CHARAKTERYSTYKA GMINY CZAPLINEK:

I. INFORMACJE OGÓLNE:

Położenie i przynależność administracyjna Gminy:

Gmina należy do Województwa Zachodniopomorskiego z siedzibą w Szczecinie, oraz Powiatu Drawskiego, z siedzibą w Drawsku Pomorskim. Zajmuje obszar o powierzchni 365 km2, zamieszkany przez ponad 12 tysięcy osób. Położona jest w centrum Pojezierza Drawskiego, w odległości około 100 km na południe od Koszalina i Kołobrzegu, 130 km na wschód od Szczecina i 170 km na północ od Poznania. Siedziba władz samorządu gminnego mieści się w Czaplinku, położonym w centralnej części gminy, przy skrzyżowaniu dróg z Drawska Pomorskiego do Szczecinka i z Połczyna Zdroju do Wałcza. Gmina Czaplinek sąsiaduje: od strony północnej- z gminą Połczyn Zdrój i Barwice, od północnego zachodu- z gminą Ostrowice, od zachodu z gminą Złocieniec, od południa z gminą Wierzchowo a od strony wschodniej z gminą Borne Sulinowo. Jest drugą gminą w powiecie pod względem wielkości i trzecią pod względem liczby ludności.

Połączenia drogowe:

Gmina Czaplinek leży na skrzyżowaniu dróg:

· krajowej nr 20:

Drawsko Pomorskie- Szczecinek: umożliwiającej dojazd do przejścia granicznego do Niemiec w Kołbaskowie;

· wojewódzkiej nr 163:

Wałcz- Kołobrzeg, o istotnym znaczeniu dla ruchu turystycznego, łącząca obszar pojezierza drawsko- szczecineckiego z południem kraju oraz atrakcyjnymi turystycznie terenami środkowego Wybrzeża;

· wojewódzkiej nr 171:

Czaplinek- Barwice: zapewniającej połączenie z drogami krajowymi nr 11 (międzynarodowa) i 23;

· wojewódzkiej nr 177:

Czaplinek- Mirosławiec: zapewniającej połączenie z drogą krajową (międzynarodową) nr 10.

Posiada dogodny układ komunikacyjny:

· promienisty układ dróg, łączący w promieniu od 30 do 40 km siedem równorzędnych i większych ośrodków miejskich, dający możliwość bezpośredniej obsługi (handel hurtowy i detaliczny).

Połączenia kolejowe i autobusowe:

Gmina posiada połączenie kolejowe nr 385: Szczecinek- Runowo Pomorskie, umożliwiające dojazd do większości w miast w Polsce oraz dogodne, bezpośrednie połączenia autobusowe, m.in. ze Szczecinem, Poznaniem, Turkiem, Koszalinem, Kołobrzegiem, Słupskiem, Warszawą.

Sieć osadnicza:

Sieć osadniczą gminy tworzą: miasto Czaplinek (14 km powierzchni) z liczbą ludności 7.462, oraz 46 miejscowości wiejskich, wchodzących w skład 25 sołectw. Tereny wiejskie zamieszkuje 4.972 osób - 38% ogółu mieszkańców gminy.

Gmina Czaplinek charakteryzuje się jednym z najniższych wskaźników gęstości zaludnienia w województwie zachodniopomorskim. Na 1 km2 zamieszkują średnio 33,5 osoby (w Powiecie- 34,3, w województwie- 76, w Polsce- 124). Wyraźna jest dysproporcja pomiędzy miastem, gdzie gęstość zaludnienia wynosi 517 osób/km2, a wsią z gęstością zaludnienia 14 osób/km2.

II. SFERA SPOŁECZNA:

1. STRUKTURA I RUCH LUDNOŚCI.

 Liczba ludności w gminie od lat utrzymuje się na stałym poziomie. Wskaźnik odpływu ludności znacznie przekracza średnią wartość dla województwa. Na przestrzeni lat waha się od 14 do 20 osób na 1000 mieszkańców (woj.- 7,3) i podobnie jak saldo migracji (ok. 0,4% ogólnej liczby mieszkańców) stanowi tendencję stałą. Na stałym, stosunkowo niskim poziomie, około 0,3% rocznie, utrzymuje się przyrost naturalny ludności.

Czaplinek jest gminą ludzi młodych. Około 80% ludności stanowią osoby urodzone po wojnie. Udział ludności w wieku produkcyjnym w Gminie Czaplinek wynosi 60,7% ogółu mieszkańców.

Kobiety w gminie stanowią 51% ogółu mieszkańców. Przewaga kobiet występuje wśród ludności dorosłej, z tendencją wzrostową w starszych grupach wiekowych.

Dzieci do lat 6 stanowią 8,9% ogółu ludności, a w wieku szkoły podstawowej prawie 15,5%, przy średniej dla województwa – 13%. Udział młodzieży w wieku szkoły średniej kształtuje się na poziomie 8%.

2. STRUKTURA ZATRUDNIENIA LUDNOŚCI:

Przemysł tworzy 32,67% ogółu miejsc pracy w Gminie. Drugi pod względem wielkości zatrudnienia segment gospodarki stanowi rolnictwo- 27,61% miejsc pracy. Usługi bytowe (handel, gastronomia, drobna wytwórczość) oraz służba zdrowia generują 18,85% miejsc pracy w Gminie. Najbardziej stabilne miejsca pracy, tworzą: oświata i edukacja oraz zakłady użyteczności publicznej. Na stałym poziomie kształtuje się od kilku lat udział miejsc pracy w turystyce.

Produkcja, przemysł, usługi
Rolnictwo
Usługi bytowe
Turystyka
Oświata i edukacja
Zakłady użyteczności publicznej

32,67%
27,61%
18,85%
7,03%
6,81%
7,03%

3. POZIOM DOCHODÓW LUDNOŚCI:

Stałe zatrudnienie ma mniej niż 50% mieszkańców Gminy w wieku produkcyjnym. Na kondycję finansową mieszkańców zasadniczy wpływ ma struktura zatrudnienia, w której dominującą rolę odgrywa nisko dochodowe rolnictwo. Średnie wynagrodzenie w Gminie w pozostałych gałęziach gospodarki kształtuje się na poziomie około 70% średniej krajowej w sektorze przedsiębiorstw.

Ludność w Gminie wg kryterium ekonomicznego

W wieku przedprodukcyjnym
W wieku produkcyjnym
W tym bezrobotni
W wieku poprodukcyjnym

3632
7323
1780
1507

 Udział ludności w wieku nieprodukcyjnym w Gminie wynosi 41,23 %. Na sytuację finansową mieszkańców zasadniczy wpływ ma długotrwałe bezrobocie i bardzo wysoki udział osób pozbawionych prawa do zasiłku. Niska siła nabywcza powoduje ograniczenia w rozwoju lokalnego rynku usług i drobnej wytwórczości. Wywołuje niekorzystne trendy praktycznie we wszystkich sferach życia społeczno- gospodarczego w Gminie.

4. WARUNKI MIESZKANIOWE:

Ogółem, na terenie gminy Czaplinek, jest 3.160 lokali mieszkalnych, z czego blisko 65% w mieście. Przeciętna liczba osób zamieszkujących w jednym lokalu wynosi 3,9. Jest to wartość wyższa od wskaźników dla województwa- 3,31 osób, oraz kraju- 3,46. Brak dostatecznej ilości mieszkań stanowi jeden z najpoważniejszych problemów ograniczających rozwój miasta jako jednostki osadniczej i gminy jako atrakcyjnego ośrodka gospodarczego.

Mieszkania na terenie miasta Czaplinek:

właściciel
Ilość budynków
Ilość mieszkań
Ilość mieszkańców
Ilość mieszkańców na mieszkanie

Gmina/wł.
161/6
562/19
2 206
3,79

Własność prywatna
461
685
2 357
3,44

Spółdzielnia.Mieszk.Wałecka
12
470
1 658
3,53

Spółdzielnia L.W.Wieszczów
17
234
920
3,93

Spółdzielnia Mieszk.Bratek
1
18
75
4,17

ALP
4
60
246
4,1

Razem:
662
2 048
7 462
3,64

Mieszkania na terenie gminy Czaplinek:

właściciel
Ilość budynków
Ilość mieszkań
Ilość mieszkańców
Ilość mieszkańców na mieszkanie

Gmina
55
76
196
2,57

Własność prywatna
868
974
4 541
4,66

instytucje
6
8
35
4,37

AWR SP
29
47
168
3,58

ALP
8
12
32
2,66

razem
966
1 112
4 972
4,47

W roku 1990 gmina stała się właścicielem ponad 900 mieszkań komunalnych o stanie technicznym wymagającym ogromnych nakładów remontowo- modernizacyjnych. Wartości odtworzeniowej lokali nie rekompensują czynsze, ustalone (z uwagi na pogarszającą się z roku na rok kondycję finansową miejscowej społeczności) na stosunkowo niskim poziomie.

Blisko 57% zasobów stanowią mieszkania wybudowane przed rokiem 1939. Kolejne 40% wybudowano po roku 1965. Znaczna część budynków ujęta jest w rejestrze zabytków, a ich remont może być prowadzony za zgodą i zgodnie z zaleceniami konserwatora zabytków, co niejednokrotnie wydłuża czas i podraża koszty remontów.

Struktura zabudowy

Rodzaj
Stare budownictwo śródmiejskie z infrastrukturą usługową
Nowe budownictwo zwarte z pełnym wyposażeniem
Budynki jednorodzinne
Zabudowa wiejska

Orientacyjna liczba mieszkańców w %
14,9
26,3
19
39,8

Od 1992 roku nie oddano na terenie gminy żadnego mieszkania w zabudowie wielorodzinnej, pomimo wyraźnego zainteresowania zamieszkaniem w gminie osób tu urodzonych, jak również osób z zewnątrz, dla których wartością są walory przyrodniczo- krajobrazowe Gminy. Ogromnych deficytów w sferze budownictwa komunalnego nie równoważy budownictwo jednorodzinne, którego rozwój z jednej strony ogranicza zasobność mieszkańców, z drugiej zaś- trudności na lokalnym rynku pracy.

Budownictwo jednorodzinne. Ilość mieszkań (budynków)

oddanych do użytku w latach 1992-2000.

1992
1993
1994
1995
1996
1997
1998
1999
2000
razem

miasto
2
2
2
8
5
4
6
5
5
39

gmina
0
0
2
3
3
2
2
3
1
16

Gmina posiada zasoby gruntów zarówno pod budownictwo jedno- jak i wielorodzinne, zabezpieczające potrzeby na okres minimum 10 lat. Aby zwiększyć ich atrakcyjność, równolegle z pracami remontowo- modernizacyjnymi posiadanych zasobów mieszkaniowych, realizować musi długofalowe i bardzo kosztowne zbrojenia terenów.

Miasto Czaplinek. Tereny przeznaczone pod budownictwo jednorodzinne.

lokalizacja
właściciel
powierzchnia
uzbrojenie
uwagi

Osiedle Wiejska
gmina
33,5 ha
brak
140 działek

Ul. Tartaczna
gmina
0,4 ha
brak

Ul. Pławieńska
gmina
0,5 ha
Teren uzbrojony

Gmina Czaplinek. Tereny przeznaczone pod budownictwo jednorodzinne.

właściciel
powierzchnia
uzbrojenie

AWR SP
2,5 ha
Brak

gmina
3,8 ha
Brak

Własność prywatna
29 ha
brak

Pomimo posiadanych rezerw uzbrojonych, a więc tańszych w koszcie zabudowy terenów, żadna z trzech funkcjonujących na terenie gminy spółdzielni mieszkaniowych, nie przewiduje w najbliższym czasie przystąpienia do realizacji budownictwa mieszkaniowego.

