

STRATEGIA ROZWOJU MIASTA I GMINY MIASTKO NA LATA 2015-2025

projekt

Spis treści

I. Wstęp	3
1.1. Definicja dokumentu, założenia wstępne	3
1.2. Metodyka prac nad strategią	4
II. Raport o stanie gminy	7
2.1. Rys historyczny	7
2.2. Charakterystyka ogólna gminy	8
2.3. Ochrona środowiska i infrastruktura	10
2.3.1. Klimat	10
2.3.2. Ochrona środowiska	11
2.3.3. Infrastruktura wodno-kanalizacyjna	12
2.3.4. Sieć kanalizacyjna	13
2.3.5. Sieć wodociągowa	13
2.3.6. Gospodarka odpadami	13
2.3.7. Energetyka ciepła	15
2.3.8. System elektroenergetyczny	15
2.3.9. Zapotrzebowanie na energię elektryczną na terenie gminy Miastko	16
2.3.10. Oświetlenie	18
2.3.11. System gazowniczy	18
2.3.12. Sieć telefoniczna, internet	19
2.3.13. Infrastruktura komunikacyjna	20
2.3.14. Zagospodarowanie przestrzenne	20
2.4. Rynek i przedsiębiorczość	25
2.5. Edukacja, zdrowie, pomoc społeczna	30
2.5.1. Demografia	30
2.5.2. Edukacja	36
2.5.3. Bezrobocie	40
2.5.4. Opieka zdrowotna	41
2.5.5. Opieka społeczna	42
2.5.6. Lokalne grupy działania	43
2.5.7. Organizacje pozarządowe	46
2.6. Kultura, sport, turystyka	47

2.6.1.	Kultura	47
2.6.2.	Sport.....	48
2.6.3.	Turystyka i rekreacja	49
III.	Analiza SWOT/TOWS.....	54
3.1.	Analiza SWOT/TOWS obszarów	54
3.2.	Warianty rozwoju – przedstawienie modeli strategicznych	67
IV.	Plan strategiczny	74
4.1.	Wizja, misja, cele	74
4.2.	Wyzwania rozwojowe – plan operacyjny	75
4.3.	Analiza Portera	82
V.	Korelacja „Strategii rozwoju miasta i gminy Miastko” z dokumentami planistycznymi	86
VI.	Procedura wdrażania.....	89
6.1.	Schemat struktury wdrażania strategii.....	89
6.2.	Finasowanie strategii.....	91
6.3.	Harmonogram realizacji	94
VII.	Procedura monitoringu, ewaluacji i aktualizacji.....	95
7.1.	Monitoring	97
7.2.	Ewaluacja	100
7.3.	Aktualizacja	101
7.4.	Promocja	101
	Spis tabel.....	102
	Spis ilustracji	103

I. Wstęp

1.1. Definicja dokumentu, założenia wstępne

Trwały i zrównoważony rozwój obszaru to dążenie do pełniejszego zaspokojenia obecnych potrzeb oraz potrzeb przyszłych pokoleń, a także świadome wykorzystywanie i umacnianie potencjału środowiska społecznego, przyrodniczego, kulturowego i ekonomicznego. Narzędziem służącym do osiągnięcia celów zrównoważonego rozwoju gminy jest opracowanie koncepcji strategicznej z uwzględnieniem aspektów efektywnego zarządzania – strategii rozwoju gminy.

Każda jednostka samorządu terytorialnego posiada cechy, istotne z punktu widzenia zarządzania, tj.:

- kluczowa dla kierowania rozwojem rola władz publicznych, ograniczona przez cykl wyborczy oraz system administracyjno-prawny i polityczny Państwa,
- wielopodmiotowość, czyli współzależność procesów zarządzania od decyzji i działań wielu podmiotów na jej terenie i w jej otoczeniu,
- złożoność procesów rozwojowych,
- otwartość wynikająca z powiązań z otoczeniem, które jest źródłem pojawiających się szans i zagrożeń,
- niepewność,
- trwała, bezwzględna ograniczoność niektórych zasobów i nieodwracalność większości zmian środowiska,
- mnogość formułowanych przez społeczność potrzeb i celów przy istniejącym deficycie środków na ich realizację przez władze publiczne,
- konfliktogenność.

Strategia rozwoju gminy to dokument zaprojektowany w odniesieniu do szczególnej, podmiotowej sytuacji gminy i określonego czasu realizacji. To wyraz możliwego do osiągnięcia konsensusu społecznego z uwzględnieniem kluczowych cech samorządu terytorialnego. Strategia rozwoju gminy jest planem systemowego, długofalowego działania władz i podmiotów zaangażowanych, uwzględniającym czynniki zewnętrzne wpływające na sytuację gminy tj. szanse i zagrożenia. To dokument ukierunkowany na społeczność lokalną, bazujący na wewnętrznym potencjale i uwzględniający wewnętrzne słabości gminy.

Istotą zintegrowanej i możliwie kompleksowej strategii rozwoju są następujące elementy:

- całościowe i kompleksowe ujęcie przedmiotu i celów,
- diagnoza kluczowych problemów (aktualnych i przewidywanych przyszłych),
- zdefiniowanie jasnych i mierzalnych celów,
- system działań ukierunkowany na konsekwentną realizację wyznaczonych celów,
- koncentrowanie środków na wytypowanej, ograniczonej liczbie zadań,
- elastyczność i wariantywność działań w sytuacji niepewności i zmienności otoczenia,

- istotne i długotrwałe skutki działań.
Strategia rozwoju gminy powinna opierać się na:
- zrównoważonej definicji celów i środków działań,
- otwartości na zewnętrzne szanse,
- eksponowaniu potencjału gminy i jego najbliższego otoczenia,
- aktywnym wykorzystaniu zasobów i sił wewnętrznych.

Podejmując prace nad opracowaniem „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” uwzględniono potrzeby i korzyści, jakie niesie ze sobą planowanie strategiczne. Kompleksowa strategia rozwoju gminy przygotowuje władze i społeczność lokalną do stawiania czoła zmieniającemu się otoczeniu, identyfikuje problemy zanim powstaną, konsekwentnie ukierunkowuje działania, tworzy płaszczyznę konstruktywnego dialogu pomiędzy społecznością, a władzami gminy, aktywizuje do działania na rzecz rozwoju gminy. Strategia zapewnia możliwość spójnego działania, integracji celów i działań, a także wynikającą z nich możliwość skrócenia czasu i zmniejszenie kosztów procesu osiągnięcia celów.

Zakres Strategii obejmuje sekcje tematyczne, będące obszarami diagnozy:

- **Ochrona środowiska i infrastruktura – obszar obejmujący kapitał infrastrukturalny czyli, zasoby naturalne i środowiskowe miasta i gminy Miastko, infrastrukturę techniczną: wodno-kanalizacyjną, infrastrukturę dostaw energii i paliw, infrastrukturę komunikacyjną i ochrony środowiska;**
- **Rynek i przedsiębiorczość – obszar obejmujący kapitał gospodarczy, tj. działalność gospodarczą na terenie miasta i gminy Miastko, liczbę i strukturę podmiotów gospodarczych, przedsiębiorczość, działalność organizacji społecznych i pozarządowych;**
- **Edukacja, zdrowie, pomoc społeczna – obszar ten obejmuje zagadnienia dotyczące kapitału ludzkiego: demografię, migracje, bezrobocie, infrastrukturę edukacyjną, społeczną oraz infrastrukturę opieki zdrowotnej na terenie gminy Miastko, jak również zakres świadczenia usług w ramach wymienionych obszarów;**
- **Kultura, sport, turystyka – obszar ten obejmuje kapitał przestrzenny i kulturowy, czyli infrastrukturę sportowo-rekreacyjną na terenie miasta i gminy Miastko, zasoby kulturowe i turystyczne, a także przyrodniczo-krajobrazowe.**

Wskazane obszary kształtują strukturę Strategii i segmentują poszczególne zagadnienia w określone obszary tematyczne.

1.2. Metodyka prac nad strategią

Opracowanie dokumentu wiązało się z zastosowaniem metody „krok po kroku”. Pozwoliło to na stopniowe przechodzenie od etapu wstępnego – rozpoznania bieżącej sytuacji społeczno-gospodarczej diagnozowanego obszaru – do części strategicznej i wykonawczej.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Prace nad „Strategią rozwoju miasta i gminy Miastko na lata 2015-2025” realizowane były według następującego harmonogramu prac:

- 6 maja 2015 - I spotkanie, na którym przedstawiono szczegółowy harmonogram działań i metodykę prac nad dokumentem w oparciu o prezentację narzędzi planowanych do wykorzystania, skonstruowano też wizję i misję rozwoju gminy,
- 2 czerwca 2015 - II spotkanie, na którym dokonano analizy SWOT/TOWS, wskazano cele strategiczne i dokonano analizy partnerów,
- 17 czerwca - III spotkanie, którego zakres obejmował wskazanie kierunków działań, przedstawienie koncepcji analizy Portera, prezentację koncepcji dokumentu strategii,
- 4 września - IV spotkanie, na którym omówiono punktację analizy SWOT/TOWS i zweryfikowano kierunki działań, analizę Portera i analizę partnerów.

Warsztaty w ramach wymienionych spotkań realizowane były z wykorzystaniem techniki moderacji wizualnej, która pozwoliła na uzyskanie wysokiego poziomu interakcji między uczestnikami spotkań, efektywne dochodzenie do wyników pracy w grupie, ogniskowanie dyskusji, a także wizualizację przebiegu pracy i jej wyników. Jednym z najistotniejszych elementów były konsultacje społeczne.

Ilustracja 1: Schemat etapów pracy nad dokumentem.

Struktura dokumentu opiera się na:

- Diagnozie prospektywnej oceniającej cechy diagnozowanego obszaru – miasta i gminy Miastko – i jej otoczenia pod kątem możliwości rozwoju. Celem tej części jest rozpoznanie otoczenia, jego charakterystyka i omówienie zmian w nim zachodzących;
- Studiach nad przyszłością gminy, analizie SWOT/TOWS obejmujących:
 - scenariusze uwarunkowań zewnętrznych i możliwych wariantów rozwoju gminy z sygnalizacją obszarów planowanych działań,

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

- rozpoznanie przyszłych sytuacji problemowych.

Na podstawie analizy SWOT/TOWS dokonuje się identyfikacji misji strategicznej gminy, systemu celów strategicznych i koniecznych zadań realizujących cele.

- Misja gminy wyraża najwyższego poziomu cele, dostosowane do specyfiki gminy, ujęte syntetycznie. Rolą misji jest określenie głównej funkcji gminy i jej specyfiki, unikatowości w zakresie oferowanych produktów i warunków, a także koncentracja uwagi uczestników działań strategicznych na istocie strategii i mobilizacja ich do działania.
- Budowa struktury celów pozwala na selekcję najważniejszych kierunków działań i najbardziej pożądanych – zarazem osiągalnych – stanów przyszłości gminy.
- Monitoring i ewaluacja – czyli weryfikacja procesu wdrażania dokumentu z uwzględnieniem trzech poziomów: organizacyjnego, merytorycznego i społecznego.

Metodyka prac nad strategią została oparta na modelu partycypacyjno-eksperymentalnym, uwzględniającym uczestnictwo specjalnie powołanego zespołu opracowującego plan strategiczny w formie warsztatowej, według procedury i pod kierunkiem zewnętrznego konsultanta, a także w oparciu o uczestnictwo konsultantów i ekspertów opracowujących analizy, raport syntezy diagnozy, scenariusze i wybrane koncepcje działań. Opracowanie „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” bazowało na aktywnym uczestnictwie podmiotów lokalnych, w tym władz samorządowych, organizacji pozarządowych, podmiotów prywatnych i osób fizycznych w celu opracowania najbardziej skutecznego planu strategicznego.

Narzędziem aktywizującym i angażującym mieszkańców gminy Miastko w proces współtworzenia niniejszego dokumentu było badanie ankietowe, dzięki któremu społeczność lokalna mogła wyrazić swoją opinię na temat warunków życia i jakości usług publicznych na terenie gminy. Celem ankiety było uzyskanie odpowiedzi na pytania dotyczące jakości życia w gminie Miastko oraz jakości usług publicznych świadczonych na jej obszarze, a także identyfikacja obszarów problemowych. Na podstawie wskazania zagadnień problemowych przez ankietowanych dokonano weryfikacji problemów i określono zakresy tematyczne, definiowane jako kapitały: infrastruktura i środowisko, przedsiębiorczość, kapitał ludzki i społeczny.

Zespół opracowujący strategię, stanowi gremium osób wypracowujących elementy planu strategicznego, w skład którego wchodzi:

- przedstawiciele najwyższych władz samorządowych,
- przedstawiciele organizacji politycznych i społecznych,
- wytypowani pracownicy Urzędu Miasta,
- przedstawiciele podmiotów gospodarczych, instytucji lokalnych i innych grup interesów,
- inne osoby o wysokiej aktywności lub pozycji społecznej - tzw. lokalne autorytety, lokalni liderzy zaproszeni do prac nad strategią
- przedstawiciele istotnych dla rozwoju instytucji zewnętrznych.

Niniejsze opracowanie powstało dzięki zaangażowaniu władz samorządowych Miastka oraz jej mieszkańców. Dokument podlegać będzie uchwaleniu przez Radę Miejską w Miastku, jako kluczowy dokument strategiczny. Po uchwaleniu przez wymieniony organ rozpocznie się procedura wdrażania, przedstawiona w niniejszej strategii. Należy zaznaczyć, że głównym inicjatorem i realizatorem „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” jest samorząd gminy Miastko, a sukces w realizacji jej założeń uzależniony jest od współpracy z partnerami samorządowymi, biznesowymi, społecznymi oraz ze

społecznością lokalną. Partycypacja społeczna leżąca u podstaw opracowania dokumentu znajdzie zastosowanie podczas jego wdrażania, ponieważ część zadań niezbędnych do osiągnięcia celów strategicznych i spełnienia wizji rozwoju gminy wymaga czynnego zaangażowania społeczności lokalnej. Sukces wdrażania postanowień „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” to sukces całej społeczności gminnej.

II. Raport o stanie gminy

Rozdział ten przedstawia diagnozę Gminy Miastko z uwzględnieniem zagadnień z zakresu kapitału ludzkiego, infrastruktury społecznej i technicznej, kwestii gospodarczych i środowiskowych. Celem niniejszego rozdziału jest identyfikacja wskazanego obszaru, jego charakterystyka i wskazanie zmian w nim zachodzących.

2.1. Rys historyczny

Początki trwałego osadnictwa na terenie obecnego powiatu bytowskiego przypadają na okres środkowego neolitu (4200-1700 lat p.n.e.). W epoce brązu na Pomorzu nastąpiło wymieszanie kultur neolitycznych, co doprowadziło do wyodrębnienia kultury łużyckiej. To okres szybkiego wzrostu zaludnienia na tym obszarze, o czym świadczą liczne cmentarzyska kurhanowe. Od mniej więcej VII wieku na teren Pomorza zaczęli przybywać Słowianie.

Po obaleniu władzy Piastów ziemia miasteczka znalazła się pod panowaniem władzy dynastii książęcej ze Sławna. W połowie XIV wieku rejon Miastka i tereny ulokowane na zachód i północ od niego podlegały książętom zachodniopomorskim, którzy kwestie osadnictwa pozostawili miejscowym rodom rycerskim: Lettowom, Massowom, Zitzewitzom, Kamckom, Puttkamerom i Glassenapom. Wpłynęło to na bardzo powolny wzrost nowych osad wokół Miastka.

Intensywne powstawanie nowych osad rozpoczęło się w okolicach Miastka pod koniec XV wieku. Prawdopodobnie właśnie wtedy Miastko stało się najważniejszą osadą w tym rejonie (pierwsza wzmianka o miejscowości pochodzi z 1478 roku). Miastko nie posiadało praw miejskich, jednak rozwijało się jak typowe prywatne miasto Massowów. W XVII wieku w wyniku działań wojennych (wojny trzydziestoletniej) ziemie rejonu Miastka zostały splądrowane, a mieszkańcy i szlachta zrujnowani. W XVIII wieku pod rządami Hohenzollernów zapoczątkowano reformę administracyjną, tworząc załączki powiatów miastecznego i bytowskiego. W tym czasie nastąpił rozwój manufaktur i zakładania osiedli przemysłowych. Przeprowadzono także melioracje w dorzeczach Łeby, Słupi i Wieprzy.

W latach 50. XIX wieku w wyniku berlińskiej rewolucji zapoczątkowano modernizację i rozwój kraju, w tym naprawianie i wytyczanie nowych traktów drogowych w okolicach Miastka i Bytowa. W miastach oraz dużych majątkach ziemskich powstawały zakłady przemysłowe, głównie przetwórstwa rolnego i obróbki drewna. W latach 70. XIX wieku nastąpił również proces rekaszubizacji tej części Pomorza.

Początki XX wieku to okres intensywnego rozwoju cywilizacyjnego – rozpoczęto elektryfikację miast oraz rozbudowę sieci komunikacyjnej. Po I wojnie światowej nastąpiło zaostrzenie stosunków kaszubsko-niemieckich. II wojna światowa dotarła na ziemie miasteczkie na przełomie 1944 i 1945 roku. W tym czasie ponad 60% mieszkańców opuściło swoje domostwa. Frontowe oddziały radzieckie zdobyły Miastko 3 marca 1945r. W wyniku wkroczenia wojsk radzieckich na tereny Miastka przestała istnieć linia kolejowa z Miastka do Lęborka jak również zakłady przemysłowe.

Podziały administracyjne ziemi miasteczkiej do połowy lat 70. były nietrwałe. Od połowy 1946 roku powiat miasteczki wchodził w skład województw: szczecińskiego do 1950 roku, koszalińskiego do 1975 roku i słupskiego do reformy w 1999 roku. Reforma administracyjna przeprowadzona w 1999 roku wpisuje tereny dawnego powiatu miasteczkiego w granice powiatów: bytowskiego, człuchowskiego, słupskiego i szczecineckiego, a gmina Miastko przynależy odtąd administracyjnie do powiatu bytowskiego.

2.2. Charakterystyka ogólna gminy

Gmina Miastko usytuowana jest w zachodniej części województwa pomorskiego, w powiecie bytowskim. Gmina graniczy od północy z gminami Kępice (powiat słupski) i Trzebielino (powiat bytowski), od wschodu z gminami powiatu bytowskiego: Kołczygłowy, Tuchomie i Lipnica, od południa z gminą Koczała (powiat człuchowski), a od zachodu z gminami z województwa zachodniopomorskiego Polanów (powiat koszaliński) i Biały Bór (powiat szczecinecki).

Ilustracja 2: Lokalizacja Miastka na tle powiatu oraz województwa pomorskiego, źródło: https://pl.wikipedia.org/wiki/Miastko_%28gmina%29#/media/File:Map_-_PL_-_powiat_bytowski_-_Miastko.PNG

Gmina Miastko obejmuje obszar 466,09 km², w tym obszar miejski 5,68 km², co czyni ją jedną z największych gmin w kraju – 9 pozycja wśród 2478 gmin – i największą gminą województwa pomorskiego oraz powiatu bytowskiego. Powierzchnia gminy Miastko stanowi 21,26% powiatu bytowskiego i 2,54% województwa pomorskiego.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Tabela 1: Zestawienie powierzchni 10 największych gmin w Polsce, stan na dzień 31.12.2014 r., źródło: <http://stat.gov.pl/statystyka-regionalna/rankingi-statystyczne/gminy-najwieksze-pod-wzglem-powierzchni/>

Lp.	Gmina	Województwo	Powierzchnia [km ²]
1.	Pisz	Warmińsko-mazurskie	633,70
2.	Wałcz	Zachodniopomorskie	574,91
3.	M. st. Warszawa	Mazowieckie	517,24
4.	Szczecinek	Zachodniopomorskie	498,87
5.	Borne Sulinowo	Zachodniopomorskie	484,50
6.	Kalisz Pomorski	Zachodniopomorskie	480,87
7.	Ustrzyki Dolne	Podkarpackie	478,67
8.	Lutowiska	Podkarpackie	475,63
9.	Miastko	Pomorskie	466,10
10.	Chojnice	Pomorskie	458,21

Tabela 2: Zestawienie powierzchni gmin powiatu bytowskiego, źródło: źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014.

Lp.	Wyszczególnienie	Powierzchnia [km ²]
1.	Miastko	466
2.	Lipnica	308
3.	Czarna Dąbrówka	298
4.	Trzebielino	226
5.	Bytów	197
6.	Studzienice	176
7.	Kołczygłowy	170
8.	Parchowo	131
9.	Tuchomie	111
10.	Borzytuchom	109

Gmina Miastko znajduje się poza zasięgiem oddziaływania aglomeracji Trójmiasta. Najbliższym ośrodkiem obsługi I rzędu województwa pomorskiego jest Słupsk (oddalony o około 60 km), który skupia część usług publicznych i instytucje samorządu województwa, ponadto potencjalnym ośrodkiem II rzędu jest Bytów, siedziba powiatu. W nieznacznej odległości od Miastka znajdują się również dwa duże miasta stanowiące ośrodki administracyjno-gospodarcze województwa zachodniopomorskiego, tj. Koszalin – 57 km oraz Szczecinek – 38 km.

Głównym ośrodkiem mieszkaniowym, administracyjnym oraz gospodarczym w gminie jest miejscowość Miastko. Ośrodkami wspomagającymi działania na poziomie podstawowym są przede

wszystkim wsie: Dretyń, zespół wsi Świerzo-Świerzenko-Kawcze, Miłocice, Słosinko, Wałdowo, Piaszczyzna. W skład gminy Miastko wchodzi 33 wsie zgrupowane w ramach 30 sołectw, co przedstawia poniższe zestawienie:

Tabela 3: Sołectwa w gminie Miastko.

Sołectwa w Gminie Miastko				
1. Biała	7. Dretynek-Trzcino	13. Miłocice	19. Role - Wiatrołom	25. Tursko
2. Bobięcino	8. Głodowo	14. Okunino - Kowalewice	20. Słosinko	26. Wałdowo
3. Chlebowo	9. Kamnica	15. Pasieka	21. Świeszyno	27. Węgorzynko
4. Czarnica	10. Kawcze	16. Piaszczyzna	22. Świerzenko	28. Wołcza Mała
5. Dolsko	11. Kwisno - Szydlice	17. Popowice	23. Świerzo	29. Wołcza Wielka
6. Dretyń	12. Lubkowo	18. Przęsin - Zadry	24. Turowo	30. Żabno

2.3. Ochrona środowiska i infrastruktura

Niniejszy podrozdział koncentruje się na zagadnieniach z zakresu ochrony środowiska i infrastruktury technicznej oraz komunikacyjnej na terenie gminy Miastko.

2.3.1. Klimat

Klimat w Gminie Miastko możemy określić jako umiarkowany zimny. Obszar ten charakteryzuje się występowaniem znacznych opadów deszczu, nawet w najsuchszych miesiącach. Według klasyfikacji klimatu Köppena i Geigera, klimat ten sklasyfikowany jest jako Dfb – czyli klimat wilgotny kontynentalny z łagodnym latem, z występowaniem opadów w skali całego roku. Na omawianym terenie średnia temperatura wynosi 7,4 °C, lato jest krótkie z małą ilością dni upalnych, a opady w ciągu roku są wyższe od przeciętnych w kraju i wynoszą 650 – 700 mm (średnioroczne opady to 661 mm). Najsuchszym miesiącem jest luty z 32 mm opadów, a największe opady pojawiają się w lipcu ze średnią 83 mm. Najcieplejszym miesiącem w roku jest lipiec, ze średnią temperaturą 18.2 °C, najzimniejszym natomiast styczeń -4.5 °C.

Ilustracja 3: Wykres temperaturowy na terenie gminy Miastko dla poszczególnych miesięcy (°C).

Okres wegetacyjny jest krótki i wynosi do około 180 dni. Pod względem częstotliwości kierunków wiatrów dominują wiatry zachodnie (około 70 % wszystkich wiatrów). Najmniej liczne są wiatry pochodzące z kierunków północno-wschodnich. Najbardziej wietrzne są miesiące jesienno-zimowe.

2.3.2. *Ochrona środowiska*

Teren Gminy Miastko wpisuje się w granice Pojezierza Bytowskiego – najwyższej północno-wschodniej części Pojezierza Zachodniopomorskiego. Naturalne granice gminy, wyodrębniające się z Pojezierza Bytowskiego Wysoczyzną Miastecką, tworzą obszar leżący między rynną Jeziora Bobięcińskiego Wielkiego od zachodu a doliną górnej Wieprzy oraz rynną jezior Skąpego, Kamień i Głębokiego od wschodu. Północne granice sięgają wysoczyzn Polanowskiej, Dretyńskiej i Łobzowskiej, a południowe obejmują wysoczyzn Miłocicką oraz Piaszczyńską ze skrajnymi morenami czołowymi fazy pomorskiej. Obszary krajobrazu chronionego znajdujące się na terenie gminy Miastko to: „Jezioro Bobięcińskie Wielkie ze Skibską Górą” o powierzchni 3328 ha i „Źródłiskowy obszar rzeki Brdy i Wieprzy na wschód od Miastka” o powierzchni 11 776 ha, które wyróżniają się dużą lesistością i bogactwem wód. Gmina Miastko odznacza się rzeźbą młodoglacjalną charakteryzującą się różnorodnością form morfologicznych. Rzeźba terenu omawianego obszaru oraz inne walory przyrodnicze tj. liczne jeziora polodowcowe stanowią o atrakcyjności turystycznej gminy. Na terenie gminy Miastko znajdują się obszary i obiekty przyrodnicze chronione prawnie:

- obszary NATURA 2000: PLH 220013 "Jezioro Piasek", PLH 220038 "Dolina Wieprzy i Studnicy", PLH 220041 "Miasteczkie Jeziora Lobeliowe", PLH 320040 "Jezioro Bobięcińskie", PLH 220062 „Ostoja Masłowiczki”;
- 3 rezerваты przyrody: Rezerwat przyrody Jezioro Kamień, Rezerwat przyrody Jezioro Orle, Rezerwat przyrody Jezioro Smołowe obejmujące trzy jeziora lobeliowe leżące w strefie źródłiskowej Brdy;
- 31 pomników przyrody;
- 2 obszary krajobrazu chronionego (Źródłiskowy obszar rzeki Brdy i Wieprzy na wschód od miastka i Jezioro Bobięcińskie Wielkie ze Skibską Górą);
- Jeziora lobeliowe, uznane za użytki ekologiczne: Dolsko, Bobięcińskie Wielkie, Bobięcińskie Małe, Kwisno, Kościelne, Wołczyca, Piasek;
- Rośliny: poryblin jeziorny i lobelia jeziorna;
- Strefy ciszy wprowadzone na obszarach jezior Bobięcińskie Wielkie, Bobięcińskie Małe, Studzieniczno, Słosineckie Wielkie, Słosineckie Małe, Świeszyńskie, Pietrzykowskie Duże, Kamień, Orle i Smołowe;
- Zasoby złóż piasków „Słosinko”;
- Główny Zbiornik Wód Podziemnych nr 118;
- Strefa ochrony zasobowej ujęcia miejskiego wraz z zewnętrznym terenem ochrony pośredniej obszarów cennych przyrodniczo na terenie Gminy Miastko realizowana jest poprzez:
 - zachowanie ustanowionych form ochrony przyrody: parków narodowych, parków krajobrazowych, obszarów chronionego krajobrazu, obszarów NATURA 2000 (PLH 220013 "Jezioro Piasek", PLH 220038 "Dolina Wieprzy i Studnicy", PLH 220041 "Miasteczkie Jeziora Lobeliowe", PLH 320040 "Jezioro Bobięcińskie", PLH 220062 „Ostoja Masłowiczki”) pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych i zespołów przyrodniczo-krajobrazowych,

- powiększenie powierzchni obszarów prawnie chronionych nieobjętych dotychczas ochroną, obszarów cennych przyrodniczo i wskazanych do ochrony,
- ukształtowanie i uzupełnienie struktury powiązań ekologicznych regionu, którą tworzą: płaty ekologiczne rangi ponadregionalnej lasów kępicko-bytowskich, lasów sianowsko-miasteckich, Lasów szczecinecko-koczalskich oraz korytarz ekologiczny rangi regionalnej Dolin Wieprzy i Studnicy,
- zagospodarowanie przestrzenne w strefie udokumentowanych złóż kopalin w sposób umożliwiający późniejsze wydobycie, z zachowaniem wymogów walorów krajobrazowych,
- zachowanie co najmniej obecnej powierzchni terenów leśnych i stosowanie kompensacji przyrodniczej przy przeznaczaniu na cele nieleśne,
- powiększanie areалу gruntów leśnych przez zalesianie gruntów najniższych klas oraz zagrożonych procesami erozyjnymi,
- ochronę gleb o najwyższej przydatności rolniczej pochodzenia mineralnego i organicznego w klasach bonitacyjnych I-III,
- objęcie ochroną jezior lobeliowych i dystroficznych,
- zwiększenie naturalnej retencji na obszarach miejskich, przeciwdziałanie nadmiernemu uszczelnianiu terenów otwartych,
- zachowanie istniejących terenów hydrogenicznych – wód powierzchniowych, mokradła, torfowisk oraz odnawianie obszarów małej retencji,
- utrzymanie i zwiększanie zdolności do samooczyszczania wód powierzchniowych w celu polepszenia ich klasy czystości,
- odtworzenie zabudowy biologicznej stref brzegowych wód i cieków, ograniczając spływ zanieczyszczeń i odtwarzając naturalne korytarze ekologiczne,
- oszczędne gospodarowanie przestrzenią, szczególnie na obszarach istotnych z punktu widzenia ochrony bioróżnorodności,
- ograniczanie lokalizowania elementów infrastrukturalnych zagrażających funkcjonowaniu korytarzy ekologicznych,
- w sąsiedztwie obszarów chronionych i w obrębie korytarzy ekologicznych – optymalne wykorzystanie pod budowę nowych odcinków sieci strukturalnych istniejących korytarzy infrastruktury, odtwarzanie zniszczonych siedlisk przyrodniczych w miejscach zastępczych.

2.3.3. Infrastruktura wodno-kanalizacyjna

Poniższa tabela stanowi zestawienie porównawcze poziomów zwodociągowania i skanalizowania obszaru Gminy Miastko na tle kraju, województwa i powiatu. Poziom skanalizowania i zwodociągowania wskazanych obszarów został obliczony na podstawie ilości osób korzystających odpowiednio z sieci kanalizacyjnej oraz wodociągowej.

Tabela 4: Poziom zwodociągowania i skanalizowania gminy Miastko w ujęciu kraju, województwa, powiatu, źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014, stan na 31.12.2013 r.

Wyszczególnienie	Poziom zwodociągowania	Poziom skanalizowania
Polska	88,0%	65,1%
Województwo pomorskie	93,1%	77,9%
Powiat bytowski	86,7	66,1%
Gmina Miastko ogółem	84,9%	62,5%
na obszarach wiejskich	68,8%	37,3%
na obszarach miejskich	98,4%	83,6%

2.3.4. Sieć kanalizacyjna

Zgodnie z danymi GUS stan na dzień 31.12.2013 r. na obszarze Gminy Miastko istniała sieć kanalizacyjna o parametrach:

- długość czynnej sieci kanalizacyjnej 121 km, w tym w mieście 28,8km, na obszarach wiejskich 92,6 km,
- długość czynnej sieci kanalizacyjnej będącej w zarządzie gminy 121 km, w tym w mieście 28,8 km, na obszarach wiejskich 92,2 km,
- połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania 1771, w tym w mieście 899, na obszarach wiejskich 872,
- ludność korzystająca z sieci kanalizacyjnej 12542 mieszkańców, w tym w mieście 9129 osób, na obszarach wiejskich 3413.

Zgodnie z informacjami uzyskanymi od pracowników Urzędu Miejskiego w Miastku na dzień 17.07.2015 r. liczba osób podłączonych do kanalizacji sanitarnej wynosiła 17 706 osób.

2.3.5. Sieć wodociągowa

Zgodnie z danymi GUS na dzień 31.12.2013 r. na terenie Gminy Miastko istniała sieć wodociągowa o parametrach:

- długość czynnej sieci rozdzielczej 187 km, w tym w mieście 31,4 km, na obszarach wiejskich 155,6 km,
- długość czynnej sieci rozdzielczej będącej w zarządzie gminy 186,1 km, w tym w mieście 31,4 km, na obszarach wiejskich 154,7 km,
- połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania 1887, w tym w mieście 656, na obszarach wiejskich 1231,

Zgodnie z danymi uzyskanymi od pracowników Urzędu Miejskiego w Miastku dnia 17.07.2015 r. liczba użytkowników sieci wodociągowej wynosiła 18 682 osoby.

2.3.6. Gospodarka odpadami

Zgodnie z „Planem Gospodarki Odpadami dla Województwa Pomorskiego 2018” przyjętego Uchwałą nr 415/XX/12 przez Radę Sejmiku Województwa Pomorskiego dnia 25 czerwca 2012 roku, Gmina Miastko należy do Północno-Zachodniego Regionu Gospodarki Odpadami.

