo – obszar wiejski	214	4,4
Obszary miejskie		3902	80,0
Obszary wiejskie		977	20,0
Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne			

Większość funkcjonujących na terenie powiatu firm jest zlokalizowanych w granicach miasta Białogard. Przy uwzględnieniu otaczającego miasto obszaru wiejskiej gminy Białogard okaże się, że $\frac{3}{4}$ (72,7%) potencjalnych miejsc pracy w powiecie, ale także płatników podatków skoncentrowanych jest w, i wokół miasta Białogard. Tymczasem w tym samym rejonie skoncentrowanych jest tylko 66,8% ogółu potencjalnych kandydatów do pracy w powiecie (tzn. osób w wieku produkcyjnym). Oznacza to, że część osób z pozostałych gmin musi dojeżdżać do miejsc pracy zlokalizowanych poza miejscami zamieszkania. Tereny miejskie (odnosi się to zarówno do samego Białogardu, jak i do miast Karlino i Tychowo) są w ogóle znaczącym skupieniem liczby podmiotów gospodarczych - jest ich tam 80,0% wszystkich zarejestrowanych w powiecie. Jednocześnie udział ludności miejskiej, zarówno w ogólnej liczbie ludności powiatu, jak i w liczbie ludności w wieku produkcyjnym wynosi 67,7%. Osobami dojeżdżającymi do pracy są zatem z reguły mieszkańcy regionów wiejskich.

Struktura działalności gospodarczej w powiecie białogardzkim nie wykazuje, w okresie lat 2007-2013 większych zmian, niezależnie od tego czy następuje generalnie zmniejszenie czy zwiększenie liczby działających podmiotów gospodarczych. Istnieją wszakże wyjątki, do których należy przede wszystkim działalność handlowa. Udział tego sektora zmniejszył się z 29,7% w 2007 roku do 22,9% w 2013 roku. Znaczący spadek udziału odnotowała również działalność z zakresu obsługi nieruchomości, natomiast wzrost odnotował sektor budownictwa.

Tabela 46. Rodzaje działalności gospodarczej (według sekcji PKD) 2007-2014

Rok	Liczba podmiotów	W tym							
		Rolnictwo	Przemysł	Budownictwo	Handel	Transport	Zakwaterowanie	Działalność finansowa	Obsługa nieruchomości
2007	4799	200	442	512	1423	165	233	155	882
2008	4913	203	419	608	1393	170	143	162	917
2009	4853	205	405	652	1279	237	170	158	547
2010	5021	223	423	710	1287	231	168	154	556
2011	4805	224	417	706	1153	210	148	144	566
2012	4897	233	378	725	1135	212	157	129	575
2013	4964	242	383	730	1140	212	167	125	573
2014	4879	240	385	672	1091	204	166	117	575
Odsetki									
2007	100,0	4,2	9,2	10,7	29,7	3,4	4,9	3,2	18,4
2008	100,0	4,1	8,5	12,4	28,4	3,5	2,9	3,3	18,7
2009	10,0	4,2	8,3	13,4	26,4	4,9	3,5	3,3	11,3
2010	100,0	4,4	8,4	14,1	25,6	4,6	3,3	3,1	11,1
2011	100,0	4,7	8,7	14,6	24,0	4,4	3,1	3,0	11,8
2012	100,0	4,8	7,7	14,8	23,2	4,3	3,2	2,6	11,8
2013	100,0	4,9	7,7	14,7	22,9	4,3	3,4	2,5	11,5
2014	100,0	4,9	7,9	13,8	22,4	4,2	3,4	2,4	11,8

Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

Liczebnie dominują sektory handlu i budownictwa, uzupełniane przez sektor zajmujący się obsługą nieruchomości. Razem te trzy sektory stanowią prawie połowę istniejących w powiecie podmiotów gospodarczych. Tendencja, którą można prześledzić w okresie lat 2007-2011 jest jednak taka, że liczba firm z sektora handlu wyraźnie się zmniejsza (z przełomowym dla tego procesu rokiem 2011), liczba firm zajmujących się obsługą nieruchomości również się zmniejsza (ale tutaj przełomowym rokiem był rok 2009), a liczba firm z sektora budownictwa corocznie wzrasta, aczkolwiek rok 2014 przyniósł poważne straty w tym sektorze (spadek liczby podmiotów o 58 tj. o prawie 8 punktów procentowych). Struktura gospodarki powiatowej jest jednak w miarę stabilna i niezmienna w swym charakterze. Następują zmiany, ale tylko w niektórych przypadkach mają one charakter zmian gwałtownych i dotyczących konkretnych sektorów – tutaj wyróżnić należy sytuację w sektorze handlu, który uległ największej redukcji (o 332 mniej firm w 2014 roku niż w 2007), oraz w budownictwie, które z kolei charakteryzowało się największą niestabilnością – w roku 2014 liczba firm z tego sektora jest o 90 większa od liczby w 2007, ale jednak znacząco mniejsza od tych notowanych w latach 2010-2013.

Szczegółowe, dane o podziale podmiotów gospodarujących w powiecie białogardzkim według sekcji PKD pozwalają także wskazać na inne branże mające duże znaczenie dla powiatowego rynku pracy i rozwoju przedsiębiorczości. Są nimi przetwórstwo przemysłowe, opieka zdrowotna i pomoc społeczna oraz pozostała działalność usługowa. Jednocześnie widoczna jest znakomita przewaga aktywności gospodarczej osób fizycznych w prawie wszystkich bez mała sektorach działalności gospodarczej.

Tabela 47. Szczegółowy podział podmiotów gospodarczych według Sekcji PKD (31 XII 2014)

Sekcja PKD	Ogółem	Odsetek w ogólnej liczbie firm w systemie REGON	W tym	
			Osoby fizyczne	Odsetek w liczbie firm w danej sekcji
A. Rolnictwo, leśnictwo itd.	240	4,9	171	71,3
B. Górnictwo i wydobywanie	4	0,1	1	25,0
C. Przetwórstwo przemysłowe	381	7,8	283	74,3
D. Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną itd.	20	0,4	6	30,0
E. Dostawa wody, gospodarowanie ściekami itd.	22	0,5	18	81,8
F. Budownictwo	672	13,8	628	93,5
G. Handel hurtowy i detaliczny	1091	22,4	968	88,7
H. Transport i gospodarka magazynowa	204	4,2	181	88,7
I. Działalność związana z zakwaterowaniem i usługami gastronomicznymi	166	3,4	146	88,0
J. Informacja i komunikacja	63	1,3	50	79,4
K. Działalność finansowa i ubezpieczeniowa	117	2,4	112	95,7
L. Działalność związana z obsługą rynku nieruchomości	575	11,8	18	3,1
M. Działalność profesjonalna, naukowa i techniczna	237	4,9	215	90,7
N. Działalność w zakresie usług administrowania i działalność wspierająca	155	3,2	145	93,5
O. Administracja publiczna, obrona narodowa itd.	36	0,7	0	0
P. Edukacja	173	3,5	70	40,5
Q. Opieka zdrowotna i pomoc społeczna	328	6,7	297	90,5
R. Działalność związana z rozrywką, kulturą, rekreacją	86	1,8	30	34,9
S. Pozostała działalność usługowa	309	6,3	152	49,2
T. Gospodarstwa domowe zatrudniające pracowników	0	0	0	0
U. Organizacje i zespoły eksterytorialne	0	0	0	0
RAZEM	4879	100,0	3491	71,6

Źródło: Główny Urząd Statystyczny, Warszawa. Obliczenia własne

Wysoka aktywność osób fizycznych w kształtowaniu przedsiębiorczości decyduje o tym, iż rynek pracy jest zdominowany liczebnie przez przedsiębiorstwa z najniższej kategorii liczby zatrudnionych pracowników (do 9 osób). Stanowią one 96,2% wszystkich podmiotów gospodarczych, przy czym w sektorze prywatnym odsetek ten dochodzi do 97,3%. Prawie wszystkie (bo 99,4%) firmy prowadzone przez osoby fizyczne mieszczą się w najniższej kategorii zatrudnienia. Firm zatrudniających ponad 1000 pracowników w powiecie nie ma, a w kategorii 250-999 zatrudnionych mieszczą się tylko trzy przedsiębiorstwa, w tym jedno z sektora publicznego, a dwie z sektora prywatnego.

Tabela 48. Liczebność podmiotów gospodarujących w podziale na wielkość zatrudnienia (31 XII 2014)

Podmioty w REGON	Ogółem	Wielkość zatrudnienia			
		0-9 pracowników	10-49 pracowników	50-249 pracowników	250-999 pracowników
Ogółem	4879	4682	164	30	3
W tym:					
Sektor publiczny	347	265	64	17	1
Sektor prywatny	4531	4416	100	13	2
W tym:					
Osoby fizyczne	3491	3471	20	0	0

Tabela 49. Odsetki podmiotów gospodarujących w podziale na kategorie zatrudnienia. (31 XII 2014)

Podmioty w REGON	Ogółem	Wielkość zatrudnienia			
		0-9 pracowników	10-49 pracowników	50-249 pracowników	250-999 pracowników
Ogółem	100,0	96,0	3,4	0,6	0,06
W tym:					
Sektor publiczny	100,0	76,4	18,4	4,9	0,3
Sektor prywatny	100,0	97,5	2,2	0,3	0,04
W tym:					
Osoby fizyczne	100,0	99,4	0,6	0	0

Powiatowy rynek pracy, postrzegany przez pryzmat wielkości zatrudnienia w działających podmiotach gospodarujących cechuje się także znaczącą rolą podmiotów z sektora własności publicznej wśród tych, które zatrudniają powyżej 10 pracowników. Najliczniej reprezentowane są podmioty prowadzone przez samorząd (37,7%), następnie prowadzone przez osoby fizyczne (27,4%). Jeśli wspólnie zestawimy podmioty samorządowe oraz będące własnością skarbu państwa (11,0%), wtedy okaże się, iż nieomal połowa (47,7%) dużych zakładów, zatrudniających najwięcej pracowników to firmy sektora publicznego. Zaledwie 13 podmiotów (8,9%) działa w oparciu o kapitał zagraniczny.

Tabela 50. Liczebność podmiotów o zatrudnieniu powyżej 10 pracowników (dane z kwietnia 2013 roku).

Dział PKD	Liczba firm z sektora własności					Razem
	Osoby fizyczne	Spółki krajowe	Własność zagraniczna	Własność publiczna (samorządowa)	Własność publiczna (państwowa)	
A. Rolnictwo, leśnictwo itd.	2	3	3	0	2	10
C. Przetwórstwo przemysłowe	15	10	10	1	1	37
D. Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną itd.	0	0	0	1	0	1
E. Dostawa wody, gospodarowanie ściekami itd.	1	0	0	2	0	3
F. Budownictwo	10	4	0	0	0	14
G. Handel hurtowy i detaliczny	6	4	0	0	1	11
H. Transport i gospodarka magazynowa	2	0	0	1	0	3
I. Działalność związana z zakwaterowaniem i usługami gastronomicznymi	3	1	0	0	0	4
J. Informacja i komunikacja	0	1	0	0	0	1
L. Działalność związana z obsługą rynku nieruchomości	0	0	0	4	0	4
O. Administracja publiczna, obrona narodowa itd.	0	0	0	9	5	14
P. Edukacja	0	0	0	30	0	30
Q. Opieka zdrowotna i pomoc społeczna	1	2	0	7	2	12
S. Pozostała działalność usługowa	0	2	0	0	0	2
RAZEM	40	27	13	55	11	146
Odsetki wg ogółem sektory własności (od Razem)	27,4	18,5	8,9	37,7	7,5	100,0

Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

4.2. Wyniki działalności gospodarczej

Uzupełniającymi, ale niezwykle ważnymi informacjami o stanie rynku pracy jest kondycja finansowa firm działających na terenie powiatu. Pierwsze informacje przynoszą dane na temat podatku CIT, nawet jeśli nie wszystkie firmy (a właściwie zdecydowana mniejszość) są jego płatnikami. Dostępne dane Izby Skarbowej w Szczecinie (z lat 2007-2015) dowodzą, że liczba podatników wykazujących dochód stale się zwiększa, a maleje liczba wykazujących straty.

Tabela 51. Płatnicy oraz bilans podatku CIT 2007-2011.

Rok	Liczba wystąpień (podatników)	W tym		Kwota (zł)		Wielkość na 1 podatnika (zł)	
	Ogółem	Wykazujących dochód	Wykazujących stratę	Dochodów	Strat	Dochód	Strata
2007	650	483	167	54 923 465,96	7 660 939,77	113 713,18	45 873,89
2008	684	500	184	63 489 771,65	12 501 162,18	126 979,54	67 941,10
2009	683	515	168	35 344 898,85	29 325 906,00	68 630,87	174 558,96
2010	688	531	157	48 558 246,26	26 790 169,03	91 446,79	170 638,02
2011	700	562	138	52 644 244,05	9 368 779,24	93 673,03	67 817,24
2012	723	541	182	63 024 083,58	14 242 804,68	87 170,24	133 202,22
2013	744	558	186	62 530 240,75	15 038 192,77	84 046,02	80 850,50
2014	960	781	179	45 267 895,69	10 304 012,92	47 154,06	57 564,32

Źródło: Izba Skarbowa w Szczecinie, obliczenia własne

Przeciętna wielkość zarówno dochodu, jak i straty przypadająca na 1 podatnika w obydwu wypadkach wykazuje znaczną zmienność. Na uwagę jednak zasługuje fakt, iż we wszystkich właściwie latach (poza 2007-2008 oraz 2011) straty (w przeliczeniu na 1 podatnika) były wyższe (czasami znacząco) niż dochody. Jednocześnie rok 2010 to rok o najwyższej liczbie działających podmiotów gospodarczych oraz najwyższej kwocie bezwzględnej (obok 2009 roku) i kwocie „średniej” ponoszonych strat. Wysokość ponoszonych strat musiała się odbijać w konsekwencji na liczbie funkcjonujących firm. Już w 2011 roku liczba gospodarujących podmiotów była znacznie niższa. W następnych latach również był widoczny związek między liczbą zarejestrowanych podmiotów i wysokością (bezwzględną i względną) deklarowanych strat.

Drugim wskaźnikiem siły rynkowej aktywnych podmiotów gospodarujących są odnotowywane przez nie obroty. Stanowią one podstawę do obliczenia podatku VAT. W okresie lat 2007-2014 średni obrót (podstawa opodatkowania) przypadający na 1 podatnika ulegał raczej zmniejszeniu - w roku 2014 średni obrót stanowił 74,5% średniego obrotu w 2007 roku. W dużej mierze przyczynił się do tego kryzys roku 2010 (zaznaczony zresztą już w roku 2009, a widoczny także w liczbie gospodarujących podmiotów, w liczbie i dochodach podatników CIT), który odbił się i na obrotach będących podstawą naliczania podatku VAT. Mniejsza jest również suma całkowitych obrotów. Rok 2012 przyniósł pewne odwrócenie trendów spadkowych i zapoczątkował trendy rosnące, ale w dalszym ciągu jest to tylko zbliżanie się do poziomów z lat 2007-2009.

Tabela 52. **Wielkości podstaw opodatkowania podatkiem VAT 2007-2014**

Rok	Podatnicy	Podstawa podatku VAT			Podstawa podatku VAT/1 podatnika
		Ogółem	W tym		
			VAT „krajowy”	VAT „zagraniczny”	
2007	1427	2 701 444 508,00	1 126 676 091,00	373 950 499,00	1 893 093,55
2008	1556	2 981 427 012,00	1 238 172 441,00	408 162 748,00	1 916 084,19
2009	1630	2 864 022 932,00	1 194 460 839,00	428 406 387,00	1 757 069,28
2010	1646	1 544 555 211,00	1 203 156 082,00	341 398 455,00	938 368,90
2011	1635	1 796 743 628,00	1 307 610 261,00	489 132 669,00	1 098 925,76
2012	1567	2 032 469 578,00	1 429 653 613,00	602 815 280,00	1 297 045,04
2013	1547	2 052 902 368,00	1 451 621 755,00	601 279 911,00	1 327 021,56
2014	1517	2 138 762 950,00	1 579 879 984,00	558 882 283,00	1 409 863,51
Odsetki					
2007	x	100,0	41,7	13,8	x
2008	x	100,0	41,5	13,7	x
2009	x	100,0	41,7	15,0	x
2010	x	100,0	77,9	22,1	x
2011	x	100,0	72,8	27,2	x
2012	x	100,0	70,3	29,7	x
2013	x	100,0	70,7	29,3	x
2014	x	100,0	73,9	26,1	x

Źródło: Izba Skarbowa w Szczecinie, obliczenia własne

Istotną sprawą jest jednak to, że obroty z kontrahentami zagranicznymi nie ucierpiały w trakcie kryzysowego roku 2010 i w latach następnych. W roku 2014 były one wyższe o ponad 150 mln zł w porównaniu z latami 2007-2008, w wymiarze względnym wzrost wynosił 49,5 punktów procentowych w zestawieniu roku 2014 i 2007. Obroty z kontrahentami zagranicznymi stanowiące w latach 2007-2009 wielkości rzędu 14-15% wszystkich obrotów będących podstawą obliczania podatku VAT, w latach 2010-2014 sięgnęły poziomu ¼, a nawet ⅓ wszystkich obrotów. Obroty z kontrahentami krajowymi również znacząco się zwiększyły – wszystko to jednak odbywało się kosztem wcześniej całkiem znaczących obrotów „inwestycyjnych”.

Wnioski i wyzwania

Analiza liczby podmiotów gospodarujących, ich struktury sektorowej, wielkości zatrudnienia, a także kondycji ekonomicznej (podatki CIT, podstawa opodatkowania VAT) dowodzą pewnej wrażliwości gospodarki powiatu na sytuacje kryzysowe. Wyrazem tego są wielkości notowane w roku 2009, a zwłaszcza w roku 2010. Począwszy jednak od roku 2012 można zauważyć procesy odbudowy stanów wcześniejszych, zwiększa się (a przynajmniej stabilizuje) liczba podmiotów, osiągają one stabilniejsze wyniki ekonomiczne, rozwijają współpracę z kontrahentami zagranicznymi. Wszystkie te elementy pozwalają z pewnym optymizmem spoglądać na najbliższą przyszłość gospodarczą powiatu, aczkolwiek nie musi to oznaczać wystarczającej siły absorbowania siły roboczej. Istnieje jednak pewne niebezpieczeństwo w postaci malejącej wagi obrotów w sferze inwestycyjnej (właśnie od roku 2010) i fakt ten należy uwzględnić we wszelkich strategiach gospodarczych.

4.3. Rynek pracy

4.3.1. Zasoby ludzkie – wiek produkcyjny

W powiecie białogardzkim zamieszkuje blisko 50 tysięcy mieszkańców. Więcej niż połowa z nich, bo prawie 65% znajduje się w wieku produkcyjnym (tzn. mężczyźni w wieku 18-65 lat, w przypadku kobiet jest to wiek do 60 lat). W okresie lat 2007-2015 liczba ludności powiatu wzrosła o 187 osoby (100,4%), ale liczba ludności w wieku produkcyjnym zmalała o 232 osoby (99,3 %). Zmiany te mają jednak szczególny charakter, jako że wyraźnie wzrosła liczba mężczyzn w wieku produkcyjnym – o 355 osób (102,2%), ale liczba kobiet w wieku produkcyjnym zmalała o 597 osób (96,0%). W roku 2007 wśród możliwych kandydatów do zatrudnienia (osoby w wieku produkcyjnym) 52,1% to mężczyźni. W roku 2015 odsetek ten zwiększył się do 53,7%. Generalnie rzecz biorąc, o ile struktura ogólnej liczby ludności zmienia się niewiele (w 2007 roku kobiety stanowiły 50,9% ogółu ludności i w roku 2015 również 50,9%), o tyle struktura liczy ludności w wieku produkcyjnym zmienia się w nieco większym stopniu. Fakt ten należy uwzględnić przy planowaniu wszelkich posunięć odnoszących się do działań na rynku pracy. Wśród mężczyzn, w roku 2015 blisko 70% znajdowało się w wieku produkcyjnym, wśród kobiet mniej niż 60% (i odsetek ten nieustannie się zmniejsza).

Tabela 53. Liczba ludności i liczba ludności w wieku produkcyjnym

Rok	Liczba ludności			Liczba ludności w wieku produkcyjnym			Odsetek ludności w wieku produkcyjnym		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety	Ogółem	Wśród mężczyzn	Wśród kobiet
2007	48261	23604	24657	31077	16201	14876	64,4	68,6	60,3
2008	48297	23610	24687	31199	16346	14853	64,6	69,2	60,2
2009	48261	23618	24643	31250	16502	14748	64,8	69,9	59,8
2010	48193	23603	24590	31258	16592	14666	64,9	70,3	59,6
2011	49303	24219	25084	31993	17072	14921	64,9	70,5	59,5
2012	49184	24185	24999	31854	17035	14819	64,8	70,4	59,3
2013	48899	24879	24020	31581	16894	14687	64,6	67,9	61,1
2014	48679	23888	24791	31217	16735	14482	64,1	70,1	58,4
2015	48448	23711	24677	30845	16556	14279	63,7	69,8	57,9

Źródło: Urząd Statystyczny w Szczecinie

Połowa ludności powiatu zamieszkuje w mieście Białogard – stanowią oni 50,4% wszystkich mieszkańców. Najmniej liczni są mieszkańcy gminy Tychowo. We wszystkich gminach o statusie miejskim lub miejsko-wiejskim proporcja udziału liczby ludności w wieku produkcyjnym do liczby ludności ogółem jest w zasadzie identyczna. W wiejskiej gminie Białogard jest to wielkość o co najmniej 2 punkty procentowe większa. Wynika to m.in. ze struktury demograficznej ludności wiejskiej, gdzie większość i zamieszkujących i pracujących stanowią mężczyźni. Wieś nie tylko traci na liczbie ludności, ale także na liczbie zamieszkujących ją kobiet.

Tabela 54. Liczba ludności i ludności w wieku produkcyjnym w gminach powiatu białogardzkiego 2015

Gmina	Liczba ludności				Odsetki		
	Ogółem	W wieku produkcyjnym	W tym		Ludności w wieku produkcyjnym	W tym	
			Mężczyzn	Kobiet		Mężczyźni	Kobiety
Białogard – gmina miejska	24437	15314	8061	7253	62,7	52,6	
Karlino	9267	5905	3220	2685	63,7	54,5	
Tychowo	6926	4428	2405	2023	63,9	54,3	
Białogard – gmina wiejska	7818	5198	2880	2318	66,5	55,4	

Źródło: Urząd Statystyczny w Szczecinie

Wkład mieszkańców poszczególnych gmin w udziały w ogólną liczbę ludności, jak i w liczbę osób w wieku produkcyjnym jest niemal identyczny – 67,7% ludności powiatu mieszka w miastach, i również 66,8% ludności w wieku produkcyjnym to mieszkańcy miast. Odpowiednio, 32,3% liczby ludności powiatu mieszka na terenach wiejskich, a zasoby osób w wieku produkcyjnym w 33,2% złożone są z mieszkańców takich obszarów. Istotne jest jednak to, że na terenach wiejskich owe zasoby potencjalnych (i rzeczywistych) kandydatów do pracy (i wykonujących ją) w większej mierze, w większej mierze niż na obszarach miejskich, składają się z mężczyzn.

Tabela 55. Liczba ludności i ludności w wieku produkcyjnym w miastach i na wsi w powiecie białogardzkim 2015

Ludność zamieszkała	Liczba ludności				Odsetki		
	Ogółem	W wieku produkcyjnym	W tym		Ludności w wieku produkcyjnym	W tym	
			Mężczyzn	Kobiet		Mężczyźni	Kobiety
W miastach	32911	20609	10935	9674	62,6	55,1	46,9
Na wsi	15537	10236	5631	4605	65,8	55,0	45,0

Źródło: Urząd Statystyczny w Szczecinie

4.3.2. Liczba bezrobotnych, wskaźnik bezrobocia

W okresie lat 2007-2015 (stany z końca grudnia każdego roku) liczba osób zarejestrowanych w urzędzie pracy, a zamieszkujących w powiecie zmniejszyła się prawie o 1790. Liczebność zbiorowości zarejestrowanych bezrobotnych w roku 2015 stanowi 69,5% liczebności z 2007 roku. Wskaźnik bezrobocia spadł o 5,9 punktów procentowych.

W roku 2007 nieco ponad połowę, ale począwszy od 2008 roku już mniej niż połowę bezrobotnych stanowiły kobiety. Stopień bezrobocia wśród kobiet i wśród mężczyzn nie jest jednak całkowicie wyrównany. W roku 2007 17,4% spośród mężczyzn w wieku produkcyjnym figurowało w rejestrach osób bezrobotnych, wśród kobiet odsetek ten wynosił 20,5%. W roku 2015 spośród mężczyzn w wieku produkcyjnym 12,5% było zarejestrowanych jako osoby bezrobotne, wśród kobiet – 14,2%. Rynek pracy w powiecie jest rynkiem o mniejszym dostępie dla kobiet (choć różnice się zmniejszają). Jeszcze większa różnica występuje między ludnością zamieszkałą na wsi i zamieszkałą w miastach. Spośród mieszkańców wsi będących w wieku produkcyjnym 16,7% znajduje się bez pracy (2015 rok), spośród mieszkańców miast w wieku produkcyjnym tylko (na tym tle) 11,5% jest zarejestrowanych w urzędzie pracy.

Tabela 56. Liczba bezrobotnych i wskaźnik bezrobocia 2007-2015

Rok	Liczba bezrobotnych	W tym kobiety	W tym mieszkańcy wsi	Odsetek kobiet w zbiorowości bezrobotnych	Odsetek mieszkańców wsi w zbiorowości bezrobotnych	Wskaźnik bezrobocia
2007	5 877	3 057	2598	52,0	44,2	19,0
2008	5 196	2 483	2397	47,8	46,1	16,7
2009	5 064	2 496	2319	49,3	45,8	16,2
2010	5 395	2 630	2203	48,7	40,8	17,3
2011	4 779	2 382	1942	49,8	40,6	15,3
2012	4 840	2 315	1928	47,8	39,8	15,1
2013	5 017	2390	2006	47,6	40,0	15,7
2014	4470	2161	1861	48,3	41,6	14,2
2015	4087	2025	1712	49,5	41,9	13,1

Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

Ogólny wskaźnik bezrobocia odnoszący się do powiatu systematycznie spada, ale poziom dezaktywacji zawodowej ludności poszczególnych gmin nie jest oczywiście jednakowy. W gminach z miastem w swoich granicach jest on nieco mniejszy, choć gmina Tychowo jest tutaj wyraźnym wyjątkiem. Generalnie jednak sytuacja w żadnej gminie nie jest w jakiś sposób wyjątkowa – tzn. poziomy bezrobocia w żadnej z nich nie są znacząco odmienne od poziomów w innych gminach. Dezaktywacja zawodowa nie jest przymiotem jednego, wyodrębnionego, lokalnego rynku pracy, ale w podobnym stopniu cechuje cały regionalny rynek pracy. W każdej gminie w okresie 2007-2015 wskaźnik bezrobocia spadł o przynajmniej 5 punktów procentowych, i na tym tle wyróżnia się szczególnie wiejska gmina Białogard, gdzie wskaźnik ten spadł o niemal 10 punktów procentowych. O ile w latach 2007-2012 gmina ta cechowała się najwyższym bezrobociem, to od 2013 roku najwyższe poziomy bezrobocia w powiecie charakteryzują gminę Tychowo.