Miasto Czaplinek. Tereny przeznaczone pod budownictwo wielorodzinne.

lokalizacja
właściciel
powierzchnia
uzbrojenie

Oś. Grunwaldzka
Gmina (użytkowanie wieczyste- spółdzielnia mieszkaniowa- Wałecka)
1,0 ha
Teren zbrojony

Osiedle Wałecka
Gmina
4,0 ha
Teren uzbrojony

Śródmieście (plomby)
Gmina
0,8 ha
Teren uzbrojony

Aktualna sytuacja gospodarcza w Polsce i realne zagrożenie spadku dochodów gminy niewątpliwie utrudni wywiązanie się z ustawowego obowiązku zaspokojenia potrzeb mieszkaniowych lokalnej wspólnoty. Konieczna będzie dalsza racjonalizacja kosztów utrzymania zasobów mieszkaniowych i poszukiwanie form organizacji budownictwa angażującego środki inne niż gminne. Docelowo problem budownictwa rozwiąże zdecydowana poprawa sytuacji na lokalnym rynku pracy.

Prognoza zapotrzebowania na komunalne lokale mieszkalne.

Ilość osób oczekujących
Ilość wniosków za 8 lat
Odzysk mieszkań
Budowa domów jednorodzinnych
Ilość wniosków do zrealizowania

258
466
32
40
394

5. POZIOM OBSŁUGI LUDNOŚCI W ZAKRESIE USŁUG BYTOWYCH

Obsługę ludności w zakresie usług bytowych prowadzą podmioty gospodarcze zarejestrowane przez osoby fizyczne. W gminie stosunkowo dobrze rozwinięta jest sieć spożywczego handlu detalicznego. Niewielki udział placówek handlu artykułami przemysłowymi jest odzwierciedleniem kondycji finansowej mieszkańców. Obsługę Gminy w zakresie zaopatrzenia w artykuły przemysłowe przejęły większe miejscowości, położone w promieniu 40 km od Czaplinka: Wałcz, Szczecinek, Złocieniec. Stosunkowo dobrze rozwinięta jest sieć placówek gastronomicznych. W Gminie działa: 5 restauracji, 7 kawiarni oraz 10 barów. Stołówki szkolne posiada 5 jednostek oświatowych. Działalność w zakresie drobnej wytwórczości prowadzi blisko 80 podmiotów gospodarczych. Mieszkańcy mają stosunkowo łatwy dostęp do usług w zakresie turystyki i wypoczynku, naprawy sprzętu, drobnych remontów, usług fryzjerskich, kosmetycznych, krawieckich, itd.. Rynek usług jest bardzo elastyczny i szybko dostosowuje się do pojawiającego się zapotrzebowania. Do najistotniejszych zagrożeń ograniczających jego rozwój należy niska siła nabywcza społeczności, w konsekwencji czego wysokie koszty prowadzenia działalności gospodarczej nie rekompensowane są uzyskiwanymi dochodami. Poziom jakości świadczonych usług z roku na rok ulega widocznej poprawie, aczkolwiek nie można stwierdzić, iż jest bardzo wysoki. Wyraźna jest również dysproporcja w wyposażeniu w usługi miasta i wsi.

6. INSTYTUCJE I INFRASTRUKTURA SPOŁECZNA:

6.1. OCHRONA ZDROWIA:

Opieka zdrowotna w gminie zorganizowana jest w formie niepublicznej. Podstawową opiekę zdrowotną świadczą:

· spółka lekarska „Medyk”,

· lekarze, w ramach indywidualnych kontraktów zawartych z Kasą Chorych.

Nie budzi zastrzeżeń system organizacji opieki zdrowotnej. Czas pracy lekarzy został ustalony w taki sposób, aby z porady lekarskiej można było korzystać również w godzinach popołudniowych. Ograniczeniem dostępności mieszkańców do bezpłatnych usług medycznych jest określanie przez Kasę limitu świadczeń, poniżej faktycznego zapotrzebowania.

W ramach specjalistycznej opieki medycznej w gminie funkcjonują:

· 4 gabinety stomatologiczne;

· 3 gabinety ginekologiczno- położnicze;

· gabinet okulistyczny;

· gabinet fizykoterapii;

· 1 gabinet medycyny pracy;

· labolatorium.

· 5 pielęgniarek środowiskowo- rodzinnych;

· pracownia protetyczna;

· zakład optyczny;

Pełną ofertę specjalistycznych usług medycznych zapewnia mieszkańcom gminy zespół lekarski w Złocieńcu. W promieniu 40 km od Czaplinka znajdują się trzy placówki leczenia szpitalnego.

W Czaplinku mieści się stacja wojewódzkiego pogotowia ratunkowego. Fakt ten jest istotny z uwagi na znaczne rozrzucenie poszczególnych miejscowości w gminie oraz turystyczny charakter gminy, skutkujący nasileniem ruchu i kolizji drogowych w sezonie letnim..

Podstawową bazę lokalową do realizacji zadań z zakresu ochrony zdrowia mieszkańców stanowi obiekt przychodni zdrowia przy ul. Wałeckiej w Czaplinku oraz część medyczna budynku felczerskiego w Broczynie.

W gminie stosunkowo dobrze prowadzona jest działalność w zakresie profilaktyki zdrowotnej. Z bardzo dużym powodzeniem zrealizowany został program badań genetyczno- onkologicznych. Mieszkańcy objęci są bezpłatnymi badaniami w zakresie profilaktyki: raka piersi, raka prostaty, chorób płucnych, cukrzycy, osteroporozy, słuchu, uzależnień. Badania w znacznej mierze finansowane są z budżetu gminy.

Zadania własne gminy w zakresie ochrony zdrowia mieszkańców realizowane są we współpracy z trzema organizacjami pozarządowymi, działającymi w sferze zdrowia i opieki (dwa kluby abstyneckie oraz stowarzyszenie diabetyków). Podstawowe ograniczenia w dostępie do usług medycznych tworzy, tak jak w innych sferach, postępująca pauperyzacja mieszkańców.

6.2. POMOC SPOŁECZNA:

 Zadania z zakresu pomocy społecznej realizuje Miejsko- Gminy Ośrodek Pomocy Społecznej z siedzibą w Czaplinku przy ul. Pławieńskiej 3.

 Postępujące ubożenie społeczeństwa powoduje, że do korzystania z pomocy społecznej uprawniona jest właściwie co druga rodzina w gminie. Miejsko-Gminny Ośrodek Pomocy Społecznej obejmuje różnymi formami pomocy około 1200 rodzin, z czego:

· 167 określa się jako niepełne;

· w 320 występuje długotrwała choroba;

· 150 to rodziny wielodzietne;

· w 740 – występuje bezrobocie.

Wydatki na pomoc społeczną (zł)

lp.
Wyszczególnienie
1995
1996
1997
1998
1999
2000

1.
Wydatki na pomoc społeczną, zasiłki
838 896
981 611
1 287 928
1 382 398
1 324 497
1 368 386

Zadania własne
191 000
202 811
245 328
247 447
315 000
313 156

Zadania zlecone
647 896
778 800
1 042 600
1 134 951
1 009 497
1 055 230

2.
Wydatki na dodatki mieszkaniowe
431 598
462 731
595 634
666 275
709 635
805 260

Ilość świadczeń
7 314
7 644
7 296
7 081
7 015
6 166

Średnia wysokość dodatku
59
61
82
94
101
112

3.
Liczba rodzin korzystających z pomocy społecznej
1 135
1 116
1 090
1 072
966
974

4.
Liczba mieszkańców objętych dodatkiem mieszkaniowym
680
808
745
748
712
740

5.
Dożywianie dzieci w szkołach
29 710
129 348
81 943
117 173
99 715
138 011

W Gminie nie funkcjonuje dzienny dom opieki nad ludźmi niepełnosprawnymi. Nie ma również placówki całodobowego pobytu. Usługi opiekuńcze świadczone są podopiecznym w miejscu ich zamieszkania. Wykonują je cztery opiekunki. Usługi tego rodzaju, szczególnie na terenie wsi, zorganizowane są również w formie pomocy sąsiedzkiej. Bardzo wysoki wskaźnik ludzi korzystających z pomocy społecznej sprawia, że przy obecnym stanie zatrudnienia ośrodek pomocy społecznej nie ma możliwości poszerzenia oferty pomocy o pomoc psychologiczną, pedagogiczną, terapeutyczną, itd.
 Zadania z zakresu opieki nad osobami niepełnosprawnymi ze stwierdzonym stopniem niepełnosprawności realizuje na terenie Gminy organizacja pozarządowa (Stowarzyszenie „Ametyst”), która prowadzi: pomoc psychologiczną dla rodzin osób niepełnosprawnych, zajęcia terapeutyczno- rehabilitacyjne dla dzieci w świetlicy oraz terapię rehabilitacyjno- ruchową w domu osoby niepełnosprawnej. Stowarzyszenie korzysta ze wsparcia finansowego Gminy oraz Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych. Rodziny osób niepełnosprawnych skupia sekcja funkcjonująca przy Stowarzyszeniu „Wspólnota Lokalna”.

Zarówno skala jak i rodzaj pomocy udzielanej osobom wymagającym pomocy są niewystarczające do potrzeb.

6.3. OŚWIATA:

1. Sieć placówek oświatowych na terenie gminy tworzą:

2. Pięć szkół podstawowych (w Czaplinku, Kluczewie, Broczynie i Machlinach, Brzezince).

3. Trzy gimnazja (jedno w Czaplinku oraz jedno, niepubliczne, w Trzcińcu, jedno w Trzcińcu);

4. Zespół szkół średnich, w skład którego wchodzą:

· Liceum Ogólnokształcące (kierunki kształcenia: informatyczny, informatyczno- żeglarski, ogólny),

· Liceum Zawodowe (kierunek: gastronomiczny i elektroniczny);

· Szkoła Policealna (Studium Obsługi Ruchu Turystycznego),

· Liceum Techniczne,

· Liceum Drzewne,

· Szkoła Zawodowa (stolarz, ślusarz, wielozawodowa),

· Szkoła Zawodowa Specjalna (stolarz, kucharz).

Do szkół podstawowych na terenie gminy uczęszcza łącznie 1065 uczniów. Do gimnazjum- 674 uczniów. Do Zespołu Szkół- 584. Łącznie do szkół na terenie gminy uczęszcza w roku szkolnym 2000/2001 – 2.348 uczniów.

Działalność oświatowa prowadzona jest w 9 obiektach: 5 na terenie miasta i 4 w gminie. Zespół Szkół jest jedną z sześciu szkół ponadpodstawowych funkcjonujących w Powiecie Drawskim. W roku 2002/2003 przekształci się w szkołę ponadgimnazjalną. Baza dydaktyczna szkoły jest w stosunkowo dobrym stanie. Fundusze na remonty szkoła pozyskuje prowadząc akcje letnie. Szkoła jest największą placówką oświatową w Powiecie Drawskim. Uczęszcza tu 27% ogólnej liczby uczniów. W Zespole Szkół w Czaplinku pracuje 22% nauczycieli zatrudnionych w szkolnictwie ponadpodstawowym w Powiecie Drawskim.

