
Plan Rozwoju Lokalnego
 Gminy Miejskiej Czarna Woda

Urząd Miejski w Czarnej Wodzie

 Sierpień 2004

Spis treści.

Spis treści.. 2
1. Obszar i czas realizacji planu rozwoju lokalnego 4
2. Aktualna sytuacja społeczno-gospodarcza... 5

2.1. Położenie, powierzchnia, ludność.. 5
2.1.1. Położenie gminy i osadnictwo.. 5
2.1.2.Powierzchnia i ludność ... 6

2.2. Historia. Środowisko kulturowe... 7
2.2.1. Region - Kociewie... 7
2.2.2. Miasto – Czarna Woda... 9

2.3. Środowisko przyrodnicze. Ochrona środowiska................................. 11
2.3.2. Lasy.. 11
2.3.3. Zasoby wodne.. 12
2.3.3. Stan środowiska... 14
2.4.1. Szlaki turystyczne... 16
2.4.2. Baza turystyczna.. 18

 2.5. Zagospodarowanie przestrzenne i infrastruktura............................... 21
2.5.1. Zaopatrzenie w wodę... 21
2.5.2. Zaopatrzenie w gaz.. 24
2.5.3. Zaopatrzenie w ciepło...24
2.5.4. Zaopatrzenie w energię elektryczną... 24
2.5.5. Usuwanie i unieszkodliwianie odpadów....................................... 25

2.6 Komunikacja.. 26
2.6.1. System transportowy.. 26

2.7 Własność nieruchomości.. 27
2.8.Gospodarka.. 28

2.8.1 Rolnictwo... 28
2.8.2. Leśnictwo.. 31
2.8.3. Przemysł i budownictwo... 32
2.8.4. Zatrudnienie.. 33
2.8.5 Bezrobocie... 35

2.9 Sfera społeczna .. 36
2.9.1 Demografia i zjawiska społeczne.. 36
2.9.2 Usługi i służby społeczne... 40
2.9.3 Analiza stanu i potrzeb rozwoju mieszkalnictwa........................... 45
2.9.4 Identyfikacja problemów społecznych... 47

3. Zadania gminy ... 48
3.1. Zadania z zakresu ochrony środowiska naturalnego.......................... 48

2

3.1.1. Kierunki polityki przestrzennej w zakresie ochrony i kształtowania
środowiska.. 48
3.1.2. Koncepcja ekologicznego systemu gminy....................................49

3.2 Zmiany w sposobie użytkowania terenu... 50
3.2.1. Obszary rolniczej przestrzeni produkcyjnej.................................. 50
3.2.2.Obszary leśnej przestrzeni produkcyjnej....................................... 51

3.3. Zadania mające na celu poprawę stanu gospodarczego....................51
3.3.1. Przemysł i rzemiosło...51
3.3.2. Usługi.. 53
3.3.3 Rekreacja i turystyka... 54

3.4 Zadania z zakresu rozwoju infrastruktury... 56
3.4.1 Szanse i zagrożenia.. 56
3.4.2 Kierunki rozwoju infrastruktury technicznej.................................. 58

3.5 Zadania z zakresu komunikacji ... 60
3.6 Zadania mające na celu poprawę warunków i jakości życia............... 60

3.6.1 Kształtowanie środowiska kulturowego...................................... 61
3.6.2 Kierunki rozwoju infrastruktury społecznej.................................... 62

3.7 Lista zadań według hierarchii ważności na lata 2004-2006................63
4. Realizacja zadań i projektów w latach 2004-2006..................................64

4.1. Nazwa programu - Budowa nawierzchni na ulicy Polnej w Czarnej
Wodzie... 64
4.2. Nazwa programu – Budowa kanalizacji Czersk–Łąg–Czarna Woda..66
4.3. Nazwa programu - Budowa Zakładu Utylizacji Odpadów
Komunalnych „Stary Las”... 68
4.4. Zadania kontynuowane z zakresu ochrony środowiska70
4.5. Zadania przewidziane do realizacji na lata 2007 - 2013..................... 71
5.1 Strategiczne kierunki zagospodarowania przestrzennego
Województwa Pomorskiego .. 73
5.2. Strategia równoważenia rozwoju jako podstawa polityki przestrzennej
państwa na obszarze województwa... 74
 5.3. Uwarunkowanie Rozwoju Przestrzennego Gminy Czarna Woda..... 77

5.3.1. Zgodność ze Strategią rozwoju Powiatu Starogardzkiego........... 78
5.3.2. Zgodność ze strategią i programem zrównoważonego rozwoju
obszaru zlewni rzeki Wdy do 2020 roku. ... 80
5.3.4. Respektowanie zasad równoważenia rozwoju 81

6. Oczekiwane wskaźniki osiągnięć PRL.. 81
7. Plan finansowy na lata 2004 – 2006 ... 82
8. System wdrażania .. 82
9. Sposoby monitorowania.. 84

9.1. System monitorowania planu rozwoju lokalnego................................ 84

3

9.2. Sposoby inicjowania współpracy pomiędzy sektorem publicznym,
prywatnym i organizacjami pozarządowymi... 84

9.3 Public Relations Planu Rozwoju Lokalnego.................................... 85
10. Akty prawa lokalnego normujące plany rozwojowe gminy.......................86

1. Obszar i czas realizacji planu rozwoju lokalnego

Plan Rozwoju Lokalnego został utworzony w celu efektywnego korzystania z funduszy

strukturalnych w ramach Zintegrowanego Programu Rozwoju Regionalnego. Fundusze strukturalne

są programowane w oparciu o Narodowy Plan Rozwoju 2004-2006 (Ustawa z dn. 20 kwietnia

2004 r., Dz. U. z dn. 24 maja 2004 r., nr 116, poz. 1206), który podzielony jest na programy

operacyjne.

Zintegrowany Program Rozwoju Regionalnego 2004-2006 zatwierdzony przez Komisję Europejską

w dniu 19 lutego 2004 r. oraz Radę Ministrów w dniu 16 marca 2004 r. jest programem

skierowanym do regionów. Korzystanie z funduszy odbywa się zgodnie z zapisami tegoż programu

jak i Uzupełnienia Programu przyjętego przez Komitet Monitorujący ZPORR w dniu 16 kwietnia

2004 r. oraz Zespół Przygotowawczy Komitetu Integracji Europejskiej w dniu 20 kwietnia 2004 r.

4

Priorytet III Rozwój Lokalny jest skierowany głównie do samorządów, które zamierzają realizować

projekty określone w Planie Rozwoju Lokalnego, wycenione na kwotę nie przekraczającą 1 mln

euro. Dla korzystania z tych funduszy istnieje konieczność sporządzenia Planu Rozwoju

Lokalnego, ponieważ Gmina Miejska Czarna Woda zamierza realizować w tym okresie głównie

projekty nie przekraczające kwoty 1 mln euro.

Plan Rozwoju Lokalnego (PRL) jest dokumentem utworzonym na bazie Studium Uwarunkowań i

Kierunków Zagospodarowania Przestrzennego Gminy Miejskiej Czarna Woda (wrzesień 2000 r.)

oraz Wieloletniego Planu Inwestycyjnego Gminy Czarna Woda na lata 2004-2006 przyjętego

Uchwałą Rady Miejskiej z dnia 16.01.2004 r. Plan Rozwoju Lokalnego obejmuje teren całej Gminy

tj. Gminę Miejską Czarna Woda oraz dwa sołectwa: Huta Kalna i Lubiki Dzięki niemu będzie

możliwe ubieganie się o dofinansowanie kluczowych projektów realizowanych na terenie całej

Gminy. Zadania wynikające z planu (PRL) będą realizowane w latach 2004 – 2013. Ponadto PRL

zawiera szczegółowy wykaz zadań planowanych do realizacji w latach 2004-2006. Plan Rozwoju

Lokalnego jest dokumentem służącym do wdrażania założeń Strategii Rozwoju Gminy Miejskiej

Czarna Woda. Rozdział I zawiera analizę społeczno-gospodarczą gminy. Rozdział II zawiera

uszczegółowione zadania dzięki którym realizowane będą priorytety określone w Strategii.

2. Aktualna sytuacja społeczno-gospodarcza.
2.1. Położenie, powierzchnia, ludność
2.1.1. Położenie gminy i osadnictwo

Gmina Miejska Czarna Woda położona w Borach Tucholskich nad Wdą znajduje się w

południowej części województwa pomorskiego, w powiecie starogardzkim. Czarna Woda graniczy

z gminami woj. pomorskiego – Kaliska i Osieczna / pow.starogardzki / i Czersk / pow. chojnicki /.

Do niedawna miasto było osadą rolniczą. Jej urbanizację zapoczątkowała budowa w latach 1948-51

pierwszej w Polsce dużej fabryki płyt pilśniowych. Przy fabryce powstało osiedle mieszkaniowe dla

pracowników. Fabryka została rozbudowana w latach 1957-59, a w roku 1961 uruchomiono tu

największą w kraju wytwórnię kalafonii i terpentyny. Przy zakładach istnieje elektrociepłownia i

5

Ośrodek Badawczo-Rozwojowy Przemysłu Płyt Drewnopochodnych. W mieście rozwija się

również prywatny sektor usług i rzemiosło oparte na przetwórstwie drzewnym.

Niewątpliwym atutem miejscowości jest położenie Czarnej Wody przy głównych ciągach

komunikacyjnych: drodze krajowej 22 Tczew-Chojnice-Wałcz-Gorzów Wielkopolski-Kostrzyn,

która wraz z drogami nr 50 i 508 łączy Niemcy z Królewcem , przekształcanej w drogę ekspresową

i linii kolejowej łączącej dwa węzły kolejowe Piłę i Tczew przez Chojnice, Starogard Gd..

Planowana budowa autostrady A1 przebiegającej w okolicy Swarożyna daje drodze 22 szansę stania

się jedną z głównych dróg dojazdowych do autostrady co niewątpliwie wpłynie na nasilenie ruchu

turystycznego tą trasą. Korzystne położenie miasta Czarna Woda pod względem komunikacyjnym

(jak również lokalizacja Zakładów Płyt Pilśniowych (ZPP) „Czarna Woda” S.A. określają jego

funkcję oraz potencjał rozwojowy.

Czarna Woda oddalona jest od Starogardu Gdańskiego o 32 km, od Gdańska o 82 km, od Chojnic o

42 km. W odległości 2 km na zachód od miasta przebiega kolejowa magistrala węglowa z Górnego

Śląska do Gdyni, a w odległości około 10 km znajduje się Wdzydzki Park Krajobrazowy.

Dzięki położeniu wśród lasów, nad rzeką Wda (Czarna Woda) miasto leży na jednym z

najpiękniejszych szlaków kajakowych w Polsce. W koncepcji krajowej sieci ekologicznej

ECONET-POLSKA obszar Borów Tucholskich zaliczony jest do obszarów węzłowych (odznaczają

się bogactwem ekosystemów)

2.1.2.Powierzchnia i ludność

Powierzchnia gminy to 2775 ha. Duże obszary leśne zajmujące około 55 % powierzchni gminy

determinują położenie i rozwój osadnictwa. W skład gminy wchodzi miasto Czarna Woda oraz dwa

sołectwa: Huta Kalna i Lubiki, do których należą wsie i osady: Huta Kalna, Kamionna, Lubiki,

Lubiki Małe oraz Podlesie. Liczba mieszkańców kształtuje się na poziomie 3249, (wg Narodowego

Spisu Powszechnego Ludności i Mieszkań oraz Powszechnego Spisu Rolnego z 2002 roku), z

czego obszary sołectw zamieszkuje zaledwie 14 % . Jednostki osadnicze wchodzące w skład gminy

charakteryzują się dużym rozproszeniem.

6

Brak jest urbanistycznie wykształconego centrum. Dominującą zabudową mieszkaniową na terenie

gminy są obiekty jednorodzinne oraz zagrodowe, natomiast wzdłuż ulic Mickiewicza i Słowackiego

w Czarnej Wodzie istnieje niemal wyłącznie zabudowa wielorodzinna. Zagospodarowanie

przestrzenne gminy przedstawia mapa (zał.) . Bazę socjalno-bytową gminy tworzy 886 mieszkań,

na które składa się 3288 izb. Użytkowa powierzchnia mieszkalna wynosi w przybliżeniu 54 tys. m2.

Liczba ludności na km² 116

Stan ludności wg jednostek osadniczych

Czarna Woda - 2805

Huta Kalna - 168

Kamionna - 13

Lubiki - 154

Lubiki Małe - 95

Podlesie - 14

2.2. Historia. Środowisko kulturowe.
2.2.1. Region - Kociewie

Kociewie, na którego terenie położona jest gmina miejska Czarna Woda -- region etniczno -

kulturowy, którego odrębność określa przede wszystkim gwara kociewska, obejmuje pod względem

fizyczno-geograficznym w całości obszar Pojezierza Starogardzkiego, część Wysoczyzny Świeckiej

i zachodni fragment Borów Tucholskich. Leży w dorzeczu dwóch rzek uchodzących do Wisły -

Wierzycy i Wdy.

To region niejednolity krajobrazowo. Wyróżnić tu można dwa podstawowe naturalne podregiony:

lewobrzeżnej doliny Dolnej Wisły, oraz centralny wysoczyzny dennomorenowej o odmiennej od

poprzedniego genezie i rzeźbie. W skład ostatniego podregionu wchodzą: Pojezierze Starogardzkie

/rej. Zblewo-Tczew-Nowe n. Wisłą/, przyległa część Borów Tucholskich oraz północna część

Równiny Świeckiej /prawie bezleśna/. Podstawowym elementem krajobrazu Kociewia są

7

wysoczyzny i wzgórza morenowe oraz pokryte lasami Borów Tucholskich pola sandrowe a także

jeziora i rzeki.Główny kanał Wdy to odgałęzienie nawadniające o szer. 15-20 m., głębokości do ok.

1 m, o długości 23 km. Budowa kanału głównego trwała 6 lat.

Gospodarzami tej ziemi od wieków są Kociewiacy. Jest to mieszana grupa etniczna, mówiąca

dialektem zaliczanym przez dialektologów polskich do polskich gwar kontynentalnych, który

powstał na obszarze językowo kiedyś rdzennie pomorskim, choć dziś ostro odcinającym się od

sąsiednich gwar kaszubskich.

Najstarsze dzieje regionu są trudne do odtworzenia. Prawdopodobnie ustąpienie ostatniego

lądolodu /ok.15 tys. lat temu/ stworzyło warunki do zasiedlenia omawianego obszaru przede

wszystkim od strony Wisły w górę biegu Wdy. Potwierdzają to znaleziska archeologiczne, z

których najstarsze pochodzą sprzed 4-5 tys. lat. Od ok. 3,5 tys. lat, mieszkańcami byli Prasłowianie,

współtwórcy pierwszej wielkiej kultury słowiańskiej tej ziemi, kultury wschodnio-pomorskiej,

której najciekawszym reliktem i o największej wartości zabytkiem jest urna twarzowa z Grabowa

przynależna do tzw. grupy kulturowej starogardzkiej. Na Kociewiu istniał jedyny w Europie

ośrodek produkujący urny twarzowe. Niektóre z obecnie używanych przez hafciarki kociewskie

wzorów przypominają ornamenty jodełkowe, rysunki ludzi, koni i sprzętu występujące na

popielnicach spod Grabowa i okolic i mówiące o ciągłości kulturowej.

Mieszkańcy ziemi kociewskiej, położonej na ważnym i podstawowym dla państwa Polskiego

znaczeniu, szlaku gospodarczym, lądowym i wodnym Wisły, przez wieki walczyli o jego

utrzymanie i niezawisłość. Za Mieszka I region wchodził przypuszczalnie w skład państwa

polskiego. Być może już wtedy nastąpiło tu przyjęcie chrześcijaństwa, choć zapewne czysto

formalne. Potem były okresy usamodzielnienia się od Polski, ale i podboju Pomorza przez

Bolesława Krzywoustego /pocz.XII w./, okresowej hegemonii duńskiej, wreszcie walk z

Krzyżakami, wspieranymi przez Niemcy i inne kraje zachodniej chrześcijańskiej Europy, a na

początku XIV w. ostatecznego opanowania przez nich Pomorza Gdańskiego. W wyniku wojny

trzynastoletniej region na stałe wrócił do Korony i odtąd jego losy nierozerwalnie związały się z

Polską. W okresie Rzeczypospolitej szlacheckiej region brał żywy udział w rozwoju kultury,

sztuki, nauki i nowych prądach filozoficznych o czym świadczą dzieje poszczególnych miast i wsi.

8

Lata zaboru pruskiego /1772-1920/ podobnie jak uprzednio krzyżackiego wycisnęły na

Kociewiakach silne piętno, lecz nie pozbawiły cech własnej polskości. Proces repolonizacji

Pomorza Gdańskiego okresu międzywojennego oraz renesansu kultury polskiej został zakłócony

latami wojny i okupacji hitlerowskiej, okupionej dziesiątkami tysięcy pomordowanych i poległych

Kociewiaków.

Kociewiacy - autochtoniczna grupa słowiańskiej ludności Pomorza - mają własny folklor, którym

wzbogacają wartości kulturowe narodu. Zbioru, opracowania i wydania pieśni, legend, powiastek,

gawęd i wierszy ludowych podjął się m.in. ks. dr Bernard Sychta. Piękno dawnego ludowego stroju,

dawnej architektury ludowej, wystroju wnętrz chat i dworków, dawnej twórczości ludowej w

drewnie, glinie, w hafcie ukazują znani plastycy, jak n.p. Jan Waliszewski, czy fotograficy, jak

Leon Brzozowski. Pomnikowym dziełem w tym zakresie jest praca naukowa dr Longina

Malickiego pt. „ Kociewska Sztuka Ludowa ‘’

2.2.2. Miasto – Czarna Woda

Czarna Woda jako osada wykształciła się pod koniec XVIII w. z folwarku położonego na wysokim

brzegu Wdy naprzeciwko wsi Złe Mięso. W pobliżu tego miejsca istniała przeprawa brodem przez

rzekę oraz funkcjonowała karczma. Istnieją dowody, że bród służył przeprawom już w

starożytności, będąc istotnym elementem „Szlaku Bursztynowego” z Rzymu nad Bałtyk. Teren

nabrał gospodarczego znaczenia po wybudowaniu w drugiej połowie XIX w. Wielkiego Kanału

Wdy, który służył do stworzenia i nawodniania kompleksu ok. 700 ha łąk. Inwestycja realizowana

była głównie siłami jeńców francuskich z wojny francusko-pruskiej oraz miejscowej ludności, pod

nadzorem pruskich geodetów kształconych w Czerskiej Szkolę Geodetów. W 1880 roku wieś

liczyła 22 zabudowania.

Jak przystało na miasto liczące sobie zaledwie kilka lat (prawa miejskie Czarna Woda otrzymała w

roku 1993) jego dzieje, choć krótkie, są dość interesujące. Miejsce, w którym usytuowano Zakłady

Płyt Pilśniowych i przed wojną zaczęło powstawać osiedle domków pracowniczych, nazywane było

9

dawniej Nową Czarną Wodą. Przymiotnik "nowa" służył do odróżnienia tej Czarnej Wody od

dawnego majątku Czarna Woda, z którego została ona wydzielona w połowie XIX stulecia.

Istniejąca już w XIV wieku wieś Czarna Woda (Stara) położona była około 2 km na południe od

miasta, naprzeciwko współczesnej osady Złe Mięso.

Pierwsze "przemysłowe" inwestycje w rejonie Czarnej Wody przypadły na czasy zaboru pruskiego.

W roku 1829 utwardzono trakt łączący Berlin i Królewiec oraz rozpoczęto wycinki lasów. Z

czasów budowy drogi pochodził istniejący przed wojną w Czarnej Wodzie empiryczny dworek, nie

słusznie wiązany z przemarszem Napoleona przez Bory Tucholskie. Już w roku 1840 przystąpiono

do tworzenia na jednym z dużych wyrębów pierwszych sztucznych łąk w Borach Tucholskich. W

celu użyźnienia zalegających tu piasków, były one cyklicznie zalewane wodą z mułem, co

doprowadziło do powstania rozległej "soczewki" żyznego gruntu, rozciągającej się na wschód od

Nowej Czarnej Wody i na północ od traktu. Do nawadniania tych łąk wybudowano wówczas Kanał

Wdy, liczący sobie 23 km i zaczynający się w Borsku, na południowym krańcu jeż. Wdzydze.

Kolejną inwestycją było zrealizowane w latach 70-tych XIX stulecia, tranzytowe połączenie

kolejowe Środkowych Niemiec z Prusami Wschodnimi. Dynamiczny rozwój na przełomie XIX i w

początkach XX wieku sąsiedniego Czerska i dużej wsi Łąg zaowocował w okresie

międzywojennym powstaniem w Nowej Czarnej Wodzie niedużego osiedla mieszkaniowego oraz

pracujących na Wdzie młyna i tartaku, które stanowiły zaczątek obecnego miasta.

Największy rozwój miejscowości nastąpił po 1947 roku, po podjęciu decyzji budowy Zakładów

Płyt Pilśniowych, wykorzystujących ogromne zasoby surowca drzewnego Borów Tucholskich.

Wspomniana na wstępie budowa Zakładu Płyt Pilśniowych w latach 1947-53, a później także

fabryki kalafonii i terpentyny (w latach 1957-60) doprowadziły do znacznej rozbudowy Czarnej

Wody, przekształcając tą wieś w nieduże miasteczko, z własnym centrum usługowo-handlowym,

kompleksem sportowym i wybudowanym w latach 80-tych kościołem. . Między rokiem 1947 a

1967 w Czarnej Wodzie przybyło głównie wskutek napływu ludności z okolic i głębi kraju około

1600 osób. Od 1 stycznia 1993 roku Czarna Woda uzyskała prawa miejskie i stała się samodzielną

jednostką samorządową. W 1995 roku dołączyły do Gminy Miejskiej Czarna Woda sołectwa

Lubiki i Huta Kalna

.

10

Ciekawostką może być fakt, że herb miejski, zresztą jeden z ładniejszych na Kociewiu, nie powstał

po uzyskaniu praw miejskich, lecz liczy sobie około 200 lat, a jego dokładny opis zawarty jest już w

dokumentach z początku XIX stulecia.

2.3. Środowisko przyrodnicze. Ochrona środowiska.
2.3.1. Krajobraz

Rzeźba Gminy Czarna Woda została wymodelowana w okresie najmłodszego zlodowacenia

bałtyckiego. Tworzą ją przede wszystkim formy związane z działalnością lądolodu i jego wód

roztopowych. Dominującą formą w krajobrazie gminy jest sandr zróżnicowany pod względem

wysokości i ukształtowania. Wśród rozległych piasków sandrowych zaznaczają się formy

akumulacji lodowcowej - morena denna i wzgórza czołowomorenowe. Morena denna tworzy falistą

wysoczyznę w okolicy Lubik i Huty Kalnej wyraźnie odróżniającą się od równiny sandrowej

widocznej w okolicach drogi krajowej 22. Wzgórza czołowomorenowe są niewielkich rozmiarów

dlatego trudno jest je wyodrębnić w pagórkowatym otoczeniu, świadczy to o małej ilości materiału

zgromadzonego przez lądolód i jego krótkotrwałej bytności.

Dolina rzeki Wdy jest bardzo zróżnicowana, cechuje ją odcinkowość wynikająca z różnego

działania lodowca. W dolinie mamy więc odcinki przełomowe stanowiące przewężenia i

rozszerzenia po basenach zastoiskowych. W Czarnej Wodzie rzeka płynie wąską doliną między

wysokimi brzegami natomiast w Hucie Kalnej dolina jest szeroka, wnioskujemy o istnieniu na tym

obszarze basenu zastoiskowego. W przełomowych odcinkach szerokość doliny Wdy osiąga około

50 metrów a szerokość w miejscach basenów zastoiskowych dochodzi do 2 km.. Pośrednią

szerokość ma dolina w miejscach basenów wytopiskowych tam dochodzi do 300 - 500 m. W

pobliżu wsi Lubiki istnieją dwa wytopiskowe jeziora: Szarmachy i Lubiki.