Tabela 57. Bezrobocie w gminach powiatu białogardzkiego 2007-2015

Gmina	Rok	Liczba bezrobotnych	Wskaźnik bezrobocia
miejska Białogard	2007	2609	16,6
	2008	2148	13,6
	2009	2095	13,3
	2010	2269	14,4
	2011	2060	13,1
	2012	2123	13,2
	2013	2199	13,8
	2014	1865	11,8
	2015	1722	11,1
Karlino	2007	1112	18,8
	2008	1060	18,0
	2009	1045	17,7
	2010	1124	19,0
	2011	946	16,0
	2012	943	15,5
	2013	1019	16,8
	2014	939	15,6
	2015	833	13,9
Tychowo	2007	971	21,9
	2008	974	22,0
	2009	992	21,9
	2010	930	20,4
	2011	824	18,1
	2012	797	17,5
	2013	836	18,5
	2014	775	17,3
	2015	712	16,0
wiejska Białogard	2007	1185	24,2
	2008	1014	20,7
	2009	932	19,7
	2010	1072	21,4
	2011	949	18,8
	2012	977	18,5
	2013	963	18,2
	2014	891	17,0
	2015	820	15,7

Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

4.3.3. Kategorie bezrobotnych

W zbiorowości bezrobotnych znaczącą grupę stanowią osoby z młodszych grup wiekowych – do 34 roku życia. Zarówno w roku 2007, jak i w roku 2015 składali się oni na więcej niż 40% wszystkich pozostających bez pracy. Dzieje się tak, mimo iż w liczbach bezwzględnych ta kategoria bezrobotnych zmniejszyła swą liczebność o 1028 osób. Ale kategoria osób w wieku 35-54 lat także zmniejszyła się, tym razem o 996 osób. Na tym tle zwraca uwagę przyrastanie liczby i odsetka osób bezrobotnych z najstarszych grup wiekowych, tzn. powyżej 55 roku życia. W liczbach bezwzględnych można uznać ten przyrost za raczej niewielki (wzrost o 234 osoby), w liczbach względnych jest to przyrost o 10 punktów procentowych. Na zjawisko to ma bez wątpienia wpływ inny proces, tym razem zasługujący na miano korzystnego. Znacznie zmniejsza się liczba osób rejestrujących się jako bezrobotne, a będących w grupie wiekowej 45-54 lat. Liczebność tej kategorii bezrobotnych zmniejszyła się w 2015 roku o 709 osób (a udział zmniejszył się o 6,2 punktu procentowego) w porównaniu z 2007 rokiem. Generalnie jedna zbiorowość bezrobotnych staje się wraz z upływem lat coraz starsza.

Tabela 58. Zarejestrowani bezrobotni według grup wieku

Rok	Liczba bezrobotnych w wieku					Odsetek bezrobotnych w wieku				
	18-24	25-34	35-44	45-54	55 i więcej	18-24	25-34	35-45	45-54	55 i więcej
2007	1089	1550	1175	1503	560	18,5	26,4	20,0	25,6	9,5
2008	949	1364	974	1327	582	18,3	26,3	18,7	25,5	11,2
2009	959	1317	1009	1194	585	18,9	26,0	19,9	23,6	11,6
2010	1045	1379	1095	1212	664	19,4	25,6	20,3	22,5	12,3
2011	860	1272	985	1013	649	18,0	26,6	20,6	21,2	13,6
2012	886	1358	1041	941	634	18,3	28,1	21,5	19,4	13,1
2013	714	1290	1035	921	668	15,4	27,9	22,4	19,9	14,4
2014	713	1149	1012	815	781	16,0	25,7	22,6	18,2	17,5
2015	533	1078	888	794	794	13,0	26,4	21,7	19,4	19,4

Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

Widać to zresztą w perspektywie całego okresu lat 2007-2015 - podatność na pozostawanie bez pracy jest zmienna dla poszczególnych kategorii wiekowych, ale tylko w stosunku do najstarszych (pow. 55 roku życia) można powiedzieć, że ich liczba systematycznie się zwiększa. Zawsze jednak liczba bezrobotnych z najmłodszej kategorii wiekowej (18-24 lat) była większa niż osób z najstarszej kategorii wiekowej – powyżej 55 lat, lecz już od roku 2014 proporcje te wyraźnie się odwróciły.

Wzrasta, i to bardzo gwałtownie, udział w zbiorowości zarejestrowanych bezrobotnych osób z wykształceniem wyższym. Może to mieć związek z upowszechnieniem się dostępu do tego poziomu wykształcenia, niemniej oznacza to zachodzenie poważnych zmian na rynku pracy, przynajmniej od strony podażowej (i konieczność reakcji od strony popytu). W liczbach bezwzględnych w okresie 2007-2015 w zbiorowości bezrobotnych przybyło 101 osób z wykształceniem wyższym, ale oznaczało to prawie podwojenie się ich liczby. Pozostałe kategorie wykształcenia zasadniczo nie zmieniają swego udziału w całkowitej zbiorowości bezrobotnych (choć w wymiarach bezwzględnych są reprezentowane przez coraz mniejsze liczby bezrobotnych). Należy jednak zauważyć, że generalnie rzecz biorąc bezrobotni są coraz lepiej wykształceni. Osoby z wykształceniem zasadniczym zawodowym i gimnazjalnym (tudzież bez żadnego wykształcenia) stanowiły w 2007 roku 73,4% całej zbiorowości bezrobotnych, w roku 2015 stanowiły 69,6%. Zmiany nie zachodzą nazbyt szybko, ale ciągle mają miejsce. To również można powiązać ze zmianami w dostępie do poszczególnych stopni wykształcenia, a także ze zmianami pokoleniowymi na rynku pracy (młodsze grupy wiekowe są lepiej wykształcone niż starsze grupy).

Tabela 59. Poziomy wykształcenia zarejestrowanych bezrobotnych 2007-2013

Rok	Liczba bezrobotnych z wykształceniem					Odsetek bezrobotnych z wykształceniem				
	Wyższym	Policealnym i średnim zawodowym	Średnim ogólnokształcącym	Zasadniczym zawodowym	Gimnazjalnym i poniżej	Wyższym	Policealnym i średnim zawodowym	Średnim ogólnokształcącym	Zasadniczym zawodowym	Gimnazjalnym i poniżej
2007	129	1022	416	1844	2466	2,2	17,4	7,1	31,4	42,0
2008	141	895	399	1602	2159	2,7	17,2	7,7	30,8	41,6
2009	172	824	397	1549	2122	3,4	16,3	7,8	30,6	41,9
2010	206	897	464	1583	2245	3,8	16,6	8,6	29,3	41,6
2011	228	817	399	1410	1925	4,8	17,1	8,3	29,5	40,3
2012	246	824	410	1442	1918	5,1	17,0	8,5	29,8	39,6
2013	222	786	399	1377	1844	4,8	17,0	8,6	29,8	39,8
2014	251	740	392	1276	1811	5,6	16,6	8,8	28,5	40,5
2015	230	650	361	1223	1623	5,6	15,9	8,8	29,9	39,7

Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

Istnieje również znacząca zmienność w długości okresów pozostawania bez pracy. Wyraźnie zmniejszyła się liczba osób długotrwale bezrobotnych, tzn. przebywających w rejestrach więcej niż 24 miesiące. Liczba (i odsetek) osób pozostających bez pracy więcej niż 1 rok, ale krócej niż 2 lata również uległa znacznemu zmniejszeniu, ale nie w takim samym stopniu. Można przyjąć, że osoby z tej kategorii długości czasu pozostawania bez pracy nie przechodzą już do następnej (w takiej samej lub zbliżonej liczbie), lecz albo znajdują wreszcie pracę, albo zupełnie wypadają z rejestrów. Generalnie jednak bezrobotni długotrwale lub będący na progu tej granicy (dłużej niż 1 rok w rejestrach) stanowią stale około 40% całej zbiorowości bezrobotnych. Oznacza to, że problem długotrwałości bezrobocia nie jest problemem, który zniknął i którym nie można się już zajmować.

Zmniejsza się również liczba osób pozostających w rejestrach przez stosunkowo krótkie okresy czasu (do 3 miesięcy). Prawdziwą cezurę okresów długotrwałości stanowi jednak okres powyżej trzech miesięcy. Doskonale widoczne jest zjawisko przechodzenia osób, którym do tego czasu nie udało się zdobyć pracy w stronę kategorii przedłużającego się bezrobocia. Zjawisko to wymaga podjęcia skutecznej kontrakcji, m.in. w postaci dostarczania nowych czy udoskonalonych kwalifikacji.

Tabela 60. Długość czasu rejestracji

Rok	Okres pozostawania w rejestracji (miesiące)						Odsetek					
	Do 1	1-3	3-6	6-12	12-24	24 i więcej	Do 1	1-3	3-6	6-12	12-24	24 i więcej
2007	509	800	857	844	1128	1739	8,7	13,6	14,6	14,4	19,2	29,6
2008	440	1059	579	788	946	1384	8,5	20,4	11,1	15,2	18,2	26,6
2009	470	1245	867	892	786	804	9,3	24,6	17,1	17,6	15,5	15,9
2010	570	1478	991	1062	809	485	10,6	27,4	18,4	19,7	15,0	8,2
2011	461	964	793	816	1152	593	9,6	20,2	16,6	17,1	24,1	12,4
2012	548	847	877	886	903	779	11,3	17,5	18,1	18,3	18,7	16,1
2013	393	550	894	1080	925	786	8,5	11,9	19,3	23,3	20,0	17,0
2014	152	797	706	728	892	940	3,4	17,8	15,8	16,3	20,0	21,0
2015	363	737	621	681	746	939	8,9	18,0	15,2	16,7	18,3	23,0

Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

4.3.4. Zawody osób bezrobotnych

Rynek pracy pozostaje względnie niezmienny, jeśli chodzi o wykluczenie specjalistów z danej dziedziny umiejętności i kwalifikacji zawodowych. Najliczniejszą kategorią zawodową wśród bezrobotnych byli (2007 i 2013 rok) i pozostają (połowa 2016 roku) pracownicy usług i sprzedawcy oraz robotnicy przemysłowi i rzemieślnicy. Osób bez zawodu jest 11,4%, ale jeśli dołączyć do ich grona wykonawców prac prostych (16,1% w połowie roku 2016) wtedy okaże się, że prawie co trzecia osoba (27,8%) spośród bezrobotnych jest zawodowo przygotowana tylko do najprostszych, najmniej skomplikowanych prac. I sytuacja taka nie zmienia się wraz z upływem czasu. W roku 2007 bezrobotni z tymi kategoriami zawodowymi (lub z ich brakiem) stanowili 30,1% ogółu zbiorowości bezrobotnych. Nastąpił wzrost, zwłaszcza w wartościach względnych (%) udziału specjalistów w zbiorowości bezrobotnych, w liczbach bezwzględnych zupełnie się on nie zaznacza. Zmiany w położeniu tej kategorii wyznaczone są bardziej przez losy innych kategorii bezrobotnych niż w niej samej. Istotniejsze jest to, że rynek pracy osób poszukujących zatrudnienia generalnie składa się z osób o wykształceniu średnim i zasadniczym, wykonujących prace w handlu, przemyśle lub w ogóle prace proste, nie wymagające ani specjalistycznych ani wysokich kwalifikacji.

Tabela 61. Kategorie zawodowe zarejestrowanych bezrobotnych 2007, 2013 i I-sze półrocze 2016 roku

Kategoria zawodowa	Liczba zarejestrowanych bezrobotnych			Odsetek zarejestrowanych bezrobotnych		
	2007	2013	2016	2007	2013	2016
Siły zbrojne	65	30	17	1,1	0,6	0,5
Przedstawiciele władz	15	14	17	0,3	0,3	0,5
Specjaliści	122	132	121	2,1	2,9	3,5
W tym m.in.						
Specjaliści z dziedziny prawa	22	21	26	0,4	0,5	0,8
Specjaliści z dziedzin społecznych	19	16	20	0,3	0,3	0,6
Specjaliści nauczania i wychowania	29	35	28	0,5	0,8	0,8
Technicy i inny średni personel	395	264	196	6,7	5,7	5,7
W tym m.in.						
Średni personel ds. biznesu i administracji	136	97	74	2,3	2,1	2,2
Średni personel ds. zdrowia	82	53	43	1,4	1,1	1,3
Pracownicy biurowi	167	144	133	2,8	3,1	3,9
Pracownicy usług i sprzedawcy	1620	1177	921	27,6	25,4	26,8
W tym						
Pracownicy usług osobistych	969	656	498	16,5	14,2	14,5
Sprzedawcy i pokrewni	651	475	377	11,1	10,3	11,0
Rolnicy, ogrodnicy, leśnicy, rybacy	220	150	120	3,7	3,2	3,5
Robotnicy przemysłowi i rzemieślnicy	1129	965	727	19,2	20,9	21,2
W tym m.in.						
Robotnicy budowlani i pokrewni	288	253	163	4,9	5,5	4,7
Robotnicy w przetwórstwie spożywczym itp.	505	401	304	8,6	8,7	8,8
Robotnicy obróbki metali	237	211	181	4,0	4,6	5,3
Operatorzy i monterzy maszyn i urządzeń	378	318	239	6,4	8,2	7,0
W tym m.in.						
Kierowcy i operatorzy pojazdów	172	113	80	2,9	2,4	2,3
Pracownicy przy pracach prostych	926	673	555	15,8	14,5	16,1
W tym m.in.						
Robotnicy pomocniczy w przemyśle, budownictwie, transporcie	522	451	360	8,9	9,7	10,5
Prace domowe i sprzątaczk	156	87	77	2,7	1,9	2,2
Rolnicy pomocniczy w rolnictwie	156	66	48	2,7	1,4	1,4
Bez zawodu	840	761	391	14,3	16,4	11,4
Razem	5877	4628	3437	100,0	100,0	100,0

Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

Wnioski i wyzwania

Rynek pracy i bezrobocie w powiecie białogardzkim podlegają procesom charakterystycznym dla gospodarki w regionie i w kraju. Wyrazem tego jest np. okres lat 2009-2011 ze szczytowym wzrostem liczby podmiotów gospodarujących w 2010 roku. W następnych okresach liczba tych podmiotów wyraźnie spadła, do stanów z lat wcześniejszych. Jednocześnie ze wzrostem liczby przedsiębiorstw zanotowano najgorsze wskaźniki opłacalności działalności (straty przy podatku CIT, wielkości obrotów będące podstawą do obliczania podatku VAT). Zachodzą też zmiany charakterystyczne dla samego powiatu – zmniejsza się np. liczba podmiotów z sektora handlu, a znaczących fluktuacji doświadcza sektor budownictwa. Nie wydaje się jednak to wszystko mieć wyraźnych związków z rynkiem pracy postrzeganym od strony bezrobocia. W roku największego wzrostu liczby podmiotów gospodarujących (2010) zanotowano również największą liczbę zarejestrowanych bezrobotnych. Mimo, iż maleje liczba podmiotów z sektora handlu, liczba bezrobotnych „sprzedawców i pokrewnych” równie wyraźnie maleje, podobnie, w ostatnich latach maleje liczba przedsiębiorstw budowlanych, a liczba „robotników budowlanych i pokrewnych” pozostających bez pracy (i prawdopodobnie szukających jej w tej samej branży) również znacząco spadła. Problemem gospodarki i szerzej mówiąc rynku pracy w powiecie białogardzkim jest stabilność gospodarowania, taka która pozwalałaby na utrzymywanie jak najkorzystniejszych stanów i niedopuszczanie do powrotu sytuacji, w której liczba bezrobotnych rośnie, warunki prowadzenia działalności gospodarczej pogarszają się i owocują likwidacją przedsiębiorstwa.

4.4. Turystyka

Powiat białogardzki położony jest w pięknej okolicy - w dolinie rzeki Parsęty. Równina Białogardzka usytuowana jest między dwoma bardzo atrakcyjnymi krainami geograficznymi: Pobrzeżem Słowińskim a Pojezierzem Drawskim. Znaczną część powierzchni powiatu pokrywają lasy, których najwięcej znajduje się w okolicy Tychowa. Lasy obfitują w runo leśne i zwierzynę łowną. W niewielkiej odległości od Białogardu znajduje się wybrzeże morskie z piaszczystymi plażami. Atutem powiatu są czyste powietrze, czysta woda w rzekach i jeziorach, łąki i lasy. Nad jeziorami istnieją kąpieliska i miejsca do wędkowania.

Są tu również szlaki piesze dla osób preferujących turystykę niziną. Nie brakuje także tras rowerowych i motorowych, które pozwalają na zwiedzenie ziemi białogardzkiej i podziwianie wszystkich jej zakątków.

Atrakcyjność turystyczno-krajoznawczą podnoszą cenne zabytki architektoniczne i przyrodnicze. W wielu miejscowościach powiatu znajdują się parki dworskie i pałacowe z XIX w.

Wielkim atutem turystycznym powiatu, nie tylko dla wędkarzy ze względu na obfitość ryb, są czyste rzeki: Parsęta – główna rzeka powiatu, Radew - największy dopływ Parsęty, Dębica, Mogilnica, Topiel, Pokrzywnica, Młynówka, Liśnica. Parsęta ma charakter rzeki górskiej i znana jest z pstrągów, łososi i troci, które można spotkać we wszystkich jej dopływach. Parsęta jest rozłożona wraz ze swoimi dopływami na całym terenie powiatu, co skutkuje istnieniem szlaków kajakowych, na których organizowane są spływy kajakowe.

Z drugiej strony powiat charakteryzuje się bardzo małą ilością jezior. Większość jezior to małe, nie przekraczające 5 ha powierzchni akweny. Do największych jezior zaliczyć należy: Jezioro Byszyńskie – położone wśród pięknych lasów sosnowych, a także jezioro Rybackie leżące na trasie Przygonia-Tychowo oraz Dobrowieckie Wielkie. Największy dopływ Parsęty, rzeka Radew przepływa przez kolejne dwa jeziora Rosnowo i Hajke, leżące w bliskiej

odległości od Białogardu i Karlina. Nad jeziorami są kąpieliska i miejsca do wędkowania. Wędkarze korzystać mogą także z łowisk rzecznych.

Atrakcje turystyczne miasta Białogard

Na szczególną uwagę zasługują w Białogardzie liczne zabytki, śródmieście miasta - stare miasto z kościołem parafialnym pod wezwaniem Narodzenia NMP, gotycki z 1310 r., kościół filialny pod wezwaniem św. Jerzego, wybudowany około XIV wieku na starych fundamentach dawnej pogańskiej świątyni, budynek ratusz, a także Brama Wysoka, inaczej Połczyńska, zbudowana łącznie z murami miejskimi w początkach XIV wieku.

Ciekawym przykładem budownictwa szachulcowo-murowanego, z końca XVIII wieku, jest spichlerz, obecnie magazyn przy ul. Piłsudskiego 25. Warto odwiedzić dawny cmentarz ewangelicki, obecnie wielowyznaniowy cmentarz komunalny oraz cmentarz żydowski - jeden z nielicznych ocalałych na Pomorzu Zachodnim.

W mieście działa Centrum Kultury i Spotkań Europejskich, które organizuje różne imprezy kulturalne, np.: koncerty, przedstawienia teatralne. Dużą atrakcją dla mieszkańców i turystów jest odbywająca się corocznie od 1969 roku, na przemian w Świdwinie i Białogardzie, impreza rozrywkowa nawiązująca do wojny o krowę z 1469 roku. Każdego roku w Białogardzie, w lipcu lub sierpniu organizowana jest impreza kulturalna, trwająca 2-3 dni, zwana Dniami Białogardu. Wtedy na białogardzkiej scenie występują polscy i zagraniczni artyści.

Walory turystyczne gminy Tychowo

Największą atrakcją gminy są lasy, czyste powietrze i woda. Znajduje się tutaj szereg enklaw przyrodniczych uznanych za pomniki przyrody. W okolicy miejscowości Kościanka i Warnino na powierzchni 10,5 ha znajduje się rezerwat przyrody noszący nazwę Cisy Tychowskie. Na terenie gminy zachowało się wiele zabytkowych parków dworskich i pałacowych, w których można odszukać niezwykle rzadkie okazy drzew, wiele o rozmiarach pomnikowych. W lasach przylegających do miejscowości Bukówko znajdują się stanowiska bociana czarnego i orła bielika.

Do atrakcji turystycznych gminy Tychowo należy zaliczyć: jezioro Dobrowieckie Wielkie o powierzchni około 14 hektarów; olbrzymi głaz narzutowy, polodowcowy - „Trygław” - największy w Polsce, jeden z największych w Europie, znajdujący się na cmentarzu komunalnym w Tychowie; zabytkowy kościół parafialny wybudowany w XV w. z gotyckim tryptykiem; dawny dworski park krajobrazowy z XVIII w.; aleję lipową przy drodze Tychowo-Trzebiszyn; rezerwat cisów w okolicy miejscowości Kościanka i przełom rzeki Parsęty w okolicy miejscowości Osówko. W gminie zachowały się zabytkowe kościoły w miejscowościach: Bukówko, Dobrowo, Kikowo, Kowalki, Motarzyn, Stare Dębno, Tyczewo i Wicewo.

W Modrolesie można zwiedzić teren, na którym był zlokalizowany obóz jeniecki lotników alianckich w okresie II wojny światowej Stalag Luft IV. W Kikowie natomiast - miejsce pamięci żołnierzy poległych w I wojnie światowej - mieszkańców tej wsi. Atrakcją udostępnioną zwiedzającym jest także magazyn atomowy w Podborsku – tajna postsowiecka baza atomowa.

Przez gminę przebiegają ciekawe szlaki turystyczne, z których najbardziej znane to: Szlak Solny i Szlak Bursztynowy, Szlak im. Józefa Chrzęszczyńskiego, Szlak Tychowskie Bieszczady i Szlak wokół Tychowa. Miłośnicy jazdy rowerowej mogą zwiedzać teren gminy korzystając ze szlaków rowerowych, takich jak Szlak Buczyny Pomorskiej, Zagubiony Trakt, Tychowski Trakt.

Baza lokalowa to hotele i gospodarstwa agroturystyczne w Tychowie, Warninie, Bukówku, Kowalkach, Zastawie.

Walory turystyczne gminy Karlino

Karlino otaczają dwie rzeki – Radew i Parsęta, bogate w łososie i trocie, co ściąga nad rzekę wędkarzy, również z zagranicy. Czyste wody i duże kompleksy leśne, to znaczące walory turystyczne gminy. Nad rzeką Radew znajduje się plaża i strzeżone kąpielisko.

Atrakcją dla turystów może być także miejsce erupcji ropy naftowej, która w następstwie spięć w sieci elektrycznej zapaliła się. Miało to miejsce we wsi Krzywopłoty koło Karlina w 1980 r. Aktualnie obok byłego płonącego szybu znajduje się Kopalnia Nafty i Gazu. Gmina planuje zbudować w tej okolicy multimedialne Centrum Nauki i Techniki.

Na terenie gminy w miejscowości Domacyno odbyło się poświęcenie sprowadzonej z Filipin i ustawionej na wysokim wzgórzu figury Matki Boskiej Królowej Świata, będącej darem narodu filipińskiego i wyrazem wielkiego szacunku dla papieża Polaka. W perspektywie na terenach obok figury ma powstać seminarium dla zakonnic oraz pokoje noclegowe dla pielgrzymów.

Przez teren gminy prowadzi wiele ciekawych szlaków turystycznych, godne polecenia są: Szlak Św. Jakuba (przebiegający przez Białogard-Karlino-Kołobrzeg fragment Pomorskiej Drogi Św. Jakuba), Szlak Św. Ottona z Bambergu, Szlak Otwartych Kościołów (gdzie na trasie Budzistów - Lipie znajduje się 149 kościołów), Szlak Rodów Pomorskich.

Przez teren gminy przebiega Szlak dawnej kolei wąskotorowej, obejmujący sieć nowo wybudowanych asfaltowych ścieżek rowerowych o dł. 57 km, biegnący po nasypach byłej kolejki wąskotorowej. Projekt zrealizowany został przez Związek Miast i Gmin Dorzecza Parsęty na terenie gmin Gościno, Karlino, Kołobrzeg, Rymań, Siemyśl.

Związek Miast i Gmin Dorzecza Parsęty, zrzeszający 22 gminy, ma swoją siedzibę w Karlinie. Głównym celem Związku jest wspólne rozwiązywanie problemów związanych z ochroną środowiska, propagowanie edukacji ekologicznej, a także promocja regionu poprzez wydawanie szeregu publikacji zawierających aktualne oferty turystyczne.

W Karlinie funkcjonuje Centrum Informacji Turystycznej, które udziela informacji o walorach kulturowych i naturalnych Karlina i regionu oraz udostępnia ofertę turystyczną.

Na terenie gminy działają także gospodarstwa agroturystyczne w Garnkach i Daszewie.

Walory turystyczne gminy Białogard

Atutem Gminy są duże kompleksy leśne; ważną dziedziną gospodarki łowieckiej są polowania dewizowe. Walorem gminy są także czyste rzeki, stwarzające szanse dalszego rozwoju turystyki wędkarskiej oraz organizacji spływów kajakowych. W miejscowościach Dargikowo, Lulewiczki i Nawino znajdują się stajnie oferujące możliwość nauki jazdy konnej.

Gmina Białogard położona jest w dorzeczu Parsęty, która przyjmuje tu większość swoich dopływów - Radew, Liśnicę, Mogilnicę, Topiel i Pokrzywnicę. Wody Parsęty i jej dopływy są miejscem bytowania wielu cennych gatunków ryb, spośród których trzy gatunki wpisane są do Polskiej Czerwonej Księgi Zwierząt. Na terenie gminy znajdują się dwa jeziora: Byszyno (małe śródlądowe jezioro o płaskich brzegach, otoczone lasami sosnowymi z szerokimi plażami – jedno z głównych miejsc spacerów i wypoczynku letniego dla mieszkańców i turystów) i Rybackie (brak zabudowy, jak i piaszczystych plaż w otoczeniu jeziora, liczne pomosty wędkarskie wchodzące daleko w głąb jeziora). Na całym obszarze natomiast licznie występują drobne "oczka" wodne w obrębie pól i lasów.

Teren gminy jest wyjątkowo bogaty w stare założenia zieleni związanej z osiedlami ludzkimi - parkami i cmentarzami. Znajdują się tu liczne parki dworskie i pałacowe z XIX w.

Przez teren gminy prowadzi wiele ciekawych szlaków turystycznych, godne polecenia są: Szlak Solny (rowerowo - pieszy), szlak pieszy wokół Białogardu, szlak pieszy Nordic Walking, trasa rowerowa szlakiem najstarszych śladów osadnictwa na Ziemi Białogardzkiej, szlak rowerowy krajobrazy i parki gminy Białogard, Szlak parków, dworów i pałaców (motorowy),

Szlak zachodni wokół Białogardu (rowerowo-pieszy), Szlak wschodni wokół Białogardu (rowerowo – pieszy).

Baza noclegowa w powiecie

Tabela 62. Baza noclegowa w powiecie białogardzkim

	Jednostka miary	2013
TURYSTYCZNE OBIEKTY NOCLEGOWE		
Turystyczne obiekty noclegowe wg rodzajów		
Ogółem		
obiekty ogółem VII	ob.	3
obiekty całoroczne VII	ob.	3
miejsca noclegowe ogółem VII	msc	231
miejsca noclegowe całoroczne VII	msc	231
korzystający z noclegów ogółem I-XII	osoba	8436
korzystający z noclegów turyści zagraniczni I-XII	osoba	851
wynajęte pokoje ogółem I-XII w obiektach hotelowych	-	7828
wynajęte pokoje turystom zagranicznym I-XII w obiektach hotelowych	-	859
udzielone noclegi ogółem I-XII	-	17987
udzielone noclegi turystom zagranicznym I-XII	-	1847
Hotele		
korzystający z noclegów ogółem I-XII	osoba	1810
korzystający z noclegów turyści zagraniczni I-XII	osoba	8
wynajęte pokoje ogółem I-XII w obiektach hotelowych	-	2702
wynajęte pokoje turystom zagranicznym I-XII w obiektach hotelowych	-	12
udzielone noclegi ogółem I-XII	-	3005
udzielone noclegi turystom zagranicznym I-XII	-	12
Motele		
obiekty ogółem VII	ob.	1
obiekty całoroczne VII	ob.	1
miejsca noclegowe ogółem VII	msc	50
miejsca noclegowe całoroczne VII	msc	50
korzystający z noclegów ogółem I-XII	osoba	1493
korzystający z noclegów turyści zagraniczni I-XII	osoba	87
wynajęte pokoje ogółem I-XII w obiektach hotelowych	-	784
wynajęte pokoje turystom zagranicznym I-XII w obiektach hotelowych	-	101
Źródło: http://stat.gov.pl/bdl/app/dane_cechter.display?p_id=606357&p_token=0.746284588938579#		

W powiecie białogardzkim znajdują się trzy całoroczne turystyczne obiekty noclegowe, dysponujące łącznie 231 miejscami noclegowymi. W 2013r. skorzystało z nich 8436 osób, z czego 851 to turyści zagraniczni, którym udzielono 1847 noclegów. W tej grupie prym zdecydowanie wiodą goście z Niemiec, których powiat białogardzki odwiedziło 495 osób, korzystając z 953 noclegów. Wśród zagranicznych gości byli także m.in. Szwedzi – 84 osoby (166 noclegów), Holendrzy – 80 osób (98 noclegów), Belgowie – 56 osób (62 noclegi), Rosjanie – 45 osób (134 noclegi), Norwegowie – 25 osób (125 noclegów). Taka zdecydowana przewaga turystów z Niemiec wiąże się zapewne z tzw. turystyką sentymentalną.

