

AUDYT TURYSTYCZNY POWIATU NOWODWORSKIEGO

Nowy Dwór Gdański, czerwiec 2005 r.

Zleceniodawca:

Starostwo Powiatowe w Nowym Dworze Gdańskim

ul. Sikorskiego 23
82-100 Nowy Dwór Gdański
Tel. (0 55) 247 36 71
Fax (0 55) 247 36 70

Autor:

Business Mobility International Spółka z o.o.
al. 3-go Maja 11
76-200 Słupsk
tel. (0 59) 8 456 301-302
fax.(0 59) 8 456 303
e-mail: office@bm-intl.2com.pl

Biuro regionalne:

Business Mobility International Spółka z o.o.
ul. Drewsa 4E
61 – 606 Poznań
tel/fax (061) 825 78 60
e-mail: office@bm-intl.2com.pl
http: www.bm-intl.2com.pl

Siedziba w Brukseli:

Business Mobility International NV-SA
Rue Wiertz 50/28
1050 Brussels, Belgium
tel. [32-2] 644 36 89
fax [32-2] 648 07 80
www.bm-intl.com
e-mail: Jolanta.Klimaszewska@bm-intl.com

S P I S T R E Ś C I

1.0. Wprowadzenie do audytu turystycznego.....	4
2.0. Zarys metodologiczny audytu turystycznego.....	5
3.0. Raport o stanie powiatu – bilans otwarcia.....	7
3.1. Syntetyczna charakterystyka powiatu.....	8
3.1.1. Położenie, dane ogólne, powiązanie z otoczeniem.....	8
3.2. Powiat w statystyce.....	12
3.3. Działalność produkcyjno – usługowa i budownictwo.....	13
3.4. Infrastruktura techniczna.....	17
3.4.1. Dostępność komunikacyjna.....	17
3.4.2. Komunikacja lotnicza i wodna.....	21
3.4.3. Telekomunikacja.....	22
3.4.4. Zaopatrzenie w ciepło.....	22
3.4.5. Zaopatrzenie w gaz.....	23
3.4.6. Zaopatrzenie w wodę.....	23
3.4.7. Kanalizacja, oczyszczalnie ścieków.....	24
3.4.8. Gospodarka odpadami.....	25
3.5. Zagospodarowanie turystyczne powiatu.....	27
3.5.1. Infrastruktura turystyczna.....	27
3.5.1.1. Baza noclegowa.....	28
3.5.1.2. Baza żywieniowa.....	29
3.5.1.3. Infrastruktura paraturystyczna (towarzysząca).....	30
3.6. Walory turystyczne.....	33
3.6.1. Walory naturalne.....	33
3.6.1.1. Obszary zasobowe.....	37
3.6.2. Walory antropogeniczne.....	37
3.6.2.1. Cykliczne imprezy kulturalne i sportowe.....	44
3.6.3. Życie kulturalne.....	46
3.6.3.1. Placówki kulturalne.....	47
3.6.3.2. Organizacje pozarządowe o charakterze kulturalnym.....	47
3.6.3.3. Organizacje pozarządowe o charakterze turystycznym.....	48
3.6.3.4. Zorganizowane grupy przedsięwzięć kulturalnych.....	48
3.6.3.5. Obiekty kulturalne i ich stan techniczny.....	48
3.7. Wnioski dotyczące stanu zagospodarowania turystycznego.....	49
4.0. Raport o stanie gmin.....	50
- Miasto Krynica Morska.....	51
- Miasto i Gmina Nowy Dwór Gdański.....	71
- Gmina Ostaszewo.....	86
- Gmina Stegna.....	99
- Gmina Sztutowo.....	130
Wnioski z audytu turystycznego powiatu nowodworskiego.....	151
5.0. Załączniki.....	152
5.1. Słownik pojęć.....	153

1.0. WPROWADZENIE DO AUDYTU TURYSTYCZNEGO

Rozwój turystyki stanowi ogromną szansę zarówno dla zachowania przyrody w całym powiecie nowodworskim, jak również ogólnego rozwoju społeczno-gospodarczego tego obszaru. Poszczególne segmenty funkcjonującej obecnie gospodarki turystycznej wymagają jednak istotnego przekształcenia. Zmiany te i dalszy rozwój turystyki powinny zdecydowanie nawiązywać do uwarunkowań przyrodniczych, ochrony podstawowych procesów ekologicznych i ochrony wartości kulturowych, a zatem mieć charakter rozwoju zrównoważonego. W tym podejściu podkreśla się szczególnie ważną rolę miejscowej społeczności w podejmowanych decyzjach lokalnych dotyczących kierunków przewidywanego rozwoju turystyki.

Planowanie procesów rozwojowych w zakresie turystyki na szczeblu lokalnym powinno być poprzedzone uświadomieniem miejscowej ludności co do korzyści, jakich można oczekiwać z przygotowania powiatu i gmin dla potrzeb funkcji turystycznej, ale także na temat zagrożeń, jakie mogą się pojawić, jeśli nie zostaną podjęte działania realizujące optymalne rozwiązania, wyrażone w strategii rozwoju.

Celem opracowania jest przedstawienie audytu, stanu gospodarki turystycznej w powiecie nowodworskim. Omówiona została atrakcyjność turystyczna (walory naturalne i antropogeniczne), jak również stan zagospodarowania turystycznego oraz obszarów okołoturystycznych mających bezpośrednie oddziaływanie na turystykę w regionie.

2.0. ZARYS METODOLOGICZNY AUDYTU TURYSTYCZNEGO

Atrakcyjność turystyczna każdego regionu może być oceniana w kontekście szeregu elementów odgrywających istotną rolę w rozwoju turystyki. Do czynników tych należą:

- Walory turystyczne (naturalne, antropogeniczne) a wśród nich:
 - udział powierzchni lasów w powierzchni poszczególnych gmin i powiatu,
 - udział powierzchni łąk i pastwisk w powierzchni ogólnej,
 - udział pozostałych gruntów i nieużytków,
 - rzeki według klasy czystości,
 - jeziora według klasy czystości,
 - inne walory naturalne (góry, morze, zabytki przyrodnicze, parki narodowe),
 - ważniejsze zabytki,
 - muzea,
 - liczba targów, wystaw i imprez odbywających się w gminach i powiecie i ich natężenie w ciągu roku,
 - szlaki turystyczne (piesze, rowerowe i wodne).
- Stan środowiska naturalnego, jego czystość, rezultaty działań z zakresu ochrony środowiska naturalnego.
- Dostępność komunikacyjna:
 - drogi krajowe,
 - połączenia kolejowe,
 - inne możliwości transportu w regionie (np. transport morski, samolotowy),
 - turystyczne środki transportu w regionie

Zestawienie powyższych elementów pozwala określić atrakcyjność turystyczną danego regionu. Należy jednak pamiętać, że ocena taka jest ściśle związana z oferowanym produktem turystycznym oraz segmentem turystów, którzy mają być odbiorcami danej oferty, tzn. z jednej strony mogą występować regiony o bogatej historii oraz rozbudowanej infrastrukturze turystycznej, z drugiej strony będą miejsca o bogatych walorach przyrodniczych, dysponujące podstawowym zapleczem turystycznym – każde z tych miejsc, pomimo posiadania odmiennych i częściowych walorów, może być atrakcyjne turystycznie dla wybranych grup odbiorców.

Opracowanie audytu wymaga dotarcia i pozyskania wielu danych, pochodzących z różnych źródeł. Podczas konstruowania niniejszego dokumentu posłużono się dwoma rodzajami źródeł danych: źródłami pierwotnymi – informacjami pochodzącymi z wywiadów ankietowych oraz rozmów, a także wtórnymi, które stanowiły dane uzyskane m.in. z prasy fachowej, urzędów statystycznych, instytutów badawczych.

Najważniejsze źródła danych i informacji pierwotnych:

- Dane zebrane podczas wywiadów ankietowych i rozmów z przedstawicielami władz powiatu oraz pracownikami urzędów gmin wchodzących w skład powiatu nowodworskiego,
- Opinie zebrane w wywiadach ankietowych oraz rozmowach bezpośrednich z gestorami bazy noclegowej i gastronomicznej oraz mieszkańcami terenów proturystycznych.

Najważniejsze źródła danych i informacji wtórnych:

- „Strategia Rozwoju Powiatu Nowodworskiego”,
- „Strategia Rozwoju Turystyki w Województwie Pomorskim na lata 2004 – 2013”,
- „Uwarunkowania i kierunki rozwoju turystyki w Województwie Pomorskim”,
- „Program Rozwoju Produktów Turystycznych Województwa Pomorskiego”,
- Dane z Głównego Urzędu Statystycznego,
- Publikacje i opracowania historyczne,
- Strony internetowe.

3.0. RAPORT O STANIE POWIATU NOWODWORSKIEGO¹ - BILANS OTWARCIA -

¹ *Opracowano na podstawie informacji uzyskanych w Starostwie Powiatowym w Nowym Dworze Gdańskim, „Programu Ochrony Środowiska dla Powiatu Nowodworskiego na lata 2004 - 2011”, „Planu Gospodarki Odpadami dla Powiatu Nowodworskiego na Lata 2004 - 2011”, „Strategii Rozwoju Powiatu Nowodworskiego”, ankiet oraz informacji uzyskanych z poszczególnych urzędów miast i gmin wchodzących w skład powiatu, ewidencji komputerowych funkcjonujących w urzędach miast i gmin, zasobów stron internetowych oraz „Rocznika Statystycznego Województwa Pomorskiego 2004”.*

3.1. Syntetyczna charakterystyka powiatu.

3.1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

źródło: www.gminy.pl

Powiat nowodworski to kraina depresyjna położona w północno-wschodniej części województwa

pomorskiego na terenie Żuław Wiślanych i Mierzei Wiślanej, otoczona wodami Zalewu Wiślanego i Zatoki Gdańskiej.

Siedzibą władz samorządowych powiatu jest miasto Nowy Dwór Gdański, które znajduje się w odległości 40 km od centrum Gdańska.

W skład powiatu wchodzi 5 gmin: miasto Krynica Morska, miasto i gmina Nowy Dwór Gdański, gmina Ostaszewo, gmina Stegna, gmina Sztutowo.

**PODZIAŁ FIZYCZNOGEOGRAFICZNY LOKALIZACJI
POWIATU NOWODWORSKIEGO**

OBSZAR	PROWINCJA	PODPROWINCJA	MAKROREGION	MEZOREGION
Europa Środkowa	Niż Środkowoeuropejski [31]	Pobrzeże Południowobałtyckie [313]	Pobrzeże Gdańskie [313.5]	Mierzeja Wiślana [313.53]
				Żuławy Wiślane [313.54]

Na podstawie J. Kondracki „Geografia regionalna Polski”

Dzięki położeniu przy ekspresowej drodze krajowej nr 7 (międzynarodowa E77) Gdańsk-Warszawa i bliskości Gdańska, cała infrastruktura komunikacyjna Trójmiasta (port lotniczy w Rębiechowie, węzeł kolejowy Gdańsk-Gdynia, porty morskie) jest łatwo dostępna. W odległości 22 km znajduje się Elbląg, drugie pod względem wielkości i znaczenia miasto województwa warmińsko -mazurskiego, a w odległości 152 km - Kaliningrad.

Charakter gospodarki powiatu kształtują bardzo korzystne warunki naturalne. Część powiatu położona jest na Żuławach, które zaliczane są do najcenniejszych regionów rolniczych kraju. Rolnictwo to głównie uprawa zbóż intensywne, rzepaku ozimego i buraków cukrowych oraz hodowla bydła mlecznego w oparciu o duży areal użytków zielonych. Część Powiatu to Mierzeja Wiślana, w związku z czym drugą bardzo ważną gałęzią gospodarki jest turystyka.

Powiat nowodworski posiada naturalny, specyficzny mikroklimat charakteryzujący się największą na polskim wybrzeżu ilością słonecznych dni, wyższą niż na wielu innych nadmorskich plażach temperaturą wody Bałtyku oraz obecnością zwartych kompleksów leśnych znajdujących się na terenie Parku Krajobrazowego Mierzeja Wiślana.

Dodatkową atrakcją jest licznie występujący bursztyn - tzw. „Złoto Północy”. Na terenie Mierzei znajdują się trzy rezerваты przyrody.

Wielka ilość rzek i kanałów umożliwia korzystanie z wszelkich form rekreacji na wodzie. Bardzo atrakcyjny jest szlak wodny z Gdańska na Zalew Wiślany (z odnogą do Nowego Dworu Gdańskiego rzeką Tugą), na którym można spotkać zabytkowe budowle wodne (śluzą Gdańska Głowa, liczne mosty zwodzone, największe w Europie stacje pomp-Osłonka, Chłodniewo). Zalew Wiślany jest atrakcyjnym akwenem dla jachtingu (stąd łatwo wpłynąć na pojezierze Iławskie (jezioro Jeziorak) korzystając z systemu pochylni na Kanale Elbląsko-Ostródzkim).