2.3.2. Lasy

Lasy na terenie gminy Czarna Woda pod względem własnościowym należą do Skarbu Państwa i

tymi w całości zarządza Nadleśnictwo Kaliska oraz do właścicieli prywatnych. Dominującym

typem siedliska w lasach państwowych jest bór świeży, występujący na glebach bielicowych,

11

wytworzonych z piasków słabo gliniastych. Gatunkiem głównym i panującym jest sosna a stałą

domieszką brzoza, lokalnie świerk i dąb. W podszyciu lasu spotykamy jałowce, jarzębiny, brzozy,

dęby, świerki. Na runo leśne składają się rokiety, widłaki, wrzosy, gajniki, brusznice, orlice i inne

rośliny zielne.

Pod względem wielkości drugim typem siedliskowym jest bór mieszany świeży. Rośnie na glebach

bielicowych i brunatnych podścielonych piaskiem luźnym i słabo gliniastym. Gatunkiem panującym

tego siedliska jest sosna, domieszki to buk, dąb, świerk, brzoza, modrzew. W podszyciu występują:

jarzębina, leszczyna, kruszyna, jałowiec, tarnina i głóg. W skład runa wchodzą najczęściej:

borówka czarna, rokiet pospolity, gajnik lśniący, trzcinnik leśny. Gatunkami różnicującymi bór

mieszany i bór świeży są: konwalijka dwulistna, orlica pospolita, poziomka pospolita, malina,

przetacznik lekarski. Siedliska te tworzą obszary atrakcyjne krajobrazowo i klimatycznie i są

korzystne dla turystyki i rekreacji. Innym typem siedliskowym spotykanym na terenach leśnych jest

bór suchy rosnący na glebach wytworzonych na piaskach sandrowych. Bór suchy jest ubogą

formacją leśną z jednogatunkową sosną i bardzo rzadką domieszką brzozy. W podszyciu

sporadycznie występuje jałowiec, a runo leśne tworzy chrobotek, rokiet, widłoząb, i wrzos. Drzewa

wykazują słabe przyrosty. Omawiając lasy w okolicach Czarnej Wody należy wspomnieć o takich

typach siedliskowych jak: bór wilgotny, bór bagienny i olsy. Ponieważ zajmują niewielkie

powierzchnie nie mają znaczenia jako kompleksy leśne. Są to siedliska wilgotne, wykształcone na

terenach podmokłych, o wysokim poziomie wód gruntowych oraz na glebach bagiennych.

Występują w obniżeniach terenu oraz przy zbiornikach i ciekach wodnych.

2.3.3. Zasoby wodne
2.3.3.1. Zasoby wód podziemnych i ich jakość

Pierwszy poziom wodonośny na terenie gminy, a także i w dalekiej jej okolicy występuje

w zalegających tuż przy powierzchni terenu warstwach piasków sandrowych. Zwierciadło wód

występuje tutaj dość płytko przeważnie poniżej 5 m ppt. Większe znaczenie użytkowe ma jednak

niższy poziom wodonośny zbudowany z piaszczystych osadów plejstoceńskich, najczęściej

odizolowanych od warstw im nadległych nieprzepuszczalnym kompleksem glin zwałowych. Wody

12

podziemne na terenie gminy nie są monitorowane. Sytuację hydrogeologiczną można jedynie

odnieść do sąsiednich terenów o podobnych uwarunkowaniach, gdzie prowadzone są badania w

ramach monitoringu krajowego, regionalnego lub stacjonarnych obserwacji. Obecność wód

wysokiej klasy Ib stwierdzono w okolicach Karsina oraz Klaskawy w gminie Czersk, natomiast

wody klasy II w samym Czersku. Dodać jednak należy, iż działalność Zakładów Płyt Pilśniowych w

Czarnej Wodzie jest poważną uciążliwością także i dla środowiska wodnego i może w znaczący

sposób wpływać na stan wód podziemnych. Dodatkowo swoje odzwierciedlenie w problemie

zanieczyszczenia wód podziemnych znajduje tutaj działalność rolnicza.

2.3.3.2. Zasoby wód powierzchniowych ich jakość

Rzeki

Głównym elementem systemu wód powierzchniowych gminy jest rzeka Wda, która tym samym

kształtuje stosunki wodne na tym obszarze. Przepływa ona przez zachodnią, a następnie

południowo-zachodnią część gminy. Na obrzeżach miasta Czarna Woda do Wdy wpada jej

najdłuższy dopływ – rzeka Niechwaszcz. Szereg mniejszych cieków powierzchniowych (m.in.

potok Struga) zapewnia odpowiednie skomunikowanie głównych elementów środowiska wód

powierzchniowych, co nie pozostaje bez znaczenia dla życia wielu gatunków zwierząt wodnych, a

także dla niektórych form działalności ludzkiej. Lokalnym problemem występującym także w wielu

innych gminach zlewni Wdy, jest działalność rodzin bobrowych. W jej wyniku często następuje

poważne naruszenie naturalnych stosunków wodnych utrudniające mieszkańcom prowadzenie

wielu prac gospodarczych.

O stanie czystości wód powierzchniowych decyduje w dużej mierze przemysł. Wda

w przeważającej części prowadzi wody II klasy czystości, jednak okolice Czarnej Wody to obok

Świecia jeden z dwóch rejonów, gdzie na skutek intensywnej działalności przemysłowej i

wynikającej z niej konieczności odprowadzania znacznej ilości ścieków, ich jakość spada. W

okolicach miasta obserwuje się obecność wód III klasy oraz pozaklasowych. Decydują o tym

głównie wskaźniki sanitarne (dane te pochodzą z okresu przed zamknięciem odprowadzania

ścieków komunalnych po wstępnym oczyszczeniu do rzeki). Wyraźnie lepsza jakość znamionuje

wody prowadzone przez dopływy Wdy - Niechwaszcz i Strugę.

13

Jeziora

Środowisko wodne wzbogacają nieliczne, choć cenne przyrodniczo małe jeziora wytopiskowe

i oczka wodne występujące na całym obszarze gminy. Główna rolę zwłaszcza w rozwoju ruchu

turystycznego odgrywają wśród nich największe powierzchniowo jeziora: Lubiki (10 ha), Szarmach

(9 ha), Kamionna (5 ha), Długie oraz Matyjowe. Istotnym elementem są ponadto podmokłe tereny

w północnej części gminy, nawadniane przez Kanał Wdy.

Zbiorniki wód stojących dorzecza Wdy charakteryzują się generalnie lepszą jakością w porównaniu

z wodami płynącymi. Sytuacja taka odnosi się w pewnym stopniu także i do systemu wód

powierzchniowych na obszarze gminy Czarna Woda.

Osobnym problemem jest zanieczyszczenie wód powierzchniowych, wynikające z różnych

przejawów, często niewłaściwego korzystania z nich przez pojedyncze osoby (zaśmiecanie,

nielegalne odprowadzanie ścieków itp.)

2.3.3. Stan środowiska
2.3.3.1. Powietrze atmosferyczne

Obszar gminy Czarna Woda był dotychczas jednym z najbardziej narażonych na zanieczyszczenie

powietrza atmosferycznego rejonów w obrębie zlewni Wdy. Największym źródłem emisji są tutaj

Zakłady Płyt Pilśniowych, będące jednocześnie głównym fundamentem rozwoju gospodarczego

gminy. Bazują one na bardzo bogatych w tym rejonie zasobach surowca drzewnego, które

stworzyły też możliwość rozwoju kilku innych zakładów przemysłu drzewnego takich jak Ośrodek

Badawczo-Rozwojowy Przemysłu Płyt Drewnopochodnych, wytwórnia brykietów oraz stolarnie.

Obecne ograniczenie produkcji w zakładach wraz z wdrażanym postępem technologicznym daje

szansę znaczącego ograniczenia emisji.

Stan czystości powietrza atmosferycznego się za korzystny pomimo istniejącej emisji

przemysłowej. Posiada ona w większości charakter pochodzenia naturalnego (pył drzewny, żywice,

olejki eteryczne, dwutlenek węgla absorbowany przez okoliczne lasy). Pozytywnym aspektem jest

14

to, iż z uwagi na brak większych źródeł emisji na terenie sąsiednich gmin, Czarna Woda nie jest

narażona na dodatkowe zanieczyszczenie. Zakłady prowadzą własny okresowy monitoring

zanieczyszczeń powietrza atmosferycznego.

Problem zanieczyszczenia powietrza w Czarnej Wodzie skupia się przede wszystkim na emisji

przemysłowej. Obecnie gmina nie realizuje żadnych działań związanych z ochroną powietrza.

Główny nacisk natomiast powinien być położony na stosowanie optymalnych technik

przemysłowych minimalizujących negatywne skutki oddziaływania na środowisko w Zakładach

Płyt Pilśniowych. Obecnie w zakładowej kotłowni działają urządzenia odpylające z zespołem

cyklonów SC-301A. Nadal jednak wielkość emisji pyłów do atmosfery stawia gminę na jednym z

czołowych miejsc w województwie. W roku 2003 powstała ekologiczna kotłownia miejska.

2.3.3.2. Aktualne działania związane z ochroną powierzchni ziemi

Możliwość zapewnienia poprawy stanu środowiska naturalnego poprzez ochronę powierzchni ziemi

opiera się obecnie na kilku projektach. Planuje się m.in. poszerzenie systemu obszarów i obiektów

chronionych poprzez założenie sześciu nowych pomników przyrody, głównie pojedynczych drzew

(klon, jawor), a także rezerwatu leśnego nad jeziorem Szarmach. Bardziej odległe plany dotyczą

usprawnienia gospodarki odpadami poprzez wprowadzenie segregacji, a także udziału w pracach

przy budowaniu zakładu utylizacji odpadów na szczeblu powiatowym. Wśród inwestycji mogących

zarówno przysłużyć się bezpośredniemu rozwojowi gminy jak i wpłynąć na poprawę stanu

środowiska uwzględnia się zagospodarowanie terenu na potrzeby rozwoju turystyki i rekreacji

(wytyczenie tras rowerowych i narciarskich, powiększenie bazy noclegowej, modernizacja i

rozbudowa obiektów sportowych).

2.3.3.3. System obszarów i obiektów prawnie chronionych

System obszarów i obiektów przyrodniczych objętych ochroną, ze względu na niewielką

powierzchnię gminy odznacza się małym zróżnicowaniem. Znaczna część gminy (z wyjątkiem

terenów miejskich), obejmująca około 20 km², czyli 70,2 % całkowitej powierzchni należy do

Obszaru Chronionego Krajobrazu Borów Tucholskich utworzonego zgodnie z Rozporządzeniem nr

5/94 Wojewody Gdańskiego. Wynikają z tego pewne ograniczenia lokalizacji zabudowy wewnątrz

obszaru, zwiększające jednocześnie szanse rozwoju wielu form środowiska przyrodniczego. Innym

15

przejawem prawnej ochrony przyrody jest jedyny obecnie pomnik przyrody – około 150-letnia

topola biała (Pomnik nr 144 wg Rejestru Wojewódzkiego Konserwatora Przyrody).

2.3.3.4. Ochrona gatunkowa roślin i zwierząt.

Na terenie gminy Czarna woda zarejestrowano 8 gatunków płazów, 5 gatunków gadów oraz 66

gatunków ptaków objętych ochroną.

2.4. Turystyka.
2.4.1. Szlaki turystyczne

Największą atrakcją turystyczną gminy jest bez wątpienia rzeka Wda nazywana również Czarną

Wodą, szlak kajakowy o całkowitej długości 198 km uznawany za jeden z najpiękniejszych

nizinnych szlaków kajakowych w Polsce. Zróżnicowany charakter rzeki z przepięknymi odcinkami

przełomowymi, z wartkim nurtem meandrującym, czasem wśród rozległej doliny a czasem w

wąskiej dolinie przez Bory Tucholskie, przyciąga z każdym rokiem coraz więcej turystów

krajowych i zagranicznych. Ze względu na łatwość dojazdu trasa z Czarnej Wody do Tlenia o

długości 94 km jest najbardziej uczęszczana. Szacuje się, że w sezonie ’03 przepłynęło tą trasą ok.

10-15 tys. wodniaków.

Na Wdzie organizowane są cykliczne imprezy kajakowe: Międzynarodowy Spływ Kajakowy,

Ogólnopolskie Spływy Kajakowe: Energetyków, Papierników, „Śladami Remusa”, TKKF,

Ogólnopolski Zimowy Spływ Kajakowy (przełom stycznia i lutego), Spływ „Śladami Jana Pawła

II”. Atrakcją dla pokonujących szlak wodny Wdy oprócz podziwiania krajobrazu jest możliwość

spotkania ze zwierzętami na brzegach i na wodzie,w tym z reintrodukowanymi na Pomorzu

bobrami, których liczne ślady żerowania spotyka się na brzegach. Rzeka Wda, w nomenklaturze

Polskiego Związku Wędkarskiego klasyfikowana od Czarnej Wody jako rzeka górska pstrągowo -

lipieniowa przyciąga oprócz wodniaków amatorów wędkarstwa muchowego.

Drugim szlakiem kajakowym w gminie jest rzeka Niechwaszcz, prawobrzeżny dopływ Wdy.

Niewielka rzeka nizinna na końcowym odcinku od wsi Zawada do ujścia powyżej Czarnej Wody

silnie meandrująca o dużym spadku, kamienista, miejscami bardzo wąska. W okresie suchym

16

płytka, może sprawić dużo kłopotów szczególnie dla mniej wprawnych kajakarzy. Wiosną gdy

niesie więcej wody po zimowych roztopach bardzo atrakcyjna. Do wypoczynku nad wodą zachęcają

jeziora Lubiki i Szarmachy, położone w pobliżu wsi Lubiki. Dojazd do Lubik drogą asfaltową od

trasy 22. Oba jeziora rybne, świetnie nadają się do uprawiania wędkarstwa. Nad j. Szarmachy

miejsce do kąpieli, w sezonie regularnie badana czystość wody przez stację Sanepidu i tradycyjne

miejsce obozowisk harcerskich. Na jeziorze Lubiki w czerwcu odbywają się regaty żeglarskie dla

dzieci w klasie Optymist.

Przez Gminę Czarna Woda przechodzą dwa oznaczone na mapach i w terenie szlaki turystyczne

piesze. Oba rozpoczynają się od stacji kolejowej Czarna Woda. Szlak Pieszy Kręgów Kamiennych

prowadzi do miejscowości Odry, w pobliżu której znajduje się kilkanaście ułożonych kręgów

kamiennych będących pozostałością po bytności na tym terenie Gotów, w okresie około trzeciego

stulecia naszej ery. W Czarnej Wodzie kończy się Kociewski Szlak Pieszy, znakowany żółtym

kolorem, biorący swój początek w Tczewie, a bierze początek - nie znakowany - Szlak Lasacki

biegnący do Skórcza. Szlak Kociewski prowadzi do Starogardu Gdańskiego i wiedzie niezwykle

malowniczą trasą przez Bory Tucholskie.

Bory Tucholskie - ogromny kompleks leśny, jeden z największych w Europie, który tworzy niemal

wyłącznie monokultura sosnowa wywiera decydujący wpływ na mikroklimat w gminie. Powietrze

przesycone jest sosnowymi olejkami eterycznymi polecanymi w leczeniu wielu schorzeń,

szczególnie dróg oddechowych. Lasy dostarczają przebywającym w nich nie tylko świeżego

powietrza. Te w okolicach Czarnej Wody obfitują w grzyby, jagody, borówki, maliny i jeżyny. Gdy

nadchodzi sezon grzybobrania do miejscowości zjeżdżają autokary wypełnione amatorami zbierania

grzybów. System dróg leśnych w całości wykorzystywać można w okresie letnim do turystyki

rowerowej i konnej, natomiast zimą do uprawiania narciarstwa biegowego i kuligów

saneczkowych. Nową inicjatywą w gminie Czarna Woda będzie od roku 2000 rajd pieszy

turystyczny, wiodący trasami po Borach Tucholskich, „Almanak - Trophy Harpagan”, polegający na

przejściu na orientację 100 kilometrowej trasy w ciągu 24 godzin.

Niepowtarzalnym zjawiskiem w krajobrazie prezentowanej gminy jest kompleks sztucznych łąk,

których budowa rozpoczęła się równocześnie z budową Wielkiego Kanału Wdy w 1848 roku. Na

17

obszarze ok. 700 ha piasków i nieużytków powstały rowy, kanały, akwedukty, tamy, śluzy,

zastawki. Cały obiekt stanowi niezwykły i unikatowy przykład budowli hydrotechnicznych.

Powstałe łąki stanowiły bazę paszową dla rozwoju hodowli na tym terenie i przyczyniły się do

rozwoju miejscowości. Przejeżdżając przez Czarną Wodę nie sposób nie zauważyć zabytkowej Alei

Lipowej ciągnącej się po obu stronach drogi krajowej 22. Te ogromne prawie 200-letnie drzewa

znajdują się pod opieką Wojewódzkiego Konserwatora Przyrody, w przygotowaniu jest dokument

obejmujący ochroną prawną rosnące lipy.

2.4.2. Baza turystyczna

Doceniając wagę rozwoju turystyki Gmina Miejska Czarna Woda wybudowała i wyposażyła

„Wystawę przyrody Borów Tucholskich i doliny rzeki Wdy” przy ul. Starogardzkiej 5A. Obiekt o

charakterze muzealnym prezentuje zbiory spreparowanych zwierząt żyjących w naturze. Tamże

oglądać można efekty corocznych konkursów fotograficznych pod hasłem „Przyroda wokół nas”.

W budynku Wystawy działa jednocześnie punkt informacji turystycznej.

Dla turystów utworzono wypożyczalnię kajaków, chętnym świadczy ona usługę kompleksową, tj.

wypożyczenie sprzętu, przewóz sprzętu po zakończeniu spływu, opiekę przewodnika itp.

Wypożyczalnia działa przy ul. Okrężnej 4 w zasadzie w sezonie letnim, jednak istnieje możliwość

wynajęcia kajaków przed i po sezonie po wcześniejszym kontakcie z właścicielem wypożyczalni.

W mieście działają dwie restauracje: „Kociewska” przy ul. Mickiewicza 7 i całodobowa na stacji

paliw „MARVES” przy ul. Chojnickiej 17. Sklepy spożywcze (prywatne) otwarte są do godz. 22.00

a w sezonie letnim nawet do 23.00 a ich rozmieszczenie sprawia, że wszyscy odwiedzający Czarną

Wodę mają w różnych miejscach możliwość dokonania zakupów.

Wszystkie urządzenia sportowe znajdują się na terenie kompleksu sportowego przy ul. Mickiewicza

5. Na kompleks sportowy składają się: stadion, odkryty basen 50-cio metrowy czynny w sezonie

letnim, korty tenisowe, boiska do siatkówki, boisko do piłki ręcznej, siłownia, sauna, strzelnica

sportowa. Obok stadionu przy szkole podstawowej znajduje się hala sportowa. Klub sportowy

TKKF „Wda” jest organizatorem imprez sportowych i turystycznych. Uczniowski Klub Sportowy

„Wda” swoją działalność skierował głównie na kajakarstwo sportowe i turystyczne, organizuje

18

spływy kajakowe, obozy kajakowe dla dzieci, szkoli Instruktorów Turystyki Kajakowej, uczy

chętnych gry w kajak-polo. Yacht-Klub Wda prowadzi szkolenia żeglarskie na jeziorze Wdzydze.

Istniejącą w gminie bazę noclegową możemy wstępnie podzielić na sezonową i całoroczną.

Sezonową tworzą:

 Dwa prywatne,pola biwakowe, każde z nich pomieści z powodzeniem ponad 300 osób.

Gminne, przy ul. Długiej 26 wyposażone jest w prąd elektryczny, wodę i ubikacje.

Prywatne, przy ul. Okrężnej 4, posiada dodatkowo prysznice z ciepłą wodą.

 Pole karawaningowe przy ul. Krętej 12 z pełnym zapleczem sanitarnym i socjalnym

pomieścić może 10 przyczep campingowych.

 Szkoła podstawowa przy ul. Mickiewicza 5, na okres wakacji zamieniająca się na miejsce

pobytu obozów sportowych i grup kolonijnych, jest przygotowana na przyjęcie jednorazowo

70 osób.

Na całoroczną bazę noclegową składają się:

 „Dom Nad Rzeką” oferujący 16-20 miejsc w trzech oddzielnych apartamentach, każdy z

własnym zapleczem sanitarnym, aneksem kuchennym i telewizją satelitarną. Do dyspozycji

gości jest sala kominkowa, sauna, mini siłownia. Obiekt znajduje się przy ul. Krętej 12.

 Trzy ośmioosobowe domki kempingowe oraz dwunastoosobowy „Dom Szwedzki”

znajdujące się na terenie kompleksu sportowego stanowiące zaplecze noclegowe ośrodka

szkoleniowego Związku Zawodowego „Solidarność”. Obiekty te są w dyspozycji gminy,

która administruje miejscami, kwateruje w nich również obozy sportowe i turystów

indywidualnych.

 Kwatery agroturystyczne w Lubikach Małych: kwaterami dysponują trzy gospodarstwa

rolne: Krystyny Łukowskiej, Barbary Grzony i Stanisława Fojuta. Ponadto istnieje kwatera

agroturystyczna w Czarnej Wodzie p. Julii Drewek.

2.4.2.1. Inicjatywy lokalne

Władze samorządowe gminy Czarna Woda dostrzegając znaczenie jakie turystyka może wnieść

do tworzenia nowych miejsc pracy a dochody uzyskiwane w wyniku prowadzonej działalności

19

turystycznej przyniosą poprawę jakości życia mieszkańców, prowadzi szereg działań na rzecz

rozwoju turystyki. Do takich działań należy m.in.:

 utworzenie wspólnie z innymi gminami wspólnego Turystycznego Stowarzyszenia Gmin

Kociewsko-Borowiackich „Bór”. Siedziba stowarzyszenia mieści się w Starej Kiszewie. W

ramach stowarzyszenia gminy prowadzą wspólną promocję na targach turystycznych,

organizują i koordynują cykl imprez pod nazwą „Wieś - miastu”, rozpowszechniają swoje

materiały promocyjne w punktach informacji turystycznej.

 przystąpienie do dwóch nowych tworzonych obecnie wyspecjalizowanych lokalnych

organizacji turystycznych przejmujących funkcje dotychczasowego Stowarzyszenia : LOT

Bory Tucholskie i LOT Kociewie

 wspieranie i inicjowanie tworzenia nowych produktów turystycznych. Przykładami takich

działań jest: współorganizowanie Międzynarodowego Spływu Kajakowego i

Ogólnopolskiego Zimowego Spływu Kajakowego na Wdzie, współorganizowanie rajdu

pieszego na orientację (100 km w 24 godziny) „Almanak - Trophy - Harpagan”, utworzenie

„Wystawy przyrody Borów Tucholskich i doliny rzeki Wdy” i wypożyczalni kajaków,

wybudowanie domków kempingowych na terenie kompleksu sportowego, zakup i

ustawienie kabin sanitarnych na polu biwakowym, przygotowanie ścieżek turystycznych:

rowerowej i spacerowo-dydaktycznej na terenie gminy,

 utworzenie na części etatu gminnego inspektora ds. turystyki i wydzielenie pozycji

budżetowej dla turystyki.

 wydawanie folderów informacyjnych i promocyjnych.

 utworzenie witryny internetowej gminy (http//www.czarna-woda.pl email: urzad@czarna-

woda.pl).