Noclegi dla turystów oferują także mniejsze ośrodki, hotele, motele, pensjonaty i pokoje gościnne na terenie miast Białogard, Karlino, Tychowo oraz gospodarstwa agroturystyczne, m.in. w miejscowościach: Kowańcz, Bukówko, Garnki, Rogowo, Moczyłki, Kowalki, Zastaw.

Szlaki turystyczne w powiecie białogardzkim²⁸

Szlaki rowerowe:

1. Trasa rowerowa szlakiem najstarszych śladów osadnictwa na Ziemi Białogardzkiej - nieoznaczona,
2. Trasa rowerowa wokół Białogardu – nieoznaczona,
3. Trasa rowerowa (nieoznaczona) - Białogard – Łęczno,
4. Szlak zachodni wokół Białogardu (rowerowo-pieszny),
5. Szlak wschodni wokół Białogardu (rowerowo – pieszy),
6. Szlak krajobrazy i parki gminy Białogard (rowerowy),
7. Szlak wokół Tychowa – nieoznaczony,
8. Trasa wokół Karlina – nieoznaczona,

Szlaki piesze:

- Szlak "Tychowskie Bieszczady" – nieoznaczony,
- Szlak pieszy wokół Tychowa – nieoznaczony,
- Szlak pieszo – rowerowy torami byłej kolejki wąskotorowej,
- Szlak wokół Białogardu – nieoznaczony,
- Szlak im. Józefa Chrzęszczyńskiego – czerwony,
- Szlak Solny – (pieszo – rowerowy) czerwony,

Szlak parków, dworów i pałaców (motorowy, nieoznaczony),

Aktualnie miasto Białogard nie posiada zorganizowanej sieci ciągłych tras rowerowych. Istnieją jedynie fragmenty ulic, ścieżek lub innych ciągów komunikacyjnych, które umożliwiają przejazd rowerem i spełniają kryteria do ich oznakowania, co pozwoliłoby w przyszłości na uznanie ich za trasy rowerowe lub pieszo-rowerowe i włączenie w zorganizowany ciąg tras rowerowych na terenie miasta. W mieście znajdują się także ulice, na których np. podczas przebudowy lub remontu drogi należało by wyznaczyć ścieżki rowerowe lub pieszo-jezdne. Należy stworzyć docelowy plan przebiegu ścieżek rowerowych na terenie miasta, zgodnie z którym nastąpi ich etapowa realizacja.

Ponadto planuje się w mieście prowadzenie tras rowerowych wzdłuż: szlaku turystycznego tzw. „szlak Solny”; dawnego torowiska kolei wąskotorowej; szlaku zamków pomorskich; szlaku świętego Jakuba.

Szlaki (spływy) kajakowe²⁹

Teren powiatu to wspaniałe miejsce do organizowania spływów kajakowych. Co roku na rzece Parsęcie współzawodniczą wędkarze w znanej w całym kraju imprezie „Święto Troci i Łososia”. Odbywa się tu także międzynarodowy spływ kajakowy po Radwi i Parsęcie z zawodami kajakarskimi na Parsęcie w Kołobrzegu na zakończenie spływu, organizowany przez Związek Miast i Gmin Dorzecza Parsęty.

Nad rzeką Radew funkcjonuje przystań kajakowa „Wodnik” (na terenie Karlina) z kompleksową ofertą spływów kajakowych. Są tu miejsca postojowe i stanowiska dla karawangu, pole namiotowe, pomosty do cumowania kajaków i hangary na kajaki oraz budynek socjalny z zapleczem sanitarnym. Jest tu także boisko do siatkówki, plac zabaw, plaża i tereny do grillowania.

Na rzekach powiatu organizowane są, również w porze zimowej, spływy kajakowe, jedno i kilku dniowe, o zróżnicowanym stopniu trudności, dostosowane do wymagań i kwalifikacji kajakarzy. Organizowane są spływy rzekami: Parsęta, Radew, Chotla, Dębica, Liśnica, Perznica, Pokrzywnica i Rega.

²⁸Źródło: Andrzej Świrko "Przewodnik po miejscowościach Ziemi Białogardzkiej"

²⁹ <http://www.piraci-parsety.pl>

W Białogardzie działa Towarzystwo Miłośników Parsęty, funkcjonujące m.in. w obszarze: ekologia, sport, turystyka, wypoczynek. Zajmuje się dążeniem do zachowania dziewiczego charakteru rzeki Parsęty, naturalnych jej walorów oraz poprawy stanu czystości wód, walką z kłusownictwem i trucicielami wody, organizowaniem i popieraniem czynnego wypoczynku i rekreacji (zawody wędkarskie, rajdy rowerowe, spływy kajakowe, itd.), propagowaniem idei ochrony środowiska naturalnego w społeczeństwie, w szczególności wśród młodzieży, kształtowaniem etyki wśród miłośników rzeki Parsęty i wędkarstwa, działaniem i wspieraniem w kierunku zachowania i przywracania ginących oraz zagrożonych gatunków fauny i flory w dorzeczu.

Wnioski i wyzwania

Powiat, chcąc rozwijać turystykę na swym obszarze, musi zadbać o poprawę jego atrakcyjności i estetykę. Wykorzystując istniejącą bazę oraz walory środowiska naturalnego, a w szczególności rzeki Parsęty, można organizować wiele różnorodnych imprez rekreacyjnych i sportowych o zasięgu ogólnokrajowym, by ściągnąć do powiatu jak największą liczbę turystów. Powiat ze swoimi licznymi walorami może stać się atrakcyjny dla rzesz turystów spędzających czas nad morzem. Impreza lokalna pn. Bitwa o Krowę Białogard kontra Świdwin może zostać wykreowana jako produkt ponadlokalny, najlepiej promujący powiat. Produktem regionalnym, promującym powiat i stwarzającym warunki do rozwoju turystyki może być także projektowana budowa Centrum Nauki i Techniki ENERGIA w Karlinie.

W zakresie turystyki pieszej i rowerowej jest jeszcze wiele do zrobienia. W mieście Białogard brakuje oznaczonych tras rowerowych oraz typowych ścieżek rowerowych bezpiecznych dla uprawiających ten rodzaj turystyki. Należy stworzyć docelowy plan przebiegu ścieżek rowerowych na terenie miasta, zgodnie z którym nastąpi ich etapowa realizacja.

Wyzwaniem jest budowa ścieżek rowerowych, które połączą miasta i gminy nie tylko w powiecie białogardzkim, ale i kołobrzeskim oraz koszalińskim, stwarzając mieszkańcom oraz turystom możliwość uprawiania tej dyscypliny sportu na większym terytorialnie obszarze.

Natomiast w zakresie turystyki kajakowej za mało jest przystani wodnych, wyposażonych w infrastrukturę noclegową i socjalną. Są to obszary do zagospodarowania, stanowiące wyzwania dla samorządów.

Pomimo posiadania wielu atutów i atrakcji, ciekawych szlaków turystycznych, walory powiatu nie są wykorzystane - brakuje informacji, oznakowania i udostępnienia turystom poszczególnych obiektów (parki podworskie, zabytki architektury, pomniki przyrody).

Wykorzystując posiadane atuty oraz podnosząc ich atrakcyjność, np. poprzez tworzenie nowych tras rowerowych, pieszych, spływów kajakowych, małej infrastruktury turystycznej, powiat ma szansę bardziej rozwinąć turystykę na swoim terenie.

Należy stworzyć bogatą ofertę turystyczną powiatu, wykorzystującą jego atrakcyjne położenie, uwzględniającą walory i atrakcje miast i gmin, walory przyrodnicze, posiadaną bazę turystyczno-rekreacyjną oraz potrzeby i wymagania turystów.

Mimo, iż na terenie powiatu znajduje się wiele obszarów sprzyjających uprawianiu turystyki, baza turystyczna - noclegowa i gastronomiczna w powiecie jest bardzo skromna. W celu zwiększenia atrakcyjności turystycznej powiatu i stworzenia alternatywnej dla morskich kurortów oferty dla turystów, należy zmodernizować istniejącą bazę hotelową i noclegową oraz zwiększyć ilość obiektów hotelowych. Istnieje potrzeba wybudowania nowoczesnych hoteli, świadczących, oprócz usług noclegowych, także usługi z zakresu SPA. Należy promować wśród mieszkańców powiatu powstawanie gospodarstw agroturystycznych, szczególnie wzdłuż rzek i nad jeziorami.

5. Infrastruktura techniczna

5.1. Drogi

Infrastruktura drogowa znajdująca się na terenie powiatu białogardzkiego zapewnia dogodne połączenia wewnętrzne i zewnętrzne, co wynika z faktu, że przez powiat przebiegają:

- droga krajowa,
- drogi wojewódzkie,
- drogi powiatowe,
- drogi gminne.

Układem nadrzędnym, łączącym obszar powiatu z systemem drogowym kraju jest droga krajowa nr 6 relacji Kołbaskowo – Szczecin – Goleniów – Koszalin – Słupsk – Gdańsk – Łęgowo. Długość odcinka DK nr 6 na obszarze powiatu wynosi 17,1 km.

Rysunek 10. Mapa sieci dróg w powiatach białogardzkim, kołobrzeskim i świdwińskim

Zródło: <http://www.zzdw.koszalin.pl/>

Układ dróg wojewódzkich na terenie powiatu białogardzkiego tworzą:

- droga wojewódzka nr 163 – Kołobrzeg – Białogard – Połczyn-Zdrój – Czaplunek – Wąlcz,
- droga wojewódzka nr 166 – droga krajowa nr 6 – Lulewice – Białogard,
- droga wojewódzka nr 167 – Koszalin – Tychowo – Ogartowo,
- droga wojewódzka nr 169 – Byszyno – Tychowo – Głodowa.

Działający w Białogardzie Rejon Dróg Wojewódzkich, który zarządza drogą krajową oraz drogami wojewódzkimi, swym zasięgiem obejmuje trzy powiaty: białogardzki, kołobrzeski i świdwiński.

Szkieletem łączącym gminy powiatu białogardzkiego są drogi powiatowe.

Ww. sieć dróg powiatowych ma długość 300,452 km, w tym:

- drogi zamiejskie – 287,3 km,
- drogi w granicach administracyjnych miast – 13,1 km,

spośród których 89% posiada nawierzchnię twardą, a 11% - nawierzchnię gruntową. Zarząd nad wskazanymi drogami o znaczeniu ponadgminnym sprawuje Zarząd Dróg Powiatowych w Białogardzie.

W poniższej tabeli przedstawiono zestawienie dróg powiatowych w powiecie białogardzkim.

Tabela 63. Wykaz dróg powiatowych na terenie powiatu białogardzkiego

Lp	Nazwa drogi - przebieg	Nr drogi	Lp	Nazwa drogi – przebieg	Nr drogi
1	Wrzosowo – Ubysławice (od granicy powiatu – Mierzyn – Ubysławice – granica powiatu)	3329Z	27	Żelimucha- Ząbki (od dr.166-Żelimucha -Ząbki)	1169Z
2	Wyganowo – Poczernino (Wyganowo -Mierzyn-Syrkowie- dr.163)	1151Z	28	Nosówko - Białogard (Nosówko-Kościelnica-Białogard)	1170Z
3	Mierzyn- Daszewo (Mierzyn-Daszewo- do drogi 163)	1152Z	29	Białogórzyno- Bardzino (Białogórzyno-granica powiatu)	3500Z
4	Mierzyn-Mierzynek (dr. nr 1152Z-Mierzynek)	1153Z	30	Kościelnica- Pomianowo (skrzyż.z dr. 1170Z-do dr. 1172Z)	1171Z
5	Witolub-Karlino (gr.powiatu-Witolub-Karlino)	1154Z	31	Białogard- Zaspy Małe (Białogard-Buczek-Zaspy Małe- dr.167)	1172Z
6	Dygowo-Pobłocie Wielkie (granica powiatu-dr.nr 3300Z)	3324Z	32	Droga 167- Zaspy Wielkie	1173Z
7	Karścino- do drogi nr 3300Z	1155Z	33	Pomianowo- Kłębino Białogardzkie (skrzyż.z dr. 1172Z- Pomianowo-Dargikowo-dr. 1175Z)	1174Z
8	Lubiechowo-Karlino (Lubiechowo-droga nr 3300Z)	1156Z	34	Kłębino B.- Bukówko (skrzyż. z dr. 163-Kłębino-dr. 167-Bukówko)	1175Z
9	Gościno- Karlino (gr.powiatu-Pobłocie Wielkie- Karlino)	3300Z	35	Dobrowo – Modrolas (Dobrowo-Modrolas- droga 169)	1176Z
10	Gościno-Karwin (gr. powiatu - skrzyż. z dr. nr 6)	3336Z	36	Bukowo- do drogi 167	1177Z
11	Krukowo – Malonowo (od dr. 3300Z-Krukowo- Malonowo)	1157Z	37	Dobrochy – Tychowo	1178Z
12	Karwin – Podwilcze (dr.nr 6-Karwin-Domacyno- Rarwino-Podwilcze)	1158Z	38	Pobądz- Tyczewo- do drogi 169	1179Z
13	Karlino – Sławoborze (skrzyż.z dr.nr 6-Domacyno- gr.powiatu)	1056Z	39	Tyczewo- Grzybnica (Tyczewo-granica powiatu)	3501Z
14	Garnki-Łęczno (skrzyż. z dr. 1056Z-Garnki- Kamosowo-Łęczno-do drogi 1058Z)	1159Z	40	Borzysław- Sadkowo (od skrzyż. z dr. 169-do drogi 167)	1180Z
15	Nasutowo-Stanomino (Nasutowo-Zagórze-Rychowo- Sińce-Stanomino)	1160Z	41	Osówko- Wicewo (od skrzyż.z dr.163 - Osówko-Wicewo- do drogi 167)	1181Z
16	Białogard-Kamosowo (od dr.163 -Rościno- Kamosowo)	1161Z	42	Motarzyn- Doble (skrzyż. z dr. 167- Motarzyn-Doble- gr.powiatu)	1182Z
17	Białogard- Sławoborze (Białogard-Stanomino- Podwilcze -granica powiatu)	1057Z	43	Krosinko-Drzonowo (Krosinko -Kikowo -do drogi 1184Z)	1183Z
18	Białogard- Rąbino (Białogard-Gruszewo-granica powiatu)	1058Z	44	Tychowo- Wielanowo (Tychowo-Drzonowo- gr. powiatu)	1184Z
19	Dębczyno -Byszyno (Od drogi 1058Z- Dębczyno- Byszyno)	1162Z	45	Warnino-Drzonowo (Warnino-Kowalki-Drzonowo)	1185Z
20	Rogowo- Moczyłki (Rogowo-dr.163)	1163Z	46	Kowalki-Ujazd (Kowalki-Dzięciołowo-gr. powiatu)	3580Z
21	Dębczyno-Czarnowęsy (Dębczyno-Nawino-dr.1165Z)	1164Z	47	Wełdkowo- gr. powiatu /Ujazd/	3502Z
22	Stanomino - Byszyno (Od drogi nr 1160Z - Laski- Byszyno)	1165Z	48	Stare Dębno-Doble	1186Z
23	Ryszczewo- Wygoda (Ryszczewo-dr.163)	1166Z	49	Nosowo-Pomianowo (granica powiatu-Nosowo- Białogórzyno-Żeleźno-dr.nr 1172Z)	3526Z
24	Rąbino- Tychówko (granica powiatu-skrzyż. z dr. nr 1167Z-granica powiatu)	1059Z	50	Świelinno- Warnino (granica powiatu-Wełdkówko-dr 169)	3575Z
25	Góry - do drogi 1059Z	1167Z	51	Kościuszki	1196Z
26	Redlino – Lulewice (Redlino- Lulewice-dr.nr 166)	1168Z	52	Wojska Polskiego	1199Z

Źródło: Dane Zarządu Dróg Powiatowych w Białogardzie

Długość dróg powiatowych na terenie poszczególnych gmin jest następująca:

- Miasto Białogard – 6,643 km;
- Gmina Białogard – 137,934 km;
- Miasto i Gmina Karlino – 63,988 km;
- Miasto i Gmina Tychowo – 91,158 km.

Długość dróg powiatowych w podziale na klasy techniczne:

- Klasa G – ok. 81, 0 km;
- Klasa Z – ok. 114,3 km;
- Klasa L – ok. 105,1 km.

Dodatkowo na drogach powiatowych znajduje się 26 obiektów mostowych o długości łącznej 292,6 m i 136 przepustów drogowych o średnicy >60 cm.

Układem uzupełniającym są drogi gminne pełniące funkcje dojazdowe do jednostek osadniczych i poszczególnych nieruchomości.

Wnioski i wyzwania

Porównanie diagnozy zawartej w poprzedniej Strategii i stanu obecnego wskazuje na stopniową poprawę standardu infrastruktury drogowej. Mimo to widoczne są następujące, utrzymujące się problemy:

- brak obwodnicy miasta Białogard,
- duży odsetek dróg powiatowych wymagających remontu,
- zły stan techniczny części obiektów mostowych znajdujących się na terenie powiatu.

Sieć dróg powiatowych na prawie całej długości nie odpowiada wymaganiom stawianym drogom publicznym. Charakteryzują się one nieprawidłową geometrią, zbyt małą nośnością i niewystarczającą szerokością jezdni oraz poboczy. Aby sprostać potrzebom szybko zwiększającego się ruchu, drogi powiatowe powinny w zasadzie w całości zostać kompleksowo przebudowane.

Analiza układu przestrzennego, parametrów i standardu sieci dróg wskazuje wyraźnie, że pomimo dopasowania do sieci osadniczej, istniejąca infrastruktura nie odpowiada wymaganiom jakościowym użytkowników oraz potrzebom wzrastającego ruchu samochodowego.

5.2. Infrastruktura transportu kolejowego

Na terenie powiatu białogardzkiego znajdują się dwie linie kolejowe obsługujące ruch osobowy i towarowy; są to:

- linia nr 202 – linia kolejowa łącząca Gdańsk ze Stargardem Szczecińskim przez Gdynię, Lębork, Słupsk, Koszalin, Białogard, Świdwin i Łobez. Położona w granicach dwóch województw: pomorskiego i zachodniopomorskiego oraz na obszarze Oddziałów Regionalnych PKP PLK w Gdańsku i Szczecinie.
- linia nr 404 – linia kolejowa łącząca Szczecinek z Kołobrzegiem przez Tychowo, Białogard i Karlino. W całości położona w granicach województwa zachodniopomorskiego oraz na obszarze Oddziału Regionalnego PKP PLK w Szczecinie, Zakładu Linii Kolejowych w Szczecinie.

Na dworcu kolejowym w Białogardzie znajdują się również bocznicie stacyjne - m.in. bocznicą PKP Energetyka, bocznicą do dawnych Państwowych Składów Opału (obecnie nieużywana). W Gminie Karlino znajduje się bocznicą kolejową, która umożliwia prace przeładunkowe. W gminie Tychowo czynne są 2 stacje: Podborsko i Tychowo.

Wnioski i wyzwania

Strategia Rozwoju Powiatu Białogardzkiego na lata 2000 – 2015 w swojej diagnozie nie posiadała opisu infrastruktury kolejowej. Jednakże na podstawie dostępnych materiałów możliwe jest wskazanie, że w omawianym zakresie dokonał się widoczny postęp. Infrastruktura kolejowa na terenie powiatu w pewnym stopniu została zmodernizowana, a poprzez dostęp do środków pomocowych Unii Europejskiej ma szanse ulegać dalszej poprawie.

Wyzwaniem dla powiatu białogardzkiego w zakresie transportu kolejowego będzie zapewnienie intermodalności połączeń osobowych poprzez budowę węzłów przesiadkowych w oparciu o dworce kolejowe.

5.3. Infrastruktura transportu lotniczego

Na terenie powiatu białogardzkiego brak jest infrastruktury transportu lotniczego. Najbliżej położonym lotniskiem komunikacyjnym jest Międzynarodowy Port Lotniczy Szczecin-Goleniów im. NSZZ Solidarność, który jest oddalony około 99 km od stolicy powiatu – miasta Białogard. Zapewnia on połączenia lotnicze do ośrodków miejskich w kraju i zagranicą oraz jest w pełni przystosowany do obsługi cywilnego ruchu pasażerskiego i towarowego.

Mieszkańcy powiatu mogą także korzystać z oddalonych o 290 km lotnisk berlińskich oraz z odległego o 220 km Portu Lotniczego im. Lecha Wałęsy w Gdańsku.

5.4. Infrastruktura wodociągowa i kanalizacyjna

Podmiotem odpowiedzialnym za zaopatrzenie powiatu białogardzkiego w wodę oraz odbiór i oczyszczanie ścieków jest powstała w 2005 roku spółka „Regionalne Wodociągi i Kanalizacja w Białogardzie Sp. z o.o.”. Jest ona właścicielem infrastruktury wodno-kanalizacyjnej wniesionej aportem przez udziałowców, którymi są gminy: Gmina Miejska Białogard, Miasto i Gmina Karlino, Miasto i Gmina Połczyn Zdrój, Miasto i Gmina Bobolice, Gmina Białogard, Gmina Biesiekierz, Gmina Rąbino oraz Gmina Tychowo.

Łączna długość sieci wodociągowej, służącej dostarczeniu wody do 5 896 przyłączy zlokalizowanych na terenie powiatu, według stanu na dzień 31 grudnia 2014 roku, wynosi 484,5 km. Zgodnie z danymi zawartymi w Banku Danych Lokalnych – ponad 95% ludności zamieszkujących w miastach i blisko 85% ludności na terenach wiejskich korzysta z sieci wodociągowej³⁰.

Długość sieci kanalizacyjnej w powiecie białogardzkim wynosiła w 2014 roku 415,3 km. Do sieci kanalizacyjnej przyłączone jest 5386 budynków mieszkalnych i zbiorowego zamieszkania; łącznie odprowadzono 1 365 dam³ ścieków.

Na terenie powiatu białogardzkiego znajdują się 4 oczyszczalnie ścieków położone w następujących miejscowościach: Białogard, Karlino, Tychowo, Dobrowo.

Według danych podanych przez RWiK, na terenie powiatu stan techniczny sieci wodociągowych i kanalizacyjnych eksploatowanych do 25 lat określa się jako bardzo dobry i dobry. Z kolei instalacje i urządzenia wodociągowe wykorzystywane od ponad 50 lat znajdują się w stanie średnim. Jedynie sieć kanalizacyjna na terenie Miasta i Gminy Tychowo eksploatowana od 11 do 35 lat znajduje się w stanie technicznym złym i awaryjnym.

Porównując dane dotyczące poszczególnych gmin oraz sytuacji na obszarach miejskich i wiejskich możemy zauważyć, iż liczba przyłączy kanalizacyjnych i wodociągowych jest na

³⁰Bank Danych Lokalnych, stan na dzień 31 grudnia 2014 r.

zblizonym poziomie. Długość sieci wodociągowej i kanalizacyjnej, co zrozumiałe, jest znacząco dłuższa na obszarach wiejskich niż w mieście.

Średnia długość sieci kanalizacyjnej przypadającej na jedno przyłącze w mieście wynosi 36 metrów, podczas gdy na wsi czterokrotnie więcej – 128 metrów. Fakt ten pokazuje na znaczące zróżnicowanie kosztów eksploatacji sieci na obszarach wiejskich i miejskich. Tym samym, przepustowość obu sieci także jest znacząco odmienna, co wynika nie tylko z odmiennego charakteru zabudowy, ale także typu, gdyż w miastach dominuje zabudowa wielorodzinna.

Tabela 64. Wodociągi i kanalizacja na terenie powiatu białogardzkiego (31 XII 2014)

Nazwa gminy	długość czynnej sieci kanalizacyjnej [km]	przyłącza kanalizacyjne [szt.]	długość czynnej sieci wodociągowej [km]	przyłącza wodociągowe [szt.]	ścieki odprowadzone [dam ³]
Białogard (M)	69,1	2 003	73,3	2 009	861
Białogard (G)	144,8	1 273	152,2	1 425	106
Karlino – miasto	19,2	495	19,1	514	162
Karlino - obszar wiejski	83,6	593	78,0	637	71
Tychowo – miasto	19,0	485	14,8	419	71
Tychowo - obszar wiejski	79,6	537	147,1	892	94
Razem	415,3	5 386,0	484,5	5 896	1 365
Miasto	107,3	2 983,0	107,2	2 942,0	1 094,0
Wieś	308,0	2 403,0	377,3	2 954,0	271,0
Źródło: GUS BDL, 2016.					

Wnioski i wyzwania

Na podstawie danych statystycznych można wskazać, że największy postęp w zakresie gospodarki wodno-ściekowej dokonał się na obszarze:

- wiejskim gminy Białogard - szczególnie duży wzrost dotyczy długości czynnej sieci kanalizacyjnej – wybudowano 152,2 km sieci,
- Gminy Tychowo – prawie czterokrotny wzrost długości czynnej sieci kanalizacyjnej (w stosunku do wartości z roku 2002),
- Gminy Karlino, w której długość sieci kanalizacyjnej wzrosła o 190% w stosunku do roku 2002.

Porównanie dokonane na podstawie diagnozy zawartej w Strategii na lata 2000 – 2015 i stanu obecnego wskazuje na znaczącą rozbudowę infrastruktury wodociągowej i kanalizacyjnej, tj.:

- zwiększenie długości eksploatowanej sieci wodociągowej i ilości osób z niej korzystającej,
- wzrost długości sieci kanalizacyjnej oraz wzrost wartości wskaźnika skanalizowania powiatu.

5.5. Infrastruktura elektroenergetyczna

Zgodnie z danymi zamieszczonymi w Banku Danych Lokalnych w 2014 roku, zużycie energii elektrycznej w powiecie białogardzkim wynosiło 29 484 MWh, co na 1 mieszkańca daje zużycie 605,7 kWh. Dla porównania zużycie energii elektrycznej na jednego mieszkańca w całym województwie zachodniopomorskim wynosiło 664,0 kWh. Liczba odbiorców energii elektrycznej (o niskim napięciu) na terenie powiatu białogardzkiego kształtuje się na poziomie zbliżonym do innych jednostek terytorialnych.

Wnioski i wyzwania

Zgodnie z uzyskanymi informacjami, zaopatrzenie w energię elektryczną gmin powiatu białogardzkiego jest powszechne, jednakże sieć energetyczna wymaga modernizacji i rozbudowy. Stacje transformatorowe posiadają rezerwy mocy pozwalające na rozwój mieszkalnictwa i przemysłu.

Biorąc pod uwagę postępujący rozwój powiatu białogardzkiego, działania związane z infrastrukturą elektroenergetyczną powinny być skupione wokół inwestycji związanych z wykorzystaniem odnawialnych źródeł energii.

5.6. Infrastruktura gazowa

Według danych Polskiej Spółki Gazownictwa Sp. z o.o., która jest dostawcą gazu ziemnego na terenie powiatu białogardzkiego, poziom gazyfikacji poszczególnych gmin przedstawia się następująco:

- Gmina wiejska Białogard – 2,2%,
- Miasto Białogard – 28,7%,
- Gmina Karlino, obszar miejski – 32,1%,
- Gmina Karlino, obszar wiejski – 10,8%,
- Gmina Tychowo – 0%.

Wskaźnik zgazyfikowania powiatu białogardzkiego oraz udział ludności korzystającej z gazu na jego terenie uznaje się za niski w porównaniu z powiatami o porównywalnej wielkości. Ww. wskaźnik wynosi jedynie 19,5%, podczas gdy wskaźnik ten dla województwa zachodniopomorskiego wynosi 59,1%. Poniżej przedstawiono dane obrazujące rozbieżność pomiędzy liczbą odbiorców i zużyciem gazu dla gmin wchodzących w skład powiatu białogardzkiego.

Tabela 65. Porównanie danych statystycznych dotyczących liczby odbiorców i zużycia gazu

Nazwa		Powiat białogardzki	Białogard (M)	Białogard (W)	Karlino - miasto	Karlino - obszar wiejski
długość czynnej sieci ogółem w m	[m]	187 585	53 343	34 685	23 061	76 496
długość czynnej sieci przesyłowej w m	[m]	74 809	3 079	20 177	6 532	45 021
długość czynnej sieci rozdzielczej w m	[m]	112 776	50 264	14 508	16 529	31 475
odbiorcy gazu	[gosp.]	3 278	2 572		567	86

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, stan na dzień 31.12.2014 r.

Największy wzrost użytkowników nastąpił w Gminie Karlino, co wiąże się z przeprowadzonymi na tym terenie inwestycjami.