Na jednego nauczyciela w szkołach podstawowych przypada 14,07 uczniów; w gimnazjum- 15, w Zespole Szkół- 14. Na jeden etat pedagogiczny przypada: w szkołach podstawowych: w Czaplinku- 12,6; w Broczynie- 8,7; w Kluczewie- 8,1; w Machlinach- 8,8; w gimnazjum 11,9: w Zespole Szkół- 16. Średnia liczebność klas w szkołach podstawowych wynosi: w mieście- 24,08 osób, na wsi- 14,46 osób; w gimnazjum- 25,43 uczniów, w Zespole Szkół- 27. Zmianowość w szkołach podstawowych wynosi- 1, w gimnazjum-1,25; w Zespole Szkół- 1.

W szkołach podstawowych w Czaplinku funkcjonuje 6 oddziałów integracyjnych, których średnia liczebność wynosi- 18,5 uczniów, oraz 2 oddziały specjalne: średnia liczebność- 12,5 uczniów.

W szkołach podstawowych od pierwszej klasy uczniowie objęci są obowiązkowym nauczaniem jednego języka obcego, od klasy piątej- drugim. Języki obce w szkołach podstawowych- angielski i niemiecki. W gimnazjum obowiązuje nauka jednego języka obcego: niemieckiego lub angielskiego- do wyboru. W szkołach średnich- język angielski, niemiecki i rosyjski.

Placówki towarzyszące (szkoły podstawowe i gimnazja):

· cztery stołówki;

· cztery świetlice,

· dwie biblioteki miejskie i trzy wiejskie punkty biblioteczne,

· boiska sportowe: trzy w mieście, cztery na wsi (do piłki nożnej, ręcznej, siatkówki),

· sale gimnastyczne – dwie w mieście oraz trzy na wsi (Kluczewo, Trzcinie, Brzezinka).

Placówki towarzyszące (szkolnictwo średnie):

· jedna stołówka;

· jedna sala gimnastyczna;

· dwa boiska sportowe;

· siłownia;

· internat;

· Centrum Kształcenia Praktycznego;

· Powiatowy Młodzieżowy Ośrodek Sportów Wodnych.

Szkoły podstawowe i gimnazjalne funkcjonujące na terenie gminy posiadają potencjał w postaci około 500 miejsc noclegowych. Zespół Szkół - 110 miejsc noclegowych.

Zajęcia pozalekcyjne finansowane ze środków własnych gminy: roczne nakłady 15-20 tysięcy złotych, w ramach których realizowanych jest średnio w roku około 1300 godzin (zajęcia sportowe, artystyczne i oświatowe, przedmiotowe kółka zainteresowań).

Od roku szkolnego 2000/2001 z budżetu gminy finansowane są stypendia dla uczniów za wyniki w nauce w wysokości 2x zasiłek rodzinny, płatne raz w semestrze. W I semestrze roku 2000/2001 wypłacono 105 stypendiów.

Współpraca zagraniczna szkół:

· Szkoła Podstawowa w Kluczewie- Niemcy: Gmina Ratekau (wymiana młodzieży, wspólna realizacja remontów);

· Szkoła Podstawowa w Broczynie- Niemcy: Lubeka (wymiana młodzieży, wspólna realizacja remontów);

· Gimnazjum w Czaplinku- Niemcy:Lychen (współpraca w ramach Euroregionu Pomerania);

· Zespół Szkół:

Dania, Anglia, Niemcy, Grecja- współpraca w programie LEONARDO (podnoszenie efektywności kształcenia zawodowego oraz kompetencji językowych);

Dania, Niemcy- współpraca w programie SOCRATES- COMENIUS 1;

Niemcy- partnerskie miasto Bad Schwartau- współpraca w zakresie edukacji ekologicznej i wymiana młodzieży;

Niemcy- Grimmen, Marlow (współpraca w ramach euroregionu Pomerania);

Największe deficyty dotyczą:

· bazy lokalowej do realizacji zajęć sportowych w szkołach;

· nauczycieli języka angielskiego w szkołach podstawowych i gimnazjum.

Ulepszenia wymaga:

· system nauczania języków obcych w szkołach podstawowych (jeden język obowiązkowy od pierwszej klasy, drugi od klasy piątej);

· system ustalania budżetu szkoły (np. bony oświatowe, pozostawienie w szkołach środków pozyskiwanych przez szkoły z zewnątrz).

6.4. KULTURA:

 Zadania własne gminy z zakresu krzewienia i upowszechniania kultury realizuje Czaplinecki Ośrodek Kultury. Czaplinecki Ośrodek Kultury organizuje działalność: zespołów wokalno- instrumentalnych, ogniska muzycznego, zespołów tanecznych, sekcji artystycznych, zespołów teatralnych oraz muzycznych zespołów amatorskich.

Działania kulturalne realizowane są na bazie:

· obiektu przy ul. Pławieńskiej 1, w którym mieści się siedziba CZOK;

· Centrum Informacji Bibliotecznej przy ul. Wałeckiej;

· Izby Muzealnej przy ul. Rynek 1,

· amfiteatru przy ul. Parkowej,

· kina przy ul. Wałeckiej,

· świetlic wiejskich (w Sikorach, Kluczewie, Siemczynie oraz Czarnym Małym, Czarnym Wielkim, Broczynie, Machlinach, Pławnie, Ostrorogu a także w Piasecznie i Rzepowie);

 Centrum Informacji Bibliotecznej powstało w roku 2000 w wyniku połączenia działalności dwóch bibliotek: szkolnej i publicznej. Utworzone zostało z myślą o zwiększeniu dostępności do zbiorów bibliotecznych, poprawy warunków lokalowych prowadzonej działalności bibliotecznej oraz poszerzeniu oferty czytelniczej i kulturalnej. Zlokalizowane jest w obiekcie szkoły podstawowej w Czaplinku. Ofertę poszerzono m.in. o „Książkę na telefon”.

 Izba Muzealna w Czaplinku powstała w roku 1997 jako wspólna inicjatywa władz Czaplinka i miasta partnerskiego Bad Schwartau. Jest to jedyna tego typu placówka na Pojezierzu Drawskim. Działalność Izby służy gromadzeniu i upowszechnianiu informacji o historii gminy i regionu. Izba współpracuje z muzeami i ośrodkami dokumentacji dziedzictwa historyczno- kulturowego w kraju, z uczelniami, stowarzyszeniami twórców i organizacjami pozarządowymi. Organizuje wystawy i realizuje liczne programy edukacyjne i promocyjne, służące zachowaniu i upowszechnianiu dziedzictwa historyczno- kulturowego gminy i Pojezierza.

 Działalność kulturalna na terenie wsi realizowana jest na bazie 11 świetlic wiejskich. Trzy z nich prowadzone są przy obsadzie kadrowej na pełny etat (Siemczyno, Kluczewo i Sikory), sześć- na umowy zlecenia, dwie- w ramach stażu. Świetlice wiejskie funkcjonują na terenie gminy od roku 1998. Utrzymanie i funkcjonowanie obiektów należy do samorządu sołeckiego i odbywa się przy wsparciu finansowym z budżetu gminy.

 W strukturze CzOK, na mocy porozumienia z PHU JOSAT Piła, działa telewizja kablowa „Tele Czapla”. CzOK ponosi odpowiedzialność za powierzony sprzęt techniczny. Przygotowuje oraz ponosi odpowiedzialność za ofertę programową emitowaną na lokalnym kanale telewizji kablowej. Zadaniem lokalnej TV jest rejestracja i promocja zdarzeń kulturalnych, oświatowych, sportowych i turystycznych oraz innych, ważnych z punktu widzenia rozwoju społeczno- gospodarczego miejscowej społeczności.

 Działalność kulturalna realizowana jest również na bazie obiektu amfiteatru, zlokalizowanego przy ul. Parkowej w Czaplinku. Obiekt stanowi własność gminy. Wybudowany został w roku 1986 w związku z obchodami 700 lecia Czaplinka. W sezonie turystycznym organizowane są tu imprezy masowe. Pojemność- 2000 osób. Obiekt posiada zaplecze w postaci pomieszczeń technicznych, gospodarczych, sanitarnych.

 W bardzo złym stanie technicznym jest obiekt kina przy ul. Wałeckiej w Czaplinku. Do czasu wyjaśnienia statusu prawnego obiektu nie jest możliwa realizacja jakichkolwiek prac remontowych i modernizacyjnych. Obiekt nie jest użytkowany od dwóch lat.

Najważniejsze, ponadlokalne programy kulturalne realizowane w gminie:

· projekt „Czapliniec- Gościniec. Unia rodzin naszym biletem do Unii Europejskiej”- nagroda Grand Prix Premiera RP w V edycji konkursu Fundacji Kultury p.n. „Małe Ojczyzny- Tradycja dla przyszłości”

· projekt: „Prezentacje Teatru Kotelioty- występy teatru w miastach i miasteczkach województwa zachodniopomorskiego”, II nagroda Fundacji im.Stefana Batorego w konkursie „Na najlepszy projekt kulturalny adresowany do społeczności wiejskiej”

· Projekt: „Potyczki z architekturą”- program upowszechniania wiedzy o architekturze i urbanistyce; projekt o zasięgu ogólnopolskim, realizowany we współpracy z Centrum Animacji Kultury przy Ministerstwie Kultury;

Imprezy o charakterze ogólnopolskim, organizowane w Gminie:

· Ogólnopolski Turniej Recytatorski im. Jana Chryzostoma Paska.

Zespoły artystyczne działające na terenie gminy:

· zespół wokalny „Elfy”,

· teatr cienia „Bajera”,

· teatr amatorski „Kotelioty”,

· teatr amatorski „Słoneczna 27”,

· teatr dziecięcy „Ananasy z II klasy”,

· dziecięce koło teatralne,

· dziecięcy klub plastyczny,

· zespół rockowy PKP,

· zespół rockowy „Rytm adn Blues”,

· dziecięca grupa taneczna,

· chór dziecięcy,

· dziecięcy zespół wokalno- instrumentalny,

· para taneczna Polskiego Towarzystwa Tanecznego,

· studio tańca „TO TO”,

· kapela podwórkowa „TARA”,

Sekcje artystyczne na terenie gminy:

· klub plastyka,

· ognisko muzyczne,

· sekcja tańca towarzyskiego dla dzieci,

· klub nastolatka.

Ponadto:

- młodzieżowa grupa redakcyjna telewizji kablowej „Tele Czapla”,

Ogólne nakłady na działalność kulturalną w gminie.

lata
wydatki
Wskaźnik wzrostu
Udział % w dochodach gminy

1994
78.000,-
100
2

1995
116.316,-
149
3

1996
126.000,-
162
1

1997
265.000,-
340
2

1998
280.000,-
359
2

1999
367.000,-
471
2

2000
415.400,-
533
3

2001
330.000,-
423
2

6.5. SPORT I WYPOCZYNEK:

 Środowisko przyrodnicze stwarza mieszkańcom Gminy doskonałe warunki do wypoczynku. Mieszkańcy, w równym jak turyści stopniu, mogą korzystać z wytyczonych szlaków turystycznych, ścieżek przyrodniczych, bazy sportowo- rekreacyjnej ośrodków wypoczynkowych. Podstawowymi obiektami sportowymi i rekreacyjnymi, wpisanymi w tradycję Gminy są urządzenia sportowe związane z jeziorem Drawsko (zespół boisk i stadion sportowy, korty tenisowe, sauna). Ogółem na terenie Gminy funkcjonuje: 7 kąpielisk; 16 boisk wielofunkcyjnych; 4 korty tenisowe; 2 siłownie; 3 sauny i gabinety odnowy biologicznej; ośrodek jeździecki; 2 przystanie wodne i żeglarskie oraz 13 wypożyczalni sprzętu sportowo- turystycznego. W sferze organizacji czasu wolnego i upowszechniania kultury fizycznej stosunkowo wysoka jest aktywność stowarzyszeń (piłka nożna, piłka koszykowa, siatkówka, tenis stołowy, szachy, karate, sporty wodne, zawody sprawnościowe kierowców amatorów). Działalność w tym zakresie prowadzi 9 spośród 32 organizacji pozarządowych działających w Gminie. Część z zadań realizowana jest na zlecenie Gminy.