Największą wartością powiatu jest harmonijny, zabytkowy krajobraz, ukształtowany w całości przez człowieka oraz zachowane wiejskie układy osadnicze, pochodzące nierzadko ze średniowiecza.

Warta poznania jest wielokulturowa i wielonarodowościowa historia tych ziem, w tym kultury mennonickiej - szczególnej żuławskiej osobliwości. Jest to region o wielkim nagromadzeniu zabytków. Słynne żuławskie domy podcieniowe, godne uwagi są również cmentarze pomennonickie, gotyckie wiejskie kościoły, zagrody holenderskie oraz oryginalne budowle hydrotechniczne.

Bardzo cennym elementem krajobrazu Żuław są pozostałości po dawnych osadnikach wywodzących się z Holandii – Menonitach. To właśnie Menonici zagospodarowali tereny depresyjne. Na zmeliorowanych gruntach prowadzili intensywną gospodarkę rolną. Byli doskonałymi mistrzami w dziedzinie melioracji. Usprawnili system odwadniania, budując tamy, kanały i wiatraki, pomagające odprowadzić nadmiar wody. Stąd dzisiejszy krajobraz Żuław, uważany jest za ich dzieło. Po Menonitach na Żuławach pozostały wspomniane wcześniej budowle hydrotechniczne, zabudowania gospodarcze, wiatraki, kościółki, a także cmentarze.

Godnym uwagi są w Nowym Dworze Gdańskim drewniane domy mieszkalne o konstrukcji szkieletowej, typowe dla budownictwa żuławskiego z końca XVIII wieku. Wieża ciśnień z początku XX wieku o konstrukcji żelbetonowej, w ówczesnym czasie była dużym osiągnięciem techniki.

W miejscowościach: Dworek, Jeziernik, Gniazdowo, Nowa Cerkiew, Lubiszewo, Orłowo, Marynowy, Żuławki znajdują się do chwili obecnej dobrze utrzymane i zamieszkiwane domy podcieniowe z XVIII i XIX wieku. Spotkać można również zabudowania mieszkalno – gospodarcze typu holenderskiego w miejscowościach Powale, Przemysław, Świerznica, Chorążówka, Izbicka, Stobien.

Dla mieszkańców mierzei turystyka to główne zajęcie. Gminy pasa nadmorskiego należące do powiatu nowodworskiego świadczą głównie usługi turystyczne, w tym rekreacyjne i rehabilitacyjne.

Powiat obejmuje obszar **652,75 km²**, w tym:

NAZWA GRUNTU	w km ²	w %
- użytki rolne ogółem w tym:	395,32	60,56
- grunty orne	345,31	87,35
- sady	0,62	0,16
- łąki	29,75	7,53
- pastwiska	19,64	4,97
- lasy i grunty leśne	52,42	8,03
- pozostałe grunty i nieużytki	205,01	31,41
RAZEM:	652,75	100,00

3.2. Powiat w statystyce.

Przekrój statystyczny powiatu według danych z urzędów miast i gmin przedstawia poniższa tabela (wg stanu na koniec 2004r.):

WYSZCZEGÓLNIENIE	WARTOŚCI
Stan ludności ogółem, w tym:	36 737
mężczyźni	18 208
kobiety	18 529
Ludność w wieku przedprodukcyjnym	9 268
Ludność w wieku produkcyjnym	22 239
Ludność w wieku poprodukcyjnym	5 230
Drogi lokalne gminne	318,00
Dochód budżetów miast i gmin ogółem 2003 rok (w zł)	76 077 061,00
Dochód budżetów miast i gmin ogółem 2004 rok (w zł)	66 303 866,00
Dochód budżetów miast i gmin w 2003 roku w złotych na 1 mieszkańca	2 070,86
Dochód budżetów miast i gmin w 2004 roku w złotych na 1 mieszkańca	1 804,82
Dochód budżetu powiatu ogółem 2003 rok (w zł)	19 467 252,00
Dochód budżetu powiatu ogółem 2004 rok (w zł)	20 517 371,00
Dochody z turystyki, jakie wpłynęły do powiatu w 2003 roku (w zł)	0,00
Dochody z turystyki, jakie wpłynęły do powiatu w 2004 roku (w zł)	0,00
Wydatki miast i gmin na turystykę i promocję (w zł.) w 2003r.	510 123,00
Wydatki miast i gmin na turystykę i promocję (w zł.) w 2004r.	546 963,00

3.3. *Działalność produkcyjno-usługowa i budownictwo.*²

Na terenie powiatu prowadziło działalność gospodarczą **3 375** podmiotów gospodarczych.

Charakter gospodarki kształtują bardzo korzystne warunki naturalne. Część powiatu położona jest na Żuławach, które zaliczane są do najcenniejszych regionów rolniczych w kraju. Mierzeja Wiślana jest tradycyjnie postrzegana jako obszar o olbrzymich możliwościach rozwoju turystyki.

Najwięksi pracodawcy w regionie to:

- **Spółdzielnia Mleczarska „Maluta”** w Nowym Dworze Gdańskim – zakład produkuje wyroby mleczarskie: masło, jogurty, sery. Zatrudnienie w zakładzie wynosi 200 osób;
- **„SeCesPol” spółka z o.o** w Nowym Dworze Gdańskim – zakład zajmuje się produkcją wymienników ciepła płytowych, skręcanych i lutowanych, zbiorników pojemnościowych,

² Na podstawie „Rocznika Statystycznego Województwa Pomorskiego – 2004r.” – podregiony, powiaty i gminy

kotłów opalanych słomą;

- **„Stocznia Żuławy” sp. z o.o.** w Ostaszewie – zakład zajmuje się remontem maszyn inżynierskich, remontem jednostek pływających, produkcją łodzi dla potrzeb wojska i turystycznych z włókien poliestrowo – szklanych, produkcją pokryć lotniskowych;
- **„Stop – Kor”** – przedsiębiorstwo zajmuje się nakładaniem powłok galwanicznych na materiały metalowe, w celu ich ochrony m.in. przed korozją;
- **„Hydromechanika”** w Piaskowcu – podstawową działalnością firmy jest obróbka skrawaniem metali. Zakres prowadzonych usług to również: szlifowanie, elektrodrążenie, montaż podzespołów i zespołów, konstrukcja, projektowanie i produkcja konstrukcji stalowych;
- **Przedsiębiorstwo Energetyki Ciepłej sp. z o.o.** w Nowym Dworze Gdańskim – zajmuje się głównie wytwarzaniem i dystrybucją ciepła;
- **„Tuga” spółka z o.o.** w Nowym Dworze Gdańskim – spółka zajmuje się naprawą dróg i mostów.

Wielu mieszkańców powiatu jest zatrudnionych w usługach o charakterze publicznym (edukacja, administracja, ochrona zdrowia itp.). Duża ilość miejsc pracy, w większości o charakterze sezonowym, oferowana jest na Mierzei Wiślanej.

Rolnictwo jest trwałym i ważnym elementem gospodarki powiatu. Charakteryzuje się korzystną strukturą wielkościową gospodarstw oraz wysoką produktywnością ziemi i pracy. Gospodarstwa rolne na terenie powiatu są na ogół dobrze zorganizowane, o właściwej strukturze produkcji rolnej.

Mocną stroną żuławskiego rolnictwa jest duża liczba towarowych indywidualnych gospodarstw

rolnych. Na Żuławach uzyskuje się plony dobrej jakości. Dobre gleby na Żuławach stanowią bazę rozwoju rolnictwa. Ocena warunków agroekologicznych na tym terenie jest bardzo wysoka. Wielkim problemem jest stan melioracji.

Atrakcyjne krajobrazy, nadmorskie plaże, akweny wodne morskie i śródlądowe stanowią znakomitą podstawę rozwoju agroturystyki.

**PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE
W REJESTRZE REGON**

WYSZCZEGÓLNIENIE	OGÓŁEM	SEKTOR		Z LICZBY OGÓŁEM					
		PUBLICZNY	PRYWATNY	SPÓŁKI HANDLOWE		SPÓŁKI CYWILNE	SPÓŁDZIELNIE	FUNDACJE, STOWARZYSZENIA I ORGANIZACJE SPOŁECZNE	OSOBY FIZYCZNE PROWADZĄCE DZIAŁALNOŚĆ GOSPODARCZĄ
				RAZEM	W TYM Z UDZIAŁEM KAPITAŁU ZAGRANICZNEGO				
POWIAT NOWODWORSKI OGÓŁEM, W TYM:	3375	163	3212	105	13	154	19	50	2759
MIASTO KRYNICA MORSKA	407	8	399	6	2	24	3	7	354
MIASTO I GMINA NOWY DWÓR GDAŃSKI	1569	111	1458	55	6	75	9	27	1204
GMINA OSTASZEWO	206	12	194	7	0	5	1	1	173
GMINA STEGNA	834	22	812	28	4	34	3	10	722
GMINA SZTUTOWO	259	10	349	9	1	16	3	5	306

**PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE
W REJESTRZE REGON WEDŁUG WYBRANYCH SEKCJI**

WYSZCZEGÓLNIENIE	OGÓŁEM	W TYM								
		ROLNICTWO, ŁOWIECTWO I LEŚNICTWO	PRZEMYSŁ		BUDOWNICTWO	HANDEL I NAPRAWY	HOTELE I RESTAURACJE	TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ	POŚREDNICTWO FINANSOWE	OBSŁUGA NIERUCHOMOŚCI I FIRM, NAUKA
			RAZEM	W TYM PRZETWÓRSTWO PRZEMYSŁOWE						
POWIAT NOWODWORSKI OGÓŁEM, W TYM:	3375	94	409	406	319	909	496	155	96	450
MIASTO KRYNICA MORSKA	407	5	12	11	6	77	194	11	3	7
MIASTO I GMINA NOWY DWÓR GDAŃSKI	1569	39	170	169	161	482	66	86	62	328
GMINA OSTASZEWO	206	15	57	57	23	43	4	12	5	23
GMINA STEGNA	834	24	132	131	96	215	155	32	20	67
GMINA SZTUTOWO	359	11	38	38	33	92	77	14	6	25

3.4. Infrastruktura techniczna.

3.4.1. Dostępność komunikacyjna.

Dostępność komunikacyjna wpływa bezpośrednio na stopień ruchu turystycznego obszaru, a możliwość skorzystania z różnych rodzajów transportu ułatwia turystom zaplanowanie podróży i staje się istotnym kryterium przy jej planowaniu.

Na dostępność komunikacyjną składa się przede wszystkim sieć dróg kolejowych i kołowych, częstotliwość połączeń kolejowych i autobusowych PKS utrzymywanych z innymi miastami oraz bliskość lotnisk. Istotną rolę pod względem turystycznym odgrywają również parkingi. Dostępność komunikacyjna jest elementem kluczowym z punktu widzenia możliwości rozwoju turystyki. Oczywistym jest, że turystom zależy na jak najszybszym i bezpiecznym dotarciu do miejsca przeznaczenia.

Przez Nowy Dwór Gdański przebiega droga ekspresowa nr 7 – jeden z najważniejszych szlaków komunikacyjnych Polski łączący Gdańsk z Warszawą. Jest to fragment drogi międzynarodowej E 77.

Dzięki położeniu powiatu nowodworskiego przy ekspresowej drodze krajowej nr 7 (międzynarodowa droga E77) Gdańsk – Warszawa i bliskim położeniu Gdańska cała infrastruktura komunikacyjna Trójmiasta (port lotniczy w Rębiechowie, węzeł kolejowy Gdańsk – Gdynia, porty morskie) jest łatwo dostępna.

W odległości 22 km znajduje się miasto Elbląg, drugie pod względem wielkości i znaczenia miasto województwa warmińskiego – mazurskiego. Odległość Nowego Dworu Gdańskiego od Warszawy wynosi 307 km, od przejścia granicznego na granicy polsko – rosyjskiej 80 km, od Specjalnej Strefy Ekonomicznej w Tczewie 41km.

Ruch na drogach w okresie letnim znacznie wzrasta, co powoduje zwiększenie ilości przeciążonych skrzyżowań.

Drogi dojazdowe do kurortów nadmorskich nie odpowiadają normom. Bardzo zły jest stan mostów i wiaduktów, a nawierzchnie nie są przystosowane do nasilającego się ruchu ciężkich pojazdów.