Przypatrując się działaniom mieszkańców gminy do inicjatyw w dziedzinie rozwoju turystyki

możemy zaliczyć:

 utworzenie prywatnego pola biwakowego, pola karawaningowego, kwater

agroturystycznych,

 wybudowanie całodobowej stacji paliw z parkingiem i restauracją przy ul. Chojnickiej,

20

 rozpoczęcie działalności przez pracownię rzeźbiarską Ostoja połączoną z galerią rzeźby na

osiedlu przy ul. Pomorskiej.

Wskaźniki określające poziom możliwości turystycznych (stosunek ilości miejsc noclegowych do

liczby stałych mieszkańców) w okresie letnim i całoroczne wynoszą odpowiednio 10,2 i 1,6.

Wskazują one na słabo wykształconą funkcję turystyczną (najkorzystniejsza wartość wynosi 100).

 2.5. Zagospodarowanie przestrzenne i infrastruktura.
2.5.1. Zaopatrzenie w wodę

System zaopatrzenia w wodę mieszkańców podobnie jak w wielu gminach osiągnął wysoki poziom.

Obecnie woda doprowadzana jest do około 98 % gospodarstw. Obszary wiejskie rozproszone

zaopatrywane są w wodę z ujęć indywidualnych. Pozostali zaopatrują się wodę z ujęć

indywidualnych. Głównym źródłem zaopatrzenia ludności w wodę jest drugi poziom wodonośny

wykształcony w obrębie piasków plejstoceńskich. Jego wody ujmowane są przez trzy studnie

głębinowe w Czarnej Wodzie, o głębokościach około 100 m i wydajności Qmax=1578 m³/d,

połączone z wodociągiem miejskim. W sąsiedztwie ujęcia znajduje się stacja wodociągowa

wyposażona w areator, dwa zbiorniki hydroforowe, trzy odżelaziacze oraz agregat sprężarkowy.

Dodatkowym elementem systemu zaopatrzenia w wodę są zlokalizowane również w obrębie ujęcia

dwa zbiorniki na wodę, o pojemności 300 m³ każdy. Mniejszy udział mają wody pierwszego

poziomu wodonośnego, bardziej podatne na zanieczyszczenie, których zwierciadło występuje na

głębokości kilku metrów pod powierzchnią terenu. Ujmowane są one przez studnie gospodarcze, z

których korzysta około 30 % mieszkańców gminy. Zużycie wody w gminie wynosi 600 m³/d.

Analiza stanu istniejącego prowadzi do następujących wniosków:

 stan zaopatrzenia miasta w wodę jest zadawalający,

 zasoby istniejącego ujęcia, przy obecnym zużyciu wody, pozwalają na zaopatrzenie ok.

11500 osób,

 niezadawalający jest stan zaopatrzenia w wodę terenów wiejskich; stan ten jednak wkrótce

radykalnie się poprawi, podjęto, bowiem decyzję o budowie wodociągów.

21

2.5.1.1. Odprowadzanie i oczyszczanie ścieków.

W miejscowości Czarna Woda (3000 mieszkańców) tereny objęte zabudową wielorodzinną

posiadają kanalizację zbiorczą ogólnospławną, na terenach objętych zabudową jednorodzinną

usuwanie ścieków oparte jest na przydomowych zbiornikach bezodpływowych (szamba).

Procentowo około 40 % nieczystości ciekłych odbierane jest systemem kanalizacji zbiorczej i

oczyszczane jest wspólnie ze ściekami pochodzącymi z Zakładów Płyt Pilśniowych „Czarna

Woda” S.A. w rolniczej oczyszczalni ścieków należącej do ZPP.

W pozostałych miejscowościach w gminie tj. w Lubikach Małych (95 mieszkańców), Lubikach

(154 mieszkańców), Hucie Kalnej (188) mieszkańców, w osadach Podlesie, Kamionna (27) - na

obszarach wiejskich nie ma kanalizacji, usuwanie ścieków komunalnych oparte jest wyłącznie na

przydomowych zbiornikach bezodpływowych. Ścieki odbierane beczkowozami wywożone są do

oczyszczalni ścieków w Czersku lub Zblewie, w zależności od tego, który z dwóch posiadających

zezwolenie przedsiębiorców wykonuje zlecenie.

Stan techniczny sieci kanalizacyjnej w Czarnej Wodzie, wybudowanej w latach 50-tych i 60-tych

XX w. Jest niezadowalający i konieczna jest jej gruntowna modernizacja. Długość istniejącej sieci

kanalizacyjnej 2,9 km, ilość odbieranych obecnie przez tą sieć ścieków ok. 120 m/dobę. Ścieki

przemysłowe, z ZPP odprowadzane są zakładowym układem kanalizacyjnym do przepompowni

ścieków, następnie przetłaczane do oczyszczalni ścieków, zlokalizowanej na terenie gminy Kaliska.

Oczyszczalnia zakładowa pracuje poprawnie. Jednakże, ze względu na wysokie koszty jej

utrzymania i eksploatacji, zakład planuje rezygnację z dotychczasowego sposobu oczyszczania

ścieków. Przewiduje się odprowadzanie ścieków bytowo - gospodarczych do miejskiej

oczyszczalni, po jej powstaniu, lub budowę własnej oczyszczalni ścieków sanitarnych. Ścieki

technologiczne, wprowadzone w zamknięty obieg, byłyby oczyszczane w wysokosprawnych

procesach sedymentacji i ultrafiltracji, a osady spalane. Z sieci kanalizacyjnej na obszarze miasta,

korzysta ok. 40 % (1200 osób) ogółu mieszkańców miastaodprowadzając ścieki systemem

kanalizacji zbiorczej. Ścieki z mieszkań wyposażonych w instalacje kanalizacyjne, odprowadzane

są do zbiorników bezodpływowych w większości przypadków wywożone na pola.

22

Analiza stanu istniejącego prowadzi do następujących wniosków:

 stan odprowadzania i oczyszczania ścieków, na terenie miasta i na obszarach wiejskich, jest

niezadowalający,

 sytuacja ta wymaga szybkiej i radykalnej poprawy, stanowi ona bowiem istotne ograniczenie

rozwoju .

2.5.1.2. Regulacja stosunków wodnych, odprowadzanie wód opadowych

Gmina leży w zlewni rzeki Wdy. W północnej części gminy (pomiędzy torami kolejowymi, a drogą

Starogard – Chojnice) występują podmokłe i częściowo zmeliorowane tereny ,odwadniane przez

Kanał Wdy i ciek bez nazwy. Obydwa te cieki prowadza wody, częściowo w sztucznych

obwałowaniach, do rozległego, podmokłego obszaru, położonego pomiędzy Kamionną, a

Lubikami. Odwadniany jest on przez rzekę Strugę stanowiącą, dopływ Wdy. Tereny gminy nie są

zagrożone powodzią. Wody opadowe na obszarach wiejskich odprowadzane są powierzchniowo.

W obrębie miasta istnieje kilka niewielkich układów, kanalizacji deszczowej i ogólnospławnej,

które odprowadzają wody opadowe do Wdy. Stan w zakresie regulacji stosunków wodnych jest

zadawalający. Stan odprowadzania wód opadowych na terenie miasta nie jest zadawalający.

2.5.1.3. Aktualne działania w zakresie ochrony wód

Większość działań w zakresie ochrony zasobów wodnych powinna zmierzać do usprawnienia

gospodarki ściekowej. Rozpoczęto prace nad budową miejskiej oczyszczalni ścieków i rozbudową

istniejącej sieci kanalizacyjnej. Po zrealizowaniu tych planów rozwiązany zostanie problem

skomplikowanego systemu gospodarowania ściekami i wynikających z tego niedogodności. Choć

jest to w tej chwili przedsięwzięcie absolutnie priorytetowe, wymaga ono wielu nakładów

finansowych, a także odpowiednich przygotowań i dość długiego czasu potrzebnego na jego

realizację.

W kwestii zapewnienia odpowiedniej ochrony zarówno wód podziemnych jak i powierzchniowych

dostrzega się możliwości propagowania wielu form działalności edukacyjnej i społecznej (szkolenia

23

pilotażowe dla rolników, organizacja zbiórki odpadów zanieczyszczających rzeki np. przez Polski

Związek Kajakowy).

2.5.2. Zaopatrzenie w gaz

Na teren gminy Czarna Woda nie został jeszcze doprowadzony gaz ziemny. Najbliższe źródło gazu

znajduje się w Czersku (w odległości ok. 10 km) dokąd dochodzi gazociąg wysokiego ciśnienia.

Gazociąg wysokiego ciśnienia - który mógłby stanowić źródło gazu - istnieje również, w

Starogardzie.

2.5.3. Zaopatrzenie w ciepło
Część miasta, zaopatrywana jest w ciepło w systemie scentralizowanym. Źródło ciepła stanowi

miejska kotłownia na paliwo ekologiczne oraz olej opałowy. Ze stacji tej wychodzą dwa ciągi sieci

cieplnych zasilające tereny w rejonie ulic: Mickiewicza, Mostowej, Słowackiego, Okrężnej,

Pomorskiej, części ul. Starogardzkiej, Zielonej, Polnej i Słonecznej. Część sieci została

zmodernizowana poprzez wprowadzenie rur preizolowanych. Budynki pozostające poza zasięgiem

sieci i na terenach wiejskich, zaopatrują się w ciepło z palenisk i urządzeń indywidualnych, głównie

na paliwo stałe. Zapotrzebowanie ciepła szacuje się na ok.3,0 MW sezonie grzewczym. Stan

zaopatrzenia miasta w ciepło można uznać za zadawalający. Istnieje możliwość rozszerzenia

zasięgu obsługi systemu poprzez wykorzystanie nadwyżek mocy kotłowni i rozbudowę sieci

rozdzielczych. Stan zaopatrzenia w ciepło obszarów wiejskich nie jest zadawalający. Poważny

mankament stanowi powszechne wykorzystywanie paliw stałych, zwłaszcza w sąsiedztwie

obszarów chronionych, turystycznych itp. Wpływa to niekorzystnie na stan aerosanitarny tych

obszarów. Trzeba jednak zauważyć, że stan ten jest niejako „usprawiedliwiony” brakiem

możliwości wyboru przez użytkowników urządzeń grzewczych innego -poza paliwami stałymi –

nośnika energii. Paliwa płynne w zastosowaniu indywidualnym są i pozostaną nadal - ze względów

ekonomicznych – nośnikiem o marginesowym znaczeniu.

2.5.4. Zaopatrzenie w energię elektryczną

24

Miasto i gmina, zaopatrywane są w energię elektryczną z Głównego Punktu Zasilającego (GPZ)

110/30/15 kV „Czarna Woda” o mocy 48,0 MVA (3 x 16 MVA), przez który przelotowo

przebiega linia energetyczna 110 kV. GPZ zlokalizowany jest na terenie ZPP i obsługuje te zakłady

i miasto. Do GPZ dochodzi również linia energetyczna o napięciu 30 kV ze Starogardu, wychodzi

zaś pięć linii o napięciu 15 kV, zasilających poprzez stacje transformatorowe 15/0,4 kV i sieć linii

niskiego napięcia, miasto i gminę. GPZ posiada rezerwy mocy zarówno w odniesieniu do

Zakładów, jak i miasta. Stan techniczny lini średniego napięcia nie jest zadawalający. Modernizacji

wymagają linie napowietrzne, które ze względu na stan techniczny słupów i przekroje przewodów

powinny być skablowane. Również nie jest zadawalający stan linii niskiego napięcia, szczególnie

tych odcinków, które zostały wybudowane w latach 50 i 60 – tych. Linie te ze względu na małe

przekroje są przeciążone, a znaczne ich długości i związane z tym spadki napięcia , ograniczają

możliwości przyłączania dniowych odbiorców. Siec ta wymaga zatem modernizacji i zagęszczenia

stacji transformatorowych , szczególnie tam gdzie następuje zwiększony pobór energii elektrycznej,

związany z wykorzystaniem jej do ogrzewania i przygotowania cieplej wody.

Przewiduje się likwidacje linii 30 kV, po wykonaniu powiązania pomiędzy Czerskiem, a

Chojnicami przez Brusy. Z energii elektrycznej korzysta 100 % mieszkańców. Zużycie energii w

sektorze komunalnym wynosi ok. 1,8 GWh rocznie. Odpowiada to zapotrzebowaniu mocy ok. 250

W/ mieszkańca. Zapotrzebowanie mocy na terenie gminy szacuje się na ok. 8,0 MW, z czego w

ZPP ok. 7,0 MW.

Analiza stanu istniejącego prowadzi do następujących wniosków:

 stan zaopatrzenia w energię elektryczną w zakresie źródłowym jest dobry; istniejący GPZ

posiada rezerwy mocy i to zarówno w odniesieniu do ZPP, jak i miasta i gminy,

 sieci średniego i niskiego napięcia wymagają modernizacji; może się też okazać konieczne

zagęszczenie stacji transformatorowych 15/0,4 kV, szczególnie na tych obszarach, gdzie

nastąpi zwiększenie poboru energii dla potrzeb ogrzewania i przygotowania cieplej wody.

2.5.5. Usuwanie i unieszkodliwianie odpadów
2.5.5.1. Odpady komunalne

Gmina nie posiada i nie planuje własnego wysypiska odpadów. Na podstawie stosownych umów

odpady z terenu gminy wywożone są na składowisko Nieżurawa w gminie Czersk oddalone o około

25

18 km od miasta Czarna Woda. Część odpadów, przy wykorzystaniu indywidualnych środków

transportu wywożona jest na składowisko w miejscowości Strych w gminie Kaliska. Częstotliwość

wywożenia odpadów komunalnych dostosowywana jest do potrzeb mieszkańców. Z uwarunkowań

przestrzennych gminy wynika brak możliwości zastosowania korzystniejszych rozwiązań, w

związku z czym założono, iż obecny system będzie kontynuowany. Zmodernizować go powinny

jedynie niezależne inwestycje nie wpływające na jego ogólne funkcjonowanie (wywóz do sąsiedniej

gminy), tj. głównie rozszerzenie selektywnej zbiórki odpadów. Gmina Czarna Woda jest również

udziałowcem międzygminnej spółki budującej wysypisko w miejscowości Stary Las pod

Starogardem Gdańskim. W przyszłości całość odpadów będzie odbierana przez to składowisko. W

ramach planów budowy powyższego wysypiska założone są również plany utylizacji składowanych

odpadów.

2.5.5.2.Odpady przemysłowe

Odpady przemysłowe, których większość pochodzi z Zakładów Płyt Pilśniowych podlegają pod

system, którym objęte są odpady komunalne. Zgodnie z tym trafiają one na składowisko Strych

w gminie Kaliska.

Wskazane byłoby wprowadzanie selekcji odpadów w miejscach ich powstawania, w celu eliminacji

z nich surowców wtórnych, a tym samym, zmniejszania ogólnej ilości

wywożonych odpadów.

2.6 Komunikacja
2.6.1. System transportowy

Przez tereny gminy przebiega droga krajowa nr 22 z Kostrzynia nad Odrą do Elbląga (wiedzie

przez Gorzów Wielkopolski, Wałcz, Człuchów, Chojnice, Starogard Gdański, Czarlin, Malbork).

Stanowi ona zarazem fragment ważnego szlaku międzynarodowego łączącego Kaliningrad z

Berlinam. Podstawową funkcją drogi jest ruch tranzytowy od międzynarodowego poprzez

międzyregionalny i regionalny. Niestety ze względu na systematyczny wzrost natężenia ruchu, a

26

tym samym konieczność zapewnienia bezpieczeństwa i przepustowości, dostępność tej drogi dla

ruchu lokalnego staje się znacznie ograniczona.

Podstawowy układ lokalny stanowią drogi o powiązaniach zewnętrznych:

- droga powiatowa nr 10410 (Kaliska – Bartel – Czarna Woda) o znaczeniu miejscowym

ze względu na częściowo brukową nawierzchnię,

- droga powiatowa nr 10526 (droga nr 22 - Lubiki Małe – Czarne) o znaczeniu miejscowym

z powodu połączenia z sąsiednimi gminami poprzez drogi gruntowe,

- ulica Sosnowa – Wądoły - połączenie z miejscowością Łąg

 oraz o powiązaniach wewnętrznych:

- ulica Mickiewicza – Mostowa – Słowackiego – Okrężna o nawierzchni bitumicznej -

podstawa komunikacji północnej strony miasta,

- ulica Długa o nawierzchni bitumicznej, przebiega z północy na południe, stanowi osnowę

południowej części miasta,

- ulica Polna - w większości o nawierzchni gruntowej, przebiega z północy na południe,

- ulice Leśna, Starowiejska, Wrzosowa, Poprzeczna, Sosnowa – nawierzchnia gruntowa.

Tereny gminy przecina dwutorowa linia kolejowa Tczew – Chojnice. Z stacji kolejowej Czarna

Woda odchodzi bocznica, dzięki której istnieje możliwość obsłużenia Zakładów Płyt Pilśniowych.

2.7 Własność nieruchomości

struktura użytkowania gminy:

lasy i grunty leśne 1524 ha ok. 55 % pow. całkowitej

użytki rolne ogółem 898 ha ok. 32 % pow. całkowitej

tereny zainwestowane ok. 4 % pow. całkowitej

wody / stojące, płynące, rowy / ok. 3 % pow. całkowitej

27

Struktura użytkowania gruntów w gospodarce całkowitej gminy Czarna Woda przedstawia się

następująco:

Stan na 01.01.2003 r. (źródło: dane Urzędu Gminy).

Ogólna powierzchnia gminy 2.775 ha
1. Użytki rolne 898 ha 32,3 % pow. całkowitej
 - grunty orne 539 ha 60 % pow. użytk. rol.
 - sady 11 ha 1,2 % „
 - łąki 248 ha 27,6 % „
 - pastwiska 114 ha 11,2 % „
2. Lasy i grunty leśne 1.524 ha 54,9 % pow. całkowitej
3. Grunty pod wodami 82 ha 2,9 % „
4. Tereny komunikacyjne 93 ha 3,3 % „
5. Tereny osiedlowe 105 ha 3,7 % „
6. Tereny różne 4 ha 0,9 % „
7. Nieużytki 56 ha 2,0 % „

Na podstawie analizy struktury władania gminy miejskiej Czarna Woda można stwierdzić, że ok.

55 % powierzchni jest własnością osób fizycznych, natomiast ok. 30 % powierzchni jest własnością

Skarbu Państwa we władaniu Lasów Państwowych .

Dominująca forma władania:

grunty będące własnością Skarbu Państwa we władaniu podmiotów

prawnych / Lasy Państwowe / ok. 40%

grunty będące własnością osób fizycznych ok. 50%

2.8. Gospodarka

2.8.1 Rolnictwo

Produkcyjny obszar rolniczy zajmuje 905 ha. W całkowitej powierzchni gminy stanowi to 28 %.

Dominuje gospodarka indywidualna - 647 ha powierzchni (niemal w całości uprawy rolne). Liczba

gospodarstw rolnych wynosi 108, z czego 53 % stanowią gospodarstwa z miasta Czarna Woda.

Cechą charakterystyczną rolnictwa w gminie jest brak w dużej liczbie gospodarstw podstawowych

gatunków zwierząt gospodarskich oraz duża ilość gospodarstw małych - aż 62 % wszystkich

28

gospodarstw posiada powierzchnię do 5 ha. Na terenie gminy znajdują się działki rolne o

powierzchni od 0,1 ha do 1 ha. Jest ich 156.

Charakterystyka gleb

Dominującym typem gleb w gminie Czarna Woda są gleby brunatne kwaśne wyługowane

wytworzone z piasków słabo gliniastych i luźnych oraz nieliczne gleby wytworzone z glin.

Najlepsze gleby występujące w gminie są wytworzone z piasków gliniastych lekkich podścielone

gliną lekką. Zaliczono je do kompleksu żytniego dobrego. Na glebach tych można uprawiać nawet

miejscami koniczynę i trawy. Stanowią one około 10 % gruntów ornych. Gleby wytworzone z

piasków słabo gliniastych i podścielone głębokim piaskiem luźnym, zaliczono do kompleksu

żytniego słabego. Gleby te stanowią około 35 % gruntów ornych. Kompleks ten charakteryzuje się

niedoborem wilgoci i małą zasobnością w składniki pokarmowe. Około 55 % jest gleb

wytworzonych z piasków słabo gliniastych podścielonych płytko piaskiem luźnym. Są to gleby

bardzo słabe nadające się jedynie pod uprawę żyta, ziemniaków i łubinu. Użytki zielone położone w

dalszych kompleksach występują na piaskach sandrowych sztucznie nawodnionych. Pod wpływem

wody i użytkowania łąkowego wytworzyły się tam piaski murszate. Nieliczne użytki rolne położone

są wzdłuż cieków, w lokalnych obniżeniach bezodpływowych lub o słabym odpływie. W

większości są to gleby mułowo torfowe, na których występują łąki o niskiej wartości paszowej,

zaliczane do użytków zielonych słabych i bardzo słabych.

Zasobność gleb w składniki pokarmowe w gminie Czarna Woda jest stosunkowo niska.

Czynnikiem ograniczającym rodzaj uprawy jak i plony jest bardzo niski odczyn: gleb o pH do 4,5

jest aż 40 %, gleby wymagające koniecznego i potrzebnego wapnowania stanowią aż 69 %. Według

badań z lat 1993 - 1997 przeprowadzonych przez Stację Chemiczno Rolniczą w Gdańsku gleby na

terenie gminy Czarna Woda należą do gleb wyjątkowo czystych, nie zanieczyszczonych metalami

ciężkimi. Gleby te predysponują do prowadzenia gospodarstw ekologicznych oraz do uprawy

warzyw i truskawek

Bonitacja gleb

Grunty od klasy I - III w gminie nie występują, grunty klasy IV a i b obejmują powierzchnię około

40 ha, tj. 7,7 % gruntów ornych gminy. Grunty te powinny być szczególnie chronione. Na terenie

29

gminy Czarna Woda występuje znaczny obszar gruntów pochodzenia organicznego, które również

powinny być objęte ochroną (Dz.U. Nr 16 z dnia 22.02.1995 r.). Ogólnie należy ocenić użytki rolne

jako mało korzystne dla produkcji rolnej.

Powierzchnia gruntów ornych w/g klas / w stosunku do gruntów ornych /

 R IV / a i b / 7,7 %

 R V 27 %

 R VI i VI z 65,3 %

Powierzchnia użytków zielonych w/g klas/ w stosunku do użytków zielonych /

 Ł,Ps IV 42,9 %

 Ł,Ps V 37,5 %

 Ł,Ps VI 19,4 %

Struktura obszarowa gospodarstw indywidualnych

Gospodarka indywidualna w gminie Czarna Woda zajmuje 647 ha użytków rolnych.

Działek rolnych na terenie gminy czyli gospodarstw o powierzchni od 0,1 ha do 1 ha znajduje się

156.

Średnia wielkość gospodarstw wynosi 5,9 ha użytków rolnych. Odpowiedni wskaźnik dla Polski

wynosi 7,9 ha. Cechą charakterystyczną jest duża ilość gospodarstw małych

o powierzchni do 5 ha. Użytkownikami gospodarstw małych są w większości „dwuzawodowcy”

pracujący w innych branżach.

Dominująca struktura indywidualnych gospodarstw rolnych

Ogółem 108

Czarna Woda na 57 gospodarstw 25 gospodarstw 1-2 ha

Lubiki na 25 gospodarstw 13 gospodarstw 1-5 ha

Huta Kalna na 26 gospodarstw 13 gospodarstw 1-5 ha

Dominująca wielkość indywidualnych gospodarstw rolnych w gminie

1 - 2 ha - 34 %

2 - 5 ha - 28 %

5 - 10 ha - 21,5 %

10 – 15 ha -10%

pow. 15 ha - 6,5%

30

Gospodarstwa nierentowne, a więc o areale 1 - 5 ha stanowią aż 62 % wszystkich gospodarstw i jest

ich zdecydowanie za dużo. Będą one musiały być przedmiotem działań na rzecz zmiany swojego

charakteru. Przekwalifikowanie części gospodarstw

i znalezienie dodatkowego źródła dochodu będzie trudne chociaż konieczne.