Jedne z większych zastrzeżeń budzą ograniczenia w dostępie do sal sportowych, których wyraźny niedobór w Gminie odczuwany jest nie tylko przez jednostki oświatowe, ale również zakłady pracy i mieszkańców. Niezadowalający jest stan boisk sportowych, zarówno na terenie miasta jak i gminy oraz sposób zorganizowania czasu wolnego, szczególnie w młodzieży. W Gminie, pomimo wielu sportowych talentów, nie jest realizowany kompleksowy program rozwijania aktywności sportowej mieszkańców. Środki na realizację zadań z zakresu kultury fizycznej są rozproszone, a działania pozbawione koordynacji.

 Stosunkowo duże niedobory występują w zakresie urządzonych terenów rekreacyjnych. Na terenie Gminy nie zagospodarowane są nadbrzeża rzek i jezior. Brakuje urządzonych miejsc do wypoczynku, terenów zabaw dla dzieci, miejsc spotkań mieszkańców. Deficyty w tej sferze występują w równym stopniu w mieście jak i na wsi. Za celowe uznaje się kontynuowanie dotychczasowej polityki włączania mieszkańców w budowę tego typu urządzeń, rozwijanie idei Funduszu Inicjatyw Lokalnych oraz starania o rozszerzenie zasięgu Programu „Odnowa Wsi”.

6.6. ORGANIZACJE POZARZĄDOWE:

Na terenie Gminy działają 32 organizacje mieszkańców: stowarzyszeń, związków, klubów i grup wsparcia, w tym:

· 9 działających w sferze sportu (piłka nożna, piłka koszykowa, siatkówka, tenis stołowy, szachy, karate, sporty wodne, zawody sprawnościowe kierowców amatorów);

· 4 działające na polu pomocy społecznej, w tym dwie abstynenckie grupy samopomocy;

Na terenie wsi działają stowarzyszenia: agroturystów, rolników indywidualnych i byłych pracowników byłych Państwowych Gospodarstw Rolnych.

Stowarzyszeni są rodzice i rodziny osób niepełnosprawnych, harcerze, pasjonaci historii, wędkarze, myśliwi, strażacy, emeryci i renciści, kombatanci i honorowi dawcy krwi, diabetycy, działkowcy i pszczelarze, przedsiębiorcy i kupcy.

Stowarzyszenia prowadzą:

· trzy świetlice środowiskowe dla dzieci;

· świetlicę rehabilitacyjno- terapeutyczną dla dzieci niepełnosprawnych;

· terapię psychologiczną dla rodzin i rehabilitację ruchową dla osób niepełnosprawnych;

· terapię i rehabilitację osób uzależnionych od alkoholu;

· punkt konsultacyjny dla diabetyków;

· punkt informacji o Unii Europejskiej;

· promocję pozarolniczej działalności na wsi;

Działania mieszkańców skupionych w organizacjach finansowane są z budżetu Gminy oraz ze środków zewnętrznych. Stowarzyszenia otrzymują wsparcie merytoryczne i pomoc techniczną ze strony lokalnego samorządu. W Urzędzie Miasta i Gminy jest specjalne stanowisko ds. współpracy z organizacjami pozarządowymi. Otrzymują bieżącą informację na temat źródeł finansowania ich działalności oraz pomoc przy wypełnianiu wniosków o dotacje.

Stowarzyszeniom zlecane są do realizacji zadania własne gminy z zakresu: kultury, sportu, turystyki, opieki społecznej, opieki zdrowotnej, rozwoju społeczno- gospodarczego.

Usprawnienia wymaga system przekazywania dotacji na działalność organizacji pozarządowych.
III. SFERA EKOLOGICZNO- PRZESTRZENNA:

1. POŁOŻENIE FIZYCZNO- GEOGRAFICZNE GMINY:

 Gmina Czaplinek położona jest w północno- zachodniej części Polski, w obrębie mezoregionu- Pojezierze Drawskie, makroregionu- Pojezierze Zachodniopomorskie. Makroregion ten wchodzi w skład podprowincji Pojezierzy Południowobałtyckich i prowincji Niżu Środkowoeuropejskiego. Pod względem fizyczno-geograficznym północna część gminy należy do Pojezierza Drawskiego, które zostało ukształtowane w wyniku działania moreny czołowej, zaś południowa należy do Równiny Drawskiej, powstałej z sandru, czyli piasków i żwirów wypłukiwanych z czoła lodowca.

 Położenie miasta Czaplinek określają współrzędne geograficzne szerokość i długość geograficzna: 53033’ N, 1604’ E.

2. BUDOWA GEOLOGICZNA:

W kształtowaniu rzeźby współczesnej terenu oraz przypowierzchniowej budowy geologicznej gminy decydującą rolę odegrał lądolód ostatniego zlodowacenia północnego. Z zasięgiem lądolodu związane są wszystkie formy terenu występujące na obszarze gminy. Wzgórza czołowo morenowe zbudowane są z piasków ze żwirem, żwirów i glin. Poszczególne wzniesienia osiągają wysokość kilkunastu metrów. Ze strefą moren czołowych związane jest występowanie piasków i żwirów polodowcowych. Osady glacjalne w południowo- wschodniej części gminy reprezentuje rozległy pokład gliny zwałowej o kilkumetrowej miąższości, w wielu miejscach erozyjnie zniszczony działalnością wód roztopowych topniejącego lądolodu.

W środkowej części gminy w rejonie Czaplinka i na zachód występują liczne kemy, które zbudowane są głównie z piasków, iłów i mułków. Kemy osiągają wysokość około kilkunastu metrów w stosunku do otaczającej powierzchni.

Rozległe płaty osadów wolnolodowcowych rozciągają się w południowej części gminy od Siemczyna przez Pławno, Broczyno po Ostroróg oraz na północ od jeziora Drawsko w rejonie miejscowości Kluczewo- Prosino.

W dolinach rzecznych pod koniec fazy pomorskiej akumulowały piaski i żwiry rzeczne. Piaski rzeczne osadzały się również w obrębie obniżeń wytopiskowych i mis pojeziernych. Osady holoceńskie reprezentowane są również przez mułki, gytię wapienną i kredę jeziorną, w stropie których występuje torf.

3. UKSZTAŁTOWANIE POWIERZCHNI:
 Teren gminy zawdzięcza swe ukształtowanie i bogactwo krajobrazu rzeźbotwórczej działalności lądolodu skandynawskiego, oraz procesów działających po ustąpieniu ostatniego tzw. zlodowacenia bałtyckiego. Rzeźba glacjalna jest tu bardzo urozmaicona i rozwinięta jak nigdzie w Polsce. Główne elementy krajobrazu stanowią moreny czołowe i denne, sandry i bardzo liczne jeziora polodowcowe. Część północną gminy zajmuje pas moren czołowych przebiegających łukowato z zachodu na wschód, składający się z szeregu wzgórz i pagórków. Deniwelacje terenu dochodzą do 80 metrów. Najbardziej wyniesionym obszarem są wzgórza położone na północ od jezior Żerdno i Komorze, z kulminacjami: Spyczyna Góra (203 m n.p.m.)k. Starego Drawska i Kukówka (206,2 m n.p.m.) k. Czarnego Wielkiego. Najniżej położonym miejscem jest dolina rzeki Dobrzycy w południowej części gminy (ok.118 m n.p.m.). Oprócz jednolitych ciągów wzniesień występuje tu szereg wyniosłości, poprzecinanych zagłębieniami i dolinami z dość licznymi i zróżnicowanymi pod względem wielkości jeziorami. Prócz moren czołowych występują również moreny denne. Charakteryzują się one występowaniem łagodnych wzniesień terenowych z dużą ilością małych jeziorek. Występujący na terenie gminy pas moren czołowych jest zarazem działem wodnym rozdzielającym teren gminy na dwa zlewiska: zachodnie i wschodnie. Część zachodnia należy do zlewiska rzeki Drawy, wschodnia do rzeki Gwdy, stanowiących północne dopływy rzeki Noteci.

Wśród jezior na terenie gminy, swą wielkością, głębokością i ukształtowaniem wyróżnia się jezioro Drawsko. Położone jest na wysokości 128 m n.p.m. i zajmuje obszar 18,6 km2. Jego mocno rozczłonkowana linia brzegowa ma długość 76 km. Maksymalna głębokość wód jeziora sięga 83 m.. Na jeziorze znajduje się Wsypa Bielawa (pow. 90 ha), jedna z największych wysp jeziornych w Polsce.

4. GLEBY:

Gleby na terenie gminy powstały głównie z osadów pozostawionych przez lodowiec i jego wody roztopowe. Przeważają gleby bielicowe wytworzone z piasków luźnych i słabogliniastych, a także z glin zwałowych oraz piasków naglinowych i naiłowych. Są to gleby „wiekowo młode, które nie przeszły jednolitego procesu glebotwórczego i wykazują ścisłą zależność jakościową od skał podłoża. Na terenie gminy dość licznie występują torfowiska oraz, obfitujące w rudy darniowe, tereny podmokłe.

Południowa część gminy, zwłaszcza tereny leżące na południe od Czaplinka, zajmują rozległe obszary zandrowe powstałe ze żwirów i piasków naniesionych przez wody spływające z topniejącego lodowca. Tereny te o wyjątkowo słabo urodzajnych glebach nie nadają się do upraw, porośnięte są suchymi i karłowatymi lasami sosnowymi. Charakterystycznymi typami gleb w północnej części gminy są: gleby brunatne, bielicowe i pseudobielicowe, powstałe na glinach zwałowych, piaskach słabogliniastych i gliniastych.

Słaba jakość gleb bielicowych determinuje ich rolnicze wykorzystanie. Bielice piaskowe rozwinięte z piasków gliniastych zaliczane do IV i V klasy bonitacyjnej, nadają się pod uprawę ziemniaków i żyta. Natomiast gleby bielicowe nagliniaste i glinowe zaliczane są do III lub IV klasy bonitacyjnej. Nadają się one pod uprawę żyta, owsa i ziemniaków. Po zastosowaniu odpowiednich zabiegów agrotechnicznych można uprawiać na ich także pozostałe zboża, okopowe, koniczyny oraz zakładać sady.