Odbiorem i wywozem odpadów z terenu Gminy Miastko zajmuje się Regionalna Instalacja Przetwarzania Odpadów Komunalnych – Zakład Zagospodarowania Odpadów Sierzno Sp. z o. o., który

rozpoczął działalność w 2008 roku. Podstawową dziedziną działalności Spółki jest administrowanie zakładem zagospodarowania odpadów w zakresie przyjmowania odpadów innych niż niebezpieczne, które trafiają na linię technologiczną do ich segregacji oraz odpadów opakowaniowych celem przygotowania do sprzedaży recyklerom. Zakład Zagospodarowania Odpadów Sierzno obsługuje gminy trzech powiatów: bytowskiego, kościerskiego oraz kartuskiego. Odpady komunalne przyjmowane są z terenu gmin: Borzytuchom, Bytów, Kołczygłowy, Lipnica, Miastko, Parchowo, Studzienice, Tuchomie, Lipusz, Dziemiany i Stężycza.

Zakład posiada instalacje o następującej przepustowości:

- sortownia odpadów o przepustowości 20 000 Mg/rok na jedną zmianę,
- kompostownia typu BIODEGMA o przepustowości 8000 Mg/rok.

Miejsce lokalizacji składowiska spełnia wymagania rozporządzenia Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz. U. z 2013 roku, poz. 523). Monitoring składowiska prowadzony jest zgodnie z wymaganiami określonymi w rozporządzeniu Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów.

Zbiórka odpadów na terenie Gminy Miastko odbywa się poprzez:

- zastosowanie zbiórki opartej na segregacji odpadów do odpowiednio oznaczonych pojemników na odpady,
- zbiórki leków przeterminowanych do pojemników znajdujących się w aptekach na terenie Gminy Miastko,
- funkcjonowaniu punktu stacjonarnego selektywnej zbiórki odpadów.

W zakresie zagospodarowania selektywnie zebranych odpadów zielonych wyznaczono instalację regionalną „Wodociągi Słupsk” Sp. z o.o., która wyposażona jest w kompostownię odpadów o mocy przerobowej 20 000 Mg/rok.

Ilość wytwarzanych odpadów w latach 2005-2015 wahała się od 2973,3 Mg w 2005 roku do 3172,7 Mg w 2014 roku i miała umiarkowaną tendencję wzrostową, co determinowane było zmianami demograficznymi i rozwojem gospodarczym.

Ilustracja 4: Ilość wytwarzanych odpadów w latach 2005-2015 w gminie Miastko, źródło danych: Plan gospodarki odpadami Gminy Miastko na lata 2004-2015.

Podmioty gospodarcze zobowiązane są do odrębnego sposobu postępowania z wytworzonymi odpadami produkcyjnymi i innymi, według zasad określonych w ustawie o odpadach, prawem ochrony środowiska i w przepisach wykonawczych.

W ramach efektywnej gospodarki odpadami zakłada się:

- stałe podnoszenie świadomości społecznej mieszkańców w zakresie szkodliwości odpadów dla środowiska,
- promocję segregacji odpadów, sukcesywny rozwój selektywnej gospodarki odpadami i odzysk ze strumienia odpadów komunalnych przydatnych do recyklingu,
- likwidację lub znaczne ograniczenie zjawiska porzucania odpadów w miejscach do tego nieprzeznaczonych,
- wzmożoną kontrolę zakładów i wytwórców w zakresie gospodarowania odpadami niebezpiecznymi i przemysłowymi.

2.3.7. Energetyka ciepła

Na terenie Gminy Miastko odbiorcy ciepła zaopatrywani są w ciepło poprzez miejski system ciepłowniczy. Dystrybutorem ciepła jest Zakład Energetyki Ciepłej Sp. z o.o. w Miastku, którego właścicielem jest Gmina Miastko. Spółka powołana jest przede wszystkim w celu zaspakajania zbiorowych potrzeb wspólnoty gminnej, w szczególności wykonywanie zadań o charakterze użyteczności publicznej. Siedziba spółki mieści się przy ulicy Kowalskiej 2 w Miastku. Obiekty związane z jej działalnością są usytuowane na terenie miasta. W skład przedsiębiorstwa wchodzi:

- kotłownia rejonowa (źródło A) przy ul. Kowalskiej 2 o mocy - 5,5 MW,
- kotłownia osiedlowa (źródło B) przy ul. Niepodległości 18 o mocy - 2,12 MW.

Łączna moc zainstalowana w kotłowniach wynosi - 7,62 MW.

Ponadto przedsiębiorstwo eksploatuje na terenie miasta:

- węzły ciepłownicze pojedyncze c.o. i c.w.u. - 3 sztuki,
- węzły ciepłownicze pojedyncze c.w.u. - 6 sztuk,
- węzły ciepłownicze grupowe c.o. - 6 sztuk,
- węzły ciepłownicze grupowe c.o. i c.w.u. - 4 sztuki,

Długość sieci ciepłowniczej zewnętrznej wynosi natomiast 5 642,5 mb.

Istotną potrzebą w zakresie infrastruktury energetyki ciepłej miasta jest zwiększenie mocy ciepłej i modernizacja kotłowni rejonowej oraz rozbudowa sieci ciepłowniczej.

W strukturze paliw dominującymi nośnikami ciepła na terenie całej gminy jest biomasa i paliwa węglowe. Sporadycznie w zaspokojeniu potrzeb ciepłych wykorzystuje się olej opałowy, gaz LPG lub gaz ziemny (na obszarze zgazyfikowanym).

2.3.8. System elektroenergetyczny

Dostawcą energii elektrycznej dla obszaru Gminy Miastko jest ENERGA - OPERATOR S.A. Za sprawność systemu elektroenergetycznego oraz jego rozbudowę na terenie gminy odpowiada Rejon Dystrybucji w Bytowie.

Przez teren Gminy Miastko przebiega linia przesyłowa 220 kV relacji Gdańsk Leżno - Żydowo, która nie jest przyłączona do lokalnego systemu dystrybucji energii elektrycznej.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Na obszarze gminy znajduje się stacja transformatorowa (Główny Punkt Zasilania), mająca za zadanie obniżenie wysokiego napięcia (110 kV) na napięcie średnie (15 kV). Podstawowym zadaniem stacji GPZ jest transformacja wysokiego napięcia energii elektrycznej w liniach dystrybucyjnych i "wprowadzanie" jej w lokalną sieć rozdzielczą średniego napięcia 15 kV, zasilającą odbiorców przemysłowych i komunalnych. Bezpośrednie zasilanie odbiorców następuje za pośrednictwem kilkudziesięciu, głównie słupowych, stacji transformatorowych 15/0,4 kV, rozmieszczonych na obszarze gminy oraz sieci NN głównie napowietrznych. Infrastruktura przesyłowa na napięciu 15 kV jest zrealizowana w technologii napowietrznej oraz kablowej. Przy modernizacjach i rozbudowie sieci średniego napięcia standardem na terenie zabudowanym staje się sieć kablowa. Transformatory zlokalizowane na liniach 15kV zasilają bezpośrednio sieć rozdzielczą 0,4 kV. W większości są własnością spółki dystrybucyjnej. Nieliczni odbiorcy energii elektrycznej zasilani są z linii 15 kV. Moc stacji transformatorowych uzależniona jest od wielkości obciążenia w danym obszarze gminy.

Na podstawie informacji pozyskanych od ENERGA - OPERATOR S.A. Oddział w Koszalinie w GPZ Miastko są zainstalowane dwa transformatory o mocy 16 MVA każdy. Analizując szczytowe obciążenie w latach 2011-2014 na poziomie 10-12 MW wynika, że stacja posiada rezerwę mocy.

Tabela 5: Szczytowe obciążenie stacji GPZ Miastko w latach 2011-2014, opracowanie własne na podstawie informacji pozyskanych z Energa-Operator S.A.

	2011	2012	2013	2014
GPZ Miastko	10 MW	10MW	10,2MW	12,2MW

Stan techniczny linii elektroenergetycznych na terenie gminy należy ocenić jako zadawalający. Linie napowietrzne podlegają stałej eksploatacji i są sukcesywnie remontowane i modernizowane. Problemy związane z zaniżeniem parametrów dostarczanej energii są zgłaszane przez poszczególnych odbiorców i usuwane na bieżąco. Standardy jakościowe energii elektrycznej są dotrzymywane z zachowaniem odchyłeń dopuszczonych przepisami. Dalsza rozbudowa sieci, budowa stacji transformatorowych na terenie gminy Miastko prowadzona będzie zgodnie z planem rozwoju spółki ENERGA-OPERATOR S.A. Oddział w Koszalinie i określonych warunków przyłączenia.

Infrastrukturę elektroenergetyczną uzupełniają dwie elektrownie wodne na rzece Studnicy, w miejscowości Kawczyn z turbiną o mocy 100KW i z transformatorem o mocy 160 KVA. Na obszarze gminy znajduje się także jeden większy obszar pozyskiwania energii ze źródeł odnawialnych – farma wiatrowa Wałdowo-Błoga Góra, zlokalizowana na południe od zwartej zabudowy wsi Wałdowo.

Zgodnie z Uchwałą Nr XIII/86/2015 Rady Miejskiej w Miastku z dnia 3 lipca 2015 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego, na terenie gminy Miastko planuje się budowę dwutorowej napowietrznej linii elektroenergetycznej 400KV Gdańsk Przyjaźń – Żydowo Kierzkowo.

2.3.9. Zapotrzebowanie na energię elektryczną na terenie Gminy Miastko

Gmina Miastko jest zasilana w energię elektryczną z krajowego systemu elektroenergetycznego (KSE). Większość odbiorców w gminie rozliczana jest według taryfy G oraz C. Są to zabudowania mieszkaniowe, komunalne, placówki handlowo-usługowe i oświetlenie. Podmioty te są przyłączone

do sieci najniższego napięcia do 1 kV. Wspólną cechą tych odbiorców jest zmienność poboru energii elektrycznej w okresie doby i w okresie poszczególnych pór roku.

Odbiorcy grupy taryfowej B zasilani są siecią o napięciu wyższym niż 1 kV. W tej taryfie na terenie gminy są rozliczani więksi odbiorcy energii elektrycznej.

Energia elektryczna wykorzystywana jest przede wszystkim do zasilania różnego rodzaju urządzeń wytwórczych oraz na potrzeby bytowe w gospodarstwach domowych. W przypadku zaspokajania potrzeb cieplnych, energia elektryczna jest wykorzystywana głównie w segmencie cieplnym związanym z przygotowaniem ciepłej wody.

Na podstawie informacji pozyskanej z Energa-Operator S.A. w poniższej tabeli przedstawiono liczbę odbiorców energii oraz zużycie energii z uwzględnieniem poziomu napięcia w latach 2010-2014.

Tabela 6: Zapotrzebowanie na energię elektryczną w gminie Miastko w latach 2011-2014, opracowanie własne na podstawie informacji pozyskanych z Energa-Operator S.A.

Dane Rok	Średnie napięcie 15 kV		Niskie napięcie 0,4 kV		Razem	
	Liczba odbiorców	Zużycie energii [MWh]	Liczba odbiorców	Zużycie energii [MWh]	Liczba odbiorców	Zużycie energii [MWh]
2010	1	2 950	5043	18 534	5044	21 484
2011	1	2 848	5008	20 143	5009	22 991
2012	2	3 314	4902	18 325	4904	21 639
2013	3	4 220	4832	17 190	4835	21 410
2014	2	4 067	4887	16 809	4889	20 876

W ostatnich latach łączne zużycie energii elektrycznej na niskim napięciu charakteryzuje się spadkiem. Z przedstawionych danych wynika, że zużycie energii elektrycznej w 2014 roku było mniejsze o 10% w porównaniu do roku 2010. Obecnie średnie zużycie na niskim napięciu kształtuje się na poziomie około 3,44 MWh rocznie. W przypadku odbiorców rozliczanych na średnim napięciu w ciągu tego samego okresu zanotowano przyrost zapotrzebowania o ponad 30%.

Działania zmierzające do realizacji projektów dotyczących ochrony środowiska i poszanowania energii poprzez inwestycje w Odnawialne Źródła Energii (OZE) prowadzi Miastockie Towarzystwo Gospodarcze. Celem tego Stowarzyszenia jest działalność w zakresie: propagowania wiedzy na temat Unii Europejskiej, tworzenia infrastruktury informacyjnej w zakresie pozyskiwania europejskich funduszy strukturalnych, wspierania działań samorządów terytorialnych, organizacji pozarządowych i podmiotów gospodarczych przyczyniających się do aktywizacji życia społeczno-gospodarczego regionu, inspirowania wszelkich działań zmierzających do integracji kulturowej i gospodarczej z Unią Europejską, pozyskiwania partnerów do tworzenia wspólnych projektów europejskich, opracowywania wniosków o przyznanie pomocy finansowej, wspierania inicjatyw gospodarczych mających na celu przeciwdziałanie bezrobociu, korupcji, patologiom społecznym, pauperyzacji społeczeństwa, aktywizacji regionów wiejskich, podtrzymywania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej, inspirowania, propagowania, wykonywania i wspierania działań przyczyniających się do ochrony i poszanowania środowiska przyrodniczego, w tym szczególnie w zakresie odnawialnych źródeł energii, inspirowania, propagowania, wykonywania i wspierania działań

przyczyniających się do poszerzania wiedzy i świadomości ekologicznej. Wśród inwestycji zrealizowanych przez MTG wymienić można m.in. montaż kilkuset kolektorów słonecznych w gminie Miastko, dzięki którym zmniejszono pobór energii elektrycznej podgrzewającej ciepłą wodę użytkową. Projekty realizowane były m.in. przy wykorzystaniu unijnych dotacji z Regionalnego Programu Operacyjnego dla województwa pomorskiego.

W najbliższym czasie Miasteckie Towarzystwo Gospodarcze planuje montaż domowych mikroinstalacji OZE i wymianę istniejących węglowych źródeł ciepła na ekologiczne w oparciu o programy pomocowe oferujące dotacje i preferencyjne kredyty na montaż mikroinstalacji OZE w gospodarstwach indywidualnych, spółdzielniach i wspólnotach mieszkaniowych. W celu poprawy jakości gospodarki energetycznej gminy oraz wdrożenia systemu zarządzania efektywnością energetyczną na terenie gminy, Uchwałą Rady Miejskiej w Miastku Nr X/54/2015 z dnia 24 kwietnia 2015 roku wyrażono wolę w sprawie przystąpienia do opracowania programu rozwoju Gminnego Centrum Zarządzania Energią w postaci Miejskiego Operatora Energetycznego (GCZE MOEN) dla Gminy Miastko.

2.3.10. Oświetlenie

System oświetlenia Gminy Miastko składa się łącznie z 1748 punktów oświetleniowych. Właścicielem 1348 opraw jest ENERGA Oświetlenie Sp. z o.o., natomiast około 430 opraw (punktów oświetleniowych) stanowi własność gminy. Wszystkie oprawy na terenie gminy to lampy sodowe.

Tabela 7: Parametry systemu oświetleniowego zarządzanego przez ENERGA Oświetlenie Sp. z o.o., opracowanie własne na podstawie danych uzyskanych z ENERGA Oświetlenie Sp. z o.o.

Wyszczególnienie	Długość/iłość
Linie kablowe	35,85 km
Linie napowietrzne	47,83 km
Punkty świetlne (oprawy)	1348
Latarnie	649
Tablice oświetleniowe	35
Szafki oświetleniowe	12

Łączną moc wszystkich lamp zainstalowanych oszacowano na poziomie ok. 185,5 kW. Przy założeniu pracy na poziomie ok. 4000 h/rok zużycie energii elektrycznej na oświetlenie oszacowano na poziomie ok. 742 MWh/rok.

2.3.11. System gazowniczy

Dostawcą gazu ziemnego na terenie Gminy Miastko jest G.EN. GAZ ENERGIA Sp. z o.o. z siedzibą w Tarnowie Podgórnym. Na terenie gminy wykorzystywany jest gaz wysokometanowy (grupa E). Odbiorców obsługiwanych przez G.EN. GAZ ENERGIA Sp. z o.o. obowiązuje taryfa nr 11 dla usługi dystrybucji gazu wysokometanowego zatwierdzona decyzją Prezesa Urzędu Regulacji Energetyki z dnia 17 stycznia 2014 roku nr DRG-4212-20(19)/2013/2794/XI/PD (Biuletyn Branżowy Urzędu Regulacji Energetyki – Paliwa gazowe nr 6/2014).

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Odbiorcy gazu są zasilani ze zbiorników LNG poprzez sieć średniego ciśnienia, o łączonej długości około 38 km. Odbiorcy są podłączeni do 161 sztuk czynnych przyłączy gazowych. Poniżej przedstawiono schemat sieci gazowniczej.

Tabela 8: Ilość odbiorców korzystających z systemu gazowego w latach 2011-2014, opracowanie własne na podstawie danych uzyskanych od GAZ ENERGIA Sp. z o.o.

Grupa taryfowa	Ilość odbiorców			
	2011	2012	2013	2014
W1	24	25	26	26
W2	106	117	137	147
W3	7	7	6	7
Razem	137	149	169	180

Z przedstawionych danych wynika, że ilość odbiorców gazu powoli, ale systematycznie rośnie. Średnioroczne zużycie gazu wynosi ok. 500 tys. m³ i jest w znacznym stopniu zależna od temperatur w sezonie grzewczym.

Tabela 9: Wielkość sprzedaży gazu w latach 2011-2014, opracowanie własne na podstawie danych uzyskanych od GAZ ENERGIA Sp. z o.o.

Grupa taryfowa	Wielkość sprzedaży [tys. m ³]			
	2011	2012	2013	2014
W1	1,82	2,05	3,07	4,08
W2	150,82	149,80	191,19	173,60
W3	309,05	311,96	382,63	321,44
Razem	461,69	463,82	576,88	499,12

Sieć gazownicza na terenie Gminy Miastko wymaga dalszej rozbudowy w ramach zaspokojenia potrzeb bytowych społeczności lokalnej.

W odległości 15-27 km od Miastka na terenie Gminy Biały Bór i Trzebielino zlokalizowana jest wysokociśnieniowa sieć gazu ziemnego. Gmina rozpatruje możliwość włączenia się do tej sieci.

2.3.12. Sieć telefoniczna, internet

Teren Gminy Miastko charakteryzuje się ogólną dostępnością do sieci komunikacyjnych. Obszar gminy objęty jest zasięgiem telefonii stacjonarnej oraz komórkowej wszystkich funkcjonujących w Polsce operatorów sieci komórkowych. Rynek usług informatycznych na obszarze gminy zapewnia mieszkańcom dostęp do transmisji danych i do sieci Internet.

Rozwój społeczeństwa informacyjnego na terenie Gminy Miastko jest ściśle związany z niwelacją ograniczeń teletransmisyjnych wynikających m.in. z bariery ekonomicznej w dostępie do internetu oraz od efektywnego informatyzowania administracji publicznej na poziomie gminy. Procesowi temu powinny towarzyszyć działania z zakresu uświadamiania i edukacji społeczności lokalnej jak efektywnie korzystać z usług i technologii informacyjnych, zwłaszcza w grupie wiekowej osób 50+. Możliwości z zakresu

finansowania projektów dotyczących stwarzania szerszego dostępu do internetu, w tym umożliwienia korzystania z usług IT grup społecznych zagrożonych wykluczeniem społecznym stwarzają fundusze unijne na lata 2014-2020, w tym Program Polska Cyfrowa czy Program Wiedza, Edukacja, Rozwój.

2.3.13. Infrastruktura komunikacyjna

Przez miasto przebiega linia kolejowa relacji Szczecinek - Słupsk. Połączenia autobusowe zapewniają mieszkańcom łączność wewnątrz gminy oraz z innymi gminami. Gmina Miastko nie posiada komunikacji podmiejskiej. System komunikacyjny składa się z dróg krajowych i wojewódzkich oraz powiatowych i gminnych. Drogi te zapewniają dogodne połączenia wewnątrz gminy oraz z innymi miastami w Polsce. Wśród obecnie istniejących połączeń drogowych wyróżnić można:

- drogę krajową nr 20 relacji Gdynia - Kościerzyna - Bytów - Miastko - Szczecinek - Stargard Szczeciński,
- drogę krajową nr 21 relacji Słupsk – Poznań,
- w kierunku północ - południe przebiega linia kolejowa nr 405 relacji Szczecinek - Ustka.

Aktualna długość dróg na omawianym obszarze przedstawia się następująco:

- drogi krajowe – 64 km,
- drogi wojewódzkie – 15 km,
- drogi powiatowe – 128,77 km,
- drogi gminne – 310,9 km.

Układ dróg w centrum miasta nie zapewnia bezpieczeństwa przejeźdźności. Dotyczy to ulicy Gen. Wybickiego oraz ulicy Armii Krajowej. W razie kolizji na tych ulicach nie ma możliwości przekierowania ruchu drogowego.

Miastko posiada trasy rowerowe, które nie są ze sobą połączone - nie tworzą one rowerowego ciągu komunikacyjnego.

Zły stan nawierzchni części dróg na terenie gminy, wymaga podjęcia działań z zakresu ich modernizacji i przebudowy, w tym budowy poboczy i chodników w celu zapewnienia bezpieczeństwa ich użytkowania.

Rozbudowana, wysokiej jakości infrastruktura techniczna i komunikacyjna warunkuje rozwój przedsiębiorczości oraz zainteresowania potencjalnych inwestorów zewnętrznych, generując tym samym rozwój gospodarczy gminy Miastko.

2.3.14. Zagospodarowanie przestrzenne

Obszar wiejski gminy Miastko podzielony jest na 33 obrębów geodezyjne. Sieć osadniczą tworzą niewielkie miejscowości o zwartej zabudowie, ulokowane na planie ulicówek i wielodrożnic, zlokalizowane wzdłuż głównych ciągów komunikacyjnych.

Rozkład przestrzenny miejscowości w gminie jest dość równomierny. Centrum gminy stanowi miasto Miastko. Poza obszarami zwartej zabudowy występuje zabudowa zagrodowa o charakterze rozproszonym oraz tereny produkcji rolnej i zakłady produkcyjne zlokalizowane poza miejscowościami. Największe miejscowości w gminie to Dretyń, Słosinko, Piaszczyna, Świerzenko, Miłocice. Zwartą zabudowę wsi tworzy głównie zabudowa zagrodowa i zabudowa mieszkaniowa jednorodzinna lub wielorodzinna. W miejscowościach występują pojedyncze tereny usługowe, tereny produkcji rolnej (w dużej mierze dawne PGR-y), zakłady produkcyjne oraz tereny sportu i rekreacji.

Na terenie Gminy Miastko wyróżnić można miejscowości o rozproszonym charakterze zabudowy, są to Dolsko, Lubkowo, Kowalewice, Popowice, składające się głównie z zabudowy zagrodowej i pojedynczej mieszkaniowej jednorodzinnej rozmieszczonej na znacznym obszarze. Na obszarze gminy znajdują się również miejscowości o zabudowie skupiskowej: Pasieka, Węgorzynko. Tereny produkcyjno-usługowe zlokalizowane są przy granicy z miastem Miastko.

Do obszarów najintensywniejszego rozwoju zabudowy mieszkaniowej jednorodzinnej zaliczyć można Pasiekę oraz Węgorzynko, a także Przęsin, Kawczyn i Wołczę Małą.

Do największych wartości kulturowych w gminie zaliczyć należy zabytkowe kościoły, w tym ewangelickie, zespoły dworsko-folwarczne i dworsko-parkowe, zespoły pałacowo-parkowe oraz przykłady zabudowy z przełomu XIX i XX wieku.

Z uwagi na licznie występujące na terenie gminy zbiorniki wodne, znaczna część miejscowości rozwinęła się w ich sąsiedztwie. Ma to istotny wpływ na podniesienie walorów krajobrazowych poszczególnych miejscowości. Bliskość jezior stwarza szanse rozwoju funkcji turystycznej, jednak obecnie charakter turystyczny mają jedynie nieliczne miejscowości, np. Świeszyno, Bobięcino i Świeszynko, gdzie zlokalizowane są ośrodki wypoczynkowe, pola namiotowe, baza sportowo-rekreacyjna, indywidualna zabudowa letniskowa. Infrastruktura turystyczna oraz baza noclegowa na pozostałym obszarze gminy jest dość uboga, choć coraz większą popularność zyskują gospodarstwa agroturystyczne.

Usługi dla ludności zlokalizowane są w większych miejscowościach i są to przede wszystkim usługi podstawowe, takie jak: sklepy spożywcze, świetlice wiejskie, oddziały ochotniczej straży pożarnej, kościoły, szkoły, filie biblioteki, ośrodki zdrowia. W większych miejscowościach znajdują się urządzone tereny sportowo-rekreacyjne, takie jak boiska, place zabaw, czy miejsca spotkań mieszkańców. Z uwagi na lokalne uwarunkowania w gminie występuje znaczna ilość parków podworskich oraz parków o charakterze leśnym, które wymagają zagospodarowania i uporządkowania. W kilku miejscowościach w gminie zlokalizowane są tereny ogródków działkowych.

Przy drodze wojewódzkiej nr 206, po jej zachodniej stronie w miejscowości Łodzierz znajduje się duży cmentarz komunalny. Czynne cmentarze zlokalizowane są także m.in. w miejscowościach Dretyń i Wałdowo.

Gmina Miastko charakteryzuje się dużą lesistością – 57%, co wpływa na rozmieszczenie obiektów związanych z leśnictwem w obszarze gminy. Są to leśniczówki i osady leśne, np. w Świerznie, w Łodzierzy, w Plewiskach i Łosośnikach oraz w Dretyniu siedziba Nadleśnictwa Dretyń, dwie leśniczówki, leśna szkoła oraz Ośrodek Hodowli Zwierzyny. Drugi taki ośrodek znajduje się w miejscowości Wiatrołom i należy do Nadleśnictwa Trzebielino. Zlokalizowana jest tam kwatera myśliwska oferująca miejsca noclegowe. W miejscowości Pasieka powstaje nowa siedziba Nadleśnictwa Miastko.

Z dużą lesistością gminy związane jest występowanie znacznej ilości zakładów obróbki i przetwórstwa drewna oraz tartaków jako ważnych gałęzi gospodarki gminy. Zakłady te znajdują się m.in. w Turowie, Wałdowie, Głodowie, Miłocicach, Wołczy Małej, a także w Miastku. W Łodzierzy znajduje się firma produkująca meble. Do większych terenów produkcyjnych w obszarze gminy zaliczamy: wytwórnię bas bitumicznych firmy SKANSKA w Węglewie, wytwórnię mas bitumicznych w Dretyniu, zakłady zajmujące się produkcją drzewną w Wołczy Małej np. firma Drew-Trans”, "Rab-Pol" Sp. z o.o. Chłodnia – zakład produkujący mrożone owoce i warzywa w Miastku.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

W gminie występują tereny wydobycia kruszyw naturalnych zlokalizowane na południowy wschód od wsi Słosinko – złoża Słosinko i Słosinko II – oraz na południe od wsi Głodowo przy granicy z gminą Lipnica – złożo Głodowo.

W wielu miejscowościach znajdują się tereny dawnych PGR-ów, w których częściowo prowadzona jest nadal gospodarka rolna lub zakłady przetwórstwa drewna. Z uwagi na zły stan techniczny obiektów część z nich nie jest użytkowana, lub została rozebrana. Do większych terenów związanych z produkcją rolną zaliczyć można fermy drobiu – w Węglewie i Pasiece, hodowle bydła w miejscowościach Miłocice i Dretyń, hodowle ryb – w Pasiece, Gatce oraz w północno wschodniej części obrębu Świerzenko.

Do większych terenów infrastruktury technicznej należą oczyszczalnie ścieków w miejscowościach Węgorzynko i Dretyń oraz GPZ w Węgorzynku. W gminie Miastko działają dwie elektrownie wodne: na rzece Studnicy, w miejscowości Kawczyn z turbiną o mocy 100KW i z transformatorem o mocy 160 KVA. Na terenie gminy znajduje się także jeden większy obszar pozyskiwania energii ze źródeł odnawialnych – farma wiatrowa Wałdowo-Błoga Góra, zlokalizowana na południe od zwartej zabudowy wsi Wałdowo. W miejscowości Piaszczyzna powstaje inwestycja z zakresu infrastruktury – gorzelnia zintegrowana z biogazownią.

Miejscowość Miastko zlokalizowana jest w centralnej części obszaru gminy na skrzyżowaniu głównych szlaków komunikacyjnych – dróg krajowych nr 20 i 21 oraz drogi wojewódzkiej nr 206, które przecinają centralny obszar Miastka. Przez zachodnią część miasta w kierunku północ-południe przebiega czynna linia kolejowa nr 405.

Obszar miasta stanowią tereny zainwestowane wzdłuż głównych ciągów komunikacyjnych oraz na południowy zachód od drogi wojewódzkiej nr 206. Tereny niezainwestowane znajdują się w środkowej części miasta oraz w południowo-wschodniej części miasta i związane są z przebiegiem rzeki Studnicy. Obszar ten charakteryzuje się zróżnicowaną rzeźbą terenu i jest częściowo zalesiony. Teren niezabudowany stanowi ponadto pasmo zachodnie miasta – zlokalizowane są tam zbiorniki wodne, w tym Jezioro Lednik oraz tereny leśne.

W wyniku rozwoju miasta oraz działań wojennych, Miastko zostało pozbawione historycznego centrum. Obecnie za centrum można uznać tereny zlokalizowane w ciągu ulic Kazimierza Wielkiego, Grunwaldzkiej, Armii Krajowej, Dworcowej z parkiem w środkowej części obszaru. Zlokalizowane są tu główne obiekty z zakresu usług publicznych – usługi administracyjne – Urząd Miejski w Miastku, oddział Starostwa Powiatowego, Sąd Rejonowy, poczta, Biblioteka Publiczna w Miastku, Centrum Informacji Turystycznej „Brama Kaszubskiego Pierścienia” (obiekt wybudowany w ramach realizacji projektu koordynowanego przez Starostwo Powiatowe w Kartuzach pn. „Zintegrowany System Informacji Turystycznej: Budowa Centrów Informacji Turystycznej – Bramy Kaszubskiego Pierścienia wraz z kampanią promocyjną” składającego się z dwóch części: inwestycyjnej obejmującej budowę Centrów Informacji Turystycznej w miejscowościach: Chmielno, Chojnice, Czarna Dąbrówka, Czersk, Wiele, Garczyn, Lębork, Łeba, Miastko, Wilcze Błota oraz adaptację budynku na potrzeby CIT w Kołczygłowach oraz kampanii promocyjnej, czas realizacji projektu: lata 2009 -2012, całkowity koszt zadania: 12 349 157,94 PLN, projekt został współfinansowany ze środków Regionalnego Programu Operacyjnego dla województwa pomorskiego na lata 2007-2013), oddziały banków, Miejsko-Gminny Ośrodek Kultury oraz liczne lokale usługowe (handel, gastronomia, baza noclegowa).

Funkcje śródmiejskie zlokalizowane są również w paśmie wzdłuż drogi krajowej nr 20 aż do skrzyżowania z drogą krajową nr 21 (ul. Kazimierza Wielkiego, Armii Krajowej, Szewska) oraz wzdłuż ul. Dworcowej do stacji kolejowej, a także częściowo przy ul. Koszalińskiej. Są to obszary o przeważającej funkcji usługowej i mieszkaniowo-usługowej. W Miastku znajduje się zabytkowy kościół z charakterystyczną wieżą, stanowiący niegdyś punkt centralny przedwojennego Miastka. Jest to późnobarokowy parafialny kościół ewangelicki obrządku rzymsko-katolickiego p.w. NMP Wspomożenia Wiernych, 1730-1905. Obecnie obiekt ten w dalszym ciągu ma duże znaczenie w układzie kompozycyjnym miasta, znajduje się przy głównej trasie przebiegającej przez miasto oraz stanowi zakończenie osi kompozycyjnych ulic Konstytucji 3 Maja i Chrobrego. Usytuowany na niewielkim wzniesieniu umocnionym kamiennym murem oporowym kościół jest jednokondygnacyjną budowlą, na planie wydłużonego prostokąta zamkniętego w części wschodniej trójbocznie. W zachodniej części kościoła znajduje się czworoboczna, bogato dekorowana gzymsami wieża, nakryta fantazyjnym 8-bocznym hełmem. U podnóża wieży znajduje się główny wejściowy portal, złożony z klasycystycznych kolumn, nad którymi można dostrzec herb dawnych właścicieli Miastka - rodziny von Massowów. W narożnikach przy wieży umieszczone są półkoliste przybudówki.

Większe zgrupowania obiektów handlowych zlokalizowane są pomiędzy ulicami Dworcową, Pomorską, Wielkopolską, Kazimierza Wielkiego oraz przy ul. Wybickiego. Są to zarówno mniejsze obiekty handlowe jak i duże markety. Znajduje się tam również zajezdnia autobusów i stacja paliw. Dworce: kolejowy i autobusowy zlokalizowane są w niewielkiej odległości od siebie, wzdłuż linii kolejowej (ul. Dworcowa, Małopolska).