SZKIELET UKŁADU DROGOWEGO POWIATU STANOWIĄ DROGI:

Lp.	rodzaj drogi	długość ogółem w km	w tym utwardzone w km
1.	drogi krajowe	32,201 km	32,201 km
2.	drogi wojewódzkie	61,679 km	61,679 km
3.	drogi powiatowe	298,075 km	298,075 km
4.	drogi gminne ³	279,382 km	242,088 km

SZCZEGÓŁOWY WYKAZ DRÓG KRAJOWYCH:⁴

Lp.	Numer drogi	długość ogółem w km
1.	Droga nr 55	32,201 km
2.	Droga nr 7	61,679 km
RAZEM:		32,201 km

SZCZEGÓŁOWY WYKAZ DRÓG WOJEWÓDZKICH:⁵

Lp.	Numer drogi	długość ogółem w km
1.	Droga nr 501	47,129 km
2.	Droga nr 502	14,550 km
RAZEM:		61,679 km

SZCZEGÓŁOWY WYKAZ DRÓG POWIATOWYCH:⁶

WYKAZ DRÓG POWIATOWYCH		
Nr drogi	Przebieg drogi	Długość w km
09101	Port rybacki – Jantar	1,165
09102	Port rybacki – Stegna	2,466
09103	Port rybacki – Sztutowo	2,200
09104	Port rybacki – Kąty Rybackie	1,705
09107	Mikoszewo – Drewnica – Dworek	9,626
09108	Drewnica – Bronowo – droga nr 7	13,661
09109	Jantar – Stegienka – Rybina	8,585
09110	Przemysław – Izbiska – Globica	9,500

³ Na podstawie Raportów o Stanie Gmin

⁴ Źródło: Generalna Dyrekcja Dróg Krajowych i Autostrad, Oddział Gdańsk, Rejon Gdańsk, Baza Materiałowa w Kiezmorku.

⁵ Źródło: Zarząd Dróg Wojewódzkich, Rejon w Gdańsku, Baza Materiałowa w Stegnie

⁶ Źródło: Zarząd Dróg Powiatowych w Nowym Dworze Gdańskim

09111	Żuławki – Bronowo	7,600
09112	Rzeka Wisła – Drewnica	1,742
09113	Drewnica – Drewnica	1,488
09114	Bronowo – Niedźwiedzica – Dworek	5,046
09115	Tujsk - Szkarpawa	5,101
09116	Nowa Kościelnica – Ostaszewo – Lubieszewo	12,004
09117	Rzeka Wisła – Ostaszewo	1,400
09118	Ostaszewo – Lichnowy	6,473
09119	Rzeka Wisła – Ostaszewo	1,700
09120	Palczewo – Dąbrowa	4,600
09122	Nowy Dwór Gd. – Nowy Staw – gr. Tczew	10,406
09134	Stawiec – Kącik	3,310
09135	Jeziernik – Orłowo	8,950
09136	Orłowo – Tuja – Mirowo	4,800
09137	Lubieszewo – Marynowy	4,347
09138	Chlebówka – Wierciny – Jazowa	7,227
09153	Rakowiska – Jazowa	3,200
09154	Solnica – Rakowiska – Lubstowo	6,188
09155	Myszewko – Rakowiska	3,430
09156	Rychnowo Żuławskie – Myszewo	6,280
09158	Mary nowy – Myszewo – Kmiecin	7,000
09159	Nowy Dwór Gd. – Kmiecin	3,253
09160	Nowy Dwór Gd. – Marzęcino – Rubno Wlk.	12,523
09161	Powalina – Orliniec – Solnica	3,550
09162	Orliniec – Stobno	5,980
09163	Marzęcino – Solnica	3,990
09164	Gozdawa – Powalina	3,739
09165	Nowy Dwór Gd. – Starocin – Powalina	3,290
09166	Żelichowo – Nowy Dwór Gd.	3,527
09167	Tujsk – Chelmek	3,907
09168	Stobiec – Gozdawa – Marzęcino	6,270
09169	Chelmek – Osłonka	4,759
09170	Droga 09171 (Sztutowo – Rybina) - Chelmek	1,778
09171	Sztutowo – Groszkowo – Rybina	10,600
09172	Sztutowo – Kobyla Kępa – Kąty Rybackie	7,700
09173	Sztutowo – Plonina – Groszkowo	9,510
09174	Grochowo Trzecie – Łaszka	1,515
09175	Łaszka – Zalew Wiślany	1,388
09176	Sztutowo – Rybina	5,637
09177	Popowo – droga 09176 (Sztutowo – Rybina)	2,450
09178	Osłonka – Marzęcino	3,188
09179	Stacja Pomp – Osłonka	0,720
09180	Wężowiec – Kępiny Małe	3,500
09181	Kępiny Małe – Stobno - Kazimierzowo	6,397
09182	Kępiny Małe - Kępki	5,021
09183	Kępki – Jazowa	3,990
RAZEM:		298,075 km

Komunikacja PKS– główne kierunki:

Najbardziej intensywny ruch kołowy występuje w okresie letnim powodując przeciążenie skrzyżowań, mostów i wiaduktów, których stan techniczny nie odpowiada normom.

Główne połączenia

Krynica Morska:

- połączenia stałe: Elbląg, Gdańsk, Nowy Dwór Gdański, Piaski.
- połączenia okresowe: Warszawa, Malbork, Radom, Łódź, Braniewo.

Nowy Dwór Gdański: Gdańsk, Elbląg, Malbork

Ostaszewo: Gdańsk, Tczew

Stegna: Gdańsk, Elbląg, Malbork

Sztutowo:

- połączenia stałe: Krynica Morska (Piaski), Gdańsk, Elbląg
- połączenia sezonowe: Malbork, Tczew, Warszawa

KOMUNIKACJA

Informacja PKS

Nowy Dwór Gdański

Dworzec Autobusowy

Nowy Dwór Gdański
ul. Drzymały 1

Komunikacja PKP- główne kierunki:

Brak jest połączeń kolejowych – osobowych, w okresie letnim funkcjonuje na odcinku Nowy Dwór Gdański – Stegna – Sztutowo kolejka wąskotorowa.

Nowy Dwór Gdański posiada towarowe połączenie kolejowe.

Sąsiednie miasta – Elbląg, Malbork, Tczew, Gdańsk są dużymi węzłami kolejowymi posiadającymi międzynarodowe połączenia osobowe oraz ekspresowe pociągi łączące z Warszawą.

Komunikacja PKP:

Krynica Morska – brak

Nowy Dwór Gdański – brak

Ostaszewo - brak

Stegna – funkcjonuje lokalna kolej dojazdowa oraz kolej wąskotorowa (charakter turystyczny)

Sztutowo – brak, funkcjonuje linia kolejowa wąskotorowa

3.4.2. *Komunikacja lotnicza i wodna.*

Komunikacja lotnicza:

Najbliższy port lotniczy jest położony w Gdańsku – Rębiechowie. Jest to lotnisko posiadające połączenia zarówno krajowe, jak i międzynarodowe. Znajduje się w odległości 50 km od Nowego Dworu Gdańskiego.

Komunikacja wodna:

Towarowy transport wodny jest możliwy po rzece Wiśle, Martwej Wiśle (statki do 1000t) oraz po Szkarprawie i Nogacie (do 500 ton). Istnieją tory wodne na Zalewie Wiślanym.

Drogi wodne są połączone z systemem śródlądowych dróg wodnych Europy (poprzez E 70 – Antwerpia – Kaliningrad).

Rzeki i kanały (zwłaszcza szlaki wodne Szkarpawy i Tugi) oraz Zalew Wiślany są wykorzystywane do żeglugi turystycznej.

ŻEGLUGA

Śluza Gdańska Głowa - Drewnica

Godziny otwarcia: od poniedziałku do piątku

w godzinach: 7.00 - 19.00

soboty, niedziele i święta w godzinach: 9.00 - 17.00

Most zwodzony w Rybinie przez rzekę Szkarpawa

Godziny otwarcia mostu:

Codziennie: 9.00; 11.00 ;13.00 ;17.00 ;19.00.

PROMY

Prom w Kępkach

Czynny od poniedziałku do piątku

w godzinach: 5.00 - 11.30; 13.30 - 20.00

w soboty w godzinach: 8.00 - 10.00; 12.30 - 15.00; 18.30 - 20.00

w niedziela i święta przeprawa promowa nieczynna

Prom w Kępinach Wielkich

Czynny od poniedziałku do niedzieli włącznie

w godzinach 5.30 - 22.00

Prom w Mikoszewie

Czynny od poniedziałku do niedzieli

W godzinach: od 5.25 do 22.00 co 30 minut

3.4.3. Telekomunikacja.

Największym operatorem działającym na rynku telekomunikacyjnym powiatu jest Telekomunikacja Polska S.A. Ponadto na rynek nowodworski wchodzi niezależny operator – firma Dialog S.A.

Szybko rozwija się telefonia komórkowa, pełny dostęp do swoich usług oferują wszystkie sieci telefonii systemu GSM.

Infrastruktura telekomunikacyjna i teleinformatyczna jest stale rozbudowywana, co stwarza dobre perspektywy świadczenia usług wysokiej jakości.

Jest oferowany pełny pakiet usług telekomunikacyjnych łącznie z zaawansowanymi technikami transmisji danych.

3.4.4. Zaopatrzenie w ciepło.

Krynica Morska:

Miasto nie posiada kotłowni centralnej. Na terenie gminy istnieją kotłownie indywidualne.

Nowy Dwór Gdański:

Na terenie gminy znajdują się dwie kotłownie centralne zlokalizowane przy ulicach: Jantarowa, Plac Wolności. W pozostałych przypadkach mieszkańcy zaopatrują się w ciepło indywidualnie oraz poprzez małe kotłownie osiedlowe.

Ostaszewo:

Gmina nie posiada kotłowni zbiorowych, komunalnych zaopatrujących w ciepło mieszkańców gminy. Mieszkańcy posiadają kotłownie indywidualne.

Stegna:

Gmina nie posiada sieci ciepłowniczej.

Sztutowo:

Na terenie gminy znajdują się dwie kotłownie zlokalizowane w miejscowościach Sztutowo oraz Grochowo Pierwsze. Łączna liczba korzystających – 520 osób.

3.4.5. Zaopatrzenie w gaz.

Konieczne jest doprowadzenie sieci gazowniczej z Nowego Dworu Gdańskiego na teren Mierzei Wiślanej jako niezbędny warunek wydłużenia sezonu turystycznego i poprawy jakości środowiska Parku Krajobrazowego.

Krynica Morska:

Na terenie miasta nie istnieje sieć gazowa. Planuje się przyłączenie miasta do sieci gazu ziemnego.

Nowy Dwór Gdański:

Z sieci gazowej w mieście korzysta 38% ogółu mieszkańców. Długość sieci gazowej wynosi: 16,40km.

Ostaszewo:

Gmina nie posiada sieci gazu ziemnego. Nie planuje się budowy sieci. Mieszkańcy gminy zaopatrują się w butle gazowe typu propan butan.

Stegna:

Gmina nie posiada sieci gazowej. Planowane jest doprowadzenie gazu do gminy Stegna – przedłużenie gazociągu, który dochodzi do Nowego Dworu Gdańskiego z budową stacji redukcyjnej w Stegnie.

Sztutowo:

Planuje się przyłączenie gminy do sieci gazu ziemnego.

3.4.6. Zaopatrzenie w wodę.

Sieć wodociągowa i jakość wody spełnia aktualne normy zaopatrzenia ludności i potrzeby przemysłowe. Czynione są starania pozyskania środków dla modernizacji Centralnego Wodociągu Żuławskiego. Zastrzeżenia budzą zwłaszcza istniejące odcinki rur azbestowo – cementowych.

Długość sieci wodociągowej: **474,90 km**

Liczba stacji uzdatniania wody: **3** (brak danych z Nowego Dworu Gdańskiego)

Liczba przyłączy prowadzących do budynków: **4 257 szt.**

Ilość ujęć wody: **14 szt.**

3.4.7. *Kanalizacja i oczyszczalnie ścieków.*

Sieć kanalizacyjna, wielkość i parametry oczyszczalni dostosowywane są do wielkości sieci wodociągowej.

Długość sieci kanalizacyjnej: **160,92 km**

Długość przyłączy prowadzących do budynków: **45,32 km**

Ilość przyłączy prowadzących do budynków: **2303 szt.**

Gmina Ostaszewo nie posiada sieci kanalizacyjnej. Podłączono jedynie Publiczne Gimnazjum.