Produkcja rolna

Produkcja rolna w obrębie gminy Czarna Woda rozwija się w dwóch kierunkach, produkcji

roślinnej i zwierzęcej. Kierunki te są zgodne z warunkami glebowo - klimatycznymi, a także z

rzeźbą terenu omawianej gminy. Istniejąca struktura gospodarstw rolnych i lokalne tradycje

produkcji rolnej nie ukształtowały żadnego kierunku produkcji rolnej na wysokim poziomie.

Działalność rolnicza w gminie Czarna Woda ukierunkowana jest głównie na produkcję roślinna

oraz częściowo zwierzęcą. Produkcja roślinna odbywa się na 55 % powierzchni eksploatowanej

przez gospodarstwa indywidualne – obszar zasiewów. Na łączną powierzchnię 647 ha obszarów

eksploatowanych rolniczo w gospodarstwach indywidualnych obszar zasiewów wynosi 359 ha, tj.

55,4 %. Głównymi uprawami w strukturze zasiewów są zboża 260 ha, tj. 72,4 % obszaru zasiewów

(aż 68 % żyto),gdy średnia krajowa w Polsce wynosi 70,3 %. W produkcji zbóż dominującą rolę ma

żyto, a z roślin okopowych ziemniaki Relatywnie niewielka do możliwości potencjalnych rynków

zbytu jest produkcja warzyw. Warzywa gruntowe w większości przeznaczone są na potrzeby

własne poszczególnych gospodarstw. Niekorzystnym zjawiskiem w gminie Czarna Woda jest dość

znaczna liczba gospodarstw nie posiadających zwierząt gospodarskich. Gospodarstwa te nie będą

prowadziły działalności nawet na własne potrzeby z tendencją do zaniechania produkcji rolnej.

2.8.2. Leśnictwo
Lasy, / wśród których przeważają bory sosnowe / zajmujące 1524 ha – ok. 55 % powierzchni

całkowitej, to cecha charakterystyczna gminy miejskiej Czarna Woda. Lasy państwowe należą do

Nadleśnictwa Kaliska (ok. 60% pow. całkowitej lasów – dane szacunkowe na podstawie struktury

własności i władania). Pozostałe to lasy niepaństwowe.

Na terenie gminy znajduje się 1 leśnictwo w ramach Nadleśnictwa Kaliska.

W powiązaniu z lasami działają następujące zakłady przemysłowe :

 Zakłady Płyt Pilśniowych „Czarna Woda” - główny ośrodek przemysłowy /ponadlokalny/

31

 Tartak

Na uwagę zasługuje bardzo dobre prowadzenie gospodarki leśnej przez Nadleśnictwa. Drzewostan

jest bardzo dobrze utrzymywany oraz w miarę potrzeb i możliwości odtwarzane są sztuczne

kanały nawadniające. Tak prowadzona gospodarka leśna w dużym stopniu przyczynia się do tego,

że największym walorem gminy są właśnie lasy. Stosunkowo dobrze utrzymane są również drogi

leśne, które w przyszłości mogłyby stanowić znakomite szlaki turystyczne

- piesze

- rowerowe

- narciarskie / narciarstwo biegowe /

- konne (po uprzednim uzgodnieniu z Nadleśnictwem Kaliska).

2.8.3. Przemysł i budownictwo
Gmina miejska Czarna Woda należy do silnie uprzemysłowionych rejonów województwa

pomorskiego. Głównym ośrodkiem przemysłowym są Zakłady Płyt Pilśniowych „Czarna Woda”.

Zakłady te stanowią główne miejsce zatrudnienia. Pozostałe zakłady o charakterze przemysłowym

są małe, w przewadze zatrudniające od do 5 pracowników.

Wykorzystując bogate zasoby surowca drzewnego z otaczających lasów w Czarnej Wodzie od

kilkudziesięciu lat dynamicznie rozwijał się przemysł przetwórstwa drzewnego. W okresie 1948-51

wybudowano dużą fabrykę płyt pilśniowych. Fabryka została rozbudowana w okresie 1957-59, a w

1961 roku uruchomiono tu największą w kraju wytwórnię kalafonii i terpentyny. .. Zakłady Płyt

Pilśniowych produkują szeroki asortyment płyt pilśniowych twardych, porowatych oraz

uszlachetnione asortymenty płyt. W Czarnej Wodzie znajduje się również Ośrodek Badawczo-

Rozwojowy Przemysłu Płyt Drewnopochodnych zajmujący się doskonaleniem technologii

produkcji oraz problemami ochrony środowiska i atestacją produktów przemysłu drzewnego.

Oddanie do użytku Zakładów Płyt Pilśniowych spowodowało urbanizację Czarnej Wody, która w

okresie międzywojennym była osadą rolniczą położoną wśród rozległych lasów, liczącą zaledwie

70 domostw. Aktualnie Zakłady produkują szeroki asortyment płyt pilśniowych i dają możliwość

pracy dla około 250 osób.

Inne istotniejsze zakłady przemysłowe funkcjonujące w mieście to:

- EnBio sp. z o.o. wytwarzająca brykiety drzewne,instalująca kotłownie ekologiczne

32

- Zakład Budowy i Renowacji Pojazdów Konnych „Hipomobil”;

Oceniając, ogólnie należy stwierdzić, że Czarna Woda należy do najsilniej rozwiniętych ośrodków

przemysłowych województwa pomorskiego. Zasoby surowca drzewnego, okoliczne lasy i tereny

rolnicze w połączeniu z dobrą dostępnością komunikacyjną (dogodne położenie na szlakach

komunikacyjnych kolejowym i drogowym) i zasobami wodnymi oraz dysponowanie odpowiednimi

terenami i kadrą wykwalifikowanych pracowników stanowią czynniki predestynujące miasto do

rozwoju przemysłu.

2.8.4. Zatrudnienie
Wskaźnik zatrudnienia w gminie wynosi 39,4% i jest jednym z niższych w woj. pomorskim

(średnia – 43,6%). W Urzędzie Miejskim w Czarnej Wodzie zarejestrowanych jest 134 podmiotów

gospodarczych. 66 % stanowią podmioty usługowe (w tym ZPP), 34 % związanych jest z handlem,

14% z transportem, a 5% z gastronomią.. Podstawowym ośrodkiem przemysłowym dającym

zatrudnienie dla około 250 osób (13 % - w wieku produkcyjnym) są Zakłady Płyt Pilśniowych

(ZPP) oraz Ośrodek Badawczo-Rozwojowy Przemysłu Płyt Drewnopochodnych - ok. 30 osób.

Pozostałe zakłady są jednostkami małymi zatrudniającymi po około 5 osób..

Handel i gastronomia

Potrzeby gastronomiczne oraz usługi handlowe zaspakajane są przez 45 sklepów o łącznej

powierzchni sprzedaży około 2000 m2 oraz cztery placówki gastronomiczne.

Usługi

Na terenie gminy znajduje się 89 placówek usługowych, co stanowi 66 % wszystkich

zarejestrowanych podmiotów gospodarczych. Zróżnicowany zakres świadczonych usług obejmuje

m.in. branżę budowlaną, medyczną, naprawę sprzętu RTV, renowację i budowę pojazdów konnych

oraz rozrywkę.

Branże:

33

Przemysł drzewny: 270 osób w Zakładzie Płyt Pilśniowych i ok. 40 osób w Ośrodku

Badawczym

Stolarstwo: 30 osób w prywatnych warsztatach rzemieślniczych

Transport: 20 osób

Turystyka: 20 osób

Urząd Gminy (łącznie z jednostkami podległymi gminie) - 105 osób.

Zanika zatrudnienie w przemyśle drzewnym.

Wzrasta zatrudnienie w usługach, rzemiośle i turystyce. Jeszcze kilka lat temu Zakład Płyt

Pilśniowych zatrudniał ponad 700 osób.

Zestawienie działalności gospodarczej podmiotów zarejestrowanych w Urzędzie Miejskim w

Czarnej Wodzie na dzień 01.01.2004 r.:

Rodzaj działalności Ilość

podmiotów
Transport 10
handel 38
gastronomia 3
stolarstwo 6
Zakłady fryzjerskie 4
z-dy naprawy sprzętu RTV 1
Usługi dla ludności w tym :
- budowlane 11
- inst. sanitarne 1
- inst. elektryczne 1
- spawalnicze 3
- prod. Galanterii drzewnej 2
- prod. Tworzyw sztucznych 1
- blacharstwo samochodowe 1
- skup surowców wtórnych 1
- wynajem pokoi, noclegi 2
- rachunkowość 1
- wypożyczalnia kajaków 1
- pole biwakowe 2
- ciepłownicze 1
- projektowe 1
- dystrybucja art. kosmetycznych 2
- kupno-sprzedaż samochodów 1
- leśne pozyskiwanie drewna 5

34

- asenizacyjne-wywóz odpadów 1

Usługi :
- medyczne 5
- opiekuńcze 1
Agent ubezpieczeniowy 4
Stacja paliw-dystrybucja 2
Konsultacje-marketing 7
Szkolenia BHP 1
Komputery-podzespoły i

sprzedaż

4

Renowacja i budowa pojazdów

konnych

1

Hurtownie materiałów

budowlanych

1

Rozrywka 3

2.8.5 Bezrobocie
W roku 2003 upadł podstawowy zakład pracy w gminie jakim są Zakłady Płyt Pilśniowych i

zaprzestał produkcji na ok. 6 miesięcy. Po wznowieniu produkcji zatrudnienie w zakładzie z

dotychczasowego poziomu 700 osób spadło radykalnie do 240 zatrudnionych.

W analizowanej miejscowości wskaźnik zatrudnionych w przemyśle na 1000 ludności do roku

2003 był ponad trzykrotnie wyższy w porównaniu ze średnim dla regionu pomorskiego (miasto –

242 osoby, woj. – 76 osób). Około 65% pracujących w przemyśle zatrudnionych było w Zakładach

Płyt Pilśniowych.

Wskaźnik bezrobocia w gminie wzrósł w krótkim okresie z 11,6% do 25,3 % i ostatnio zrównał się

ze wskaźnikiem bezrobocia w okolicznych gminach i województwie pomorskim. Dzięki przyjętym

w gminie lokalnym metodom przeciwdziałania bezrobociu - aktualny (na koniec czerwca 2004)

wskaźnik bezrobocia dla Czarnej Wody wynosi 20,1 % (dla powiatu starogardzkiego 30,9 % , dla

województwa pomorskiego 22,7 % , a dla kraju 20 %.)

Podobnie stało się z poziomem życia, który do czasu prężnego działania Zakładu Płyt Pilśniowych

był nieco wyższy od okolicznych gmin, o obecnie jest porównywalny. Stwarza to konieczność

35

poszukiwania możliwości tworzenia nowych miejsc pracy w sektorze rzemiosła. usług, turystyki.

Dla rozwoju tych usług konieczne jest wzmocnienie infrastruktury gminy poprzez budowę dróg

komunikujących ją z regionem oraz poprawiających warunki komunikacji wewnątrzgminnej, a

także budowa gminnej kanalizacji wodno – ściekowej poprawiającej stan ochrony środowiska

2.9 Sfera społeczna
2.9.1 Demografia i zjawiska społeczne
Po uzyskaniu praw miejskich i włączeniu sołectw: Lubiki i Huta Kalna w okresie 1994-2004 liczba

ludności Czarnej Wody kształtowała się prawie na niezmienionym poziomie (stan maksymalny –

3294 osoby w roku 1996, minimalny – 3223 osoby w roku 1999). Na taki stan miał wpływ dość

niski przyrost naturalny i w przewadze ujemne saldo migracji ludności.

Struktura wieku ludności

stan na 31.12.2002
udział w ogólnej liczbie ludności - %
wiek

przedprodukcyjny
wiek produkcyjny

wiek

poprodukcyjny
miasto Czarna Woda 29,0 57,4 13,6
woj. Pomorskie 26,7 60,7 12,6
pow. Starogard Gdański 30,1 58,1 11,8
miasto Skórcz 28,2 60,6 11,2
gm. Kaliska 31,7 56,5 11,8
gm. Osieczna 31,9 53,4 14,7

Źródło: opracowanie na podstawie danych zawartych w opracowaniach US Gdańsk

Z przedstawionych danych wynika, że ludność Czarnej Wody w porównaniu z analizowanymi

jednostkami jest starsza. Świadczy o tym jeden z najwyższych udziałów ludności w wieku

poprodukcyjnym i jeden z najniższych w wieku przedprodukcyjnym.

Ocena jakości życia mieszkańców

Jak już zaznaczono poprzednio, warunki mieszkaniowe mierzone zagęszczeniem w mieście Czarna

Woda są gorsze w porównaniu ze wszystkimi analizowanymi sąsiednimi jednostkami. Pomimo

znacznego zagęszczenia w mieście nie obserwuje się wzmożonego rozwoju budownictwa

mieszkaniowego. Również wyposażenie mieszkań w sieci infrastruktury technicznej w mieście

Czarna Woda stale się poprawia. Odsetek ludności korzystającej z sieci wodociągowej wynosi –

36

obecnie 98% (średnio w miastach woj. pomorskiego wskaźnik ten wynosi – 96,3%), natomiast sieci

kanalizacyjnej – 40% (w województwie – 87,6%).

Brak jest sieci gazowej.

Położenie w Borach Tucholskich stanowiących jeden z większych kompleksów leśnych Polski,

zajmowanie przez lasy ponad połowy areału miasta, przepływająca przez miasto rzeka Wda oraz

kilka małych jezior tworzą warunki naturalne, sprzyjające wypoczynkowi. Poza tym wypoczynek

ułatwia kompleks sportowy,w którym znajdują się: stadion, basen kąpielowy, hala sportowa,

kręgielnia i sauna.

Prognoza rozwoju ludności do 2020 roku i wynikające z niej wskazania

Według tej prognozy w 2020 roku liczba ludności miasta wyniesie około 3,4 tys. osób, to jest

wzrośnie w porównaniu ze stanem w roku 2000 o 2,7%.

W okresie 2000-2020 nastąpią istotne zmiany w strukturze wieku ludności:

- wiek „żłobkowy” (0-2 lat)

Liczba dzieci w tej grupie wieku przez cały analizowany okres kształtowała się będzie na zbliżonym

poziomie (najwyższy stan w roku 2015–123 a najniższy w 2020–110).

- wiek przedszkolny (3-6 lat)

Tak jak i w grupie poprzedniej liczebność dzieci w wieku przedszkolnym w latach 2000-2020 nie

będzie ulegała istotnym zmianom (139-164 osób).

- wiek szkoły podstawowej (7-12 lat)

Liczebność tej grupy do 2010 roku będzie systematycznie malała (w okresie 2000-2010 ulegnie

zmniejszeniu aż o 117 osób) a w latach 2011-2020 będzie nieznacznie rosła, ale jej stan w 2020

roku będzie stanowił zaledwie 73% stanu z roku 2000.

- wiek „gimnazjalny” (13-15 lat)

Stan liczebny młodzieży w wieku 13-15 lat w okresie 2000-2005 nie ulegnie istotniejszym

zmianom, a w dziesięcioleciu 2005-2015 zmniejszy się prawie dwukrotnie.

- grupa wieku 16-18 lat

Liczba młodzieży w tej grupie wieku od 2005 roku będzie systematycznie zmniejszała się. (rok

2005 - 116 osób, rok 2020 – 100 osób).

37

Przeprowadzona analiza wskazuje, że w latach 2000-2020 nie zajdą zmiany w strukturze

demograficznej, które rzutowałyby na potrzebę rozwoju bazy lokalowej, oświaty i wychowania.

Okres ten będzie można i należy wykorzystać dla poprawy jakości warunków kształcenia.

- wiek produkcyjny (mężczyźni 18-64 lat, kobiety 18-59 lat)

W latach 2000-2010 liczba ludności w wieku produkcyjnym wzrośnie o 275 osób, to jest o 14,4%.

Po roku 2010 będzie następował systematyczny, ale niewielki spadek liczebności tej grupy wieku.

Znaczący wzrost liczby osób w wieku produkcyjnym w dziesięcioleciu 2000-2010 spowoduje

istotne zwiększenie zapotrzebowania na miejsca pracy. Szacuje się, że w okresie 2000-2010 liczba

aktywnych zawodowo wzrośnie o 160-180 osób.

- wiek poprodukcyjny (65 i więcej lat – mężczyźni, 60 i więcej lat – kobiety)

W ciągu całego okresu objętego prognozą będzie systematycznie rosła liczebność tej grupy wieku.

W roku 2020 w porównaniu z rokiem 2000 przewidywany stan ludności grupy poprodukcyjnej jest

aż o 25,3% wyższy. Rzutuje to na potrzebę istotnego rozwoju opieki społecznej.

- gospodarstwa domowe

Szacuje się, że w latach 2000-2020 liczba gospodarstw domowych wzrośnie o 250 to jest o 23,8%.

W porównaniu ze wzrostem ogólnej liczby ludności jest to wzrost znacznie wyższy. Wynika to z

szybszego przyrostu liczby mieszkańców w wieku gospodarczotwórczym.

Wzrost liczby gospodarstw domowych rzutuje na potrzeby rozwoju budownictwa mieszkaniowego.

Prognoza biologiczna ludności miasta Czarna Woda

Tabl.1. Stany ludności

1998 2000 2005 2010 2015 2020
ogółem 3270 3279 3302 3330 3358 3359
0-2 116 112 111 122 123 110
3-5 106 109 105 114 123 116
6 58 39 34 37 41 41
7-12 369 336 221 217 227 244

38

13-14 123 122 122 73 71 77
15 56 64 60 36 34 37
16-17 111 115 123 70 77 73
18 62 55 53 58 41 36
19-24 277 300 358 367 259 218
25-44 987 979 953 978 1040 1050
45-59/64 540 579 689 785 818 768
60/65-więcej 465 471 474 473 506 590

Tabl.2. Dynamika wzrostu liczby ludności

ogółem 100,0 100,3 101,0 101,8 102,7 102,7
0-17 100,0 95,4 82,6 71,2 73,9 74,3
7-17 100,0 96,6 79,8 60,1 61,9 65,4
18-59/64 100,0 102,5 110,0 117,3 115,6 111,0
60/65 i

więcej

100,0 101,3 102,0 101,6 108,9 126,8

Tabl.3. Struktura wieku ludności

1998 2000 2005 2010 2015 2020
ogółem 100,0 100,0 100,0 100,0 100,0 100,0
0-2 3,5 3,4 3,4 3,7 3,6 3,3
3-5 3,2 3,3 3,2 3,4 3,7 3,5
6 1,8 1,2 1,0 1,1 1,2 1,2
7-12 11,3 10,2 6,7 6,5 6,8 7,3
13-14 3,8 3,7 3,7 2,2 2,1 2,3
15 1,7 2,0 1,8 1,1 1,0 1,1
16-17 3,4 3,5 3,7 2,1 2,3 2,2
18 1,9 1,7 1,6 1,7 1,2 1,1
19-24 8,5 9,1 10,8 11,0 7,7 6,5
25-44 30,2 29,8 28,8 29,4 31,0 31,3
45-59/64 16,5 17,7 20,9 23,6 24,4 22,9
60/65-więcej 14,2 14,4 14,4 14,2 15,1 17,6
0-17 28,7 27,3 23,5 20,1 20,7 20,8
7-17 20,2 19,4 15,9 11,9 12,2 12,8
18-59/64 57,1 58,3 62,2 65,7 64,3 61,7

Tabl.4. Prognoza gospodarstw domowych

Ilość gospodarstw wg

prognozy

Dynamika wzrostu 1997=100

1998 szac. 1025 100,0
2000 1050 102,4

39

2005 1150 112,2
2010 1225 119,5
2015 1270 123,9
2020 1300 126,8

2.9.2 Usługi i służby społeczne
Skala rozwoju usług nieprodukcyjnych zależy od liczby ludności ogółem i struktury wieku

mieszkańców oraz rangi miejscowości w systemie osadniczym.

Szacuje się, że w latach 2000-2020 liczba ludności miasta wzrośnie z 3,2 tys. do 3,4 tys. W okresie

tym zajdą istotne zmiany w strukturze wieku (ilustrują to tabele nr 1 i 3).

Edukacja i wychowanie

Sieć placówek oświatowych na terenie gminy tworzą: jedno przedszkole, szkoła podstawowa,

gimnazjum, 3- i 5-letnie Technikum Przemysłu Drzewnego oraz zasadnicza szkoła zawodowa.

Zabezpieczają one podstawowe potrzeby edukacyjno-oświatowe mieszkańców gminy, wychodząc

jednocześnie naprzeciw potrzebom i trendom rozwojowym lokalnej gospodarki (m.in. poprzez

przygotowanie do pracy w przemyśle drzewnym).

W roku szkolnym 2003/2004 do Zespołu Szkół Publicznych (szkoła podstawowa i gimnazjum) w

Czarnej Wodzie, uczęszczało 429 dzieci. Szkoła dysponowała – 25 pomieszczeniami do nauczania

i sala gimnastyczna. Liczba uczniów na 1 pomieszczenie wynosiła – 17. W Czarnej Wodzie w

porównaniu z woj. pomorskim, pow. starogardzkim, miastem Skórcz i gminami sąsiednimi

uwzględnionymi w analizie wskaźnik zagęszczenia pomieszczeń szkolnych był znacząco niższy.

W roku szkolnym 2000-2001 została zlikwidowana szkoła w Hucie Kalnej. Występująca aktualnie

niska liczba uczniów na jedno pomieszczenie do nauczania oraz spadek liczebności grupy wieku 7-

14 lat do 2020 roku pomimo wzrostu o 1 rok czasu kształcenia w 6-cio letniej szkole podstawowej i

3 letnim gimnazjum oraz likwidacja szkoły w Hucie Kalnej nie powodują potrzeby budowy nowego

obiektu dla tego typu szkół dzięki oddaniu 4 pomieszczeń do nauczania zajmowanych przez

technikum.

40

W Czarnej Wodzie funkcjonuje średnia szkoła zawodowa, w której w roku szkolnym 1998/99

kształciło się 240 uczniów (w tym 95 dorosłych) oraz zasadnicza szkoła zawodowa, do której

uczęszczało 71 uczniów.

Od września 2000 r. całość bazy szkoleniowej Zespołu Szkół Ponadgimnazjalnych znajduje się na

terenie zajmowanym przez Zakłady Płyt Pilśniowych (na cele szkolne zaadoptowany jest były

budynek kalafonii). Zespół Szkół Ponadgimnazjalnych w Czarnej Wodzie prowadzi nabór

kandydatów do klas pierwszych na rok szkolny 2004/2005 do następujących szkół: do 2 letniego

liceum ogólno kształcącego, do 2 i 3 letniego liceum ogólno kształcącego dla dorosłych oraz do 2 i

3-letniej Szkoły Zasadniczej (oddziały wielozawodowe).

Wraz z zanikiem zapotrzebowania na specjalistów z branży przemysłu drzewnego – miejscowe

technikum zmienia profil klas na ogólnokształcący. W związku z rosnącymi potrzebami rozwoju

usług i turystyki należy postulować w Kuratorium dostosowanie do nich profilu wykształcenia

szkoły średniej poprzez stworzenie klas o specjalizacjach: obsługa ruchu turystycznego,

gastronomia i marketing, nowe technologie, informatyka , elektronika.

W roku 2003/2004 w obiekcie przedszkolnym zlokalizowanym w Czarnej Wodzie wyższa była

ilość miejsc w porównaniu z liczbą uczęszczających dzieci (110 miejsc). Fakt ten w połączeniu z

ustabilizowaniem w perspektywie liczebności dzieci w wieku 3-6 lat nie uzasadnia potrzeby

budowy nowego obiektu przedszkolnego.