Główne obszary mieszkalnictwa w mieście zlokalizowane są w paśmie północno-wschodnim oraz po zachodniej stronie linii kolejowej, a także pomiędzy drogą wojewódzką nr 206, a ul. Dworcową.

Największe osiedla zabudowy jednorodzinnej znajdują się w północnej części miasta (osiedle Północ), po zachodniej stronie ul. Słupskiej oraz w „widłach” dróg Słupskiej i Wybickiego oraz na południe od szpitala – okolice ul. Czereśniowej, Owocowej, Łąkowej. Drugim dużym obszarem o przewadze zabudowy mieszkaniowej jednorodzinnej jest teren pomiędzy linią kolejową, a ul. Kaszubską oraz teren położony na południe od ul. Kaszubskiej aż do granic miasta z obrębem geodezyjnym Pasieka.

Tereny produkcyjno-usługowe i magazynowe zlokalizowane są w paśmie na wschód od linii kolejowej oraz w zachodniej części miasta, a także przy ul. Kolejowej i przy południowych krańcach miasta. Tereny produkcyjne związane są w dużej mierze z przemysłem drzewnym, produkcją sprzętu AGD i mebli ogrodowych, laminatów czy konstrukcji stalowych.

W mieście znajduje się niewielka ilość zagospodarowanych terenów zielonych. Do większych zaliczyć można park w centralnej części miasta oraz park o charakterze leśnym „Zielony Ruczaj” ze ścieżką dydaktyczno-przyrodniczą w południowej części miasta. Do terenów rekreacyjnych w mieście zaliczyć należy stosunkowo duży obszar przy ul. Dworcowej – tzw. „Kaczy Dołek”. Tereny sportowe w mieście związane są z funkcjonowaniem Ośrodka Sportu i Rekreacji i znajdują się na północy miasta, przy ul. Słupskiej. Na ul. Wrzosowej, przy gimnazjum, znajduje się Hala Sportowo-Widowiskowa, a przy zachodniej granicy miasta zlokalizowana jest strzelnica Polskiego Związku Łowieckiego. Teren rekreacyjny o dużym potencjale to obszar nad Jeziorem Lednik, w północno-zachodniej części miasta.

Jeśli chodzi o pozostałe formy zagospodarowania przestrzeni miejskiej, należy zaznaczyć, że w mieście znajdują się dwa cmentarze komunalne i ogródki działkowe, które rozmieszczone są nad rzeką Studnicą zarówno na północy, jak i na południu Miastka.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Łącznie budownictwo mieszkaniowe na obszarze Gminy Miastko obejmuje około 6 tysięcy mieszkań o całkowitej powierzchni użytkowej około 427 tys. m². Na terenie gminy według danych GUS na dzień 31.12.2013 r. znajdowało się około 270 budynków wielorodzinnych, 6016 mieszkań w tym 3587 w mieście i 2429 na obszarach wiejskich, a ich powierzchnia użytkowa wynosiła 423 499 m³.

Budynki mieszkaniowe charakteryzują się zróżnicowanym poziomem przeprowadzonych prac termomodernizacyjnych. W najgorszym stanie technicznym są budynki administrowane przez ZMK w Miastku, w większości są w złym stanie technicznym i wymagają pilnych prac modernizacyjnych. Termomodernizacji, z wyjątkiem Szkoły Podstawowej nr 2 w Miastku, wymagają także budynki użyteczności publicznej w Gminie Miastko.

Tabela 10: Wskaźniki charakteryzujące warunki zamieszkania w gminie Miastko.

Wyszczególnienie	2003	2008	2013
Liczba mieszkań na 1000 mieszkańców	297	304	300
Przeciętna powierzchnia użytkowa mieszkania m ²	66,7	68,2	70,4
Przeciętna powierzchnia użytkowa na osobę	19,8	20,7	21,1
Przeciętna liczba osób na mieszkanie	3,4	3,3	3,3
Przeciętna liczba osób na izbę	0,9	0,9	0,9

Jak wynika z analizy danych na przestrzeni lat 2003-2013, liczba mieszkań przypadająca na 1000 mieszkańców utrzymuje się na porównywalnym poziomie (odstępstwo wynosi 2,3%), wzrasta natomiast przeciętna powierzchnia użytkowa mieszkania.

Ilustracja 5: Przeciętna powierzchnia użytkowa mieszkania [m²] w gminie Miastko w latach 2003-2013.

2.4. Rynek i przedsiębiorczość

W gminie Miastko jest ponad 1100 gospodarstw, w tym 21 gospodarstw o powierzchni 100-300 ha oraz 5 gospodarstw powyżej 300 ha. Użytki rolne występują płatowo zajmując niewielkie powierzchnie między rozległymi terenami gruntów leśnych. Rejon południowy i wschodni to główna strefa rolnicza gminy. Przeważają gleby słabe klasy V i VI. Produkcja roślinna to przede wszystkim uprawa zbóż. W hodowli przeważa chów bydła i trzody chlewnej. Przeważającą formę użytkowania na obszarze administracyjnie podlegającym gminie Miastko stanowią lasy oraz użytki rolne. Poniższa tabela przedstawia podział gruntów na obszarze gminy.

Tabela 11: Podział gruntów w gminie Miastko (dane ze stycznia 2015 roku), źródło: dane UM w Miastku.

Nazwa gruntu	Powierzchnia [ha]			Udział [%]
	Obszar wiejski	Obszar miejski	Łącznie Gmina	
Grunty orne	13275	105	13380	30,07%
grunty leśne, w tym lasy i inne	25235	66	25301	58,1%
grunty zabudowane i zurbanizowane	1126	268	1394	3,2%
Pozostałe grunty i nieużytki	1792	19	1808	4,15%
Wody	1675	15	1690	3,88%
Razem	43103	473	43576	100%

- Grunty orne
- Tereny zurbanizowane
- Wody
- Lasy i zadrzewienia
- Szlaki komunikacyjne
- Inne nieużytki i użytki ekologiczne

Ilustracja 6: Użytkowanie gruntów w mieście w styczniu 2015 r., źródło: dane UM w Miastku

Ilustracja 7: Użytkowanie gruntów w gminie w styczniu 2015 r., źródło: dane UM w Miastku

Rolnictwo jest jedną z podstawowych funkcji na terenie gminy Miastko. Jego rozwój, efektywność i dochodowość ma wpływ na przebieg procesów gospodarczych zachodzących w gminie. Gmina Miastko, ze względu na stan środowiska i duże zasoby gruntów rolnych, posiada doskonałe warunki do produkcji „zdrowej żywności”. Szansą dla wsi jest rozwój agroturystyki, propagowany od kilku lat jako jeden ze sposobów na ożywienie wsi. Aktualnie na terenie Gminy Miastko funkcjonuje około 1230 gospodarstw rolnych z czego tylko 40% gospodarstw zajmuje się produkcją rolną.

Gmina Miastko to miejsce strategiczne gospodarczo dla Pomorza Środkowego, posiadające tereny do lokalizacji inwestycji położone zarówno w centrum miasta, jak i na jego obrzeżach przy głównych szlakach komunikacyjnych. Tereny te przeznaczone są na cele przemysłowe, turystyczne, składowe, usługowe, mieszkaniowe i inne.

Źródła utrzymania mieszkańców gminy stanowią:

- źródła zarobkowe, czyli praca etatowa w instytucjach prywatnych i publicznych, praca na własny rachunek,
- źródła niezarobkowe (emerytura, renta),
- działalność rolnicza,
- pozostałe źródła (tj. utrzymywani oraz źródła nieustalone).

Liczbę miejsc pracy w Gminie Miastko szacuje się na 6700. Około 1100 osób zatrudnionych jest w rolnictwie indywidualnym, 3400 to osoby pracujące w podmiotach gospodarczych o zatrudnieniu powyżej 9 osób (w podmiotach objętych statystyką zatrudnienia). Według stanu na dzień 31.12.2013 r. statystyka zatrudnienia wyglądała następująco:

Tabela 12: Statystyka zatrudnienia w podmiotach gospodarczych w 2013 r. w gminie Miastko, źródło dane UM w Miastku.

Wyszczególnienie	Gmina Miastko		Powiat bytowski	
	Liczba	%	Liczba	%
Ogółem	3392	100	14126	100

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Rolnictwo, leśnictwo, rybactwo i łowiectwo	214	6,3	634	4,5
Przemysł i budownictwo	1110	32,7	6492	46,0
Handel, usługi	922	27,2	2234	15,8
Działalność finansowa, ubezpieczenia, obsługa rynku nieruchomości	1146	33,8	4766	33,7

Według danych Głównego Urzędu Statystycznego oraz zgodnie z zapisami Statystycznego Vademecum Samorządowca 2014, na terenie gminy Miastko na dzień 31.12.2013 r. zarejestrowanych w głównym rejestrze Regon było 1760 podmiotów gospodarki narodowej, a większość podmiotów znajdowała się w miejscowości Miastko.

Tabela 13: Podmioty gospodarki narodowej w rejestrze Regon w 2013r., źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014.

Wyszczególnienie	Gmina Miastko	Powiat bytowski
Podmioty gospodarki narodowej ogółem	1760	6213
w tym: w sektorze rolniczym	130	472
w sektorze przemysłowym	235	810
w sektorze budowlanym	227	976
Podmioty gospodarki narodowej na 10 tys. ludności	877	793
Osoby fizyczne prowadzące działalność gospodarczą na 10 tys. ludności	671	594

Tabela 14: Liczba podmiotów gospodarczych w rejestrze Regon w 2013 r. według sekcji PKD w gminie Miastko, źródło: dane UM w Miastku.

Działy gospodarki narodowej	Liczba podmiotów w gminie	Liczba podmiotów w mieście	Liczba podmiotów na obszarach wiejskich
Ogółem	1760	1126	634
Rolnictwo, leśnictwo i rybactwo	130	29	101
Górnictwo i wydobywanie	1		1
Przetwórstwo przemysłowe	218	127	91
Wytwarzanie i zaopatrywanie w energię i gaz	11	1	10
Dostawa wody, gospodarowanie ściekami i odpadami oraz rekultywacja	5	4	1
Budownictwo	227	150	77
Handel hurtowy i detaliczny, naprawy pojazdów samochodowych i motocykli	402	285	117
Transport i gospodarka magazynowa	120	82	38
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	42	23	19
Informacja i komunikacja	17	15	2

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Działalność finansowa i ubezpieczeniowa	41	30	11
Działalność w zakresie usług administrowania i działalność wspierająca	115	88	27
Działalność związana z obsługą rynku nieruchomości	90	65	25
Działalność profesjonalna, naukowa i techniczna	24	13	11
Administracja publiczna, obrona narodowa, obowiązkowe zabezpieczenia społeczne	10	4	6
Edukacja	67	39	28
Ochrona zdrowia i opieka społeczna	114	81	33
Działalność związana z kulturą, rozrywką i rekreacją	30	23	7
Pozostała działalność usługowa	96	67	29

Tabela 15: Osoby fizyczne prowadzące działalność gospodarczą (stan na dzień 31.12.2013r.), źródło: dane UM w Miastku.

Działy gospodarki narodowej	Gmina Miastko	Powiat bytowski
Ogółem	1347	4651
Rolnictwo, leśnictwo i rybactwo	102	378
Górnictwo i wydobywanie	1	3
Przetwórstwo przemysłowe	170	593
Wytwarzanie i zaopatrywanie w energię i gaz	3	8
Dostawa wody, gospodarowanie ściekami i odpadami oraz rekultywacja	2	12
Budownictwo	214	913
Handel hurtowy i detaliczny, naprawy pojazdów samochodowych i motocykli	357	1152
Transport i gospodarka magazynowa	109	315
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	36	130
Informacja i komunikacja	16	60
Działalność finansowa i ubezpieczeniowa	41	116
Działalność w zakresie usług administrowania i działalność wspierająca	7	24
Działalność związana z obsługą rynku nieruchomości	82	298
Działalność profesjonalna, naukowa i techniczna	23	97
Administracja publiczna, obrona narodowa, obowiązkowe zabezpieczenia społeczne	0	0
Edukacja	20	75
Ochrona zdrowia i opieka społeczna	102	290
Działalność związana z kulturą, rozrywką i rekreacją	7	28
Pozostała działalność usługowa	55	159

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Na 1000 mieszkańców przypada 170 miejsc pracy w podmiotach zatrudniających powyżej 9 osób. Pozostałe miejsca pracy to sektor rolniczy oraz podmioty zatrudniające do 9 osób. Według danych na dzień 31.12.2013 r. na terenie Gminy Miastko działalność gospodarczą prowadziło 1347 osób fizycznych. Zgodnie z powyższymi danymi liczbę pracujących w podmiotach gospodarczych zatrudniających poniżej 9 osób szacuje się na 2200 osób. Wskazuje to na fakt, że zatrudnienie w mikroprzedsiębiorstwach jest istotne dla rozwoju gospodarczego gminy i tworzenia miejsc pracy. Sugerując się statystyką na 1000 mieszkańców przypada więc 333 miejsca pracy, co stwarza niekorzystną proporcję i zmusza społeczność lokalną do migracji w celach ekonomiczno-zawodowych.

Analiza powyższych zestawień wskazuje, że branżami o najwyższym wskaźniku działalności są:

- handel hurtowy i detaliczny, naprawy pojazdów samochodowych,
- budownictwo,
- przetwórstwo przemysłowe,
- transport i gospodarka magazynowa,
- rolnictwo, leśnictwo i rybactwo.

Do kluczowych przedsiębiorstw działających na terenie gminy należą:

- Expro sp. z o.o. – produkcja elementów drewnianych,
- Firma Dajar – produkcja mebli ogrodowych,
- Ricpol – tartak i spedycja,
- Drew-Trans – tartak, spedycja i produkcja stolarki okiennej,
- Koga – produkcja sprzętu pływającego: kajaki, canoe, łódzie i rowery wodne, produkcja wyrobów z laminatów poliestrowo – szklanych,
- DEJCOMP Laminaty,
- Rabpol – skup i przetwórstwo owoców,
- Marine Technologies Sp. z o.o. – handel wyrobami metalowymi,
- Decor Trends Sp. z o.o. – producent mebli,
- PSS „Spójnia” – handel.

Uwarunkowania lokalne, bliskość lasów, powoduje znaczny udział firm zajmujących się obróbką drewna. Większość podmiotów gospodarczych nastawiona jest na prowadzenie działalności wykonywanej w terenie u zleceniodawcy, znacznie mniej występuje w placówkach stacjonarnych (np.: sklepy, zakłady gastronomiczne). Istniejący przemysł, który dla gospodarki gminy ma największe znaczenie to oparty na surowcach miejscowych przemysł rolno-spożywczy (18 zakładów największy z nich to „Rabpol”), rozwinięty na bazie występujących zasobów drewna przemysł drzewny (ExPro), przemysł metalowy (Marine Technologies Sp. z o.o.), przedsiębiorstwa spedycyjno-transportowe (Mexem), gospodarstwa rybackie (Aquamar) oraz około 118 prywatnych drobnych podmiotów gospodarczych.

W Gminie Miastko dominuje działalność mikrofirm i małych podmiotów gospodarczych prowadzonych przez osoby fizyczne, przede wszystkim w zakresie handlu, transportu i usług. Większość z nich ulokowana jest w Miastku, ze względu na funkcję i wielkość tej miejscowości.

Wśród czynników negatywnie rzutujących na rozwój działalności gospodarczej w Gminie Miastko, zgodnie ze wskazaniami mieszkańców i przedsiębiorców, należy wymienić:

- wysokie podatki i świadczenia socjalne,
- skomplikowane przepisy prawne i podatkowe,
- brak wykwalifikowanych pracowników i nieadekwatność systemu edukacji do potrzeb rynkowych,
- brak wystarczającego wsparcia dla sektora mikro i małych przedsiębiorstw,
- brak współpracy z inwestorami zewnętrznymi w tym zagranicznymi.

Szans dla rozwoju przedsiębiorczości na terenie Gminy Miastko należy upatrywać w możliwości wykorzystania środków unijnych, stworzeniu regionalnego i ogólnokrajowego systemu zachęt i pomocy przy powstawaniu zakładów usługowych, napływie nowych inwestycji zewnętrznych i wykwalifikowanej kadrze pracowników.

2.5. Edukacja, zdrowie, pomoc społeczna

Niniejszy rozdział traktuje o kapitale ludzkim. Elementem wyjściowym diagnozy tego obszaru jest przedstawienie struktury demograficznej na terenie Gminy Miastko i aspektów z nią powiązanych czyli zagadnień z zakresu edukacji, opieki zdrowotnej i społecznej.

2.5.1. Demografia

Zgodnie z danymi Głównego Urzędu Statystycznego (GUS) teren gminy miejsko-wiejskiej Miastko na dzień 31.12.2013 r. zamieszkiwało 20 077 osób z czego 10 926 w mieście, a 9 151 osób na terenach wiejskich. Społeczność lokalna stanowiła więc 0,87% ludności województwa pomorskiego i 25,64% ludności powiatu bytowskiego.

Tabela 16: Zestawienie porównawcze w skali województwa – liczba mieszkańców, gęstość zaludnienia, źródło: źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014,, stan na 31.12.2013r.

Wyszczególnienie	Ilość mieszkańców	Gęstość zaludnienia [os./km ²]
Województwo pomorskie	2 295 811	125
Powiat bytowski	78 307	36
Gmina Miastko	20 077	43

W skali porównawczej do wszystkich gmin powiatu bytowskiego, pozycja gminy Miastko przedstawia się następująco:

Tabela 17: Zestawienie porównawcze w skali powiatu – liczba mieszkańców gmin, źródło: źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014, stan na 31.12.2013r.

	Wyszczególnienie	Ilość mieszkańców
1.	Bytów	24 830
2.	Miastko	20 077
3.	Czarna Dąbrówka	5836
4.	Lipnica	5123

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

	Wyszczególnienie	Ilość mieszkańców
5.	Kończygłowy	4264
6.	Tuchomie	4168
7.	Trzebielino	3733
8.	Parchowo	3635
9.	Studzienice	3583
10.	Borzytuchom	3058

Powyższa tabela wskazuje, że gmina Miastko, oprócz gminy Bytów jest jednym z dwóch głównych skupisk demograficznych, co daje podstawy do zintensyfikowanej aktywizacji kapitału ludzkiego na jej obszarze.

Poniższa tabela obrazuje liczbę ludności w poszczególnych sołectwach i miejscowościach.

Tabela 18: Liczba mieszkańców w poszczególnych sołectwach i miejscowościach w gminie Miastko (stan na dzień 31.12.2014 r.), źródło: informacje uzyskane z Urzędu Miejskiego w Miastku oraz informacje z Głównego Urzędu Statystycznego zawarte w Banku Danych Lokalnych na stronach internetowych.

Sołectwo/miejscowość	Wyszczególnienie miejscowości w sołectwie	Liczba mieszkańców	Liczba mieszkańców w sołectwie
Biała	Biała	115	115
Bobięcino	Bobięcino	139	231
	Małęcino	86	
	Gołębsko	6	
Chlebowo	Chlebowo	240	240
Czarnica	Czarnica	161	198
	Męciny	37	
Dolsko	Dolsko	98	98
Dretyń	Dretyń	1142	1146
	Łosośniki	4	
Głodowo	Głodowo	99	104
	Ostrowo	5	
Kamnica	Kamnica	389	414
	Toczeń	8	
	Studnica	17	
Kawcze	Kawcze	237	292
	Kawczyn	19	
	Gatka	36	
Kwisno-Szydlice	Kwisno	43	105
	Szydlice	58	
	Stachowo	4	
Lubkowo	Lubkowo	111	111

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Sołectwo/miejscowość	Wyszczególnienie miejscowości w sołectwie	Liczba mieszkańców	Liczba mieszkańców w sołectwie
Miłocice	Miłocice	429	505
	Węglewo	62	
	Łaziska	9	
	Łąkoć	5	
Okunino-Kowalewice	Okunino	99	175
	Kowalewice	42	
	Cisy	34	
Role-Wiatrołom	Role	107	326
	Żabno	96	
	Wiatrołom	60	
	Ponikła	24	
	Pożyczki	17	
	Olszewiec	4	
	Potok	18	
Pasieka	Pasieka	746	771
	Lipczyno	5	
	Trzebieszyno	20	
Popowice	Popowice	50	50
Piaszczyzna	Piaszczyzna	467	555
	Borzykowo	5	
	Cieszanowo	1	
	Znakowo	79	
	Gomole	3	
Przesin-Zadry	Przesin	373	428
	Zadry	55	
Słosinko	Słosinko	669	864
	Domanice	86	
	Przeradz	109	
Świerzenko	Świerzenko	525	530
	Jeżewsko	5	
Świerzno	Świerzno	211	211
Świeszyno	Świeszyno	148	216
	Świeszynko	68	
Turowo	Turowo	113	113
Tursko	Tursko	286	286
Wałdowo	Wałdowo	249	281
	Grądział	32	
Wołcza Mała	Wołcza Mała	157	158
	Kołacin	1	
Wołcza Wielka	Wołcza Wielka	331	359
	Krzyszewo	11	

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Sołectwo/miejscowość	Wyszczególnienie miejscowości w sołectwie	Liczba mieszkańców	Liczba mieszkańców w sołectwie
	Cicholas	10	
	Przemkowo	4	
	Zajączkowo	3	
Węgorzynko	Węgorzynko	239	445
	Byczyna	8	
	Łodzierz	198	
Dretynek-Trzcinnno	Dretynek	113	488
	Trzcinnno	353	
	Klewno	3	
	Obrowo	19	
m. Miastko	Miastko	11 992	11 992

Ilustracja 8: Sieć osadnicza w Gminie Miastko.

Ilustracja 9: Saldo migracji w gminie w latach 2009-2013, źródło: dane GUS na dzień 31.12.2013r.

Ilustracja 10: Liczba ludności na terenie Gminy Miastko w latach 2003-2014, źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014 oraz dane UM w Miastku.

Według powyższych danych liczba ludności na terenie Gminy Miastko w latach 2003-2014 nie ulegała większym zmianom – wahania pomiędzy najwyższą a najniższą wartością wynoszą 3,2%.

Ilustracja 11: Grupy wiekowe ludności w Gminie Miastko w latach 2004, 2008 i 2013.

Ilustracja 12: Ludność gminy według grup edukacyjnych, źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014, stan na 31.12.2013r

Tabela 19: Struktura demograficzna w Mieście i Gminie Miastko w porównaniu z demografią powiatu bytowskiego, źródło: Główny Urząd Statystyczny, dane na dzień 31.12.2013r.

Wyszczególnienie	Gmina Miastko	Powiat bytowski
Ludność	20077	78307
w tym kobiety	10123	39250
Urodzenia żywe	207	928
Zgony	156	603
Przyrost naturalny	51	325
Saldo migracji ogółem	-126	-319
Ludność w wieku:		
przedprodukcyjnym	3900	16772
produkcyjnym	12883	50280
poprodukcyjnym	3294	11255

Ilustracja 13: Przyrost naturalny w Gminie Miastko w latach 2003-2013, źródło: Główny Urząd Statystyczny.

Od lat liczba mieszkańców charakteryzuje się niewielkimi wahaniami liczby ludności. W skali ostatnich kilku lat na obszarze miejskim jest w miarę stabilna, natomiast na terenach wiejskich ma miejsce tendencja wzrostowa.

Procesy demograficzne, generują potrzeby społeczności lokalnej w zakresie usług publicznych o charakterze społecznym m.in. pomoc społeczna, ochrona zdrowia czy edukacja.

2.5.2. Edukacja

Edukacja publiczna należy do zadań leżących w gestii Gminy Miastko. Zgodnie z danymi informatora statystycznego „Polska w liczbach” (www.polskawliczbach.pl), poniższy wykres obrazuje wskaźnik skolaryzacji w skali kraju, regionu, powiatu i Gminy Miastko. Wskaźnik skolaryzacji obliczony został na podstawie utworzenia proporcji młodzieży uczącej się w szkołach podstawowych i gimnazjalnych (przedział wieku 7 do 16 lat) do ogólnej liczby osób zamieszkujących analizowany obszar administracyjny. Wskaźnik dla Gminy Miastko dla powyższych wskaźników zgodnie z danymi za rok 2013 wynosi 100%.

Ilustracja 14: Wskaźnik skolaryzacji, źródło: <http://www.polskawliczbach.pl>

Wychowanie przedszkolne na terenie Gminy Miastko realizowane jest przez oddziały przedszkolne znajdujące się przy szkołach podstawowych oraz przez:

- Przedszkole publiczne nr 1 w Miastku, znajdujące się przy ul. Koszalińskiej 19,
- Przedszkole publiczne nr 3 w Miastku im. Przyjaciół Stumilowego Lasu, znajdujące się przy ul. Juliana Tuwima 2,
- Przedszkole prywatne „Kraina Puchatka”.

Według danych Urzędu Miejskiego w Miastku na dzień 31.12.2013 r. liczba dzieci w wieku przedszkolnym tj. w przedziale wiekowym 3-6 lat wynosiła 959. Poziom uczestnictwa w opiece przedszkolnej wynosił około 61% i był porównywalny do poziomu w innych gminach województwa pomorskiego.

Zadania z zakresu szkolnictwa podstawowego i gimnazjalnego na terenie Gminy Miastko realizują następujące podmioty:

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Tabela 20: Wykaz podmiotów oświatowych (szkoły podstawowe i gimnazjalne) na terenie gminy Miastko, źródło: dane UM w Miastku.

Nazwa placówki	Charakterystyka			
	Liczba uczniów 2014/2015	Liczba oddziałów	Liczba etatów nauczycielskich	Wyposażenie
Szkoła Podstawowa nr 1 w Miastku im Mikołaja Kopernika ul. Bolesława Chrobrego 7	27 – wychowanie przedszkolne 443 – szkoła podstawowa	22	47,88	Boisko, sala gimnastyczna, pracownia komputerowa, biblioteka
Szkoła Podstawowa nr 2 Miastku im. Bolesława Chrobrego ul. Kujawska 10	42 – wychowanie przedszkolne 301 – szkoła podstawowa	15	29,41	Boisko, mała sala gimnastyczna, pracownia komputerowa, biblioteka
Szkoła Podstawowa w Świerznie im. Henryka Sienkiewicza 77-200 Miastko	48 – wychowanie przedszkolne 83 – szkoła podstawowa	8	14,77	Boisko, sala gimnastyczna, pracownia komputerowa, biblioteka
Szkoła Podstawowa w Słosinku im. Ks. prałata Zdzisława Jastrzębiec – Peszkowskiego 77-200 Miastko	13 – wychowanie przedszkolne 56 – szkoła podstawowa	5	8,55	Boisko, pracownia komputerowa, biblioteka
Szkoła Podstawowa w Wałdowie im. Kawalerów Orderu Uśmiechu 77-200 Miastko	11 – wychowanie przedszkolne 33 – szkoła podstawowa	5	9,64	Boisko, pracownia komputerowa, biblioteka
Szkoła Podstawowa w Piaszczyne im. Hieronima Derdowskiego 77-207 Piaszczyzna	25 – wychowanie przedszkolne 45 – szkoła podstawowa	5	10,54	Boisko, pracownia komputerowa, biblioteka
Publiczna Szkoła Podstawowa w Kamnicy 77-200 Miastko	54 – wychowanie przedszkolne 31 – szkoła podstawowa	5	6,88	Boisko, pracownia komputerowa, biblioteka
Zespół Szkół w Dretyniu im. Polskich Noblistów 77-203 Dretyń	39 – wychowanie przedszkolne 147 – szkoła podstawowa 59 - gimnazjum	12	26,48	Boisko, sala gimnastyczna, pracownia komputerowa, biblioteka
Gimnazjum w Miastku im. Jana Pawła II ul Wrzosowa 1	526	24	50,7	Boisko, sala gimnastyczna, pracownia komputerowa, biblioteka

Na terenie gminy Miastko szkolnictwo specjalne realizowane jest przez działalność Specjalnego Niepublicznego Ośrodka Szkolno-Wychowawczego w Tursku (Szkoła Podstawowa i Gimnazjum), do którego w roku szkolnym 2014/2015 uczęszczało 62 wychowanków.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Szkolnictwo ponadgimnazjalne realizowane jest na terenie Gminy Miastko poprzez działalność następujących podmiotów:

Tabela 21: Wykaz podmiotów oświatowych ponadgimnazjalnych na terenie Gminy Miastko, źródło: dane UM w Miastku.

Nazwa placówki	Charakterystyka			
	Liczba uczniów 2014/2015	Liczba oddziałów	Liczba etatów nauczycielskich	Wypożyczenie
Zespół Szkół Ogólnokształcących i Technicznych w Miastku, ul. Młodzieżowa 3 77-200 Miastko	464	23	53,73	Boisko, mała sala gimnastyczna, pracownia komputerowa, biblioteka
Zespół Szkół Ponadgimnazjalnych w Łodziery 77-200 Miastko	322	49	29,31	Boisko, sala gimnastyczna, pracownia komputerowa, biblioteka

Ilustracja 15: Liczba uczniów w Gminie Miastko według grup wiekowych w latach 2010-2015, źródło: dane GUS na dzień 31.12.2013r. oraz informacje UM w Miastku.

Wykształcona kadra pracowników gwarantuje wysoką jakość świadczonych na obszarze Gminy Miastko usług edukacyjnych. Jedynym problemem z zakresu uzupełnienia infrastruktury edukacyjno-opiekuńczej jest brak żłobka. W 2015 r. został natomiast otwarty Klub dziecięcy dla dzieci od 1 do 3 lat. W ramach uzupełnienia wymienionych braków władze samorządowe planują podjęcie dalszych działań w zakresie uruchomienia klubów dziecięcych i przedszkoli na terenach wiejskich.

Jakość świadczonych usług edukacyjnych oraz poziom wykształcenia mieszkańców wpływa na kształtowanie się lokalnego rynku pracy oraz poziomu bezrobocia.

2.5.3. Bezrobocie

Według danych na dzień 31.12.2014 r. na terenie Gminy Miastko zarejestrowanych było 2156 osób z czego 54% stanowiły kobiety, 959 bezrobotnych zamieszkiwało teren miasta, a 1197 obszary wiejskie. W strukturze bezrobocia osoby długotrwale bezrobotne stanowiły 60,4%, a osoby do 25 roku życia 18,3%.

Ilustracja 16: Struktura bezrobocia w Gminie Miastko z uwzględnieniem poziomu wykształcenia osób bezrobotnych, źródło: dane PUP w Bytowie

W przedziale czasowym 2004-2014 skala bezrobocia kształtowała się na następującym poziomie:

Ilustracja 17: Poziom bezrobocia w Gminie Miastko w latach 2004-2014, źródło: dane PUP w Bytowie

2.5.4. Opieka zdrowotna

Zadania z zakresu świadczenia opieki zdrowotnej na terenie gminy Miastko realizuje NZOZ „JANMED”, NZOZ „ONYX”, „NZOZ LANCET”, Prywatna Przychodnia Lekarzy Specjalistów „Medyk” oraz Prywatne Gabinety Lekarskie P.O.Z. Usługi stomatologiczne świadczą liczne gabinety stomatologiczne oferujące usługi w zakresie: stomatologia dziecięca (pedodontologia), stomatologia zachowawcza (leczenie chorób próchnicy, przyzębia, dziąseł i nadwrażliwości zębów, rekonstrukcje zębów, plomb, wypełnienia, endodontologia, leczenie kanałowe), stomatologia estetyczna, parodontologia lub periodontologia czyli piaskowanie zębów, skaling, usuwanie kamienia, profilaktyka, fluoryzacja czy lakierowanie zębów (lakowanie zębów).

W Miastku znajduje się również Szpital Miejski Sp. z o.o. W obrębie jednostki szpitalnej działają następujące poradnie i oddziały:

- Diagnostyka,
- Oddział Anestezjologii i Intensywnej Terapii,
- Oddział Chirurgiczny Ogólny,
- Oddział Chorób Wewnętrznych,
- Oddział Pediatriczny,
- Oddział Położniczo-Ginekologiczny,
- Szkoła Rodzenia,
- Oddział Neonatologiczny,
- Oddział Rehabilitacyjny,
- Poradnia Chirurgii Ogólnej,
- Poradnia Położniczo-Ginekologiczna,
- Poradnia Rehabilitacji Medycznej,
- Gabinet Lekarza POZ,
- Dział Rehabilitacji (Ambulatorium),
- Zakład Opiekuńczo-Leczniczy,
- Pielęgniarka Edukacyjna,
- Pielęgniarka Epidemiologiczna,
- Poradnia Endokrynologiczna.

Szpital posiada certyfikaty jakościowe, będące potwierdzeniem wysokiej jakości usług medycznych świadczonych przez jednostkę, m.in.:

- Certyfikat ISO Systemu Zarządzania potwierdzający, iż Szpital Miejski w Miastku Sp. z o.o. spełnia normy PN- EN ISO 9001:2009,
- Certyfikat "Szpital bez bólu" dot. spełnienia kryteriów wymaganych przez PTBB.