Oczyszczalnie ścieków:

Lp.	Gmina	Miejscowość	Typ oczyszczalni	Maksymalna wydajność [m ³ /dobę]	Średnia moc przerobowa [m ³ /dobę]
1	Krynica Morska*	Krynica Morska	mechaniczno – biologiczna	3150	2700
		Piaski	mechaniczno – biologiczna	74	35
2	Nowy Dwór Gdański	Nowy Dwór Gdański	mechaniczno – biologiczno – przepływowa	3064	2500
3	Ostaszewo	Ostaszewo	biologiczno - mechaniczna	200	40
4	Stegna*	Stegna	mechaniczno –	6070	1000
5	Sztutowo*		biologiczna		
RAZEM:		x	x	9334	3540

* - gmina Sztutowo i Stegna posiadają wspólną oczyszczalnię usytuowaną na granicy obu gmin.

3.4.8. Gospodarka odpadami.⁷

Na terenie powiatu funkcjonuje Zakład Gospodarki Komunalnej Spółka z o.o. mająca swoją siedzibę w Nowym Dworze Gdańskim.

Spółka obsługuje ok. 72% rynku odpadów komunalnych.

Z całkowitego zebranego strumienia odpadów komunalnych 67% stanowią odpady z Nowego Dworu Gdańskiego, 19% ze Stegny, 8% ze Sztutowa, 5% z Ostaszewa i 1% z Krynicy Morskiej.

Wszystkie odpady komunalne są składowane na składowisku odpadów Rokitki w Tczewie.

Ponadto na terenie powiatu w zakresie odbioru i wywozu odpadów komunalnych działają następujące przedsiębiorstwa:

1. Zakład Gospodarki Komunalnej Spółka z o.o., ul. Kanałowa, Nowy Dwór Gdański
Obsługiwane gminy: Nowy Dwór Gdański, Sztutowo, Krynica Morska, Ostaszewo, Stegna.
2. „Complex” Przedsiębiorstwo Robót Komunalnych, ul. Wiejska 6, Nowy Staw
Obsługiwane gminy: Nowy Dwór Gdański
3. Przedsiębiorstwo Robót Sanitarno – Porządkowych, trakt św. Wojciecha, Gdańsk
Obsługiwane gminy: Nowy Dwór Gdański, Krynica Morska, Stegna, Sztutowo
4. Miram s.c. usługi w zakresie ochrony środowiska, ul. Gdańska 20, Krynica Morska
Obsługiwane gminy: Krynica Morska
5. Zakład Usług Transportowych i wywóz nieczystości, ul. Gdańska 29 a, Stegna
Obsługiwane gminy: Stegna, Sztutowo

Większość odpadów komunalnych z terenu powiatu nowodworskiego unieszkodliwiana jest poprzez składowanie. Odpady komunalne powstałe w powiecie odbierane są przez uprawnione firmy, a następnie transportowane na składowisko Rokitki w Tczewie.

⁷ Źródło: „Plan Gospodarki Odpadami dla Powiatu Nowodworskiego na lata 2004 – 2011 – luty 2004r.” aut. Arcadis Ekokonrem sp.z o.o. o/Katowice

Powierzchnia składowiska:	8 ha
Objętość geometryczna:	1,2 mln m³
Wielkość odpadów w 2003 roku:	31,0 tys. Mg
Powierzchnia odpadów w 2003 roku:	155,0 tys. m³
Przewidywany okres eksploatacji:	2005 + kwatery 2012
Pojemność planowana składowiska:	390 tys. Mg

Na terenie powiatu znajduje się kilka wysypisk o nieuregulowanej sytuacji prawnej. Największe z nich zlokalizowane jest na terenie miasta i gminy Nowy Dwór Gdański.

Charakterystyka „dzikich wysypisk” odpadów zlokalizowanych w Nowym Dworze Gdańskim

Lp.	Lokalizacja	Właściciel terenu	Powierzchnia [m²]	Rodzaj składowanych odpadów
1	Myszewo	Starostwo	50	Szkło, plastik, odpady z rolnictwa, opony
2	Kępki	Gmina	20	Gruz budowlany, odpady komunalne
3	Kmiecin	Gmina	20	Gruz budowlany, odpady komunalne
4	Tuja	Gmina	50	Gruz budowlany, odpady komunalne

Segregacja odpadów w powiecie funkcjonuje w niewielkim stopniu. Udział zebranych odpadów z selektywnej zbiórki w stosunku do oszacowanej ilości wytworzonych odpadów komunalnych wynosi 1,1%. Selektywną zbiórkę prowadzi się w różnym wymiarze w gminach: Nowy Dwór Gdański, Sztutowo i Ostaszewo.

Na terenie powiatu funkcjonują dwa punkty skupu surowców wtórnych zlokalizowane w Nowym Dworze Gdańskim. Jednostki te zajmują się głównie skupem surowców wtórnych, złomu stalowego i metali kolorowych.

3.5. Zagospodarowanie turystyczne powiatu.⁸

⁸ Źródło: „Program Ochrony Środowiska dla Powiatu Nowodworskiego na lata 2004 – 2011”, zasoby

3.5.1. Infrastruktura turystyczna.

Turystyka i jej rozwój wpływa na konieczność poszerzania infrastruktury turystycznej i okołoturystycznej. Systematyczne podnoszenie poziomu jakości bazy noclegowej i gastronomicznej, a także szybki jej rozwój i urozmaicenie, przyczyniają się do lepszego postrzegania powiatu przez turystów. Stają się dodatkową zachętą do przyjazdu.

Infrastruktura turystyczna i jej ocena to istotny element w badaniu możliwości rozwoju turystyki. W tym kontekście należy ocenić elementy podstawowej bazy turystycznej (baza noclegowa i gastronomiczna) oraz szeroko rozumianą infrastrukturę uzupełniającą, w której skład wchodzi: kąpieliska, pływalnie, korty tenisowe, ośrodki jeździeckie itp.

Odpowiednie pod względem jakości i ilości zagospodarowanie turystyczne regionu jest niezbędnym elementem umożliwiającym wykorzystanie posiadanych przez dany region walorów turystycznych.

Powiat nowodworski posiada olbrzymie, lecz w dużej mierze niedoceniane walory turystyczne. Atrakcyjność turystyczna postrzegana jest często jedynie przez możliwość wypoczynku na Mierzei Wiślanej. Ma to wpływ na naturalny, specyficzny mikroklimat charakteryzujący się największą na polskim wybrzeżu ilością słonecznych dni, wyższą niż na wielu innych nadmorskich plażach temperaturą wody Bałtyku oraz obecnością zwartych kompleksów leśnych znajdujących się na terenie Parku Krajobrazowego Mierzeja Wiślana. Wymienione walory stanowią tylko część potencjału turystycznego regionu.

Zalew Wiślany, Mierzeja Wiślana, szlaki wodne delty Wisły, krajobraz kulturowy Żuław stanowią potencjał rozwoju turystyki o znaczeniu międzynarodowym.

Jest to jeden z największych atutów regionu, lecz nie będzie on miał większego znaczenia gospodarczego, jeśli nie nastąpią inwestycje i bardziej efektywny marketing.

Zagospodarowana baza i ruch turystyczny skoncentrowane są w strefie nadmorskiej.

Sezon turystyczny ograniczony jest do dwóch miesięcy letnich. Słabością jest niespójny system organizacji turystyki (informacja) i brak koncepcji marketingowej lokalnego produktu turystycznego.

Negatywnie na ruch turystyczny może mieć wpływ zmniejszenie poczucia bezpieczeństwa wypoczywających turystów.

3.5.1.1. Baza noclegowa.

Istniejąca baza noclegowa stanowi niezbędny element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym obszarze. Odpowiedni standard i różnorodność obiektów noclegowych ze zróżnicowanymi cenami jest kluczowym elementem w procesie podejmowania decyzji o wyborze miejsca pobytu zarówno krótkiego, jak i dłuższego.

**ILOŚĆ OBIEKTÓW NOCLEGOWYCH W POSZCZEGÓLNYCH GMINACH
POWIATU NOWODWORSKIEGO**

Lp.	Nazwa obiektu	gmina				
		Krynica Morska	Nowy Dwór Gdański	Ostaszewo	Stegna	Sztutowo
1	HOTELE, MOTELE	3	0	0	0	0
2	DOMY WYCIECZKOWE, SCHRONISKA, OŚRODKI WYPOCZYNKOWE, PENSJONATY, OŚRODKI WZASOWO – KOLONIJNE, OŚRODKI REHABILITACYJNO - WYPOCZYNKOWE	46	0	0	50	33
3	KEMPINGI, POLA BIWAKOWE, POLA NAMIOTOWE	1	0	0	3	2
4	GOSPODARSTWA AGROTURYSTYCZNE, KWATERY PRYWATNE (AGROTURYSTYCZNE), POKOJE	66	7	0	218	33
RAZEM POWIAT NOWODWORSKI:		116	7	0	271	68

Uwaga: Szczegółowy wykaz bazy turystycznej funkcjonującej na terenie powiatu znajduje się w Raportach o Stanie poszczególnych gmin.

Większość obszarów wiejskich ma dobre, a miejscami wręcz znakomite, warunki do rozwoju różnych form agroturystyki. Rozwijająca się intensywnie w ciągu ostatnich lat agroturystyka, stanowi rodzaj wypoczynku na wsi w tradycyjnym gospodarstwie rolnym. Ta forma turystyki pozwala na zachowanie rodzinnych gospodarstw rolnych, zachowanie tradycji kulturowych, a dla rolników jest alternatywą poszukiwania innych źródeł dochodu.

BAZA NOCLEGOWA W WOJEWÓDZTWIE POMORSKIM

Powiaty	Baza noclegowa	
	Miejsca noclegowe	Udzielone noclegi w tysiącach
Województwo	87026	5214,7
<u>Powiaty:</u>		
Bytowski	1777	74,6
Chojnicki	3674	152,3
Człuchowski	2202	48,7
Gdański	797	38,9
Kartuski	2582	124,1
Kościerski	4371	208,2
Kwidzyński	439	33,1
Lęborski	12539	630,1
Malborski	804	81,6
Nowodworski	9604	502,4
Pucki	14949	876,6
Słupski	13638	895,0
Starogardzki	1451	63,2
Sztumski	63	1,9
Tczewski	272	19,7
Wejherowski	946	86,0

źródło: http://www.stat.gov.pl/urzedz/gdansk/gd_pl/index.htm

3.5.1.2. Baza żywieniowa.

Baza gastronomiczna jest drugim, oprócz bazy noclegowej, podstawowym elementem zagospodarowania turystycznego. Jej znaczenie w procesie planowania intensyfikacji ruchu turystycznego jest bardzo ważne.

Dobry standard i smaczne menu obiektów gastronomicznych bezpośrednio wpływają na zadowolenie turystów i opinię na temat odwiedzanego obszaru. Mogą być także kolejnym powodem przyjazdu lub argumentem za wyborem innego miejsca wypoczynku.

ZESTAWIENIE BAZY GASTRONOMICZNEJ W POSZCZEGÓLNYCH GMINACH POWIATU NOWODWORSKIEGO

Lp.	Nazwa obiektu	gmina				
		Krynica Morska	Nowy Dwór Gdański	Ostaszewo	Stegna	Sztutowo
1	RESTAURACJE	5	4	0	3	4
2	KAWIARNIE	8	0	0	0	0
3	PUBY, TAWERNY	4	1	0	0	0
4	BARY	22	2	1	0	11
5	KLUBY	0	0	0	0	0
6	PUNKTY GASTRONOMICZNE, MAŁĄ GASTRONOMIA, SMAŻALNIE RYB	30	0	0	0	0
7	JADŁODAJNIE, PUNKTY ŻYWIENIA PRZY ŚRODKACH WCZASOWYCH, PIZZERIE	12	2	0	0	0
8	INNE OBIEKTY (CUKIERNIA)	1	0	0	0	0
RAZEM POWIAT NOWODWORSKI:		82	9	1	3	15

Uwaga: Szczegółowy wykaz bazy gastronomicznej funkcjonującej na terenie powiatu znajduje się w Raportach o Stanie poszczególnych gmin.

Ponadto powyższe obiekty gastronomiczne świadczą również usługi w zakresie rozrywkowym.

3.5.1.3. Infrastruktura okółoturystyczna (towarzysząca).

Cechą charakterystyczną infrastruktury paraturystycznej jest fakt, iż teoretycznie jej istnienie nie jest niezbędne dla istnienia ruchu turystycznego, ale praktycznie to właśnie ona ma często największy wpływ na podejmowanie decyzji o wyjeździe w konkretne miejsce. Na infrastrukturę okółoturystyczną składają się szlaki turystyczne, ośrodki sportowo - rekreacyjne, wypożyczalnie sprzętu turystycznego, punkty informacji turystycznej, parkingi i inne obiekty (m.in. banki, bankomaty, apteki itp.), których istnienie uatrakcyjnia i ułatwia pobyt turysty w danym miejscu.