Mady wyściełają dolinę Drawy oraz pas wokół jeziora Drawsko. Są to gleby związane z osadami wodnymi powstającymi podczas okresowych wezbrań Drawy czy zmian poziomu wód wymienionych zbiorników. Odznaczają się warstwowym ułożeniem namułów, iłów, piasków odkładanych w czasie każdego wylewu. Gleby brunatne, wytworzone z glin zwałowych i piasków naglinowych występują marginalnie na południe oraz północ od jeziora Drawsko w okolicy Kluczewa. Cechą charakterystyczną tych gleb jest powleczenie ich cząstek cienką warstewką związków żelaza, co nadaje im rdzawobrunatne zabarwienie. Gleby te posiadają zazwyczaj nieco wyższą wartość użytkową niż gleby bielicowe.

5. WARUNKI KLIMATYCZNE:
 Obszar Gminy zaliczany jest pod względem klimatycznym do dziedziny bałtyckiej, odznaczającej się silniejszymi wpływami oceanicznymi w porównaniu z klimatem innych rejonów Polski. Dość duża wysokość względna terenu wpływa na obniżenie wartości temperatur. Średnia temperatura okresu maj-lipiec wynosi 14,4ºC. Temperatura roczna waha się w granicach 7,0-7,3ºC. Liczba dni gorących w roku (o temperaturze maksymalnej >25ºC) wynosi od 18 do 22. Długość okresu wegetacyjnego (dni o temperaturze średniej od 5ºC) wynosi 208-215 dni, a początek tego okresu przypada na 7-10 kwietnia. Początek zimy przypada na okres od 13 grudnia do 2 stycznia, a jej długość wynosi 65-90 dni.

 Istotnym elementem klimatu są opady atmosferyczne. Najmniej opadów notuje się w maju, a najwięcej w lipcu. Całe Pojezierze Drawskie charakteryzuje się dużą wilgotnością względną powietrza, osiągającą w skali rocznej 81%, jej maksimum przypada na miesiące jesienne. Wysoką wilgotnością odznaczają się tereny położone w dolinach i w pobliżu dużych jezior.

Na obszarze gminy przeważają wiatry zachodnie, dominujące w okresach letnim i jesiennym. Zimą najczęstsze są wiatry południowo-zachodnie. W marcu dominują suche i mroźne wiatry z kierunków wschodnich i północno-wschodnich. Najmniejsze zachmurzenie i równocześnie największa liczba dni pogodnych występuje w maju, w czerwcu oraz we wrześniu.

6. ZASOBY WÓD POWIERZCHNIOWYCH I PODZIEMNYCH:

Sieć hydrologiczną gminy stanowią cieki o łącznej długości 140 km: rzeka Dobrzyca Leśna, Drawa i Dębnica. Sieć rzeczna gminy (tak jak cała sieć Pomorza) jest bardzo młodym układem hydrograficznym związanym genetycznie z późnym plejstocenem. Jest ściśle powiązana z rozwojem rzeźby glacjalnej stadiału pomorskiego zlodowacenia bałtyckiego. Uformowana w tym czasie rzeźba terenu odznacza się wyraźnie dominującymi nachyleniami, Są to:

· skłon północny (domorski),

· skłon południowy (sandrowy).

Za sprawą skłonu południowego ukształtował się bieg rzeki Drawy, największej rzeki przepływającej przez gminę. Obszar źródłowy Drawy znajduje się w strefie wzniesień czołowomorenowych garbu pojeziernego. Drawa wypływa z jeziora Krzywego na wysokości 150 m n.p.m., położonego 7 km na południowy- wschód od Połczyna Zdroju. W swym górnym biegu przepływa przez pięć jezior gminy Czaplinek: Prosino, Żerdno, Drawsko, Rzepowskie, Krosino. Rzeka ma 185,9 km długości (z tego 14,5 km na terenie gminy). Uchodzi do Noteci w okolicach Krzyża.

Ważną pozycję w układzie wód powierzchniowych zajmują jeziora. Ich występowanie jest również uwarunkowane morfogenezą glacjalną, związaną z najmłodszym zlodowaceniem. W związku z pochodzeniem i procesem powstawania jezior, na obszarze gminy wyróżnia się kilka ich typów genetycznych:

· rynnowe,

· wytopiskowe,

· moreny dennej i czołowej.

Ogółem na terenie gminy znajduje się 47 jezior, w tym 22 o powierzchni przekraczającej 10 ha. Zajmują one łączną powierzchnię 3.294,6 ha. Stanowi to około 9% powierzchni gminy. Objętość wód w jeziorach wynosi około 450.000 tys. m3.

· STAN BAZY SUROWCOWEJ:

· kruszywo naturalne grube (pospółka) – punkty eksploatacji 2; eksploatacja zaniechana, nie widzi się możliwości znalezienia złóż kruszywa na terenie gminy;

· kruszywo naturalne drobne (piasek)- eksploatacja 8 wyrobisk o powierzchni od 15 do 50m2 , wyrobisko w Piekarach- 600m2; ukop prowadzony dorywczo w maire potrzeb miejscowej ludności; tereny perspektywiczne: Wrzoski, Trzciniec, Dobrzyca Mała;

· surowce ilaste ceramiki budowlanej- brak perspektyw udokumentowania złóż surowców ilastych;

· jeziorne osady węglanowe- brak perspektyw udokumentowania złóż kredy jeziornej i gytii wapiennej;

· torf- punkt eksploatacji- 1 w rejonie Łazic; w miarę potrzeby istnieje możliwość poszerzenia zasobów złoża torfu, obejmując tereny na wschód od Łazic w kierunku miejscowości Czarne Małe i Dobrzyca Mała; nie wyznacza się terenów perspektywicznych;

7. SZATA ROŚLINNA I ŚWIAT ZWIERZĘCY:

 Na terenie gminy licznie występują gatunki roślin związanych z wpływami oceanicznymi. Rośliny te zajmują obszary podmokłe, zatorfione, piaszczyste brzegi, wilgotne łąki i wody stojące. Powierzchnie na których występują są niedostępne dla człowieka ze względu na ich trwałe zawilgocenie. Na siedliskach związanych z wodami występują również gatunki roślin północnych, górskich oraz wodnych, rzadkich w skali kraju. Osobliwością przyrodniczą jest bardzo bogato reprezentowana flora mchów.

 Najliczniej występującymi gatunkami lasotwórczymi są: sosna zwyczajna (45%), buk zwyczajny (25%), brzoza brodawkowata (12%), świerk (7%), olsza (4%), dęby szypułkowy i bezszypułkowy (4%). Gatunkami samorzutnie odnawiającymi się są: świerk, jesion, klon zwyczajny i klon jawor. Największe kompleksy leśne znajdują się we wschodniej i południowo- zachodniej części gminy. Są to głównie lasy sosnowe z domieszką dębu i świerku. Lasy zajmują 41,3% ogólnej powierzchni gminy. Z kopytnych żyją tu 3 gatunki objęte ochroną łowiecką: dzik, sarna i jeleń.

 Wielkim bogactwem przyrodniczym i gospodarczym gminy są ryby. Szczególnie dogodne środowisko życia stanowią dla nich jeziora. Zasiedla je zespół gatunków reprezentowanych przez: sielawę, sieję, ukleję, leszcza, stynkę, płoć, okonia, krąpia, jazgarza i szczupaka. Drugim licznie występującym typem rybackim są jeziora leszczowe, których ichtiofaunę reprezentują: leszcz, lin, węgorz, wzdręga, szczupak, okoń i krąp. W licznych małych zbiornikach wodnych, silnie zarośniętych i mulistych pospolicie występuje karaś.

Rzeki zasiedlają pospolite gatunki ryb: kiełb, koza, miętus, płoć, ukleja, leszcz, lin, śliz, okoń, szczupak, węgorz, jaź, kleń, jelec, certa, wzdręga i jazgarz.

 O wysokiej ornitologicznej atrakcyjności terenu gminy świadczy liczba przedstawicieli awifauny. Odbywają się tu lęgi gatunków ptaków zaliczanych do zagrożonych w skali globalnej. Atrakcyjnymi dla ptactwa są okolice Głęboczka, Brzezinki i Czarnego Wielkiego oraz jeziora Drawsko, Prosino, Żerdno, Czaplino i Pławno. Szczególnie cennym ornitologicznie terenem jest jezioro Prosino będące rezerwatem przyrody (pow. 81 ha). Stanowi ono ostoję lęgową 26 gatunków ptaków oraz atrakcyjne miejsce dla ptaków w sezonach przed i polęgowych. W okolicach Sikor i południowych rejonach Jeziora Drawsko zaobserwować można bardzo nielicznie występującą kanię. Na terenie Gminy występuje jedna z dwóch na pojezierzu kolonia czapli siwej.

Na terenie Gminy znajduje się również największy pomnik przyrody nieożywionej na Pojezierzu. Jest nim głaz narzutowy z szarego granitu o obwodzie 19m i wysokości ponad ziemię 3,5 m z wyrytym napisem „Tempelburg 1858”.

Osobliwością przyrodniczą gminy są jeziora lobeliowe. Są to zbiorniki oligotroficzne z ubogą florą i fauną, o przeźroczystej wodzie i piaszczystym dnie. Swoją nazwę zawdzięczają rosnącej w nich roślinie- lobelii jeziornej. W Polsce znajduje się zaledwie 110 jezior lobeliowych (wszystkie na Pomorzu). Na terenie gminy są to jeziora: Kaleńsko, Krzemno, Ciemniak, Szepc, Łąka i Piasecznik Mały.

8. OBSZARY CHRONIONE:
 Blisko 1/3 powierzchni gminy objęta jest ochroną przyrodniczą i krajobrazową. Nadrzędnym dla miejscowego planu zagospodarowania przestrzennego jest plan ochrony Drawskiego i Ińskiego Parku Krajobrazowego. Na terenie Parku obowiązuje zakaz: niszczenia nor i lęgowisk zwierzęcych, gniazd ptasich i wybierania jaj; palenia ognisk poza miejscami wyznaczonymi do tego celu; niszczenia lub uszkadzania drzew i krzewów; osuszania naturalnych i śródleśnych zbiorników wodnych, osuszania łąk i torfowisk, zasypywania bagien; tworzenia nowych kopalni torfu; obustronnej wycinki drzew wzdłuż dróg; eksploatacji powierzchniowej surowców naturalnych; zabudowy obiektami budowlanymi linii brzegowej jezior; budowy pomostów na jeziorach uznawanych za rezerwaty przyrody lub użytki ekologiczne; zabudowy stromych zboczy dolin rzecznych; zabudowy punktów i ciągów widokowych; budowy nowych linii energetycznych 110 KW i powyżej; wstępu na określone tereny.

Na terenie gminy zlokalizowane są dwa rezerwaty przyrody, a dalsze dwa są planowane. Pierwszy z nich to leżący około 3 km na północ od Kluczewa rezerwat Brunatna Gleba o powierzchni 1,1, ha. Został utworzony w 1971 roku w celu zachowania typowo wykształconej leśnej gleby brunatnej i obejmuje fragment stromego zbocza porośniętego przez bukowy las. W runie występuje żywiec cebulkowy i widłak wroniec. Rezerwat jest wyłączony z udostępnienia turystycznego.

Drugi istniejący rezerwat Jezioro Prosino również znajduje się w pobliżu Kluczewa, około 0,3 km na wschód od szosy Czaplinek- Połczyn Zdrój i obejmuje powierzchnię 81 ha. Jest to rezerwat ornitologiczny utworzony w 1988 roku w celu ochrony jednej z ważniejszych na Pomorzu ostoi awifauny błotnej i wodnej i ważnego miejsca odpoczynku dla ptaków odbywających wiosenne i jesienne przeloty.