Na terenie gminy działa 7 aptek.

Głównym problemem w obszarze opieki zdrowotnej na terenie Gminy Miastko jest ograniczony dostęp do specjalistycznych usług medycznych oraz niewielka ilość realizowanych programów profilaktycznych.

2.5.5. Opieka społeczna

Na terenie Gminy Miastko działa Miejsko Gminny Ośrodek Pomocy Społecznej. Podmiot realizuje zadania z zakresu przyznawania i rozdziału zasiłków stałych i okresowych, a także zasiłków celowych.

Ilustracja 18: Wskaźnik ludności korzystającej z pomocy społecznej w gminie Miastko, źródło: źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014

Ilustracja 19: Udział osób korzystających ze środowiskowej pomocy społecznej w ogóle ludności w gminie Miastko w latach 2009-2013, źródło: dane GUS na dzień 31.12.2013r.

Tabela 22: Liczba osób objętych pomocą społeczną w 2014 roku w gminie Miastko, źródło: dane UM w Miastku

Wyszczególnienie	Liczba osób którym przyznano świadczenie	Liczba rodzin	Liczba osób w rodzinach
Świadczenia w ramach zadań zleconych	7	7	9
Świadczenia w ramach zadań własnych	1808	1035	2909
Pomoc udzielona w postaci pracy socjalnej	0	159	403

Najczęstszymi powodami przyznawania świadczeń socjalnych są:

- ubóstwo,
- bezrobocie,
- niepełnosprawność,
- długotrwała lub ciężka choroba.

W Miastku działa również dzienny ośrodek wsparcia dla osób przewlekle chorych psychicznie i upośledzonych umysłowo – Środowiskowy Dom Samopomocy w Miastku oraz placówka wsparcia dziennego, prowadzona przez Towarzystwo Przyjaciół Dzieci Oddział w Koszalinie, dla dzieci i młodzieży pochodzących z rodzin wielodzietnych, ubogich lub zagrożonych patologią.

Organy realizujące świadczenia z zakresu pomocy społecznej na terenie gminy Miastko działają sprawnie, a pomoc potrzebującym przyznawana jest sukcesywnie w oparciu o rzetelny wywiad środowiskowy. Głównym problemem z zakresu pełnej opieki społecznej i czasowej jest brak mieszkań komunalnych i lokali socjalnych.

2.5.6. Lokalne grupy działania

Gmina Miastko do października 2015 roku była członkiem Lokalnej Grupy Działania WRZECIONO. Grupa ta powstała w ramach Pilotażowego Programu Leader + Schemat I, a partnerstwo (w formie fundacji) zostało utworzone w porozumieniu z Gminą Miastko i Gminą Trzebielino, w 2006 roku w celu zaktywizowania środowisk lokalnych obu gmin.

Obszar działania LGD WRZECIONO obejmował Gminę Miastko i Gminę Trzebielino, które położone są na terenie województwa pomorskiego w powiecie bytowskim. Teren ten charakteryzuje się wysokimi walorami przyrodniczymi, kulturowymi i turystycznymi, a jego znaczną powierzchnię zajmują obszary chronione: liczne rezerваты, pomniki przyrody, użytki ekologiczne, obszary "Natura 2000", m.in. Obszar Chronionego Krajobrazu "Źródłiskowy Obszar Brdy i Wieprzy", Dolina Wieprzy i Studnicy i Miasteczkie Jeziora Lobeliowe. Wszystkie wymienione zasoby stanowią o wysokim potencjale obszaru, dlatego ich promocja była celem podejmowanych przez LGD działań.

Celem Lokalnej Grupy Działania były także działania wpływające na stymulowanie zrównoważonego rozwoju obszarów wiejskich, sprawniejsze wykorzystywanie potencjału rozwojowego terenów wiejskich, poprawę ich konkurencyjności jako miejsca zamieszkania i prowadzenia działalności gospodarczej, a także na aktywizację oraz współpracę lokalnych środowisk, w szczególności:

- wspieranie działań na rzecz realizacji Lokalnej Strategii Rozwoju (LSR) w rozumieniu przepisów i ustaw regulujących Program Rozwoju Obszarów Wiejskich (PROW),
- promocję obszarów wiejskich położonych w gminach Miastko i Trzebielino,
- mobilizowanie ludności do aktywnego udziału w procesie rozwoju obszarów wiejskich położonych w gminie Miastko i Trzebielino,
- upowszechnianie i wymianę informacji o inicjatywach związanych z aktywizacją ludności na obszarach wiejskich położonych w gminie Miastko i Trzebielino,
- inicjowanie i wspieranie nowatorskich rozwiązań w rozwoju obszarów wiejskich,
- rozwijanie i umacnianie postaw nastawionych na aktywne współdziałanie w rozwoju społeczno-obywatelskiego.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Według nowych przepisów lokalne grupy działania muszą działać na obszarach, które mają minimum 30 tysięcy mieszkańców. Gminy Trzebielino i Miastko niestety nie spełniają tego wymogu, w związku z powyższym LGD Wrzeciono działalność w przedstawionym kształcie zakończy w 2015 roku. Zadania LGD Wrzeciono przejmie Partnerstwo Dorzecza Słupi.

Ilustracja 20: Obszar Partnerstwa Dorzecza Słupi, źródło: „Lokalna Strategia Rozwoju Dorzecza Słupi na lata 2009-2015, Partnerstwo Dorzecza Słupi”

Stowarzyszenie Partnerstwo Dorzecze Słupi skupia w ponad 100 Partnerów należących do 3 sektorów:

- publicznego - tzn. miejscowe instytucje reprezentujące administrację rządową i samorządową,
- społecznego (pozarządowego) - tzn. miejscowe organizacje pozarządowe, zaangażowane w sprawy dotyczące mieszkańców wsi, osoby fizyczne, etc.,
- gospodarczego (prywatnego) - miejscowe podmioty gospodarcze oraz organizacje zrzeszające te podmioty i działające w ich interesie.

Celem statutowym stowarzyszenia jest działanie na rzecz rozwoju regionalnego i lokalnego, a w szczególności:

- rozwój obszarów wiejskich,
- budowanie i promocja wizerunku regionu,
- mobilizowanie ludności do wzięcia aktywnego udziału w procesie rozwoju obszarów wiejskich położonych na terenie działania stowarzyszenia,

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

- upowszechnianie i wymiana informacji o inicjatywach związanych z aktywizacją ludności,
- wspieranie zrównoważonego rozwoju i ochrona środowiska,
- wspieranie rozwoju edukacji dzieci i dorosłych na obszarach wiejskich,
- wspieranie rozwoju społeczeństwa obywatelskiego, w szczególności rozwoju grup i organizacji społecznych, upowszechniania idei demokracji, samorządności i samorządu,
- działanie na rzecz poprawy jakości życia mieszkańców,
- wspomaganie rozwoju kultury, sztuki i sportu,
- wspieranie rozwoju turystyki, w szczególności agro- i ekoturystyki oraz infrastruktury turystycznej,
- wspieranie tożsamości i kultury mniejszości narodowych i grup etnicznych zamieszkujących teren Rzeczypospolitej Polskiej,
- zacieśnienie współpracy między narodem polskim a innymi narodami,
- ochrona dziedzictwa kulturowego i wspieranie działań na rzecz odbudowy i kultywowania lokalnych tradycji i sztuki,
- wspieranie rozwoju filantropii, wolontariatu i działalności charytatywnej,
- wspieranie przedsiębiorczości,
- przeciwdziałanie bezrobociu,
- zapobieganie wykluczeniu społecznemu,
- wspieranie pomocy społecznej i osób niepełnosprawnych,
- inicjowanie, animowanie oraz wspieranie lokalnej aktywności społecznej, zawodowej i gospodarczej,
- inicjowanie oraz wspieranie działań realizowanych na zasadach partnerstwa,
- inicjowanie i wspieranie przedsięwzięć społecznych oraz upowszechnianie rozwoju gospodarki społecznej,
- wspieranie rozwoju działań ukierunkowanych na pozyskiwanie i zastosowanie alternatywnych źródeł energii,
- wspieranie zastosowania i rozwoju nowych technologii w różnych dziedzinach życia mieszkańców, w szczególności infrastruktury teleinformatycznej,
- działanie na rzecz zrównoważonego rozwoju obszarów zależnych od rybactwa
- organizowanie i promowanie wędkarstwa połowu, chowu lub hodowli ryb, raków lub innych organizmów żyjących w wodzie.

Gmina Miastko jest członkiem Rybackiej Lokalnej Grupy Działania „Pojezierze Bytowskie”, mającej formę stowarzyszenia. Grupa skupia 12 członków w postaci 10 gmin z powiatu bytowskiego i 2 z powiatu słupskiego. Celem statutowym stowarzyszenia jest działanie na rzecz rozwoju regionalnego i lokalnego, a w szczególności:

- działanie na rzecz zrównoważonego rozwoju obszarów rybackich,
- realizacja Lokalnej Strategii Rozwoju Obszarów Rybackich opracowanej przez Rybacką Lokalną Grupę Działania „Pojezierze Bytowskie”,
- podnoszenie atrakcyjności obszarów rybackich,
- aktywizowanie mieszkańców obszarów zależnych od rybactwa,
- poprawa jakości życia w społecznościach lokalnych,
- rozbudowa infrastruktury na obszarach rybackich,
- budowanie wizerunku i promocja obszaru objętego działaniem stowarzyszenia,
- łagodzenie skutków zmian w sektorze rybackim,

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

- rozwój sektora rybackiego i minimalizacja jego zaniku,
- promocja konsumpcji ryb,
- różnicowanie działalności gospodarczej na terenach rybackich,
- lepsze wykorzystanie i ochrona zasobów lokalnych,
- rozwój technik rybactwa zmierzających do ochrony środowiska,
- wspólne działanie na rzecz ochrony wód i ich zasobów,
- promocja i rozwój wędkarstwa,
- poprawa współpracy pomiędzy władzami publicznymi a podmiotami reprezentującymi sektor rybacki, jak również pomiędzy grupami rybackimi,
- inicjowanie oraz wspieranie działań realizowanych na zasadach partnerstwa,
- promocja i ochrona dziedzictwa kulturowego,
- promocja i wspomaganie rozwoju nauki, edukacji, oświaty i wychowania,
- promocja i wspomaganie rozwoju gospodarczego w tym rozwoju przedsiębiorczości,
- promocja i rozwój turystyki i agroturystyki,
- krzewienie zdrowego, racjonalnego sposobu życia upowszechniania kultury fizycznej i sportu, przeciwdziałanie patologiom społecznym, w tym narkomani i alkoholizmowi.

2.5.7. Organizacje pozarządowe

Zgodnie z danymi z 31.12.2012 r. na obszarze Polski działało 83,5 tysiąca organizacji pozarządowych, w województwie pomorskim 9312, a w gminie Miastko 41. Organizacje działające w gminie zajmują się kwestiami edukacyjnymi, rolniczymi, dziedzictwa kulturowego, charytatywnymi, sportowymi, przedsiębiorczości, hobbyistycznymi, bezpieczeństwa, problematyki zdrowotnej czy społecznej. Podmioty te charakteryzują się dużą aktywnością.

Tabela 23: Wykaz organizacji pozarządowych w gminie Miastko.

Lp.	Nazwa organizacji pozarządowej
1.	Związek Kombatantów RP i Byłych Więźniów Politycznych, ul. Dworcowa 29 w Miastku
2.	Polski Związek Niewidomych – oddział w Miastku, ul. Grunwaldzka 1
3.	Stowarzyszenie Dzieci i Osób Niepełnosprawnych "Pomocna Dłoń", ul. Małopolska 13 w Miastku
4.	Katolickie Stowarzyszenie "Civitas Christiana" Oddział Miejski w Miastku ul. Grunwaldzka 1
5.	Polskie Stowarzyszenie Diabetyków – Stowarzyszenie Chorych na Cukrzycę – Koło nr 7 w Miastku, ul. Grunwaldzka 1
6.	Zarząd Rejonowy Polskiego Czerwonego Krzyża w Miastku, ul. Tuwima 1
7.	Światowy Związek Żołnierzy Armii Krajowej – Koło w Miastku, ul. Dworcowa 29
8.	Polski Związek Emerytów, Rencistów i Inwalidów, ul. Dworcowa 29 w Miastku
9.	CARITAS Parafii Rzymsko Katolickich p.w. NMP Wspomożenia Wiernych w Miastku, ul. B. Chrobrego 9
10.	Zarząd Ochotniczej Straży Pożarnej RP, ul. Grunwaldzka 1 w Miastku
11.	Związek Ukraińców w Polsce – Koło w Miastku, ul. Rybacka 14
12.	Związek Harcerstwa Polskiego, ul. Kujawska 1 w Miastku
13.	Polski Związek Wędkarski – Koło PZW "Karaś" w Miastku, ul. Grunwaldzka 1

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

14.	Stowarzyszenie na Rzecz Integracji Osób Upośledzonych ze Środowiskiem Lokalnym "Razem", Tursko 4 w Miastku
15.	Zrzeszenie Kaszubsko Pomorskie – Oddział w Miastku, ul. Dworcowa 29 w Miastku
16.	Miastecki Związek Ludności Pochodzenia Niemieckiego, ul. Dworcowa 29 w Miastku
17.	Miasteckie Stowarzyszenie Otwartych Serc Osób Niepełnosprawnych, ul. Leśna 3a w Miastku
18.	Stowarzyszenie Przyjaciół Szkoły Podstawowej w Dretyniu
19.	Stowarzyszenie Wspierania Inicjatyw Rolniczych w Łodzierzy
20.	Stowarzyszenie Rozwoju Ziemi Dretyńskiej w Dretyniu, Dretyń 36
21.	Miasteckie Stowarzyszenie Dalekowschodnich Sztuk i Sportów Walki "Ibuki Dojo", ul. Wrzosowa 1 w Miastku
22.	Miasteckie Stowarzyszenie Oświatowe, ul. A. Młodziejowa 3 w Miastku
23.	Zapaśniczy Klub Sportowy Miastko, ul. A. Mickiewicza 3a w Miastku
24.	Uczniowski Klub Sportowy LIDER, ul. Bolesława Chrobrego 7 w Miastku
25.	Miastecki Klub Badmintona LEDNIK, ul. A. Mickiewicza 3a w Miastku
26.	Miejski Klub Sportowy START, ul. Grunwaldzka 1 w Miastku
27.	Klub Sportowy INTER Świerzenko
28.	Uczniowski Klub Sportowy MORENA, ul. B. Chrobrego 7 w Miastku
29.	Klub Sportowy Diament w Świeszynie
30.	Parafialny Klub Sportowy MISERCORDIA, ul. Górna 42 w Miastku
31.	Fundacja LGD "Wrzeciono" w Miastku, ul. Dworcowa 29
32.	Miastecki Klub Tenisowy "PRINCE" w Miastku, ul. Kazimierza Wielkiego 23
33.	CARITAS Parafii p.w. Miłosierdzia Bożego w Miastku, ul. Wieżowa 13
34.	Uczniowski Klub Sportowy BASKET, ul. Adama Mickiewicza 3a w Miastku
35.	Miasteckie Towarzystwo Gospodarcze w Miastku, ul. Grunwaldzka 1
36.	Stowarzyszenie Teen Challenge – Chrześcijańska Misja Społeczna, ul. Generała Maczka Miastko
37.	Związek Polaków Poszkodowanych przez III Rzeszę", ul. Dworcowa 29 w Miastku
38.	Fundacja "Sprawni Inaczej" Środowiskowy Dom Samopomocy, ul. Tuwima 1 w Miastku
39.	Koło Gospodyń Wiejskich "Świerzowianki", Świerzenko 43
40.	UKS Junior Dretyń, Przy Zespole Szkół w Dretyniu, Dretyń 26
41.	UKS Athletic Basket, ul. Wrzosowa 1 w Miastku
42.	Miasteckie Towarzystwo Sportowe „HAMER” ul. Kazimierza Wielkiego 3 w Miastku
43.	Stowarzyszenie M jak Miastko, ul. Morelowa 17 w Miastku
44.	Stowarzyszenie Pomocni dla Zwierząt, Pasieka 39A

2.6. Kultura, sport, turystyka

Niniejszy podrozdział koncentruje się na diagnozie sfery kulturalnej, opisie potencjału turystyczno-rekreacyjnego gminy Miastko z uwzględnieniem zagadnień z zakresu sportu, rekreacji, turystyki i dziedzictwa kulturowego.

2.6.1. Kultura

W Miastku istnieją dwie samorządowe instytucje kultury koncentrujące zasadniczą część działań kulturalnych w gminie: Biblioteka Publiczna w Miastku oraz Miejsko-Gminny Ośrodek Kultury.

Placówki te dotowane są przez samorząd gminny i działają na bazie programów przyjętych przez Radę Miejską w Miastku.

Miejsko-Gminny Ośrodek Kultury to podmiot wyposażony w salę kinowo – widowiskową na 200 miejsc. Podmiot ten zajmuje się organizacją wydarzeń artystycznych, imprez estradowych, teatralnych i muzycznych. Oprócz działań z zakresu aktywizowania społeczności lokalnej w zakresie uczestnictwa i współtworzenia życia kulturalnego, MGOK prowadzi 10 świetlic środowiskowych oraz działalność środowiskowo-profilaktyczną pod patronatem Miejsko-Gminnej Komisji ds. Rozwiązywania Problemów Alkoholowych.

Kolejnymi podmiotami realizującymi zadania z zakresu szerzenia kultury są:

- Państwowa Szkoła Muzyczna I Stopnia na ul. Armii Krajowej 30a w Miastku – placówka jest siedzibą m. in. Środkowopomorskiego Stowarzyszenia Miłośników Muzyki;
- Biblioteka Pedagogiczna;
- Powiatowy Młodzieżowy Dom Kultury.

2.6.2. Sport

Działania z zakresu szerzenia kultury fizycznej, sportu i rekreacji koncentrują się przede wszystkim na działalności Ośrodka Sportu i Rekreacji w Miastku, w gestii którego znajdują się następujące obiekty:

- kompleks przy ul. Mickiewicza, w którego skład wchodzi: pełnowymiarowa hala sportowa z widownią na 400 miejsc, boiska do piłki siatkowej, koszykowej, tenisa ziemnego, 4 boiska do badmintona, pokoje gościnne oferujące 40 miejsc, 2 korty tenisowe o nawierzchni mineralnej, siłownia i salka sportów walki, boisko do piłki plażowej, sala gimnastyczna wraz z zapleczem w budynku po byłym liceum przy ul. Mickiewicza,
- stadion piłkarsko-lekkoatletyczny wraz z boiskiem "Orlik" przy ul. Słupskiej z dwiema płytami, z żużlową 400-metrową bieżnią okólną i innymi urządzeniami lekkoatletycznymi,
- kąpielisko strzeżone na Jeziorze Lednik z wypożyczalnią sprzętu pływającego oraz nad Jezioro Głębokim w Świeszynie,
- kompleks rekreacyjno – sportowy przy ul. Wielkopolskiej "Kaczy Dołek" z kortami tenisowymi i boiskiem do piłki plażowej, szlaki rowerowe: szlak zwiniętych torów Miastko-Dolsko 12,5km oraz Rummela 6km,

Oprócz funkcji gospodarza obiektów, Ośrodek pełni również rolę koordynatora działań w sferze zadań kultury fizycznej, turystycznej i sportowej Gminy Miastko.

Pozostałymi podmiotami szerzącymi ideę aktywności sportowej na terenie Gminy Miastko są liczne organizacje pozarządowe, w tym:

- Zapaśniczy Klub Sportowy Miastko,
- Miasteckie Stowarzyszenie Dalekowschodnich Sztuk i Sportów Walki „Ibuki Dojo”,
- Stowarzyszenie Sportowe dla Osób Upośledzonych Umysłowo „Olimpiady Specjalne – Polska”,
- Miastecki Klub Badmintona LEDNIK,
- Miejski Klub Sportowy START,
- Klub Sportowy INTER Świerzenko,
- Uczniowski Klub Sportowy MORENA,

- Uczniowski Klub Sportowy ATHLETIC BASKET,
- Klub Sportowy Diament,
- Miastecki Klub Tenisowy "PRINCE",
- Parafialny Klub Sportowy MISERICORDIA,
- Klub sportowy "Dart" Marysienka,
- Klub Sportowy Szkoła Żeglarska Adkonis,
- UKS Basket
- UKS Lider,
- UKS Junior Dretyń,
- Miasteckie Towarzystwo Sportowe „HAMER” w Miastku.

2.6.3. Turystyka i rekreacja

Urozmaicona rzeźba terenu, jeziora oraz lasy stanowią o atrakcyjności turystycznej Gminy Miastko. Ciekawie położone, czyste z urozmaiconą linią brzegową, obfitujące w ryby liczne jeziora upiększają krajobraz miastecki i tworzą sprzyjające warunki dla rozwoju turystyki kwalifikowanej, w szczególności wodnej: żeglarstwa, wędkarstwa, nurkowania. Niemal na każdym większym jeziorze jest przystań i kąpielisko z wypożyczalnią sprzętu pływającego. Położenie większości jezior w zagłębieniach terenowych, osłoniętych często wzgórzami morenowymi i lasem, sprawia, że mikroklimat jest korzystny dla rekreacji.

Liczba obiektów turystycznych i miejsc noclegowych na terenie Gminy Miastko jest niewielka. Usługi turystyczno-rekreacyjne realizowane są przez większe ośrodki wypoczynkowe, letniska indywidualne, pola biwakowe i coraz częściej gospodarstwa agroturystyczne. W gminie usługi turystyczne o charakterze całorocznym występują sporadycznie.

W miejscowości Miastko znajduje się Centrum Informacji Turystycznej – Brama Kaszubskiego Pierścienia przy ul. Dworcowej 29, które jest czynne od poniedziałku do piątku w godzinach 8.00 – 16.00 oraz w soboty w godzinach 10.00 – 13.00

Na terenie Gminy Miastko działają liczne gospodarstwa agroturystyczne. To dzięki działalności tych podmiotów sukcesywnie podnosi się liczba, dostępność i standard miejsc noclegowych. Ośrodki wczasowe położone są nad jeziorami w Świeszynie i Bobięcinie.

Tabela 24: Baza noclegowa i agroturystyka w gminie Miastko

Lp.	Nazwa
1.	Dolina Studnicy, Kawczyn 4, 77-200 Miastko
2.	Zajazd "U Julii", Miastko ul. K. Wielkiego 23
3.	Hotel OSiR, Miastko ul. A. Mickiewicza 3a
4.	"Monte Christo", Miastko ul. Długa 2
5.	Internat przy ZSOiT w Miastku, ul. Młodzieżowa 3
6.	Dworek Amaltea, Wałdowo 33 77-207 Piaszczyzna
7.	„Siedlisko Role” Rafał Śniegocki, Role 14A
8.	Dom Pomorski - Rafał Kopyra, Miastko ul. K. Wielkiego 1
9.	Agroturystyka „U Mirki” Mirosława i Krzysztof Spiczak Brzezińscy, Wałdowo 31B
10.	„Tęcza” Elżbieta i Jerzy Kulczyk, Okunino 3a

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

11.	"Gacówka" Bożena i Franciszek Gaca, Turowo 16
12.	Jolanta Bruska – Zacisze, Wałdowo 45
13.	"AGRO-VITA" Lucyna Kapłan, Wołcza Mała 7
14.	"Szlachecki Dwór" Ewa Eickenberg, Węgorzynko 19
15.	"Kaśka" Katarzyna Opiela, Słosinko 31
16.	"Ustronie" Halina Rudnik, Głodowo 18
17.	"Przepiórcza Farma" Zofia i Sławomir Piątkowscy, Trzcinnno 20
18.	"Bocianie Gniazdo" Joanna Zalewska, Trzcinnno 18
19.	"Baśniowa Kraina" – Bogdan Mazur, Świerzno 4a
20.	"Osada w Dolinie Studnicy" Marek Krzemiński, Kawczyn 4
21.	"Kawczyn – Stary Młyn" Marianna Czajkowska Michalska, Kawczyn 3
22.	Elżbieta i Stanisław Garbiak, Dolsko 14
23.	"Agroland" – Anna i Sławomir Szabłowski, Żabno 9
24.	Przyzagrodowe Pole Namiotowe w Bobięcinie Zbigniew i Grażyna Ginda Świerzno,
25.	"AGRO-SZCZUPAK" Teresa Sztobnicka, Przęsin 26 b/3
26.	"Dom pod Żurawiem" – Ewa Kapłan, Cieszanowo – Pasieka
27.	"Pałac w Trzcinnie" – Maciej Staszewski, Trzcinnno 21
28.	„RANCHO” Jarosław Pańczyk, Grądzień 6
29.	Gospodarstwo agroturystyczne Apolonia Rozentryd, Toczeń 2

Do największych ośrodków wczasowych należą: Dworek Amaltea w Wałdowie oraz Ośrodek Sportu i Rekreacji (Miastko). Indywidualne domki letniskowe zlokalizowane głównie w sołectwach Świeszyno oraz w mniejszej ilości w Bobięcinie. Bazą noclegową dysponuje również Zespół Szkół Ponadgimnazjalnych w Miastku przy ul. Młodzieżowej (internat dla młodzieży).

Najbardziej charakterystycznym elementem hydrograficznym Gminy Miastko są liczne jeziora – znajduje się tu 48 jezior o powierzchni ponad 1ha (3,2% z 1 500 jezior województwa pomorskiego), 28 jezior o pow. 10 ha w tym aż 11 (6,7%) lobeliowych na 163 w kraju oraz ponad 100 jezior o powierzchni poniżej 1 ha. Jeziora posiadają szczególne walory krajobrazowe i stanowią dużą atrakcję turystyczną gminy. Na terenie Gminy Miastko położone jest największe jezioro lobeliowe w Polsce i Europie Środkowej – Jezioro Bobięcińskie Wielkie o powierzchni 524,60 ha. W Gminie Miastko znajduje się ponad 100 jezior i rzek: Studnica, Wieprza oraz Brda, co generuje rozwój turystyki, sportów wodnych oraz wędkarstwa.

Na terenie gminy znajdują się szlaki spływu kajakowego: rzeką Wieprzą i rzeką Studnicą oraz rzeką Brdą ze Świeszyna do Bydgoszczy.

Na obszarze Gminy Miastko występują liczne zabytki wpisane do rejestru zabytków oraz do rejestru zabytków województwa pomorskiego:

- zespół pałacowy, początek XIX w Kamnicy,
- kościół ewangelicki obrządku rzymsko-katolickiego parafialny p.w. NMP Wspomożenia Wiernych, 1730-1905 w Miastku,
- budynek gospodarczy, koniec XVIII w Miastku,
- kościół ewangelicki obrządku rzymsko-katolickiego p.w. św. Michała Archanioła, 1771 w Miłoticach,

- zespół dworski w Miłocicach,
- czworak dworski, XVIII/XIX wiek w Piaszczyne,
- kościół ewangelicki obrządku rzymsko-katolickiego parafialny p.w. Niepokalanego Serca NMP, 1710, XVIII, 1982 w Świerznie,
- dom nr 32 (chałupa), 2 połowa XIX wieku w Świerznie,
- kościół ewangelicki obrządku rzymsko-katolickiego p.w. Macierzyństwa NMP, 2 poł. XVII, XVIII w Trzcinnie,
- zespół pałacowy, 2 poł. XIX, XX wiek w Trzcinnie,
- zespół pałacowy, XVIII, XIX wiek w Tursku,
- kościół ewangelicki, ob. rzym.-kat. par. p.w. św. Stanisława Kostki, XVIII we Wałdowie,
- park krajobrazowy 1 poł. XIX wieku w Wiatrołomie.

Do obiektów o wyjątkowym znaczeniu kulturowym i historycznym, należą:

- Miastko: późnobarokowy kościół parafialny p.w. NMP Wspomożenia Wiernych – kościół wybudowano w latach 1730-1733 w stylu późnego baroku jako zbór ewangelicki w miejscu wcześniej istniejącego obiektu, spalonego w 1719 r.; świątynię często przebudowywano, na początku XXI w. kościół przeszedł gruntowną modernizację: od strony północnej kościoła dobudowano zakrytą, naprawiono i odrestaurowano zegar na wieży kościelnej, odnowiono elewacje, zakupiono nowe mosiężne żyrandole i stacje drogi krzyżowej, ułożono posadzkę z marmuru, zamontowano stylizowaną mosiężną balustradę, z nowym krzyżem w prezbiterium, kościół otrzymał nowe ławki, ołtarz i ambonę.

Ilustracja 21: Późnobarokowy kościół parafialny p.w. NMP Wspomożenia Wiernych w Miastku, źródło: „Kościół w Miastku 2009 ubt” autorstwa © 2009 by Tomasz Sienicki [user: tsca, mail: tomasz.sienicki at gmail.com] - Photograph by Tomasz Sienicki (Praca własna). Licencja CC BY 3.0 na podstawie Wikimedia Commons - <https://commons.wikimedia.org/>

- Bobięcino: pałac z 1825 r.,
- Kamnica: pałac z początku XX wieku,
- Kawcze: dworek z XIX wieku,
- Łodzierz: dwór z początku XX wieku,
- Miłocice: kościół parafialny p.w. Św. Michała Archanioła z 1771 r. i pałac z przełomu XIX/XX wieku,

Ilustracja 22: Kościół parafialny p.w. Św. Michała Archanioła w Miłocicach z 1771 r., źródło: „Miłocice kościół św. Michała Archanioła” autorstwa Maciej Orłowski - Praca własna. Licencja CC BY-SA 3.0 pl na podstawie Wikimedia Commons - <https://commons.wikimedia.org/>

- Role: dwór z XIX wieku,
- Słosinko: zespół dworsko - folwarczny z XIX wieku,
- Świerzenko: pałac z przełomu XIX/XX wieku,
- Świeržno: barokowy kościół parafialny p.w. Niepokalanego Serca NMP z 1710 r.,
- Świeszyno: dwór z XIX wieku,
- Trzcino: pałac z początku XX wieku i zespół budowli gospodarczych z XIX wieku,
- Tursko: pałac z początku XX wieku i dwór szachulcowy z przełomu XVIII/XIX wieku,
- Wałdowo: kościół szachulcowy p.w. Św. Stanisława Kostki z 1716 r. – który został poddany pracom remontowym w ramach PROW 2007-2013 w ramach działania „Odnowa i rozwój wsi”,

Ilustracja 23: Kościół szachulcowy p.w. Św. Stanisława Kostki z 1716 r. w Wałdowie, źródło: Wydział Promocji Kultury i Sportu UM w Miastku

- Wołcza Mała: dwór ziemski z XIX wieku,
- Wołcza Wielka: dwór ziemski z początku XIX wieku i neoromański kościół ewangelicko augsburski z końca XIX wieku.

Ze względu na walory naturalne, bogactwo kulturowe i dostępność transportową na omawianym terenie wiodącym kierunkiem rozwoju w zakresie turystyki powinna być turystyka weekendowa i świąteczna, turystyka pobytowo-rekreacyjna, długookresowa oparta na wczasach rodzinnych w gospodarstwach agroturystycznych i koloniach dla młodzieży.

Stały rozwój turystyki w gminie Miastko może być zagwarantowany poprzez tworzenie i promowanie popytu rynkowego na określone produkty turystyczne. Gmina Miastko ma dogodne warunki rozwoju turystyki wiejskiej. Urozmaicony krajobraz, możliwość aktywnego spędzenia wolnego czasu, czyste powietrze, prywatne gospodarstwa rolne – to potencjalne możliwości świadczenia specyficznych usług turystycznych. Produktami wiodącymi, w Gminie Miastko powinny stać się: turystyka krajoznawcza, weekendowa, wypoczynkowa, turystyka aktywna (piesza, wodna, rowerowa), turystyka wiejska (agroturystyka), myślistwo i łowiectwo oraz wędkarstwo. Uwzględniając obecne trendy w funkcjonowaniu rynku turystycznego, największe szanse rozwoju w Gminie Miastko, ma rozwój agroturystyki.

Ekonomiczno-społeczny aspekt rozwoju tego rodzaju turystyki wpłynie na stymulację rozwoju gospodarstw rolnych świadczących usługi turystyczne oraz miejscowej infrastruktury, aktywizację miejscowego rynku pracy, rozbudowę i modernizację zasobów mieszkaniowych rolników, stworzenie

dotatkowego źródła dochodów dla rolników i budżetów lokalnych, ochronę walorów turystycznych, stworzenie możliwości atrakcyjnego wypoczynku, wzrost poziomu kulturalnego mieszkańców wsi.

III. Analiza SWOT/TOWS

3.1. Analiza SWOT/TOWS obszarów

Analiza SWOT/TOWS jest metodą systematyzującą i opisującą aktualny stan społeczno-ekonomiczny danego podmiotu. Metoda ta opiera się na diagnozie sytuacji podmiotu z uwzględnieniem czynników zewnętrznych i wewnętrznych modulujących jego sytuację. Technika ta uwzględnia wypunktowanie i ocenę mocnych i słabych stron (wad i zalet), które wynikają z sytuacji i potencjału własnego.