SZLAKI TURYSTYCZNE

Na terenie powiatu znajdują się trzy szlaki piesze:

- Nadwiślański – wzdłuż prawego brzegu Wisły długości ok. 10km

- Jantarowy – wzdłuż Mierzei Wiślanej od ujścia Wisły w Mikoszowie do granicy Państwa w Piaskach
- Kopernikowski – z Malborka do Fromborka, odcinek ok. 14 km: Rakowiska, Stobno, Kępki.

Trasy rowerowe i piesze w powiecie nowodworskim cieszą się dużym zainteresowaniem. Unikatowa płaskość terenu powoduje łatwe przemierzanie długich odcinków. Szlaki rowerowe często przebiegają przez wsie i miasta o znaczących zasobach kultury materialnej. Są odpowiednio oznaczone, dostosowane do każdego poziomu rowerzystów, a ich dokładne przejechanie i zapoznanie się wymaga często kilku dni

Coraz większym powodzeniem cieszy się turystyka rowerowa. Potencjalnym kierunkiem rozwoju tej formy rekreacji jest wyznaczanie szlaków śródlęśnych na Mierzei Wiślanej oraz wykorzystanie nasypów kolei wąskotorowej.

Na szczególną uwagę turystów zasługują następujące szlaki:

1. Szlak nadzalewowej trasy rowerowej
(Rybina - Sztutowo - Tujsk - Chelmek - Osłonka- Marzęcino).
2. Pętla szkarpawska
(Rybina - Tujsk - Nowotna - Świerznica - Szkarpawa - Wiśniówka Gdańska - Bronowo - Żuławy Książęce - Drewnica - Izbiska -- Chorążówka - Rybina)
3. Pętla żuławska
(Żuławy - Niedźwiedzica - Stare Babki - Szkarpawa - Wiśniówka Gdańska - Bronowo - Żuławy Książęce - Żuławy)
4. Pętla mostów zwodzonych
(Stegna - Popowo - Rybina - Sztutowo (Kobyła Kępa - Kąty Rybackie) - Stegna).
5. Pętla kanałów wodnych
(Stegna - Junoszyno - Stegienka - Głobica - Popowo - Stegna).
6. Pętla szkolna
(Jantar - Izbiska - Stegienka - Junoszyno - Jantar)
7. Pętla mennonicka
(Mikoszewo - Żuławy - Drewnica - Izbiska - Jantar Leśniczówka - Mikoszewo).

Coraz większym zainteresowaniem cieszą się szlaki wodne. Szlak wodny łączący Gdańsk z Zalewem Wiślanym jest jedną z najciekawszych wodnych dróg śródlądowych w Polsce.

W połączeniu z systemem Kanału Elbląsko – Ostródzkiego jest to teren uprawiania turystyki żeglarskiej, kajakowej czy motorowodnej.

Przejazd kolejką wąskotorową jest od niedawna jedną z atrakcji Żuław Wiślanych. Historia kolei sięga końca XIX w., budowa wąskotorówki ukończona została w roku 1912, a od 1913 stała się Zachodniopruską Koleją Lokalną. Kolej połączyła miejscowości: Nowy Staw i Kościeleczyki, Lipinkę Gdańską, Lichnowy wraz z Ostaszewem, Lisewem i Miłoradzem. Uruchomiono połączenie z Gdańska do Nowego Dworu Gdańskiego, a następnie do Stegny, Sztutowa i Krynicy Morskiej. Wagony kolejki przewoziły płody rolne, materiały budowlane, węgiel i nawozy sztuczne. Z upływem lat pojawiły się wagony pasażerskie, a dodatkowo latem odkryte wagony wycieczkowe zwane „retro”.

Lata świetności kolejki trwały do lat 90. Obecnie kolej wąskotorowa kursuje w okresie letnim na odcinku Nowy Dwór Gd. - Stegna - Mikoszewo Prawy Brzeg Wisły - Sztutowo - Nowy Dwór Gdański. Jest wyłącznie atrakcją turystyczną. Przejazd „ciuchcią” wiąże się z wieloma przygodami. Imponujące są widoki z okien wagoników na pola i łąki Żuław Wiślanych. Ciekawą atrakcją godną uwagi jest również obrotowy most kolejowy na rzece Szarpawa w Rybinie.

Ośrodki jazdy konnej na terenie powiatu dysponują dobrymi warunkami do uprawiania rekreacji konnej, która cieszy się coraz szerszym zainteresowaniem, szczególnie młodych ludzi preferujących aktywne formy wypoczynku. Wczasy w siodle i konne przejażdżki proponują gospodarstwa agroturystyczne, ośrodki jazdy konnej, a także indywidualni hodowcy, posiadający małe stada koni. Powstało w ten sposób wiele atrakcyjnych szlaków turystyki konnej.

Na łąkach i w stadninach spotkać można konie rasy: wielkopolskiej, małopolskiej, a także rasy haflinger. Każdy z nich charakteryzuje się odrębnym charakterem, wzrostem i maścią.

Do atrakcji należą przejażdżki konne po piaszczystych plażach i przesiekach leśnych, przejażdżki bryczką oraz rajdy konne, a zimą organizowane są cudowne kuligi. W ośrodkach nauki jazdy konnej zarówno dzieci jak i dorośli mogą się szkolić w jeździectwie. Dla dzieci zapewniona jest profesjonalna nauka, a dla zaawansowanych podwyższenie umiejętności jeździeckich.

Zalew Wiślany, Szarpawa, Wisła Królewiecka, Tuga, Izbowa Łacha, Linawa, Nogat i Wisła oraz wiele licznych kanałów to istny raj dla wędkarzy. Występują tu takie ryby jak: karpie, okonie, szczupaki, sandacze, płocie, karasie, leszcze oraz ryby o bardziej wyszukanych nazwach jak klenie, brzany i miętusy. Zalew Wiślany jest tradycyjnym łowiskiem ryb morskich i słodkowodnych. Spotkać tu można śledzie, węgorze, trocie, sandacze, leszcze. Rybacy zlokalizowani na północnym brzegu Mierzei Wiślanej korzystają z wód Zatoki Gdańskiej. Dla wędkarzy warunki naturalne samoczynnie wytworzyły swoistego rodzaju szlaki wędkowania wzdłuż akwenów wodnych

3.6. *Walory turystyczne powiatu nowodworskiego.*

3.6.1. Walory naturalne.

Walory naturalne analizowanego obszaru mają niezwykle istotne znaczenie dla kreowania produktu turystycznego. Od nich w dużej mierze zależą rodzaje i formy turystyki, które mogą być rozwijane. Wielość i różnorodność występującego bogactwa przyrody stanowi niekiedy podstawową atrakcję dla odwiedzających region turystów.

Na analizę walorów turystycznych składają się wszystkie te elementy, które mogą stanowić atrakcję dla przebywających na jej terenie turystów, stanowiąc „magnes” i jeden z powodów przyjazdów. Walory turystyczne obszaru generalnie można podzielić na walory naturalne oraz antropogeniczne, będące efektem działalności człowieka.

Analiza walorów turystycznych powiatu nowodworskiego rozpatrywanych pod kątem potencjału turystycznego regionu obejmuje ocenę walorów naturalnych i antropogenicznych.

Największą wartością Żuław jest harmonijny zabytkowy krajobraz ukształtowany w całości przez człowieka oraz zachowane wiejskie układy osadnicze pochodzące nierzadko ze średniowiecza.

Szata roślinna mierzei jest różnorodna i bardzo bogata. Głównym elementem są lasy. Dominującym gatunkiem jest sosna pospolita, w domieszcze występują brzoza brodawkowata, olsza czarna, buk zwyczajny, dąb szypułkowy, świerk pospolity oraz topola osika. Lasy pełnią tu rolę gleboochronną i uzdrowiskowo - klimatyczną.

Charakterystyczna dla mierzei jest szeroka i piaszczysta plaża oraz mozaika form wydmych i związana z nią różnorodność stref roślinności. Na szczególną uwagę zasługuje obecność wysokich wałów wydmych.

Różnorodność przyrodnicza podzielona na dwanaście obwodów łowieckich powiatu nowodworskiego sprzyja występowaniu różnych gatunków zwierząt, w tym zwierzyny łownej. W części żuławskiej bytuje licznie ekotyp sarny polnej, częstym gościem są też dziki, a jesienią każdego roku można spotkać największych przedstawicieli jeleniowatych tzw. łosia europejskiego, którego trasa naturalnych wędrówek biegnie ze wschodu na zachód przez teren naszego powiatu.

Drobne ssaki łowne występujące w żuławskich obwodach łowieckich to: borsuki, jenoty, piżmaki,

lisy, norki amerykańskie, tchórze, zajace - szaraki. Żuławy tworzą doskonałe warunki dla rodzimego ptactwa, w tym kuraków polnych, tj. bażantów i kuropatw, bytujących na polach uprawnych i zadrzewieniach oraz gołębi grzywaczy. Zalew Wiślany i żuławskie kanary sprzyjają całej rzeszy ptaków wodnych takich jak: gęsi gęgawy, kaczki krzyżówki, czernice, głowienki i cyraneczki.

W okresie wiosennych i jesiennych przelewów zalew, a także przyległe poldery stanowią miejsca odpoczynku i żerowania licznych stad wszelkiego ptactwa przelotnego, w tym gęsi zbożowych, białoczelnych i małych oraz zlatujących ze Skandynawii bernikli kanadyjskich, białoliczych i obroźnych. Pokryta lasem Mierzeja Wiślana to w połowie obwód hodowlany wyłączony z wydzierżawiania, będący w Zarządzie Nadleśnictwa Elbląg, gdzie oprócz wszystkich ssaków łownych występujących na Żuławach poza sarnami polnymi, występują sarny leśne i bardzo licznie dziki.

POŁOŻENIE

Powiat nowodworski położony jest w północnej Polsce, we wschodniej części województwa pomorskiego. Od północy graniczy z Zatoką Gdańską i Zalewem Wiślanym.

Cechą charakterystyczną Pobrzeża Gdańskiego jest występowanie wyodrębnionych płatów wysoczyznowych o wysokości kilkudziesięciu metrów, rozdzielonych formami dolinowymi oraz rozległej delty Wisły. Znajdująca się we wschodniej części powiatu Mierzeja wiślana jest piaszczystym wałem z wydmami o wysokości przekraczającej 30m. Mierzeja ma szerokość 1 – 2 km, w części zachodniej jest zrośnięta z deltą Wisły.

Żuławy Wiślane tworzą nisko położoną równinę delty Wisły. Część Żuław Wiślanych na terenie powiatu nowodworskiego należy do tzw. Żuław Wielkich znajdujących się między Wisłą a Nogatem. Największym miastem na Żuławach jest Nowy Dwór Gdański położony nad rzeką Tugą.

PARKI KRAJOBRAZOWE

W powiecie nowodworskim powierzchnia chroniona zajmuje 16 962 ha co stanowi 26% powierzchni powiatu. Z ogółu powierzchni chronionej 241 ha przypada na rezerваты przyrody, 4410 ha na parki krajobrazowe i 12 301 ha na obszary chronionego krajobrazu.

Na terenie powiatu znajduje się **Park Krajobrazowy „Mierzeja Wiślana”** utworzony w 1985 roku. Powierzchnia wynosi 4410 ha, w tym lasy zajmą 3330 ha. Jest to obszar unikalny pod

względem walorów przyrodniczych i krajobrazowych, do których należą: urozmaicona rzeźba wzgórz wydmowych ciągnących się wzdłuż Mierzei, duży kompleks leśny z dominacją sosny i piaszczysta plaża nadmorska. Walory te oraz korzystny mikroklimat decydują o dużej atrakcyjności turystycznej tego obszaru, który jest zarazem obszarem wrażliwym na różne formy degradacji środowiska powodowane działalnością gospodarczą człowieka. W celu skuteczniejszej ochrony różnorodności gatunkowej fauny i flory, na terenie Parku utworzono dwa rezerwaty przyrody: „Kąty Rybackie” i „Buki Mierzei Wiślanej”, a w jego otulinie „Mewia Łacha”. Projektuje się utworzenie rezerwatu „Zatoka Kącka”.

Większa część powiatu znajduje się w systemie Obszarów Chronionego Krajobrazu.

Do najbardziej zagrożonych obszarów należą Żuławy Wiślane, strefa nadmorska w rejonie ujścia Wisły oraz na odcinkach brzegów dolinnych i niektórych mierzejowych.