Kultura

Potrzeby czytelnicze mieszkańców zabezpiecza Miejskiej Biblioteka Publiczna dysponująca 8,4 tys.

woluminami. W bibliotece funkcjonuje również czytelnia internetowa na 3 stanowiska.

 Inną ważną instytucją promującą regionalną kulturę i tradycję jak też i lokalne walory przyrodnicze

jest stała ekspozycja muzealna „Przyroda Borów Tucholskich” w Czarnej Wodzie Działają również

dwie świetlice środowiskowe w Lubikach i Hucie Kalnej oraz klub młodzieżowy "Lady" w Czarnej

Wodzie. Ważną role dla kultury regionalnej pełnią organizowane w Czarnej Wodzie biesiady

41

literackie. Znaczącą rolę w upowszechnianiu kultury spełnia działające na terenie gminy Publiczne

Ognisko Muzyczne. Miejscem znaczącej lokalnej aktywności kulturalnej jest również gimnazjum i

szkoła średnia: chór szkolny Konsonans zajmujący czołowe miejsca na wojewódzkich i

ogólnopolskich przeglądach chórów a capella, grupy teatralne, koło plastyczne. Najbliższy Dom

Kultury znajduje się w odległych o około 12 km od Czarnej Wody Kaliskach. Do rozważenia

pozostaje potrzeba organizacji ośrodka kultury w Czarnej Wodzie lub aktywniejszego

wykorzystania sali klubowej OSP do organizacji form życia kulturalnego i społecznego w gminie.

Istotną rolę odgrywają także dwa kościoły rzymskokatolickie w Czarnej Wodzie oraz w Hucie

Kalnej, z tórych kościół w Hucie Kalnej odznacza się dużą wartością zabytkową i architektoniczną.

Ponadto w gminie od 25 lat działa również znakomity chór kościelny „ Cor Matris” (ok. 20 osób)

koncertujący w kraju i za granicą (Francja, Niemcy, Belgia, Litwa i in). prowadzony obecnieprzez

organistę Marka Szwocha.

Sport

W mieście Czarna Woda wszystkie obiekty oraz urządzenia sportowe znajdują się na terenie

jednego kompleksu. Są to: hala sportowa, stadion, boiska do siatkówki i piłki ręcznej, korty

tenisowe, odkryty basen, kręgielnia, siłownia, a także sauna i strzelnica sportowa. Niektóre z nich

wykorzystywane są do prowadzenia zajęć programowych w znajdującej się obok szkole.

Kompleks ten stanowi bardzo dobre zaplecze sportowe gminy, choć część wspomnianych

obiektów wymaga bieżącej konserwacji lub nawet remontu. W oparciu o tę bazę działa na terenie

gminy klub sportowy TKKF „Wda”. Z kolei Uczniowski Klub Sportowy „Wda” ukierunkował

swoją działalność na rozwijanie kajakarstwa sportowego i turystycznego. Co roku w ramach

działalności klubu organizowane są spływy, obozy kajakowe dla dzieci, a także szkolenia dla

przyszłych Instruktorów Turystyki Kajakowej oraz kursy gry w kajak-polo. Jacht Klub Wda działa

w zakresie turystyki żeglarskiej i szkoleń na uprawnienia żeglarskie.

Ochrona zdrowia i opieka społeczna

42

Funkcjonująca w mieście dwa niepubliczne Zakłady Opieki Zdrowotnej i apteka zabezpieczają

potrzeby doraźnej opieki lekarskiej. Natomiast brak miejsc w zamkniętych obiektach pomocy

społecznej w połączeniu z szybko postępującym wzrostem liczebności osób w wieku

poprodukcyjnym (w 2000r – 471 osób, w 2020r – 590 osób) wymuszają potrzebę budowy bazy

lokalowej dla emerytów. Ocenia się, że potrzebne mogą być zgrupowania mieszkań dla rencistów i

emerytów zapewniające warunki egzystencji dla 30-50 osób. Do rozważenia pozostaje również

budowa względnie adaptacja istniejącego niepotrzebnego obiektu na potrzeby „mini żłobka” dla

około 10 dzieci w wieku 0-2 lat.

Grupy wymagające wsparcia.

Grupami wymagającymi szczególnego wparcia w gminie są:

 absolwenci

 bezrobotni

 niepełnosprawni

Absolwenci.

Około 50% absolwentów szkół średnich terenu gminy nie uzyskuje zatrudnienia w ciągu roku po

zakończeniu szkoły. W szkołach brak jest osób, które byłyby profesjonalnie przygotowane i

odpowiedzialne za program poszukiwania zatrudnieni dla absolwentów szkoły. Nie funkcjonuje

również w sposób stały program „Pierwsza praca” . Absolwenci, którzy nie znaleźli zatrudnienia

zgodnego ze swoim wykształceniem zasilają więc ogólny gminny rynek pracy, a w tym przypadku

bezrobocia.

Bezrobotni

Rynek pracy jest w zasadzie stabilny. Gmina wykazuje się własną inicjatywą w zakresie

przeciwdziałania bezrobociu. W Urzędzie Gminy zatrudniony jest pracownik tzw. lider Klubu

Pracy pomagający bezrobotnym w poszukiwaniu pracy oraz w kontakcie z okolicznymi

Rejonowymi Urzędami Pracy i ofertami pracy z zagranicy. Ponadto z inicjatywy Urzędu Gminy –

raz w miesiącu przyjeżdża tu przedstawiciel Rejonowego Urzędu Pracy w Starogardzie Gdańskim

dla potwierdzenia okresów pozostawania na zasiłku dla bezrobotnych oraz na konsultacje – dla

uniknięcia kosztów przejazdów bezrobotnych. Gmina wykorzystuje również możliwość

43

zatrudniania pracowników interwencyjnych na etatach refundowanych przez Rejonowy Urząd

Pracy w Stargardzie Gdańskim. Niedostatecznie natomiast jeszcze wykorzystywana jest internetowa

giełda pracy oraz ogólnokrajowe programy przeciwdziałania bezrobociu jak „ Pierwsza praca”,

„Absolwent” i inne. Brak w okolicy i w gminie instrumentów szkolenia dorosłych, kursów i szkół

przekwalifikowujących bezrobotnych do branż dostosowanych do potrzeb aktualnego rynku pracy.

Gmina nie posiada również bezpośrednich instrumentów wpływu na programy kształcenia w

Zakładach Doskonalenia Zawodowego w Czersku, Tczewie i Starogardzie Gdańskim.

Niepełnosprawni.

W gminie jest stosunkowo wysoki odsetek osób niepełnosprawnych - 17 %, wobec 13% w

powiecie starogardzkim i 13,8% w woj. Pomorskim. Zgodnie z obecnymi wymogami prawa

budowlanego przy okazji jakichkolwiek robót budowlanych realizuje się podjazdy i przejazdy dla

osób niepełnosprawnych ruchowo oraz windy. W szkole podstawowej i gimnazjum istnieje klasa

integracyjna (jako zadanie powiatowe).

Bezpieczeństwo publiczne

Stan bezpieczeństwa publicznego jest jednym z najistotniejszych czynników bezpośrednio

wpływających na poziom życia mieszkańców gminy. Do podstawowych zadań administracji

publicznej szczebla gminnego należy zapewnienie właściwej ochrony przeciwpowodziowej i

przeciwpożarowej oraz zapobieganie innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi

oraz środowiska. Na terenie gminy działają trzy jednostki Ochotniczej Straży Pożarnej: Czarnej

Wodzie, Hucie Kalnej i Lubikach. Brak jest w gminie komisariatu policji. Istnieje jedynie

posterunek czynny 3 razy w tygodniu. Codzienny dozór policyjny stanowią policyjne patrole

samochodowe z komisariatu w Kaliskach i komendy powiatowej w Starogardzie Gdańskim. Gmina

własnej Straży Miejskiej nie posiada i nie planuje.

Brak patologii społecznych

Korzystnym zjawiskiem jest występujący w gminie brak widocznych zjawisk z zakresu patologii

społecznej: chuligaństwa, zorganizowanej przestępczości, narkomanii, aktywności sekt. Wpływa to

na stosunkowo wysoki poziom poczucia bezpieczeństwa w społeczności gminy, Jest to czynnik

korzystny, istotny dla rozwoju ruchu turystycznego w gminie i jej promocji.

44

Potencjał lokalny – organizacje społeczne.

W gminie działają następujące organizacje społeczne: Związek Harcerstwa Polskiego (ok. 60

osób), Ochotnicza Straż Pożarna (ok. 60 członków), Towarzystwo Przyjaciół Czarnej Wody (ok.

30 członków), Stowarzyszenie Perspektywa (ok. 20 członków), Towarzystwo Krzewienia Kultury

Fizycznej (ok. 100 członków), Jacht – Klub (ok. 30 członków), Uczniowski Klub Sportowy (ok.

40 członków). Przy parafii działa stowarzyszenie AA.

2.9.3 Analiza stanu i potrzeb rozwoju mieszkalnictwa
Informacje ogólne

Według stanu na 31.12.2002 zasoby mieszkaniowe miasta Czarna Woda przedstawiały się

następująco:

- ilość mieszkań 916

- ilość izb 3664

- pow. użytkowa mieszkań w tys. m2 66,4

Podstawowe wskaźniki zaspokojenia potrzeb:

- pow. użytkowa mieszkań w m2 / osobę 20,4

- osób na izbę 0,88

Źródło: „Podstawowe informacje ze spisów powszechnych 2002. Gmina miejska Czarna Woda”

opracowanie US w Gdańsku, 2003.

Mierząc zagęszczeniem sytuacja mieszkaniowa w mieście Czarna Woda w porównaniu ze

wszystkimi analizowanymi jednostkami jest gorsza Na lata 2000-2020 zakłada się znaczący wzrost

powierzchni mieszkalnej przypadającej na osobę oraz zasadniczą poprawę zaopatrzenia w

podstawowe media.Przyjmuje się następujące podstawowe kierunki i zasady kształtowania

obszarów zabudowy mieszkaniowej :

45

 zabudowa mieszkaniowa winna koncentrować się w rejonie istniejących skupisk

zabudowy, poza zabudową związaną z rozwojem agroturystyki;

 jako naczelną zasadę kształtowania zabudowy przyjmuje się utrzymanie zgodności

charakteru zabudowy i struktury zagospodarowania przestrzennego z walorami i

cechami naturalnego środowiska przyrodniczego i kulturowego regionu;

 na obszarach o chronionych układach ruralistycznych należy :

- zachować układ dróg objętych ochroną konserwatorską;

- w miarę możliwości i przestrzennego uzasadnienia uzupełniać zabudową z

zachowaniem pierwotnych linii zabudowy dla podkreślenia historycznych

ciągów komunikacyjnych i ogólnej formy krajobrazu kulturowego

miejscowości;

Ocenia się, że w 2020 roku na 1 mieszkańca miasta powinno przypadać około 23 m2 powierzchni

użytkowej. W zakresie wyposażenia mieszkań w infrastrukturę techniczną przewidziano na rok

2020:

 zaopatrzenie wszystkich mieszkań w wodę z wodociągu;

 skanalizowanie i umożliwienie oczyszczania ścieków ze wszystkich mieszkań;

 gazyfikację, która dałaby możliwość wszystkim mieszkańcom korzystania z gazu

przewodowego do przygotowania posiłków i ogrzewania.

Wyliczenie potrzeb budownictwa mieszkaniowego w latach 2000-2020

 przyrost gospodarstw domowych – 250;

 zakładane na lata 2000-2020 zapotrzebowanie na nowe mieszkania z tytułu przyrostu

gospodarstw domowych – 220-240;

 średnia wielkość budowanych w latach 2000-2020 mieszkań - 110 m2 powierzchni

użytkowej;
 potrzebna do budowy w latach 2000-2020 pow. użytkowa mieszkań – 24-26 tys. m2;

 przewidywane na rok 2020 wskaźniki mieszkaniowe:

 zapewnienie samodzielności mieszkań dla zdecydowanej większości gospodarstw

domowych

46

 m2 pow. użytkowej na 1 osobę – 23-24 m2

Przyjęte parametry wykorzystania terenów mieszkaniowych

 standard gęstości zabudowy mieszkaniowej – około 10 działek na ha;

 powierzchnia zabudowy działki nie powinna przekraczać 25% powierzchni tej działki;

 wysokość zabudowy nie powinna przekraczać 2,5 kondygnacji;

 dachy dwu lub wielospadowe

Potrzeby terenowe

 potrzeby budowy mieszkań – 220-240;

 średnia ilość mieszkań na 1 ha – 10;

 potrzeby terenowe – 22-24 ha

2.9.4 Identyfikacja problemów społecznych.

 Wysoki poziom bezrobocia (ok.20%) przy prognozie wzrostu ilości osób w wieku

produkcyjnym.

 Brak dostosowania profilu kształcenia w szkołach średnich do potrzeb rynku pracy

 Brak instrumentów pomocy w zatrudnieniu absolwentów

 Brak szkół i kursów przekwalifikowania zawodowego dla dorosłych bezrobotnych

dostosowanych do potrzeb rynku pracy.

 Brak domu kultury, klubu, miejsc spędzania wolnego czasu przez młodzież, szerokiej oferty

form aktywności kulturalnej dla młodzieży – zagrożenie wzrostem poziomu patologii

 Potrzeba domu opieki dla osób starszych

 Niski poziom inicjatywy społecznej w poszukiwaniu nowych form pracy i samozatrudnienia

 Stosunkowo niska aktywność społeczna i poziom samoorganizacji społecznej

 Brak mieszkań dla młodych rodzin w perspektywie 10 lat

 Niski poziom zaawansowania infrastruktury komunalnej służącej warunkom bytowym

mieszkańców gminy

47

3. Zadania gminy
3.1. Zadania z zakresu ochrony środowiska naturalnego
3.1.1. Kierunki polityki przestrzennej w zakresie ochrony i kształtowania

środowiska.

Główną wartością gminy i jej perspektywiczną szansą rozwoju jest zachowanie i poprawa stanu

ekosystemu środowiska przyrodniczego.Daje to szansę poprawy warunków życia społeczności

lokalnej oraz zwiększenia zatrudnienia w sektorze turystycznym. Na obszarze gminy wyróżniono

następujące obszary o określonych preferencjach w zakresie polityki racjonalnej ochrony i

kształtowania środowiska:

 obszary wykluczone dla urbanizacji, do których włączono wszystkie - bez względu na

powierzchnię i siedlisko – obszary leśne, strefy przydenne dolin rzecznych, strefy (min 100

m) obejmujące tereny przylegające do terenów podmokłych (stale i okresowo) lub

zmeliorowanych oraz strefy krawędziowe niezalesionych dolin rzecznych. Do tej grupy

włączono także wyznaczone projektowane użytki ekologiczne, parki i cmentarze, pomniki

przyrody istniejące i projektowane, tereny udokumentowanych złóż surowców naturalnych

oraz tereny przeznaczone i wskazane do zalesień,

 obszary, dla których możliwa jest ograniczona urbanizacja, obejmują stosunkowo mało

zdegradowane tereny położone w dolinie Wdy, na których należy utrzymać łąkowe formy

użytkowania gruntów z okresowym ich wykorzystaniem pod lokalizację niekubaturowych

48

obiektów związanych z rekreacyjno – turystycznym wykorzystaniem tych rzek (np. małe

pola namiotowe, stanice kajakowe, wędkarskie, itp.),

 strefy wskazane do realizacji kanalizacji sanitarnej obejmują tereny zwartej zabudowy

wsi. Duża przepuszczalność podłoża przy intensywnej urbanizacji spowoduje znaczne

zagrożenia zanieczyszczenia wód gruntowych i powierzchniowych. Dla zahamowania tego

procesu koniecznym jest kompleksowe skanalizowanie obszaru gminy, m.in.

w ramach przedsięwzięć zintegrowanych Związku Miast i Gmin Zlewni Wdy.

3.1.2. Koncepcja ekologicznego systemu gminy.

Niezależnie od przedstawionych wyżej kierunków polityki przestrzennej na rzecz ochrony i

kształtowania środowiska przyrodniczego wskazano koncepcje gminnego ekologicznego systemu

funkcjonalno- przestrzennego. System ten wynika z opracowywanego “rezerwatu biosfery”

wschodnich terenów Borów Tucholskich i związanego z nim lokalnego systemu ekologicznego.

System ten zapewnić ma ochronę istniejących walorów i zasobów środowiska przyrodniczego oraz

zachowanie równowagi biocenotycznej w środowisku.

W systemie tym wyróżnić można m.in. następujące elementy:

 korytarz ekologiczny doliny Wdy łączący rozległe obszary leśne gminy z lasami gmin

sąsiednich, z cennymi i charakterystycznymi zbiorowiskami roślinnymi i ze stanowiskami

bobra europejskiego,

 ciągi ekologiczne odgrywające znaczną rolę w powiązaniach lokalnych systemów

ekologicznych, stanowiące jednocześnie trasy migracji fauny. Włączenie tych cieków i ich

dolin w system ma na celu zapewnienie ich ochrony hydrologicznej.

W celu wzmocnienia biotycznego wyróżnionego systemu oraz dopełnienia jego nowymi

strukturami przyrodniczo czynnymi wskazano na terenie gminy szereg obszarów proponowanych

pod zalesienia w ramach systemu w nawiązaniu do predyspozycji przyrodniczych i wskazań

administracji Lasów Państwowych oraz tereny pod wprowadzenie łąkowego użytkowania gruntów

ornych. Ma to na celu ochronę obszarów stale lub okresowo podmokłych i zmeliorowanych łąk

przed spływem zanieczyszczeń z sąsiadujących pól uprawnych.

49

Niezmiernie ważnym problemem dla zachowania istniejących walorów i zasobów środowiska

przyrodniczego jest zapobieganie obniżaniu się poziomu wód gruntowych. Widoczne jest to

szczególnie na torfowiskach, których znaczna część utraciła swój charakter i stanowi obecnie łąki

zmienno wilgotne. Także wiele jezior śródleśnych zanikło w okresie ostatnich kilkudziesięciu lat.

Skutecznym rozwiązaniem tego problemu będzie utworzenie systemu małej retencji, tj. budowy

zastawek, zbiorników retencyjnych, odtworzenie oczek i zbiorników, które zanikły oraz odbudowa

systemu nawadniająco – odwadniającego.

3.2 Zmiany w sposobie użytkowania terenu
3.2.1. Obszary rolniczej przestrzeni produkcyjnej
Gmina Czarna Woda znajduje się poza rejonem intensywnego rolnictwa. Głównym kierunkiem

produkcji roślinnej w gminie Czarna Woda powinna być uprawa zbóż, ziemniaków oraz roślin

pastewnych, co pozwoli na intensyfikacje produkcji zwierzęcej. Uboga infrastruktura obsługi

rolnictwa jest przyczyną niedostatecznej dynamiki jego rozwoju. Rolnictwo gminy nie posiada

swojej rolniczej specjalizacji, która mogłaby być motorem napędowym tej gałęzi gospodarki.

Czynnikiem mającym wpływ na efektywność rolnictwa oraz poprawę ekonomiczną gospodarstw

rolnych są i będą w przyszłości:

 działania na rzecz realizacji zadań o wykazywanych długookresowych tendencjach

stabilności w zakresie produkcji zbóż, roślin pastewnych, hodowli bydła i trzody chlewnej,

 obniżenie kosztów własnych produkcji w gospodarstwach poprzez stosowanie

racjonalne środków produkcji, stosowanie nowoczesnych i oszczędnych technologii i

metod produkcji, dostosowania obiektów i sprzętu rolniczego do warunków produkcji,

 dążenie do koncentracji i specjalizacji produkcji, restrukturyzacja i modernizacja

gospodarstw rolnych,

 rozwój agroturystyki w gospodarstwach i szerzej oferowana turystyka wiejska w walorach

gminy leśnej nieskażonej przyrodzie i otoczeniu.

50

3.2.2.Obszary leśnej przestrzeni produkcyjnej
Lasy zajmują ok. 55% powierzchni całkowitej gminy miejskiej Czarna Woda. Dlatego też

gospodarka leśna to jedna z dominujących funkcji gminy. Dominującą formą własności terenów

leśnych jest Skarb Państwa we władaniu Nadleśnictwa Kaliska.

Czynnikami mającymi wpływ na utrzymanie i rozwój gospodarki leśnej

w gminie są i będą w przyszłości:

 działania Nadleśnictwa Kaliska na rzecz efektywnego gospodarowania istniejącym

drzewostanem, tj. racjonalna wycinka drzew, dolesienia, odtwarzanie sztucznych kanałów

nawadniających

 działania władz lokalnych na rzecz inicjowania i wspierania przedsięwzięć gospodarczych

związanych z wtórnym przetwarzaniem drewna

 działania władz lokalnych na rzecz inicjowania i wspierania grupowych form

zagospodarowania runa leśnego

 działania władz lokalnych na rzecz inicjatywy szerszego wykorzystania przestrzeni leśnej

dla ekoturystyki w środowisku natury (leśniczówka z miejscami noclegowymi, biwaki

leśne)

 udostępnianie szlaków leśnych, biwaków i miejsc przystaniowych dla turystyki

specjalistycznej i kwalifikowanej (np. biegi na orientację, survival, wyprawy krajoznawcze,

szlaki rowerowe i konne)

 działalność na rzecz tworzenia możliwości wypoczynku o charakterze rehabilitacji

zdrowotnej typu sanatoryjnego lub klimatycznego.

3.3. Zadania mające na celu poprawę stanu gospodarczego.
3.3.1. Przemysł i rzemiosło.

Na terenie Gminy Miejskiej Czarna Woda istnieją dobre warunki dla rozwoju przemysłu oraz

rzemiosła uciążliwego.

Rozwojowi tych funkcji sprzyja :

 położenie w rejonie ważnych ciągów komunikacyjnych

51

 rezerwy terenowe, występujące na obszarach o niskiej wartości rolniczej przestrzeni

produkcyjnej

 kadra wykwalifikowanych pracowników

 znaczne zasoby drewna i innych surowców leśnych

 stosunkowo wysokie bezrobocie

W rozwoju przemysłu szczególne znaczenie odgrywa utrzymanie zatrudnienia (przynajmniej na

obecnym poziomie) w Zakładach Płyt Pilśniowych Czarna Woda, stanowiących główne miejsce

pracy dla miasta Czarna Woda i okolicznych gmin. Obecnie Zakłady zatrudniają ok. 250 osób

Z uwagi na przewidywany znaczny wzrost liczebności osób w wieku produkcyjnym (ponad 200)

problem rozwoju Zakładów Płyt Pilśniowych jest sprawą pilną o strategicznym znaczeniu dla

rozwiązania problemu rynku pracy w gminie i okolicy.

Z uwagi na wyjątkowo wartość przyrodniczą otaczających terenów (propozycja objęcia Borów

Tucholskich statusem parku narodowego oraz zaliczanie tego kompleksu leśnego do obszarów

węzłowych wg koncepcji krajowej sieci ekologicznej ECONET Polska) istnieje bezwzględna

konieczność ochrony środowiska naturalnego. Zakłada się, że rozwój przemysłu rozwijać się będzie

głównie na bazie istniejących zasobów regionu. Nie należy się spodziewać, aby baza surowcowa

stanowiła czynnik stymulujący rozwój przemysłu opartego na surowcach skalnych. Nie występują

one nawet w takich ilościach aby zaistniała możliwość zaspokojenia potrzeb własnych gminy.

Kierunki i zasady kształtowania obszarów przemysłu, baz, składów i rzemiosła uciążliwego.