Prawidłowo przeprowadzona analiza SWOT/TOWS umożliwia trafne skonstruowanie celów strategicznych.

Technika analityczna SWOT polega na posegregowaniu posiadanych informacji o podmiocie na cztery grupy (kategorie czynników strategicznych):

- S (ang. Strengths) – mocne strony: wszystko to co stanowi atut, przewagę, zaletę analizowanego obiektu (podmiotu/ obszaru), wpływające z czynników endogennych (wewnętrznych),
- W (ang. Weaknesses) – słabe strony: wszystko to co stanowi słabość, barierę, wadę analizowanego obiektu w ramach czynników endogennych
- O (ang. Opportunities) – szanse: wszystko to co stwarza dla analizowanego obiektu szansę korzystnej zmiany w czynnikach egzogennych (zewnętrznych),
- T (ang. Threats) – zagrożenia: wszystko to co stwarza dla analizowanego obiektu niebezpieczeństwo zmiany niekorzystnej w ramach czynników egzogennych.

Niniejsza analiza dotyczy Gminy Miastko i jest wynikiem diagnozy oraz postulatów zespołu, uczestniczącego w realizacji strategii. Synteza analizy SWOT/TOWS, z uwzględnieniem jej znaczenia dla rozwoju miasta i gminy Miastko, pozwoliła na scharakteryzowanie aktualnej pozycji gminy. Umożliwiła także określenie typów strategii rozwoju, jakie samorząd może wziąć pod uwagę. W ramach analizy SWOT/TOWS postawiono sobie pytania, które powinny prowadzić do wyłonienia jednego z typów strategii – agresywnej, konserwatywnej, konkurencyjnej lub defensywnej oraz strategii mieszanych.

Analiza SWOT	Analiza TOWS
Czy siły pozwolą wykorzystać szanse?	Czy zagrożenia osłabią siły?
Czy słabości „zablokują” wykorzystanie szans?	Czy szanse spotęgują siły?
Czy siły pozwolą na przewyciężenie zagrożeń?	Czy zagrożenia spotęgują słabości?
Czy słabości wzmocnią negatywny skutek zagrożeń?	Czy szanse pozwolą przewyciężyć słabości?

Dla każdego z powyższych pytań została opracowana macierz relacji, która obrazuje wzajemne oddziaływanie pomiędzy poszczególnymi elementami w jednej grupie SWOT, na elementy w pozostałych. Umożliwiło to odpowiedź na pytanie, jaka strategia jest teraz wskazana dla Gminy Miastko. Poniższy zestaw typów strategii ujęto w następujące definicje:

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

- Strategia agresywna – obrazuje stan, gdzie w czynnikach wewnętrznych przeważają mocne strony, a w otoczeniu silnie powiązane z nimi szanse, to strategia silnej ekspansji oraz rozwoju wykorzystującego obydwie czynniki;
- Strategia konserwatywna – określa zależność, gdzie występuje niekorzystne otoczenie i silnie powiązany z zagrożeniami zewnętrznymi zespół mocnych stron. Gmina jest więc w stanie odpowiedzieć na zagrożenia, natomiast nie jest w stanie się intensywnie rozwijać, gdyż zespół mocnych stron nie koresponduje z szansami otoczenia, ale jest w stanie skutecznie przewycięzać zagrożenia;
- Strategia konkurencyjna – to stan, gdzie gmina posiada przewagę słabych stron nad mocnymi, ale funkcjonuje w przyjaznym otoczeniu, co pozwala jej utrzymywać swoją pozycję. Słabość wewnętrzna może uniemożliwiać jednak wykorzystanie szans, które daje otoczenie zewnętrzne. Strategia koncentruje się na eliminowaniu wewnętrznych słabości, aby w przyszłości lepiej wykorzystać szanse otoczenia;
- Strategia defensywna – to strategia ukierunkowana na przetrwanie, opisująca stan, gdzie słabe strony są silnie powiązane z zewnętrznymi zagrożeniami i istnieje duże ryzyko klęski rozwojowej. Rozstrzygnięcie, co do rodzaju strategii odnosi się do zasad planowania strategicznego oraz analiz SWOT/TOWS poszczególnych obszarów, które wskazują na możliwe kierunki strategicznej zmiany – tej, do której należy dążyć najintensywniej.

Wyróżniamy cztery kierunki zmian strategicznych, nie zawsze jednak działania realizacyjne strategii mogą je wszystkie objąć. Określenie typu strategii determinuje też, na które elementy ze sformułowanych poniżej należy położyć największy nacisk:

- silne strony wzmocniamy,
- słabe strony niwelujemy,
- szanse wykorzystujemy,
- zagrożeń unikamy.

Dla realizacji analizy SWOT/TOWS wyodrębniono następujące obszary:

- przedsiębiorczość,
- ochrona środowiska i infrastruktura,
- edukacja, zdrowie, społeczeństwo,
- kultura, sport, turystyka.

Dla każdego z obszarów przedstawiono tabele wpływów i zależności, gdzie:

- słabe i mocne strony, szanse i zagrożenia ponumerowano szeregowo,
- jeśli zależność występuje wpisano „1”, jeśli nie „0”,
- określono liczbę interakcji jako sumę występowania zależności.

Poniżej zaprezentowano zakres oddziaływań dla poszczególnych obszarów.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Obszar: przedsiębiorczość

Tabela 25: Analiza TOWS/SWOT – obszar przedsiębiorczość.

Mocne strony		Słabe strony	
1. Korzystne rozwiązania komunikacyjne i rozwinięta sieć drogowa i kolejowa sprzyjająca dostępności regionu i rozwojowi przedsiębiorczości	30	1. Wysoka stopa bezrobocia oraz wysoki odsetek osób bezrobotnych bez prawa do zasiłku	20
2. Duża liczba firm przemysłu drzewnego	25	2. Problem długotrwałego bezrobocia i mała aktywność osób długotrwale bezrobotnych	20
3. Brak napływu na rynek dużych grup bezrobotnych z restrukturyzowanych dużych zakładów pracy	15	3. Brak nawyku przedsiębiorczości wśród osób starszych i wśród młodzieży	20
4. Znaczące zasoby niewykorzystanej siły roboczej	15	4. Peryferyjne usytuowanie gminy względem województwa z dala od dużych ośrodków	16
5. Duże zasoby naturalne, kulturalne dające możliwość usług turystycznych	15	5. Sezonowość pracy w gminie i niski poziom zarobków	14
		6. Problemy z zatrudnieniem: brak ofert pracy dla bezrobotnych kobiet, niedostosowanie kwalifikacji osób bezrobotnych do potrzeb rynku pracy	10
Łączna wartość wagowa:	100	Łączna wartość wagowa:	100
Szanse		Zagrożenia	
1. Napływ nowych inwestycji zewnętrznych	25	1. Migracja z gminy młodych i wykształconych osób	20
2. Możliwość wykorzystania środków unijnych na inwestycje infrastrukturalne	20	2. Peryferyjne traktowanie gminy przez centralne ośrodki decyzyjne	15
3. Powstanie strefy ekonomicznej	20	3. Mechanizm blokady inwestycji na obszarach chronionych	15
4. Rozwój gospodarczy kraju	15	4. Stale zmieniające się przepisy unijne i dokumenty programowe w zakresie finansowania działań inwestycyjnych i rozwojowych	15
5. Stworzenie regionalnego i ogólnokrajowego systemu zachęt i pomocy przy powstawaniu zakładów usługowych	10	5. Wysokie wynagrodzenia w innych regionach kraju i otwarty rynek pracy w krajach Unii Europejskiej	14
6. Tendencje do rozwoju przedsiębiorczości na terenach wiejskich, drobnej wytwórczości i usług dla rolnictwa	5	6. Brak ogólnopolskich i regionalnych mechanizmów promocji postaw przedsiębiorczych i dostatecznego wsparcia dla przedsiębiorstw	11
7. Rozwój komunikacji publicznej	5	7. Słaby rozwój gospodarczy	10
Łączna wartość wagowa:	100	Łączna wartość wagowa:	100

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Wyszczególnienie	Mocne strony					Ilość interakcji słabe strony/mocne strony
	Słabe strony	1.	2.	3.	4.	
1.	0	1	1	1	1	4
2.	0	1	1	1	1	4
3.	0	0	0	0	0	0
4.	1	0	1	0	0	2
5.	0	1	0	1	1	3
6.	0	0	0	1	0	1
Ilość interakcji	1	3	3	4	3	14/14

Wyszczególnienie	Mocne strony					Ilość interakcji szanse/mocne strony
	Szanse	1.	2.	3.	4.	
1.	1	1	1	1	1	5
2.	1	1	0	1	1	4
3.	1	1	0	1	0	3
4.	1	1	0	1	1	4
5.	0	0	0	1	0	1
6.	1	1	0	1	1	4
7.	1	1	0	1	1	4
Ilość interakcji	6	6	1	6	5	25/24

Wyszczególnienie	Mocne strony					Ilość interakcji zagrożenia/mocne strony
	Zagrożenia	1.	2.	3.	4.	
1.	0	1	0	1	1	3
2.	1	0	1	0	0	2
3.	0	1	0	0	1	2
4.	0	1	0	0	1	2
5.	0	0	1	1	0	2
6.	0	1	1	1	1	4
7.	0	0	1	1	0	2
Ilość interakcji	1	4	4	4	4	17/17

Wyszczególnienie	Słabe strony						Ilość interakcji zagrożenia/słabe strony
	Zagrożenia	1.	2.	3.	4.	5.	
1.	1	0	0	1	1	1	4
2.	0	0	0	1	0	0	1
3.	0	0	0	0	0	0	0
4.	1	1	0	0	0	1	3
5.	0	0	0	0	0	0	0
6.	1	1	1	1	1	1	6
7.	1	1	0	0	1	1	4
Ilość interakcji	4	3	1	3	3	4	18/18

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Wyszczególnienie	Słabe strony						Ilość interakcji szanse/słabe strony
Szanse	1.	2.	3.	4.	5.	6.	
1.	1	1	1	1	1	0	5
2.	1	1	1	1	1	1	6
3.	1	1	0	0	1	1	4
4.	1	1	1	1	0	0	4
5.	1	1	0	0	1	1	4
6.	1	0	0	1	1	0	3
7.	1	1	1	1	1	0	5
Ilość interakcji	7	6	4	5	6	3	31/31

Wyszczególnienie	Szanse							Ilość interakcji zagrożenia /szanse
Zagrożenia	1.	2.	3.	4.	5.	6.	7.	
1.	1	1	1	1	1	1	0	6
2.	1	1	0	0	0	1	0	3
3.	1	0	1	1	1	0	0	4
4.	1	1	1	1	1	1	1	7
5.	0	0	0	0	0	0	0	0
6.	1	1	1	1	1	1	0	6
7.	1	1	1	0	1	1	1	6
Ilość interakcji	6	5	5	4	5	5	2	32/32

Obszar: ochrona środowiska i infrastruktura

Tabela 26: Analiza SWOT – obszar: ochrona środowiska i infrastruktura

Mocne strony		Słabe strony	
1. Rozbudowany system komunikacyjny: skrzyżowanie dróg krajowych (nr 20 i 21) i linia kolejowej nr 405	25	1. Zły stan dróg gminnych i powiatowych	35
2. Zasoby naturalne: duże zasoby drewna, czyste środowisko, duża ilość lasów i jezior	25	2. Mała ilość uzbrojonych terenów przemysłowych	35
3. Duży stopień skanalizowanych (ok. 2/3 obszaru gminy)	14	3. Słabo rozwinięta sieć ciepłownicza	15
4. Wysoki poziom zwodociągowania gminy - 90%	13	4. Słabo rozwinięta sieć gazowa (mała liczba przyłączy do sieci gazowych)	15
5. Nowoczesna oczyszczalnia ścieków	12		
6. Uregulowana gospodarka odpadami	11		
Łączna wartość wagowa:	100	Łączna wartość wagowa:	100
Szanse		Zagrożenia	
1. Możliwość pozyskania dofinansowania zewnętrznego inwestycji	35	1. Stale zmieniające się przepisy unijne i dokumenty programowe w zakresie finansowania działań inwestycyjnych i rozwojowych	25
2. Rozwój energii odnawialnej	35	2. Działania blokujące możliwość rozwoju inwestycji OZE	20
3. Obszar Natura 2000	30	3. Obniżenie wód gruntowych	20
		4. Słaba współpraca samorządów w zakresie rozwoju infrastruktury	15
		5. Małe zainteresowanie obszarem inwestorów strategicznych z uwagi na małą konkurencyjność obszarów gminy z uwagi na znaczącą odległość od ośrodków strategicznych	15
		6. Zagrożenia katastrofami i możliwością wystąpienia sytuacji kryzysowych: pożary lasów w okresach suchych, możliwość katastrofy komunikacyjnej z udziałem materiałów niebezpiecznych	5
Łączna wartość wagowa:	100	Łączna wartość wagowa:	100

Wyszczególnienie	Mocne strony						Ilość interakcji słabe strony/mocne strony
	1.	2.	3.	4.	5.	6.	
Słabe strony							
1.	1	0	0	0	0	0	1
2.	1	1	1	1	0	0	4
3.	0	1	0	0	0	0	1
4.	0	0	0	0	0	0	0
Ilość interakcji	2	2	1	1	0	0	6/6

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Wyszczególnienie	Mocne strony						Ilość interakcji szanse/mocne strony
Szanse	1.	2.	3.	4.	5.	6.	
1.	1	1	1	1	1	1	6
2.	1	1	0	1	1	1	5
3.	0	1	1	1	1	1	5
Ilość interakcji	2	3	2	3	3	3	16/15

Wyszczególnienie	Mocne strony						Ilość interakcji zagrożenia/mocne strony
Zagrożenia	1.	2.	3.	4.	5.	6.	
1.	1	1	1	1	1	1	6
2.	0	0	0	0	1	1	2
3.	0	0	0	0	1	1	2
4.	1	1	1	1	0	0	4
5.	0	0	0	0	0	0	0
6.	1	0	0	0	0	0	1
Ilość interakcji	3	2	2	2	3	3	15/15

Wyszczególnienie	Słabe strony				Ilość interakcji zagrożenia/słabe strony
Zagrożenia	1.	2.	3.	4.	
1.	1	1	1	1	4
2.	0	1	0	0	3
3.	0	0	0	0	0
4.	1	1	1	1	4
5.	1	1	0	0	2
6.	1	0	0	0	1
Ilość interakcji	4	4	2	2	12/12

Wyszczególnienie	Słabe strony				Ilość interakcji szanse/słabe strony
Szanse	1.	2.	3.	4.	
1.	1	1	1	1	4
2.	0	1	1	1	3
3.	0	1	0	0	1
Ilość interakcji	1	3	2	2	8/8

Wyszczególnienie	Zagrożenia						Ilość interakcji szanse/zagrożenia
Szanse	1.	2.	3.	4.	5.	6.	
1.	1	1	0	0	0	0	3
2.	1	1	0	1	1	0	3
3.	1	1	0	0	0	0	2
Ilość interakcji	3	3	0	1	1	0	8/8

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Obszar: edukacja, zdrowie, społeczeństwo

Tabela 27: Analiza SWOT – obszar: edukacja, zdrowie, społeczeństwo

Mocne strony		Słabe strony	
1. Aktywnie działające NGO	11	1. Wysokie, długotrwałe bezrobocie zarówno wśród kobiet i mężczyzn	12
2. Zróżnicowana oferta kształcenia ogólnego i zawodowego	11	2. Niskie środki w budżecie gminy na wkład własny do projektów unijnych i programów rządowych	11
3. Istniejąca placówka lecznictwa szpitalnego oraz dobrze rozwinięta sieć POZ	11	3. Niewystarczająca liczba mieszkań komunalnych i socjalnych	10
4. Dobra baza dydaktyczna	9	4. Niska świadomość zdrowotna i ekologiczna mieszkańców: wiąże się to ze zwiększoną zachorowalnością na nowotwory (płuc, jelita grubego)	8
5. Dobra diagnoza świadczenia biorców pomocy społecznej, ich potencjału, potrzeb i możliwości rozwiązań	9	5. Brak żłobków	8
6. Funkcjonowanie placówek pomocowych: Środowiskowy Dom Samopomocy - placówki wsparcia dziennego	9	6. Zbyt małe wykorzystanie możliwości pozyskiwania środków pozabudżetowych na statutową działalność szkół i placówek oświatowych przez szkoły	7
7. Rozwój działań służących profilaktyce i rozwiązaniu problemów alkoholowych – Miejsko Gminna Komisja ds. Rozwiązywania Problemów Alkoholowych	9	7. Słaba integracja społeczności lokalnej	7
8. Istniejąca baza noclegowa dla bezdomnych	8	8. Ograniczony dostęp do specjalistycznych świadczeń zdrowotnych	7
9. Wykształcona kadra pedagogiczna świadcząca wysokiej jakości usługi edukacyjne, umiejętności kadry pedagogicznej w stosowaniu TIK w procesie kształcenia	8	9. Zbyt mała ilość programów profilaktycznych dla poszczególnych grup wiekowych	7
10. Korzystanie z usług medycznych przez mieszkańców ościennych gmin i miast	8	10. Bariery architektoniczne dla niepełnosprawnych	7
11. Jakość oferowanych usług zdrowotnych	7	11. Zbyt mały zakres wykorzystywania TIK w procesie kształcenia	6
		12. Pogłębiające się problemy społeczne i występowanie zjawisk marginalizacji społecznej	6
		13. Brak organizacji i stowarzyszeń działających na rzecz promocji zdrowia	4
Łączna wartość wagowa:	100	Łączna wartość wagowa:	100
Szanse		Zagrożenia	
1. Możliwość pozyskiwania środków finansowych na rozbudowę infrastruktury technicznej i bazy edukacyjnej szkół i placówek społecznych	30	1. Negatywne zjawiska demograficzne: migracje młodych ludzi poza gminę i starzenie się społeczeństwa	30
2. Aktywna polityka rynku pracy w zakresie wsparcia osób bezrobotnych w skali powiatu i kraju	30	2. Skomplikowane procedury przy pozyskiwaniu środków zewnętrznych	25
3. Współpraca z Powiatowym Urzędem Pracy w celu aktywizacji osób długotrwale bezrobotnych	20	3. Pogłębiające się bezrobocie wśród młodzieży – absolwentów szkół	15
4. Rozwój technologii informatycznych wspomagających kształcenie	10	4. Pogłębiające się zjawisko „dziedziczenia” biedy	15
5. Popularyzacja i dostępność do programów profilaktycznych ogólnopolskich	10	5. Wzrost biurokracji obciążającej szkoły, placówki publiczne i prywatne dodatkowymi zadaniami	15
Łączna wartość wagowa:	100	Łączna wartość wagowa:	100

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Wyszczególnienie	Słabe strony													Ilość interakcji mocne strony/słabe strony
Mocne strony	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	
1.	0	1	0	1	0	0	1	0	1	0	0	1	0	5
2.	1	0	0	0	0	1	0	0	0	0	1	1	0	4
3.	0	0	0	1	0	0	0	1	1	0	0	0	1	4
4.	1	0	0	0	0	1	0	0	0	0	1	1	0	4
5.	1	1	1	0	0	0	0	0	0	0	0	1	0	4
6.	1	1	1	0	0	0	0	0	0	0	0	1	0	4
7.	1	1	0	0	0	0	0	0	1	0	0	1	1	5
8.	1	1	1	0	0	0	0	0	0	0	0	1	0	4
9.	1	0	0	0	1	0	0	0	0	0	1	0	0	3
10.	0	0	0	0	0	0	0	1	1	0	0	0	0	2
11.	0	0	0	0	0	0	0	1	1	0	0	0	0	2
Ilość interakcji	7	5	3	2	1	2	1	3	5	0	3	7	2	41/34

Wyszczególnienie	Mocne strony											Ilość interakcji szanse/mocne strony
Szanse	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	
1.	1	1	1	1	0	1	1	1	1	1	1	10
2.	1	1	0	0	1	1	0	0	0	0	0	4
3.	1	0	0	1	1	1	1	1	0	0	0	6
4.	1	1	0	1	0	0	0	0	1	0	0	4
5.	1	0	1	0	0	0	1	0	0	1	1	5
Ilość interakcji	5	3	2	3	2	3	3	2	2	2	2	29/29

Wyszczególnienie	Mocne strony											Ilość interakcji zagrożenia/mocne strony
Zagrożenia	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	
1.	1	1	1	0	1	1	1	1	1	1	1	10
2.	1	0	0	0	0	0	0	0	0	0	0	1
3.	1	1	0	1	1	1	1	1	1	0	0	8
4.	1	1	0	0	1	1	1	1	0	0	0	6
5.	0	1	0	1	0	0	0	0	0	0	0	2
Ilość interakcji	4	4	1	2	3	3	3	3	2	1	1	27/27

Wyszczególnienie	Słabe strony													Ilość interakcji szanse/słabe strony
Szanse	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	
1.	1	0	1	1	1	1	1	0	0	1	1	1	0	9
2.	1	1	1	0	0	0	0	0	0	0	0	1	0	4
3.	1	1	0	0	0	0	0	0	0	0	0	1	0	3
4.	1	1	0	0	0	0	0	0	0	0	0	1	0	3
5.	0	1	0	1	0	0	1	1	1	0	0	1	1	7
Ilość interakcji	4	4	2	2	1	1	2	1	1	1	1	4	1	26/25

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Wyszczególnienie	Słabe strony													Ilość interakcji zagrożenia/słabe strony
Zagrożenia	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	
1.	1	0	1	0	0	0	1	0	0	0	0	1	0	4
2.	1	1	1	0	1	1	0	1	1	1	1	0	1	10
3.	1	0	1	0	0	0	0	0	0	0	0	1	0	3
4.	1	0	1	0	0	0	0	0	0	0	0	1	0	3
5.	0	0	0	1	0	1	0	1	1	0	1	0	0	5
Ilość interakcji	4	1	4	1	1	1	1	2	2	1	2	3	1	25/24

Wyszczególnienie	Zagrożenia					Ilość interakcji szanse/zagrożenia
Szanse	1.	2.	3.	4.	5.	
1.	0	1	1	0	0	2
2.	1	1	1	1	0	4
3.	1	0	1	1	0	3
4.	0	0	1	0	1	2
5.	1	0	1	1	0	3
Ilość interakcji	3	2	5	3	1	14/14

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Obszar: kultura, sport, turystyka

Tabela 28: Analiza SWOT – obszar: kultura, sport, turystyka

Mocne strony		Słabe strony	
1. Walory krajobrazowe, agroturystyczne i przyrodnicze, duże kompleksy zielone	35	1. Brak rozwiniętej infrastruktury turystycznej, słabo rozwinięta baza hotelowa i gastronomiczna, nieodpowiadająca na potrzeby turystów	30
2. Istniejąca baza turystyczna i okołoturystyczna: świetlice wiejskie, miejsca do uprawiania sportów i turystyki	30	2. Ograniczone środki własne na wspomaganie inicjatyw obywatelskich w zakresie kultury, sportu i turystyki	30
3. Funkcjonowanie klubów sportowych wielu dyscyplin (możliwość aktywnego spędzania czasu oraz uprawianie sportu na wysokim poziomie)	20	3. Brak zachęty dla inwestorów zewnętrznych oraz środków własnych na wspomaganie inicjatyw obywatelskich w zakresie kultury, sportu i turystyki	20
4. Wysoka świadomość ekologiczna, rolnictwo ekologiczne	15	4. Brak integracji między przedsiębiorstwami oraz między firmami a gminą w zakresie przemysłów kreatywnych (reklama, rzemiosło, sztuki audio-wizualne), sportu i turystyki	15
		5. Dzikie wysypiska śmieci	5
Łączna wartość wagowa:		Łączna wartość wagowa:	
	100		100
Szanse		Zagrożenia	
1. Perspektywa nowych przepisów dotyczących planowania i zagospodarowania przestrzennego: efektywne uporządkowanie i wykorzystanie przestrzeni i wprowadzania nowych funkcji	35	1. Brak inwestorów zewnętrznych, marazm inwestycyjny w zakresie sportu, kultury (przemysłów kreatywnych) i turystyki	30
2. Współpraca kulturalno-sportowa gminy z ościennymi gminami	30	2. Konkurencyjność gmin ościennych	30
3. Nowe tendencje w intensywnym wykorzystaniu zasobów naturalnych w turystyce	20	3. Stale zmieniające się przepisy unijne i dokumenty programowe w zakresie finansowania działań inwestycyjnych i rozwojowych	20
4. Pojawienie się nowych innowacyjnych form marketingu i komunikacji	15	4. Marginalizacja gminy i miasta w polityce lokalnej i regionalnej	10
		5. Mechanizm blokady inwestycji na obszarach chronionych	10
Łączna wartość wagowa:		Łączna wartość wagowa:	
	100		100

Wyszczególnienie	Słabe strony					Ilość interakcji mocne strony/słabe strony
	1.	2.	3.	4.	5.	
Mocne strony						
1.	1	1	1	0	1	4
2.	1	1	1	1	1	5
3.	0	1	1	1	0	3
4.	0	0	0	0	1	1
Ilość interakcji	2	3	3	2	3	13/13

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Wyszczególnienie	Słabe strony					Ilość interakcji szanse/słabe strony
Szanse	1.	2.	3.	4.	5.	
1.	1	0	0	0	1	2
2.	0	1	1	1	0	3
3.	0	1	1	1	1	4
4.	1	1	1	1	0	4
Ilość interakcji	2	3	3	3	2	13/13

Wyszczególnienie	Słabe strony					Ilość interakcji zagrożenia/słabe strony
Zagrożenia	1.	2.	3.	4.	5.	
1.	1	1	1	1	0	4
2.	1	1	1	1	0	4
3.	1	1	0	0	0	2
4.	0	1	0	0	0	1
5.	0	0	1	0	0	1
Ilość interakcji	3	4	3	2	0	12/12

Wyszczególnienie	Mocne strony				Ilość interakcji szanse/Mocne strony
Szanse	1.	2.	3.	4.	
1.	1	1	0	1	3
2.	1	1	1	0	3
3.	1	1	0	1	3
4.	0	1	1	1	1
Ilość interakcji	3	4	1	1	10/9

Wyszczególnienie	Mocne strony				Ilość interakcji zagrożenia/mocne strony
Zagrożenia	1.	2.	3.	4.	
1.	1	1	0	1	3
2.	0	1	0	0	1
3.	1	1	0	1	3
4.	0	0	0	0	0
5.	1	0	0	0	1
Ilość interakcji	3	3	0	2	8/8

Wyszczególnienie	Szanse				Ilość interakcji zagrożenia/szanse
Zagrożenia	1.	2.	3.	4.	
1.	1	1	1	1	5
2.	1	0	1	1	3
3.	1	0	1	0	2
4.	0	1	0	0	1
5.	1	0	1	0	2
Ilość interakcji	4	2	4	2	12/12

Analiza SWOT/TOWS obrazuje najważniejsze mocne i słabe strony Gminy Miastko, ale także szanse i zagrożenia w jej otoczeniu zewnętrznym. Istotnym elementem analizy była ocena układu sił i określenie na ich podstawie sytuacji strategicznej oraz zaproponowanie najbardziej adekwatnego wariantu strategii.

Końcowa tabela analizy powiązań i wzajemnego oddziaływania elementów analizy SWOT/TOWS ukazała, że przewagę zyskała strategia konkurencyjna jako model obrazujący stan przewagi słabych stron nad mocnymi w środowisku wewnętrznym i stanu przewagi szans w otoczeniu zewnętrznym.

Ilustracja 24: Schemat powiązań i wzajemnego oddziaływania.

3.2. Warianty rozwoju – przedstawienie modeli strategicznych

Poniżej przedstawiono charakterystykę modelu konkurencyjnego jako modelu optymalnego, z uwzględnieniem wariantów alternatywnych, uzależnionych od kształtowania się zmian w otoczeniu zewnętrznym i wewnętrznym gminy.

Ilustracja 25: Warianty rozwoju miasta i gminy Miastko.

Typ wariantu	Opis sytuacji
Wariant konkurencyjny - OPTYMALNY	<p>To sytuacja mająca swoje odzwierciedlenie w przeprowadzonej diagnozie i analizie SWOT/TOWS dla obszaru objętego planowaniem strategicznym. Model ten zakłada eliminację wewnętrznych słabości gminy, aby w przyszłości lepiej wykorzystać szanse otoczenia.</p> <p>Model ten zakłada wypośrodkowanie między tzw. dochodowością zaangażowanego kapitału i zakresem służenia społeczeństwu z uwzględnieniem zasad: gospodarności (przy założeniu minimalizacji nakładu środków dla osiągnięcia zamierzonego celu), przedsiębiorczości, rentowności i ekonomiczności.</p> <p>Obszar: przedsiębiorczość</p> <p>Pojawiające się szanse stwarzane przez otoczenie zewnętrzne w postaci:</p> <ul style="list-style-type: none"> - napływu nowych inwestycji zewnętrznych, - możliwości wykorzystania środków unijnych na inwestycje infrastrukturalne, - rozwoju gospodarczego kraju, - zaistnienia regionalnego i ogólnokrajowego systemu zachęt i pomocy przy powstawaniu zakładów usługowych, - wzrostu tendencji do rozwoju przedsiębiorczości na terenach wiejskich, drobnej wytwórczości i usług dla rolnictwa, - rozwoju komunikacji publicznej <p>mogą skutecznie wpłynąć na eliminację wewnętrznych słabości gminy Miastko. Sytuacja ta pozwala na redukcję lub likwidację:</p> <ul style="list-style-type: none"> - wysokiej stopy bezrobocia oraz wysokiego odsetka osób bezrobotnych bez prawa do zasiłku, - problemu długotrwałego bezrobocia i małej aktywności osób długotrwale bezrobotnych, - braku przedsiębiorczości wśród osób starszych i wśród młodzieży, - sezonowości pracy w gminie i niskiego poziomu zarobków. <p>Działania w obszarze pozyskiwania funduszy zewnętrznych na projekty infrastrukturalne i rozwojowe pozwolą na sukcesywny rozwój gminy Miastko w aspekcie gospodarczym, a zmodernizowana infrastruktura techniczna oraz przedsiębiorcza społeczność lokalna warunkować będzie wzrost zainteresowania obszarem i napływ zewnętrznego kapitału inwestycyjnego.</p> <p>Najważniejsze działania w ramach tego obszaru to:</p> <ul style="list-style-type: none"> - utworzenie Słupskiej Strefy Ekonomicznej – Podstrefy Miastko, - przygotowanie terenów przemysłowych pod działalność gospodarczą wraz z uzbrojeniem w tym przygotowanie terenu pod instalacje tzw. DUŻE OZE, - wsparcie dla projektów z zakresu OZE, - aktywne wspieranie przedsiębiorców i rolników w pozyskiwaniu środków zewnętrznych w tym dotacyjnych poprzez ułatwianie dostępu do informacji i wiedzy na temat dostępnych instrumentów rozwoju firmy i organizację spotkań, - inwestycje w targowiska lub obiekty budowlane przeznaczone na cele promocji lokalnych produktów, - promocja nowych modeli inwestycyjnych, inicjowanie działań w zakresie tworzenia PPP,

- rozwój współpracy instytucjonalnej na rzecz rozwoju gospodarczego gminy i promocja gospodarcza gminy Miastko.

W ramach strategii konkurencyjnej należy rozważyć następujące działania:

- powiększenie posiadanych zasobów – czyli wypełnianie luk dotyczących zasobów, np. poprzez zawarcie umowy na realizację działań w ramach PPP, stworzenia lub przynależności do związku gmin lub stowarzyszeń realizujących komplementarne cele z założeniami rozwojowymi gminy Miastko. Przynależność do LGD czy innych stowarzyszeń pozwoli wykorzystać pojawiające się szanse np. związane z pozyskaniem dotacji zewnętrznych na realizację kompleksowych projektów. Wejście w porozumienie oznaczać może również pozbycie się jednego z zagrożeń: potencjalny konkurent staje się partnerem,
- ulepszenie produktów – czyli weryfikacja potrzeb społeczności lokalnej, wybór najlepszego kanału dystrybucji danej usługi oraz dotarcie do docelowego nabywcy,
- zwiększenie produktywności – czyli maksymalne wykorzystanie zasobów, którymi dysponuje gmina, w ramach zwiększenia produktywności branż wpływających na rozwój gminy Miastko, np. przetwórstwo drzewne, turystyka, OZE,
- redukcja kosztów – czyli weryfikacja priorytetów inwestycyjnych i wykorzystanie możliwości dofinansowania zewnętrznego, przy zachowaniu ekonomiczności i racjonalności ponoszonych przez gminę wydatków,
- utrzymanie przewagi konkurencyjnej – czyli wykorzystanie pojawiających się szans w otoczeniu zewnętrznym i sukcesywnym przewyżnianiu słabych stron gminy.