Pierwszy z planowanych rezerwatów to rezerwat ornitologiczno- florystyczny Torfowisko Głęboczek, znajdujący się w pobliżu miejscowości Głęboczek, o powierzchni 23 ha. Obejmuje rozległy fragment ekosystemu bagiennego stanowiącego biotop dla wielu zagrożonych wyginięciem gatunków ptaków. Jest też miejscem występowania grążela żółtego. Drugi z planowanych rezerwatów to rezerwat leśno- torfowiskowy Brzozowe Bagno, znajdujący się w pobliżu miejscowości Cichorzecze, o powierzchni 58,71 ha. Tworzą go zespoły roślin torfowiskowych i bagiennych o bardzo zróżnicowanym składzie florystycznym. W centralnej części rezerwatu, w otoczeniu fragmentów boru bagiennego, znajduje się dobrze wykształcone torfowisko wysokie o powierzchni kilku hektarów.

9. STAN ŚRODOWISKA PRZYRODNICZEGO:
10.1.JAKOŚĆ I OCHRONA POWIETRZA:

Na terenie gminy nie występują problemy związane i zanieczyszczeniem powietrza. Przeprowadzane okresowo badania stanu zanieczyszczenia powietrza nie wykazują przekroczeń dopuszczalnego poziomu stężeń średniodobowych substancji gazowych. Opady pyłów kształtują się poniżej 80 t/km2, przy normie-200t/km2.

Na terenie gminy nie występuje przemysł powodujący zanieczyszczenie atmosfery. Zagrożeniem dla czystości powietrza są wyłącznie emisje z kotłowni zakładowych i palenisk domowych. Kotłownie te z reguły nie są wyposażone w urządzenia do redukcji zanieczyszczeń za względu na brak tanich i skutecznych rozwiązań technicznych. Są uciążliwe dla mieszkańców najbliższych okolic tego typu obiektów, z powodu znacznej emisji pyłów i sadzy. Na terenie miasta sukcesywnie likwidowane są węglowe kotłownie zbiorcze, poprzez włączanie ich do miejskich sieci opalanych gazem ziemnym. Podstawową barierą utrudniającą zmianę paliwa grzewczego w indywidualnych gospodarstwach domowych stanowi wzrastająca cena gazu ziemnego i dobrych gatunków węgla, przy jednoczesnym spadku siły nabywczej mieszkańców.

Struktura ogrzewanie budynków w gminie.

Odsetek ludności korzystającej z gazu sieciowego
Odsetek ludności korzystającej z c. o.
Odsetek mieszkań posiadających piece węglowe

60,2%
27,6%
25%

Problem zanieczyszczenia powietrza w niewielkim stopniu dotyczy terenów wiejskich i miejscowości, w których zlokalizowane są zakłady przetwórcze. Poprawę w tym zakresie powinna przynieść rozbudowa sieci i dostarczenie gazu do miejscowości: Kluczewo, Siemczyno, Machliny, Broczyno.

Zagrożenia dla czystości powietrza nie stwarzają okoliczne gminy, posiadające tak jak Czaplinek, charakter turystyczno- rolniczy. Stosunkowo niewielkie zagrożenia, z uwagi na powszechność katalizatorów, stwarza wzrost ruchu pojazdów.

10.2.HAŁAS:

Podstawowym źródłem hałasu na terenie gminy jest komunikacja drogowa. Poważnym problemem dla Czaplinka jest brak obwodnic dla ruchu tranzytowego. Dynamiczny rozwój komunikacji drogowej i zwiększające się natężenie ruchu komunikacyjnego pojazdów o dużej mocy i ładowności, stanowi coraz poważniejsze zagrożenie dla mieszkańców i środowiska naturalnego.

10.3.JAKOŚĆ I OCHRONA WÓD:

 Obniżanie zanieczyszczeń wód powierzchniowych i przypowierzchniowych powodują: rozbudowujący się system oczyszczania ścieków oraz likwidacja ferm bezściółkowych. Wody wgłębne narażone są na zanieczyszczenie w znikomym stopniu, ze względu na naturalną izolację warstwami nieprzepuszczalnymi.

Największe zagrożenia wód powoduje brak kanalizacji na terenach wiejskich. Wewnętrzne urządzenia kanalizacyjne oparte na zbiornikach bezodpływowych, w które wyposażone są gospodarstwa domowe, osiedla popegeerowskie i niektóre ośrodki wypoczynkowe, mogą być nieszczelne. Zagrożenie rodzi również możliwość wywożenia nieczystości w miejsca przypadkowe, z pominięciem punktu zlewczego na wysypisku oraz odprowadzanie ścieków bezpośrednio do gruntu lub pobliskich cieków wodnych.

10.4.PRZEKSZTAŁCENIA ŚRODOWISKA PRZYRODNICZEGO:

Na stosunkowo małe przekształcenie środowiska przyrodniczego gminy przez człowieka wskazuje bardzo wysoki udział roślin rodzimych we florze (82%), oraz występowanie w wielkiej obfitości i różnorodności mchów. Niewłaściwa działalność ludzka zagraża natomiast gatunkom ryb. Prowadzenie racjonalnej gospodarki rybackiej uniemożliwia duże nasilenie kłusownictwa. Niekontrolowane zmiany w zespole ryb zaburzają równowagę ekologiczną i powodują niekorzystne zmiany w ekosystemach jezior, szczególnie poprzez szybko postępującą eutrofizację wód.

Do negatywnych konsekwencji działań człowieka zaliczyć należy również zabudowę nadbrzeży jezior i ograniczanie w ten sposób obszarów otwartych oraz zakłócanie naturalnych ekosystemów.

Do istotnych zagrożeń należy położenie lasów gminnych w strefie największego zagrożenia szkodnikami pierwotnymi. Stan taki wynika z dużego udziału gatunków liściastych, przewagi młodych drzewostanów, dużej powierzchni drzewostanów na gruntach porolnych oraz okresowo pojawiających się susz i wiatrów huraganowych; istotne zagrożenia, ale w mniejszej skali wywierają na lasy: pożary, zwierzyna łowna, niekontrolowana turystyka, osuszanie terenów leśnych i przyległych ekosystemów. Z uwagi na wyjątkową atrakcyjność przyrodniczą i turystyczną terenu gminy należy liczyć się ze wzrostem konfliktu pomiędzy gospodarką leśną i turystyką oraz rolną i turystyczną.

11. WALORY TURYSTYCZNE GMINY:

 Czaplinek należy do gmin o dużej atrakcyjności turystycznej. Decydują o tym warunki przyrodniczo- krajobrazowe, jakość środowiska naturalnego oraz dotychczasowe inwestycje w sferze infrastruktury turystycznej.

Charakterystycznym elementem krajobrazu są jeziora: w północnej części gminy rynnowe- wąskie i długie z wystrzępioną linią brzegową; w południowej- mniej liczne, płytsze i o bardziej regularnym kształcie. Największą atrakcję turystyczną stanowi jezioro Drawsko (1.872 ha), drugie co do głębokości jezioro w kraju (83m), z licznymi zatokami, półwyspami oraz wyspami, wśród których jest Wyspa Bielawa- piąta co do wielkości wyspa śródlądowa w Polsce.

Oprócz mnogości wód powierzchniowych cechą szczególną gminy jest również jej duża lesistość, która przekracza 40% ogólnej powierzchni. Północną część gminy porastają przepiękne lasy bukowe i mieszane, szczególnie ładnie wyglądające jesienią, gdy mienią się wszelkimi odcieniami żółci i czerwieni. W południowej części gminy rosną bory sosnowe lub mieszane z przewagą sosny. W runie licznie występuje czarna jagoda, jesienią grzyby- szczególnie podgrzybki. Najlepsze jagodziska i najbardziej grzybne lasy rozciągają się na południe od Machlin.

 Na terenie gminy wytyczone i oznakowane są liczne szlaki: piesze, rowerowe, przyrodnicze, kajakowe i konne, o łącznej długości przekraczającej 200 km.. Wszystkie prowadzą przez najciekawsze fragmenty okolic Czaplinka, umożliwiając poznanie historii geologicznej ziemi czaplineckiej oraz świat flory i fauny.

 Do najpiękniejszych i najbardziej znanych szlaków w Polsce należy szlak kajakowy Drawy im. Kardynała Karola Wojtyły, biorący swój początek w Czaplinku na jeziorze Drawsko. Równie ciekawy jest szlak kajakowy Dobrzycy, wiodący przez przepastne, pełne zwierząt lasy.

 Ponad 60 km długości liczą szlaki konne w gminie. Wiodą wokół szczególnie pięknych jezior: Dołgie i Komorze. Wraz z innymi na Pojezierzu Drawskim, stanowią wyjątkowo atrakcyjną ofertę aktywnego wypoczynku dla miłośników jazdy konnej.

Przez najcenniejsze pod względem przyrodniczym fragmenty gminy prowadzą szlaki piesze i rowerowe. Są wśród nich trasy stosunkowo łatwe, do pokonania nawet przez dzieci, są też adresowane do wąskiego grona odbiorców, którzy wiedzą co chcą zobaczyć i w jakim celu podejmują wysiłek poznawczy.

Do szczególnych atrakcji turystycznych zaliczane są:

· ścieżka przyrodnicza „Spyczyna Góra”- z wieżą widokową umożliwiającą podziwianie krajobrazu w promieniu 15 km;

· ścieżka przyrodnicza „Wyspa Bielawa”- z wieżą umożliwiającą obserwowanie zwierzyny;

· ścieżka przyrodnicza „Jezioro Prosino”- ostoja lęgowa ptactwa: m.in. kolonia czapli siwej;

· ścieżka przyrodnicza „Brunatna Gleba”.

Czaplinek wyraźnie wyróżnia się na tle innych gmin Pojezierza dobrze rozbudowaną bazą noclegową i paraturystyczną. Turystom oferowanych jest ponad 4 tys. miejsc noclegowych. Na terenie gminy funkcjonują:

· 8 ośrodków wypoczynkowych;

· 2 hotele;

· 3 campingi;

· 9 leśnych pól biwakowych;

· 28 gospodarstw agroturystycznych;

· stanica ZHP;

· liczne kwatery prywatne.

Działalność turystyczną prowadzą miejscowe szkoły, dysponujące w okresie wakacyjnym 600 miejscami noclegowymi. Na terenie gminy funkcjonuje 9 wypożyczalni sprzętu turystycznego przy ośrodkach i campingach oraz 4 poza ośrodkami i campingami.

Stosunkowo dobrze rozwinięta jest baza gastronomiczna. Ogółem na terenie gminy działa 19 placówek gastronomicznych: 10 barów, 7 kawiarni i 5 restauracji. Ogólnodostępne są: szkółka jeździecka, korty tenisowe w ośrodkach wypoczynkowych oraz baza ośrodka sportów wodnych w Czaplinku.

Coraz większą rolę w ofercie gminy pełni turystyka kulturowa, jako produkt dla turystyki wycieczkowej.

IV. SFERA GOSPODARCZA:

1.STRUKTURA GOSPODARKI, ZATRUDNIENIA I WŁASNOŚCIOWA W GMINIE:

Podstawowe dziedziny gospodarki w Gminie tworzy przemysł elektroniczny i elektrotechniczny, rolnictwo i turystyka. Struktura gospodarki od lat praktycznie nie ulega zasadniczym zmianom. Obserwowane od lat zjawisko ograniczania stanu zatrudnienia nie zmienia w zasadniczy sposób proporcji podmiotów w strukturze. Generalnie na przestrzeni lat przewartościowaniu uległa struktura własnościowa podmiotów gospodarczych. Na dzień dzisiejszy udział osób prawnych na rynku wynosi zaledwie 4,65%.