Przyjmuje się, że :

 funkcja realizować się będzie głównie w :

- północnej i północno-wschodniej części miasta Czarna Woda (rejon pomiędzy linią

kolejową a drogą Nr 22)

- południowo-wschodniej części miasta Czarna Woda (w kierunku południowym od

drogi Nr 22)

 dopuszcza się funkcję mieszkaniową integralnie związaną z prowadzoną działalnością z

zachowaniem funkcji podstawowej i pod warunkiem uwzględnienia przepisów

szczególnych;

 dla potencjalnych terenów rozwojowych należy ustalić szczegółowe zasady realizacji

poszczególnych inwestycji ze szczególnym uwzględnieniem:

52

- obsługi komunikacyjnej

- rozwiązania problemu odprowadzania i oczyszczania ścieków

3.3.2. Usługi.

Miasto Czarna Woda będzie w dalszym ciągu pełnić rolę miejskiej jednostki usług podstawowych.

Zakłada się utrzymanie istniejących usług, modernizację i rozwój usług głównie z zakresu opieki

społecznej, handlu i gastronomii oraz informacji turystycznej.

Poza tym, wraz z rozwojem funkcji turystycznej, jako jednego z głównych czynników rozwojowych

gminy miejskiej przewiduje się wykształcenie się nowych ośrodków usługowych, w których

zakłada się rozwój funkcji usługowych związanych z obsługą turystyki. Należeć do nich będą: Huta

Kalna i Lubiki.

 rozwój usług (w tym uciążliwych) nastąpi na terenach wskazanych jako tereny rozwojowe

funkcji usługowych. Główne kierunki rozwoju usług to :

- południowo-wschodnia część miasta (w kierunku południowym od drogi nr 22)

 dominujące funkcje, to :

 - przetwórstwo produktów rolnych / w tym ekologiczna produkcja żywności /

 - przetwórstwo drewna i innych surowców leśnych

 - produkcja materiałów budowlanych

 - rzemiosło produkcyjne / w tym regionalne / i usługowe

 - handel i gastronomia / w tym regionalna /

 - usługi związane z turystyką / motele, małe pensjonaty, obiekty wiejskiej

 bazy noclegowej, pola namiotowe /

 - usługi transportowe

 dopuszcza się funkcję mieszkalną integralnie związaną z prowadzoną

53

działalnością usługową

 rozwój usług bazować będzie głównie na miejscowych produktach i surowcach

 wielkość działki poszczególnych inwestycji będzie uwarunkowana rodzajem

 prowadzonej działalności, a ewentualna uciążliwość musi zawierać się

 w jej granicach

 funkcjonujące zakłady usługowe nie spełniające wymogów w zakresie ochrony środowiska

powinny być zobowiązane do wprowadzenia nowych rozwiązań

 w zakresie gospodarki wodno-ściekowej

 zakłady usługowe szczególnie szkodliwe powinny ulec likwidacji lub zmienić profil produkcji

stosownie do założeń rozwojowych gminy

3.3.3 Rekreacja i turystyka

Jednym z głównych kierunków rozwoju Gminy Miejskiej Czarna Woda (poza rozwojem

przemysłu) jest rekreacja i turystyka.

Światowa Organizacja Turystyki prognozuje, że do roku 2020 liczba podróżujących po świecie

turystów sięgnie 2 mld osób. Potwierdza to opinię, że turystyka staje się w coraz szybszym tempie

nie tylko wyróżnikiem współczesnego stylu życia, czy impulsem rozwoju gospodarczego, ale i

największym przemysłem świata. Turystyka - jak każda rozwijająca się gałąź przemysłu - sprzyja

nowym inwestycjom, oferuje nowe miejsca pracy, powstrzymuje migrację ludności do miast i

przede wszystkim służy zdrowiu. Przy ograniczeniu przestrzeni ekologicznej preferowana jest

forma turystyki łagodnej. Każdą postać tej formy turystyki ograniczają warunki środowiska

przyrodniczego, wymogi zdrowotne wypoczywających oraz możliwości ekonomiczne i techniczne

miejsc turystycznej penetracji, w których muszą być respektowane zasady i zwyczaje lokalnej

społeczności.

Są to główne zasady zrównoważonej turystyki, której kierunek wytyczył Szczyt Ziemi po to, by

chronić środowisko (także przed turystyczną agresją).

Na obszarze gminy miejskiej Czarna Woda preferowaną formą turystyki zgodną z w/w zasadą jest:

 turystyka pobytowa na terenach wiejskich

 turystyka pobytowa w gospodarstwach wiejskich, czyli agroturystyka

 rozwój turystyki sportowej (spływy kajakowe, biegi na orientację, narciarskie, turystyka

piesza)

54

 postulowany rozwój turystyki klimatycznej prozdrowotnej

Gmina miejska Czarna Woda ma znakomite warunki dla rozwoju tych form turystyki.

Składają się na nie:

 dogodny dojazd

 korzystne położenie

 duża lesistość terenu o istotnych walorach klimatycznych

 szlak wodny rzeki Wdy o ogólnopolskim znaczeniu

 niezbyt liczne, ale za to czyste, nadające się do kąpieli i sportów wodnych jeziora

 rzeka Wda i jej kanał oraz występujące tu szlaki kajakowe

 istniejące i popularne piesze szlaki turystyczne

 czyste środowisko przyrodnicze

 brak większych skupisk ludności i uciążliwości przemysłowych

 możliwość rozproszenia form wypoczynku pobytowego w naturalnym krajobrazie wiejskim

 istniejąca baza turystyczna

Główne działania na rzecz rozwoju turystyki to:

 promocja gminy i regionu,

 pozyskiwania kapitału i inwestorów,

 rozwój bazy rurystycznej

 podnoszenie standardu oferowanych usług turystycznych

 przekształcenia turystyki sezonowej na całoroczną

 rozbudowa infrastruktury przyczyniającej się do ochrony środowiska naturalnego

 rozbudowa infrastruktury i oferty kulturalnej oraz atrakcji regionu

 działania na rzecz uzyskiwania poparcia wszelkich inicjatyw związanych z rozwojem

turystyki i rekreacji wśród społeczności lokalnej

 rozpoczęcie prac nad wieloletnim planem rozwoju turystyki w gminie miejskiej Czarna

Woda (przy współpracy z gminami sąsiednimi)

55

Ze względu na ogromne znaczenie szlaku wodnego Wdy dla rozwoju turystyki w gminie

szczególną ochroną powinno być objęte koryto rzeki wraz z brzegami rzeki. Ochrona ta powinna

dotyczyć zakazu: usuwania drzew, krzewów i innej roślinności brzegowej, samowolnego

budowania pomostów i budowli nad brzegami oraz umieszczania samowolnie tablic

informacyjnych i reklamowych. W Studium wskazane zostały obszary, które uznane zostały za

tereny posiadające największe możliwości przekształceń w kierunku rozwoju funkcji turystycznej

oraz dominujące formy :

 agroturystyka - Lubiki i Huta Kalna

 turystyka ogólnodostępna - rejon rzeki Wdy, Czarna Woda

3.4 Zadania z zakresu rozwoju infrastruktury.
3.4.1 Szanse i zagrożenia
W oparciu o analizę i diagnozę stanu istniejącego oraz w nawiązaniu do przedstawionych niżej

propozycji standardów obsługi, określono seanse i zagrożenia rozwoju poszczególnych systemów.

Szanse (uwarunkowania wspierające):

 znaczne rezerwy wydajności istniejącego ujęcia wody,

 dobry stan zaopatrzenia miasta w wodę,

 rezerwa mocy kotłowni i stosunkowo dobrze wykształcony układ sieci cieplnych

pozwalających na rozszerzenie zasięgu obsługi systemu scentralizowanego,

 zadawalający stan zaopatrzenia miasta w ciepło ,

 zadawalający stan systemu zasilania w energię elektryczną (w zakresie źródłowym), z

systemu krajowego,

 zadawalający stan w zakresie usuwania i unieszkodliwiania odpadów.

Zagrożenia (uwarunkowania hamujące):

 brak kanalizacji i oczyszczalni ścieków w Czarnej Wodzie i miejscowościach położonych na

terenie gminy,

56

 zupełny brak wykorzystania gazu ziemnego na terenie gminy; zmiana tego stanu wiąże się z

poważnymi inwestycjami w zakresie sieci średniego ciśnienia i ewentualnie stacji redukcyjno –

pomiarowych drugiego stopnia,

 konieczność modernizacji lini średniego i niskiego napięcia.

Zaopatrzenie w wodę

 Istniejące ujęcie wody posiada znaczne rezerwy zasobowe. Jak już wspomniano wyżej, w

odniesieniu do zatwierdzonych zasobów – ujecie może zaopatrzyć w wodę ok. 11500 osób.

Dobrze rozwinięta sieć wodociągowa również zapewnia możliwości rozwoju miasta.

 W tych przypadkach, gdy rozwój przestrzenny wykraczać będzie poza

 istniejący zasięg obsługi, konieczna będzie rozbudowa sieci wodociągowych.

Odprowadzanie i oczyszczanie ścieków

 Czarna Woda – planowane jest przyjmowanie ścieków z całego miasta oraz ścieki bytowo –

gospodarcze z ZPP przez oczyszczalnię ścieków w Czersku. Ilość tych ostatnich szacuje się na

ok. 80 – 100 m.3/d. Planowany układ kanalizacyjny powinien również objąć cale miasto. Ze

względu gęstość zabudowy i konfiguracje terenu powinien to być tradycyjny układ

grawitacyjno – pompowy.

 Pozostałe miejscowości -

Praktyka wykazuje, że koszty budowy kanalizacji stanowią ponad 50% całkowitego kosztu

inwestycyjnego związanego z odprowadzaniem i oczyszczaniem ścieków. Uzasadnia to staranną

analizę systemów kanalizacji i proponowanych materiałów, przed wprowadzenie ich do realizacji.

Tradycyjny system kanalizacji grawitacyjnej został wymyślony pierwotnie dla potrzeb miasta, a

więc dla dużej gęstości zabudowy i dużej koncentracji ludności. Cechą szczególną takiej

zabudowy jest wytwarzanie stosunkowo dużych przepływów ścieków przypadających na

relatywnie krótkie odcinki kanalizacji. Sytuacja taka uzasadnia duży koszt kanalizacji

grawitacyjnej będący skutkiem konieczności układania kanalizacji z określonym spadkiem dla

uzyskania szybkości samooczyszczenia, a tym samym szybkiego powiększania się głębokości

układania kanałów. W warunkach luźnej zabudowy, charakterystycznej dla osiedli wiejskich,

57

istnieją dwa podstawowe czynniki zdecydowanie obniżające opłacalność tradycyjnego

rozwiązania:

 mała ilość ścieków na jednostkę długości kanalizacji,

 duża długość kanalizacji, a więc duży koszt jej budowy, przypadający na jednego

mieszkańca.

W dążeniu do wyeliminowania tych negatywów powstawały próby Innych rozwiązań, z których

najbardziej rozpowszechnione i sprawdzone to: kanalizacja podciśnieniowa i kanalizacja

ciśnieniowa.

 Ostateczny wybór systemu kanalizacyjnego powinien być przeprowadzony w oparciu o dwa główne

kryteria: przydatność techniczna i analiza ekonomiczna.

 Poniżej omawiamy obydwa systemy.

Odprowadzanie wód opadowych

Przewiduje się, że po wybudowaniu kanalizacji sanitarnej w mieście, istniejące kanały

ogólnospławne będą funkcjonowały jako kanały deszczowe. Wskazane byłoby, aby łącznie z

budową kanalizacji sanitarnej został zrealizowany nowy układ kanalizacji deszczowej, wszędzie

tam, gdzie okaże się to konieczne. Proces inwestycyjny, w odniesieniu do obydwu rodzajów

kanalizacji powinien być poprzedzony opracowaniem koncepcji technicznej i studium

wykonalności.

Nie przewiduje się tworzenia systemów odprowadzania wód opadowych na terenach wiejskich..

Zorganizowany sposób ewakuacji tych wód będzie występował głownie w obszarach, nowej

zwartej zabudowy i związany będzie z realizacją dróg o utwardzonej nawierzchni.

W zakresie regulacji stosunków wodnych, nie przewiduje się istotnych zmian.

3.4.2 Kierunki rozwoju infrastruktury technicznej.

Dla gminy Czarna Woda, priorytety te można uszeregować następująco:

58

 zaopatrzenie w wodę wszystkich mieszkańców gminy, dotychczas nie korzystających z

wodociągów i poprawa efektywności gospodarowania istniejącymi zasobami i obiektami,

 skanalizowanie i umożliwienie oczyszczania ścieków ze wszystkich jednostek osadniczych

gminy,

 gazyfikacja gminy, której celem byłoby stworzenie wszystkim mieszkańcom gminy możliwości

wykorzystywania gazu do przygotowania posiłków i ogrzewania (analizę ekonomiczną i

studium wykonalności budowy gazociągu Czersk-Czarna Woda przewiduje się na lata 2007-13

Poniżej przedstawiamy proponowane zasady i kierunki rozwoju systemów w układzie branżowym i

w formie zadań. Realizacja tych propozycji powinna zapewnić spełnienie zakładanych celów i

uzyskanie współczesnych standardów obsługi mieszkańców gminy.

Zaopatrzenie w wodę

 Uzupełnienie sieci wodociągowej na terenie Czarnej Wody, głównie w celu poprawy

niezawodności funkcjonowania systemu, ale także w celu podłączenia obiektów nie

korzystających z wodociągów.

Odprowadzanie i oczyszczanie ścieków

Zgodnie z decyzjami Rad Miejskich w Czersku i Czarnej Wodzie, podjętych w 2003 r.

realizowana będzie wspólna inwestycja polegająca na połączeniu systemów kanalizacyjnych

obu gmin, W ten sposób ścieki komunalne z Czarnej Wody przekazywane będą do oczyszczalni

ścieków w Czersku.

Na podstawie podjętych Uchwał Rad Miejskich obie gminy podpisały umowę określającą

warunki współpracy.

Przez połączenie systemów kanalizacyjnych Czarnej Wody i Czerska wyeliminowana będzie

konieczność budowy oczyszczalni ścieków komunalnych w Czarnej Wodzie.

Udział w przedsięwzięciu gminy Czarna Woda polegałby na sfinansowaniu kosztów budowy

sieci kanalizacyjnej na swoim terenie, pokryciu kosztów wynikających ze zwiększenia średnic

kolektorów sanitarnych z Szyszkowca do Łęga oraz wydajności funkcjonujących po drodze

59

przepompowni, a także udział w kosztach modernizacji oczyszczalni ścieków w Czersku

proporcjonalny do ilości dostarczanych ścieków (ok. 10 %).

 Budowa kanalizacji sanitarnej w Czarnej Wodzie w układzie grawitacyjno – tłocznym.

 Budowa kanalizacji obejmującej Lubiki i Hutę Kalną, odprowadzającej ścieki do Czarnej

Wody. Proponujemy zastosowanie kanalizacji ciśnieniowej.

Regulacja stosunków wodnych

Budowa kanalizacji deszczowej w Czarnej Wodzie. Zaproponowano i wyróżniono dwa układy

kanalizacyjne:

- wymagający podczyszczania wód opadowych na wylotach; poza terenami pokazanymi na rys. nr

3, układ ten powinien obejmować również zorganizowane parkingi,

- niewymagający podczyszczania wód opadowych, przed ich odprowadzaniem do odbiorników.

3.5 Zadania z zakresu komunikacji
Zakłada się systematyczną modernizację nawierzchni wszystkich dróg lokalnych w zależności od

istniejących i przyszłych potrzeb i możliwości. Uwzględniając miejscowy charakter ruchu i jego

znikome natężenie, oraz konieczność ochrony gruntów rolnych i leśnych, zasadą jest prowadzenie

dróg gminnych z maksymalnym wykorzystaniem istniejących pasów drogowych. Drobne korekty

linii rozgraniczających mogą wynikać ze zbyt małej szerokości istniejącego pasa drogowego.

Trasy rowerowe

Główne trasy rowerowe określane jako Powiatowe trasy rowerowe wymagać będą inwestycji

(ścieżki rowerowe z zaleceniem budowy poza koronę drogi) pozostałe trasy z uwagi na niewielkie

natężenie, nie będą wymagać w zasadzie inwestycji poza parkingami dla rowerów i oznakowaniem.

3.6 Zadania mające na celu poprawę warunków i jakości życia.
Mieszkalnictwo

Przyjmuje się, że:

60

 główne kierunki rozwoju zabudowy mieszkaniowej w formie budownictwa

skoncentrowanego, to:

- południowo-wschodnia część miasta Czarna Woda (w kierunku południowym od

drogi nr 22)

- zachodnia część miasta Czarna Woda (w kierunku granicy administracyjnej miasta)

 główne kierunki rozwoju zabudowy mieszkaniowej w formie uzupełnienia ciągów

zabudowy to :

- wieś Lubiki

- wieś Huta Kalna

Budownictwo rozproszone

Przyjmuje się, że :

 zabudowa mieszkaniowa w formie budownictwa rozproszonego

realizować się będzie głównie:

- wieś Lubiki

- wieś Huta Kalna

3.6.1 Kształtowanie środowiska kulturowego.

Głównym celem rozwoju gminy miejskiej Czarna Woda jest podniesienie jakości życia

mieszkańców poprzez wykorzystanie jej istniejących zasobów i walorów tj. istniejącego przemysłu

i potencjalnych możliwości jego rozwoju - jako głównego, ponadlokalnego ośrodka zatrudnienia

oraz walorów środowiska przyrodniczego, a przyrodnicza przestrzeń turystyczna jaką gmina

posiada stworzy możliwości ekonomicznego wykorzystania dziedzictwa kulturowego i

przyrodniczego. Obszar gminy miejskiej Czarna Woda - to przede wszystkim obszar

charakteryzujący się dużym potencjałem walorów krajobrazowych oraz niewielkim potencjałem

walorów kulturowych.

 W stosunku do obiektów i zespołów o wartościach kulturowych, postulowanych do

zachowania i adaptacji:

- umożliwienie właścicielom tych obiektów /poprzez dotacje, programy promocyjne,

przekształcenia funkcjonalne, itp./ przywrócenia i utrzymania ich walorów

61

 Natomiast wobec stref ochrony konserwatorskiej zabytkowych struktur przestrzennych:

- konieczność utrzymania zasadniczych elementów przestrzennych istniejącej substancji

zabytkowej i traktowania ich jako elementów priorytetowych /planowanie nowej

zabudowy musi odpowiadać charakterowi i skali zabudowy zabytkowej. Wskazania

lokalizacyjne muszą być uzgadniane z Wojewódzkim Konserwatorem Zabytków/

3.6.2 Kierunki rozwoju infrastruktury społecznej
Kierunki rozwoju infrastruktury społecznej na lata 2004-2020 wynikają głównie ze zmiany

struktury wieku mieszkańców jakie zajdą w tym okresie, aktualnego poziomu zaspokojenia potrzeb

oraz niektórych zmian w systemie obsługi ludności.

Edukacja i wychowanie

Poprawa warunków i jakości kształcenia w istniejącej bazie lokalowej.

Kultura

 Wskazane jest utworzenie miejskiego ośrodka kultury.

Ochrona zdrowia i opieka społeczna

Bardzo wysoki wzrost liczebności osób w wieku poprodukcyjnym, który nastąpi w latach 2000-

2020 (wzrost o 25%) i stopniowe zmniejszanie udziału rodzin wielopokoleniowych tworzących

jedno gospodarstwo domowe wymuszają potrzeby budowy bazy lokalowej dla emerytów i

rencistów. Ocenia się , że w okresie 2000-2020 należy zapewnić zgrupowanie mieszkań dla 30-50

osób tej grupy wiekowej. Potrzebne też jest utworzenie „miniżłobka” (około 10 miejsc) dla

zorganizowanej opieki nad dziećmi w wieku 0-2 lat.

Sport

62

Wskazana jest dalszy rozwój bazy sportowo-rekreacyjnej (np. korty tenisowe). Zwiększy to

atrakcyjność wypoczynkową miasta.

Handel i gastronomia

Istniejąca sieć placówek handlowych i gastronomicznych zaspokaja aktualne potrzeby miasta.

Przewidywany rozwój turystyki może spowodować wzrost zapotrzebowania na usługi

gastronomiczne i handlowe

3.7 Lista zadań według hierarchii ważności na lata 2004-2006.

1. Budowa nawierzchni na ul. Polnej w Czarnej Wodzie

2. Budowa sieci kanalizacyjnej Czersk–Łąg–Czarna Woda.

3. Budowa Zakładu Utylizacji Odpadów Komunalnych „Stary Las”

4. Akcje promocyjne walorów turystycznych Gminy.

5. Przygotowanie planów zagospodarowania przestrzennego dla wybranych

fragmentów miasta.

6. Modernizacja budynku Urzędu Gminy.

7. Wspomaganie lokalnych inicjatyw zmierzających do zwiększenia poziomu

zatrudnienia.

63

8. Rozbudowa i modernizacja istniejącego gospodarstwa szkółkarskiego oraz

stworzenie bazy noclegowej (agroturystycznej).- zadanie zgłoszone przez

właściciela gospodarstwa.

4. Realizacja zadań i projektów w latach 2004-2006
4.1. Nazwa programu - Budowa nawierzchni na ulicy Polnej w

Czarnej Wodzie
Cel - Połączenie asfaltowego odcinka ul. Polnej (droga dojazdowa) z ulicą Starowiejską

(fragment drogi krajowej).

Usprawnia to i buduje funkcjonalność układu komunikacyjnego miasta poprzez włączenie do

systemu dróg utwardzanych jednej z głównych osi rozwojowych miasta. Tworzy zaczątek

szkieletu komunikacyjnego dróg utwardzanych w mieście. Celem realizowanej inwestycji jest

gospodarcze uaktywnienie obszarów położonych w południowej części miejscowości poprzez

utworzenie ciągu komunikacyjnego z ulic Polnej i Długiej i drogi krajowej 22. W efekcie tego

działania nastąpi poprawa komunikacji z ulicami Starowiejską, Poprzeczną, Kamienną, Brzozową,

Piotra Sztoromowskiego i poprzez drogi dojazdowe z ulicą Leśną. Inwestycja ta ma też istotne

64

znaczenie dla rozwoju podmiotów gospodarczych w tej części miejscowości. Z racji walorów

turystycznych Czarnej Wody i prowadzonej akcji promocyjnej istnieją realne możliwości rozwoju i

funkcjonowania usług agroturystycznych, noclegowych oraz usług turystycznych. Poprawa

bezpieczeństwa poprzez zmniejszenie narażenia pieszych, w tym dzieci dochodzących do szkoły.

Po zakończeniu inwestycji powstanie ciąg komunikacyjny umożliwiający uruchomienie

zorganizowanego dowozu dzieci do szkoły i do przedszkola z południowej części miejscowości

oraz objęcie jej publicznym transportem zorganizowanym. Ruch prywatny obywał się będzie po

drodze o podwyższonym standardzie, co poprawi bezpieczeństwo ruchu drogowego i ułatwi dojazd

do gospodarstw rolnych, siedzib podmiotów gospodarczych i innych posesji.

Zadanie - Ułożenie nawierzchni asfaltowej na odcinku ok. 1,4 km.

Aby umożliwić mieszkańcom południowej części miejscowości podejmowanie działalność

gospodarczą na własny rachunek należy połączyć utwardzoną drogą sieć dróg lokalnych z drogą

krajową nr 22. Ulica Polna posiada nawierzchnię bitumiczną na odcinku od skrzyżowania z drogą

krajową nr 22 (ul. Starogardzką) do skrzyżowania z ulicą Słoneczną oraz w obrębie skrzyżowania z

ulicą Długą. Odcinek objęty wnioskiem od ulicy Słonecznej do ulicy Długiej o długości około 1,4

km będzie posiadał również nawierzchnię bitumiczną. Dotychczasowe nakłady (do 2003 r.) - 9.76

zł.

Jednostka organizacyjna realizująca program – Urząd Miejski w Czarnej Wodzie.

Okres realizacji programu – lata 2004 – 2005

Nakłady finansowe na realizację programu w latach 2004 – 2005 - 1.318.222,41 zł

Planowane nakłady w roku 2005 z budżetu gminy - 195.634,41 zł
Planowane przychody z wniosku złożonego o dofinansowanie zadania w ramach
Programu ERFD-ZPORR - 988.666,00 zł
W przypadku uzyskania dofinansowania realizacji zadania zakończenie nastąpi w 2005 r.