Obszar: ochrona środowiska i infrastruktura

Szanse zewnętrzne dające możliwości w zakresie pozyskania dofinansowania zewnętrznego inwestycji, rozwoju energii odnawialnej i zachowania bioróżnorodności przyrodniczej obszaru Natura 2000 skutecznie wpłyną na eliminację słabych stron gminy Miastko. W wyniku pozyskania zewnętrznych środków dotacyjnych gmina jest w stanie uzupełnić braki w zakresie infrastruktury technicznej: zły stan dróg gminnych i powiatowych, mała ilość uzbrojonych terenów przemysłowych, słabo rozwinięta sieć ciepłownicza, słabo rozwinięta sieć gazowa. Gmina jest także w stanie realizować działania w ramach projektu niezależności energetycznej w oparciu o rozwiązania z zakresu alternatywnych źródeł pozyskiwania energii, co generuje wzrost jej atrakcyjności i samodzielności.

W ramach najistotniejszych działań realizacyjnych modelu konkurencyjnego w obszarze ochrony środowiska i infrastruktury wymienić należy:

Infrastruktura techniczna: modernizacja Kotłowni Rejonowej w Miastku wraz z przebudową i rozbudową sieci ciepłowniczej, modernizacja instalacji wraz z zastosowaniem inteligentnego sterowania oświetlenia ulicznego, budowa systemu energetycznego, w tym „smart grids” do zarządzania siecią, rozbudowa sieci ciepłowniczej w kierunku szpitala, gimnazjum i Osiedla Niepodległości, realizacja ostatniego etapu oczyszczania ścieków komunalnych poprzez budowę kanalizacji sanitarnej Zlewni Wałdowo tj. Zadry, Piaszczyzna, Dolsko, Głodowo, Wałdowo, Czarnica, Żabno, Role, Pożyczki, Turowo, rozbudowa kanalizacji sanitarnej Zlewni Miastko (mniejsze rozgałęzienia).

Infrastruktura komunikacyjna: rozbudowa i modernizacja infrastruktury drogowej: kontynuacja budowy dróg w miejscowości Pasięka, budowa dróg na terenach wiejskich, dostosowanie infrastruktury drogowej, w tym parkingowej w centrum miasta, uporządkowanie tras rowerowych w Miastku oraz inicjowanie utworzenia międzynarodowej trasy rowerowej EuroVelo z sąsiednimi gminami w woj. zachodniopomorskim i pomorskim;

Infrastruktura publiczna, obiekty publiczne: termomodernizacja budynków użyteczności publicznej, montaż mikroinstalacji i inteligentnego sterowania mediami w obiektach publicznych, remonty świetlic miejskich i wiejskich, remont

i dostosowanie do nowych wymogów biblioteki i MGOK-u, adaptacja dworca PKP na izbę muzealną oraz na potrzeby lokalowe dla organizacji pozarządowych.

Obszar: edukacja, zdrowie, społeczeństwo

Pojawiające się szanse w otoczeniu zewnętrznym tj. możliwość pozyskiwania środków finansowych na rozbudowę infrastruktury technicznej i bazy edukacyjnej szkół i placówek społecznych, aktywna polityka rynku pracy w zakresie wsparcia osób bezrobotnych w skali powiatu i kraju, współpraca z Powiatowym Urzędem Pracy w celu aktywizacji osób długotrwale bezrobotnych, rozwój technologii informatycznych wspomagających kształcenie oraz popularyzacja i dostępność do programów profilaktycznych ogólnopolskich wpłyną na niwelację problemów wewnętrznych gminy Miastko. Sukcesywnie, poprzez wdrażanie projektów aktywizacyjnych i rozwojowych eliminowane jest wysokie bezrobocie zarówno wśród kobiet i mężczyzn. Wdrażanie programów profilaktycznych warunkuje wzrost świadomości zdrowotnej i ekologicznej mieszkańców. Możliwość pozyskania dotacji może stać się gwarantem uzupełnień braków w infrastrukturze społecznej: budowa żłobków, niwelacja barier dla niepełnosprawnych, a projekty integracyjne sprzyjają integracji społeczności lokalnej i likwidacji zjawisk marginalizacji społecznej.

Najistotniejsze zadania w ramach tego obszaru to:

- uruchomienie przedszkoli/ klubów dziecięcych na obszarach wiejskich/miejskim,
- poprawa dostępu do usług zdrowotnych poprzez aktywne pozyskiwanie środków dotacyjnych na doposażenie i modernizację podmiotów świadczących usługi medyczne oraz profilaktykę,
- usprawnienie działań w zakresie identyfikacji problemów i przyznawania pomocy w zakresie pomocy społecznej,
- usprawnienie działalności UM w Miastku i komunikowania ze społecznością lokalną poprzez wykorzystywanie rozwiązań IT („e-urząd”),
- walka z bezrobociem,
- aktywizacja i integracja mieszkańców.

Obszar: kultura, sport, turystyka

Wykorzystanie szans w otoczeniu zewnętrznym (tj. nowe przepisy dotyczące planowania i zagospodarowania przestrzennego, współpraca kulturalno-sportowa gminy z ościennymi gminami, nowe tendencje w intensywnym wykorzystaniu zasobów naturalnych w turystyce, nowe innowacyjne formy marketingu i komunikacji) pozwoli na niwelację głównych problemów wewnętrznych gminy Miastko w tym obszarze tj.: braku rozwiniętej infrastruktury turystycznej, słabo rozwiniętej bazy hotelowej i gastronomicznej, ograniczonym budżecie gminy, braku zachęty dla inwestorów zewnętrznych oraz środków własnych na wspomaganie inicjatyw obywatelskich w zakresie kultury, sportu i turystyki, braku integracji między przedsiębiorstwami oraz między firmami a gminą w zakresie przemysłów kreatywnych, sportu i turystyki.

Działania te przyczynią się do tworzenia wizerunku gminy Miastko jako obszaru atrakcyjnego kulturowo i turystycznie w oparciu o rozwój turystyki weekendowej, aktywnej czy ekoturystyki).

W tym obszarze najistotniejsze działania to:

- adaptacja terenów pod kątem rekreacji i turystyki, w tym m.in.: przebudowa „Kaczego Dołka”,
- wykonanie na terenie gminy pola pod „caravanning”,
- adaptacja wiejskich parków przydworskich na tereny rekreacji dla poszczególnych wiosek,
- realizacja przedsięwzięcia o znaczeniu regionalnym „Kajakiem przez Pomorze”.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

<p>Wariant defensywny - PESYMICZNY</p>	<p>Wariant defensywny to sytuacja, która może zaistnieć w momencie, gdy słabe strony będą silnie powiązane z zewnętrznymi zagrożeniami, a szanse w otoczeniu zewnętrznym nie pojawiają się, bądź nie zostają efektywnie wykorzystane. Model ten jest adekwatny z klęską rozwojową.</p> <p>W wyniku zaistnienia tego wariantu gmina Miastko narażona zostanie na dezintegrację i regres w każdym z powyżej diagnozowanych obszarów. Mieszkańcy gminy Miastko zaczną opuszczać gminę lub korzystać z infrastruktury innych ośrodków, co może stać się przesłanką do tzw. wchłonięcia gminy Miastko bądź jej części przez silniejszy ośrodek/jednostkę.</p> <p>W strategii defensywnej rozważyć należy następujące postępowanie:</p> <ul style="list-style-type: none"> - stopniowe wycofywanie się i włączenie w strukturę silniejszej jednostki administracyjnej – tzw. proces „wchłonięcia”, - redukcja kosztów i oczekiwanie na pojawienie się korzystniejszych okoliczności, lepszej sytuacji na rynku, co umożliwi przetrwanie niekorzystnego okresu i odbudowanie się w przyszłości, - zaprzestanie inwestowania.
<p>Wariant agresywny - OPTYMISTYCZNY</p>	<p>Strategia agresywna (ekspansywna) – to ewentualność rozwoju strategicznego, która może się pojawić w zaistnieniu następującej relacji: w czynnikach wewnętrznych nastąpi przewaga mocnych stron, a w otoczeniu zewnętrznym pojawiają się silnie powiązane z nimi szanse.</p> <p>To wariant mający swoje uzasadnienie w momencie, kiedy słabe strony gminy Miastko zostaną zniwelowane – np. w wyniku wdrożenia strategii konkurencyjnej – a szanse w otoczeniu zewnętrznym będą maksymalnie wykorzystywane, i będą korelowały z mocnymi stronami gminy. W wyniku tych działań gmina Miastko zyska silne pozycjonowanie wśród jednostek administracyjnych powiatu i województwa i może stać się jednostką absorbującą mniejsze jednostki administracyjne.</p> <p>W ramach strategii agresywnej rozważyć należy następujące postępowanie:</p> <ul style="list-style-type: none"> - wychwytywanie i maksymalne wykorzystywanie okazji jakie daje otoczenie zewnętrzne – należy szukać szans, sposobności, które pozwolą gminie na rozwój w oparciu o wykorzystanie mocnych stron, którymi dysponuje, - wchłanianie mniejszych i słabszych jednostek – czyli wyszukiwanie organizacji/gmin, które potencjalnie mogłyby zagrażać gminie Miastko, ale są obecnie w słabszej pozycji względem gminy Miastko, - koncentracja zasobów na najlepszych produktach – czyli zorientowanie na eksponowanie produktów/usług, które zapewnią gminie Miastko znaczącą przewagę konkurencyjną, a przy tym wysoki popyt na dane usługi czy produkty, - wzmocnienie pozycji na rynku. <p>Obszar: przedsiębiorczość</p> <p>Pojawiające się szanse stwarzane przez otoczenie zewnętrzne w postaci:</p> <ul style="list-style-type: none"> - napływu nowych inwestycji zewnętrznych - możliwości wykorzystania środków unijnych na inwestycje infrastrukturalne, - rozwoju gospodarczego kraju, - zaistnienia regionalnego i ogólnokrajowego systemu zachęt i pomocy przy powstawaniu zakładów usługowych, - wzrostu tendencji do rozwoju przedsiębiorczości na terenach wiejskich, drobnej wytwórczości i usług dla rolnictwa, - rozwoju komunikacji publicznej <p>będą wzmocniały oddziaływanie atutów gminy Miastko w postaci:</p> <ul style="list-style-type: none"> - korzystnych rozwiązań komunikacyjnych i rozwiniętej sieci drogowej i kolejowej sprzyjającej dostępności regionu i rozwojowi przedsiębiorczości,

	<ul style="list-style-type: none"> - dużej liczby firm przemysłu drzewnego, - braku napływu na rynek dużych grup bezrobotnych z restrukturyzowanych dużych zakładów pracy, - znacznych zasobów niewykorzystanej siły roboczej, - dużych zasobów naturalnych i kulturalnych dających możliwość powstawania i rozwoju usług turystycznych. <p>Sytuacja ta wpłynie na wzrost ekspansywności gminy Miastko i umacnianie jej jako obszaru strategicznego powiatu bytowskiego i województwa pomorskiego. Stałe działania w zakresie pozyskiwania funduszy zewnętrznych na projekty infrastrukturalne i rozwojowe pozwolą na trwały i stabilny rozwój gminy Miastko w aspekcie gospodarczym, a zmodernizowana infrastruktura techniczna oraz przedsiębiorcza społeczność lokalna będzie sprzyjać napływowi inwestycji zewnętrznych. Wzrastająca ilość atutów gminy będzie stale potęgowana przez sukcesywne wykorzystywanie szans rozwojowych w zakresie przedsiębiorczości i gospodarki. Gmina Miastko stanie się obszarem wspierającym i skupiającym konkurencyjną gospodarkę opierającą się na efektywnych mechanizmach wspierania innowacyjności, działań badawczo-rozwojowych, partnerstwie publiczno-prywatnym. Efektywnie wykorzystany kapitał ludzki i potencjał gminy, posłuży do budowy marki produktów lokalnych tu w szczególności w zakresie turystyki, energetyki (dywersyfikacja źródeł i nośników energii w oparciu o wykorzystanie OZE).</p> <p>Obszar: ochrona środowiska i infrastruktura</p> <p>Szanse zewnętrzne dające możliwości w zakresie pozyskania dofinansowania zewnętrznego inwestycji, rozwoju energii odnawialnej i zachowania bioróżnorodności przyrodniczej obszaru Natura 2000 będą eksponowały i potęgowały oddziaływanie mocnych stron gminy Miastko w obszarze infrastruktury i ochrony środowiska w postaci rozbudowanego systemu komunikacyjnego drogowego i kolejowego, zasobów naturalnych: drewno, czyste środowisko, duża ilość lasów i jezior, wysokiego stopnia skanalizowania i zwodociągowania obszaru gminy, nowoczesnej oczyszczalni ścieków i uregulowanej gospodarki odpadami.</p> <p>W wyniku realizacji strategii agresywnej w tym obszarze, w gminie Miastko zostaną wprowadzone nowoczesne rozwiązania służące racjonalnemu korzystaniu z zasobów, przy równoczesnym zmniejszaniu negatywnego oddziaływania człowieka na środowisko. Konkurencyjność gminy wzmacniać będą działania na rzecz modernizacji i rozbudowy infrastruktury technicznej, termomodernizacji budynków użyteczności publicznej oraz budowy sieci połączeń transportowych zwiększających dostępność komunikacyjną gminy. Przebudowa i rozbudowa sieci ciepłowniczej i systemu energetycznego (w tym „smart grids”), efektywne i stałe wykorzystywanie OZE i nowych technologii pozwoli na zbudowanie silnej pozycji gminy samowystarczalnej energetycznie racjonalnie gospodarującej zasobami naturalnymi i przyjaznej dla środowiska.</p> <p>Obszar: edukacja, zdrowie, społeczeństwo</p> <p>Pojawiające się szanse w otoczeniu zewnętrznym tj. możliwość pozyskiwania środków finansowych na rozbudowę infrastruktury technicznej i bazy edukacyjnej szkół i placówek społecznych, aktywna polityka rynku pracy w zakresie wsparcia osób bezrobotnych w skali powiatu i kraju, współpraca z Powiatowym Urzędem Pracy w celu aktywizacji osób długotrwale bezrobotnych, rozwój technologii informatycznych wspomagających kształcenie oraz popularyzacja i dostępność do programów profilaktycznych ogólnopolskich przy skutecznym wykorzystaniu zasobów wewnętrznych gminy Miastko w obszarze kapitału ludzkiego i społecznego</p>
--	--

	<p>czyli aktywnie działających NGO, wysokiego poziomem edukacji ogólnej i zróżnicowanej ofercie kształcenia zawodowego, wysokiej jakości usług zdrowotnych - istniejącej placówki leczenia szpitalnego oraz dobrze rozwinięta sieci POZ, sprawnie działających podmiotów w przestrzeni pomocy społecznej. Wzrośnie rola placówki szpitalnej w Miastku jako podmiotu świadczącego profesjonalne usługi medyczne o ponadregionalnym oddziaływaniu. Wdrażanie założeń strategii ekspansywnej/agresywnej pozwoli na zbudowanie społeczności o dużym wpływie na kształt polityki lokalnej i regionalnej, profesjonalnym przygotowaniu zawodowym i szerokiej wiedzy, aktywnej społecznie i zawodowo, świadomej społecznie i zdrowotnie.</p> <p>Obszar: kultura, sport, turystyka</p> <p>Realizacja założeń strategii agresywnej pozwoli na maksymalne spotęgowanie oddziaływania atutów wewnętrznych gminy tj. walory krajobrazowe, agroturystyczne i przyrodnicze, duże kompleksy zielone, baza turystyczna, kluby sportowe czy wysoka świadomość ekologiczna mieszkańców gminy w oparciu o efektywne wykorzystanie szans w otoczeniu zewnętrznym tj. nowe przepisy dotyczące planowania i zagospodarowania przestrzennego, współpraca kulturalno-sportowa gminy z ościennymi gminami, nowe tendencje w intensywnym wykorzystaniu zasobów naturalnych w turystyce, nowe innowacyjnych form marketingu i komunikacji.</p> <p>Działania te pozwolą na stworzenie spójnego wizerunku gminy w kontekście kultury, sportu i turystyki optymalnie wykorzystującej potencjał turystyczny. Ponad to poprzez zintensyfikowanie działalności w zakresie działalności agroturystycznej, rekreacyjnej i sportowej, gmina Miastko stanie się ośrodkiem turystycznym skupiającym główne trendy rozwoju turystyki i form rekreacji, promującym popyt rynkowego na określone produkty turystyczne.</p>
--	--

Kluczowe czynniki, na których opiera się konkurencyjna strategia rozwoju, wynikają z układu sił w analizie SWOT/TOWS (mocne strony jak również szanse zostały połączone w ogólne zapisy obejmujące wszystkie diagnozowane obszary). Zakres mocnych stron i szans przedstawia poniższy schemat.

Ilustracja 26: Czynniki wsparcia strategii konkurencyjnej.

IV. Plan strategiczny

Podstawą realizacji działań z zakresu rozwoju miasta i gminy Miastko jest opracowanie kompleksowego planu strategicznego jako komplementarnego planu rozwoju gminy.

4.1. Wizja, misja, cele

Wizja:

Gmina Miastko w 2025 r. jako obszar funkcjonalny o wysokiej samodzielności oraz miejsce przyjazne środowisku naturalnemu i mieszkańcom o wysokim poziomie życia gospodarczego i społecznego.

Misja:

Rozwój miasta i gminy Miastko poprzez:

- rozwój gospodarczy i przedsiębiorczość,
- rozbudowę i modernizację infrastruktury technicznej oraz samodzielność energetyczną,
- ochronę środowiska,
- wsparcie usług publicznych: edukacji, zdrowia i spraw społecznych,
- rozwój kultury, sportu i edukacji.

4.2. Wyzwania rozwojowe – plan operacyjny

Wyzwania rozwojowe dla miasta i gminy Miastko do 2025 roku

Rynek i przedsiębiorczość

Celem rozwojowym dla Gminy Miastko w obszarze: Rynek i przedsiębiorczość jest wzrost konkurencyjności gospodarczej gminy w oparciu o rozwój przedsiębiorczości opartej na wiedzy i innowacyjnych rozwiązaniach technologiczno-organizacyjnych. Znaczącym czynnikiem poprawy konkurencyjności gospodarki będą skutecznie realizowane zmiany w zakresie efektywnego wspierania inicjatyw gospodarczych, tj. doradztwo w zakresie pozyskiwania funduszy zewnętrznych w tym dotacji UE, wsparcie instytucjonalne w ramach rozpoczęcia działalności gospodarczej i jej rozwoju, udostępnienie dostępu do wiedzy eksperckiej poprzez organizację spotkań i szkoleń.

Konkurencyjna gospodarka to gospodarka opierająca się na efektywnych mechanizmach wspierania innowacyjności, w tym inicjowaniu działań badawczo-rozwojowych angażujących współpracę podmiotów prywatnych i naukowych. Działania na rzecz wzmocnienia powiązań między badaniami, innowacjami i przemysłem, jak również określenie wiodących obszarów inwestycyjnych oraz większe zastosowanie instrumentów wspierających innowacje są wyzwaniami rozwojowymi jakie stoją przed Gminą Miastko.

Konkurencyjna gospodarka to gospodarka efektywnie wykorzystująca kapitał ludzki i potencjał gminy, kreatywnie budująca produkt lokalny. Działania w tym zakresie powinny być ukierunkowane na rozwój działalności turystycznej bazującej na naturalnym potencjale Gminy Miastko (czyste środowisko, duża ilość lasów i jezior), rzemiosła, gastronomii – kuchnia regionalna, agroturystyki i gospodarstw rybackich. Istotne są też przedsięwzięcia z wykorzystaniem Odnawialnych Źródeł Energii (OZE). Wiodącym kierunkiem działalności gospodarczej powinny stać się branże bazujące na zasobach naturalnych gminy czyli przemysł drzewny w tym branże pokrewne np. meblarstwo. Ważną rolę powinny odegrać także inwestycje w targowiska lub obiekty budowlane, przeznaczone na promocję lokalnych produktów.

Konkurencyjna gospodarka to gospodarka dysponująca i efektywnie zarządzająca zasobami energii. Celem jest zatem dążenie do dywersyfikacji źródeł i nośników energii w oparciu o wykorzystanie OZE. Wzrost efektywności energetycznej gospodarki, wykorzystanie źródeł odnawialnych, sprzyjać będzie zmniejszeniu emisji CO₂ i realizacji zobowiązań wynikających z pakietu klimatyczno-energetycznego. W 2025 roku Gmina Miastko stanie się miejscem rozwoju gospodarczego, gdzie inwestycje realizowane są w zgodzie z zasadami efektywnej gospodarki finansowej i zrównoważonego wykorzystywania zasobów naturalnych.

Ochrona środowiska i infrastruktura

Warunkiem realizacji celów rozwoju miasta i gminy Miastko jest stworzenie miejsca samowystarczalnego energetycznie, przyjaznego człowiekowi i środowisku. Do 2025 roku w Gminie Miastko zostaną wprowadzone nowoczesne rozwiązania służące racjonalnemu korzystaniu z zasobów, przy równoczesnym zmniejszaniu negatywnego oddziaływania człowieka na środowisko. Konkurencyjność gminy wzmocnią będą działania na rzecz modernizacji i rozbudowy infrastruktury technicznej, termomodernizacji budynków użyteczności publicznej, działań na rzecz efektywnego zarządzania energią oraz budowy sieci połączeń transportowych zwiększających dostępność komunikacyjną gminy.

Do głównych wyzwań rozwojowych i inwestycyjnych w obrębie tego obszaru należą:

Infrastruktura techniczna: modernizacja Kotłowni Rejonowej w Miastku wraz z przebudową i rozbudową sieci ciepłowniczej, modernizacja instalacji wraz z zastosowaniem inteligentnego sterowania oświetlenia ulicznego, budowa systemu energetycznego, w tym „smart grids” do zarządzania siecią, rozbudowa sieci ciepłowniczej w kierunku szpitala, gimnazjum i Osiedla Niepodległości, realizacja ostatniego etapu oczyszczania ścieków komunalnych poprzez budowę kanalizacji sanitarnej Zlewni Wałdowo tj. Zadry, Piaszczyzna, Dolsko, Głodowo, Wałdowo, Czarnica, Żabno, Role, Pożyczki, Turowo, rozbudowa kanalizacji sanitarnej Zlewni Miastko (mniejsze rozgałęzienia), likwidacja źródeł zanieczyszczenia powietrza atmosferycznego;

Infrastruktura komunikacyjna: rozbudowa i modernizacja infrastruktury drogowej: kontynuacja budowy dróg w miejscowości Pasięka, budowa dróg na terenach wiejskich, dostosowanie infrastruktury drogowej, w tym parkingowej w centrum miasta, uporządkowanie tras rowerowych w Miastku oraz inicjowanie utworzenia międzynarodowej trasy rowerowej EuroVelo z sąsiednimi gminami w woj. zachodniopomorskim i pomorskim;

Infrastruktura publiczna, obiekty publiczne: termomodernizacja budynków użyteczności publicznej, montaż mikroinstalacji i inteligentnego sterowania mediami w obiektach publicznych, remonty świetlic miejskich i wiejskich, remont i dostosowanie do nowych wymogów biblioteki i MGOK-u, adaptacja dworca PKP na izbę muzealną oraz na potrzeby lokalowe dla organizacji pozarządowych.

Edukacja, zdrowie, pomoc społeczna

Wzmacnianie przewagi konkurencyjnej Gminy Miastko uzależnione będzie od stopnia i jakości rozwoju kapitału ludzkiego.

Wyzwaniem rozwojowym jest stworzenie społeczności coraz lepiej wykształconej, aktywnej społecznie i zawodowo, a także wysokiej jakości kapitału społecznego wzmacniającego kompetencje i postawy sprzyjające współpracy, komunikacji, kreatywności, otwartości i umiejętności elastycznego wykorzystywania posiadanej wiedzy i doświadczenia. Wyzwanie to realizowane będzie poprzez efektywne korzystanie z systemu edukacyjnego (ogólny dostęp do wiedzy, edukacja korelująca z potrzebami rynkowymi, wykorzystywanie nowoczesnych programów nauczania, które wpłyną na tworzenie kluczowych kompetencji i postaw tj.: znajomości języków, wiedzy praktycznej, umiejętności pracy w zespole, umiejętności wykorzystania nowoczesnych technologii czy kreatywnego myślenia, realizacji projektu: Edukacja przez całe życie - od przedszkola do seniora poprzez kształcenie ustawiczne).

Społeczność lokalna jako świadome społeczeństwo w dobrej kondycji zdrowotnej, o szerokiej świadomości społecznej, aktywnie działające na rzecz integracji i walki z patologiami to kapitał rokujący rozwój gminy. Dlatego też istotne jest realizowanie działań tj.: poprawa dostępu do usług zdrowotnych czy usprawnienie działań w zakresie identyfikacji problemów i przyznawania pomocy w zakresie pomocy społecznej oraz aktywizacja społeczna osób starszych poprzez naukę, rekreację i sport.

Kultura, sport, turystyka

Kultura i dziedzictwo kulturowe to czynnik identyfikujący tożsamość lokalną człowieka. Obszar ten kształtowany był kulturowo przez ludność napływową z różnych stron kraju. Tereny Gminy Miastko to miejsce oddziaływania kultury polskiej, kaszubskiej, niemieckiej (niegdyś pruskiej), ukraińskiej i

żydowskiej. Takie skupienie ludności przybyłej z różnych stron miało ogromny wpływ na życie gminy. Spotykali się tu ludzie, co charakterystyczne dla ziem odzyskanych, o różnych postawach społecznych, politycznych, moralnych, różnym poczuciu kultury duchowej, materialnej, reprezentujący różne tradycje i nawyki grupowe. Stanowi to dorobek materialny i duchowy, jest wartością przekazaną przez przodków i określającą kulturę danego społeczeństwa.

Wyzwaniem rozwojowym dla miasta i gminy Miastko do 2025 roku jest stworzenie spójnego wizerunku gminy w kontekście kultury, sportu i turystyki poprzez aktywne wspieranie działalności gospodarczej optymalnie wykorzystującej potencjał turystyczny gminy w zakresie działalności agroturystycznej, rekreacyjnej i sportowej. Rozwój turystyki w Gminie Miastko może być zagwarantowany poprzez tworzenie i promowanie popytu rynkowego na określone produkty turystyczne.

Projektowane obszary krajobrazu chronionego: „Jezioro Bobięcińskie Wielkie ze Skibską Górą” i „Źródłkowy obszar rzeki Brdy i Wieprzy na wschód od Miastka” wyróżniają się dużą lesistością i bogactwem wód. O bogactwie przyrodniczym tego terenu decydują też parki wiejskie, podworskie i przypałacowe. Do najbardziej interesujących należą parki w: Bobięcinie, Piaszczyne, Świerzenku, Trzcinnie i Tursku.

Ciekawie położona z urozmaiconą linią brzegową, obfitująca w liczne jeziora Gmina Miastko posiada potencjał dla rozwoju turystyki kwalifikowanej, w szczególności wodnej: żeglarstwa, wędkarstwa, nurkowania. Prawie na każdym większym jeziorze jest przystań i kąpielisko z wypożyczalnią sprzętu pływającego.

Atutem godnym wyeksponowania są także ścieżki przyrodnicze nad Studnicą, w tym położony jeszcze w granicach miasta „Zielony Ruczaj” oraz biegnące z Pasieki dwie ścieżki „Kąpielisko Rummela” i „U źródeł Studnicy” oraz „Kraina Rummela”.

Istotnymi działaniami w tym zakresie powinny stać się:

- adaptacja terenów pod kątem rekreacji i turystyki, w tym m.in.: przebudowa „Kaczego Dołka”,
- wykonanie na terenie gminy pola pod „caravanning”,
- adaptacja wiejskich parków przydworskich na tereny rekreacji dla poszczególnych wiosek,
- wykreowanie międzynarodowego szlaku rowerowego od strony Niemiec po Pojezierzu Drawskim i Pojezierzu Bytowskim w kierunku Litwy.

Do pozytywnych praktyk należy zaznaczyć akcentowanie tożsamości kulturowej społeczności miasteczkiej. W ramach promocji bogactwa tradycji i kultury Miastka w 2009 roku wyemitowany został przez Urząd Miejski w Miastku Rummel – dukat lokalny. Nazwa upamiętnia legendarnego zbójnika Rummela.

Tworzenie spójnego wizerunku Gminy Miastko jako obszaru atrakcyjnego turystycznie i kulturowo powinny uzupełniać działania z zakresu promocji wydarzeń artystycznych mających miejsce na terenie gminy, w tym m.in.: wieczorów kabaretowych, plenerów malarskich, warsztatów poetyckich, projekcji filmów w ramach projektu „Polska Świątłoczula”, Dni Miastka czy imprez turystycznych.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Tabela 29: Plan operacyjny dla celu strategicznego I.

Cel strategiczny I: Wzrost atrakcyjności gospodarczej			
Cel szczegółowy I.1: Rozwój przedsiębiorczości			
Kierunek działań	Okres realizacji	Partnerzy	
I.1.1	Utworzenie Słupskiej Strefy Ekonomicznej – Podstrefy Miastko.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, ośrodki doradcze, NGO, podmioty prywatne.
I.1.2	Przygotowanie terenów przemysłowych pod działalność gospodarczą wraz z uzbrojeniem w tym przygotowanie terenu pod instalacje tzw. DUŻE OZE.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, ośrodki doradcze, NGO, podmioty prywatne.
I.1.3	Aktywne wspieranie przedsiębiorców i rolników w pozyskiwaniu środków zewnętrznych, w tym dotacyjnych poprzez ułatwianie dostępu do informacji i wiedzy na temat dostępnych instrumentów rozwoju firmy i organizację spotkań.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, PUP w Bytowie, ARiMR, Gmina Miastko, ośrodki doradcze, NGO, podmioty prywatne.
I.1.4	Promocja nowych modeli inwestycyjnych, inicjowanie działań w zakresie tworzenia PPP.	2015-2025	Gmina Miastko, JST zewnętrzne, ośrodki doradcze, podmioty prywatne, NGO, organizacje nieformalne.
I.1.5	Rozwój współpracy instytucjonalnej na rzecz rozwoju gospodarczego gminy: współpraca z zewnętrznymi podmiotami prywatnymi oraz JST w zakresie wymiany informacji oraz tworzenia PPP.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, Starostwo w Bytowie, Gmina Miastko, JST zewnętrzne, ośrodki doradcze, podmioty prywatne, NGO, organizacje nieformalne.
I.1.6	Aktywne pozyskiwanie dotacji na wspieranie działalności gospodarczej optymalnie wykorzystującej potencjał turystyczny gminy w zakresie działalności agroturystycznej, rekreacyjnej i sportowej.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, PUP w Bytowie, ARiMR, Gmina Miastko, ośrodki doradcze, NGO, podmioty prywatne.
I.1.7	Promocja gospodarcza Gminy Miastko i działania promocyjne terenów inwestycyjnych pod przyszłą działalność gospodarczą.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, ośrodki doradcze, podmioty prywatne.
I.1.8	Utworzenie targowiska promującego lokalne produkty.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, PUP w Bytowie, ARiMR, Gmina Miastko, ośrodki doradcze, NGO, podmioty prywatne.
Cel szczegółowy I.2: Spadek bezrobocia			
Kierunek działań	Okres realizacji	Partnerzy	
I.2.1	Wspieranie aktywności zawodowej i poprawa dostępu do zatrudnienia osób bezrobotnych, w tym w szczególności na obszarach zdegradowanych i obszarze wyznaczonym do rewitalizacji.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, PUP w Bytowie, Gmina Miastko, ośrodki doradcze, NGO, organizacje nieformalne, podmioty prywatne.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

I.2.2	Inicjowanie i wdrażanie projektów edukacyjnych i szkoleniowych w celu podniesienia kompetencji osób poszukujących pracy, w tym w szczególności na obszarach zdegradowanych i obszarze wyznaczonym do rewitalizacji.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, PUP w Bytowie, Gmina Miastko, ośrodki doradcze i edukacyjne, NGO, organizacje nieformalne, podmioty prywatne.
I.2.3.	Aktywne działania w celu podniesienia efektywności współpracy pomiędzy Gminą Miastko a instytucjami pomocniczymi (PUP) i organizacjami pozarządowymi w celu prowadzenia wspólnej polityki społecznej.	2015-2025	PUP w Bytowie, Gmina Miastko, ośrodki doradcze, NGO, podmioty prywatne.

Tabela 30: Plan operacyjny dla celu strategicznego II.