Analizując dane z lat 2008 – 2014, dotyczące infrastruktury gazowej dla całego powiatu białogardzkiego, stwierdza się:

- wzrost ilości czynnych przyłączy do budynków mieszkalnych i niemieskalnych o około 40% w stosunku do 2002 roku,
- wzrost zużycia gazu ziemnego o ponad 16,4%,
- wzrost liczby osób korzystających z sieci gazowej o ponad 130% w stosunku do 2002 roku.

Wnioski i wyzwania

W stosunku do stanu zdiagnozowanego w Strategii na lata 2000 – 2015 w infrastrukturze gazowej na terenie powiatu nastąpiły zmiany obejmujące:

- wzrost długości czynnej sieci gazowej ogółem,
- wzrost liczby czynnych przyłączy do budynków mieszkalnych i niemieszkalnych.

Ilość osób korzystających z instalacji gazowych na terenach wiejskich powiatu białogardzkiego jest bardzo mała. Dlatego też podstawowym wyzwaniem dla władz powinno być nakierowanie działań informacyjnych i promocyjnych w celu zmiany nastawienia mieszkańców do gazu ziemnego jako paliwa oraz podjęcie działań zmierzających do stopniowej gazyfikacji obszaru.

5.7. Infrastruktura ciepłownicza

Na terenie powiatu białogardzkiego długość przesyłowej sieci ciepłej wynosi 22,8 km (według danych GUS, stan na dzień 31.12.2014 rok). Sieć grzewcza obejmuje łącznie 55 kotłowni. Zdecydowana większość kotłowni funkcjonuje w miastach – 49 kotłowni, z czego 4 kotłownie prowadzone są przez spółdzielnie.

Większa część potrzeb ciepłowniczych społeczności powiatu pokrywana jest z wykorzystaniem indywidualnych rozwiązań grzewczych. Sytuacja ta dotyczy w szczególności obszarów wiejskich oraz miejskich zlokalizowanych poza centrum miasta Białogard. Ciepło jest w tych przypadkach wytwarzane w indywidualnych kotłowniach, spalających przede wszystkim paliwa stałe: węgiel, koks i drewno.

Sprzedaż energii ciepłej w 2014 roku dotyczyła 113 206,0 GJ, z czego większość dotyczy obszarów miejskich (108 531,0 GJ), a jedynie 4 675,0 GJ wytwarzana jest na obszarach wiejskich.

Wymogi ochrony powietrza atmosferycznego wymuszają potrzebę podjęcia inicjatyw związanych ze zmianą obecnego rodzaju paliw używanych do celów grzewczych, szczególnie węgla i koksu, w kierunku szerszego wykorzystania paliw uznawanych za ekologiczne. Takim nośnikiem energii może stać się np. gaz ziemny lub biomasa.

Wnioski i wyzwania

Porównanie diagnozy zawartej w Strategii na lata 2000 – 2015 i stanu obecnego wskazuje na stopniowy rozwój infrastruktury ciepłowniczej w zakresie:

- redukcji ogólnej liczby kotłowni znajdujących się w zarządzie ZEC,
- powszechniejszego zastosowania gazu ziemnego jako paliwa kluczowego w produkcji energii ciepłej na potrzeby sieci.

Wyzwaniem w zakresie ciepłownictwa jest wsparcie działań inwestycyjnych podejmowanych przez ZEC w Białogardzie. Jest to bowiem podmiot w 100% prywatny, a zatem działania podejmowane przez samorządy mogą mieć jedynie charakter wspierający.

5.8. Gospodarka odpadami

Źródłem wytwarzania odpadów komunalnych na terenie powiatu białogardzkiego są gospodarstwa domowe, obiekty infrastruktury i użyteczności publicznej, takie jak: sklepy, szkoły, urzędy itp. oraz podmioty gospodarcze. Ponadto, do odpadów komunalnych zaliczane są także odpady wielkogabarytowe oraz odpady pochodzące z: cmentarzy, targowisk, koszy ulicznych, pielęgnacji zieleni miejskiej, ręcznego i mechanicznego oczyszczania miast.

W 2012 roku odebrano i zebrano z terenu powiatu 12962,61 t odpadów komunalnych, w tym 9 278,17 t z miasta Białogard, co stanowiło 79,9% wszystkich odpadów komunalnych odebranych z terenu powiatu.

W tabeli 66. przedstawiono zestawienie ilości odpadów komunalnych zmieszanych zbieranych z obszaru gmin powiatu białogardzkiego.

Tabela 66. Zestawienie ilości odpadów zbieranych na terenie powiatu białogardzkiego

Nazwa	Ogółem [t]	ogółem na 1 mieszkańca [kg]	z gospodarstw domowych [t]
Powiat białogardzki	12 939,44	265,3	9 404,42
Białogard (1)	10 264,43	416,7	7 088,32
Białogard (2)	641,00	81,8	539,50
Karlino - miasto (4)	702,24	117,5	527,52
Karlino - obszar wiejski (5)	437,76	131,6	389,50
Tychowo - miasto (4)	385,24	152,3	359,31
Tychowo - obszar wiejski (5)	508,77	113,8	500,27

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, stan na dzień 31.12.2014 r.

Na terenie powiatu białogardzkiego nie znajdują się instalacje przetwarzające odpady. Według Planu Gospodarki Odpadami dla Województwa Zachodniopomorskiego, odpady komunalne zmieszane i ulegające biodegradacji kierowane są do regionalnych instalacji przetwarzania dla regionu koszalińskiego, które są położone w Kołobrzegu i Sianowie. Na terenie powiatu natomiast znajdują się Punkty Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) zlokalizowane w Białogardzie (dla Miasta i Gminy Białogard) oraz Tychowie.

Wnioski i wyzwania

W stosunku do stanu zdiagnozowanego w Strategii na lata 2000 – 2015 w gospodarce odpadami na terenie powiatu nastąpiły zmiany obejmujące likwidację składowiska odpadów w Krzywopłotach i na terenie Gminy Tychowo.

Działania z zakresu gospodarki odpadami znajdują się w kompetencjach poszczególnych gmin, jednak władze powiatu mogą ściśle z nimi współpracować w zakresie rozwoju selektywnej zbiórki odpadów u źródła, z naciskiem na zbiórkę odpadów organicznych.

Wyzwaniem stojącym przed władzami samorządów gminnych jest rozbudowa sieci punktów selektywnej zbiórki odpadów oraz dalsza poprawa świadomości ekologicznej mieszkańców, w celu wzrostu masy segregowanych odpadów komunalnych.

5.9. Infrastruktura telekomunikacyjna

Na infrastrukturę teleinformacyjną, znajdującą się w granicach powiatu, składają się³¹:

- węzły szkieletowe,
- węzły dystrybucyjne,
- węzły dostępowe,
- węzły radiowe,
- relacje światłowodowe.

³¹<http://www.polskaszerokopasmowa.pl/mapy/infrastruktura-telekomunikacyjna-na-terenie-rp-2012.html>

W poniższej tabeli przedstawiono rozkład liczby miejscowości, w których przedsiębiorstwa telekomunikacyjne deklarują zasięg swoich sieci:

Tabela 67. Dostęp do infrastruktury telekomunikacyjnej na terenie gmin powiatu białogardzkiego

Liczba miejscowości	Liczba przedsiębiorstw telekomunikacyjnych	Miasto i Gmina Białogard	Miasto i Gmina Karlino	Miasto i Gmina Tychowo
Liczba miejscowości		54	29	43
Liczba miejscowości z zakończeniem sieci światłowodowej	0 PT	51	27	37
	1 PT	1	2	6
	2 PT	0	0	0
	3 lub więcej PT	2	0	0
Liczba miejscowości z węzłami telekomunikacyjnymi	0 PT	8	5	8
	1 PT	1	0	0
	2 PT	3	1	1
	3 lub więcej PT	54	29	43
Liczba miejscowości z dostępowymi węzłami telekomunikacyjnymi	0 PT	42	24	36
	1 PT	8	4	6
	2 PT	2	0	1
	3 lub więcej PT	2	1	0
Liczba miejscowości z zasięgiem sieci kablowych lub terminalami radiowymi	0 PT	1	5	6
	1 PT	9	8	22
	2 PT	13	4	10
	3 lub więcej PT	31	12	5
Liczba miejscowości z optycznymi punktami styku sieci	0 PT	54	29	43
	1 PT	0	0	0
	2 PT	0	0	0
	3 lub więcej PT	0	0	0
Penetracja budynkowa w miastach	%	83,25%	71,66%	66,24%
Penetracja budynkowa na obszarach wiejskich	%	64,87%	54,56%	53,75%
Źródło: Raport pokrycia terytorium Rzeczypospolitej Polskiej istniejącą infrastrukturą telekomunikacją, załącznik nr 01 H. Dane szczegółowe				

Powyższa tabela przedstawia dostęp do infrastruktury telekomunikacyjnej na podstawie Raportu pokrycia terytorium Rzeczypospolitej Polskiej istniejącą infrastrukturą telekomunikacyjną, w którym poddano analizie 126 miejscowości leżących na terenie powiatu białogardzkiego.

Zgodnie z prowadzonym przez UKE rejestrem zapotrzebowania na usługi telekomunikacyjne, które nie mogą zostać zaspokojone, dokonano następujących zgłoszeń dotyczących powiatu białogardzkiego:

- 22 zgłoszenia w zakresie braku możliwości podłączenia Internetu stacjonarnego,
- 1 zgłoszenie w zakresie braku dostępu do telefonu stacjonarnego,
- 11 zgłoszeń w zakresie braku dostępu do publicznych Hot-spotów.

Po analizie stanu istniejącego stwierdza się, że na terenie powiatu białogardzkiego istnieją niedostatki w infrastrukturze teletechnicznej (jedynie 7 miejscowości posiada podłączenie do sieci światłowodowej). Dostępność usług telekomunikacyjnych na terenie powiatu białogardzkiego zostanie poprawiona dzięki realizacji projektu mającego na celu likwidację „białych plam” teleinformatycznych na terenie Pomorza Zachodniego.

Wnioski i wyzwania

Na terenie powiatu białogardzkiego notuje się dobry dostęp mieszkańców do usług telekomunikacyjnych. Jednakże problemem jest występowanie monopolu w części miejscowości wiejskich. Ważnym elementem wzbogacającym wachlarz usług telekomunikacyjnych byłoby stworzenie publicznej sieci bezprzewodowego dostępu do Internetu w najważniejszych miejscach powiatu.

Wyzwaniem, które stoi przed jednostkami samorządu terytorialnego, jest pozyskanie operatorów, gotowych świadczyć usługi na obszarach objętych obecnie monopołem oraz tych, dla których wystąpiły zgłoszenia o braku możliwości świadczenia usług.

6. Sytuacja finansowa powiatu białogardzkiego

Przedmiotem diagnozy jest ocena zmian sytuacji finansowej powiatu białogardzkiego na podstawie analizy: dochodów, wydatków i wyników budżetów, aktywności inwestycyjnej, stopnia samodzielności finansowej, a także zadłużenia. Podstawą analizy są dane za lata 2013 – 2015.

6.1. Dochody

Zgodnie z ustawą dnia 13 listopada 2003 roku dochodami powiatu są: (Dz. U. z 2010 r. Nr 80, poz. 526, późn. zm.) dochodami powiatu są:

1) dochody własne:

- 10,25% udziałów we wpływach z podatku dochodowego od osób fizycznych;
- 1,40% udziału we wpływach z podatku dochodowego od osób prawnych;
- wpływy z opłat stanowiących dochody powiatu, uiszczanych na podstawie odrębnych przepisów;
- dochody uzyskiwane przez powiatowe jednostki budżetowe oraz wpłaty od powiatowych zakładów budżetowych;
- dochody z majątku powiatu;
- spadki, zapisy i darowizny na rzecz powiatu;
- dochody z kar pieniężnych i grzywien określonych w odrębnych przepisach;
- 5,0% dochodów uzyskiwanych na rzecz budżetu państwa w związku z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami, o ile odrębne przepisy nie stanowią inaczej;
- odsetki od pożyczek udzielanych przez powiat, o ile odrębne przepisy nie stanowią inaczej;
- odsetki od nieterminowo przekazywanych należności stanowiących dochody powiatu;
- odsetki od środków finansowych gromadzonych na rachunkach bankowych powiatu, o ile odrębne przepisy nie stanowią inaczej;
- dotacje z budżetów innych jednostek samorządu terytorialnego;
- inne dochody należne powiatowi na podstawie odrębnych przepisów.

2) subwencja ogólna,

3) dotacje celowe z budżetu państwa.

W analizowanym okresie budżet powiatu białogardzkiego wynosił od 52,96 mln złotych w 2013 roku do 50,86 mln złotych w 2015 roku. O zmniejszeniu się dochodów powiatu zdecydowały zmniejszone dotacje i subwencje, które w 2015 roku były niższe w stosunku lat wcześniejszych o ponad 4 mln złotych. Mimo, iż powiat w tym samym czasie uzyskał dochody własne na mniej więcej tym samym poziomie, to zmniejszenie wartości dotacji i subwencji istotnie wpłynęło na uzyskane przez powiat dochody. Tym większe znaczenie mają w nich dochody własne, które stanowiły w latach 2013-2014 około 21% ogółu dochodów, zaś w 2015 roku już ponad 26%.

Tabela 68. Dochody ogółem w latach 2013-2015

Dochody		j.m.	2013	2014	2015
Dochody planowane	Ogółem	w zł	56 850 660	52 326 297	50 737 709
	z tego: dochody własne		15 169 264	10 705 037	13 220 470
	dotacje		13 789 471	14 312 316	11 685 045
	subwencja ogólna i środki na uzupełnienie dochodów		27 891 924	27 308 944	25 832 194
Dochody wykonane	Ogółem	w zł	52 960 735	52 445 628	50 864 399
	z tego: dochody własne		11 134 963	10 931 237	13 403 732
	dotacje		13 887 994	14 205 446	11 628 473
	subwencja ogólna i środki na uzupełnienie dochodów		27 937 777	27 308 944	25 832 194
% wykonania	dochody ogółem	%	93,2	100,2	100,2
	z tego: dochody własne		73,4	102,1	101,4
	dotacje		100,7	99,3	99,5
	subwencja ogólna i środki na uzupełnienie dochodów		100,2	100,0	100,0
struktura wykonania dochodów ogółem	dochody własne	%	21,0	20,8	26,4
	dotacje		26,2	27,1	22,9
	subwencja ogólna i środki na uzupełnienie dochodów		52,8	52,1	50,8
Dynamika wykonania (do roku poprzedniego)	dochody ogółem	%	99,5	99,0	97,0
	dochody własne		122,6	98,2	122,6
	subwencja ogólna i środki na uzupełnienie dochodów		83,5	102,3	81,9
	dotacje		101,5	97,7	94,6

Źródło: obliczenia własne na podstawie danych Regionalnej Izby Obrachunkowej w Szczecinie (www.szczecin.rio.gov.pl).

6.2 Wydatki

Zgodnie z ustawą z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz. 885, z późn. zm.) wydatki budżetu jednostki samorządu terytorialnego są przeznaczone w szczególności na:

- zadania własne jednostek samorządu terytorialnego;
- zadania z zakresu administracji rządowej i inne zadania zlecone ustawami jednostkom samorządu terytorialnego;
- zadania przejęte przez jednostki samorządu terytorialnego do realizacji w drodze umowy lub porozumienia;
- zadania realizowane wspólnie z innymi jednostkami samorządu terytorialnego;
- pomoc rzeczową lub finansową dla innych jednostek samorządu terytorialnego, określoną odrębną uchwałą przez organ stanowiący jednostki samorządu terytorialnego;
- programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3.

Plan wydatków budżetowych określony jest w uchwale budżetowej w co najmniej następującej szczegółowości:

1) wydatki bieżące:

- wydatki jednostek budżetowych (wynagrodzenia i składki od nich naliczane, wydatki związane z realizacją ich statutowych zadań);
- dotacje na zadania bieżące;
- świadczenia na rzecz osób fizycznych;
- wydatki na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3, w części związanej z realizacją zadań jednostki samorządu terytorialnego;
- wypłaty z tytułu poręczeń i gwarancji udzielonych przez jednostkę samorządu terytorialnego, przypadające do spłaty w danym roku budżetowym;
- obsługę długu jednostki samorządu terytorialnego;

2) wydatki majątkowe:

- inwestycje i zakupy inwestycyjne, w tym na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3, w części związanej z realizacją zadań jednostki samorządu terytorialnego;
- zakup i objęcie akcji i udziałów;
- wniesienie wkładów do spółek prawa handlowego.

W analizowanym okresie wydatki budżetowe wynosiły od 49 mln złotych w 2015 roku do 52 mln złotych w 2014 roku.

Tabela 69. Wykonane wydatki budżetowe w latach 2013-2015

Rok	Wydatki ogółem	z tego przeznaczone na:						Wydatki majątkowe	w tym: wydatki inwestycyjne
		Wydatki bieżące	z tego:						
			Wynagrodzenia i pochodne	dotacje	obsługę długu	pozostałe wydatki bieżące			
w zł									
2013	51 483 534	47 738 355	24 904 676	8 772 434	1 117 658	12 943 587	3 745 179	3 745 179	
2014	52 007 584	48 954 865	25 873 599	8 580 046	795 022	13 706 198	3 052 719	3 052 719	
2015	49 041 064	47 471 950	25 753 305	7 918 076	662 107	13 138 462	1 569 114	1 569 114	
w %									
2013	100,0%	92,7%	48,4%	17,0%	2,2%	25,1%	7,3%	7,3%	
2014	100,0%	94,1%	49,7%	16,5%	1,5%	26,4%	5,9%	5,9%	
2015	100,0%	96,8%	52,5%	16,1%	1,4%	26,8%	3,2%	3,2%	

Źródło: obliczenia własne na podstawie danych Regionalnej Izby Obrachunkowej w Szczecinie (www.szczecin.rio.gov.p).

W całym okresie wzrastały wydatki bieżące – od 93% w 2013 roku do 97% w 2015 roku. Wzrost wydatków bieżących wynikał głównie z rosnących wydatków na wynagrodzenia z pochodnymi. W konsekwencji tego stanu rzeczy zmalały wydatki majątkowe związane z inwestycjami. Spadek ten wyniósł blisko 4% - z 7,3% w 2013, 5,9% w 2014 do 3,2% w 2015 roku w wydatkach budżetowych ogółem.

6.3. Ogólna ocena sytuacji finansowej powiatu białogardzkiego

Przez cały analizowany okres powiat białogardzki wykazywał dodatni wynik budżetowy, który w 2015 roku wyniósł 1,57 mln złotych. Zanotowano w tym okresie także nadwyżkę operacyjną, która stanowi dodatnią różnicę między dochodami bieżącymi a wydatkami bieżącymi. Nadwyżka ta wynosiła 1,86 mln złotych w 2013 roku, 1,3 mln w 2014 roku i 0,8 mln w 2015 roku.

Tabela 70. Wskaźniki finansowe powiatu białogardzkiego w latach 2013-2015

L.p.	Wyszczególnienie	jedn. miary	2013	2014	2015
1	Dochody ogółem		52 960 735	52 445 628	50 864 399
	Dochody własne podstawowe		11 134 963	10 931 237	13 403 732
	Subwencje i dotacje ogółem		41 825 771	41 514 390	37 460 667
2	Wydatki ogółem		51 483 534	52 007 584	49 041 064
	Wydatki inwestycyjne	zł	3 745 179	3 052 719	1 569 114
3	Wynik budżetu		1 477 201	438 044	1 823 335
	Wynik operacyjny		1 865 775	1 317 405	806 027
4	Zobowiązania ogółem		22 117 156	22 010 445	19 932 170
	w tym kredyty i pożyczki		22 112 288	22 006 300	19 928 307
5	Na mieszkańca				
	dochody ogółem	zł	1083,06	1077,38	1049,88
	wydatki ogółem		1052,85	1068,38	1012,24
	wydatki inwestycyjne		76,59	62,71	32,39
6	Udziały				
	subwencji i dotacji w dochodach ogółem	%	79,0%	79,2%	73,6%
	wydatków inwestycyjnych w wydatkach ogółem		7,3%	5,9%	3,2%
	zobowiązań w dochodach ogółem		41,8%	42,0%	39,2%
	kredytów i pożyczek w zobowiązaniach ogółem		41,8%	42,0%	39,2%

Źródło: obliczenia własne na podstawie danych Regionalnej Izby Obrachunkowej w Szczecinie (www.szczecin.rio.gov.p)

W analizowanym okresie malały dochody ogółem na jednego mieszkańca, ale malały też wydatki oraz zobowiązania ogółem, w tym kredyty i pożyczki.

W rankingu zamożności czasopisma „Wspólnota” powiat białogardzki znalazł się w 2015 roku na 83 miejscu, wyprzedzając powiat goleniowski i choszczeński, a ustępując sulęcińskiemu i świebodzińskiemu. W 2014 roku powiat był w tym swoistym rankingu na 80 miejscu, a w 2013 na 68³².

Wnioski i wyzwania

Budżet powiatu białogardzkiego w roku 2011 zamknięto deficytem w wysokości 7.275.228,52 zł. Powiat osiągnął wówczas zarówno deficyt operacyjny, jak i deficyt inwestycyjny³³. W kolejnych latach sytuacja finansowa powiatu uległa poprawie. W obu przypadkach, na skutek wystąpienia nadwyżki operacyjnej, przewyższającej deficyt finansowy, powiat wygenerował nadwyżkę budżetową.

³² http://www.wspolnota.org.pl/fileadmin/user_upload/Andrzej/Ranking_-_Zamoznosc_samorzadow_2015_r.pdf

³³Nadwyżkę operacyjną, określaną jako dodatni wynik bieżący stanowiący różnicę między dochodami a wydatkami bieżącymi, przeznaczają na realizację zaplanowanych zadań stymulujących rozwój społeczno – gospodarczy. Deficyt inwestycyjny określa się jako ujemny wynik inwestycyjny wynikający z różnicy między dochodami, a wydatkami majątkowymi.

Należy podkreślić, że na przestrzeni badanych lat zaobserwowano spadek zarówno wydatków majątkowych, jak bieżących. W przypadku dochodów odnotowano wzrost dochodów majątkowych oraz spadek dochodów bieżących, co ostatecznie spowodowało spadek wielkości dochodów ogółem.

Należy również wskazać, że źródła dochodów i wydatków bieżących powiatu są te same i kreują się na tym samym poziomie w analizowanych latach.

W przypadku dochodów i wydatków majątkowych, kluczowe w poszczególnych latach dochody i wydatki charakteryzuje zróżnicowanie. W zależności od roku dotyczą one różnych działów i wynikają z realizowanej polityki inwestycyjnej.

7. Analiza SWOT

Poniższa analiza SWOT³⁴ jest syntetycznym zbiorem informacji o potencjale powiatu białogardzkiego, sporządzonym na podstawie diagnozy w sferze społecznej, gospodarczej i przestrzennej powiatu. Zawiera dwie kategorie czynników wpływających pozytywnie na rozwój powiatu (silne strony i szanse) i dwie oddziałujących negatywnie (słabe strony i zagrożenia), przy założeniu, że silne i słabe strony to cechy stanu obecnego, a szanse i zagrożenia to spodziewane zjawiska przyszłe. Zdefiniowany zespół cech, w ich wzajemnych powiązaniach, stanowi podstawę określenia celów rozwoju.

SFERA SPOŁECZNA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> – Stosunkowo stabilna liczba mieszkańców – Utrzymująca się liczba osób w wieku produkcyjnym – Zrównoważone relacje między liczbą kobiet i mężczyzn – Dodatni bilans przyrostu naturalnego (jednak przy załamaniu się po roku 2011) – Wyremontowana baza rehabilitacyjna – Wysoki poziom świadczenia usług medycznych – Dobrze rozwinięta struktura udzielanych świadczeń przez szpital powiatowy – Migracja pacjentów z innych powiatów do szpitala w Białogardzie, głównie w opiece stacjonarnej i rehabilitacyjnej. – Posiadanie certyfikatu ISO 9001-2008 – Funkcjonowanie instytucji zdolnych do świadczenia pomocy – Prowadzenie polityki wspierania osób potrzebujących środkami odpowiednimi do możliwości gmin – Dobrze rozwinięte instytucje kultury – Atrakcyjne zabytki architektury – Stały rozwój czytelnictwa na terenie Miasta Białogard – Istniejąca infrastruktura sportowa – kompleks sportowo-rekreacyjny w Białogardzie, obiekt Regionalnego Centrum Turystyki i Sportu (RCTIS) w Karlinie, na terenie gminy Białogard nowo wybudowana hala sportowa i Centrum Doskonalenia Informatycznego dla dorosłych przy Gimnazjum w Pomianowie oraz boisko sportowe do piłki nożnej, bieżnia i skocznia w dal oraz miejsca parkingowe, kompleks boisk w ramach programu Orlik 2012, stadiony i boiska sportowe, hale, baseny, korty tenisowe, skatepark, mini golf, place zabaw, przystanie wodne - „Wodnik” w Karlinie, kryty basen sportowo-rekreacyjny w Białogardzie (od 2017 roku) – Istniejące szlaki turystyczne – piesze, rowerowe, kajakowe – Działające kluby sportowe i organizacje pozarządowe wspierające sport – Istniejąca baza noclegowa w miastach i miejscowościach powiatu oraz gospodarstwa agroturystyczne 	<ul style="list-style-type: none"> – Nasilający się ujemny bilans procesów migracyjnych – Malejący udział liczebny kobiet w kategorii mieszkańców w wieku produkcyjnym – Wzrastająca liczba osób w wieku poprodukcyjnym – Problem prawidłowego zabezpieczenia kadry medycznej – W niektórych dziedzinach medycyny brak specjalistów – Utrudniony dostęp do specjalistycznych usług medycznych w zakresie leczenia stacjonarnego związany z limitowaniem świadczeń zdrowotnych – Niski poziom finansowania ochrony zdrowia. Zbyt niskie kontrakty z NFZ w odniesieniu do zapotrzebowania – zarówno pod względem liczby świadczeń, jak i wyceny punktowej – Zobowiązania wymagalne szpitala powiatowego w Białogardzie – Przeszarżała infrastruktura w obiektach przy ul. Szpitalnej, niespełniająca wymogów pod względem fachowym i sanitarnym, wynikających z Rozporządzenia Ministra Zdrowia. Konieczność doposażenia w aparaturę i sprzęt medyczny lub wymiany na sprzęt nowszej generacji. – Brak możliwości kompleksowego leczenia onkologicznego – Znaczący poziom uzależnienia od pomocy społecznej – Utrwalona i niezmienna struktura powodów braku samodzielności w zaspokajaniu potrzeb bytowych – Bardzo niekorzystny stan w wiejskiej gminie Białogard, do tego raczej niemożliwy do zmiany w oparciu o własne zasoby gminy – Brak zainteresowania czytelnictwem mieszkańców obszarów wiejskich – Brak wspólnej oferty kulturalnej i kulturowej gmin powiatu – Niewystarczająca ilość ścieżek rowerowych wzdłuż ważnych ciągów drogowych – Niewystarczająca ilość szlaków turystycznych – Niewystarczająca infrastruktura sportowa, głównie na terenach wiejskich – Brak krytej pływalni – Wysoki udział nieletnich w przestępstwach o

³⁴ Akronim angielskich słów oznaczających: Strengths – silne strony; Weaknesses – słabe strony; Opportunities – szanse; Threats – zagrożenia.