W kolejnych latach 2007 – 2013 planuje się ułożenie dróg asfaltowych na ulicach:
Słonecznej, Wiśniowej i Sosnowej, – współtworzących szkielet komunikacyjny miasta i
łączących je z sąsiednią gminą.

Planowane nakłady inwestycyjne ok. 2 mln zł.

65

4.2. Nazwa programu – Budowa kanalizacji Czersk–Łąg–Czarna

Woda.
Cel - odbiór i przesył ścieków do oczyszczalni w Czersku

Wspólna inwestycja polegająca na połączeniu systemów kanalizacyjnych obu gmin. W ten sposób

ścieki komunalne z Czarnej Wody przekazywane będą do oczyszczalni ścieków w Czersku. Przez

połączenie systemów kanalizacyjnych Czarnej Wody i Czerska wyeliminowana będzie konieczność

budowy oczyszczalni ścieków komunalnych w Czarnej Wodzie.

Zadanie - sporządzenie dokumentacji technicznej i realizacja sieci na terenie gminy.

Udział w przedsięwzięciu gminy Czarna Woda polegałby na sfinansowaniu kosztów budowy sieci

kanalizacyjnej na swoim terenie, pokryciu kosztów wynikających ze zwiększenia średnic

kolektorów sanitarnych z Szyszkowca do Łęga oraz wydajności funkcjonujących po drodze

przepompowni, a także udział w kosztach modernizacji oczyszczalni ścieków w Czersku

proporcjonalny do ilości dostarczanych ścieków (ok.10 %). Aktualnie w gminie Czarna Woda

trwają prace projektowe kolektora tłocznego łączącego oba systemy kanalizacyjne oraz

przepompowni ścieków. Szacujemy, że orientacyjny koszt budowy odcinka łączącego wraz z

przepompowniami oraz konieczną modernizacją sieci kanalizacyjnej wyniesie ok. 1 mln złotych.

Przewidywana docelowa ilość ścieków z gminy Czarna Woda to ok. 300 m3/dobę. Konieczna i

planowana modernizacja czerskiej oczyszczalni nie będzie znacząco droższa w przypadku tej nieco

zwiększonej ilości ścieków. Projektowany obecnie system kanalizacyjny w Łęgu sięgnie do

miejscowości Szyszkowiec, a więc praktycznie do granicy gminy Czarna Woda. Dla przyjęcia

ścieków z Czarnej Wody konieczne będzie przeprojektowanie średnicy kolektora od Szyszkowca

do oczyszczalni w Czersku oraz funkcjonujących po drodze przepompowni a także wybudowanie 2

przepompowni ścieków w Czarnej Wodzie (głównej – tłoczącej ścieki do Szyszkowca i

pomocniczej przy ul. Mickiewicza oraz kolektora tłocznego. Z punktu widzenia gminy Czersk

rozwiązanie to jest korzystne ze względu na szybsze dociążenie oczyszczalni w Czersku - co

obniży jednostkowe (w przeliczeniu na 1 m ścieków) koszty jej eksploatacji, a także pozyskanie

współudziałowca w kosztach przyszłej modernizacji tej oczyszczalni.

Jednostka organizacyjna realizująca program – Urząd Miejski w Czarnej Wodzie

Okres realizacji programu - Realizacja planowana jest na lata 2004 – 2006

66

Inwestycja jest elementem Programu Ochrony Środowiska dla Obszaru Zlewni Wdy.
Połączenie systemów kanalizacyjnych obu gmin stanowić ma 1 etap rozwiązania gospodarki

ściekowej w gminie Czarna Woda i jego realizacja planowana jest na lata 2005 – 2006. II etap

planowany na lata 2007 – 2009 polegałby na zaprojektowaniu i wybudowaniu sieci kanalizacyjnej

dla pozostałej części miasta Czarna Woda. Rozwiązanie problemu ścieków komunalnych w

pozostałych miejscowościach w gminie przypadałoby na dalsze lata.

Łączne nakłady finansowe na program w okresie jego realizacji –

Dotychczasowe nakłady poniesione na sfinansowanie programu do 2003 r. - 4.400 zł.
Planowane nakłady na rok 2004 - 60.000 zł na sporządzenie dokumentacji technicznej.
Dokumentacja techniczna określi przewidywany koszt planowanej inwestycji ok. 2 km
kanalizacji sanitarnej głównej części miasta o zabudowie zwartej (w budynkach
wielorodzinnych).
Planowane nakłady na rok 2005 – ok. 1 mln złotych.
Uzasadnienie przyjętego rozwiązania.-

Koncepcja rozważana do połowy 2003 r.

Wg szacunków z roku 2002 wybudowanie oczyszczalni ścieków komunalnych dla całej gminy

Czarna Woda miało kosztować ponad 3 mln zł. Wybudowanie sieci kanalizacyjnej dla gminy

(zakładano połączenie sołectw Lubiki i Huta Kalana do jednej oczyszczalni w Czarnej Wodzie -

rurociąg ok. 5,5 km) wynosić miało 6,8 mln zł. Całość oczyszczania ścieków komunalnych 9,8 mln

zł.

Koncepcja oczyszczania ścieków komunalnych przyjęta przez Radę Miasta w 2003 r.:

Przyjęto połączenie systemów kanalizacyjnych Czarnej Wody i Czerska – koszt 1 mln zł.

Wybudowanie kanalizacji dla pozostałej części Czarnej Wody ok., 15 km – planowany koszt 3 mln

zł. Wybudowanie oczyszczalni ścieków oraz kanalizacji tylko dla terenu sołectw Lubiki i Huta

Kalna (400 mieszkańców) szacuje się na ok. 2,8 mln. Całość zadania wg zakładanych powyżej

kosztów wyniesie 6,68 mln zł.

Z porównania obu koncepcji wynika oczywista ekonomiczna przewaga wariantu drugiego,
który jest tańszy o 3 mln zł. Realizacja programu poprawia również warunki bytowe
mieszkańców gminy miejskiej Czarna Woda. Wraz z rozwojem infrastruktury zakłada się
wzrost liczby gospodarstw agroturystycznych oraz zwiększenie bazy noclegowej. W latach

67

2007 – 2013 planuje się skanalizowanie pozostałej części miasta o zabudowie
rozproszonej w przewidywalnym koszcie ok. 3 mln. zł.

4.3. Nazwa programu - Budowa Zakładu Utylizacji Odpadów

Komunalnych „Stary Las”

Cel - Wywóz i utylizacja odpadów z terenu m.in. Gminy Czarna Woda.
Zadanie – Budowa zakładu utylizacji odpadów komunalnych dla gmin z powiatu starogardzkiego

w ramach porozumienia międzygminnego.

Funkcjonowanie ZUO będzie się odbywało w oparciu o szereg wzajemnie powiązanych linii

sortowniczych, demontażowych i kompostujących. Zakładana koncepcja technologiczna pozwala

na przyjmowanie odpadów komunalnych zmieszanych, jak i zbieranych selektywnie, Wstępne

wydzielenie poszczególnych frakcji strumienia odpadów następować będzie na terenie miast i gmin

poprzez selektywną zbiórkę odpadów. Poszczególne strumienie odpadów będą oddzielnie

transportowane do ZUO. ZUO Stary Las nie będzie się zajmował unieszkodliwianiem odpadów

niebezpiecznych, a jedynie ich odbiorem, selekcją i czasowym składowaniem. Po zebraniu ilości

odpowiedniej do transportu odpady niebezpieczne będą transportowane do specjalistycznych

zakładów zajmujących się ich utylizacją. Działania inwestycyjne zaplanowano poprowadzić

jednoetapowo. Jednakże, po zapełnieniu się planowanej kwatery składowania odpadów

balastowych, co nastąpi za około 7 – 8 lat, przewiduje się budowę następnych kwater składowych o

podobnej wielkości i identycznej technologii wykonania.

Przewiduje się, że Spółka będzie firmą rentowną z wyjątkiem pierwszego roku eksploatacji zakładu

Jednostka organizacyjna koordynująca wykonanie programu – Spółka z o.o. Zakład Utylizacji

Odpadów Komunalnych „Stary Las”.
Okres realizacji programu – lata 2004 – 2006.
Łączne planowane nakłady na inwestycją wynoszą - 64,4 mln. Zł,

z czego wpłaty na kapitał podstawowy wynoszą - 9,6 mln. Zł,

co przy 825 udziałach daje cenę jednego udziału w wysokości - 11.636,36 zł.

Gmina Czarna Woda posiada 5 udziałów, w związku z powyższym kwota wpłat Gminy w okresie 3

lat wyniesie - 58.181,80 zł

68

W roku 2003 Gmina wpłaciła kwotę 2.500 zł tytułem objęcia 5 udziałów w spółce przed

podwyższeniem kapitału podstawowego.

Dotychczasowe nakłady poniesione do roku 2004 - 14.160 zł.

Planowane wydatki z budżetu

 w roku 2004 - 19.393,93 zł

2005 - 19.393,93 zł

2006 – 19.393,94

Oddziaływanie na środowisko.

Przy zastosowaniu rozwiązań technicznych proponowanych w Założeniach projektowych, zgodnie

z wykonanym Raportem oddziaływania na środowisko sporządzonym we wrześniu 2001 r. przez

ARKA KONSORCJUM S.A. w celu uzyskania decyzji o warunkach zabudowy i zagospodarowania

przestrzennego oddziaływanie planowanej inwestycji ograniczy się do terenu zakładu oraz jego

najbliższych okolic. Uciążliwości dla środowiska mogą dotyczyć głównie emisji zanieczyszczeń do

powietrza oraz wpływu na klimat akustyczny otoczenia. Związane to będzie z pracą urządzeń

wykorzystywanych w zakładzie oraz funkcjonowaniem samego zakładu, głównie składowiska.

Zgodnie z przeprowadzoną oceną oddziaływania na środowisko uciążliwości te nie będą

przekraczały norm emisji obowiązujących w polskim i unijnym prawie ochrony środowiska.

Budowa regionalnego zakładu utylizacji odpadów spowoduje zmniejszenie ilości i objętości

składowanych odpadów poprzez wydzielenie surowców wtórnych, biomasy i zagęszczanie

odpadów balastowych. Biorąc pod uwagę obliczenia zawarte w przywołanym raporcie w zakresie

ochrony powietrza stwierdza się, że przy przewidywanych istniejących rozwiązaniach technicznych

i sposobie wprowadzania zanieczyszczeń do atmosfery oraz otoczenia zakładu przez tereny o

charakterze rolnym i leśnym, analizowane obiekty mogą pogorszyć stan środowiska w aspekcie

powietrza atmosferycznego, W związku z powyższym konieczne jest utrzymanie co najmniej 150

metrowej strefy ograniczonego użytkowania terenów graniczących z analizowanym

składowiskiem. Na podstawie obliczeń można stwierdzić, że hałas związany z działalnością

inwestycji ni będzie przekraczał obowiązujących normatywów akustycznych. Izotona 45 dBA,

wykraczając poza teren inwestycji, przenika na tereny rolne oraz tereny leśne tj na tereny, dla

których normatywów akustycznych nie wyznacza się. Na terenie omawianego zakładu zakłada się,

że będzie prawidłowo prowadzona gospodarka odpadami.

69

Z przedstawionych do raportu materiałów wynika, że prawidłowo będzie prowadzona gospodarka

ściekami. W celu odpowiedniego zabezpieczenia środowiska – gleby i wód gruntowych należy

przyjąć wykonanie sztucznej izolacji dla wysypiska oraz ujęcie i unieszkodliwienie wód

ściekowych. Z przeprowadzonej analizy wynika, że budowa zakładu nie spowoduje znaczącej

uciążliwości dla środowiska naturalnego.

Efekty dodatkowe

Poza poprawą stanu ochrony środowiska oraz możliwością rekultywacji odpadów przewiduje się

również uzyskanie pozytywnych efektów finansowych związanych ze zmniejszeniem kosztów

składowania odpadów o ok. 30% (z szac. kosztu 35 zł/m3 na ok. 25 zł/m3).

4.4. Zadania kontynuowane z zakresu ochrony środowiska

Przewidziana jest kontynuacja realizowanych zadań z zakresu ochrony środowiska

1. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy miejskiej Czarna

Woda” przyjętego uchwała Rady Miejskiej nr XXI/180/00 z dnia 12 października

2. „Programem ochrony środowiska” jako elementem "Strategii i programu zrównoważonego

rozwoju obszaru zlewni rzeki Wdy „ opracowanej przez Związek Miast i Gmin Zlewni Wdy i

chwalonej przez Zgromadzenie Związku Miast i Gmina zlewni Wdy uchwałą nr XII/3/2001 z

dnia 1 października 2001 oraz przyjętym przez Radę Miasta uchwałą nr XXXIV/271/02 z dnia

28.06.2002 r.

3. „Planem gospodarki odpadami” przyjętym przez Radę Miasta uchwałą nr V/27/03 z dnia

6.02.2003 r.

70

4.5. Zadania przewidziane do realizacji na lata 2007 - 2013

1. Budowa sieci kanalizacyjnej dla zabudowy rozproszonej miasta Czarna Woda.

Wg szacunków przewidywany koszt realizacji inwestycji – sieci o długości około 15 km wyniesie

około 3 mln zł.

2. Budowa nawierzchni ulic Sosnowej, Wiśniowej i Słonecznej

w latach 2007 – 2013 planowana jest budowa ulic: Słoneczna (550 mb), Wiśniowa (600 mb) i

Sosnowa (770 mb) w Czarnej Wodzie.

Wg szacunków przewidywany koszt realizacji inwestycji wyniesie około 2 mln zł.

3. Modernizacja remizy Ochotniczej Straży Pożarnej w Czarnej Wodzie oraz dostosowanie do

wypełniania funkcji gminnego centrum zarządzania kryzysowego – zadanie zgłoszone przez

organizację pozarządową – OSP Czarna Woda.

W związku z przynależnością do Krajowego Systemu Ratowniczo – Gaśniczego na Ochotniczą

Straż Pożarną w Czarnej Wodzie zostają nakładane nowsze zadania i stawiane coraz większe

wymogi. W związku z tym istniejąca baza lokalowo – sprzętowa nie spełnia żadnych norm, w tym

bezpieczeństwa i higieny pracy. Dla sprawnego funkcjonowania OSP w okresie 2007 – 2013 roku

konieczna jest rozbudowa oraz modernizacja istniejącej remizy strażackiej. W ramach remontu

planuje się przeprowadzić termomodernizację obiektu, modernizację instalacji elektrycznej,

dobudowanie boksów garażowych oraz pomieszczenia magazynowo – gospodarcze, a także

stworzyć w pełni wyposażone gminne centrum zarządzania kryzysowego. Wg szacunków

przewidywany koszt realizacji inwestycji wyniesie około 300 tys zł

4. Współudział w modernizacji oczyszczalni ścieków w Czersku

Wg szacunków przewidywany koszt realizacji całej inwestycji wyniesie około 10 mln zł, z czego

dla Gminy Czarna Woda przypadnie udział w kosztach ok. 1,5 mln zł (proporcjonalnie do ilosci

odprowadzanych przez mieszkańców gminy Czarna Woda ścieków)

71

5. Sporządzenie analizy ekonomicznej koncepcji rozwiązania gospodarki ściekowej sołectw Lubiki

i Huta Kalna – ok. 20 tys, zł

6. Budowa chodnika wzdłuż ul. Długiej – odcinek o długości około 1 km

Przewidywany koszt budowy chodnika wyniesie około 100 tys. zł. Inwestycja zapewni

bezpieczeństwo korzystającym z ulicy Długiej

7. Budowa chodników na odcinkach zabudowanych wzdłuż drogi powiatowej w Lubikach i Hucie

Kalnej na długości łącznej ok. 3 km (zadanie realizowane wraz z powiatem – zadanie zgłoszone

przez Rady Sołeckie Lubik i Huty Kalnej- koszt około 20 tys. złotych

8. Budowa i utwardzenie systemu dróg lokalnych w Hucie Kalnej obejmująca w szczególności ulice

Kościelną, Wdecką i Szkolną - łącznie ok. 1 km - zadanie zgłoszone przez Radę Sołecką Huty

Kalnej.

Łączny przewidywany koszt – ok. 600 tys.. zł.

Przewidywany wkład miejscowy - 25% - 150 tys. zł.

Planowane dofinansowanie z ZPORR -75 % t.j. 450 tys. zł.

Cele:

 poprawa warunków bytowych mieszkańców

 lepsza łączność i komunikacja wewnątrz gminy

 udostępnienie gospodarstw na potrzeby kwater agroturystycznych

9. Wspieranie lokalnych inicjatyw zwiększających poziom zatrudnienia w Gminie, jak np. rozwój

przedsiębiorczości, rzemiosła , bazy turystycznej, gospodarstw agroturystycznych i in.

5. Powiązanie projektów z innymi działaniami realizowanymi

na terenie gminy/ powiatu/ województwa.

72

5.1 Strategiczne kierunki zagospodarowania przestrzennego

Województwa Pomorskiego

Treścią tego rozdziału jest wyciąg z II i III tomu Studium Zagospodarowania Przestrzennego

Województwa Gdańskiego1

Systemowe uwarunkowanie kształtowania polityki przestrzennej państwa - wiążące dla

autonomicznych polityk regionalnych i gminnych zostały zawarte w “Koncepcji polityki

przestrzennego zagospodarowania kraju”.

Podstawą KONCEPCJI jest strategia równoważenia rozwoju wyprowadzona z polaryzacji rozwoju

jako generalnego kierunku polityki przestrzennej państwa.

“Równoważenie rozwoju jako wiodąca zasada koncepcji polityki przestrzennego zagospodarowania

kraju powinna uwzględniać:

 policentryzm i umiarkowany stopień koncentracji jako ukształtowaną historycznie i trwałą

cechę struktury gospodarczo - przestrzennej Polski; cecha ta powinna być jednak

podtrzymywana w granicach realistycznie pojmowanych możliwości państwa;

 polaryzację struktury gospodarczo-przestrzennej kraju jako trend obiektywnie uwarunkowany,

zbieżny z dążeniem do szybkiego i sprawnego wykorzystania szeroko rozumianych zasobów i

predyspozycji rozwojowych: całkowite poddanie się temu trendowi oznaczałoby jednak

zaniechanie interwencji na rzecz równoległego wykorzystania zasobów w regionach,

wymagających zewnętrznego impulsu pobudzającego rozwój;

 ekorozwój (rozwój zapewniający ochronę wartości przyrodniczych) jako wyznacznik

cywilizacji XXI wieku; jego wdrażanie musi dokonywać się jednak przy respektowaniu realiów

ekonomicznych oraz społecznych i psychospołecznych; ekorozwój nie może więc być jedyną

wykładnią polityki przestrzennej państwa.

W odniesieniu do generalnych kierunków ładu polskiej przestrzeni, dla regionu gdańskiego

istotnym jest:

 harmonizowanie systemu osadniczego kraju, w którym aglomeracja gdańska, obok Poznania i

Krakowa, uznana została za ukształtowane miasto metropolitalne pierwszego rzędu. Jej cele

1 Studium zagospodarowania przestrzennego województwa gdańskiego - opracowanie zespołu pod
kierunkiem T. Parteki, Gdańsk 1996.

73

mogą być zgodne z preferencjami podmiotów gospodarujących, dla których obszary

tradycyjnego przemysłu mogą okazać się atrakcyjnymi lokalizacjami dla nowych przedsięwzięć

gospodarczych.

 kształtowanie wielofunkcyjnej struktury układu strefowego: rolnictwa (Żuławy) i obszarów

rekreacyjnych (nadmorski i pojezierzy) w warunkach naturalnej kolizyjności z innymi

funkcjami:

 zintegrowane kształtowanie infrastruktury technicznej, w której najważniejszą rolę odgrywa

sieć komunikacji lądowej wiążącej porty morskie z zapleczem;

 krystalizowanie się funkcjonalnego regionu węzłowego wokół: aglomeracji oraz miast:

Starogard, Tczew, Kościerzyna, Kartuzy, Wejherowo, Puck jako podstawowych jednostek

regionalizacji kraju.

5.2. Strategia równoważenia rozwoju jako podstawa polityki

przestrzennej państwa na obszarze województwa2

Strategia równoważenia rozwoju w yprowadzona z diagnozy i uwarunkowań dotyczy trzech sfer

polityki przestrzennego zagospodarowania:

 zrównoważonego i policentrycznego systemu sieci osadniczej (struktura węzłowai pasmowo-

węzłowa);

 równoważnej przestrzennie i funkcjonalnie dostępności do infrastruktury technicznej (pasma);

 aktywnej ochrony zasobów i walorów środowiska przyrodniczego oraz kulturowego (strefy).

2 wg T. Parteki: “Strategia równoważenia rozwoju regionu gdańskiego”, Gdańsk 1996 r

74

Strategia równoważenia rozwoju wyprowadzona z naturalnej w gospodarce rynkowej tendencji do

polaryzacji przestrzennej3 jako najkrótszej drogi do uzyskiwania efektywności nakazuje określenie

w strukturze przestrzennej województwa stref, nisz i ogniw najwyższej efektywności

spolaryzowanego rozwoju. Powinny one zapewnić zdolność do wytworzenia takiej jakości

przyrodniczej, społecznej, ekonomicznej i infrastrukturalnej, która wspomagałaby rozwój całego

województwa wciągając do gry o jakość życia w przestrzeni także te gminy, których rozwój

organiczny nie wymaga specjalnych działań państwa prowadzącego politykę przestrzenną. Tak

pojęta dyfuzja spolaryzowanej aktywności oddziaływującej na całą strukturę przestrzenną

województwa tworzy podstawową konstrukcję strategii rozwiniętą w szczegółowych politykach

sektorowych i obszarowych.

Pasmami przyspieszonego rozwoju będą m.in. :

 przebiegające w pobliżu pasmo oddziaływań regionalnych autostrady A1, w którym szczególne

szanse mają miasta i gminy Gdańsk, Gdynia, Pruszcz Gd., Tczew, Starogard Gd., Pelplin oraz w

mniejszym stopniu Smętowo: pasmo to ma szansę uczestniczyć w efektach kreowania

europejskiej strefy rozwoju regionu Blekinge (Szwecja) oraz regionu gdańskiego i elbląskiego

w przypadku korzystnej kooperacji regionalnej, którą animują wspólne działania tych regionów

przy wsparciu VASAB 2010;

 strefy restrukturyzacji zagospodarowania rekreacyjnego powiązane z modyfikacją systemu

obszarów chronionych, w których narastają konflikty walorów i atrakcyjności przyrodniczej z

zagospodarowaniem i użytkowaniem rekreacyjnym. W strefach tych powinno nastąpić

zahamowanie dotychczasowej degradacji walorów rekreacyjnych, przyrodniczych, wartości

kulturowych i układów krajobrazowych. Jednocześnie są to strefy promowania i rozwoju

europejskich produktów turystycznych tworzących atrakcyjne miejsca pracy;

 strefa rewitalizacji ekologicznej i aktywizacji doliny Wisły, wykorzystującej naturalne zasoby i

walory dostosowane do aktualnego i przyszłego popytu na wartości krajobrazowe, rekreacyjne i

kulturowe.