Na terenie Gminy działają trzy przedsiębiorstwa z kapitałem zagranicznym. Prowadzą działalność w sferze rolnictwa, przetwórstwa rolno- spożywczego oraz przemysłu.

Do najbardziej niedochodowych działalności w Gminie niezmiennie należy rolnictwo, które generuje ponad 27% ogółu miejsc pracy w Gminie.

Struktura gospodarki

przemysł
rolnictwo
usługi bytowe
turystyka
oświata i edukacja
zakłady użytku publicznego
ogółem

ilość działających podmiotów w tym:
112
499
420
43
13
15
1102

osoby prawne
11
7
0
3
13
15
49

osoby fizyczne
101
492
420
40
0
0
1053

liczba zatrudnionych
1160
981
670
250
242
250
3553

2.STRUKTURA OBSZAROWA I WŁASNOŚCIOWA GOSPODARSTW ROLNYCH:

 Gmina ma charakter typowo rolniczy. Użytki rolne zajmują obszar 14.727 ha, co stanowi 40,3 % ogólnej powierzchni. Wielkość ta znacznie przekracza wskaźnik udziału użytków rolnych w strukturze funkcjonalno- przestrzennej Powiatu, który wynosi 34,3%. W strukturze przeważają grunty słabe klasy IV, V i VI. Wskaźnik bonitacji gleb wynosi 0,86.

Na terenie gminy występują wszystkie formy własności: gospodarstwa indywidualne, spółki prawa handlowego i spółdzielnie. Gruntami na terenie gminy administruje również terenowy oddział AWR SP.

 W gminie funkcjonuje 497 gospodarstw rolnych, z czego 492 to gospodarstwa indywidualne. W strukturze obszarowej indywidualnych gospodarstw rolnych przeważa grupa gospodarstw o powierzchni do 5 ha. Udział gospodarstw o powierzchni powyżej 50 ha wynosi 5% i znacznie przekracza wartość wskaźnika dla województwa i Polski. Wysoka jest również średnia powierzchnia indywidualnego gospodarstwa rolnego, która wynosi 30,4 ha (średnia dla Powiatu- 28,61; województwa- 17,6; Polski- 7,7).

 W indywidualnych gospodarstwach rolnych podstawowym kierunkiem jest produkcja roślinna (60% gospodarstw). Gospodarstwa o profilu wielokierunkowym stanowią 20% ogółu. Szacuje się, iż zaledwie 1/5 gospodarstw indywidualnych daje utrzymanie ich użytkownikom.

 Blisko 60% rolników w gospodarstwach indywidualnych posiada wykształcenie podstawowe. Zawodowe- 23%, średnie- 13%, wyższe- 4%. Najwięcej osób z wykształceniem podstawowym i zawodowym jest w grupie gospodarstw o powierzchni do 2 ha

 Na terenie gminy działalność prowadzi obecnie 5 zakładów rolnych, powstałych w wyniku przekształceń byłych PGR oraz 2 spółdzielnie produkcyjne.

Łączny areał uprawianych stanowi 30,7 % ogólnej powierzchni użytków rolnych w gminie.

2. ZASOBY PRACY:

Gmina dysponuje stosunkowo dużymi zasobami pracy. Najliczniejszą grupę bezrobotnych stanowią osoby posiadające wykształcenie zaledwie zasadnicze zawodowe, niemniej jednak jest wśród nich spora grupa osób dobrze przygotowanych do wykonywania zawodu. Są to przede wszystkim: monterzy urządzeń elektronicznych i elektrotechnicznych /region tradycyjnie związany jest z przyjaznym środowisku przemysłem elektronicznym i elektrotechnicznym; murarze, stolarze, robotnicy budowlani, instalatorzy, cieśle, malarze; technolodzy obróbki drewna - zarówno młoda kadra jak i pracownicy z dużym doświadczeniem zawodowym, rolnictwo- zarówno kadra inżynieryjna jak i pracownicy fizyczni ze stażem pracy w zawodzie; ślusarze, tokarze, mechanicy samochodowi, lakiernicy oraz spawacze. Wśród poszukujących pracy są również osoby posiadające doświadczenia związane z pracą w przemyśle spożywczym, lekkim, itd. Stosunkowo liczna jest wykwalifikowana kadra ekonomiczna średniego szczebla.

Generalnie największy problem w Gminie stanowią konsekwencje wynikające z długotrwałego, strukturalnego bezrobocia. Ludzie pozbawieni szans praktycznego doskonalenia swoich możliwości zawodowych, zatracają nabyte umiejętności oraz nie nadążają za postępem technologicznym.

V. INFRASTRUKTURA TECHNICZNA:

1. SYSTEM ZAOPATRZENIA W WODĘ:

 Gmina posiada wystarczające pokłady wody do celów konsumpcyjnych i gospodarczych, charakteryzujących się bardzo wysoką jakością. Zbiorowe zaopatrzenie ludności wiejskiej w wodę gmina rozpoczęła w latach 70-tych, budując 6 wodociągów i kontynuowała w latach 80-tych – 7 wodociągów, 90-tych- 8 wodociągów, 2001- 1 wodociąg. Wodociągi zakładowe budowane były w latach 60-tych w miejscowościach, gdzie mieściły się PGR i aktualnie ich stan charakteryzuje bardzo zła kondycja eksploatacyjna.

 Aktualnie ludność zamieszkująca 46 miejscowości na terenie gminy zaopatrywana jest w wodę z 28 wodociągów wiejskich oraz dwóch wodociągów zbiorowych, dostarczających wodę do więcej niż jedna miejscowość:

· wodociąg Stare Drawsko, z którego woda oprócz zaopatrzenia Starego Drawska, dostarczana jest do wsi Żerdno i Nowe Drawsko;

· wodociąg Czarne Małe, z którego woda dostarczana jest również do Łysinina.

 Urządzenia zbiorowego zaopatrzenia wsi w wodę w zdecydowanej większości stanowią mienie gminy- 20 spośród 28, co stanowi 70%. Pozostałe stanowią własność zakładową. Miejscowości zaopatrywane są w wodę z 32 studni głębinowych, uzdatnianą przez 18 stacji. Długość sieci wodociągowej stanowiącej własność gminy wynosi 74,9 km. Wodociągi gminne zaopatrują w wodę 977 gospodarstw domowych i 4 podmioty gospodarcze.

 Ludność zamieszkująca w obrębie miasta zaopatrywana jest z wodociągu miejskiego, eksploatowanego przez Zakład Gospodarki Komunalnej. Zaopatrzenie w wodę mieszkańców Czaplinka odbywa się w chwili obecnej z dwóch źródeł: ujęcia wody przy ul. Kamiennej- 1800 m3/d oraz ujęcia wody przy ul. Wąskiej – 500 m3/d. Zatwierdzone łączne zasoby eksploatacyjne z utworów czwartorzędowych dla:

· ujęcia wody przy ul. Kamiennej wynoszą Qe=186,07 m3/h

 przy depresji S=2,5 : 8,4 m,

· ujęcia wody przy ul. Wąskiej wynoszą Qe= 86,1m3/h,przy depresji S=3,8:5,0m.

Długość wodociągowej sieci rozdzielczej na terenie miasta wynosi 12 km. Woda pobierana jest z 7 studni głębinowych. Uzdatnienia wymaga woda pobierana z ujęcia przy ul. Wąskiej. Woda dostarczana jest do 981 gospodarstw domowych.

Przewidywane potrzeby w zakresie produkcji wody dla miasta

Czaplinek miasto
Qśr d

[m3/d]
Q max d

[m3/d]
Q max h

[m3/h]
Q max s

[dm3/s]

Zapotrzebowanie wody mieszkańcy
1 343,16
2 014,74
151,11
41,97

Zapotrzebowanie wody- pozostałe
227,53
275,28
21,61
6,00

Razem miasto
1 570,69
2 290,02
172,71
47,98

Przewidywane potrzeby w zakresie produkcji wody dla gminy:

Czaplinek gmina
Qśr d

[m3/d]
Q max d

[m3/d]
Q max h

[m3/h]
Q max s

[dm3/s]

Zapotrzebowanie wody mieszkańcy
600,60
900,90
67,56
18,77

Zapotrzebowanie wody- pozostałe
1 646,47
1 896,17
158,42
44,01

Razem gmina
2 247,07
2 797,07
225,98
62,78

 Istniejąca sieć wodociągowa na terenie miasta wystarcza na obecne potrzeby. W zakresie budowy i eksploatacji sieci wodociągowej docelowo przewiduje się budowę ok. 15 km sieci do odbiorców dotychczas nie zaopatrywanych (kto to taki) z sieci miejskiej oraz remonty bieżące.

Istniejąca na tereny gminy sieć wodociągowa wystarcza na obecne potrzeby poszczególnych wsi. Część istniejących wodociągów, ze względu na jakość materiału i okres eksploatacji wymaga pilnej wymiany. Z uwagi na fakt, iż większość istniejących stacji wodociągowych pracuje obecnie bez wykorzystania maksymalnej wydajności, nie występują problemy w przyłączaniu nowych odbiorców i konieczność rozbudowy stacji.

3. SYSTEM ODPROWADZANIA ŚCIEKÓW I ICH OCZYSZCZANIE:

 Czaplinek posiada oczyszczalnię ścieków oraz przepompownię centralną, która zbiera ścieki sanitarne z terenu miasta. Oczyszczalnia przeznaczona jest do mechaniczno- biologicznego oczyszczania ścieków bytowo- gospodarczych. W celu wspomagania procesów biologicznego usuwania fosforu stosowany jest koagulant PIX. Oddzielone od ścieków skratki są odwadniane, prasowane i higienizowane wapnem chlorowanym. Powstający w procesie oczyszczania ścieków osad nadmierny odprowadzany jest do zbiornika nadawy osadu i odwadniany na prasie filtracyjnej, następnie higienizowany wapnem palonym. Oczyszczalnia jest w stanie przyjąć i oczyścić Qśred.=2268 m3 ścieków na dobę. Wymagana jakość ścieków oczyszczonych, odprowadzanych do jeziora Drawsko:

BZT5 – 15 mg02/dm3
Zawiesina ogólna- 25 mg/dm3
Azot ogólny- 30 mg Nog/dm3
Fosfor ogólny- > 1,0 mgP/dm3
Długość kolektorów kanalizacji sanitarnej wynosi 14 km. Istniejące kolektory o średnicach od 200 do 400 mm obsługują centrum i południową część miasta, natomiast z części północnej ścieki zbierane są kolektorem o średnicy- 300 mm. Kolektory ściekowe wykonane są z rur betonowych i PCV. Kolektory ściekowe przedstawiają zróżnicowany stan techniczny w stopniu odpowiednim do ich wieku, użytych materiałów, dyscypliny technicznej wykonawców. Odcinki kolektorów leżące w ulicach o największym natężeniu ruchu samochodowego (ul. Drahimska, Długa, Wałecka) wymagają remontu elementów uzbrojenia. Rejonem pozbawionym sieci kanalizacyjnej w mieście jest część ulicy Dworcowej przylegająca do stacji PKP.