<ul style="list-style-type: none"> - Istniejąca baza gastronomiczna - Bogata oferta sportowa - organizowanie zawodów i imprez sportowych, również o charakterze międzynarodowym - Atrakcyjne zasoby przyrodnicze, m.in. lasy - tereny odpowiednie dla uprawiania jazdy konnej i nordic walking - Liczne, czyste rzeki – Parsęta z dopływami i inne rzeki; istniejące szlaki kajakowe, stwarzające wspaniałe warunki do uprawiania kajakarstwa i wędkarstwa - Organizacja różnorodnych imprez kulturalno-rekreacyjnych o zasięgu ponadlokalnym, przyciągających gości z okolicznych dużych miast - Istnienie licznych obwodów łowieckich i kół łowieckich organizujących polowania, w tym dewizowe - Spadek liczby przestępstw i wykroczeń popełnianych na terenie powiatu - Rozwinięta współpraca Straży Miejskich i Gminnej z Policją - Realizacja działań profilaktycznych skierowanych do najmłodszych - Dobra organizacja pracy służb odpowiedzialnych za bezpieczeństwo w sytuacjach kryzysowych - Rozbudowana struktura jednostek ratowniczo-gaśniczych na terenie powiatu 	<p>charakterze lub na tle narkotykowym</p> <ul style="list-style-type: none"> - Niedostateczny poziom bezpieczeństwa ruchu drogowego
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - Brak zagrożenia gwałtownym spadkiem liczby ludności (w najbliższej przyszłości, później perspektywy są odmienne) - Wzrost świadomości mieszkańców powiatu białogardzkiego i decydentów w zakresie utrzymania i poprawy stanu zdrowia poprzez profilaktykę i promocję zachowań prozdrowotnych - Przekształcenie szpitala powiatowego w spółkę prawa handlowego, wpływające na poprawę jakości zarządzania i zbilansowanie jednostki - Nowoczesne zaplecze techniczne w obiektach przy ul. Chopina - Monopolistyczny charakter placówki w powiecie - Stałe zapotrzebowanie w powiecie na opiekę medyczną i możliwość udzielania jeszcze większej ilości świadczeń zdrowotnych - Pozyskanie środków zewnętrznych na remonty dostosowawcze - Możliwe podjęcie działań interwencyjnych przez instytucje zewnętrzne (np. województwo), przynajmniej pod adresem najbardziej zagrożonych wspólnot (takich jak gmina wiejska Białogard), niezdolnych do samodzielnego poradzenia sobie z problemem - Rozwój nowoczesnych form prezentacji i przekazu kultury i sztuki - Możliwość współfinansowania części inwestycji kulturalnych ze środków zewnętrznych - Dostępność środków pomocowych na restaurację zabytków - Wykorzystanie środków pomocowych krajowych i zagranicznych, w tym w ramach Zintegrowanych Inwestycji Terytorialnych - Duży nacisk na rozwój nowoczesnej infrastruktury sportowej 	<ul style="list-style-type: none"> - Powolne „starzenie się” społeczeństwa - Powolny, ale stały ubytek liczby ludności - Niekorzystna prognoza demograficzna w perspektywie lat 2025-2035 - Zmiany w strukturze wiekowej ludności – wzrost liczby mieszkańców w wieku poprodukcyjnym, a spadek liczby mieszkańców w wieku przedprodukcyjnym - Starzenie się społeczeństwa, migracje, zmniejszenie liczby mieszkańców w wieku produkcyjnym - Nadumieralność mężczyzn w grupie osób aktywnych zawodowo - Utrzymywanie się zbyt niskiego poziomu finansowania świadczeń zdrowotnych w stosunku do potrzeb zdrowotnych. Starzejące się społeczeństwo wymaga zwiększonej liczby świadczeń, które w związku z rozwojem medycyny i pojawieniem się nowych technologii medycznych są coraz droższe - Niewystarczające dostosowanie infrastruktury i organizacji systemu zdrowia do procesów demograficznych związanych ze starzeniem się społeczeństwa - Pogłębianie się negatywnych tendencji epidemiologicznych dotyczących chorób cywilizacyjnych - Wzrost zachorowalności na choroby układu krążenia, onkologiczne i psychiczne - System kontraktowania niedający gwarancji zachowania ciągłości świadczeń - Utrzymywanie się, a nawet zwiększanie liczebności osób zależnych od pomocy społecznej - Pogłębiający się w skali kraju kryzys czytelnictwa i odejście od niego na rzecz mediów elektronicznych.

<ul style="list-style-type: none"> - Dostępność środków na rozwój sportu - Moda na uprawianie ekstremalnych sportów - wodnych i innych - Moda na aktywny tryb życia i wypoczynku - Utrzymanie możliwości uzyskania dodatkowych środków pomocowych w celu usprawnienia pracy służb odpowiedzialnych za bezpieczeństwo - Zwiększenie budżetu Policji 	<ul style="list-style-type: none"> - Koncentracja uwagi społeczeństwa na kulturze popularnej - Ograniczone możliwości budżetowe samorządów - Utrzymanie niekorzystnej sytuacji gospodarczej i bezrobocia, skutkującego obniżeniem poziomu życia ludności - Niewystarczającą ilość środków w budżecie powiatu przeznaczonych na rozwój sportu - Niechęć młodych ludzi do uprawiania sportu - Ograniczenie dostępności środków pomocowych Unii Europejskich na działania w sferze bezpieczeństwa
---	--

SFERA GOSPODARCZA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - W miarę stała liczba ludności w wieku produkcyjnym - Stabilna liczba funkcjonujących zakładów pracy - Zwiększające się obroty podmiotów gospodarczych, zwłaszcza w kontaktach z kontrahentami zagranicznymi - Duże zróżnicowanie branżowe, tworzące bazę rozwojową w szerokim spektrum - Zasób potencjalnych pracowników oznaczający większe pole wyboru przy rekrutacji pracowników - Atrakcyjne położenie geograficzne powiatu pomiędzy Pobrzeżem Słowińskim a Pojezierzem Drawskim i w niedalekiej odległości do Morza Bałtyckiego - Atrakcyjne zasoby przyrodnicze: lasy - tereny odpowiednie dla turystyki konnej i nordic walking - Liczne, czyste rzeki – rzeka Parsęta z licznymi dopływami i inne rzeki; istniejące szlaki kajakowe i przystanie. Wspaniałe warunki do uprawiania kajakarstwa i wędkarstwa - Obszar Natura 2000 - turystyka ekologiczna - Liczne szlaki turystyczne na terenie powiatu białogardzkiego - wodne, kajakowe, piesze i rowerowe - Liczne zabytki, pomniki przyrody, ciekawe miejsca godne zwiedzania, np. z czasów I i II wojny światowej, miejsce erupcji ropy naftowej w Krzywopłotach oraz Statua Matki Bożej Królowej Świata sprowadzona z Filipin i ustawiona na wysokim wzgórzu w Domacynie - Wzrost wielkości dochodów majątkowych - Wzrost finansowania wydatków dochodami - Spadek wielkości wydatków ogółem - Wygenerowanie nadwyżki operacyjnej w 2012 i 2013 r. - Wygenerowanie nadwyżki budżetowej w 2012 i 2013 r. - Wzrost przychodów z tytułu wolnych środków 	<ul style="list-style-type: none"> - Duża podatność na wahania koniunktury, choćby sezonowe - Przewaga liczebna mikro przedsiębiorstw najbardziej podatnych na sytuacje kryzysowe - Pasywność części kandydatów do pracy - Brak chęci do poszerzania kwalifikacji - Silna konkurencja o nowopowstałe miejsca pracy - Wciąż wysoki (mimo okresowych spadków) poziom bezrobocia - Niewystarczający system informacji turystycznej oraz promocji obiektów turystycznych - Słabo rozwinięta baza noclegowa i gastronomiczna, zbyt mała ilość gospodarstw agroturystycznych, brak obiektów o zróżnicowanej kategorii - Sezonowość działań, brak całorocznej oferty turystycznej i rekreacyjnej - Niewystarczająca ilość szlaków turystycznych - Znaczny obszar powiatu włączony do programu „Natura 2000”, ograniczającego działania inwestycyjne. - Krótki sezon turystyczno-wypoczynkowy, prawie wyłącznie letni - Brakuje informacji, oznakowania i udostępnienia turystom poszczególnych obiektów (parki podworskie, zabytki architektury, pomniki przyrody) - W zakresie turystyki kajakowej za mało jest przystani wodnych, wyposażonych w infrastrukturę noclegową i socjalną - Spadek dochodów z tytułu rolnictwa i łowiectwa, transportu i łączności, gospodarki mieszkaniowej administracji publicznej, pomocy społecznej, edukacyjnej opieki wychowawczej, oraz gospodarki komunalnej i ochrony środowiska. Wzrost wydatków ogółem, w tym wzrost wydatków na administrację publiczną - Wygenerowanie deficytu inwestycyjnego w latach 2011-2013 - Wzrost wielkości rozchodów z tytułu spłaty kredytów i pożyczek - Wygenerowanie deficytu finansowego w 2011-2013 oraz deficytu operacyjnego w 2011 r. - Wygenerowanie deficytu budżetowego w 2011 r.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - Stabilizacja rynku pracy odsuwająca niebezpieczeństwa 	<ul style="list-style-type: none"> - Dyferencjacja struktury gospodarczej przedsiębiorstw

<ul style="list-style-type: none"> - Potencjalny rozwój, tworzący nowe miejsca pracy i popyt na pracę - Wykorzystanie środków pomocowych krajowych i zagranicznych - Duży nacisk na rozwój nowoczesnej infrastruktury turystycznej i rekreacyjnej - Dostępność środków na rozwój turystyki - Przyciągnięcie większej liczby turystów, poszukujących wypoczynku z dala od zgiełku kurortów nadmorskich - Stworzenie alternatywnych (do nadmorskich) warunków wypoczynku w oparciu o lasy i rzeki - Wykorzystanie mody na turystykę aktywną i ekoturystykę oraz agroturystykę - Bliskość morza i granicy z Niemcami - Turystyczne wykorzystanie istniejących akwenów - rzek i jezior - Dogodne połączenie z dużymi miastami - Koszalinem, Szczecinem, Berlinem - Moda na promocję zdrowego i aktywnego stylu życia, zdrowej żywności i na produkty ekologiczne z gospodarstw rolnych - Łatwa dostępność do walorów przyrodniczych i zasobów natury na terenie powiatu - Moda na uprawianie ekstremalnych sportów - wodnych i innych - Rozwinięcie aktywnej współpracy z partnerami regionalnymi i zagranicznymi, rozwój turystyki „sentymentalnej” z Niemiec - Możliwość połączenia powiatowych szlaków turystycznych z istniejącymi o zasięgu regionalnym - Plany utworzenia zintegrowanego produktu turystycznego Kołobrzeg – Białogard, który pozwoliłby przyciągnąć turystów z nad morza (szczególnie w przypadku braku ładnej pogody) - Tworzenie nowych tras rowerowych, pieszych, spływów kajakowych, małej infrastruktury turystycznej - Organizacja różnorodnych imprez kulturalno-rekreacyjnych o zasięgu ponadlokalnym, przyciągających gości z okolicznych dużych miast - Tańsza od nadmorskiej oferta turystyczna - Budowa nowoczesnych hoteli, świadczących oprócz usług noclegowych także z zakresu SPA - Promocja wśród mieszkańców powiatu powstawania gospodarstw agroturystycznych, szczególnie wzdłuż rzek i nad jeziorami - Wysoki poziom współfinansowania inwestycji ze środków UE w perspektywie 2014-2020 - Wyłączenie z limitów zadłużenia projektów współfinansowanych ze środków europejskich - Wzrost poziomu inwestycji gospodarczych poza otoczeniem głównych ośrodków gospodarczych regionu 	<ul style="list-style-type: none"> - Możliwość stałego zwiększania się bezrobocia - Niespełnienie oczekiwań co do rozwoju - Nieumiejętność dostosowania się do wymaganych wysokich standardów w zatrudnieniu - Struktura zbiorowości bezrobotnych utrudniająca znalezienie zatrudnienia - Silna konkurencja ze strony gmin, położonych bezpośrednio nad morzem i dysponujących atrakcyjniejszą ofertą dla turystów - Niewystarczająca ilość środków w budżecie powiatu, przeznaczonych na rozwój turystyki i rekreacji - Większa atrakcyjność i silna konkurencja ze strony innych ośrodków i kurortów turystycznych, w tym zagranicznych - Kryzys finansowy, ubożenie społeczeństwa, wpływające na ograniczenie możliwości korzystania z atrakcji turystycznych i wypoczynku - Postępująca migracja kadr z powiatu do innych części województwa, Polski i za granicę - Nasilenie ruchu pojazdów - Ograniczenia wynikające z programu „Natura 2000”. Odpływ turystów do innych miejsc - Spadek subwencji i dotacji - Przeciągający się kryzys gospodarczy w Europie skutkujący niższym wzrostem gospodarczym - Wzrost znaczenia zwrotnych instrumentów finansowych w perspektywie 2014-2020.
SFERA PRZESTRZENNA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - Udokumentowane złoża gazu ziemnego, ropy naftowej, kredy piaszczącej i surowców ceramiki budowlanej - Wysoki udział użytków rolnych w powierzchni powiatu - Znaczenie Parsęty jako szlaku turystycznego - 	<ul style="list-style-type: none"> - Eksploatacja na skalę przemysłową jedynie złóż gazu ziemnego (nie eksploatuje się pozostałych udokumentowanych złóż surowców mineralnych) - Słabe warunki rozwoju produkcji rolniczej, zwłaszcza produkcji roślinnej z powodu gleb średniej i słabej jakości

<p>kajakowego; ważne siedlisko ryb łososiowatych</p> <ul style="list-style-type: none"> - Dobry i powyżej dobrego stan (potencjał) ekologiczny rzek: Parsęta, Liśnica, Bielica, Dębica, Pokrzywnica, Chotla - Obszary ochrony przyrody, w tym NATURA 2000 – ważne miejsca dla wypoczynku, turystyki i rekreacji - Wysoka lesistość - Korzystna lokalizacja powiatu na szlaku drogi krajowej nr 6 - Rozbudowa i poprawa standardu dróg gminnych - Położenie na przecięciu linii kolejowych Stargard Szczeciński-Gdańsk i Szczecinek-Kołobrzeg 	<ul style="list-style-type: none"> - Umiarkowany stan (potencjał) ekologiczny rzek: Radew, Mogilica, Pysznicza - Obszary ochrony przyrody, w tym NATURA 2000 - ograniczenia w niektórych rodzajach działalności - Zły stan dróg powiatowych - Słabo rozwinięta sieć gazowa i kanalizacyjna na terenach wiejskich - Niedostatki w infrastrukturze teletechnicznej na terenie powiatu - Brak obwodnicy Miasta Białogardu i Tychowa
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - Rozwój funkcji turystycznych i rekreacyjnych w oparciu o obszary ochrony przyrody oraz tereny zalesione - Poprawa jakości wód powierzchniowych, która będzie sprzyjać rozwojowi funkcji turystycznych i rekreacyjnych oraz innych form działalności uzależnionych od jakości wód - Prowadzenie zrównoważonej gospodarki leśnej - Możliwość współfinansowania ze środków zewnętrznych przebudowy dróg powiatowych i gminnych na terenach wiejskich - Dostępność środków europejskich na inwestycje w zakresie infrastruktury kolejowej 	<ul style="list-style-type: none"> - Ograniczenia w prowadzeniu niektórych rodzajów działalności, które mogłyby negatywnie oddziaływać na obszary ochrony przyrody, w tym na obszary NATURA 2000 - Pogorszenie jakości wód powierzchniowych, które będzie ograniczało rozwój funkcji turystycznych i rekreacyjnych oraz innych form działalności uzależnionych od jakości wód - Prowadzenie „rabunkowej” gospodarki leśnej - Ograniczenie poziomu dofinansowania inwestycji realizowanych w ramach Narodowego Programu Przebudowy Dróg Lokalnych - Utrzymanie trendu koncentracji inwestycji na terenie i w otoczeniu głównych ośrodków miejskich - Brak środków na wkład własny po stronie PKP PLK

8. Misja

Diagnoza sytuacji społeczno-gospodarczej i przestrzennej powiatu białogardzkiego oraz przeprowadzona analiza SWOT pozwoliły na określenie stanu docelowego, do którego dążyć będzie cała wspólnota powiatu, wykorzystując przy tym możliwości płynące z własnych atutów i szans pojawiających się w otoczeniu. Osiągnięciu założonych celów rozwoju musi zostać podporządkowana działalność samorządu powiatu we współpracy ze wszystkimi samorządami gminnymi, wchodzącymi w skład powiatu, a także z partnerami społeczno-gospodarczymi (przedsiębiorcami, rolnikami i ich organizacjami, instytucjami publicznymi, organizacjami pozarządowymi). Celowa działalność samorządu powiatu, ukierunkowana na osiągnięcie założeń stanu docelowego, określana jest mianem misji.

Misja Powiatu Białogardzkiego

Misją samorządu Powiatu Białogardzkiego jest zapewnienie warunków umożliwiających:

- wykorzystanie walorów środowiska naturalnego dla zrównoważonego rozwoju Powiatu, w tym rozwoju turystyki
- wzmocnienie przedsiębiorczości mieszkańców dla zwiększenia wzrostu gospodarczego
- pobudzanie aktywności społecznej mieszkańców dla wzmocnienia ich partycypacji w odpowiedzialności za rozwój powiatu.

Misja realizowana będzie przez następujące cele strategiczne:

- Cel strategiczny 1. Aktywizacja rozwoju gospodarczego w powiecie
- Cel strategiczny 2. Rozwój zatrudnienia i zamożności mieszkańców powiatu
- Cel strategiczny 3. Poprawa warunków do rozwoju turystyki oraz promocji powiatu białogardzkiego
- Cel strategiczny 4. Poprawa jakości infrastruktury technicznej i wzrost wykorzystania energii przyjaznej środowisku
- Cel strategiczny 5. Dostosowanie opieki zdrowotnej do dynamiki długookresowych trendów demograficznych i epidemiologicznych
- Cel strategiczny 6. Poprawa efektywności funkcjonowania systemu ochrony zdrowia.
- Cel strategiczny 7. Promocja zdrowia i kształtowanie prozdrowotnych postaw mieszkańców powiatu białogardzkiego oraz zmniejszenie nierówności w zdrowiu
- Cel strategiczny 8. Podnoszenie jakości kształcenia
- Cel strategiczny 9. Wyrównywanie szans edukacyjnych
- Cel strategiczny 10. Oferta edukacyjna dostosowana do współczesnego rynku pracy
- Cel strategiczny 11. Środki finansowe z Unii Europejskiej podstawą unowocześnienia kształcenia ustawicznego oraz rozwoju szkolnictwa zawodowego powiatu białogardzkiego
- Cel strategiczny 12. Rozwój sfery kultury i dziedzictwa kulturowego
- Cel strategiczny 13. Wykorzystanie warunków do uprawiania sportu i rekreacji na terenie powiatu białogardzkiego
- Cel strategiczny 14. Poprawa bezpieczeństwa na terenie powiatu białogardzkiego
- Cel strategiczny 15. Ukierunkowanie działań pomocy społecznej i wsparcia rodziny na rzecz gospodarczej i społecznej samodzielności osób z niej korzystających
- Cel strategiczny 16. Wzmocnienie systemu wspierania rodzin i osób w trudnych sytuacjach, form wzajemnej pomocy oraz rozwój społeczeństwa obywatelskiego poprzez partnerstwo lokalne.

9. Cele strategiczne i operacyjne

Cel strategiczny 1: Aktywizacja rozwoju gospodarczego w powiecie

Analiza rynku pracy, zatrudnienia i poziomów dezaktywizacji zawodowej w powiecie białogardzkim dowodzi, iż konieczne są działania aktywizujące przedsiębiorczość mieszkańców, a także działania mające na celu przyciągnięcie inwestorów i przedsiębiorców spoza powiatu. Doświadczenie wielu innych powiatów wskazuje, iż bardzo użytecznym mechanizmem aktywizowania przedsiębiorczości mieszkańców są przedsięwzięcia realizowane w ramach ekonomii społecznej. Poza efektem gospodarczym można osiągnąć tutaj istotny efekt społeczny w postaci pobudzania społecznej inicjatywy, aktywności, zaradności i przedsiębiorczości. Rozwój gospodarczy wspólnoty terytorialnej, jaką jest powiat, powinien ogniskować się wokół pewnych zamierzeń i wizji mówiących o tym, jakie rodzaje przedsiębiorczości mogą być najkorzystniejsze i najbardziej pożądane. Władze powiatu winny stawiać sobie cele polegające na sformułowaniu takiej wizji, propagowaniu jej i konsekwentnym wcielaniu w życie.

Cel operacyjny 1.1	Prowadzenie polityki gospodarczej powiatu w kierunku stymulowania rozwoju podmiotów gospodarczych w zakresie inwestowania i tworzenia nowych miejsc pracy oraz ich utrzymywania.	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Rozwinięcie form działania przedsiębiorczości w ramach ekonomii społecznej, a także form, zasad i warunków jej wspierania przez powiat. 2. Opracowanie i wdrożenie form promocji gospodarczej na terenie powiatu (ogłoszenie konkursu wśród organizacji pozarządowych na stałe prowadzenie takiej działalności w formie strony internetowej i materiałów informacyjnych). 	<ul style="list-style-type: none"> - Liczba przedsiębiorstw powstałych w ramach ekonomii społecznej - Ilość i jakość materiałów propagujących gospodarczą atrakcyjność powiatu
Cel operacyjny 1.2.	Podjęcie działań i stworzenie odpowiednich warunków zmierzających do pozyskania inwestorów zdolnych i skłonnych do zrealizowania znaczących projektów, oryginalnych i zapewniających napływ nowych technologii, otwierających szanse na nowe kierunki (specjalizacje) nauczania, przyciągających wyspecjalizowane kadry	<ul style="list-style-type: none"> - Liczba podmiotów gospodarczych powstających w powiecie.
Działania	<ol style="list-style-type: none"> 1. Prowadzenie działań w kierunku stymulowania rozwoju podmiotów gospodarczych w zakresie inwestowania i tworzenia nowych miejsc pracy oraz ich utrzymywania. 2. Opracowanie i rozpowszechnienie zasad współpracy z przedsiębiorcami – stworzenie wspólnego forum uzgadniającego działania. 	<ul style="list-style-type: none"> - Liczba stworzonych i/lub utrzymywanych miejsc pracy w tych podmiotach. - Dokument i strona (podstrona) internetowa zawierająca wykaz form przedsiębiorczości szczególnie pożądanej na terenie powiatu wraz z niezbędnymi informacjami

Cel strategiczny 2: Rozwój zatrudnienia i zamożności mieszkańców powiatu

Poziom bezrobocia w powiecie pozostaje w miarę stały już od wielu lat. Należy przyjąć, że znacząca dezaktywizacja zawodowa, szczególnie odznaczająca się na terenach gmin wiejskich (i w wiejskim otoczeniu miast), poza stratami ekonomicznymi niesie za sobą poważne straty społeczne. Stanowi również obciążenie dla gminnych i powiatowej wspólnot terytorialnych widoczne chociażby w konieczności wspomaganie (pomoc społeczna) osób pozostających bez stałych środków do życia. W zbiorowości osób bezrobotnych można wskazać na grupy szczególnie zagrożone dezaktywizacją zawodową (zwłaszcza długotrwałą), np. osoby w starszym wieku, czy też zamieszkałe na wsi. Konieczne jest prowadzenie specjalnych programów i przedsięwzięć adresowanych do takich właśnie kategorii mieszkańców. Należy osiągać cel polegający nie tylko na aktywizacji zawodowej, ale także na wypieraniu zjawiska alienacji społecznej i zawodowej.

Cel operacyjny 2.1.	Zahamowanie i ograniczenie poziomu dezaktywizacji (bezrobocia) mieszkańców powiatu	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Opracowanie i wdrożenie powiatowych planów aktywizacji zawodowej osób pozostających bez pracy. 2. Wdrożenie instrumentów zachęty pracodawców na rzecz zatrudniania (szczególnie osób wieku 50 +), w powiązaniu z nabywaniem, aktualizacją i wzrostem kwalifikacji i umiejętności przez kandydatów do pracy. 3. Podjęcie działań na rzecz wzmocnienia systemów edukacji na poziomie zawodowym. 	<ul style="list-style-type: none"> – Zmniejszenie poziomu bezrobocia wśród mieszkańców powiatu – Liczba osób z najbardziej wrażliwych kategorii zatrudnieniowych znajdujących i/lub utrzymujących zatrudnienie
Cel operacyjny 2.2.	Stworzenie warunków do zrównoważonego rozwoju obszarów wiejskich, w szczególności w sferze agroturystyki, rolnictwa ekologicznego i przetwórstwa produktów rolnych	<ul style="list-style-type: none"> – Liczba programów zwiększania kwalifikacji (lub przekwalifikowania) podejmowanych przez szkolnictwo na terenie powiatu – Liczba osób uczestniczących (i zdobywających pracę) w tych programach – Liczba powstających (i kontynuujących działanie) przedsiębiorstw na terenach wiejskich powiatu
Działania	<ol style="list-style-type: none"> 1. Opracowanie przedsięwzięć wspierających powstawanie nowych podmiotów działających w sferze agroturystyki, rolnictwa ekologicznego i przetwórstwa produktów rolnych. 	

Cel strategiczny 3: Poprawa warunków do rozwoju turystyki oraz promocji powiatu białogardzkiego.

Powiat białogardzki posiada wiele walorów, które mogą stanowić o jego konkurencyjności i odmienności w porównaniu z innymi zachodniopomorskimi regionami. Wykorzystanie atutów przyrodniczych, krajobrazowych i położenia geograficznego, pomiędzy Pobrzeżem Słowińskim a Pojezierzem Drawskim, w niewielkiej odległości od wybrzeża Morza Bałtyckiego, stanowi wielką szansę i wzmacnia możliwości rozwojowe regionu, co powinno zostać ujęte w ramach opracowanej Strategii Rozwoju Turystyki w powiecie białogardzkim.

Niestety, potencjał powiatu w zakresie rozwoju turystyki nie jest w pełni wykorzystany. Niezbędne są działania wspierające rozwój bazy turystycznej i podnoszące atrakcyjność tych terenów. Zadania związane z realizacją tego celu strategicznego będą zmierzały w kilku kierunkach. Pierwszy będzie polegał na wspieraniu działań związanych z rozbudową wszelkiej infrastruktury turystycznej, np. wyznaczanie szlaków rowerowych, pieszych i wodnych. Kolejne cele będą miały za zadanie edukację turystyczną i promocję walorów turystycznych, np. edukacja i budowa przychylnego nastawienia do turystyki wśród mieszkańców oraz wykorzystanie unikalnych na skalę europejską atutów Parsęty. Niezwykle istotna jest optymalizacja wykorzystania środków finansowych przeznaczonych na rozwój turystyki i jej promocję, dzięki m.in. koordynacji działań powiatu, gmin i podmiotów realizujących usługi turystyczne, w tym zwłaszcza w zakresie promocji (opracowanie wspólnych materiałów informacyjno-promocyjnych).

Otoczenie terenów leśnych oraz liczne rzeki wpływają na atrakcyjność turystyczną powiatu i sprawiają, iż najlepiej rozwija się turystyka piesza, rowerowa i kajakowa oraz wędkarstwo. Turyści korzystać mogą z wielu szlaków pieszych, rowerowych i wodnych. Szlaki powinny zostać zinwentaryzowane i opisane, wyposażone w tzw. małą infrastrukturę, jak wiaty, ławki, tablice informacyjne, parkingi. Należy także wyznaczyć nowe szlaki turystyczne kompatybilne ze szlakami regionalnymi, korzystając m.in. z możliwości pozyskania środków zewnętrznych. W zakresie turystyki kajakowej za mało jest przystani wodnych, wyposażonych w infrastrukturę noclegową i socjalną. Są to obszary do zagospodarowania, stanowiące wyzwania dla samorządów.

W celu optymalizacji wykorzystania środków finansowych przeznaczonych na rozwój turystyki i jej promocję należy tworzyć ponadlokalne produkty turystyczne promujące powiat oraz wspólne z gminami atrakcyjne materiały promocyjne.

Niewykorzystaną jak dotąd dostatecznie możliwością rozwoju turystyki jest współtworzenie infrastruktury turystycznej na zasadzie partnerstw publiczno-prywatnych, poprzez np. wnoszenie aportu przez samorząd w formie gruntu z przeznaczeniem na budowę obiektów turystycznych.

Baza hotelowa, noclegowa i gastronomiczna w powiecie jest niewystarczająca. W celu zwiększenia atrakcyjności turystycznej powiatu i stworzenia alternatywnej dla morskich kurortów oferty dla turystów, należy zmodernizować istniejącą bazę hotelową i noclegową oraz zwiększyć ilość obiektów hotelowych. Istnieje potrzeba wybudowania nowoczesnych hoteli, świadczących oprócz usług noclegowych, także usługi z zakresu SPA. Należy promować wśród mieszkańców powiatu powstawanie gospodarstw agroturystycznych, szczególnie wzdłuż rzek i nad jeziorami.

Wykorzystując istniejącą bazę oraz walory środowiska naturalnego, a w szczególności rzeki Parsęty, można organizować wiele różnorodnych imprez rekreacyjnych i sportowych o zasięgu ogólnokrajowym i międzynarodowym, by ściągnąć do powiatu jak największą liczbę turystów. Rzeka Parsęta ma szansę zostać głównym produktem turystycznym powiatu, dzięki wykreowaniu go wspólnie z innymi jst. Należy położyć większy nacisk na promocję możliwości jej całorocznego wykorzystania (spływy kajakowe, maratony, zawody wędkarskie).