REZERWATY PRZYRODY

Na terenie powiatu nowodworskiego położone są trzy rezerwaty przyrody:

1. Buki Mierzei Wiślanej w Krynicy Morskiej,
2. Kąty Rybackie w gminie Sztutowo oraz
3. Mewia Łacha w gminie Stegna.

Rezerwat Buki Mierzei Wiślanej jest to rezerwat leśny o powierzchni 7,0 ha. Ochroną objęte jest stanowisko buka w drzewostanie sosnowym, prawdopodobnie pozostałość dawnych kompleksów leśnych. Rezerwat położony jest w obrębie gminy Stegna, leśnictwo Przebrno.

Został utworzony w celu ochrony naturalnego środowiska buka, obecnie stanowi relikwyt dawnego lasu mierzejowego. Można tu spotkać lisy, sarny, dziki, wiewiórki, borsuki, zające. Są też daniele, jenoty, łasice, gronostaje, wydry. Na szczególną uwagę zasługują foki szare oraz licznie bytujące nietoperze. Najliczniej reprezentowane są owady.

Wśród ryb Zalewu Wiślanego występują gatunki słodkowodne i morskie. Płazy to ropuchy i żaby. Z gadów można spotkać jaszczurki, żmije zygzakowate i zaskrońce. Atrakcją turystyczną jest turkusowa odmiana padalca.

Rezerwat faunistyczny Kąty Rybackie położony jest na Mierzei Wiślanej na zachód od wsi Kąty Rybackie. W roku 2000 Zarządzeniem Wojewody Pomorskiego powiększono rezerwat do 102,54 ha.

Celem ochrony są miejsca lęgowe kormorana czarnego i czapli siwej. Jest to największa kolonia

łęgowa kormoranów w Polsce i jedna z większych w Europie. Kormorany to ptaki niezwykle. Podziwiane, opiewane, ale i znienawidzone. Rybacy godzinami mogą opowiadać o swoistych pojedynkach z kormoranami. Kilkadziesiąt tysięcy wspaniale pływających, świetnie nurkujących i doskonale latających smakoszy najlepszych gatunków ryb, to liczący się konsument bogactw zalewu i zatoki.

Rezerwat faunistyczny Mewia Łacha o powierzchni 131,5ha. Obejmuje on stożek napływowy w Przekopie Wisły o silnie zróżnicowanej mozaice zbiorowisk roślinnych. Dominują rośliny wydymowe, charakterystyczne dla wydmy białej i szarej.

Mierzeja znajduje się na jednym z największych szlaków ptasich wędrówek. Właśnie dla nich został stworzony rezerwat przyrody „Mewia Łacha”. Celem ochrony jest zachowanie ze względów naukowych i dydaktycznych: kolonii łęgowych rzadkich gatunków rybitw, miejsc łęgowych, odpoczynku i śrowania ptaków siewkowatych i blaszkodziobych; niełęgowych kolonii mew oraz krajobrazu stożka ujścia Wisły.

OBSZARY CHRONIONEGO KRAJOBRAZU

W powiecie nowodworskim położona jest część trzech obszarów chronionego krajobrazu:

- Środkowożuławski OChK – o łącznej powierzchni 2 513 ha, na terenie powiatu nowodworskiego – 1123ha.
- OChK Rzeki Nogat – o łącznej powierzchni 16 547 ha, na terenie powiatu nowodworskiego 6 882 ha,
- OChK Reki Szkarpawy – o łącznej powierzchni 4 296 ha.

POMNIKI PRZYRODY ORAZ INNE FORMY OCHRONY PRZYRODY

– informacje znajdują się w Raportach o stanie poszczególnych gmin powiatu

SIEĆ HYDROGRAFICZNA

Cechą charakterystyczną, kształtującą system wodny powiatu nowodworskiego jest bezpośrednie sąsiedztwo Bałtyku, peryferyjne położone Zalewu Wiślanego i ramion rozlewowych Wisły, bogactwo sieci hydrograficznej, formy regulacji drenażu i przepływu wybudowane przez człowieka.

Rzeki powiatu tworzą koncentryczny układ hydrograficzny i należą do deltowego systemu hydrograficznego, a w jego obrębie do podsystemu malborskiego tworząc Żuławy Wielkie. Sieć wodna Żuław Wiślanych na terenie powiatu charakteryzuje się dużą gęstością, dominacją elementów antropogenicznych, wymuszonym obiegiem wody, obecnością starorzeczy.

Wody powiatu należą do zlewiska Zalewu Wiślanego. Na system rzeczny powiatu składają się Wisła wyznaczająca zachodnią granicę powiatu, Szkarpa będąca prawobrzeżnym, ujściowym ramieniem Wisły uchodzącym do Zalewu Wiślanego, Wisła Królewiecka, Linawa, Tuga, Kanał Paniński.

Podstawową rolę na Żuławach odgrywa gospodarka wodna. Cała żuławska część powiatu nowodworskiego pokryta jest rowami melioracyjnymi i kanałami pompowymi. Ogółem zmeliorowane użytki rolne zajmują w powiecie powierzchnię 39 721 ha, rowy i ciekły składające się na system melioracji szczegółowych mają łączną długość 4158,2 km, rzeki tworzące melioracje podstawowe 19,1 km, kanały 417,3 km.

3.6.2. Walory antropogeniczne.

Rolę wspomagającą walory naturalne stanowią wszelkiego rodzaju obiekty zabytkowe, muzea, ciekawe miejsca, imprezy kulturalne, organizowane w powiecie. Obszar staje się atrakcyjny, gdy turysta ma do wyboru nie tylko to, co proponuje mu natura, ale również gdy może korzystać z walorów antropogenicznych wzbogacających teren.

Warta uwagi jest również wielokulturowa i wielonarodowościowa historia tych ziem, w tym kultury mennonickiej.

Żuławy to region o wielkim nagromadzeniu zabytków. Słynne są żuławskie domy podcieniowe, godne uwagi są również cmentarze pomennonickie, gotyckie wiejskie kościoły, zagrody holenderskie oraz oryginalne budowle hydrotechniczne. Na terenie Mierzei znajdują się trzy rezerваты przyrody.

Poza naturalnymi walorami krajobrazu obszar powiatu nowodworskiego cechuje

się unikatowymi formami krajobrazu kulturowego. Miasta i wioski to miejsca koncentracji obiektów zabytkowych. Cennymi elementami kulturowymi są układy ruralistyczne w tym szczególnie na terenie powiatu zespół ruralistyczny wsi Drewnica i Żuławki w gminie Stegna.

Zespoły sakralne:

Kościół w Stegnie (1682),

Kościół gotycki w Niedźwiedzicy,

Na terenie gminy Nowy Dwór Gdański, w Lubiszewie znajduje się Sanktuarium Matki Boskiej Szkaplerznej, którego tradycje sięgają XVII wieku.

Budowle inżynieryjne:

Mosty zwodzone np. w Rybinie na Wiśle Królewskiej, na Szkarpawie w ciągu drogi 502, w Sztutowie na Wiśle Królewskiej, w Nowym dworze Gdańskim i Tujsku na Tudze, służą w Gdańskiej Głowie z 1895 roku.

Osobliwością hydrotechniczną i krajobrazową są pozostałości Kanału Wiślano – Zalewowego biegnącego południową granicą gminy Stegna: pozostałości początku Kanału, dawnego mostu pontonowego, założenia dawnej przeprawy promowej, fragmenty śluzy.

Specyficzne dla regionu obiekty to wiatraki w Drewnicy, Placzewie, latarnia morska w Krynicy Morskiej. Wszystkie te elementy sprawiają, że żuławska część powiatu jest atrakcyjna dla rozwoju turystyki.

GLÓWNE ZABYTKI

(obiekty sakralne, cmentarze i pomniki, zespoły pałacowo - parkowe)⁹

Zabytkowe obiekty stanowią dużą atrakcję turystyczną, świadczą bowiem o historii obszaru i pozwalają na jej poznanie. W wielu przypadkach to one są magnesem, przyciągającym turystów, bowiem każdy chce zobaczyć ślady przeszłości. Nie dotyczy to jedynie wysokiej klasy, unikalnych zabytków, ale również obiektów mniej cennych, ale jakże interesujących nie tylko dla miłośników historii i architektury. Kluczem do sukcesu jest odpowiednia promocja obiektów i ich oznaczenie oraz zagospodarowanie najbliższego otoczenia.

Powiat nowodworski charakteryzuje duża intensywność występowania i bogactwo zasobów środowiska kulturowego. Należą do nich liczne zabytki oraz miejsca i przestrzenie zabytkowe

⁹ Uwaga: zestawienie zawiera jedynie główne zabytki. Szczegółowy wykaz zabytków znajdujących się w gminach powiatu nowodworskiego zawierają Raporty o Stanie poszczególnych Gmin Powiatu.

uksztaltowane przez występowanie i nawarstwianie się w historii tradycji i dziedzictwa pomorskiego, polskiego, pruskiego, hanzeatyckiego, mennonickiego, niemieckiego, ukraińskiego i innych.

Atrakcje turystyczne i zabytki kultury materialnej powiatu nowodworskiego

Chłodniewo - największa stacja pomp w Polsce mogąca przepompować po 14 000 litrów wody w ciągu sekundy. Wielkość obsługiwanego polderu wynosi 22 000. ha.

Drewnica, Żuławki - dwie wsie przedzielone Szarpawą. Niespotykane gdzie indziej nasycenie zabytkami. Około 150 obiektów zabytkowych w tym wiatrak - koźlak, domy podcieniowe, zagrody holenderskie, kościół.

Gdańska Głowa - potężna śluza umożliwiająca dostanie się z Wisły na szlaki wodne Żuław, Zalew Wiślany, Kanał Elbląsko-Ostródzki i jeziora mazurskie. Dawniej w tym miejscu istniała duża twierdza wodno-ziemna kontrolująca żeglugę w delcie Wisły.

Budowle hydrotechniczne - na Żuławach można zobaczyć nie spotykanych nigdzie w Polsce w takiej ilości śluz, mosty zwodzone i pontonowe, przepompownie, kanały, jazy i przepusty oraz wały przeciwpowodziowe.

Jantar - znana już w XIII wieku osada rybacka. Leżała na słynnym Bursztynowym Szlaku (jantar, to inaczej bursztyn), znanym już z czasów Cesarstwa Rzymskiego. Miejsce corocznych Mistrzostw Świata w Poławianiu Bursztynu.

Przekop Wisły- główne ramię ujściowe Wisły sztucznie utworzone 31 marca 1895 roku

Rybina - miejsce, w którym od Szarpawy odchodzi Wisła Królewiecka. Znajdują się tu dwa zabytkowe mosty zwodzone i ciekawy konstrukcyjnie, obrotowy most kolejowy.

Stegna - pierwsza wzmianka historyczna o wsi pochodzi z XV Najcenniejszym zabytkiem jest kościół Najświętszego Serca Pana Jezusa, wybudowany w latach 1682-1683 na miejscu wcześniejszego, wzmiankowanego w 1465 roku, w którym modlił się m. in. Jan Długosz. We wnętrzu warto zwrócić uwagę na polichromowy strop kolebkowy, ambonę z XVII wieku,

zabytkowy model statku i organy, na których odbywają się coroczne letnie koncerty organowe.

Tujsk - Wieś wymieniona w źródłach historycznych już w 1349 roku zachowała historyczny układ zabudowy zwany ulicówką nadwodną. Godny uwagi jest most zwodzony na Tudze.

Nowy Dwór Gdański

Wieża ciśnień - (ul. 3 Maja, w parku miejskim). Jedna z najstarszych budowli o konstrukcji żelbetowej w Europie. Wybudowana w roku 1908. Wysokość wieży 30m. Obecnie nieczynna.

Most zwodzony - (ul. Sikorskiego). Zabytek techniki. Wybudowany w roku 1936 w miejscu starszego o podobnej konstrukcji. Był podnoszony i opuszczany w ciągu 3 minut. Mechanizm podnoszenia obecnie nie używany.

Zespół starego budownictwa - (ul. Sikorskiego, ul. Wejhera, ul. Kopernika, pl. Wolności). Typowa dla osadnictwa holenderskiego zabudowa osiemnasto i dziewiętnastowieczna w postaci parterowych, drewnianych domów z wysokim dwuspadzistym dachem, krytych dachówką, zwróconych szczytami do ulicy.

Kościół rzymsko-katolicki - (ul. Drzymały 13). Wybudowany w latach 1848-1851 w stylu neogotyckim. Parafia od roku 1909.