Cel strategiczny II: Poprawa dostępu do infrastruktury i zasobów			
Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej			
Kierunek działań		Okres realizacji	Partnerzy
II.1.1	Rozbudowa i modernizacja infrastruktury drogowej: kontynuacja budowy dróg w miejscowości Pasięka, budowa dróg na terenach wiejskich, dostosowanie infrastruktury drogowej, w tym parkingowej w centrum miasta.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.2	Uporządkowanie tras rowerowych w Miastku oraz inicjowanie utworzenia międzynarodowej trasy rowerowej EuroVelo z sąsiednimi gminami w woj. zachodniopomorskim i pomorskim.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, JST, Gmina Miastko, podmioty prywatne.
II.1.3	Modernizacja Kotłowni Rejonowej w Miastku wraz z przebudową i rozbudową sieci ciepłowniczej.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.4	Modernizacja instalacji wraz z zastosowaniem inteligentnego sterowania oświetlenia ulicznego.	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.5	Rozbudowa sieci ciepłowniczej w kierunku szpitala, gimnazjum, Osiedla Niepodległości i Szkoły Podstawowej nr 2, tworząc tzw. ring ciepłowniczy	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.6	Realizacja ostatniego etapu oczyszczania ścieków komunalnych poprzez budowę kanalizacji sanitarnej Zlewni Wałdowo: tj. Zadry, Piaszczyzna, Dolsko, Głodowo, Żabno, Wałdowo, Czarnica, Role, Pożyczki, Turowo.	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

II.1.7	Rozbudowa kanalizacji sanitarnej Zlewni Miastko (mniejsze rozgałęzienia).	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.8	Termomodernizacja budynków użyteczności publicznej.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.9	Montaż mikroinstalacji OZE i inteligentnego sterowania mediami w obiektach publicznych, mieszkalnych i przemysłowych	2015-2025	NFOŚ, MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.10	Remonty świetlic miejskich i wiejskich.	2015-2025	ARiMR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, NGO, podmioty prywatne.
II.1.11	Remont i dostosowanie do nowych wymogów biblioteki i MGOK-u.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.1.12	Zagospodarowanie i przebudowa niszczonej infrastruktury po zlokalizowanym na ulicy Stolarskiej w Miastku byłym zakładzie produkcyjnym w obszarze wyznaczonym do rewitalizacji	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, NGO, podmioty prywatne.
II.1.13	Adaptacja dworca PKP na izbę muzealną (tkactwa i ziemi miasteczkiej) oraz na potrzeby lokalowe dla organizacji pozarządowych.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, NGO, podmioty prywatne.
Cel szczegółowy II.2.: Zrównoważone wykorzystywanie zasobów			
Kierunek działań		Okres realizacji	Partnerzy
II.2.1	Budowa systemu energetycznego, w tym „smart grids” do zarządzania siecią.	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne (OEN).
II.2.2	Budowa Gminnego Centrum Zarządzania Energią	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne (OEN).
II.2.3	Wspieranie działań mieszkańców w zakresie zmiany źródła ciepła zanieczyszczające powietrze na źródła ekologiczne	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne (OEN).
II.2.4	Zagospodarowanie osadu z oczyszczalni ścieków oraz odpadów z terenów zielonych miasta i gminy (trawy, liście, zrębki itp) poprzez budowę gminnej biogazowni.	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.2.5	Odtworzenie starych elektrowni wodnych na rzece Studnica – restauracja obiektów i instalacji, odbudowa obiektów.	2015-2025	MRR, NFOŚ, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.2.6	Przekształcenie terenów lasów komunalnych na parki komunalne (tj. Lasek Słupski, Leśna Dolina m. Pasieka).	2015-2025	MRR, LP, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

II.2.7.	Adaptacja terenów pod kątem rekreacji i turystyki, w tym m.in.: przebudowa „Kaczego Dołka”, wykonanie na terenie gminy pola pod „caravanning”, adaptacja wiejskich parków przydworskich na tereny rekreacji dla poszczególnych wiosek.	2015-2025	MRR, ARiMR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
II.2.8.	Realizacja przedsięwzięcia o znaczeniu regionalnym „Kajakiem przez Pomorze”.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, JST, Gmina Miastko, podmioty prywatne.

Tabela 31: Plan operacyjny dla celu strategicznego III.

Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego			
Cel szczegółowy III.1: Aktywizacja i integracja mieszkańców			
Kierunek działań		Okres realizacji	Partnerzy
III.1.1	Uruchomienie Uniwersytetu III wieku.	2015-2025	Gmina Miastko, podmioty naukowe, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.1.2	Uruchomienie Klubu Dziennego Pobytu Seniora.	2015-2025	Gmina Miastko, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.1.3	Tworzenie małych inkubatorów przedsiębiorczości na terenach wiejskich/ lokalnych produktów.	2015-2025	Gmina Miastko, podmioty naukowe, przedsiębiorcy, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.1.4	Wdrażanie programów profilaktycznych z zakresu ochrony zdrowia.	2015-2025	Gmina Miastko, podmioty świadczące usługi medyczne (szpital, ośrodki zdrowia), podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.1.5	Wdrażanie programu rewitalizacji społecznej miasta oraz programów profilaktycznych z zakresu walki z patologią.	2015-2025	Urząd Marszałkowski Województwa Pomorskiego, PUP, Gmina Miastko, placówki oświatowo-wychowawcze, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.1.6	Aktywizacja i integracja mieszkańców poprzez organizację imprez kulturalnych i wspieranie inicjatyw społecznych.	2015-2025	Gmina Miastko, placówki oświatowo-wychowawcze, MDK i podmioty realizujące zadania z zakresu szerzenia kultury, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.1.7	Promocja zdrowego stylu życia z uwzględnieniem adaptacji i rozbudowy terenów rekreacyjno-sportowych.	2015-2025	Gmina Miastko, podmioty realizujące zadania z zakresu promocji sportu i kultury (LKS, MDK), placówki oświatowo-wychowawcze, podmioty świadczące usługi z zakresu opieki zdrowotnej, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.1.8	Nawiązanie współpracy z instytucjami (uniwersytety, politechniki) w zakresie	2015-2025	Gmina Miastko, podmioty naukowe, podmioty prywatne, NGO, grupy

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

	edukacji ekologicznej, OZE, przeprowadzania badań socjologicznych, badań naukowo – technicznym na naszym terenie – stworzenie centrum edukacji ekologicznej.		nieformalne, mieszkańcy.
Cel szczegółowy III.2: Rozwój usług publicznych			
Kierunek działań		Okres realizacji	Partnerzy
III.2.1	Uruchomienie klubów dziecięcych/ przedszkoli na terenach wiejskich/miejskim.	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty prywatne.
III.2.2	Poprawa dostępu do usług zdrowotnych poprzez aktywne pozyskiwanie środków dotacyjnych na doposażenie i modernizację podmiotów świadczących usługi medyczne oraz profilaktykę (Szpital Miejski, ośrodki zdrowia).	2015-2025	MRR, Urząd Marszałkowski Województwa Pomorskiego, Gmina Miastko, podmioty świadczące usługi z zakresu opieki zdrowotnej, podmioty prywatne.
III.2.3	Usprawnienie działań w zakresie identyfikacji problemów i przyznawania pomocy w zakresie pomocy społecznej.	2015-2025	PUP, Miasto i Gmina Miastko, podmioty realizujące zadania z zakresu pomocy społecznej, placówki oświatowo-wychowawcze, podmioty świadczące usługi z zakresu opieki zdrowotnej, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.
III.2.4	Usprawnienie działalności UM w Miastku i komunikowania ze społecznością lokalną poprzez wykorzystywanie rozwiązań IT („e-urząd”).	2015-2025	Miasto i Gmina Miastko, podmioty prywatne, NGO, grupy nieformalne, mieszkańcy.

4.3. Analiza Portera

Na potrzeby wizualizacji czynników wpływających na potencjał rozwojowy Gminy Miastko wykorzystano metodę analizy strategicznej pn. analiza Portera. Analiza została zwizualizowana za pomocą wykresu radarowego, koncentrującego się na analizie pięciu kluczowych czynników określających konkurencyjność gminy tzn.:

- natężenie walki konkurencyjnej – wzrost konkurencyjności innych gmin,
- siła przetargowa dostawców usług i możliwości wywierania przez nich presji na gminę – podmioty na terenie gminy świadczące usługi publiczne z zakresu administracji, edukacji, pomocy społecznej i zdrowotnej jak również w zakresie dostaw i dostępu do mediów oraz firmy,
- siła przetargowa nabywców usług – społeczność lokalna Gminy Miastko,
- groźba substytutów – usługi w innych gminach na wyższym poziomie,
- groźba nowych wejść – groźba pojawiania się nowych gmin (podziały gmin, łączenie się jednostek samorządowych w związki i grupy działania).

Poniższy wykres przedstawia skalę oddziaływania poszczególnych sił od 1 – jako najmniejszego oddziaływania do 5 – jako wartości najsilniejszego oddziaływania w odniesieniu do otoczenia Gminy Miastko.

Ilustracja 27: Wykres Portera.

Za dostawców usług uważać można wszelkie podmioty na terenie gminy świadczące usługi publiczne z zakresu administracji, edukacji, pomocy społecznej i zdrowotnej, jak również w zakresie dostaw i dostępu do mediów.

Siła oddziaływania dostawców zależy od:

- stopnia koncentracji sektora,
- uzależnienia jakości produktu finalnego od jakości wyrobu dostawcy,
- niepowtarzalności wyrobu dostawcy,
- łatwości i kosztu zmiany dostawcy,
- dużego udziału dostawcy w tworzeniu zysku producentów w sektorze,
- możliwości podjęcia przez dostawcę produkcji wyrobu finalnego,
- ostrości walki konkurencyjnej w sektorze dostawców.

Istotnym czynnikiem warunkującym wysoki standard świadczonych usług jest posiadanie przez Gminę Miastko rozwiniętej, wysokiej jakości infrastruktury. Stworzenie odpowiedniego zaplecza dla wzrostu jakości usług publicznych poprzez rozbudowę i modernizację infrastruktury publicznej w oparciu

o zastosowanie innowacyjnych rozwiązań technologicznych (wykorzystanie alternatywnych źródeł pozyskiwania energii, efektywne wykorzystanie zasobów naturalnych – surowiec drzewny) i organizacyjnych (e-usługi), skutkować może dywersyfikacją i poszerzeniem pakietu usług świadczonych przez gminę na rzecz społeczności lokalnej. Siłę przetargową dostawcy usług w oparciu o jego potencjał wewnętrznych, czyli tzw. mocne strony Gminy Miastko (kapitał infrastrukturalny, gospodarczy, przestrzenny i ludzki) określić możemy jako wysokie.

Nabywcy usług to społeczność lokalna Gminy Miastko.

Siła oddziaływania nabywców zależy od:

- stopnia koncentracji sektora nabywcy,
- uzależnienia jakości produktu finalnego od jakości wyrobu dostawcy,
- niepowtarzalności produktu,
- dużego udziału dostawcy w tworzeniu zysku nabywcy,
- łatwości i kosztu zmiany dostawcy,
- możliwości podjęcia przez nabywcę produkcji wyrobu finalnego,
- ostrości walki konkurencyjnej w sektorze nabywców.

Aktualne oczekiwania społeczności lokalnej, zgodnie z przeprowadzonym badaniem lokalnej opinii publicznej skoncentrowane są na zwiększeniu wsparcia i pomocy dla przedsiębiorczości oraz promocji Gminy Miastko pod kątem jej potencjału gospodarczego i turystycznego. Względy dotyczące usług publicznych w zakresie zdrowia, pomocy społecznej i edukacji budzą powszechną akceptację. Czynnikiem określającym siłę nabywców usług jest fakt, iż konsumenci wymagają na podmiocie świadczącym usługi – w tym przypadku na Gminie Miastko – atrakcyjnej oferty. Wzrost atrakcyjności i faktyczne poszerzenie dostępu do usług i infrastruktury publicznej skutkować będą tzw. wzrostem konsumpcyjnym. Siłę nabywców możemy określić jako średnio umiarkowaną.

Zagrożenie ze strony substytutów czyli występowania analogicznego typu usług o wyższym standardzie zostało ocenione jako istotne.

Groźba pojawienia się nowych produktów i substytutów zależy od:

- atrakcyjności sektora, a zwłaszcza od stopy wzrostu popytu i rentowności sektora - im sektor jest bardziej atrakcyjny, tym większe jest zagrożenie nowymi konkurentami; atrakcyjność sektora określają: obecna wielkość sektora, przyszła wielkość sektora i dynamika sprzedaży w poszczególnych latach, obecna i przewidywana rentowność sektora,
- wysokości barier wejścia - im bariery są słabsze, tym groźba konkurencji zewnętrznej jest większa; do barier zaliczamy: ekonomikę skali, wysoki poziom technologiczny, brak dostępu do kanałów dystrybucji, formalne bariery wejścia na rynek, bariery celne,
- możliwości represji ze strony producentów sektora - jeśli producenci będący już w sektorze są w stanie skutecznie bronić dostępu przez walkę cenową czy zamykanie kanałów dystrybucji, to mniejsza jest groźba pojawienia się nowych rywali.

Należy zauważyć, że groźba pojawienia się substytutu zależy również od szybkości zmian technologii.

Zagrożenie ze strony potencjalnego wzrostu konkurencyjności gmin ościennych uznać można za wysokie. Rozwój gmin w regionie, a tym samym rozwój pakietu usług publicznych generowany jest analogicznymi czynnikami jak w przypadku Gminy Miastko, czyli: wymogami prawnymi, dostępem do

zewnątrznych źródeł finansowania projektów (w tym programów UE), ogólnym dostępem do technologii, sytuacją finansową podmiotów. Zagrożenie to można ograniczyć poprzez skoncentrowanie uwagi na wewnętrznym potencjale Gminy Miastko i tworzeniu produktów lokalnych np. tworzeniu specjalistycznych produktów turystycznych (agroturystyka, turystyka weekendowa, turystyka rekreacyjna i aktywna) w oparciu o racjonalne i efektywne wykorzystywanie zasobów i tworzenie infrastruktury przyjaznej środowisku i mieszkańcom (wykorzystanie OZE, modernizacja Kotłowni Rejonowej w Miastku wraz z przebudową i rozbudową sieci ciepłowniczej, budowa systemu energetycznego, w tym „smart grids” do zarządzania sieci, modernizacja wraz z zastosowaniem inteligentnego sterowania oświetlenia ulicznego, zagospodarowanie osadu z oczyszczalni ścieków oraz odpadów z terenów zielonych miasta i gminy poprzez budowę gminnej biogazowni, termomodernizacja budynków użyteczności publicznej wraz montażem mikroinstalacji i inteligentnego sterowania mediami w tych obiektach, budowa i włączenie do wspólnego systemu energetycznego farm wiatrowych, PV i wpięcie biogazowni na oczyszczalni oraz kogenerację na biomasie z ZEC to wyzwania stojące przed Gminą Miastko).

Natężenie walki konkurencyjnej wewnątrz sektora zależy od:

- koncentracji sektora,
- struktura udziałów rynku,
- liczba konkurentów.

Główne podmioty to lokalni przedsiębiorcy i instytucje publiczne. Znaczącym czynnikiem poprawy konkurencyjności gospodarki powinno być skuteczne realizowane polityki przyjaznej przedsiębiorczości (zmiany w zakresie efektywnego wspierania inicjatyw gospodarczych, tj. doradztwo w zakresie pozyskiwania funduszy zewnętrznych w tym dotacji UE, wsparcie instytucjonalne w ramach rozpoczęcia działalności gospodarczej i jej rozwoju, udostępnienie dostępu do wiedzy eksperckiej poprzez organizację spotkań i szkoleń, działania na rzecz wzmocnienia powiązań między badaniami, innowacjami i przemysłem, jak również określenie wiodących obszarów inwestycyjnych oraz większe zastosowanie instrumentów wspierających innowacje). Istotna jest także koncentracja sektora w przypadku Gminy Miastko np. firm sektora drzewnego, branż turystycznych kreujących markę lokalną czy w przyszłości przedsiębiorców skoncentrowanych na realizacji projektów w ramach OZE. Większy stopień koncentracji daje firmom z danego sektora przewagę negocjacyjną i większą możliwość wywierania presji na partnerów.

Niską skalą wystąpienia charakteryzuje się groźba nowych wejść interpretowana jako zrzeszanie się gmin w związki ich komasacja i integracja. Zrzeszanie gmin to proces mający na celu redukcję kosztów administracyjnych (im gmina bardziej zasobna, tym bardziej rozbudowane struktury, administracyjne), uzupełnienie braków kadrowych (często najmniejsze gminy nie mają wystarczającego potencjału kadrowego, aby realizować zadania nałożone na samorządy) i generowanie wzrostu ich zamożności. Zagrożenie to zostało ocenione jako niewielkie. Szansą na ograniczenie wpływu tego wektora jest umacnianie pozycji Gminy Miastko w regionie w oparciu o dalszą działalność gminy w ramach lokalnych grup działania, partnerstw i stowarzyszeń oraz realizacji celów spójnych z założeniami obszarowymi dotyczącymi zrównoważonego rozwoju społeczno-gospodarczego z wykorzystaniem zasobów naturalnych, pobudzania aktywności i przedsiębiorczości mieszkańców, wspierania innowacyjności, nowoczesną promocję i partnerską współpracę.

V. Korelacja „Strategii rozwoju miasta i gminy Miastko” z dokumentami planistycznymi

Rozdział ten przedstawia obszary spójności „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” z dokumentami wyższego rzędu o charakterze strategicznym na poziomie krajowym, regionalnym i powiatowym. Ocena spójności celów strategicznych niniejszego dokumentu ma na celu wpisanie realizacji strategii w krajowy i regionalny system rozwoju społeczno-gospodarczego. Poniższa tabela pokazuje obszary zgodności pomiędzy celami strategicznymi niniejszego opracowania z celami dokumentów wyższego rzędu.

Tabela 32: Spójność celów strategicznych „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” z dokumentami wyższego rzędu.

Cele dokumentów wyższego rzędu	Cele strategiczne „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025”
„Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu”	
Cel nadrzędny 1: osiągnięcie wskaźnika zatrudnienia na poziomie 75% osób w wieku 20-64 lat, między innymi wskutek zwiększenia liczby pracujących kobiet i osób starszych oraz lepszej integracji migrantów na rynku pracy.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości, Cel szczegółowy I.2: Spadek bezrobocia.
Cel nadrzędny 2: poprawa warunków prowadzenia działalności badawczo-rozwojowej, w tym przeznaczanie 3% PKB UE na inwestycje w badania i rozwój.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości.
Cel nadrzędny 3: zmniejszenie emisji gazów cieplarnianych o 20% w porównaniu z poziomami z 1990 r.; zwiększenie do 20% udziału energii odnawialnej w ogólnym zużyciu energii; dążenie do zwiększenia efektywności energetycznej o 20%.	Cel strategiczny II: Poprawa dostępu do infrastruktury i zasobów: Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów.
Cel nadrzędny 4: podniesienie poziomu wykształcenia, zwłaszcza poprzez zmniejszenie odsetka osób przedwcześnie kończących naukę do poniżej 10% oraz zwiększenie do co najmniej 40% odsetka osób w wieku 30–34 lat mających wykształcenie wyższe.	Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy, Cel szczegółowy III.2: Rozwój usług publicznych.
Cel nadrzędny 5: wspieranie włączenia społecznego, zwłaszcza poprzez ograniczanie ubóstwa, mając na celu wydzwignięcie z ubóstwa lub wykluczenia społecznego 20 milionów obywateli.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości, Cel szczegółowy I.2: Spadek bezrobocia.
„Długookresowa Strategia Rozwoju Kraju – Polska 2030. Trzecia fala nowoczesności”	
Cel strategiczny nr 1: Wspieranie prorozwojowej alokacji zasobów w gospodarce, stworzenie warunków dla wzrostu oszczędności oraz podaży pracy i innowacji.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości.
Cel strategiczny nr 3: Poprawa dostępności i jakości edukacji na wszystkich etapach oraz podniesienie konkurencyjności nauki.	Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy, Cel szczegółowy III.2: Rozwój usług publicznych.
Cel strategiczny nr 4: Wzrost wydajności i konkurencyjności gospodarki.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej: Cel szczegółowy I.1: Rozwój przedsiębiorczości.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Cel strategiczny nr 5: Stworzenie Polski Cyfrowej	Cel strategiczny II: Poprawa dostępu do infrastruktury i zasobów: Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy, Cel szczegółowy III.2: Rozwój usług publicznych.
Cel strategiczny nr 6: Rozwój kapitału ludzkiego poprzez wzrost zatrudnienia i stworzenie „workfare state”.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości, Cel szczegółowy I.2: Spadek bezrobocia.
Cel strategiczny nr 8: Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju dla rozwijania i pełnego wykorzystania potencjałów regionalnych.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości, Cel szczegółowy I.2: Spadek bezrobocia Cel strategiczny II: Poprawa dostępu do infrastruktury i zasobów: Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
Cel strategiczny nr 11: Wzrost społecznego kapitału rozwoju.	Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
„Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo”	
Obszar strategiczny I. Sprawne i efektywne państwo: Cel I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb i aktywności obywatela.	Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
Obszar strategiczny II. Konkurencyjna gospodarka Cel II.2. Wzrost wydajności gospodarki. Cel II.4. Rozwój kapitału. Cel II.5. Zwiększenie wykorzystania technologii cyfrowych. Cel II.6. Bezpieczeństwo energetyczne i środowisko.	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości, Cel szczegółowy I.2: Spadek bezrobocia, Cel strategiczny II: Poprawa dostępu do infrastruktury i zasobów: Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów, Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
Obszar strategiczny III. Spójność społeczna i terytorialna Cel III.1. Integracja społeczna. Cel III.2. Zapewnienie dostępu i określonych standardów usług publicznych. Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych.	Cel strategiczny II: Poprawa dostępu do infrastruktury i zasobów: Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów, Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
„Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie”	
Cel 1.2 Tworzenie warunków dla rozprzestrzeniania	Cel strategiczny I: Wzrost atrakcyjności gospodarczej,

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

procesów rozwojowych i zwiększania ich absorpcji poza miastami wojewódzkimi.	Cel szczegółowy I.1: Rozwój przedsiębiorczości, Cel szczegółowy I.2: Spadek bezrobocia, Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów, Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
Cel 1.3 Budowa podstaw konkurencyjności województw – działania tematyczne.	Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów, Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
Cel 3.4. Budowanie kapitału społecznego dla rozwoju regionalnego w oparciu o sieci współpracy między różnymi aktorami polityki regionalnej.	Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.
„Koncepcja Przestrzennego Zagospodarowania Kraju 2030”	
Cel 2. Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich terytoriów.	Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów.
Cel 3. Poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez rozwijanie infrastruktury transportowej i telekomunikacyjnej.	Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów.
Cel 4. Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski.	Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów.
„Strategia Rozwoju Województwa Pomorskiego "Pomorskie 2020"	
Cel strategiczny I: Nowoczesna gospodarka	Cel strategiczny I: Wzrost atrakcyjności gospodarczej, Cel szczegółowy I.1: Rozwój przedsiębiorczości.
Cel strategiczny II: Aktywni mieszkańcy	Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych, Cel szczegółowy I.2: Spadek bezrobocia.
Cel strategiczny III: Atrakcyjna przestrzeń	Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.: Zrównoważone wykorzystanie zasobów.
„Strategia Rozwoju Społeczno-Gospodarczego Powiatu Bytowskiego na lata 2015-2022”	
Cel operacyjny 1: Poprawa dostępu do infrastruktury publicznej i do zasobów przyrodniczych i kulturowych.	Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej, Cel szczegółowy II.2.:

	Zrównoważone wykorzystanie zasobów.
Cel operacyjny 2: Wzrost jakości kapitału ludzkiego.	Cel strategiczny III: Poprawa jakości kapitału ludzkiego i społecznego, Cel szczegółowy III.1: Poprawa kondycji mieszkańców, Cel szczegółowy III.2: Rozwój usług publicznych.

VI. Procedura wdrażania

Rozdział ten opisuje zasady i procedury wdrożeniowe, organizację wdrożenia oraz ramowy harmonogram działań.

6.1. Schemat struktury wdrażania strategii

System wdrożenia „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” wymaga wskazania osób i podmiotów odpowiedzialnych za realizację zapisów dokumentu. „Strategia” zostanie uchwalona przez Radę Miejską w Miastku i organ ten będzie sprawował całościowy nadzór nad jej realizacją. Na poziomie operacyjnym za wdrażanie założeń dokumentu odpowiedzialny będzie Burmistrz oraz poszczególne wydziały i referaty Urzędu Miejskiego w Miastku oraz jednostki organizacyjne i wskazane podmioty odpowiedzialne za procedurę wdrażania strategii.

Ilustracja 28: Schemat podziału odpowiedzialności za realizację strategii.

Realizacja celów strategicznych i osiągnięcie określonej wizji rozwoju gminy wymagają zapewnienia kooperacji pomiędzy Urzędem Miejskim w Miastku, jednostkami organizacyjnymi Gminy Miastko, gminnymi spółkami, podmiotami gospodarczymi i instytucjami otoczenia biznesu, organizacjami pozarządowymi, jednostkami samorządowymi wyższego rzędu oraz społecznością lokalną. Współpraca oparta na partnerskich relacjach władz samorządowych ze społecznością lokalną jest gwarantem sukcesu w realizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025”. Realizacja „Strategii” powinna opierać się na:

- podejmowaniu działań wynikających z celów strategicznych zgodnie z kompetencjami samorządu określonych ustawą o samorządzie gminnym,
- działaniach opartych na partnerstwie publiczno-publicznym i publiczno-prywatnym,
- aktywnym zaangażowaniu w działania podmiotów prywatnych,
- działaniach opartych na współpracy z organizacjami pozarządowymi.

Cele strategiczne mają zróżnicowany stopień istotności i charakteryzuje je odmienna kategoryzacja:

- cele i przypisane do nich zadania niezbędne do realizacji, niezależnie od uwarunkowań finansowych (brak realizacji tych celów może przyczynić się do spełnienia pesymistycznego scenariusza – wariantu defensywnego); są to cele: I.1., I.2., i III.1,
- cele i przypisane do nich zadania istotne z punktu widzenia założeń rozwoju lokalnego, wspierające osiągnięcie celów z pierwszej kategorii (zaniechanie realizacji tych celów spowolni rozwój gminy i osłabi rezultaty realizacji celów wymienionych wcześniej); są to następujące cele: II.1, II.2 i III.2.

Przypisane do celów strategicznych zadania realizacyjne w ramach „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” można podzielić na następujące typy:

- zadania własne inwestycyjne,
- działania nie-inwestycyjne (tzw. zadania miękkie),
- zadania niestanowiące bezpośrednio zadań własnych Gminy Miastko, w realizacji których samorząd gminy będzie współpracował z innymi jednostkami (tj. wspieranie rynku pracy w zakresie wzrostu zatrudnienia i likwidacji bezrobocia).

Proces realizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” opierać się będzie na wykorzystaniu zasobów finansowych, kadrowych i organizacyjnych. Realizacja „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” zakłada zastosowanie polityk horyzontalnych UE, w tym polityki zrównoważonego rozwoju, równości szans i niedyskryminacji oraz polityki społeczeństwa informacyjnego. Ponadto dokument będzie realizowany zgodnie z zasadami zapisanymi w strategicznych dokumentach o skali krajowej i regionalnej.

6.2. Finansowanie strategii

Prace nad „Strategią rozwoju miasta i gminy Miastko na lata 2015-2025” oraz wdrażanie założeń strategii częściowo pokrywać się będzie z perspektywą finansowania środków unijnych 2014-2020. Długa perspektywa wdrażania niniejszej strategii wymaga uwzględnienia wielu instrumentów finansowych zarówno zewnętrznych jak i wewnętrznych. Podstawowymi źródłami finansowania zadań zaplanowanych w „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” będą:

- budżet Gminy Miastko,
- fundusze celowe,
- środki budżetu państwa,
- środki zewnętrzne Unii Europejskiej – fundusze europejskie,
- środki pochodzące z Norweskiego Mechanizmu Finansowego oraz Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego,
- środki pochodzące ze Szwajcarsko-Polskiego Programu Współpracy,
- środki finansowe z Banku Gospodarstwa Krajowego,
- środki pochodzące z sektora prywatnego wykorzystujące formę inwestycji o charakterze pozabudżetowym czy formuła partnerstwa publiczno-prywatnego,
- inne, dostępne środki finansujące działania prorozwojowe.

Poniższa tabela przedstawia zestawienie programów dotacyjnych na lata 2014-2020. Korzystanie ze wskazanych programów dotacyjnych i poszczególnych priorytetów, określają regulaminy konkursowe.

Tabela 33: Programowanie UE 2014-2020 - wykaz programów dotacyjnych.