Powiat ze swoimi licznymi walorami może stać się atrakcyjny dla rzesz turystów spędzających czas nad morzem, a dzięki ciekawej ofercie może stać się konkurencją dla morskich kurortów. Impreza lokalna pn. Bitwa o Krowę Białogard kontra Świdwin może zostać wykreowana jako produkt ponadlokalny, promujący powiat.

Pomimo posiadania wielu atutów i atrakcji, ciekawych szlaków turystycznych i pięknych, czystych rzek walory powiatu nie są wykorzystane - brakuje informacji, oznakowania i udostępnienia turystom poszczególnych obiektów (parki podworskie, zabytki architektury, pomniki przyrody).

Cel operacyjny 3.1	Rozwój infrastruktury turystyczno-rekreacyjnej	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Opracowanie Strategii Rozwoju Turystyki w powiecie białogardzkim. 2. Tworzenie infrastruktury turystycznej poprzez wyznaczenie nowych szlaków rowerowych i pieszych na terenie powiatu, kompatybilnych z istniejącymi szlakami regionalnymi. 3. Tworzenie tzw. małej infrastruktury turystycznej (wiaty, parkingi, ławki itp.). 4. Współtworzenie infrastruktury turystycznej poprzez udział w partnerstwach publiczno-prywatnych (np. udział w inwestycjach prywatnych jak plaże, baseny, pola golfowe, itp. poprzez aport terenów będących własnością samorządu). 5. Zwiększanie atrakcyjności turystycznej powiatu poprzez wygospodarowanie nowych terenów rekreacyjnych, szczególnie nad rzekami i jeziorami. 6. Inwentaryzacja i odpowiednie oznakowanie szlaków turystycznych, zabytków i zasobów przyrodniczych. 7. Rozwój agroturystyki z wykorzystaniem wysokiego potencjału przyrodniczego. 8. Modernizacja istniejącej bazy noclegowej i gastronomicznej oraz budowa nowych obiektów. 9. Działania na rzecz poprawy obsługi i wypoczynku turystów oraz mieszkańców. 	<ul style="list-style-type: none"> - Długość utworzonych szlaków turystycznych - Liczba elementów małej infrastruktury turystycznej - Liczba wygospodarowanych terenów rekreacyjnych - Liczba powstałych gospodarstw agroturystycznych - Liczba punktów „it” w poszczególnych gminach powiatu - Liczba wykreowanych ponadlokalnych produktów turystycznych
Cel operacyjny 3.2	Promocja turystyki na terenie powiatu.	<ul style="list-style-type: none"> - Ilość nowych stanic kajakowych i innych elementów infrastruktury wodnej
Działania	<ol style="list-style-type: none"> 1. Stworzenie systemu informacji turystycznej na terenie powiatu (punkty „it” w poszczególnych gminach powiatu). 2. Koordynacja działań powiatu, gmin i podmiotów realizujących usługi turystyczne, w tym zwłaszcza w zakresie wspólnej promocji (opracowanie wspólnych materiałów informacyjno-promocyjnych). 3. Udział w regionalnych i zagranicznych imprezach targowych i promocyjnych w celu zwiększenia promocji powiatu. 	<ul style="list-style-type: none"> - Długość nowych szlaków kajakowych

	<p>4. Zwiększenie dostępu do bazy turystyczno-rekreacyjnej</p> <p>5. Maksymalne wykorzystanie turystyczno-rekreacyjnej infrastruktury samorządowej dla potrzeb promocji turystyki i aktywnego spędzania czasu wolnego.</p> <p>6. Stworzenie ponadlokalnych produktów turystycznych poprzez wykorzystanie istniejących atrakcji i walorów przyrody.</p> <p>7. Edukacja i budowa przychylnego nastawienia do turystyki wśród mieszkańców (edukacja agroturystyczna).</p> <p>8. Budowa Lokalnej Organizacji Turystycznej /klastra /forum turystycznego.</p>	
Cel operacyjny 3.3.	Optymalizacja wykorzystania środków finansowych przeznaczonych na rozwój turystyki i jej promocję.	
Działania	<p>1. Wykorzystanie dodatkowych, zewnętrznych źródeł finansowania działalności i rozwoju instytucji zajmujących się działalnością turystyczną i rekreacją.</p> <p>2. Wspólne wraz z gminami opracowanie i sfinansowanie materiałów promocyjnych.</p> <p>3. Rozwój turystyki zdrowotnej, wykorzystanie istniejącej bazy m.in. w celu prowadzenia rehabilitacji pacjentów.</p>	
Cel operacyjny 3.4.	Wykreowanie wspólnie z innymi jst produktu turystycznego RZEKA PARSEŃTA i jego promocja	
Działania	<p>1. Udział w ponadgminnych inicjatywach związanych z wykorzystaniem walorów rzeki Parsęty.</p> <p>2. Budowa infrastruktury wodnej (stanice kajakowe, itp.).</p> <p>3. Wygospodarowanie i wykorzystanie turystyczne terenów wzdłuż rzeki.</p> <p>4. Zdefiniowanie atrakcji turystycznych (przyrodniczych, krajobrazowych, kulturowych, historycznych) wzdłuż szlaków kajakowych.</p> <p>5. Opracowanie wspólnych z gminami materiałów promujących kajakarstwo i wędkarstwo, w tym inwentaryzacja oraz opisanie tras wodnych.</p> <p>6. Położenie większego nacisku na promocję w kraju i zagranicą imprez organizowanych na Parsęcie.</p> <p>7. Wytyczenie nowych szlaków do spływów kajakowych na Parsęcie i jej dopływach oraz na pozostałych rzekach.</p>	

Cel strategiczny 4: Poprawa jakości infrastruktury technicznej i wzrost wykorzystania energii przyjaznej środowisku

Jednym z podstawowych czynników sprzyjających rozwojowi gospodarczemu powiatu jest właściwie rozwinięta infrastruktura techniczna. Dotyczy to zarówno odpowiedniej sieci dróg, ich jakości, infrastruktury komunalnej (wodociągi, kanalizacja, oczyszczalnie ścieków, gospodarka odpadami) oraz telekomunikacyjnej. Wszystkie ww. elementy są niezbędne do należytego funkcjonowania gospodarki powiatu i zapewnienia odpowiedniego poziomu życia ludności w nim zamieszkującej.

W kontekście przeprowadzonej diagnozy zidentyfikowano 3 obszary, które powinny zostać objęte wsparciem:

- sieć dróg na terenie powiatu, która znajduje się w złym stanie technicznym,
- sieć gazowa i kanalizacyjna, która w dalszym ciągu wymaga modernizacji,
- infrastruktura teletechniczna, która posiada liczne niedostatki.

Nieprawidłowa geometria, zbyt mała nośność i niewystarczająca szerokość jezdni oraz brak poboczy jest powodem złego stanu technicznego dróg znajdujących się na terenie powiatu

białogardzkiego. Jednym z ważniejszych kierunków inicjowania działań w zakresie dróg powinna być ich modernizacja.

W powiecie białogardzkim jest powszechny dostęp do sieci wodociągowej oraz energetycznej. Niemniej dużym problemem jest niezadowalający stopień gazyfikacji i skanalizowania obszarów wiejskich, co dodatkowo pogłębia różnice pomiędzy miastem a terenami wiejskimi.

Ostatnim z obszarów, który należałoby objąć wsparciem są niedostatki w infrastrukturze teletechnicznej na terenie powiatu. Istnienie tzw. „białych plam” uniemożliwia mieszkańcom, podmiotom gospodarczym i turystom aktywne korzystanie z usług elektronicznych, a tym samym sprzyja występowaniu zjawiska wykluczenia cyfrowego. Pozyskanie operatorów świadczących swoje usługi przyczyni się zatem nie tylko do wzrostu konkurencyjności rynku, ale przede wszystkim wyrówna szanse mieszkańców.

Cel operacyjny 4.1.	Poprawa standardu infrastruktury drogowej	Wskaźniki
Działania:	<ol style="list-style-type: none"> 1. Poprawa standardu dróg powiatowych – działania inwestycyjne i wspólne przedsięwzięcia. 2. Modernizacja i rozbudowa infrastruktury około drogowej (chodniki, ścieżki rowerowe, nowe punkty oświetleniowe). 3. Wspieranie działań zmierzających do budowy obwodnicy Białogardu i Tychowa. 	<ul style="list-style-type: none"> – Długość (w km) nowo wybudowanych i wyremontowanych dróg powiatowych – Długość wybudowanych i zmodernizowanych ciągów pieszych, rowerowych i pieszo-rowerowych na terenie powiatu – Liczba wybudowanych obwodnic miast
Cel operacyjny 4.2.	Modernizacja infrastruktury technicznej i wzrost wykorzystania źródeł energii przyjaznych środowisku.	Wskaźniki
Działania:	<ol style="list-style-type: none"> 1. Współpraca z samorządami gminnymi mająca na celu rozbudowę systemów zaopatrzenia ludności w wodę i oczyszczania ścieków. 2. Wspieranie działań zmierzających do gazyfikacji terenów wiejskich powiatu białogardzkiego. 3. Tworzenie warunków do wzrostu wykorzystania źródeł energii przyjaznych środowisku. 4. Wsparcie gmin powiatu w działaniach mających na celu rozbudowę infrastruktury technicznej prowadzącej do ograniczenia emisji gazów cieplarnianych. 	<ul style="list-style-type: none"> – Liczba inicjatyw i projektów stworzonych na terenie powiatu, których celem była rozbudowa systemów zaopatrzenia ludności w wodę i oczyszczania ścieków – Długość wybudowanej sieci gazowniczej – Liczba projektów skierowanych do społeczności lokalnej z zakresu odnawialnych źródeł energii

Cel operacyjny 4.3.	Stworzenie warunków dla rozwoju infrastruktury teletechnicznej przeciwdziałającej wykluczeniu cyfrowemu mieszkańców powiatu białogardzkiego	Wskaźniki
Działania:	<ol style="list-style-type: none"> 1. Wspieranie działań z zakresu budowy, rozbudowy lub przebudowy sieci dostępowej do Internetu na obszarach o najmniejszej dostępności. 2. Budowa sieci bezprzewodowego dostępu do Internetu w budynkach użyteczności publicznej. 	– Liczba utworzonych Publicznych Punktów Dostępu do Internetu

Cel strategiczny 5. Dostosowanie opieki zdrowotnej do dynamiki długookresowych trendów demograficznych i epidemiologicznych.

Procesy demograficzne oraz istniejący potencjał ludnościowy i jego struktura stanowią szczególnie ważne składniki oceny współczesnej sytuacji społeczno-gospodarczej oraz programowania dalszego rozwoju. Sytuacja demograficzna ma zasadniczy wpływ na potrzeby zdrowotne mieszkańców. W powiecie białogardzkim, podobnie jak w kraju, występuje coraz wyraźniejsze i przybierające na sile starzenie się społeczeństwa. Spowodowane to jest przede wszystkim ujemnym przyrostem naturalnym. Sytuacja demograficzna i zdrowotna mieszkańców regionu skłania do podejmowania działań mających na celu zapewnienie właściwej opieki medycznej kobietom w ciąży, noworodkom i osobom starszym, a w konsekwencji wydłużenie okresu sprawności psychofizycznej ludzi w podeszłym wieku.

Zjawisku starzenia się społeczeństwa towarzyszy zanikanie więzi rodziny wielopokoleniowej; wynikające stąd samotność osób w wieku podeszłym, niesprawność fizyczna – uzależniają je od opieki otoczenia. Zróżnicowane zapotrzebowanie tej populacji wymaga podejmowania skoordynowanych działań. Muszą one dotyczyć rozbudowy form pomocy lepiej dostosowanych do różnorodnych potrzeb medycznych, opiekuńczych, socjalnych oraz sytuacji chorych w stanie terminalnym.

Cel operacyjny 5.1	Poprawa zdrowia kobiet w wieku rozrodczym oraz noworodków i niemowląt	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Respektowanie przez osoby sprawujące opiekę nad kobietą w okresie ciąży, rodzącą oraz położnicą i noworodkiem (w opiece ambulatoryjnej oraz stacjonarnej) rozporządzenia Ministra Zdrowia z dnia 20 września 2012 roku w sprawie standardów postępowania medycznego przy udzielaniu świadczeń zdrowotnych z zakresu opieki okołoporodowej sprawowanej nad kobietą w okresie fizjologicznej ciąży, fizjologicznego porodu, położu oraz opieki nad noworodkiem. 2. Poprawa opieki przedporodowej poprzez jak najwcześniejsze objęcie opieką wszystkich kobiet ciężarnych. 3. Zwiększenie profilaktyki i promocji zdrowia w stosunku do dziewcząt i kobiet ciężarnych, w tym wykonywanie badań oraz uświadamianie zagrożeń, które mogą mieć wpływ na wystąpienie porodu przedwczesnego. 	<ul style="list-style-type: none"> – Wskaźnik zgonów noworodków na 1000 urodzeń żywych – Wskaźnik zgonów z powodu przyczyn (w tym z powodu chorób układu krążenia i nowotworów) – Wskaźnik przyrostu naturalnego w powiecie
Cel operacyjny 5.2.	Zmniejszenie przedwczesnej umieralności i wydłużenie średniej długości życia, ze szczególnym uwzględnieniem mężczyzn oraz kobiet zamieszkałych na wsi	
Działania	1. Usprawnienie i rozwój wczesnej diagnostyki i czynnej opieki nad osobami zagrożonymi chorobami cywilizacyjnymi, w szczególności: chorobami układu krążenia, udarami	

	mózgowymi, nowotworami złośliwymi, przewlekłymi chorobami układu oddechowego i kostno-stawowego, nerwowego, wypadkami komunikacyjnymi. 2.Kształtowanie sprzyjającego zdrowiu środowiska pracy i nauki.	
Cel operacyjny 5.3.	Poprawa jakości i skuteczności opieki zdrowotnej sprawowanej nad osobami starszymi	
Działania	1.Wspieranie rozwoju systemu usług zdrowotnych dedykowanych osobom starszym, w tym środowiskowej opieki długoterminowej. 2.Doskonalenie form opieki domowej długoterminowej nad osobami w wieku podeszłym. 3.Rozwój i dostosowanie infrastruktury ochrony zdrowia w zakresie geriatry oraz opieki długoterminowej. 4.Wspieranie działań organizacji pozarządowych zajmujących się opieką zdrowotną nad osobami w wieku podeszłym. 5.Zwiększenie dostępności do ambulatoryjnych i szpitalnych świadczeń zdrowotnych w zakresie geriatry i rehabilitacji.	
Cel operacyjny 5.4.	Zapewnienie właściwej opieki zdrowotnej osobom niepełnosprawnym	
Działania	1.Zwiększenie dostępu do świadczeń opieki zdrowotnej ze szczególnym uwzględnieniem rehabilitacji narządu ruchu, neurologicznej i kardiologicznej. 2.Maksymalne wykorzystanie obecnej bazy zabiegowo-rehabilitacyjnej w powiecie.	

Cel strategiczny 6. Poprawa efektywności funkcjonowania systemu ochrony zdrowia.

Kierunki zmian w ochronie zdrowia wyznacza Rozporządzenie Ministra Zdrowia z dnia 26 czerwca 2012 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać pomieszczenia i urządzenia podmiotu wykonującego działalność leczniczą (Dz.U. 2012 nr 0 poz. 739). Szpital w Białogardzie, nie spełniając wymagań określonych w wymienionym rozporządzeniu, może znaleźć się w bardzo trudnej sytuacji podczas procesu kontraktowania świadczeń zdrowotnych przez Narodowy Fundusz Zdrowia. Priorytety inwestycyjne wynikają również z zapotrzebowania epidemiologicznego oraz poprawy dostępu do świadczeń zdrowotnych udzielanych przez Szpital w Białogardzie.

W poprawie dostępności do diagnostyki oraz terapii istotnym elementem będzie osiągnięcie przez Szpital w Białogardzie optymalnego zabezpieczenia w nowoczesny sprzęt diagnostyczno-leczniczy. W związku z tym jednostka powinna kontynuować poszukiwanie źródeł finansowania dokonywanych modernizacji, np. w funduszach strukturalnych Unii Europejskiej, dotacjach oraz dążyć do zaplanowania inwestycji w budżecie lokalnym.

W celu zapewnienia kompleksowości i ciągłości udzielanych świadczeń zdrowotnych szpital powinien dążyć do rozwoju struktury udzielanych świadczeń zdrowotnych oraz wzrostu wysokości kontraktów zawartych z Narodowym Funduszem Zdrowia.

Kolejnym elementem wskazującym na dążenie do poprawy jakości udzielanych świadczeń zdrowotnych powinno być ustawiczne angażowanie i kształcenie personelu w kierunku wdrażania dobrych praktyk zarządczych. Współpraca ze specjalistycznymi ośrodkami związanymi z wdrażaniem systemów jakości oraz przenoszenie teorii na grunt praktyki

stosowanej w Szpitalu w Białogardzie przyczyni się do upowszechniania wiedzy dotyczącej praktyk zarządczych.

Cel operacyjny 6.1.	Poprawa jakości usług medycznych	Wskaźniki
Działania	1. Dostosowanie szpitala powiatowego w Białogardzie do wymagań określonych przepisami prawa. 2. Współpraca z podmiotem zarządzającym Szpitalem w Białogardzie w celu: 2.1 Wprowadzenia systemów jakości i standardów świadczenia usług medycznych w ochronie zdrowia. 2.2 Wprowadzenia nowych technologii medycznych (zakup aparatów i urządzeń medycznych). 2.3 Pozyskiwania kadry specjalistycznej oraz tworzenia warunków specjalizowania się (akredytacja oddziałów szpitalnych).	– Liczba lekarzy według podstawowego miejsca pracy na 10 tys. mieszkańców – Liczba pielęgniarek i położnych według podstawowego miejsca pracy na 10 tys. mieszkańców
Cel operacyjny 6.2.	Poprawa organizacji świadczenia usług zdrowotnych – optymalne wykorzystanie zasobów	– Przeciętne miesięczne koszty leczenia pacjentów w poszczególnych oddziałach – Liczba oczekujących i średni czas oczekiwania (w dniach) na świadczenie udzielane przez Szpital w Białogardzie Dodatkowo : – Średnie wykorzystanie łóżek – Średni pobyt pacjenta
Działania	1. Optymalizacja wykorzystania bazy lokalowej Szpitala w Białogardzie. 2. Monitorowanie i wykorzystanie danych dotyczących kolejek oczekujących, liczby łóżek rzeczywistych, czasu hospitalizacji i innych danych, umożliwiającego minimalizację (docelowo likwidację) liczby osób oczekujących na udzielenie świadczenia. 3. Kształtowanie liczby i struktury kadry medycznej w stopniu zapewniającym realizację zadań w dziedzinie ochrony zdrowia (w szczególności wspieranie i promowanie stałego dokształcania i specjalizacji wśród kadry medycznej). 4. Stworzenie sieci współpracy pomiędzy jednostkami opieki zdrowotnej w powiecie, w celu poprawy jakości świadczeń zdrowotnych. 5. Niwelowanie dysproporcji w dostępności do świadczeń zdrowotnych na terenie powiatu. 6. Zmniejszanie migracji pacjentów do ośrodków położonych poza powiatem.	
Cel operacyjny 6.3.	Optymalizacja wykorzystania środków finansowych przeznaczonych na ochronę zdrowia	
Działania	1. Wykorzystanie dodatkowych, zewnętrznych źródeł finansowania działalności i rozwoju Szpitala w Białogardzie 2. Analiza wyników finansowych i rentowności wykonywania świadczeń zdrowotnych. 3. Rozwój turystyki zdrowotnej, szczególnie w zakresie rehabilitacji.	
Cel operacyjny 6.4.	Poprawa funkcjonowania systemu informacji i wiedzy o ochronie zdrowia	
Działania	1. Rozwój systemu informacji medycznej i systemów bazodanowych w szpitalu. 2. Wdrażanie systemów informatycznych wspomagających zarządzanie jednostką. 3. Wdrożenie systemu informacji – e-zdrowie.	

Cel strategiczny 7. Promocja zdrowia i kształtowanie prozdrowotnych postaw mieszkańców powiatu białogardzkiego oraz zmniejszenie nierówności w zdrowiu.

Ważnym dla utrzymania zdrowia człowieka jest styl życia, który jest definiowany przez WHO jako sposób bycia, będący skutkiem wzajemnego oddziaływania człowieka, warunków życiowych i indywidualnych wzorców zachowania, wynikających z czynników społeczno-kulturowych i osobistych cech charakteru. Wśród przyczyn chorób o znaczeniu społecznym (choroby układu krążenia, choroby nowotworowe itp.) można wyróżnić szereg czynników związanych ze stylem życia, prowadzących do powstania destrukcyjnych zmian w organizmie człowieka (złe odżywianie, brak aktywności fizycznej, nałogi itp.), a więc modyfikowalnych czynników ryzyka. Modyfikowanie czynników ryzyka jest sprawą niezwykle trudną i kosztowną, a pozytywne wyniki możliwe są do uzyskania w dłuższej perspektywie czasowej. Warto jednak podejmować takie działania, gdyż prowadzą do poprawy wskaźników epidemiologicznych, a tym samym pozwalają zmniejszyć koszty absencji chorobowej i nakłady na leczenie.

„Najczęściej wykorzystywana definicja nierówności w zdrowiu opiera się na założeniu, że nierówności odzwierciedlają niepotrzebne i możliwe do uniknięcia różnice w stanie zdrowia, które uważane są za niesprawiedliwe. Zmniejszenie różnic zdrowotnych stanowi nakaz etyczny, akceptowany przez większość nowoczesnych społeczeństw.” W Polsce zmniejszanie nierówności w zdrowiu jest jednym z nadrzędnych celów Narodowego Programu Zdrowia 2007-2015. Raport „Społeczne nierówności w zdrowiu w Polsce” wyraźnie wskazuje, że nierówności w zdrowiu uwarunkowane społecznie, a więc niewynikające z przyczyn biologicznych, są jedną z najistotniejszych, modyfikowalnych przyczyn nadumieralności w Polsce.

Czynnikami społecznymi powodującymi nierówności w zdrowiu są przede wszystkim różnorodne czynniki makrospołeczne (określony rodzaj polityki gospodarczej, ubóstwo, bezrobocie, zagrożenia zdrowia w miejscu pracy, kapitał społeczny czy organizacja i sposób funkcjonowania ochrony zdrowia), a także zachowania człowieka (palenie tytoniu, nadużywanie alkoholu, aktywność fizyczna, sposób odżywiania się) oraz funkcjonowanie systemu opieki zdrowotnej. Wszystkie wymienione czynniki ze zmienną intensywnością wpływają na poszczególne grupy społeczne, a to stanowi jedną z głównych przyczyn powstawania społecznych nierówności w zdrowiu.

Cel operacyjny 7.1	Profilaktyka zdrowotna	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Wdrażanie specjalistycznych programów zdrowotnych mających na celu kontrolowanie czynników ryzyka w odniesieniu do osób na nie narażonych. 2. Edukacja ekologiczna. 3. Edukacja prozdrowotna dzieci i młodzieży w zakresie: profilaktyki chorób, racjonalnego odżywiania, znaczenia aktywności fizycznej, higieny osobistej i udzielania pierwszej pomocy przedmedycznej oraz profilaktyki uzależnień. 	Przeciętne dalsze trwanie życia mężczyzn/kobiet w momencie urodzenia
Cel operacyjny 7.2.	Promocja zdrowego stylu życia	
Działania	<ol style="list-style-type: none"> 1. Wdrażanie programów edukacji zdrowotnej (krajowych oraz lokalnych) dostosowanych do potrzeb zdrowotnych mieszkańców powiatu białogardzkiego. 2. Organizacja społecznych kampanii edukacyjnych skierowanych do różnych grup odbiorców (dzieci, młodzież, pracownicy zakładów pracy, kobiety w wieku prokreacyjnym, osoby starsze), propagujących wiedzę o 	

	<p>podstawowych zasadach zdrowego stylu życia.</p> <p>3. Propagowanie działań na rzecz promocji zdrowia.</p> <p>4. Rozwój aktywnych form rekreacji dorosłych i upowszechnianie sportu wśród dzieci i młodzieży.</p> <p>5. Wspieranie i inicjowanie działań instytucji promujących zdrowie.</p> <p>6. Poprawa dostępu i zwiększenie wykorzystania sportowej i rekreacyjnej infrastruktury samorządowej dla potrzeb promocji zdrowia.</p>	
Cel operacyjny 7.3.	Podjęcie działań mających na celu zapewnienie równego dostępu do świadczeń zdrowotnych	Wskaźniki
Działania	1. Opracowywanie oraz wdrażanie szczegółowych dokumentów kierunkowych dotyczących newralgicznych obszarów opieki zdrowotnej wynikających ze zdefiniowanych potrzeb zdrowotnych.	- Liczba udzielanych świadczeń zdrowotnych w przeliczeniu na jednego mieszkańca

Cel strategiczny 8. Podnoszenie jakości kształcenia.

Z dniem 1 września 2012 roku szkoły ponadgimnazjalne w Polsce zostały objęte zmianami, których celem jest podniesienie jakości kształcenia i lepsze przygotowanie młodzieży do życia w społeczeństwie opartym na wiedzy. Zmiany programowe i organizacyjne dotyczą kształcenia ogólnego i kształcenia zawodowego. Są one ukierunkowane na dostosowanie procesu kształcenia do możliwości, indywidualnych potrzeb i zainteresowań uczniów oraz bardziej efektywne przygotowanie ich do podjęcia nauki w szkołach wyższych i aktywności na rynku pracy

Priorytety reformy programowej wskazują na potrzebę dostosowania treści i metod nauczania do możliwości ucznia oraz wymogów zmieniającego się współczesnego świata z uwzględnieniem uwarunkowań lokalnych. Zmiany programowe ukierunkowane są na zapewnienie zdolności zatrudnienia absolwentów na rynku pracy poprzez rozwijanie kompetencji kluczowych, jak też wzmocnienie różnych form kształcenia ogólnego i zawodowego na wszystkich szczeblach edukacji oraz dostosowanie ich do zmian zachodzących na rynku pracy przy zachowaniu wartości ogólnorozwojowych. Uczniowie powinni nabyć w trakcie całego cyklu kształcenia kompetencje kluczowe, na które składają się wiedza, umiejętności, a także postawy pozwalające na świadome funkcjonowanie w życiu społecznym i gospodarczym. Ze względu na potrzeby gospodarki opartej na wiedzy, za szczególnie istotne uznano stworzenie warunków, dzięki którym wzrośnie liczba uczniów zainteresowanych naukami ścisłymi. Począwszy od 1 września 2012 roku w klasach pierwszych szkół ponadgimnazjalnych: liceum ogólnokształcącym, technikum i zasadniczej szkole zawodowej obowiązuje nowa podstawa programowa kształcenia ogólnego. Została więc stworzona podstawa prawna pozwalająca szkołom powiatu białogardzkiego na realizację działań strategicznych.

W praktyce oświatowej sprawdzają się działania takie, jak stosowanie metod i form nauczania wzmacniających pozytywne motywacje do uczenia się, w tym zwiększenie roli aktywizujących metod nauczania, organizowanie szkolnych i międzyszkolnych zajęć pozalekcyjnych, tworzenie warunków i zachęt do realizacji eksperymentów i innowacyjności w edukacji, inicjowanie współpracy nauczycieli gimnazjów i szkół ponadgimnazjalnych oraz współpraca z technicznymi uczelniami wyższymi, a zwłaszcza z Politechniką Koszalińską. Na szczególną uwagę zasługuje praca z uczniem zdolnym, realizowana m.in. poprzez: organizację specjalistycznych zajęć, współpracę z nauczycielami akademickimi, organizację współzawodnictwa międzyszkolnego oraz promocję sukcesów uczniów i nauczycieli. Konieczna jest także ewaluacja osiągnięć uczniów w trakcie cyklu nauczania oraz podjęcie

działań motywujących, jak i organizacyjnych, nakierowanych na podwyższenie frekwencji uczniów na zajęciach szkolnych.