Sieć kanalizacyjna w gminie nie obejmuje terenów wiejskich.

4. SYSTEM ELEKTROENERGETYCZNY:

 Bezpośrednią obsługę klientów oraz eksploatację urządzeń na terenie miasta i gminy prowadzi Posterunek Energetyczny w Czaplinku- podległy Rejonowi Energetycznemu w Drawsku Pomorskim. Podstawowym zasilaniem obszaru Gminy jest Główny Punkt Zasilania (GPZ) mieszczący się przy ul. Kamiennej, do którego doprowadzona jest napowietrzna linia 110 kV z kierunku Złocieńca. Przetwarzanie energii z napięcia 110 kV na 15 kV odbywa się transformatorem o mocy 10 MVA, który z dużą rezerwą pokrywa zapotrzebowanie na energię w gminie (średnie obciążenie wynosi ok. 2-3 MVA). Ponadto na terenie GPZ istnieje przygotowane pole na wprowadzenie drugiej linii 110 kV z kierunku Mirosławca- co ze względu na sytuację ekonomiczną regionu chyba nie znajdzie realizacji w najbliższych latach.

Rozprowadzenie energii o napięciu 15 kV odbywa się 12 liniami napowietrznymi- długości 229 km i kablowymi- długości 37 km. Trasa linii przebiega w dużej części przez tereny leśno- bagienne, co utrudnia usuwanie awarii na tych liniach. Mimo to wskaźnik awaryjności nie jest wysoki i w roku 2000 zanotowano łącznie 22 awarie (żywioły natury, kradzieże, uszkodzenia urządzeń). Transformacja energii z 15 kV na napięcie użytkowe 0,4 kV odbywa się poprzez stacje transformatorowe. Na terenie gminy znajduje się 56 stacji słupowych i 94 kubaturowych. Rozprowadzenie energii na napięciu 0,4 kV odbywa się poprzez 62 km linii napowietrznych i 45 km linii kablowych. Linie kablowe budowane są głównie na terenach miejskich (po modernizacji sieci elektroenergetycznej Czaplinek jest „skablowany” w ok. 99,8%).

Istniejąca sieć elektroenergetyczna, przy obecnej sytuacji ekonomicznej regionu i związanym z tym zapotrzebowaniem na energię elektryczną w zupełności wystarcza do dystrybucji energii dla odbiorców na terenie gminy. W najbliższym czasie nie planuje się przeprowadzenia większych inwestycji. Obecnie rozpoczęto realizację uzbrojenia elektroenergetycznego osiedla domków jednorodzinnych „Wiejska” w Czaplinku, na którą docelowo składać się będzie ok. 2 km linii kablowych 15 kV, 2 stacje transformatorowe oraz ok. 3 km linii 0,4 kV. Pozostałe inwestycje związane są z przyłączaniem nowych odbiorców i dotyczą głównie budownictwa mieszkaniowego i letniskowego.

5. SYSTEM GAZOWNICZY:

 Sieć gazownicza w Gminie obejmuje wyłącznie teren miasta. Baza rozdzielni gazu zlokalizowana jest w Czaplinku przy ul. Jeziornej.

Zaopatrzenie w gaz następuje odboczką Dn 80 z gazociągu przesyłowego wysokiego ciśnienia Dn 250 mm Piła- Stargard Szczeciński- Szczecin, przesyłającego gaz z Niżu Wielkopolskiego do Szczecina. Stacja redukcyjno- pomiarowa Io , zlokalizowana na terenie miasta przy ul. Kamiennej o wydajności 1500 m3/h redukuje ciśnienie w wysokiego na średnie, który zasila bezpośrednio dwie kotłownie z własnymi reduktorami ciśnienia, oraz dwie stacje redukcyjno- pomiarowe IIo , zlokalizowane przy ul. Polnej, o wydajności 1500 m3/h i przy ul. Wasznika, o wydajności 1500 m3/h.

Sieć gazowa średniego ciśnienia obejmuje 0,3 km gazociągów stalowych i 3,6 km gazociągów PE. Siec niskiego ciśnienia obejmuje 17,4 km gazociągu stalowego i 0,8 km gazociągu PE. Liczba odbiorców wynosi 2017, z czego do celów grzewczych korzysta 424. Liczba przyłączy do budynków wynosi 621, z czego 37 do obiektów niemieszkalnych.

6. UKŁAD DROGOWO- ULICZNY ORAZ KOMUNIKACJA ZBIOROWA:

Zarządcami dróg znajdujących się na terenie gminy Czaplinek są:

· Rejon Dróg Krajowych w Szczecinku;

· Rejon Dróg Wojewódzkich w Drawsku Pomorskim;

· Zarząd Dróg Powiatowych w Drawsku Pomorskim;

· Gmina Czaplinek.

Gmina Czaplinek zarządza na swoim terenie drogami o łącznej długości 96,059 km, w skład których wchodzą drogi na terenie miasta o długości- 10,035 km oraz drogi na terenie gminy o długości 86,024 km. Do sieci dróg gminnych zaliczane są również drogi wewnętrznego niewielkim znaczeniu dla potrzeb ruchu kołowego, ale ogromnym znaczeniu dla rolnictwa. Ich zinwentaryzowana ilość zamyka się w długości- 67,839 km.

Długość dróg krajowych przebiegających przez gminę wynosi – 16,143 km; wojewódzkich – 51,645 km, powiatowych- 100 km. Łączna długość sieci dróg w gminie wynosi – 263,847 km.

 Gmina Czaplinek jest położona na terenach atrakcyjnych pod względem turystycznym, co wiąże się ze wzrostem natężenia ruchu kołowego w okresie letnim nawet o 100%.

Ograniczone do minimum środki finansowe na utrzymanie dróg powodują wstrzymanie robót o charakterze inwestycyjnym czy kapitalnym remoncie i ograniczanie zakresu robót do niezbędnych remontów dróg, związanych z ich bieżącym utrzymaniem.

 Przez teren Gminy przebiega linia kolejowa nie zelektryfikowana nr 385 – Runowo Pomorskie- Chojnice, prowadząca przewozy pasażerskie w ruchu osobowym. Stacja kolejowa wraz z dworcem zlokalizowana jest w Czaplinku przy ul. Dworcowej. Na terenie gminy zlokalizowane są dwie stacje kolejowe: w Żelisławiu i Czarnym Małym. Linia kolejowa zapewnia dość dogodne połączenia na trasie Stargard Szczeciński- Szczecinek- Chojnice. Wskazane węzły kolejowe umożliwiają przesiadki w wielu kierunkach Polski. Z uwagi na prowadzoną racjonalizację kolejowych przewozów pasażerskich nastąpiło jednakże znaczne ograniczenie kursów pociągów i połączenia kolejowego Gminy nie można uznać za sprawne. Usługi w zakresie dowozu pasażerów na dworzec PKP wykonywane są, na zlecenie Gminy Czaplinek, przez osoby fizyczne.

Dworzec autobusowy PKS zlokalizowany jest przy Placu 3 Marca w Czaplinku. Nie posiada kasy biletowej. Zaplecze dla podróżnych tworzą: poczekalnia czynna w czasie pracy punktu sprzedaży prasy i drobnych artykułów spożywczo- przemysłowych oraz toaleta publiczna zlokalizowana przy targowisku miejskich. Połączenia autobusowe są bardzo dobre i zapewniają łączność nie tylko z miejscowościami Pojezierza Drawskiego ale również całej Polski.

VI. GMINA W ZWIĄZKACH I STOWARZYSZENIACH.

 Gmina jest członkiem założycielem Stowarzyszenia Gmin Pojezierza Drawskiego, obecnie- Stowarzyszenia Gmin i Powiatów Pojezierza Drawskiego. Stowarzyszenie realizuje zadania z zakresu wspólnego rozwoju i promocji produktu turystycznego. Podejmuje również działania na rzecz wspólnej realizacji programów inwestycyjnych, umożliwiających pozyskanie środków zewnętrznych na ich realizację. Siedziba Stowarzyszenia mieści się w Czaplinku.

 Gmina jest równocześnie członkiem Stowarzyszenia Gmin Polskich Euroregionu Pomerania. Stowarzyszenie działa na rzecz integracji europejskiej i realizuje swoje cele m.in. poprzez: reprezentowanie interesów samorządów na forum ogólnopaństwowym i międzynarodowym; podejmowanie inicjatyw, promowanie oraz aktywne popieranie wszelkich działań mających na celu rozwój przedsiębiorczości samorządów w oparciu o środki pomocowe Unii Europejskiej oraz innych krajowych i międzynarodowych instytucji finansowych; inspirowanie i podejmowanie wspólnych inicjatyw służących społeczno- gospodarczemu rozwojowi gmin i powiatów, nawiązywanie kontaktów zagranicznych na poziomie Euroregionu.

 W roku 2001 Gmina podjęła uchwałę do przystąpienia do Stowarzyszenia Inicjatyw Społeczno- Gospodarczych Powiatu Drawskiego. Podstawowym celem stowarzyszenia jest tworzenie warunków do rozwoju przedsiębiorczości. Jego realizacji służyć ma m.in. utworzenie Powiatowego Funduszu Poręczeń Kredytowych.

VII. WSPÓŁPRACA ZAGRANICZNA GMINY:

 Gmina posiada umowę partnerską o współpracy zawartą w roku 1993 z niemieckim miastem Bad Schwartau. Współpracuje również z niemiecką Gminą Ratekau. W ramach przynależności do Euroregionu Pomerania nawiązała kontakty z trzema kolejnymi gminami niemieckimi: Marlow, Grimmen oraz Lychen. Aktualnie trwają przygotowania do podpisania umowy trójstronnej pomiędzy Czaplinkiem, Marlow oraz Grimmen.

Współpraca zagraniczna Gminy realizowana jest w formie wymiany młodzieży, prezentacji kulturalnych oraz w postaci wspólnych inwestycji. Do najpopularniejszych z nich należy finansowe wspieranie placówek oświatowych w zakresie remontów oraz instytucji kultury. Gmina współpracowała również ze swoim miastem partnerskim w ramach przygotowania projektu modernizacji miejskiej oczyszczalni ścieków. Z budżetu Gminy dofinansowywana jest również współpraca zagraniczna szkół, również tych, dla których organem prowadzącym jest Starostwo.

VIII. INWESTYCJE I PROJEKTY REALIZOWANE PRZY UDZIALE ŚRODKÓW ZAGRANICZNYCH.

Podstawową inwestycją dofinansowaną ze środków Programu Współpracy Przygranicznej Polska- Niemcy jest modernizacja miejskiej oczyszczalni ścieków.

Przy znaczącym udziale środków zagranicznych, w ramach programu STRUDER-2, zrealizowana została inwestycja, obejmująca swoim zakresem kanalizację obiektów zlokalizowanych wzdłuż nadbrzeża jeziora Drawsko, w tym trzech ośrodków wypoczynkowych.

Aktualnie Gmina realizuje, z zachowaniem standardów określonych dla środków zagranicznych (przetargi międzynarodowe, procedury UE) inwestycję dofinansowaną z Programu Aktywizacji Obszarów Wiejskich.

Na terenie Gminy zrealizowano dotychczas pięć projektów „miękkich”, które uzyskały dofinansowanie ze środków unijnych. Dotyczyły przede wszystkim wspólnych działań edukacyjnych (w tym z zakresu ekologii) oraz upowszechniania standardów i informacji o UE.
PAGE
26