W strategii równoważenia rozwoju - region gdański powinien kontynuować

i spełnić swoją historyczną misję tworzenia nowego ładu europejskiego poprzez:

3

75

 dobre naśladownictwo i uczestnictwo w europejskich staraniach o urzeczywistnienie

proekologicznych strategii rozwoju (np. regionalna Agenda 21);

 zdyskontowanie zwornikowego położenia geopolitycznego i komunikacyjnego na osi kooperacji

północ - południe i wschód - zachód, stając się centrum kooperacji wielkiego regionu polsko -

szwedzko - rosyjskiego, wspartego krzyżem komunikacyjnym TEM (A 1) - TER i Via

Hanseatica;

 stworzenie trójbiegunowego pasma kooperacji polsko-rosyjskiej (Gdańsk - Elbląg Kaliningrad),

wykorzystującego przyszły swobodny przepływ aktywności gospodarczej, ludzi i idei dla

zapewnienia trwałego bezpieczeństwa środkowego Bałtyku i neutralizacji ewentualnych napięć

narodowo-militarnych;

 wypromowanie regionu gdańskiego oraz metropolii gdańskiej do zbioru regionów europejskich

i europoli otwartych ekonomicznie, cywilizacyjnie i kulturowo uczestniczących w europejskiej

aktywności XXI wieku, opartej o zaawansowaną technologię, wysoką jakość 'środowiska,

mieszkania i wypoczynku, bezpieczeństwo życia i inwestowania.

Zarysowana powyżej strategia, rozwinięta w konkretne polityki i działania, zależy

w dużym stopniu od świadomości i edukacji polityków, administracji, samorządów i ludności -

doprowadzającej do powszechnej akceptacji celów i zasad ekorozwoju poprzez:

 Zapewnienie ciągłości funkcjonowania przestrzennych systemów ekologicznych,

w tym szczególnie krajobrazu przyrodniczego i kulturowego.

 Transformację dotychczasowych warunków życia i gospodarowania, powstrzymującą dalszą

degradację.

 Tworzenie zdrowych przyrodniczych warunków życia ludności stałej i czasowej (czysta woda,

powietrze, cisza, nie niszcząca dostępność do walorów).

 Tworzenie przyjaznych dla środowiska i efektywnych ekonomicznie form gospodarowania

poprzez ekologizację (naturalizację) procesów gospodarczych silnie uzależnionych od jakości

środowiska (np. ekoturystyka).

 Rozwój struktur osadniczych i budownictwa, opartych o zdrowe warunki życia, poszanowanie

tradycji kulturowych i estetyki, rozwijających ład przestrzeni nadmorskich.

 Rozwój proekologicznych form, technologii i infrastruktury technicznej: “czysty” transport,

odnawialne źródła energii, biotechnologie oczyszczania ścieków, oszczędność wody i energii.

76

 Segregację odpadów komunalnych i recyrkulacje ich wykorzystania (opozycja wobec spalarni).

 5.3. Uwarunkowanie Rozwoju Przestrzennego Gminy Czarna Woda

Gmina Czarna Woda nie graniczy z miastami Gdańskiego Zespołu etropolitalnego. Nie należy więc

oczekiwać silnych oddziaływań GZM na jej rozwój. Studium Zagospodarowania Województwa

Gdańskiego sytuuje gminę Czarna Woda w IV (starogardzkim) podukładzie osadniczym.

Po reformie administracyjnej kraju włączono gminę Czarna Woda do powiatu starogardzkiego.

Oznacza to:

 w układzie funkcjonalnym i osadniczym większe powiązanie ze Starogardem Gdańskim

jako ośrodka centralnego starogardzkiego podukładu osadniczego

 w układzie administracyjnym powiązania z Kościerzyną, Chojnicami i Tczewem jako

stolicami powiatów. Reforma podziału administracyjnego wiąże się z reformą podziału

środków publicznych oraz powstaniem i rozwojem usług ponadlokalnych (np. licea,

szpitale...)

W nowej strukturze wojewódzkiej gmina Czarna Woda przestaje być gminą peryferyjną byłego

województwa gdańskiego. Oznacza to powiązanie jej również z powiatem chojnickim, który

znalazł się w województwie pomorskim. Rozwój usług ponadlokalnych w ośrodkach powiatowych

oraz potrzeba dostępności do nich oznacza tworzenie powiązań komunikacyjnych między tymi

ośrodkami powiatowymi. Dla gminy Czarna Woda jest to potrzeba powiązań komunikacyjnych ze

Starogardem Gdańskim, Kościerzyną i Chojnicami.

Coraz większego znaczenia nabierają rozwiązania (zgodnie z założeniami SZPWG równoważenia

rozwoju) komunikacyjne przyjazne dla środowiska. Problem komunikacyjny jest ważny w dwóch

poziomach:

 ponadlokalnych połączeń komunikacyjnych

 lokalnych systemów komunikacyjnych

Obecnie powiązania takie – ponadlokalne istnieją. Jest to droga krajowa nr22 Gorzów Wielkopolski

– Czarlin oraz kolej Tczew - Chojnice (Elbląg-Tczew-Chojnice-Berlin).

77

Natomiast - zgodnie z wymogami SZPWG a ustawowymi studium gminne należy podjąć problem

komunikacji rowerowej jako systemu proekologicznego.

Ze względu na położenie gminy w obszarze pojezierza Pomorskiego i jej walory krajobrazowe,

komunikacja rowerowa jest szczególnie uzasadniona w tym rejonie. Transport rowerowy w rozwoju

systemu winien być uwzględniony przede wszystkim dla potrzeb ruchu turystycznego i

rekreacyjnego (od skali lokalnej poprzez regionalną, krajową i międzynarodową).

Rozwój systemu komunikacyjnego powinien przebiegać w kierunku wykształcenia ciągów

drogowych odciążających główną trasę (22). Wysoka klasa tej drogi wymaga eliminacji ruchu

rolniczego i wolnego pojazdów ponadgabarytowych. Należy zakładać wzrost znaczenia transportu

kolejowego.

W województwie podstawowy ruch osadniczy został już wykształcony

i obejmuje :

 prawie milionową aglomerację miejską złożoną z powiązanych funkcjonalnie i

przestrzennie miast: Gdańsk, Gdynia, Sopot, Rumia, Reda, Wejherowo, Pruszcz Gd.

 trzy miasta średnie poza aglomeracją: Tczew, Starogard Gd., Kościerzyna

 jedenaście miast małych

 dwanaście pasm koncentracji ludności, nanizanych na główne ciągi komunikacyjne.

5.3.1. Zgodność ze Strategią rozwoju Powiatu Starogardzkiego
Obecność gminy miejskiej Czarna Woda w obszarach o trwałej dynamice rozwojowej, będzie

wpływała na jej rozwój. Czarna Woda jest jedynym z miast w układzie Starogardzkim (Starogard

Gdański, Czarna Woda, Skórcz i Skarszewy). W podukładzie Starogardzkim gmina Czarna Woda

będzie pod wpływem Starogardu Gd. szczególnie, że Starogard Gd. (pasmo Starogard Gd. - węzeł

“Swarożyn” - Tczew) należy do obszaru polityki przyspieszenia wzrostu gospodarczego w nowych

działalnościach produkcyjnych, logistycznych i handlowych.

Gmina Czarna Woda - jak wyraźnie widać - leży na głównym szlaku transportowym. Starogard Gd.

jest ważnym ośrodkiem wzrostu w południowej części województwa, oprócz części sektora

napędowego i high-tech posiada zasoby ludzkie oraz wiedzy i technologii. Poprzez swoje położenie

Gmina Czarna Woda znajduje się w zasięgu promieniowania Starogardu Gdańskiego.

78

Projektowana autostrada A-1 będzie silnie oddziaływać na gospodarkę regionu i gmin. Wpływ

budowy autostrady na gospodarkę całego regionu i gmin położonych wzdłuż planowanej trasy

przebiegu4 jest zwykle znaczny i wielostronny. Z reguły jest to wpływ pozytywny. Autostrady

uważane są za czynnik wzrostu gospodarczego regionu. Dotyczy to zarówno fazy projektowania,

budowy, jak i eksploatacji. Efekty są poważne zwłaszcza wtedy, gdy planowana autostrada jest

pierwszą drogą tej klasy na danym obszarze. Oddziaływania dotyczą następujących aspektów

funkcjonowania i rozwoju gospodarki:

 popytu na dobra inwestycyjne (np. materiały budowlane),

 popytu na roboty projektowe i budowlane,

 popytu na siłę roboczą (różne kwalifikacje, głównie branża budowlana),

 rynku gruntów i innych nieruchomości,

 atrakcyjności lokalizacyjnej,

 kosztów transportu.

Wśród efektów ekonomicznych budowy autostrady wyróżnić należy te o zasięgu głównie

regionalnym (popyt na dobra i roboty inwestycyjne, rynek pracy, koszty transportu) oraz te o

zasięgu głównie lokalnym (rynek gruntów i innych nieruchomości, atrakcyjność lokalizacyjna,

popyt na siłę roboczą mniej wykwalifikowaną). Efekty mogą mieć zatem charakter pozytywny lub

negatywny. Ostatecznych rezultatów nie można przewidzieć z góry, gdyż zależą one od lokalnych

uwarunkowań. W zakresie lokalizacji aktywności gospodarczej występują istotne prawidłowości

wynikające z funkcji gospodarczej i aktywizującej autostrady. Zakłady produkcyjne, przetwórcze i

bazy składowo - dystrybucyjne wybierać będą lokalizację nie przy samej autostradzie, lecz na

terenach przyległych do dróg lokalnych mających dobre powiązanie z autostradą. Istnieje tu

interesująca prawidłowość, że zakłady małe i średnie lokalizują się wzdłuż tych dróg, ale możliwie

blisko (3 do 5 km) od autostrady zaś wzrost zapotrzebowania na lokalizacje dużych inwestycji

następuje na terenach oddalonych nawet 15 km od autostrady.

Efekty wyłącznie pozytywne i silne pojawią się w miastach rangi “powiatowej” – Pruszczu Gd.,

Tczewie i Starogardzie Gd.

Efekty wyłącznie pozytywne, choć nieco słabsze pojawią się w gminach wiejskich

i mniejszych miastach położonych w pewnej odległości od autostrady: Kolbudy, Starogard Gd.

(wieś), Skórcz (miasto i wieś).
4 Jako strefę oddziaływania uznaje się pasmo ograniczone: od zachodu drogą nr 222 Gdańsk -
Starogard Gd. - Skórcz, zaś od wschodu drogą krajową nr 1 Gdańsk - Tczew - Gniew - Świecie.

79

Należy się spodziewać, że powyższe działanie autostrady na Starogard Gd. będzie rzutować - dzięki

powiązaniom trasy 22 również na Gminę Czarna Woda

Reasumując można powiedzieć, że na autostradzie A1 prawdopodobnie najbardziej zyskają pod

względem ekonomicznym miasta oraz gminy z bezpośrednim dostępem do węzłów, a zwłaszcza

tereny położone wokół najważniejszego węzła analizowanego odcinka - “Swarożyn”, na

skrzyżowaniu autostrady A1 z drogą 22 i linią kolejową na trasie Berlin-Kaliningrad. Jednak

oddalenie od autostrady Gminy Czarna Woda może mieć też słabe negatywne efekty.

5.3.2. Zgodność ze strategią i programem zrównoważonego rozwoju obszaru

zlewni rzeki Wdy do 2020 roku.

Przyrodnicze walory rekreacyjne Gminy.

Chłonność rekreacyjna pojezierza równin sandrowych - do których należy Pojezierze Starogardzkie

- umiarkowana. W gminie znajduje się obszar chronionego krajobrazu oraz obszary koncentracji

zagospodarowania rekreacyjnego. Największa zgodność atrakcyjności i chłonności rekreacyjnyej

występuje na pojezierzach równin sandrowych. W gminie należy położyć nacisk na turystykę,

agroturystykę, gdyż region jest predysponowany do takiej funkcji. Wykorzystanie obszarów

turystycznych, winno odbywać się w formie organizowania wsi letniskowych. Działania te należy

podporządkować głównym kierunkom działań restrukturyzacyjnych zagospodarowania

rekreacyjnego woj. gdańskiego:

 przekształcanie modelu prawno-organizacyjnego w kierunku stopniowego

przechodzenia do otwartego rynku usług turystycznych;

 zwiększenie zagospodarowania przestrzennego służącego aktywizacji przyjazdów

turystycznych (w tym z zagranicy) do regionu (Trójmiasto, Półwysep Helski, Pojezierze

Kaszubskie, dolina Wisły);

 porządkowanie struktury funkcjonalno-przestrzennej zagospodarowania rekreacyjnego

regionu z punktu widzenia racjonalności wykorzystania walorów i prawidłowości

obsługi;

 podtrzymanie części najbardziej wartościowego, istniejącego zagospodarowania

rekreacyjnego obszarów przejściowo słabo użytkowanych (Sobieszewo, Kępa Pucka);

80

 zainspirowanie i ewentualne uczestnictwo w podjęciu inwestycji rozwojowych

ukierunkowujących przekształcenia programowo-przestrzenne rejonów i miejscowości

rekreacyjnych regionu.

5.3.4. Respektowanie zasad równoważenia rozwoju

Oznacza preferowanie proekologicznej polityki rozwoju, w tym polityki przestrzennej, która

redukowałaby negatywne oddziaływanie na zasoby i stan środowiska przyrodniczego.

W kategoriach strategicznych oraz regionalnych szczególne znaczenie dla Gminy Czarna Woda

mają problemy:

 gospodarowanie w dorzeczu rz. Wdy - ożywienie gospodarcze gminy związane jest

przede wszystkim z zagospodarowaniem użytków zielonych położonych w dolinie rzeki

 gospodarki przestrzennej w obszarach chronionego krajobrazu stanowiących istotny

czynnik równowagi środowiska oraz zachowania różnorodności biologicznej.

 gospodarki odpadami odniesionej do przyszłościowego wymogu segregacji odpadów

komunalnych i ich ponownego użytkowania (recykling)

6. Oczekiwane wskaźniki osiągnięć PRL
Rodzaj wskaźnika 2004 2006
2013
Długość linii kanalizacji 2,9 + 2,7 km + 15 km
Długość dróg asfaltowych 10,8 + 1,4 km + 3
km
Liczba turystów odwiedzających gminę 3000 + 1000 +
4000
Ponadto w ramach wskaźników niekwantyfikowanych planuje się osiągnięcie:
- wzrostu poziomu życia mieszkańców i zadowolenia z poprawy warunków bytowych w

gminie,
zwiększenia stopnia wykorzystania lokalnego potencjału gospodarczego i turystycznego

81

7. Plan finansowy na lata 2004 – 2006

Źródła finansowania PRL 2004 2005 2006 2004 –
2006

 Budżet gminy 30.493,93 365.028,34 19.393,94
414.916,21

 Budżet państwa 7.400,00 230.422,00 - 237.822,00

 Środki prywatne - - - -

 Środki UE 55.500,00 1728.166,00 -
1783.666,00

 Inne - - - -

 Razem 93.393,93 2.323.616,34 19.393,94
2436.404,21

8. System wdrażania

Inicjatywa

Urząd Gminy będzie głównym animatorem wdrażania PRL. Główny nacisk będzie kładziony na

realizowanie projektów współfinansowanych z funduszy strukturalnych. Wnioski aplikacyjne wraz

z niezbędnymi załącznikami będą przygotowywane przez Pełnomocnika ds. rozwoju lokalnego

82

Gminy wraz z powołanym zespołem horyzontalnym ds.rozwoju lokalnego. Główne źródła

finansowania zewnętrznego to środki z Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Orientacji i Gwarancji Rolnej, Europejskiego Funduszu Społecznego,

Wojewódzkiego Funduszu Ochrony Środowiska oraz Budżetu Państwa. Intensywność wdrażania

PRL będzie uzależniona w głównej mierze od wielkości pozyskanych funduszy zewnętrznych.

Współpraca

Plan rozwoju lokalnego został stworzony w drodze lokalnych konsultacji społecznych

przeprowadzonych na terenie gminy . Zadania zostały przedstawione przez horyzontalny zespół

ds.rozwoju lokalnego, skonsultowane i dobrane podczas spotkań publicznych zorganizowanych

przez Urząd Gminy, a następnie zaopiniowane przez komisje Rady Gminy i przyjęte uchwałą przez

Radę Gminy.

Partnerstwo

W miarę możliwości, aby zwiększyć efektywność wdrażania PRL, Urząd Gminy będzie realizował

projekty z innymi podmiotami, zarówno samorządami, jednostkami prywatnymi oraz organizacjami

pozarządowymi. Podstawą do wspólnych działań będzie podpisanie stosownych porozumień.

Gmina będzie również partycypować w inicjatywach lokalnych zgodnych ze Strategią Rozwoju

Gminy Miejskiej Czarna Woda, w przypadkach gdy sama nie będzie inwestorem wiodącym.

Priorytety

Na terenie gminy realizowane będą projekty które uzyskają największe poparcie społeczne, będą

uzasadnione ekonomicznie, oraz będą się charakteryzowały największą wartością dodaną. W

uzasadnionych przypadkach wybór konkretnego projektu będzie konsultowany

z radnymi oraz innymi lokalnymi aktorami społecznymi.

Kontrola

Nadzór nad realizacją PRL-u będzie prowadziła Rada Gminy, na podstawie okresowych raportów z

realizacji PRL-u przedstawianych na posiedzeniach Rady.

83

9. Sposoby monitorowania.
9.1. System monitorowania planu rozwoju lokalnego.

Pracownik odpowiedzialny za monitoring będzie sporządzał roczny raport na podstawie danych z

Urzędu Miasta, Starostwa Powiatowego, Urzędu Marszałkowskiego oraz Urzędu Wojewódzkiego.

Roczny raport będzie przedstawiany do zaopiniowania Radzie Gminy Czarna Woda.

9.2. Sposoby inicjowania współpracy pomiędzy sektorem publicznym,

prywatnym i organizacjami pozarządowymi.
Burmistrz Gminy Czarna Woda na zebrania Rady Gminy będzie przedstawiał informację dotyczącą

programów pomocowych, które mogą posłużyć do współfinansowania zadań realizowanych na

terenie poszczególnych sołectw. Na zebrania na których będą przedstawiane programy pomocowe

będą zapraszani: sołtysi, lokalni przedsiębiorcy, przedstawiciele organizacji pozarządowych z

terenu gminy. Podczas spotkań omawiane będą propozycje projektów, które mogą być realizowane

we współpracy pomiędzy partnerami lokalnymi oraz mają szansę uzyskać finansowanie

zewnętrzne.

 Współpraca.

Gmina współpracuje:

- z Towarzystwem Krzewienia Kultury Fizycznej, Uczniowskim Klubem Sportowym i

Szkolnym Klubem Sportowym w realizacji zadań gminy w zakresie upowszechniania i

krzewienia kultury fizycznej, rozwoju sportu w gminie, prowadzeniu zajęć sportowych z

młodzieżą, przeciwdziałaniu patologiom społecznym

- ze Związkiem Harcerstwa Polskiego w utrzymaniu miejsc pamięci,

- z Zakładem Płyt Pilśniowych w zakresie budowy budynków socjalnych na 12 rodzin.

84

9.3 Public Relations Planu Rozwoju Lokalnego

Promocja

Gmina posiada własną rozbudowaną stronę internetową w systemie Biuletynu Informacji

Publicznej zawierającą standardowy komplet informacji publicznej o organach gminy (Rada

Gminy, burmistrz), Urzędzie Miasta, jednostkach podległych i pomocniczych, prawie lokalowym

obowiązującym i projektowanym. Ponadto gmina prezentuje w internecie własną historię, walory

środowiska przyrodniczego, mapy i szlaki turystyczne okolicy, kalendarium imprez kulturalnych,

sportowych i turystycznych, informację o bazie noclegowej i gastronomicznej, ofertę gospodarczą,

wizytówki i kontakty z podmiotami gospodarczymi, kulturalnymi, edukacyjnymi i społecznymi

gminy. Projekt Rozwoju Lokalnego będzie dostępny do wgładu dla mieszkańców gminy oraz

potencjalnym inwestorom.

Public relation

Organy i Urząd Gminy stale utrzymują bezpośredni kontakt z mieszkańcami. Projekty uchwał i

plany zagospodarowania przestrzennego każdorazowo wykładane są do konsultacji społecznej w

Urzędzie Gminy. Gmina wydaje własny biuletyn informacyjny oraz utrzymuje obszerną stronę

internetową. Rozpowszechnianie informacji na temat realizacji PRL – u będzie oparte głównie na

prasie lokalnej. Maksymalny nacisk będzie kładziony na tzw. PR wewnętrzny, oparty głównie na

gminnej gazecie oraz stronie internetowej. Dzięki takim działaniom gmina będzie w stanie docierać

z informacjami do mieszkańców. Drugim elementem będzie tzw. PR zewnętrzny regionalny i

krajowy. PR regionalny będzie opierał się na utrzymywaniu dobrych relacji z prasą powiatową i

regionalną natomiast PR krajowy będzie nastawiony na zamieszczanie artykułów w miesięczniku

Wspólnota. Planuje się także okazjonalne programy w telewizji regionalnej i krajowej. Za „PR”

PRL-u odpowiedzialny będzie specjalista ds. promocji. Wszystkie materiały ukazujące się w prasie

i telewizji będą zbierane, oraz udostępniane na życzenie.

85

10. Akty prawa lokalnego normujące plany rozwojowe gminy

Adaptacje obowiązujących opracowań planistycznych gminy Czarna Woda. Na terenie gminy

Miejskiej Czarna Woda obowiązują następujące miejscowe plany zagospodarowania

przestrzennego:

1. Miejscowy plan zagospodarowania przestrzennego Gminny Miejskiej Czarna Woda –

wieś Lubiki, Huta Kalna (Uchwała Nr XVIII/ 180 /97 Rady Gminy Miejskiej w Czarnej

Wodzie z dnia 8 sierpnia 1997r.)

2. Miejscowy plan zagospodarowania przestrzennego Miasto Czarna Woda działki nr 5/4,

5/5 (Uchwała Nr XVII/ 137 /00 Rady Gminy Miejskiej w Czarnej Wodzie z dnia 28

marca 2000r.)

3. Miejscowy plan zagospodarowania przestrzennego Miasto Czarna Woda działki nr 69, 70,

76/3 (Uchwała Nr XVII/ 137 /00 Rady Gminy Miejskiej w Czarnej Wodzie z dnia 28

marca 2000r.)

4. Miejscowy plan zagospodarowania przestrzennego Miasto Czarna Woda

 działki nr 666/1 (Uchwała Nr XVII/ 137 /00 Rady Gminy Miejskiej w

 Czarnej Wodzie z dnia 28 marca 2000r.)

5. Miejscowy plan zagospodarowania przestrzennego Miasto Czarna Woda

 działki nr 40/55, 76/7, 76/5, 40/61 (Uchwała Nr XVII/ 137 /00 Rady Gminy

 Miejskiej w Czarnej Wodzie z dnia 28 marca 2000r.)

Na ogół wszystkie te plany zostały opracowane już w oparciu o wytyczne ze Studium

Zagospodarowania Przestrzennego Woj. Gdańskiego, są więc spójne z celami wyznaczonymi przez

Studium.

Gmina położona jest na uboczu głównych tras przecinających województwo. Zgodnie z diagnozą

urbanizacji województwa Gdańskiego Czarna Woda wraz z Kaliskami i Zblewem należy do

powstającego rejonu urbanizującego się. Atutem gminy jest środowisko przyrodnicze. Lasy często

w obszarze chronionego krajobrazu, rzeka Wda płynąca ciekawą krajobrazowo doliną. To

położenie gminy wśród lasów przecinanych wodami przy jednoczesnym dobrym połączeniu

komunikacyjnym na szlaku trasy 22 oraz dbałością o ochronę środowiska predystynuje ją dla celów

86

turystycznych z bazą noclegową w pełnym zakresie, siecią tras rowerowych, pieszych i konnych.

Stworzenie kompleksowej bazy turystycznej powiązanej z infrastrukturą Gmin sąsiednich stanie się

jednym z głównych kierunków rozwoju. Drugim, głównym kierunkiem rozwoju będzie oraz

przemysł “ekologiczny”. Już w tej chwili gmina posiada duży potencjał rozwojowy m.in. z racji

dotychczasowego uprzemysłowienia.

87