W systemie edukacji rola nauczycieli jest podstawową dla zapewniania właściwego poziomu nauczania i wychowywania. W celu wzrostu poziomu pracy i podniesienia kwalifikacji nauczycieli należy zapewnić właściwą organizację doskonalenia nauczycieli przedmiotów zawodowych, powołanie kilku doradców przedmiotów zawodowych, na początek w ramach jednego etatu pedagogicznego. Należy też zwiększyć udział nauczycieli w szkoleniach on-line. W ramach innowacji powinno utworzyć się powiatowy serwis edukacyjny, sprzyjający skutecznemu przepływowi informacji. Konieczne jest także organizowanie cyklicznych spotkań – szkoleń jako środowiskowej formuły wymiany doświadczeń, a także sprzyjanie awansowi nauczycieli.

Cel operacyjny 8.1	Poprawa efektywności kształcenia	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Stosowanie metod i form nauczania wzmacniających pozytywne motywacje do uczenia się: <ol style="list-style-type: none"> 1.1 Zwiększanie roli aktywizujących metod nauczania 1.2. Organizowanie szkolnych i międzyszkolnych zajęć pozalekcyjnych. 1.3. Stworzenie warunków i zachęt do realizacji eksperymentów i innowacyjności w edukacji. 1.4. Zainicjowanie współpracy nauczycieli gimnazjów i szkół ponadgimnazjalnych. 1.5. Współpraca z uczelniami wyższymi, zwłaszcza z Politechniką Koszalińską. 2. Praca z uczniem zdolnym: <ol style="list-style-type: none"> 2.1. Organizacja specjalistycznych zajęć. 2.2. Współpraca z nauczycielami akademickimi. 2.3. Organizacja współzawodnictwa międzyszkolnego. 2.4. Promocja sukcesów uczniów i nauczycieli. 3. Ewaluacja osiągnięć uczniów w trakcie cyklu nauczania. 4. Podjęcie działań motywujących, jak i organizacyjnych, nakierowanych na podwyższenie frekwencji uczniów na zajęciach szkolnych. 	<ul style="list-style-type: none"> - Poprawa wskaźników zdawalności matury oraz egzaminu potwierdzającego kwalifikacje zawodowe do poziomu średniej województwa - Wzrost liczby uczniów uczęszczających na koła przedmiotowe - Wzrost frekwencji uczniów na zajęciach lekcyjnych - Wzrost zainteresowania uczniów zajęciami pozalekcyjnymi
Cel operacyjny 8.2	Dbałość o rozwój kadry oświatowej	Wskaźniki
	<ol style="list-style-type: none"> 1. Zapewnienie organizacji doskonalenia nauczycieli przedmiotów zawodowych. 2. Powołanie 2 – 4 doradców zawodowych (w ramach jednego etatu) przedmiotów zawodowych. 3. Zwiększenie udziału nauczycieli w szkoleniach on-line. 4. W ramach innowacji utworzenie powiatowego serwisu edukacyjnego. 5. Stworzenie skutecznego systemu przepływu informacji w środowisku oświatowym. 6. Organizowanie cyklicznych spotkań – szkoleń jako środowiskowej formuły wymiany doświadczeń. 7. Tworzenie „klimatu” samorządu sprzyjającego awansowi nauczycieli. 	<ul style="list-style-type: none"> - Udział nauczycieli przedmiotów zawodowych w doskonaleniu, także on-line - Powołanie 2 – 4 doradców w ramach jednego etatu. Wykorzystanie w 100% środków na doskonalenie nauczycieli. - Utworzenie serwisu edukacyjnego w Białogardzie. Odbycie 2 -3 spotkań w roku. - Wzrost liczby nauczycieli dyplomowanych

Cel strategiczny 9. Wyrównywanie szans edukacyjnych.

Problematyka wyrównywania szans edukacyjnych jest jednym z najbardziej istotnych problemów społecznych. Im wcześniej zlokalizujemy przyczyny występowania braków w dostępie do oferty edukacyjnej, tym lepiej zaplanujemy skuteczne działania w celu zmniejszania nierówności społecznych. Można postawić tezę, iż wyrównywanie szans edukacyjnych dzieci i młodzieży dokonać się może przez stworzenie warunków do budzenia i rozwijania ich potrzeb edukacyjnych i zawodowych.

Wśród koniecznych działań proponuje się dalszy rozwój form wczesnego wspomaganie rozwoju dziecka, a także podnoszenia jakości procesu edukacyjno – terapeutycznego, ze szczególnym uwzględnieniem tworzenia nowych kierunków zawodowych dla młodzieży niepełnosprawnej.

Wyrównywanie szans edukacyjno-wychowawczych wymaga wsparcia procesów edukacyjno – wychowawczych. Wspieranie edukacji ponadgimnazjalnej, niwelowanie różnic edukacyjnych, rozwijanie uzdolnień młodzieży jest możliwe poprzez:

- organizację zajęć dodatkowych,
- podniesienie jakości wsparcia pomocy socjoterapeutycznej udzielanej młodzieży o specjalnych potrzebach edukacyjnych,
- rozbudzanie i rozwijanie zainteresowań, uzdolnień i umiejętności zdolnych uczniów poprzez tworzenie warunków do osiągnięcia sukcesów na miarę ich możliwości oraz promowanie ich na terenie szkoły i w środowisku lokalnym,
- zmniejszenie różnic między osiągnięciami w nauce uczniów.

Wymaga to zwiększenia liczby godzin zajęć pozalekcyjnych oraz zajęć wyrównawczych.

Powiat białogardzki podejmuje liczne działania na rzecz niwelowania barier wewnątrz i na zewnątrz budynków szkolnych, umożliwiającym dzieciom i młodzieży niepełnosprawnej na łatwiejsze i możliwie samodzielne korzystanie ze wszystkich pomieszczeń szkolnych. Ze względu na powiększającą się skalę potrzeb w tym zakresie, konieczna jest kontynuacja tych działań w celu całkowitej likwidacji barier architektonicznych w dostępie do szkół, sal lekcyjnych oraz sanitariatów szkolnych.

Podejmowane przez Powiat działania powinny być nakierowane na kontynuację remontów oraz modernizację w tym zakresie bazy oświatowej z pozyskiwanych środków zewnętrznych, głównie z PFRON.

Cel operacyjny 9.1	Wzbogacenie oferty edukacyjno – terapeutycznej na rzecz niepełnosprawnych.	Wskaźniki
	<ol style="list-style-type: none"> 1. Rozwój form wczesnego wspomaganie rozwoju dziecka. 2. Podjęcie działań na rzecz podnoszenia jakości procesu edukacyjno - terapeutycznego. 3. Tworzenie nowych kierunków zawodowych dla młodzieży niepełnosprawnej. 	<ul style="list-style-type: none"> –Realizacja i rozwój różnych form wczesnego wspomaganie rozwoju dziecka od momentu wykrycia takiej potrzeby –Tworzenie nowych kierunków zawodowych dla młodzieży niepełnosprawnej –Zmniejszenie liczby absolwentów szkół

		specjalnych kończących naukę na tym poziomie
Cel operacyjny 9.2	Wspieranie procesów edukacyjno – wychowawczych.	Wskaźniki
	1. Zwiększanie liczby godzin zajęć pozalekcyjnych. 2. Zwiększanie liczby godzin zajęć wyrównawczych. 3. Organizacja efektywnego systemu pomocy psychologiczno – pedagogicznej.	– Wzrost liczby godzin – Zmniejszenie różnic między osiągnięciami w nauce uczniów
Cel operacyjny 9.3	Kontynuacja likwidacji barier architektonicznych.	Wskaźniki
	1. Kontynuacja remontów oraz inwestycji. 2. Pozyskiwanie środków zewnętrznych, głównie z PFRON.	– Całkowita likwidacja barier architektonicznych w dostępie do szkoły, sal lekcyjnych oraz sanitariatów szkolnych

Cel strategiczny 10. Oferta edukacyjna dostosowana do współczesnego rynku pracy.

W aktualnej sytuacji gospodarczego kraju i powiatu białogardzkiego edukacja zawodowa i przygotowanie profesjonalnych kadr stanowi podstawowy wyznacznik rozwoju edukacji w powiecie. Konsekwencją tego jest intensyfikacja działań zmierzających do poprawy stanu i jakości kształcenia zawodowego, w szczególności w zakresie praktycznego kształcenia uczniów zasadniczych szkół zawodowych, techników oraz szkół policealnych prowadzących kształcenie zawodowe poprzez stworzenie możliwości ściślejszego powiązania kształcenia teoretycznego z praktyką i potrzebami rynku pracy. Na naszych oczach dokonuje się postęp cywilizacji naukowo-technicznej, społeczeństwa informacyjnego, globalizacji gospodarki oraz społeczeństwa wielokulturowego. Pochodną tych tendencji są m.in. zmiany w funkcjonowaniu społeczeństwa oraz w zatrudnieniu (nowe formy zatrudnienia, np. telepraca) związane z rozwojem sektora usług i przetwarzania informacji (społeczeństwo usługowe), przy jednoczesnym obniżaniu zatrudnienia w sektorze rolniczym i przemysłowym. Obserwujemy również dynamiczny rozwój sektora małych i średnich przedsiębiorstw oraz pogłębianie się konkurencyjności zasobów pracy w wymiarze lokalnym, powiatowym. Należy również zauważyć, że w wyniku niedopasowania popytu i podaży pracowników w wielu dziedzinach życia gospodarczego powstaje luka, którą można wypełnić. Prognozy demograficzne oraz zjawisko starzenia się społeczeństwa stawia wysokie wymagania dotyczące usług edukacyjnych dostosowanych do realiów białogardzkiej gospodarki i potrzeb rynku pracy.

Istnieje potrzeba prowadzenia kampanii informacyjnej, zmieniającej dotychczasowy wizerunek szkół ponadgimnazjalnych, w tym i zawodowych wśród uczniów i rodziców w powiecie białogardzkim. Niezbędna jest także promocja powiatowego szkolnictwa zawodowego oraz organizacja dni otwartych, prezentacje ofert w gimnazjach, a także udział w targach edukacyjnych. Konieczna jest też współpraca wszystkich jst w powiecie białogardzkim w zakresie spójnej polityki edukacyjnej, m.in. poprzez wspólną edukację w zakresie poradnictwa zawodowego uczniów gimnazjów także przy ściślejszej współpracy PPP oraz PUP w Białogardzie. Szansę na rozwój szkolnictwa zawodowego, ale i Powiatu, niesie nowe spojrzenie i rozwój kształcenia ustawicznego. Wymaga to unowocześnienia i modernizacji bazy kształcenia zawodowego, a także nawiązania współpracy z uczelniami

technicznymi, a także ze szkołami zawodowymi w regionie. Ważna we współczesnej Europie jest też współpraca z partnerami z UE poprzez aktywny udział w różnych programach, w tym w programie Leonardo da Vinci. Ważnym zadaniem na „dzisiaj” jest włączanie organizacji pracodawców w proces kształcenia zawodowego oraz w organizację praktyk zawodowych, a także doskonalenia nauczycieli z wykorzystaniem środków UE.

Niezbędnym staje się wdrożenie działań motywujących uczniów z jednoczesnym monitorowaniem poziomu umiejętności ucznia z zakresu poszczególnych kwalifikacji. Wprowadzenie dodatkowych zajęć pozalekcyjnych, doskonalących umiejętności zawodowe, oraz zatrudnianie wysoko kwalifikowanej kadry do nauczania zawodowego będzie sprzyjać rozwojowi edukacyjnemu uczniów. Niezbędna też staje się organizacja nowych kierunków kształcenia ustawicznego w porozumieniu z PUP oraz pracodawcami. Także internat szkolny lub bursa międzyszkolna w Białogardzie, spełniająca współczesne standardy opiekuńczo – wychowawcze w szkolnictwie ponadgimnazjalnym jest warunkiem stabilizacji i rozwoju szkolnictwa ponadgimnazjalnego w powiecie.

Cel operacyjny 10.1	Promocja szkolnictwa zawodowego na rzecz wyboru przez młodzież szkoły w powiecie białogardzkim	Wskaźniki
	<ol style="list-style-type: none"> 1. Prowadzenie kampanii informacyjnej, zmieniającej dotychczasowy wizerunek szkół ponadgimnazjalnych, w tym zawodowych wśród uczniów i rodziców. 2. Promocja powiatowego szkolnictwa zawodowego poprzez programy medialne do uczniów, rodziców i nauczycieli gimnazjów, organizacja dni otwartych, prezentacje ofert w gimnazjach, udział w targach edukacyjnych. 3. Współpraca wszystkich jst w powiecie białogardzkim w zakresie spójnej polityki edukacyjnej, m.in. poprzez wspólną edukację w zakresie poradnictwa zawodowego uczniów gimnazjów także przy ściślejszej współpracy PPP oraz PUP w Białogardzie. 	<p>– Wzrost liczby uczniów gimnazjów wybierających szkołę w powiecie białogardzkim</p>
Cel operacyjny 10.2	Unowocześnianie kształcenia zawodowego.	Wskaźniki
	<ol style="list-style-type: none"> 1. Rozwój kształcenia ustawicznego. 2. Unowocześnianie i modernizacja bazy kształcenia zawodowego. 3. Internat szkolny lub bursa międzyszkolna w Białogardzie warunkiem stabilizacji i rozwoju szkolnictwa ponadgimnazjalnego w Białogardzie. 	<p>– Wprowadzanie nowych kierunków</p> <p>– Baza internatu spełniająca współczesne standardy opiekuńczo - wychowawcze</p>
Cel operacyjny 10.3	Wdrożenie systemu współpracy na rzecz rozwoju kształcenia zawodowego.	Wskaźniki
	<ol style="list-style-type: none"> 1. Nawiązanie i rozwój współpracy z uczelnią techniczną. 2. Nawiązanie i rozwój współpracy ze szkołami zawodowymi w regionie (Koszalin, Kołobrzeg, Świdwin). 3. Nawiązanie i rozwój współpracy z partnerami z UE. 4. Aktywny udział w różnych programach, w tym w programie Leonardo da Vinci. 5. Nawiązanie współpracy z NOT. 	<p>– Wzrost atrakcyjności lokalnych szkół, a tym samym napływ młodzieży</p>

Cel operacyjny 10.4	Poprawa efektywności kształcenia zawodowego.	Wskaźniki
	<ol style="list-style-type: none"> 1. Wdrożenie bardziej efektywnych mechanizmów dydaktycznych poprawiających efektywność nauczania. 2. Monitorowanie poziomu umiejętności z zakresu poszczególnych kwalifikacji. 3. Wdrożenie, przy współpracy z PPP, działań motywujących uczniów. 4. Wprowadzenie dodatkowych zajęć pozalekcyjnych doskonalących umiejętności zawodowe. 5. Zatrudnianie wysoko kwalifikowanej kadry do nauczania zawodowego. 	<ul style="list-style-type: none"> – Podniesienie poziomu edukacji zawodowej
Cel operacyjny 10.5	Partnerstwo szkół i rynku pracy	Wskaźniki
	<ol style="list-style-type: none"> 1. Organizacja nowych kierunków kształcenia ustawicznego w porozumieniu z PUP oraz pracodawcami. 2. Włączanie organizacji pracodawców w proces kształcenia zawodowego. 3. Włączanie organizacji pracodawców w organizację praktyk zawodowych, a także doskonalenia nauczycieli z wykorzystaniem środków UE. 	<ul style="list-style-type: none"> – Wzrost liczby zainteresowanych pracodawców – Stworzenie skutecznych form współpracy szkół z pracodawcami

Cel strategiczny 11. Środki finansowe z Unii Europejskiej podstawą unowocześnienia kształcenia ustawicznego oraz rozwoju szkolnictwa zawodowego powiatu białogardzkiego.

Zgodnie z założeniem ustawodawcy, otrzymywana przez powiat białogardzki subwencja oświatowa powinna zaspokajać wydatki na prowadzenie oświaty, w tym szczególnie na bieżącą działalność placówek oraz szkół ponadgimnazjalnych i specjalnych, internatów oraz na dotacje dla szkół niepublicznych. Mimo corocznego wzrostu wysokości subwencji oświatowej, co wynika głównie ze wzrostu kwoty standardu A, koszty ponoszone przez samorząd w Białogardzie są coraz wyższe. Od 2010 roku powiat białogardzki corocznie uzupełnia subwencję oświatową z dochodów własnych. Ponieważ rozwój szkolnictwa zawodowego jest niezbędny i konieczny, to i nakłady finansowe powinny ulec zwiększeniu. Takie możliwości niesie nowa perspektywa finansowania z Regionalnego Programu Operacyjnego dla województwa zachodniopomorskiego oraz fundusze z nowej edycji programu INTERREG V.

Wymaga to tworzenia dokumentacji projektów przyczyniających się do jakościowych zmian w funkcjonowaniu szkół i poszerzaniu oferty edukacyjnej, a także wspieranie szkół w tworzeniu szkolnych projektów aplikacyjnych.

Środki z RPO w ramach celu inwestowania w edukację, umiejętności i uczenie się przez całe życie będą wydatkowane w ramach priorytetów inwestycyjnych: na ograniczenie przedwczesnego kończenia nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości edukacji elementarnej, kształcenia podstawowego i ponadpodstawowego oraz poprawę dostępności i wspieranie uczenia się przez całe życie, podniesienie umiejętności i kwalifikacji siły roboczej i zwiększenie dopasowania systemów kształcenia i szkolenia do potrzeb rynku pracy, m.in. przez poprawę jakości kształcenia i szkolenia zawodowego oraz utworzenie i rozwijanie systemów uczenia się poprzez praktykę i przyuczania do zawodu, takich jak dwutorowe systemy kształcenia.

Środki z INTERREG V przeznaczone mają zostać na rozszerzenie wspólnej oferty kształcenia ogólnego i zawodowego, a także na współpracę między przedsiębiorstwami i placówkami

edukacyjnymi w zakresie tworzenia koncepcji opartej o zapotrzebowanie oferty doksztalcania. Nowością są wspólne przedsięwzięcia inwestycyjne, a także rozbudowa transgranicznych placówek doksztalcania oraz kształcenia ustawicznego. Samorząd powiatu białogardzkiego może stać się beneficjentem części tych środków finansowych.

Cel operacyjny 11.1	Wzrost aktywności projektowej starostwa oraz szkół	Wskaźniki
	<ol style="list-style-type: none"> 1. Tworzenie dokumentacji projektów przyczyniających się do jakościowych zmian w funkcjonowaniu szkół i poszerzaniu oferty edukacyjnej. 2. Wspieranie szkół w tworzeniu szkolnych projektów aplikacyjnych. 3. Doskonalenie dyrektorów, nauczycieli oraz pracowników starostwa w zakresie pozyskiwania środków finansowych z UE. 	-Wzrost liczby złożonych projektów oraz przyznanych środków
Cel operacyjny 11.2	Wykorzystanie możliwości pozyskiwania środków finansowych.	Wskaźniki
	<ol style="list-style-type: none"> 1. Środki z PFRON na likwidację barier architektonicznych oraz wyposażenie w materiały dydaktyczne do pracy z dziećmi niepełnosprawnymi. 2. Środki z RPO. <ol style="list-style-type: none"> 2.1. Cel tematyczny 10 - CT10 - inwestowanie w edukację, umiejętności i uczenie się przez całe życie. <ol style="list-style-type: none"> 2.1.1. Priorytet inwestycyjny 10.1. ograniczenie przedwczesnego kończenia nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości edukacji elementarnej, kształcenia podstawowego i ponadpodstawowego - 43 mln EUR. 2.1.2. Priorytet inwestycyjny 10.3. - poprawa dostępności i wspieranie uczenia się przez całe życie, podniesienie umiejętności i kwalifikacji siły roboczej i zwiększenie dopasowania systemów kształcenia i szkolenia do potrzeb rynku pracy, m.in. przez poprawę jakości kształcenia i szkolenia zawodowego oraz utworzenie i rozwijanie systemów uczenia się poprzez praktykę i przyuczanie do zawodu, takich jak dwutorowe systemy kształcenia – 37 mln EUR. 2.1.2. Priorytet inwestycyjny 10.3. - poprawa dostępności i wspieranie uczenia się przez całe życie, podniesienie umiejętności i kwalifikacji siły roboczej i zwiększenie dopasowania systemów kształcenia i szkolenia do potrzeb rynku pracy, m.in. przez poprawę jakości kształcenia i szkolenia zawodowego oraz utworzenie i rozwijanie systemów uczenia się poprzez praktykę i przyuczanie do zawodu, takich jak dwutorowe systemy kształcenia – 37 mln EUR. 3. Środki z INTERREG V – ok. 55 mln EUR do podziału: <ol style="list-style-type: none"> 3.1. Rozszerzenie wspólnej oferty kształcenia ogólnego i zawodowego (cel szczegółowy 2). 3.2. Współpraca między przedsiębiorstwami i placówkami edukacyjnymi w zakresie tworzenia koncepcji opartej o zapotrzebowanie oferty doksztalcania. 3.3. Rozbudowa transgranicznych placówek doksztalcania oraz kształcenia ustawicznego. 3.4. Wspólne przedsięwzięcia inwestycyjne (wskaźnik 2.3). 	-Wysokość uzyskanych lub przyznanych środków finansowych

Cel strategiczny 12: Rozwój sfery kultury i dziedzictwa kulturowego

Podstawą do budowy silnego kapitału społecznego jest wzmocnienie więzi tożsamościowych i kulturowych. Poprzez wytwory kulturowe i organizacje zajmujące się szerzeniem kultury, społeczeństwo zachowuje swoją tożsamość oraz pamięć o tradycjach terenu, z którego pochodzi. W czasach homogenizacji społeczeństwa, gdzie każdy narażony jest na atak mass mediów, kultura tzw. ludowa danego terenu jest aspektem, który każdy powinien pielęgnować i szanować. Na terenach gminnych ważną funkcję kulturotwórczą tworzą ośrodki kultury, biblioteki, świetlice wiejskie, dzięki którym kultura tradycyjna w dalszym ciągu może istnieć, a przede wszystkim rozwijać się.

Obecnie w całej Polsce poziom czytelnictwa z roku na rok wciąż maleje. Towarzyszy temu spadek liczby osób korzystających z takiej formy dostępu do kultury. W celu zmiany tej tendencji należy skupić się na zwróceniu uwagi społeczeństwa na korzyści płynące z czytania. W tym kontekście ważnym aspektem jest rozszerzenie księgozbioru o nowości czytelnicze, jak i zwiększenie liczby miejsc, w których istnieje możliwość spokojnej lektury.

Ważną funkcję kulturalną pełnią także świetlice wiejskie, które są podstawowymi podmiotami odpowiedzialnymi za integrację mieszkańców na terenach wiejskich. Są one głównymi ośrodkami życia kulturalnego mieszkańców, miejscem codziennej pracy twórczej w środowisku lokalnym. Poprzez ich modernizację oraz zapewnienie nowoczesnego wyposażenia istnieje możliwość zachęcenia większego grona mieszkańców do udziału w zajęciach i wydarzeniach odbywających się w świetlicach. Tym samym rozszerzenie działalności świetlic powinno w pozytywny sposób wpłynąć na rozwój kultury oraz integrację społeczeństwa w powiecie białogardzkim.

Tereny Powiatu swoimi walorami kulturowo-turystycznymi mogą przyciągnąć wielu sympatyków przyrody, jak i kultury tradycyjnej. Opracowanie wspólnej oferty kulturalnej wszystkich Gmin w pozytywny sposób wpłynęłoby na promocję terenów Powiatu, a dodatkowo wypracowane przewodniki turystyczno – kulturalne z pewnością ułatwiłyby turystom i mieszkańcom rozeznanie się w ofercie kulturalnej oraz turystycznej. W promocji Powiatu wartościowe będzie również odwołanie się do związków z Białogardem znakomitego rzeźbiarza Joachima Utecha.

Cel operacyjny 12.1.	Stworzenie programu zachęcającego mieszkańców, w tym dzieci, na terenie Gminy Karlino i Tychowo do korzystania z usług bibliotek	Wskaźniki
Działania	1.Modernizacja infrastruktury bibliotek 2.Stworzenie kącików czytelniczych dla mieszkańców. 3.Rozszerzenie księgozbioru	– Liczba osób korzystających z usług biblioteki – Liczebność księgozbioru bibliotek
Cel operacyjny 12.2.	Promocja walorów kulturalnych i kulturowych Powiatu	– Liczba powstałych przewodników turystyczno – kulturalnych
Działania	1.Opracowanie wspólnej oferty kulturalnej obejmującej wszystkie gminy powiatu. 2.Przygotowanie wspólnych przewodników turystyczno-kulturalnych w formie tradycyjnej, jak i elektronicznej. 3.Wykorzystanie dorobku artystycznego Joachima Utecha do promocji powiatu.	– Liczba wspólnych ofert kulturalnych obejmujących teren powiatu
Cel operacyjny 12.3.	Modernizacja świetlic wiejskich oraz rozszerzenie ich działalności	– Liczba zmodernizowanych świetlic wiejskich
Działania	1.Wsparcie termomodernizacji świetlic wiejskich. 2.Wsparcie wyposażenia świetlic w nowoczesny sprzęt komputerowy i multimedialny. 3.Organizacja nowych kursów i zajęć kulturalnych dla mieszkańców powiatu, zarówno dorosłych jak i młodzieży.	– Liczba dodatkowych kursów, zajęć i wydarzeń kulturalnych w świetlicach wiejskich

Cel strategiczny 13: Wykorzystanie warunków do uprawiania sportu i rekreacji na terenie powiatu białogardzkiego.

Wyniki badań wskazują, że aktywność fizyczna Polaków jest zbyt niska. Obserwuje się również spadek aktywności dzieci i młodzieży w starszych grupach wiekowych. Największe oddziaływanie na zdrowie człowieka, bo aż 50%, mają czynniki związane ze stylem życia,

w tym szczególnie aktywność fizyczna. Jednym z zadań publicznych powiatu o charakterze ponad-gminnym, wymienionych w ustawie z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. 1998 Nr 91 poz. 578) jest realizacja celów w zakresie kultury fizycznej i turystyki.

Na terenie powiatu białogardzkiego, mimo jego niewątpliwych walorów sprzyjających uprawianiu różnych sportów, brakuje nowoczesnych obiektów rekreacyjnych i sportowych. O ile miasta Białogard, Karlino i Tychowo dysponują nowoczesną i w większości nową infrastrukturą sportowo-rekreacyjną, to gminy na terenie powiatu są ubogie pod względem ilości obiektów sportowych.

W powiecie funkcjonują 23 kluby sportowe obok innych organizacji sportowych. Zawodnicy w nich trenujący odnoszą znaczące sukcesy na arenie krajowej i międzynarodowej. Kluby sportowe, w szczególności lekkoatletyczne, wymagają wsparcia, brakuje chętnych do czynnego uprawiania sportu.

Niezbędne są działania wspierające rozwój infrastruktury sportowej i rekreacyjnej, poprawiającej standard życia mieszkańców i podnoszącej atrakcyjność powiatu z punktu widzenia turystów. Zadania związane z realizacją tego celu strategicznego będą zmierzały w kilku kierunkach. Pierwszy będzie polegał na wspieraniu działań związanych z rozbudową i modernizacją wszelkiej infrastruktury sportowej i rekreacyjnej, na rozwijaniu bazy sportowej poprzez budowę nowych obiektów, w tym krytych pływalni oraz na tworzeniu tzw. małej infrastruktury sportowej (np. ścieżki zdrowia usytuowane na szlakach turystycznych), ze szczególnym naciskiem na wspieranie rozwoju bazy sportowej na terenach wiejskich. Współtworzenie infrastruktury sportowej może odbywać się także poprzez udział w partnerstwach publiczno-prywatnych (np. udział samorządu w inwestycjach prywatnych jak baseny, pola golfowe, itp. poprzez aport terenów będących własnością samorządu). Kolejne cele będą koncentrować się wokół promocji aktywnego stylu życia mieszkańców powiatu. Ważnym zadaniem jest edukacja dzieci i młodzieży w zakresie znaczenia aktywności fizycznej dla prawidłowego rozwoju i utrzymania/poprawy stanu zdrowia oraz propagowanie działań na rzecz uprawiania sportu.

Stworzenie bogatej oferty sportowej i rekreacyjnej dla mieszkańców i turystów w oparciu o zasoby leśne, czyste rzeki i bliskość wybrzeża morskiego jest istotnym kierunkiem realizacji celu strategicznego, podobnie jak rozwój aktywnych form rekreacji dorosłych i stałe upowszechnianie sportu wśród dzieci i młodzieży. W związku z niewystarczającą ilością środków finansowych przeznaczonych na rozwój sportu w powiecie należy zoptymalizować ich wykorzystanie, poprzez m.in. koordynację działań powiatu, gmin i podmiotów realizujących usługi w zakresie sportu, w tym zwłaszcza w zakresie promocji (opracowanie wspólnych materiałów informacyjno-promocyjnych), organizację ponadlokalnych imprez sportowo-rekreacyjnych i umiejętne wykorzystanie dodatkowych, zewnętrznych źródeł finansowania działalności i rozwoju instytucji zajmujących się działalnością sportową.