Dawna fabryka Stobbe - (ul. 3 Maja). Pozostałości po założonej w 1776 roku fabryce wódek gatunkowych (słynna Stobbes Machandel) oraz browarze z 1784 roku. Zachowany m. in. Spichrz nad rzeką z 1878 roku. Inne budynki zburzone lub przebudowane np. dom towarowy przy ul. Dworcowej 2.

Ośrodek Kultury i Starostwo Powiatowe - (ul. Sikorskiego). Wyróżniające się rozmiarami obiekty budowane od roku 1935 z przeznaczeniem na dom partii i hotel z planami rozbudowy przerwanych przez wojnę. Obecnie mieszczące salę kinową na 400 miejsc, lokale klubowe i gastronomiczne, bibliotekę oraz biura Starostwa Powiatowego.

Kmiecin - Kościół z roku 1344. Niepowtarzalna na Pomorzu architektura. Piękny wschodni szczyt o bogatym podziale i malowniczym wnętrzu oraz zwieńczeniu fialami. Wieża z roku 1697, drewniana z nadwieszoną ośmioboczną izbicą. Wokół wieży niski podcień, czyli tzw. soboty.

Kryształowo - gwiaździste sklepienie zakrystii. Brama wjazdowa z roku 1786. Przeniesiona w 1967 z Jesionna.

Lubieszewo - Kościół z roku 1341. Wieża drewniana z 1573 roku. Strop drewniany, beczkowy, polichromowany. Wewnątrz bogate wyposażenie z XVII wieku. Domy podcieniowy z początku XIX wieku.

Marynowy - Kościół z roku 1321. Rozbudowany w latach 1637 i 1647. Wieża drewniana z roku 1873. Na przykościelnym cmentarzu stare nagrobki. Domy podcieniowe. Z dwóch zachowanych wyróżnia się wybudowany w 1803 roku przez Petera Loewena. Dwie pomnikowe topole przy drodze do Malborka.

Orłowo - Kościół z roku 1350. Strop drewniany, płaski. Ambona z XVIII wieku. Domy podcieniowe. Dwa wybudowane przez Petera Loewena w 1802 roku (w tym jeden w Zakładzie Rolnym Orłowo I). Zwracając uwagę piękne podcienie oraz klasyczne drzwi. Dom w zakładzie rolnym Orłowo II z roku 1847, odrestaurowany i przebudowany wewnątrz. Cmentarz pomennonicki. Położony ok.. 300 m od drogi Nowy Dwór Gdański - Gdańsk. Całkowicie zniszczony. Zachowane stare drzewa.

Oslonka - Miejscowość w pobliżu ujścia Szarpawy, Nogatu i Kanału Panieńskiego do Zalewu Wiślanego miejsce to można nazwać wrotami Żuław. Jedna z największych na Żuławach stacji pomp odwadniających. Trzy agregaty pompowe o wydajności 6500 l/s. każdy, obsługują polder o wielkości 22032 ha.

Różewo - Cmentarz pomennonicki. Należący dawniej do gminy mennoniskiej założonej w 1570 roku, najstarszej gminy na Żuławach. Zachowane nieliczne nagrobki. Dąb na cmentarzu pomennonickim. Obwód pnia ok. 420 cm Wiek szacowany na 400 lat.

Stawiec - Cmentarz pomennonicki. - Należący dawniej do gminy mennonickiej w Lubieszewie. Zachowane nagrobki w formie steli, niektóre przekraczające 2 m wysokości.

Tuja - Kościół gotycki z XIV wieku. Sklepienia z lat 1894 i 1901. Zachowana część dawnego wyposażenia. Dom podcieniowy z 1875.

Żelichowo (Cyganek) - We wsi znajduje się kościół z roku 1352 rozbudowany w XVII wieku użytkowany przez wiernych kościoła greckokatolickiego. Na przykościelnym cmentarzu znajdują się stare nagrobki. Nad rzeką Tugą znajduje się cmentarz pomennonicki. Zachowały się tam nagrobki o ciekawych formach z XIX wieku.

Krajobraz żuławski posiada cechy krajobrazu holenderskiego za sprawą naturalnego podobieństwa depresyjnego terenu, a także za sprawą działalności osiedlonych na tych terenach w XVII i XVIII wieku osadników przybyłych z Holandii, głównie mennonitów. Charakterystycznymi cechami tego krajobrazu są zagrody typu holenderskiego wzniesione w rozproszeniu w zupełnie płaskim terenie na sztucznie usypanych wzniesieniach zwanych terpami oraz rzędy wierzb i topoli wyznaczających linie rowów i kanałów odwadniających.

Latarnia Morska w Krynicy Morskiej użytkowana jest od 25 sierpnia 1951 roku. Wybudowana na wydmie o wysokości 29 m n.p.m. daje światło widoczne z odległości 18,5 mili morskiej. Wysokość wieży 26,5 m. Do 1945 roku istniała w tym miejscu latarnia z 1895 roku. W latach 1948 - 1951 prowizoryczny punkt świetlny umieszczony był na wieżyczce domu wczasowego Bałtyk.

Zalew Wiślany jest jednym z najosobliwszych tworów przyrody. Od morza oddziela go Mierzeja Wiślana. Płaskodenny i płytki (przeciętna głębokość 2,6 m) jest akwenem słono-słono-słodkowym o niewielkim zasoleniu. Ma to wpływ na szczególne właściwości środowiska przyrodniczego. Obfituje w ryby. Doskonale nadaje się do uprawiania żeglarstwa, także lodowego. Obrzeża Zalewu to tereny niezwykle atrakcyjne turystycznie.

Skowronki - prawdopodobnie najważniejsza miejscowość na Mierzei we wczesnym średniowieczu i przypuszczalny przesmyk przez Mierzeję (tzw. Głębia Elbląska), którym anglosaski żeglarz Wulfstan dopłynął w IX w. do Truso

Kąty Rybackie - XVIII-wieczna wieś rybacka, założona nad Zalewem przez rybaków, w okolicy Angielskiego Dworu zbudowanego przez kupca Wilhelma Ramseya z Buckingham w 1680r.

Sztutowo - Osnową wsi była karczma założona w 1432 r. oraz stadnina koni rycerzy Zakonu Krzyżackiego. Po wojnie 13-letniej wieś we władaniu Gdańska. Wśród dzierżawców wsi warto wspomnieć rodzinę znanego filozofa Artura Schopenhauera, który w dzieciństwie spędzał

tu wiele czasu. W 1716 r. zatrzymał się tu car Piotr Wielki. W czasie II wojny światowej znajdował się we wsi obóz koncentracyjny KL. Stutthof.

Jeziernik - Wieś założona około 1330 roku. We wsi kościół z 1340 roku z drewnianą wieżą z 1637 roku.

Palczewo Wieś - położona tuż przy potężnym wale Wisły. Jedyny na Żuławach drewniany kościół z 1712 roku oraz jeden z bardzo nielicznych wiatraków typu holenderskiego z początku XIX wieku.

Nowa Kościelnica - Zachowały się imponujące pod względem rozmiarów i wystroju żuławskie domy podcieniowe z XIX wieku.

Ostaszewo - Duża gminna wieś żuławska z zachowanym oryginalnym układem przestrzennym. Ruiny gotyckiego kościoła.

Gniazdowo - Domy podcieniowe z XIX wieku.

INNE OBIEKTY

Muzeum Zalewu Wiślanego
Kały Rybackie, ul. Rybacka 64

Muzeum Żuławskie
Nowy Dwór Gdański, ul. Kopernika 17

Muzeum Stutthof
Sztutowo, ul. Muzealna 6

3.6.2.1. *Cykliczne imprezy kulturalne i sportowe.*

Innym elementem mogącym bezpośrednio wpływać na okresowy wzrost przyjazdów

turystycznych do regionu są różnego rodzaju organizowane imprezy oraz bogate życie kulturalne. Ciekawy program oraz skuteczna promocja projektu będzie wpływać na wzrost ruchu turystycznego stanowiąc formę aktywizacji regionu. Najbardziej popularne i najczęściej odwiedzane imprezy to wydarzenia organizowane cyklicznie. Turystów przyciągać mogą również różnego typu zespoły regionalne czy stowarzyszenia.

Przebywający na Mierzei Wiślanej turyści uczestniczą w letnim programie kulturalnym i rekreacyjnym przygotowanym specjalnie dla turystów. Program ten jest stale rozbudowywany w kierunku przedłużania sezonu.

Imprezy organizowane przez Starostwo Powiatowe w Nowym Dworze Gdańskim

Lp	Nazwa imprezy	Miejsce	Data
1	Dożynki Powiatowe	Co roku w innej gminie powiatu	Wrzesień - październik

Powiat nowodworski jest również współorganizatorem innych przedsięwzięć o charakterze sportowo – kulturalno – turystycznym.

Imprezy współorganizowane przez Starostwo Powiatowe w Nowym Dworze Gdańskim

Lp	Impreza	Termin i miejsce	Organizatorzy	Uczestnicy
1	Majówka Europejska. Przejazd kolejką wąskotorową na trasie Nowy Dwór Gdański – Stegna. Imprezy towarzyszące	1 maj trasa Nowy Dwór Gd. - Stegna	Starostwo Powiatowe	Charakter otwarty, samorządowcy
2	Piłkarski Puchar Wiosny	1 maj Ostaszewo	Gminny Dom Kultury i Sportu w Ostaszewie	Zespoły z terenu powiatu nowodworskiego
3	Festyn sportowo-rekreacyjny „Dla Kowalskich i nie tylko”	3 maj Nowy Dwór Gd. Stadion LKS „Żuławy“	Towarzystwo Rozwoju Powiatu, LKS „Żuławy” Żuławskie Towarzystwo Sportowe	Charakter otwarty
4	Mistrzostwa Powiatu Nowodworskiego szkół podstawowych w 4-boju L.A.	7 maj Drewnica	Żuławski Szkolny Związek Sportowy, Starostwo Powiatowe, Szkoła Podstawowa w Drewnicy	Szkoły podstawowe z powiatu nowodworskiego

Lp	Impreza	Termin i miejsce	Organizatorzy	Uczestnicy
5	VIII Żuławski Sztafetowy Bieg Pamięci Narodowej	10 maj trasa Sztutowo- Stegna-Nowy Dwór Gdański	LKS „Żuławy”, Żuławski Szkolny Związek Sportowy, Powiatowe Zrzeszenie LZS, Starostwo Powiatowe, Urzędy Gminne i Miejskie z terenu powiatu, OSP Nowy Dwór Gd.	Szkoły podstawowe i gimnazjalne
6	Piknik Europejski – festyn , występy artystyczne, zabawa na wolnym powietrzu, występ kabaretu „Klika”	10 maj Nowy Dwór Gd. przed Żuławskim Ośrodkiem Kultury	Starostwo Powiatowe, Żuławski Ośrodek Kultury,	Charakter otwarty
7	Powiatowe Obchody Dnia Strażaka	10 maj Nowy Dwór Gd.	Zarząd Powiatowy OSP, PSP Nowy Dwór Gd. , Starostwo Powiatowe	Strażacy PSP, OSP z terenu powiatu, charakter otwarty
8	Międzynarodowy Memoriał Szachowy im. Pamięci Ofiar Sttuthofu	10-11 maj Muzeum Sttuthof	UKS Diagonalia Elbląg (R.Paciejewski), Muzeum Sttuthof, Starostwo Powiatowe Urząd Gminy w Sztutowie	charakter otwarty
9	Mecz o mistrzostwo IV ligi pomorskiej tenisa stołowego: ŻTS Nowy Dwór Gd. – Start Weterani Gdańsk	11 maj Nowy Dwór Gd. hala gimnazjum godz. 15:00	Żuławskie Towarzystwo Sportowe, Gimnazjum nr 1 Nowy Dwór, Starostwo Powiatowe	Zespoły ŻTS i Start, kibice wstęp bezpłatny
10	V Powiatowe Mistrzostwa Pracowników Oświaty w piłce siatkowej	11 maj Nowy Dwór Gd. hala gimnazjum godz. 11:00	Żuławski Szkolny Związek Sportowy, Gimnazjum nr 1 Nowy Dwór, Starostwo Powiatowe	Reprezentacje szkół pracowników oświaty z terenu powiatu
11	Mistrzostwa Powiatu Nowodworskiego szkół podstawowych i gimnazjalnych w L.A. indywidualnej	17 maj Nowy Dwór Gd. Stadion LKS „Żuławy“	Żuławski Szkolny Związek Sportowy, LKS „Żuławy”, Starostwo Powiatowe	Szkoły podstawowe i gimnazjalne powiatu
12	I Biesiada Żuławska – spotkanie integracyjne samorządowców, nauczycieli i społeczeństwa	17 maj Ostaszewo Gminny Dom Kultury i Sportu	Gminny Dom Kultury i Sportu w Ostaszewie, Szkoła Podstawowa w Nowej Cerkwi	Charakter otwarty

Lp	Impreza	Termin i miejsce	Organizatorzy	Uczestnicy
13	„Dni Żuław” – blok imprez sportowych: <ul style="list-style-type: none"> • Żuławski Sztafetowy Bieg Ulicami Nowego Dworu • Ogólnopolski Turniej Podnoszenia Ciężarów • Mistrzostwa Powiatu w siłowaniu na rękę • Powiatowe Zawody Strażackie OSP • Turnieje piłkarskie oldbojów, młodzików, juniorów • 	14 czerwiec Nowy Dwór Gd.	Komitet Organizacyjny „Dni Żuław”	Charakter otwarty
14	„Dni Żuław” - blok imprez kulturalnych: m.in.: Powiatowy Przegląd Artystyczny Szkół Powiatu Nowodworskiego.	14-15 czerwiec Nowy Dwór Gd. przed Żuławskim Ośrodkiem Kultury	Komitet Organizacyjny „Dni Żuław”	Charakter otwarty

Uwaga: wykaz wszystkich imprez organizowanych w powiecie nowodworskim znajduje się w Raportach o Stanie poszczególnych gmin wchodzących w skład powiatu.