Lp.	Nazwa programu	Instytucja Zarządzająca	Wybrane Priorytety
1.	Regionalny Program Operacyjny Województwa Pomorskiego na lata 2014-2020	Urząd Marszałkowski Województwa Pomorskiego	Oś priorytetowa 1. Komerccjalizacja wiedzy Oś priorytetowa 2. Przedsiębiorstwa Oś priorytetowa 3. Edukacja Oś priorytetowa 4. Kształcenie zawodowe Oś priorytetowa 5. Zatrudnienie Oś priorytetowa 6. Integracja Oś priorytetowa 7. Zdrowie Oś priorytetowa 8. Konwersja Oś priorytetowa 9. Mobilność Oś priorytetowa 10. Energia Oś priorytetowa 11. Środowisko
2.	Program Rozwoju Obszarów Wiejskich na lata 2014-2020 (PROW 2014-2020)	Ministerstwo Rolnictwa i Rozwoju Wsi	- Transfer wiedzy i działalność informacyjna - Usługi doradcze, usługi z zakresu zarządzania gospodarstwem i usługi z zakresu zastępstw - Systemy jakości produktów rolnych i środków spożywczych - Inwestycje w środki trwałe - Inwestycje w gospodarstwach położonych na obszarach Natura 2000 - Inwestycje w gospodarstwach położonych na obszarach OSN - Modernizacja gospodarstw rolnych - Przetwórstwo i marketing produktów rolnych - Scalanie gruntów

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

			<ul style="list-style-type: none"> - Przywracanie potencjału produkcji rolnej zniszczonego w wyniku klęsk żywiołowych i katastrof oraz wprowadzanie odpowiednich środków zapobiegawczych - Rozwój gospodarstw i działalności gospodarczej - Premie dla młodych rolników - Premie na rozpoczęcie działalności pozarolniczej - Płatności dla rolników przekazujących małe gospodarstwa - Restrukturyzacja małych gospodarstw - Rozwój przedsiębiorczości - rozwój usług rolniczych - Podstawowe usługi i odnowa wsi na obszarach wiejskich - Budowa lub modernizacja dróg lokalnych - Gospodarka wodno-ściekowa - Inwestycje w obiekty pełniące funkcje kulturalne lub kształtowanie przestrzeni publicznej - Inwestycje w targowiska lub obiekty budowlane przeznaczone na cele promocji lokalnych produktów - Ochrona zabytków i budownictwa tradycyjnego - Inwestycje w rozwój obszarów leśnych i poprawę żywotności lasów - Tworzenie grup i organizacji producentów - Działanie rolno-środowiskowo-klimatyczne - Rolnictwo ekologiczne - Płatności dla obszarów z ograniczeniami naturalnymi lub innymi szczególnymi ograniczeniami - Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER.
3.	Program Operacyjny „Rybnictwo i Morze” na lata 2014-2020	Ministerstwo Rolnictwa i Rozwoju Wsi	Zatrudnienie i spójność terytorialna na obszarach rybackich (m.in. wsparcie na rzecz zintegrowanego rozwoju lokalnego)
4.	Program Operacyjny Wiedza Edukacja Rozwój 2014-2020 (PO WER 2014-2020)	Ministerstwo Infrastruktury i Rozwoju, szereg Instytucji Pośredniczących, m.in. Ministerstwo Zdrowia, Ministerstwo Edukacji Narodowej czy Wojewódzki Urząd Pracy	<p>Oś I Osoby młode na rynku pracy Wsparcie ludzi młodych, do 29 roku życia bez pracy, w tym w szczególności osób, które nie uczestniczą w kształceniu i szkoleniu (tzw. młodzież NEET) poprzez pomoc w zakresie określenia ścieżki zawodowej, szkolenia i egzaminy, staże, praktyki, subsydiowane zatrudnienie, dotacje na rozpoczęcie działalności gospodarczej, wsparcie w zakresie mobilności międzysektorowej i geograficznej. Integralną częścią działań wspierających osoby młode jest Inicjatywa dla młodych.</p> <p>Oś II Efektywne polityki publiczne dla rynku pracy, gospodarki i edukacji Poprawa efektywności wybranych polityk publicznych kluczowych z punktu widzenia strategii Europa 2020 i krajowych programów reform (np. modernizacja instytucji rynku pracy, rozwój polityki edukacyjnej, poprawa jakości działań skierowanych do osób zagrożonych ubóstwem lub wykluczeniem społecznym).</p> <p>Oś III Szkolnictwo wyższe dla gospodarki i rozwoju Rozwój szkolnictwa wyższego (np. zapewnienie kształcenia odpowiadającego potrzebom gospodarki, rynku pracy i społeczeństwa, podniesienie jakości studiów doktoranckich, zwiększenie otwartości i mobilności międzynarodowej, poprawa jakości dydaktyki i systemów zarządzania kształceniem).</p> <p>Oś IV Innowacje społeczne i współpraca ponadnarodowa</p>

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

			<p>Zwiększenie wykorzystania innowacji społecznych w ramach polityk publicznych, wzmocnienie potencjału rozwojowego osób i instytucji z wykorzystaniem programów mobilności ponadnarodowej, rozwój współpracy polskich podmiotów z partnerami zagranicznymi.</p> <p>Oś V Wsparcie dla obszaru zdrowia</p> <p>Przeciwdziałanie dezaktywizacji zawodowej z przyczyn zdrowotnych (głównie poprzez działania profilaktyczne), wspieranie systemu kształcenia zawodowego, przeddyplomowego i podyplomowego kadr medycznych, poprawa efektywności funkcjonowania systemu ochrony zdrowia, w szczególności na poziomie podstawowej opieki zdrowotnej.</p> <p>Oś VI Pomoc techniczna.</p>
5.	Program Operacyjny Inteligentny Rozwój, 2014-2020	Ministerstwo Infrastruktury i Rozwoju	<p>Oś priorytetowa I WSPARCIE PROWADZENIA PRAC B+R PRZEZ PRZEDSIĘBIORSTWA</p> <p>Projekty B+R przedsiębiorstw, prace B+R finansowane z udziałem funduszy kapitałowych, sektorowe programy B+R.</p> <p>Oś priorytetowa II WSPARCIE OTOCZENIA I POTENCJAŁU PRZEDSIĘBIORSTW DO PROWADZENIA DZIAŁALNOŚCI B+R+I</p> <p>Wsparcie inwestycji w infrastrukturę B+R przedsiębiorstw, otwarte innowacje - wspieranie transferu technologii, proinnowacyjne usługi dla przedsiębiorstw</p> <p>Oś priorytetowa III WSPARCIE INNOWACJI W PRZEDSIĘBIORSTWACH</p> <p>Wsparcie wdrożeń wyników prac B+R, wsparcie promocji oraz internacjonalizacji innowacyjnych przedsiębiorstw.</p> <p>Oś priorytetowa IV ZWIĘKSZENIE POTENCJAŁU NAUKOWO-BADAWCZEGO</p> <p>Rozwój kadr B+R w projektach zespołowych prowadzonych przez uczonych z całego świata w jednostkach naukowych lub przedsiębiorstwach pracujących w najbardziej innowacyjnych obszarach, z udziałem partnera zagranicznego, realizacja projektów badawczych w jednostkach naukowych lub przedsiębiorstwach w Polsce, rozwój kadr B+R, rozwój umiejętności w zakresie zarządzania badaniami naukowymi, współpracy z przedsiębiorstwami lub w zakresie najnowszych osiągnięć naukowych oraz komercjalizacji wyników prac B+R, podnoszenie kwalifikacji kadr przedsiębiorstw poprzez wsparcie realizowanych przez nich projektów badawczych oraz ich staży w jednostkach naukowych.</p>
6.	Program Operacyjny Infrastruktura i Środowisko 2014-2020	Ministerstwo Infrastruktury i Rozwoju	<p>Oś priorytetowa 1 Zmniejszenie emisyjności gospodarki</p> <p>Wytwarzanie energii z odnawialnych źródeł energii (OZE); poprawa efektywności energetycznej i wykorzystanie odnawialnych źródeł energii w przedsiębiorstwach, sektorze publicznym i mieszkaniowym; promowanie strategii niskoemisyjnych; rozwój i wdrażanie inteligentnych systemów dystrybucji.</p> <p>Oś priorytetowa 2 Ochrona środowiska, w tym adaptacja do zmian klimatu</p> <p>Rozwój infrastruktury środowiskowej; dostosowanie do zmian klimatu; ochrona i zahamowanie spadku różnorodności</p>

			<p>biologicznej; poprawa jakości środowiska miejskiego.</p> <p>Oś priorytetowa 3 Rozwój sieci drogowej TEN-T i transportu multimodalnego</p> <p>Rozwój drogowej infrastruktury w sieci TEN-T; poprawa bezpieczeństwa ruchu drogowego; poprawa bezpieczeństwa w ruchu lotniczym; transport intermodalny, morski i śródlądowy.</p> <p>Oś priorytetowa 4 Infrastruktura drogowa dla miast</p> <p>Poprawa dostępności miast i przepustowości infrastruktury drogowej (rozwój infrastruktury drogowej w miastach i tras wylotowych z miast, budowa obwodnic).</p> <p>Oś priorytetowa 5 Rozwój transportu kolejowego w Polsce</p> <p>rozwój kolei w TEN-T, poza siecią i kolei miejskich.</p> <p>Oś priorytetowa 6 Rozwój niskoemisyjnego transportu zbiorowego w miastach</p> <p>Infrastruktura i tabor dla publicznego transportu zbiorowego w miastach i na ich obszarach funkcjonalnych.</p> <p>Oś priorytetowa 7 Poprawa bezpieczeństwa energetycznego</p> <p>Rozwój inteligentnych systemów dystrybucji, magazynowania i przesyłu gazu ziemnego i energii elektrycznej; budowa i rozbudowa magazynów gazu ziemnego; rozbudowa terminala LNG.</p> <p>Oś priorytetowa 8 Ochrona dziedzictwa kulturowego i rozwój zasobów kultury</p> <p>Inwestycje w ochronę i rozwój dziedzictwa kulturowego oraz zasobów kultury, np. instytucji kultury, szkół artystycznych.</p> <p>Oś priorytetowa 9 Wzmocnienie strategicznej infrastruktury ochrony zdrowia</p> <p>wsparcie infrastruktury systemu państwowego ratownictwa medycznego; wsparcie infrastruktury szpitali ponadregionalnych i współpracujących z nimi jednostek diagnostycznych w zakresie chorób „aktywności zawodowej” i opieki nad matką i dzieckiem.</p> <p>Oś priorytetowa 10 pomoc techniczna.</p>
7.	Program Operacyjny Polska Cyfrowa na lata 2014-2020	Ministerstwo Infrastruktury i Rozwoju, Ministerstwo Administracji i Cyfryzacji (Instytucja Pośrednicząca)	<p>Oś priorytetowa I Powszechny dostęp do szybkiego internetu</p> <p>Oś priorytetowa II E-administracja i otwarty rząd - podniesienie dostępności i jakości e-usług publicznych poprzez: uporządkowanie rejestrów publicznych oraz zapewnienie ich interoperacyjności, optymalizację wykorzystania infrastruktury dzięki zastosowaniu technologii chmury obliczeniowej, zapewnienie bezpieczeństwa systemów teleinformatycznych.</p> <p>Oś priorytetowa III Cyfrowe kompetencje społeczeństwa - E-integracja i e-aktywizacja na rzecz zwiększenia aktywności oraz jakości korzystania z internetu.</p> <p>Oś priorytetowa IV Pomoc techniczna.</p>

6.3. Harmonogram realizacji

Realizacja „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” zakłada dziesięcioletni okres wdrożenia. Rok 2015 określić możemy jako rok bazowy, okres przygotowawczy do wdrożenia niniejszego dokumentu. Realizacja strategii zakłada trzy zasadnicze etapy:

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

- etap przygotowawczy – uchwalenie „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” przez Radę Miejską w Miastku, ustalenie harmonogramu realizacji poszczególnych działań i podmiotów zaangażowanych w realizację w cyklach rocznych, opracowanie planu finansowanego realizacji zapisów strategii, przygotowanie do ewentualnego aplikowania o zewnętrzne środki finansowe na realizację poszczególnych projektów, realizacja zadań związanych z promocją strategii,
- etap właściwej realizacji strategii uwzględniający bieżącą i jej cykliczną kontrolę – realizacja zadań zaplanowanych w etapie przygotowawczym, monitoring realizacji poszczególnych działań oraz stopnia osiągania celów strategicznych, szczegółowe planowanie realizacji zadań realizujących założenia strategii na kolejne lata, ewaluacja going-on, podejmowanie ewentualnych działań korygujących, związanych z aktualizacją dokumentu, realizacja zadań związanych z promocją strategii,
- etap podsumowania i oceny całościowej realizacji strategii – ocena stopnia realizacji celów strategicznych w perspektywie 2015-2025 oraz stopnia spełnienia wizji strategicznej (ewaluacja ex-post), podjęcie decyzji o aktualizacji zapisów strategii lub wytyczeniu nowej wizji i celów strategicznych (w przypadku spełnienia wizji).

Ilustracja 29: Etapy realizacji strategii.

VII. Procedura monitoringu, ewaluacji i aktualizacji

Rozdział ten przedstawia założenia związane z procesem monitoringu, ewaluacji oraz aktualizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025”.

Monitoring to proces systematycznego badania realizacji założeń strategii rozwoju oraz weryfikacji stopnia osiągnięcia wskaźników produktu i rezultatu. Monitorowanie powinno koncentrować się na ocenie przebiegu prawidłowości wdrażania zadań realizacyjnych w ramach określonego planu operacyjnego z uwzględnieniem harmonogramu, budżetu oraz zaplanowanych rezultatów dla poszczególnych zadań. Za monitoring odpowiada koordynator wdrażania „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025”.

Ewaluacja jest cyklicznym badaniem wybranych elementów, koncentrującym się na stopniu realizacji celów strategicznych i spełnienia wizji strategicznej. Ewaluacja strategii będzie następować w kluczowych momentach realizacji. Ewaluacja będzie przeprowadzona na podstawie danych uzyskanych podczas monitoringu. Monitoring i ewaluacja będą zatem przeprowadzane na dwóch poziomach: pierwszy dotyczy monitorowania realizacji działań i zadań, drugi monitorowania i ewaluacji stopnia osiągnięcia celów strategicznych.

Aktualizacja „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” związana będzie z realizacją działań, które spowodują, że założenia w takcie realizacji będą uwzględniały zmiany w otoczeniu wewnętrznym i zewnętrznym. Gmina Miastko funkcjonuje w dynamicznie zmieniającym się otoczeniu, a charakter tych zmian może mieć istotne znaczenie na realizację założeń strategii. Planowanie i podejmowanie działań aktualizacyjnych jest warunkiem niezbędnym w racjonalnym i efektywnym zarządzaniu rozwojem lokalnym ze względu na długi okres wdrażania strategii.

Ilustracja 30: Schemat procesu realizacji monitorowania strategii.

7.1. Monitoring

Proces monitoringu realizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” koncentrował się będzie na gromadzeniu, analizowaniu i weryfikowaniu informacji dotyczących realizacji poszczególnych zadań. Zmienność czynników zewnętrznych – warunków otoczenia – generować może dokonywanie ewentualnych korekt i zmian zapisów strategii w zakresie modyfikacji zaplanowanych działań operacyjnych, czy celów strategicznych. Każda zmiana zapisu powinna być jednak działaniem przemyślanym, podjęcie decyzji o zmianach musi wynikać z ich absolutnej konieczności, a kierunki i zakres nie mogą w znaczący sposób wypaczać głównej idei strategicznej. Zbyt częste i chaotyczne wprowadzanie zmian względem bazowych założeń strategicznych może zakłócić prawidłową realizację założeń strategii i powodować niekonsekwencję w zakresie racjonalnego i spójnego wdrażania założeń zrównoważonego rozwoju.

Koncepcja monitoringu realizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” bazować będzie na następujących założeniach:

- Organem/podmiotem odpowiedzialnym za monitoring strategii jest Referat Pozyskiwania Funduszy Zewnętrznych wskazany w Regulaminie Organizacyjnym Urzędu Miejskiego w Miastku;
- Proces monitoringu dotyczy będzie określonych przedsięwzięć (konkretnych projektów i zadań), i działań (zgodnie z określoną hierarchią i harmonogramem procesu planowania strategicznego);
- Monitorowanie realizacji odbywać się będzie w określonych ramach czasowych w formie raportów rocznych tj. po każdym roku realizacji „Strategii rozwoju miasta i gminy Miastko” w zakresie przedsięwzięć, zadań i działań, równoległe do sprawozdania z realizacji budżetu,
- Raporty z realizacji i wdrażania „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” zatwierdzane są odpowiednio przez Burmistrza Miastka, Radę Miejską w Miastku.

Monitoring realizacji strategii umożliwi przeprowadzanie okresowych analiz i ocen skutków wdrażania zadań dla życia społeczno-gospodarczego gminy i jej mieszkańców. Samorząd Gminy Miastko będzie miał możliwość modyfikowania i korygowania działań, odpowiednio do zmieniających się warunków i możliwości.

Monitorowanie realizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” opierać się będzie na osiągnięciu tzw. wskaźników realizacyjnych. Dla każdego celu strategicznego określone zostały wskaźniki, które będą wykorzystane do monitorowania, a także do ewaluacji postępu wdrażania założeń strategii. Wskaźniki są wartościami mierzalnymi i weryfikowalnymi. Poniższa tabela prezentuje wskaźniki realizacji celów strategicznych opracowanych na podstawie przedstawionej koncepcji strategicznej.

CEL STRATEGICZNY I: Wzrost atrakcyjności gospodarczej				
Cel szczegółowy I.1: Rozwój przedsiębiorczości				
Działania / zadania	Jednostka miary	Rok bazowy	Wartość/trend w roku 2025	Źródło danych
Liczba inicjatyw podejmowanych przez Urząd Miejski w Miastku na rzecz wsparcia przedsiębiorczości	liczba (szt.)	2015	wzrost	Dane pochodzące z Urzędu Miasta, protokoły dot. realizacji projektów
Liczba nowych podmiotów gospodarczych w bazie REGON	liczba (szt.)	2015	wzrost	Dane GUS, dane pochodzące z UM w

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

				Miastku
Liczba nowych inwestycji w Gminie Miastko	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku
Powierzchnia uzbrojonych terenów inwestycyjnych	ha	2015	wzrost	Dane pochodzące z UM w Miastku
Cel szczegółowy I.2: Spadek bezrobocia				
Działania/zadania	Jednostka miary	Rok bazowy	Wartość/trend w roku 2025	Źródło danych
Liczba osób prowadzących działalność gospodarczą na 10 tys. mieszkańców	liczba (szt.)	2015	wzrost	Dane GUS
Liczba osób bezrobotnych na terenie Gminy Miastko	liczba (szt.)	2015	spadek	Dane WUP, PUP, GUS
Liczba osób zatrudnionych na terenie Gminy Miastko: - miasto, - tereny wiejskie	liczba (szt.)	2015	wzrost	Dane WUP, PUP, GUS
Liczba projektów na rzecz wsparcia i aktywizacji bezrobotnych realizowanych na terenie Gminy Miastko	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
CEL STRATEGICZNY II: Poprawa dostępu do infrastruktury i zasobów				
Cel szczegółowy II.1: Poprawa dostępu do infrastruktury publicznej				
Działania/zadania	Jednostka miary	Rok bazowy	Wartość/trend w roku 2025	Źródło danych
Ilość projektów z zakresu termomodernizacji obiektów użyteczności publicznej	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Ilość projektów z zakresu modernizacji sieci ciepłowniczej	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Liczba przebudowanych i budowanych dróg gminnych na terenie Gminy Miastko: - tereny wiejskie, - miasto	km	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Liczba ogólnodostępnych obiektów rekreacyjno-sportowych i urządzeń sportowych	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Cel szczegółowy II.2.: Zrównoważone wykorzystywanie zasobów				
Działania/zadania	Jednostka miary	Rok bazowy	Wartość/trend w roku 2025	Źródło danych
Liczba inicjatyw w zakresie badań i rozwoju nad pozyskaniem nowych źródeł energii	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Liczba projektów wykorzystujących alternatywne źródła energii (OZE)	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Ilość zagospodarowanego osadu z oczyszczalni ścieków oraz odpadów z terenów zielonych miasta i gminy	m ³	2015	wzrost	Dane pochodzące z UM w Miastku
Liczba inicjatywy na rzecz ochrony środowiska	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot.

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

				realizacji projektów
CEL STRATEGICZNY III: Poprawa jakości kapitału ludzkiego i społecznego				
Cel szczegółowy III.1: Aktywizacja i integracja mieszkańców				
Działania/zadania	Jednostka miary	Rok bazowy	Wartość/trend w roku 2025	Źródło danych
Ocena subiektywnej jakości życia w Gminie Miastko	ocena opisowa	2015	wzrost	Dane pochodzące z UM w Miastku
Liczba korzystających z sieci wodno-kanalizacyjnej	liczba (os.)	2015	wzrost	Dane GUS
% odpadów komunalnych trafiających na instalacje zagospodarowania odpadów	%	2015	100%	Dane pochodzące z UM w Miastku
% osób korzystających ze świadczeń pomocy społecznej w ogólnej liczbie mieszkańców	%	2015	spadek	Dane pochodzące z UM w Miastku
Frekwencja w wyborach	liczba (szt.)	2015	wzrost	Dane GUS
Ilość organizacji pozarządowych	liczba (szt.)	2015	wzrost	Rejestr KRS
Inicjatywy na rzecz społeczności lokalnej i kapitału społecznego	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Cel szczegółowy III.2: Rozwój usług publicznych				
Działania/zadania	Jednostka miary	Rok bazowy	Wartość/trend w roku 2025	Źródło danych
Liczba projektów z zakresu poprawy dostępu do infrastruktury publicznej	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Liczba projektów z zakresu profilaktyki zdrowotnej	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Liczba działań w celu usprawnienia identyfikacji problemów i przyznawania pomocy w zakresie pomocy społecznej.	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Liczba projektów z zakresu wdrożenia e-usług	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku, protokoły dot. realizacji projektów
Liczba wdrożonych innowacji pedagogicznych	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku
Liczba stypendiów Burmistrza Miastka	liczba (szt.)	2015	wzrost	Dane pochodzące z UM w Miastku

W trakcie przeprowadzania monitoringu wdrażania strategii zapewniony zostanie stały dostęp mieszkańców, poprzez umieszczanie stosownych informacji na oficjalnym portalu internetowym Gminy Miastko.

7.2. Ewaluacja

W celu prawidłowej realizacji zapisów „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” niezbędne jest kompleksowe analizowanie realizacji założonych celów strategicznych, operacyjnych oraz misji i wizji strategicznej. W związku z powyższym oprócz działań monitorujących realizację zadań niezbędne jest przeprowadzanie okresowej ewaluacji. Celami ewaluacji jest określenie stanu znajomości założeń strategii wśród mieszkańców, sposobu jej wdrożenia i wpływu na długotrwałe procesy występujące w Gminie Miastko.

Ewaluacja, zgodnie z wytycznymi i praktyką europejską, opiera się na pięciu kryteriach ewaluacyjnych: trafność (relevance), skuteczność (effectiveness), wydajność (efficiency), użyteczności (utility) oraz trwałości (sustainability).

Dla niniejszego dokumentu przewiduje się przeprowadzenie:

- ewaluacji on-going - w trakcie realizacji, tj. w połowie wdrażania „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025”. Na koniec 2020 roku przeprowadzona zostanie ewaluacja śródkresowa, która oceni poziom realizacji celów strategicznych oraz zidentyfikuje czynniki mające wpływ na realizację zaplanowanych działań strategicznych, (okres ewaluacji śródkresowej pokrywa się z zakończeniem programowania 2014-2020),
- ewaluacji ex-post - po zakończeniu okresu obowiązywania wdrażania strategii. W 2025 roku zostanie przeprowadzona ewaluacja końcowa, która podsumuje efekty działań strategicznych oraz pozwoli na wyciągnięcie wniosków, które winny stanowić jedną z podstaw dotyczących dalszych kierunków rozwoju Gminy Miastko.

Za ewaluację „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” będzie odpowiedzialny Referat Pozyskiwania Funduszy Zewnętrznych tutejszego Urzędu Miejskiego w Miastku. Główny nadzór nad ewaluacją obejmie Burmistrz Miastka. Raporty z ewaluacji będą zatwierdzane przez Radę Miejską w Miastku. W zakresie aktualizacji referat Pozyskiwania Funduszy Zewnętrznych Urzędu Miejskiego w Miastku będzie współpracował z wydziałami, biurami, jednostkami organizacyjnymi i spółkami gminnymi odpowiedzialnymi za realizację poszczególnych celów.

Prawidłowo przeprowadzony proces ewaluacji wdrażania strategii powinien udzielić odpowiedzi na następujące pytania:

- Czy cele wskazane w strategii są adekwatne do potrzeb?
- Czy mieszkańcy utożsamiają się z założeniami strategii i czy spełnia ona oczekiwania społeczności lokalnej?
- Czy osiągnięto to, co faktycznie zostało zaplanowane?
- Czy efekty działań są trwałe i długookresowe?
- Czy została zrealizowana wizja rozwoju określona w strategii?

Proces ewaluacji realizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” odbywał się będzie w oparciu o systematycznie gromadzone informacje i dane z monitoringu. Rezultatem tego procesu będą raporty ewaluacyjne, przygotowywane na podstawie następujących źródeł:

- dokumentu „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025”,
- programów Gminy Miastko o charakterze operacyjnym,
- informacji gromadzonych przez Gminę Miastko, w tym wykazu projektów realizowanych przy wsparciu finansowym środków unijnych,

- danych Głównego Urzędu Statystycznego,
- danych instytucji publicznych typu WUP, PUP,
- innych źródeł informacji, w tym badań ankietowych przeprowadzonych wśród mieszkańców gminy, danych uzyskanych metodami badań bezpośrednich, czyli spotkań z przedstawicielami różnych grup społecznych.

W trakcie przeprowadzania procesu ewaluacji będzie zapewniony stały dostęp mieszkańców, poprzez umieszczanie stosownych informacji na oficjalnym portalu internetowym Gminy Miastko.

7.3. Aktualizacja

Celem ewentualnej aktualizacji „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” jest wprowadzenie korekt, uzupełnień i zapisów adaptujących brzmienie dokumentu do zmian zachodzących w otoczeniu wewnętrznym i zewnętrznym. Ze względu na długookresowy charakter planowania, następujące, dość szybkie, zmiany prawne, organizacyjne, a także elastyczność w dostosowaniu się do priorytetów wymagane jest zaplanowanie procesu aktualizacji strategii. Strategia rozwoju jest bowiem dokumentem otwartym w zakresie operacyjnym, czyli dokumentem, który powinien być uzupełniany i korygowany w zakresie działań i zadań, służących w osiągnięciu zakładanych rezultatów strategicznych.

7.4. Promocja

Działania promocyjne dotyczące „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” mają na celu:

- poinformowanie społeczności lokalnej i podmiotów zainteresowanych o rozpoczęciu procesu wdrażania założeń strategii,
- pozyskanie akceptacji adresatów działań zaplanowanych w strategii,
- aktywne włączenie adresatów w proces realizacji założeń strategii,
- stworzenie płaszczyzny komunikacyjnej pomiędzy samorządem Gminy Miastko i różnymi grupami interesariuszy na rzecz sprawnej realizacji strategii,
- stymulowanie zaangażowania społeczności lokalnej w działania samorządu lokalnego podejmowanego na jej rzecz.

Promocja „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” będzie realizowana poprzez wykorzystanie następujących narzędzi informacyjnych:

- spotkania ze społecznością lokalną,
- spotkania z udziałem ekspertów,
- spotkania zespołów projektowych, komisje i sesje Rady Miejskiej w Miastku,
- stronę internetową Gminy Miastko (<http://www.miastko.pl/>),
- publikacje w lokalnych mediach,
- prezentacje „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” w ramach działań własnych Urzędu Miejskiego w Miastku.

W wyniku realizacji działań promocyjnych zakłada się osiągnięcie następujących rezultatów:

- wzrost znajomości „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” wśród społeczności lokalnej,

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

- wzrost zaangażowania mieszkańców gminy w działania wdrożeniowe,
- wzrost zaangażowania i poparcia ze strony interesariuszy i grup oddziaływania.

Promocja „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” jest integralnym elementem systemu wdrażania strategii i uzupełnia działania podejmowane w ramach monitoringu, ewaluacji i aktualizacji dokumentu.

Spis tabel

Tabela 1: Zestawienie powierzchni 10 największych gmin w Polsce, stan na dzień 31.12.2014 r., źródło: http://stat.gov.pl/statystyka-regionalna/rankingi-statystyczne/gminy-najwieksze-pod-wzglem-powierzchni/	9
Tabela 2: Zestawienie powierzchni gmin powiatu bytowskiego, źródło: źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014.	9
Tabela 3: Sołectwa w gminie Miastko.....	10
Tabela 4: Poziom zwodociągowania i skanalizowania gminy Miastko w ujęciu kraju, województwa, powiatu, źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014, stan na 31.12.2013 r.	13
Tabela 5: Szczytowe obciążenie stacji GPZ Miastko w latach 2011-2014, opracowanie własne na podstawie informacji pozyskanych z Energa-Operator S.A.....	16
Tabela 6: Zapotrzebowanie na energię elektryczną w gminie Miastko w latach 2011-2014, opracowanie własne na podstawie informacji pozyskanych z Energa-Operator S.A.	17
Tabela 7: Parametry systemu oświetleniowego zarządzanego przez ENERGA Oświetlenie Sp. z o.o., opracowanie własne na podstawie danych uzyskanych z ENERGA Oświetlenie Sp. z o.o.....	18
Tabela 8: Ilość odbiorców korzystających z systemu gazowego w latach 2011-2014, opracowanie własne na podstawie danych uzyskanych od GAZ ENERGIA Sp. z o.o.	19
Tabela 9: Wielkość sprzedaży gazu w latach 2011-2014, opracowanie własne na podstawie danych uzyskanych od GAZ ENERGIA Sp. z o.o.....	19
Tabela 10: Wskaźniki charakteryzujące warunki zamieszkania w gminie Miastko.	24
Tabela 11: Podział gruntów w gminie Miastko (dane ze stycznia 2015 roku), źródło: dane UM w Miastku.	25
Tabela 12: Statystyka zatrudnienia w podmiotach gospodarczych w 2013 r. w gminie Miastko, źródło dane UM w Miastku.....	26
Tabela 13: Podmioty gospodarki narodowej w rejestrze Regon w 2013r., źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014.	27
Tabela 14: Liczba podmiotów gospodarczych w rejestrze Regon w 2013 r. według sekcji PKD w gminie Miastko, źródło: dane UM w Miastku.....	27
Tabela 15: Osoby fizyczne prowadzące działalność gospodarczą (stan na dzień 31.12.2013r.), źródło: dane UM w Miastku.	28
Tabela 16: Zestawienie porównawcze w skali województwa – liczba mieszkańców, gęstość zaludnienia, źródło: źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014,, stan na 31.12.2013r.	30

STRATEGIA ROZWOJU MASTA I GMINY MIASTKO NA LATA 2015-2025

Tabela 17: Zestawienie porównawcze w skali powiatu – liczba mieszkańców gmin, źródło: źródło Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014, stan na 31.12.2013r.	30
Tabela 18: Liczba mieszkańców w poszczególnych sołectwach i miejscowościach w gminie Miastko (stan na dzień 31.12.2014 r.), źródło: informacje uzyskane z Urzędu Miejskiego w Miastku oraz informacje z Głównego Urzędu Statystycznego zawarte w Banku Danych Lokalnych na stronach internetowych.	31
Tabela 19: Struktura demograficzna w Mieście i Gminie Miastko w porównaniu z demografią powiatu bytowskiego, źródło: Główny Urząd Statystyczny, dane na dzień 31.12.2013r.	35
Tabela 20: Wykaz podmiotów oświatowych (szkoły podstawowe i gimnazjalne) na terenie gminy Miastko, źródło: dane UM w Miastku.	38
Tabela 21: Wykaz podmiotów oświatowych ponadgimnazjalnych na terenie gminy Miastko, źródło: dane UM w Miastku.	39
Tabela 22: Liczba osób objętych pomocą społeczną w 2014 roku w gminie Miastko, źródło: dane UM w Miastku	42
Tabela 23: Wykaz organizacji pozarządowych w gminie Miastko.	46
Tabela 24: Baza noclegowa i agroturystyka w gminie Miastko.....	49
Tabela 25: Analiza TOWS/SWOT – obszar przedsiębiorczość.	56
Tabela 26: Analiza SWOT – obszar: ochrona środowiska i infrastruktura	59
Tabela 27: Analiza SWOT – obszar: edukacja, zdrowie, społeczeństwo.....	61
Tabela 28: Analiza SWOT – obszar: kultura, sport, turystyka.....	64
Tabela 29: Plan operacyjny dla celu strategicznego I.	78
Tabela 30: Plan operacyjny dla celu strategicznego II.	79
Tabela 31: Plan operacyjny dla celu strategicznego III.	81
Tabela 32: Spójność celów strategicznych „Strategii rozwoju miasta i gminy Miastko na lata 2015-2025” z dokumentami wyższego rzędu.....	86
Tabela 33: Programowanie UE 2014-2020 - wykaz programów dotacyjnych.....	91

Spis ilustracji

Ilustracja 1: Schemat etapów pracy nad dokumentem.	5
Ilustracja 2: Lokalizacja Miastka na tle powiatu oraz województwa pomorskiego, źródło: https://pl.wikipedia.org/wiki/Miastko_%28gmina%29#/media/File:Map_-_PL_-_powiat_bytowski_-_Miastko.PNG	8
Ilustracja 3: Wykres temperaturowy na terenie gminy Miastko dla poszczególnych miesięcy (°C).	10
Ilustracja 4: Ilość wytwarzanych odpadów w latach 2005-2015 w gminie Miastko, źródło danych: Plan gospodarki odpadami gminy Miastko na lata 2004-2015.....	14
Ilustracja 5: Przeciętna powierzchnia użytkowa mieszkania [m ²] w gminie Miastko w latach 2003-2013.	24
Ilustracja 6: Użytkowanie gruntów w mieście w styczniu 2015 r., źródło: dane UM w Miastku	25
Ilustracja 7: Użytkowanie gruntów w gminie w styczniu 2015 r., źródło: dane UM w Miastku.....	26
Ilustracja 8: Sieć osadnicza w gminie Miastko.....	33
Ilustracja 9: Saldo migracji w gminie w latach 2009-2013, źródło: dane GUS na dzień 31.12.2013r.	33
Ilustracja 10: Liczba ludności na terenie gminy Miastko w latach 2003-2014, źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014 oraz dane UM w Miastku.	34
Ilustracja 11: Grupy wiekowe ludności w gminie Miastko w latach 2004, 2008 i 2013.	34

Ilustracja 12: Ludność gminy według grup edukacyjnych, źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014, stan na 31.12.2013r.....	35
Ilustracja 13: Przyrost naturalny w gminie Miastko w latach 2003-2013, źródło: Główny Urząd Statystyczny.....	36
Ilustracja 14: Wskaźnik skolaryzacji, źródło: http://www.polskawliczbach.pl	37
Ilustracja 15: Liczba uczniów w gminie Miastko według grup wiekowych w latach 2010-2015, źródło: dane GUS na dzień 31.12.2013r. oraz informacje UM w Miastku.	39
Ilustracja 16: Struktura bezrobocia w gminie Miastko z uwzględnieniem poziomu wykształcenia osób bezrobotnych, źródło: dane PUP w Bytowie	40
Ilustracja 17: Poziom bezrobocia w gminie Miastko w latach 2004-2014, źródło: dane PUP w Bytowie ..	40
Ilustracja 18: Wskaźnik ludności korzystającej z pomocy społecznej w gminie Miastko, źródło: źródło: Główny Urząd Statystyczny, Statystyczne Vademecum Samorządowca 2014	42
Ilustracja 19: Udział osób korzystających ze środowiskowej pomocy społecznej w ogóle ludności w gminie Miastko w latach 2009-2013, źródło: dane GUS na dzień 31.12.2013r.....	42
Ilustracja 20: Obszar Partnerstwa Dorzecza Słupi, źródło: „Lokalna Strategia Rozwoju Dorzecza Słupi	44
Ilustracja 21: Późnobarokowy kościół parafialny p.w. NMP Wspomożenia Wiernych w Miastku, źródło: „Kościół w Miastku 2009 ubt” autorstwa © 2009 by Tomasz Sienicki [user: tsca, mail: tomasz.sienicki at gmail.com] - Photograph by Tomasz Sienicki (Praca własna). Licencja CC BY 3.0 na podstawie Wikimedia Commons - https://commons.wikimedia.org/	51
Ilustracja 22: Kościół parafialny p.w. Św. Michała Archanioła z 1771 r., źródło: „Miłocice kościół św. Michała Archanioła” autorstwa Maciej Orłowski - Praca własna. Licencja CC BY-SA 3.0 pl na podstawie Wikimedia Commons - https://commons.wikimedia.org/	52
Ilustracja 23: Kościół szachulcowy p.w. Św. Stanisława Kostki z 1716 r. w Wałdowie, źródło: Wydział Promocji Kultury i Sportu UM w Miastku.....	53
Ilustracja 24: Schemat powiązań i wzajemnego oddziaływania.....	66
Ilustracja 25: Warianty rozwoju miasta i gminy Miastko.....	67
Ilustracja 26: Czynniki wsparcia strategii konkurencyjnej.....	73
Ilustracja 27: Wykres Portera.	83
Ilustracja 28: Schemat podziału odpowiedzialności za realizację strategii.	89
Ilustracja 29: Etapy realizacji strategii.....	95
Ilustracja 30: Schemat procesu realizacji monitorowania strategii.....	96