Cel operacyjny 13.1.	Rozwój infrastruktury sportowej.	Wskaźniki
Działania	1.Modernizacja istniejących obiektów infrastruktury sportowej na terenie powiatu, w tym remont stadionu w Karlinie. Rozwijanie infrastruktury sportowej poprzez budowę nowych obiektów, w tym budowa krytej pływalni w Białogardzie, skateparku przy Młodzieżowym Ośrodku Wychowawczym w Podborsku, strzelnicy w Białogardzie, mini boiska przy Zespole Szkół Specjalnych w Białogardzie, hali sportowej przy Zespole Szkół Ponadgimnazjalnych w Tychowie.	– Ilość zmodernizowanych i wybudowanych obiektów sportowych

	2. Tworzenie tzw. małej infrastruktury sportowej (ścieżki zdrowia usytuowane na szlakach turystycznych). 3. Współtworzenie infrastruktury sportowej poprzez udział w partnerstwach publiczno-prywatnych (np. udział samorządu w inwestycjach prywatnych jak baseny, pola golfowe, itp. poprzez aport terenów będących własnością samorządu). 4. Wspieranie rozwoju bazy sportowej na terenach wiejskich (remonty i budowa obiektów infrastruktury sportowej - sale gimnastyczne przy szkołach, świetlice wiejskie, place zabaw, boiska sportowe).	
Cel operacyjny 13.2.	Promocja aktywnego stylu życia	
Działania	1. Edukacja dzieci i młodzieży w zakresie znaczenia aktywności fizycznej dla prawidłowego rozwoju i utrzymania/poprawy stanu zdrowia. 2. Propagowanie działań na rzecz promocji uprawiania sportu. 3. Rozwój aktywnych form rekreacji dorosłych i upowszechnianie sportu wśród dzieci i młodzieży. 4. 5. Wspieranie i inicjowanie działań instytucji promujących sport i aktywny styl życia. 6. Poprawa dostępu i zwiększenie wykorzystania sportowej i rekreacyjnej infrastruktury samorządowej dla potrzeb promocji aktywnego stylu życia. 7. Promocja zdrowego i aktywnego stylu życia poprzez upowszechnianie aktywności fizycznej i rekreacji rodzinnej. 8. Stworzenie bogatej oferty sportowej i rekreacyjnej dla mieszkańców i turystów w oparciu o zasoby leśne, czyste rzeki i bliskość wybrzeża morskiego.	
Cel operacyjny 13.3.	Optymalizacja wykorzystania środków finansowych przeznaczonych na sport	
Działania	1. Wykorzystanie dodatkowych, zewnętrznych źródeł finansowania działalności i rozwoju instytucji zajmujących się działalnością sportową. 2. Zwiększenie dostępu do istniejącej bazy turystyczno-rekreacyjnej w powiecie. 3. Maksymalne wykorzystanie sportowo-rekreacyjnej infrastruktury samorządowej dla potrzeb promocji sportu i aktywnego spędzania czasu wolnego.	

Cel strategiczny 14: Poprawa bezpieczeństwa na terenie powiatu białogardzkiego

Zapewnienie bezpieczeństwa obywateli stanowi jeden z podstawowych obowiązków państwa i samorządu terytorialnego, a wysokie poczucie bezpieczeństwa stanowi czynnik warunkujący atrakcyjność obszaru dla mieszkańców oraz przedsiębiorców. W kontekście przeprowadzonej diagnozy zidentyfikowano 3 obszary, które powinny zostać objęte wsparciem:

- bezpieczeństwo ruchu drogowego,
- potencjał operacyjny służb odpowiedzialnych za bezpieczeństwo,
- spadek liczby przestępstw narkotykowych popełnianych przez nieletnich.

Wysoka liczba zdarzeń na drogach, prowadzenie pojazdów pod wpływem alkoholu i substancji odurzających, czy brak poszanowania przepisów ruchu drogowego to przyczyny braku poczucia bezpieczeństwa zarówno kierujących pojazdami, jak i pieszych. Jak pokazują doświadczenia, jedynym sposobem na zmianę sytuacji jest połączenie działań edukacyjnych z poczuciem nieuchronności kary. Na poprawę bezpieczeństwa ruchu drogowego wpływ będą

miały także działania zawarte w *celu operacyjnym 4.1. Poprawa standardu infrastruktury drogowej*.

Czynnikiem pożądanym, ze względu na możliwość poprawy skuteczności działania służb odpowiedzialnych za bezpieczeństwo, jest poprawa ich szeroko rozumianego potencjału operacyjnego. Obejmuje ona z jednej strony pozyskanie nowoczesnego sprzętu (np. wozy bojowe dla OSP i PSP, wyposażenie policji w testery na obecność substancji odurzających, nowoczesne systemy łączności i wymiany danych), z drugiej zaś zapewnienie odpowiednich warunków lokalowych.

Trzecim z obszarów przewidzianych do wsparcia jest przeciwdziałanie przestępczości na tle narkotykowym wśród nieletnich. Dotyczy to zarówno przestępstw popełnianych po zażyciu narkotyków, tych popełnianych w celu ich uzyskania, jak i zaangażowania nieletnich w proces dystrybucji i handlu substancjami odurzającymi.

Cel operacyjny 14.1.	Wzrost bezpieczeństwa ruchu drogowego	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Edukacja uczestników ruchu drogowego. 2. Zwiększenie ilości patroli i kontroli drogowych na terenie powiatu, w tym kontroli prędkości i stanu trzeźwości kierowców. 	<ul style="list-style-type: none"> – Liczba zdarzeń drogowych – Liczba osób rannych w zdarzeniach drogowych – Liczba ofiar śmiertelnych w zdarzeniach drogowych
Cel operacyjny 14.2.	Wzmocnienie potencjału operacyjnego służb odpowiedzialnych za bezpieczeństwo	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Modernizacja budynków służb odpowiedzialnych za bezpieczeństwo publiczne. 2. Pozyskanie nowoczesnego sprzętu. 	<ul style="list-style-type: none"> – Liczba sztuk zakupionego sprzętu – Liczba zmodernizowanych /przebudowanych/ rozbudowanych obiektów służb odpowiedzialnych za bezpieczeństwo publiczne
Cel operacyjny 14.3.	Zmniejszenie przestępstw na tle narkotykowym popełnionych przez nieletnich	Wskaźniki
Działania	<ol style="list-style-type: none"> 1. Zwiększenie ilości akcji antynarkotykowych w szkołach. 2. Stworzenie broszur dla rodziców informujących o objawach i skutkach zażywania substancji odurzających. 3. Akcje zwiększające świadomość skutków zaangażowania w handel narkotykami. 4. Wzmocniona walka z dopalaczami. 	<ul style="list-style-type: none"> – Liczba przestępstw na tle narkotykowym popełnionych przez nieletnich

Cel strategiczny 15: Ukierunkowanie działań pomocy społecznej i wsparcia rodziny na rzecz gospodarczej i społecznej samodzielności osób z niej korzystających

Dane dotyczące pomocy społecznej w powiecie świadczą o stałej i w ciągu lat stosunkowo niezmienną liczbę mieszkańców ubiegających się o wsparcie. Działania służb winny stale zmierzać w kierunku doskonalenia świadczonych form pomocy. Drogami do osiągnięcia tego

celu jest stałe podnoszenie kwalifikacji służb świadczących pomoc oraz doskonalenie instrumentów selekcji potrzebujących oraz precyzyjnego określania ich potrzeb. Programy wspierania muszą brać pod uwagę pobudzanie aktywności i zaradności w przypadku wszystkich osób, które mogą uzyskać wsparcie z innych źródeł lub samodzielnie zaspokajając swoje potrzeby. Generalnym celem przedsięwzięć prowadzonych w ramach polityki społecznej powinno być zwiększanie dobrostanu społeczności rozumianego jako niezakłócone warunki zaspokajania potrzeb i realizacji celów życiowych mieszkańców.

Cel operacyjny 15.1	Powiązanie polityki społecznej powiatu (świadczenie pomocy rodzinom i zagrożonym osobom) z formami aktywizacji zawodowej i społecznej	Wskaźniki
Działania	1. Aktywizowanie zawodowe i społeczne rodzin korzystających ze wsparcia przez długie okresy czasu (ponad 1 rok).	Liczba rodzin objętych działaniami aktywizującymi i usamodzielniającymi Liczba pracowników PCPR uczestniczących w procesach doskonalących kwalifikacje
Cel operacyjny 15.2.	Wzmocnienie potencjału kadrowego służb pomocy społecznej i wspierania rodziny	
Działania	1. Prowadzenie ciągłego procesu doskonalenia zawodowego kadr PCPR. 2. Zwiększenie zasobów kadrowych (w miarę potrzeb i możliwości). 3. Wyposażenie PCPR w infrastrukturę umożliwiającą w pełni wykonywanie zadań.	
Cel operacyjny 15.3.	Poprawa warunków społeczno-ekonomicznych i socjalno-bytowych	Wskaźniki
Działania	1. Zmniejszanie zjawiska pauperyzacji mieszkańców powiatu białogardzkiego. 2. Poprawa warunków zamieszkania. 3. Wzmacnianie dobrostanu ludności.	– Liczba osób/rodzin uzależnionych od wsparcia pomocy społecznej – Wielkość powstających zasobów mieszkaniowych włączając budownictwo socjalne – Liczba udzielanych świadczeń zdrowotnych w przeliczeniu na jednego mieszkańca
Cel operacyjny 15.4.	Zbudowanie systemu wsparcia społecznego osób niepełnosprawnych dla ich pełnego uczestnictwa w życiu społecznym, kulturalnym, artystycznym, sportowym i rekreacyjnym	Wskaźniki
Działania	1. Pozyskiwanie środków finansowych na wsparcie osób zagrożonych marginalizacją i wykluczeniem społecznym. 2. Powołanie placówki oferującej dzienną opiekę dla osób z wieloraką niepełnosprawnością - osób upośledzonych umysłowo w stopniu głębokim.	– Wielkość środków finansowych pozyskanych na wsparcie osób niepełnosprawnych, zwłaszcza pomocowych środków europejskich – Liczba osób objętych dzienną pomocą w powołanej placówce

Cel strategiczny 16: Wzmocnienie systemu wspierania rodzin i osób w trudnych sytuacjach, form wzajemnej pomocy oraz rozwój społeczeństwa obywatelskiego poprzez partnerstwo lokalne.

Wiele osób i środowisk mieszkańców powiatu znajduje się w trudnych sytuacjach życiowych – niepełnosprawność, ubóstwo, przemoc w rodzinie, dysfunkcje wychowawcze owocujące postępującym wykluczeniem społecznym. Należy temu zjawisku przeciwdziałać rozwijając systemy wsparcia dla rodzin i wszystkich osób znajdujących się w trudnym położeniu. Działania takie powinny podejmować organy jednostki samorządowej, ale nie tylko. Ważnym partnerem administracji powiatowej w dziedzinie polityki społecznej są organizacje pozarządowe, stąd duże znaczenie ma wypracowanie sprawnego modelu i instytucji współpracy i koordynacji działań jak największej liczby organizacji pozarządowych w obszarze polityki społecznej - tak, aby dotrzeć ze skuteczną pomocą do wszystkich potrzebujących mieszkańców powiatu.

Cel operacyjny 16.1	Rozwój systemowych form wsparcia na rzecz osób zagrożonych wykluczeniem społecznym oraz przeciwdziałanie i zwalczanie dysfunkcji w rodzinie.	wskaźniki
Działania	<ol style="list-style-type: none"> 1. Dalsze rozwijanie systemu pieczy zastępczej, w tym zapewnienie wsparcia specjalistycznego osobom sprawującym pieczę jak i dzieciom umieszczonym w pieczy, a także rozwijanie współpracy instytucjonalnej na rzecz dzieci umieszczonych w systemie pieczy zastępczej. 2. Intensyfikacja działań na rzecz osób doświadczających przemocy w rodzinie, a także sprawców przemocy. 3. Poprawa dostępności usług społecznych dla osób starszych i niepełnosprawnych. 4. Zwiększenie dostępności do specjalistycznych usług (psychologicznych, logopedycznych, pedagogicznych, środowiskowych form wsparcia). 5. Rozwój usług interwencji kryzysowej z miejscami hotelowymi. 6. Wsparcie dla mieszkań chronionych, treningowych. 7. Rozwój prorodzinnych form pieczy zastępczej (rodzinne domy dziecka, rodziny zastępcze). 	<ul style="list-style-type: none"> – Liczba osób objętych systemami opieki i/lub interwencji – Liczba osób korzystających z usług opiekuńczych – Liczba dzieci i rodzin korzystających z różnych form pomocy specjalistycznej – Liczba nowych placówek oraz miejsc hotelowych dla interwencji kryzysowej – Liczba wysoko wykwalifikowanych specjalistów
Cel operacyjny 16.2.	Rozwój i współpraca z organizacjami społecznymi, pobudzanie inicjatyw obywatelskich	wskaźniki
Działania	<ol style="list-style-type: none"> 1. Przygotowanie samorządów z terenu powiatu do współpracy z organizacjami pozarządowymi w zakresie zagadnień prawnych i organizacyjnych. 2. Rozwijanie współpracy z sektorem organizacji pozarządowych i poprawa dostępu do informacji na temat organizacji pozarządowych funkcjonujących na terenie powiatu. 3. Promowanie idei wolontariatu wśród mieszkańców powiatu. 4. Zwiększenie udziału mieszkańców powiatu we współdecydowaniu o kierunkach rozwoju powiatu. 	<ul style="list-style-type: none"> – liczba organizacji pozarządowych działających na terenie powiatu – uruchomienie strony internetowej poświęconej działalności NGO w powiecie – liczba aktywnych wolontariuszy w powiecie
Cel operacyjny 16.3.	Stworzenie społecznych sieci wspierania procesów aktywizacji zawodowej i społecznej, likwidujących wykluczenie i tworzących pożądane stosunki pracy.	wskaźniki
Działania	<ol style="list-style-type: none"> 1. Utworzenie sieci kompleksowego wsparcia dla rozwoju podmiotów ekonomii społecznej. 	<ul style="list-style-type: none"> – Liczba podmiotów ekonomii społecznej

	<ol style="list-style-type: none">2. Zapewnienie osobom niepełnosprawnym równego dostępu do rynku pracy.3. Wspieranie tworzenia i funkcjonowania sieci interesariuszy rynku pracy (pracodawców, pracobiorców).	<ul style="list-style-type: none">– Liczba powstających (formalnych i nieformalnych) związków i stowarzyszeń interesariuszy rynku pracy– Liczba osób niepełnosprawnych obecnych na rynku pracy
--	---	---

10. Załączniki

10.1. Potrzeby inwestycyjne powiatu białogardzkiego na lata 2016 - 2025

L.p.	Tytuł projektu	Zakres prac	Wartość
1	Termomodernizacja w budynku Starostwa Powiatowego w Białogardzie przy Placu Wolności 16-17, działka numer 348, obręb 0017 w Białogardzie.		3 000 000,00 zł
2	Modernizacja systemu informacyjnego w Starostwie Powiatowym w Białogardzie, ul. Plac Wolności 16-17, 78-200 Białogard	Zakup sprzętu komputerowego - ok. 65 zestawów komputerowych wraz z oprogramowaniem, 15 laptopów wraz z oprogramowaniem oraz zakup 6 serwerów wraz z oprogramowaniem, skanerów, 8 kser czarno-białych i 4 ksera kolorowych wraz z materiałami eksploatacyjnymi, sprzętu komputerowego (pendrive'y, routery, switche) .	450 000,00 zł
3	Wykonanie termomodernizacji budynku i kanalizacji deszczowej w budynku Zarządu Dróg Powiatowych w Białogardzie przy ul. Szosa Połczyńska 57, zlokalizowanego na działce nr 37/4, Obr.0018 miasta Białogard.		570 000,00 zł
4	Termomodernizacja budynku, remont kanalizacji deszczowej w Centrum Wspierania Rodziny „Dom Pod Świerkiem” w Białogardzie przy ulicy Grunwaldzkiej 51, na działce 265/1, Obr.007 w Białogardzie	Termomodernizacja budynku nr 51.	700 000,00 zł
5	Wymiana i modernizacja źródeł światła w obiektach użyteczności publicznej Powiatu Białogardzkiego: Poradnia Psychologiczno – Pedagogiczna w Białogardzie, Zarząd Dróg Powiatowych w Białogardzie, Powiatowe Centrum Pomocy Rodzinie w Białogardzie, Młodzieżowy Ośrodek Wychowawczy w Podborsku, Powiatowy Urząd Pracy w Białogardzie, Zespół Szkół Ponadgimnazjalnych w Tychowie, Zespół Szkół Ponadgimnazjalnych w Białogardzie, Liceum Ogólnokształcące w Białogardzie, Zespół Szkół Specjalnych w Białogardzie, Ośrodek Wspierania Rodziny Dom Pod Świerkiem, Powiatowy Dom Samopomocy Centrum Rehabilitacyjno-Kulturalne w Białogardzie, budynek Starostwa Powiatowego w Białogardzie.		2 000 000,00 zł
6	Termomodernizacja zewnętrzna wraz z ociepleniem fundamentu Poradni Psychologiczno -Pedagogicznej w Białogardzie przy ulicy Dworcowej 2, działka numer 300, obręb 0006 w Białogardzie.		900 000,00 zł
7	Przebudowa drogi nr 1057Z, Białogard – Podwilcze – gr. Powiatu, na odcinku 16,8 km.		17 000 000,00 zł
8	Przebudowa drogi nr 1072Z, Białogard – Zaspy Małe, na odcinku 12,4 km.		12 400 000,00 zł
9	Przebudowa drogi nr 1058Z, Białogard – Gruszewo – gr. powiatu, na odcinku 10,9 km.		12 400 000,00 zł
10	Przebudowa drogi nr 1056Z, Karlino – Zwartowo – gr. powiatu, na odcinku 9,7 km.		200 000,00 zł

11	Przebudowa drogi nr 1175Z, Białogard – Dobrowo – Bukówko, na odcinku 12,4 km.		2 800 000,00 zł
12	Przebudowa drogi nr 1182Z, Doble, gr. powiatu, na odcinku 1,8 km.		400 000,00 zł
13	Przebudowa drogi nr 1179Z, Pobądz – Tyczewo, na odcinku 6,6 km.		1 500 000,00 zł
14	Przebudowa drogi nr 3501Z, Tyczewo – gr. powiatu, na odcinku 1,4 km.		350 000,00 zł
15	Przebudowa drogi nr 1185Z, Warnino – Drzonowo, na odcinku 8 km.		1 800 000,00 zł
16	Przebudowa drogi nr 1184Z, Tychowo – Drzonowo – gr. powiatu, na odcinku 7,9 km.		1 800 000,00 zł
17	Przebudowa drogi nr 1156Z, Lubiechowo – Karlino, na odcinku 4,7 km.		1 100 000,00 zł
18	Przebudowa drogi nr 1170Z, Nosówko – Białogard, na odcinku 10,4 km.		2 300 000,00 zł
19	Przebudowa Mostu w m. Doble km 5+946/nr drogi 1182Z.		150 000,00 zł
20	Przebudowa Mostu w m. Byszyno, km 12+099/nr drogi 1165Z.		150 000,00 zł
21	Przebudowa Mostu w m. Rzyszczewo, km 0+322, nr drogi 1166Z.		150 000,00 zł
22	Zespół Szkół Ponadgimnazjalnych w Tychowie - Remont budowa Hali Sportowej.		5 000 000,00 zł
23	Rewitalizacja parku zabytkowego w Tychowie.	Przeprowadzenie inwentaryzacji drzewostanu. Zaplanowano następujący zakres prac usprawnienie komunikacji parkowej (alejki), wykonanie oświetlenia parkowego, montaż ławek, koszy na śmieci itp.	3 000 000,00 zł
	RAZEM		69 970 000,00 zł

11. Indeksy

Spis tabel

Tabela 1. Liczba ludności i powierzchnia gmin powiatu białogardzkiego (2015)	5
Tabela 2. Użytkowanie gruntów w powiecie białogardzkim	6
Tabela 3. Klasy bonitacyjne gleb w powiecie białogardzkim.....	7
Tabela 4. Złoża surowców mineralnych w obrębie powiatu białogardzkiego.....	10
Tabela 5. Struktura władania gruntami w powiecie białogardzkim.....	11
Tabela 6. Ocena stanu jednolitych części wód powierzchniowych - rzeki (jcwp) na terenie powiatu białogardzkiego.	13
Tabela 7. Formy własności lasów w powiecie białogardzkim	20
Tabela 8. Liczba ludności powiatu białogardzkiego w latach 2007-2015	24
Tabela 9. Liczba ludności w gminach powiatu białogardzkiego 2015	24
Tabela 10. Migracje wewnętrzne i zewnętrzne ludności powiatu białogardzkiego w latach 2007-2013 oraz saldo migracji	25
Tabela 11. Prognoza demograficzna dla ludności powiatu białogardzkiego na lata 2025, 2030 i 2035.....	25
Tabela 12. Porady lekarskie ogółem.....	27
Tabela 13. Działalność oddziałów szpitalnych	28
Tabela 14. Działalność oddziałów psychiatrycznych i leczenia uzależnień	28
Tabela 15. Działalność oddziału opieki długoterminowej	28
Tabela 16. Placówki opiekuńczo - wychowawcze w 2013 r.	34
Tabela 17. Placówki opiekuńczo – wychowawcze (stan na 31.12. każdego roku)	35
Tabela 18. Rodzaje rodzin zastępczych w powiecie i wysokość świadczeń (stan na 31.12. każdego roku).....	36
Tabela 19. Liczba korzystających z pomocy społecznej w latach 2008-2015	36
Tabela 20. Wskaźnik uzależnienia od pomocy społecznej w latach 2008-2015	37
Tabela 21. Wysokość świadczeń bezpośrednio na rzecz potrzebujących w latach 2008-2015.....	37
Tabela 22. Zestawienie średnich wielkości świadczeń (w ciągu roku) na 1 osobę korzystającą w latach 2008-2015.....	37
Tabela 23. Liczba osób w rodzinach objętych pomocą według powodów udzielenia pomocy w latach 2008-2013.....	38
Tabela 24. Liczba dzieci urodzonych i zameldowanych na pobyt stały lub czasowy w danym roku oraz młodzieży w Powiecie Białogardzkim w latach 1989– 2013.....	40
Tabela 25. Uczniowie w szkołach publicznych w latach 2006-2015.....	41
Tabela 26. Uczniowie w technikumach w latach 2006 - 2015	42
Tabela 27. Rekrutacja młodzieży przez publiczne szkoły ponadgimnazjalne w powiecie białogardzkim w latach 2006-2015	42
Tabela 28. Uczniowie i oddziały klasowe ogółem w szkołach i placówkach publicznych oraz niepublicznych o uprawnieniach szkół publicznych w latach 2007-2015.....	42
Tabela 29. Uczniowie ogółem w poszczególnych szkołach publicznych w latach 2008-2015.....	43
Tabela 30. Uczniowie w szkołach niepublicznych dla młodzieży w latach 2007-2015	43
Tabela 31. Uczniowie w szkołach niepublicznych dla dorosłych.....	43
Tabela 32. Liczba wydanych skierowań do MOW oraz MOS w latach 2009 – 2012	44
Tabela 33. Uczniowie w publicznym szkolnictwie specjalnym w latach 2010 – 2015	44
Tabela 34. Zdawalność matury w % w wybranych szkołach publicznych w latach 2007 – 2012	45
Tabela 35. Zatrudnieni nauczyciele w porównaniu do dostępnych etatów. Status zawodowy nauczycieli – lata 2007-2015	48
Tabela 36. Etaty administracji i obsługi	49
Tabela 37. Dochody i wydatki powiatu w działach 801 i 854 w latach 2009 – 2015 w mln złotych	50
Tabela 38. Placówki biblioteczne i czytelnictwo w latach 2013-2015.....	53
Tabela 39. Kluby sportowe na terenie powiatu białogardzkiego	58
Tabela 40. Przestępczość wg kategorii na terenie powiatu białogardzkiego w latach 2012-2015	61

Tabela 41. Przestępczość wg kategorii na terenie powiatu białogardzkiego w latach 2009-2013	61
Tabela 42. Zdarzenia drogowe i ich skutki zaistniałe na terenie powiatu białogardzkiego w latach 2009-2013	61
Tabela 43. Wykaz pożarów i miejscowych zagrożeń w okresie 2009-2012.	62
Tabela 44. Podmioty gospodarujące w systemie REGON 2007-2014	64
Tabela 45. Podmioty gospodarujące w gminach powiatu białogardzkiego. Grudzień 2014	65
Tabela 46. Rodzaje działalności gospodarczej (według sekcji PKD) 2007-2014	66
Tabela 47. Szczegółowy podział podmiotów gospodarczych według Sekcji PKD (31 XII 2014).....	67
Tabela 48. Liczebność podmiotów gospodarujących w podziale na wielkość zatrudnienia (31 XII 2014)	67
Tabela 49. Odsetki podmiotów gospodarujących w podziale na kategorie zatrudnienia. (31 XII 2014)	68
Tabela 50. Liczebność podmiotów o zatrudnieniu powyżej 10 pracowników (dane z kwietnia 2013 roku).	68
Tabela 51. Płatnicy oraz bilans podatku CIT 2007-2011.	69
Tabela 52. Wielkości podstaw opodatkowania podatkiem VAT 2007-2014	70
Tabela 53. Liczba ludności i liczba ludności w wieku produkcyjnym.....	71
Tabela 54. Liczba ludności i ludności w wieku produkcyjnym w gminach powiatu białogardzkiego 2015.....	71
Tabela 55. Liczba ludności i ludności w wieku produkcyjnym w miastach i na wsi w powiecie białogardzkim 2015.....	72
Tabela 56. Liczba bezrobotnych i wskaźnik bezrobocia 2007-2015	72
Tabela 57. Bezrobocie w gminach powiatu białogardzkiego 2007-2015	73
Tabela 58. Zarejestrowani bezrobotni według grup wieku	74
Tabela 59. Poziomy wykształcenia zarejestrowanych bezrobotnych 2007-2013.....	75
Tabela 60. Długość czasu rejestracji	75
Tabela 61. Kategorie zawodowe zarejestrowanych bezrobotnych 2007, 2013 i I-sze półrocze 2016 roku.....	76
Tabela 62. Baza noclegowa w powiecie białogardzkim	80
Tabela 63. Wykaz dróg powiatowych na terenie powiatu białogardzkiego	84
Tabela 64. Wodociągi i kanalizacja na terenie powiatu białogardzkiego (31 XII 2014).....	87
Tabela 65. Porównanie danych statystycznych dotyczących liczby odbiorców i zużycia gazu	88
Tabela 66. Zestawienie ilości odpadów zbieranych na terenie powiatu białogardzkiego	90
Tabela 67. Dostęp do infrastruktury telekomunikacyjnej na terenie gmin powiatu białogardzkiego	91
Tabela 68. Dochody ogółem w latach 2013-2015.....	94
Tabela 69. Wykonane wydatki budżetowe w latach 2013-2015.....	95
Tabela 70. Wskaźniki finansowe powiatu białogardzkiego w latach 2013-2015	96

Spis rysunków

Rysunek 1. Położenie Powiatu Białogardzkiego na mapie administracyjnej Polski	4
Rysunek 2. Podział administracyjny Powiatu Białogardzkiego	4
Rysunek 3. Położenie powiatu białogardzkiego na tle jednostek fizyczno-geograficznych.....	6
Rysunek 4. Mapa utworów przypowierzchniowych powiatu białogardzkiego.	9
Rysunek 5. Lokalizacja punktów pomiarowo-kontrolnych w badanych JCWP w powiecie białogardzkim	14
Rysunek 6. Mapa zasięgu obszarów ochrony siedlisk Natura 2000.	17
Rysunek 7. Mapa zasięgu obszaru specjalnej ochrony ptaków Natura 2000.	19
Rysunek 8. Mapa zalesienia powiatu białogardzkiego według gmin.	20
Rysunek 9. Ilość absolwentów, którzy zdali egzamin potwierdzający kwalifikacje absolwentów szkół ponadgimnazjalnych przystępujących do egzaminów zewnętrznych po raz pierwszy	46
Rysunek 10. Mapa sieci dróg w powiatach białogardzkim, kołobrzeskim i świdwińskim.....	83