Przebywający na Mierzei Wiślanej uczestniczą w letnim programie kulturalnym, przygotowanym specjalnie dla turystów. Wśród licznych imprez na uwagę zasługuje coroczny Festiwal Muzyki Organowej w kościele w Stegnie, z udziałem artystów polskich i zagranicznych. W Krynicy Morskiej na Zalewie Wiślanym odbywają się liczne regaty żeglarskie. Największe z nich to sierpniowe Regaty o Bursztynową Wstęgę Zalewu Wiślanego. Atrakcyjnymi imprezami są Mistrzostwa Świata w Poławianiu Bursztynu w Jantarze oraz Ogólnopolski Zlot Żeglarski w Rybinie. Swoją tradycję mają Dni Żuław odbywające się w Nowym Dworze Gdańskim. Corocznie w Sztutowie odbywa się cykl imprez sportowo-rekreacyjnych, pn. „Sztutowskie Lato” oraz „Przegląd zespołów artystycznych „Kormoran”.

3.6.3. Życie kulturalne.

Życie kulturalne w powiecie nowodworskim toczy się w domach i ośrodkach kultury, wielu zespołach i stowarzyszeniach.

Kultura jest niezbędnym elementem nowoczesnego regionu. Na terenie powiatu utrzymuje się struktura instytucji i placówek o charakterze kulturotwórczy. Największą i najważniejszą instytucją mogącą w przyszłości spełniać funkcje powiatowe jest Żuławski Ośrodek Kultury.

3.6.3.1.Placówki kulturalne.

Krynica Morska:

Świetlica Środowiskowa
Biblioteka

Nowy Dwór Gdański:

Żuławski Ośrodek Kultury (dysponujący salą widowiskowo – kinową)
Biblioteka Publiczna + 5 filii
Muzeum Żuławskie

Ostaszewo:

Gminny Dom Kultury i Sportu
Gminna Biblioteka Publiczna + 3 filie

Stegna:

Gminna Biblioteka Publiczna
Gminny Ośrodek Kultury, Sportu, Turystyki i Rekreacji
Świetlice Wiejskie – 10 świetlic
Klub Sportowy „Nadmorzanin”

Sztutowo:

Biblioteka Publiczna
Muzeum Stutthof
Muzeum Zalewu Wiślanego – filia Centralnego Muzeum Morskiego

3.6.3.2.Organizacje pozarządowe o charakterze kulturalnym.

Krynica Morska:

Towarzystwo Krzewienia Kultury Fizycznej
Towarzystwo Miłośników Krynicy Morskiej

Nowy Dwór Gdański:

Stowarzyszenie Miłośników Nowego Dworu Gdańskiego
Towarzystwo Kulturalne „IWA”

Ostaszewo:

brak

Stegna:

brak

Sztutowo:

Sztutowskie Towarzystwo Kulturalne

3.6.3.3. Organizacje pozarządowe o charakterze turystycznym.

Krynica Morska:

Lokalna Organizacja Turystyczna

Nowy Dwór Gdański:

brak

Gmina Ostaszewo:

Brak

Stegna:

Stowarzyszenie „Bursztynowe Wybrzeże”

Stowarzyszenie „Turystyczna Stegna”

Fundacja „Wróc”

Sztutowo:

Lokalna Organizacja Turystyczna Gminy Sztutowo (w organizacji)

3.6.3.4. Zorganizowane grupy przedsięwzięć kulturalnych.

Krynica Morska:

Brak

Inne kółka zainteresowań funkcjonujące w szkołach

Nowy Dwór Gdański:

Zespół rockowy „Październik”

Zespół Muzyczny „Pokój miłości”

„Prokuratoria Żuławska – rycerze nowodworscy

Zespół jazzowy „Jazz Band Fila”

Gmina Ostaszewo

Ochotnicza Straż Pożarna posiada w swoim statucie zapis dotyczący działalności kulturalnej

Stegna:

Zespół Wokalno – Muzyczny

Zespół „Antiqua Apella de Camera”

Sztutowo:

W Zespole Szkół w Sztutowie (Szkoła Podstawowa i Gimnazjum) w ramach zajęć

pozalekcyjnych funkcjonują kółka zainteresowań.

3.6.3.5. Obiekty kulturalne i ich stan techniczny.

Szczegółowe informacje dotyczące obiektów kulturalnych wraz z ich stanem technicznym znajdują się w Raportach o Stanie poszczególnych gmin wchodzących w skład powiatu.

3.7. Wnioski dotyczące stanu zagospodarowania turystycznego.

O stanie zagospodarowania turystycznego, który rokuje nadzieje na rozwój turystyki można mówić w przypadku trzech na pięć gmin powiatu nowodworskiego, tj. Krynica Morska, Stegna i Sztutowo.

Miasto Nowy Dwór Gdański może pretendować do rozwoju turystyki w obszarze miejsko – kulturalnym, ale jak to wynika z pierwszej części audytu nie posiada do tego, w chwili obecnej żadnej infrastruktury turystycznej.

Pozostałe trzy gminy posiadają znakomitą infrastrukturę turystyczną co do atrakcyjności, która stawia te gminy w rzędzie atrakcyjnych terenów turystyki międzynarodowej w zjednoczonej Europie.

Gorzej z jakością infrastruktury okołoturystycznej, ale tą można odbudować i zmodernizować najszybciej.

Gmina Ostaszewo jest uboga w zasoby turystyczne w porównaniu do trzech głównych „lokomotyw turystycznych” tego obszaru. Z uwagi na swoje położenie realizować się może w agroturystyce i typowym obszarze turystycznym, jakim jest turystyka wiejska, o ile upora się z infrastrukturą sieci kanalizacyjnej.

Ta część audytu pn. „Raport o Stanie Powiatu” stała się jednym z głównych elementów „Diagnozy Stanu” zawartej w dokumencie pn. „Strategia Rozwoju Turystyki Powiatu Nowodworskiego na lata 2005 – 2015”.

4.0. RAPORT O STANIE GMIN¹⁰

- BILANS OTWARCIA -

¹⁰ Opracowano na podstawie ankiet otrzymanych z poszczególnych urzędów miast i gmin, „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego poszczególnych gmin wchodzących w skład powiatu, ewidencji komputerowych funkcjonujących w urzędach miast i gmin, zasobów internetowych oraz „Rocznika Statystycznego Województwa Pomorskiego 2004”.

MIASTO KRYNICA MORSKA

Krynica Morska jest jednym z najmniejszych, pod względem liczby ludności, miast w Polsce. Usytuowana jest na północy Polski, na małym skrawku lądu - Mierzei Wiślanej, otoczona od północy wodami Morza Bałtyckiego, a od południa Zalewu. Miasto posiada pełne zaplecze turystyczne do obsługi turystów.

Krynica Morska stara się o statut uzdrowiska dzięki obecności wód mineralnych chlorkowo - siarczanowo - magnezowo - sodowych, bromkowych, jodkowych, borowych, hipotermalnych, idealnie nadających się do celów leczniczych i rekreacyjnych. Na odwiedzających Krynice Morską gości czekają miejsca w hotelach, pensjonatach, ośrodkach wypoczynkowych i kwaterach prywatnych., a także na polach namiotowych i campingowych.

Krynica Morska położona jest w bardzo dobrym punkcie komunikacyjnym: z dala od zgiełku i gwaru, a jednak łatwo dostępna dla turystów. Można tu dojechać drogą lądową z Gdańska 79 km, Elbląga 61 km, Warszawy 360 km, a także drogą wodną z Elbląga, Fromborka i Kaliningradu.

1.0. Syntetyczna charakterystyka miasta.

1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Miasto obejmuje obszar **102,04 km²**, w tym:

NAZWA GRUNTU	w km ²	w %
- użytki rolne ogółem w tym:	1,21	1,19
- grunty orne	0,36	29,75
- sady	0,01	0,83
- łąki	0,58	47,93
- pastwiska	0,26	21,49
- lasy i grunty leśne	16,82	16,48
- pozostałe grunty i nieużytki	84,01	82,33
RAZEM:	102,04	100,00

2.0. Miasto w statystyce.

Przekrój statystyczny miasta wg danych Urzędu Miasta przedstawia poniższa tabela (wg stanu 31.12.2004r.):

WYSZCZEGÓLNIENIE	WARTOŚĆ
Stan ludności ogółem	1290
w tym mężczyźni	613
Ludność w wieku przedprodukcyjnym	283
Ludność w wieku produkcyjnym	859
Ludność w wieku poprodukcyjnym	148
Drogi lokalne gminne	80,00 km
Dochód budżetu miasta ogółem w 2003 roku (w złotych)	20 179 322,00
Dochód budżetu miasta ogółem w 2004 roku (w złotych)	6 750 935,00
Dochód budżetu miasta w 2003 roku (w złotych) na 1 mieszkańca	15 642,89
Dochód budżetu miasta w 2004 roku (w złotych) na 1 mieszkańca	5 233,28
Wydatki miasta na turystykę i promocję w 2003 roku (w złotych)	108 513,00
Wydatki miasta na turystykę i promocję w 2004 roku (w złotych)	108 464,00

3.0. Działalność produkcyjno-usługowa i budownictwo. ¹¹

Na terenie miasta prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej **407** podmiotów gospodarczych. W roku 2004 – stan ten wynosił **624** podmioty gospodarcze.

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON

WYSZCZEGÓLNIENIE	OGÓŁEM	SEKTOR		Z LICZBY OGÓŁEM					
		PUBLICZNY	PRYWATNY	SPÓŁKI HANDLOWE		SPÓŁKI CYWILNE	SPÓŁDZIELNIE	FUNDACJE, STOWARZYSZENIA I ORGANIZACJE SPOŁECZNE	OSOBY FIZYCZNE PROWADZĄCE DZIAŁALNOŚĆ GOSPODARCZĄ
				RAZEM	W TYM Z UDZIAŁEM KAPITAŁU ZAGRANICZNEGO				
MIASTO KRYNICA MORSKA	407	8	399	6	2	24	3	7	354

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WEDŁUG WYBRANYCH SEKCJI

WYSZCZEGÓLNIENIE	OGÓŁEM	ROLNICTWO, ŁOWIECTWO I LEŚNICTWO	W TYM							
			PRZEMYSŁ		BUDOWNICTWO	HANDEL I NAPRAWY	HOTELE I RESTAURACJE	TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ	POŚREDNICTWO FINANSOWE	OBSŁUGA NIERUCHOMOŚCI I FIRM, NAUKA
			RAZEM	W TYM PRZETWÓRSTWO PRZEMYSŁOWE						
MIASTO KRYNICA MORSKA	407	5	12	11	6	77	194	11	3	7

¹¹ Na podstawie „Rocznika Statystycznego Województwa Pomorskiego – 2004r.” – podregiony, powiaty i gminy

4.0. *Infrastruktura techniczna.*

4.1. *Dostępność komunikacyjna.*

Szkielet układu drogowego gminy stanowią drogi:

Lp.	rodzaj drogi	długość ogółem w km	w tym utwardzone w km
1.	drogi krajowe	0,00	0,00
2.	drogi wojewódzkie	20,00	20,00
3.	drogi powiatowe	4,00	2,50
4.	drogi gminne	80,00	50,00
Razem		104,00	72,50

Komunikacja PKS– główne kierunki:

połączenia stałe:

Elbląg

Gdańsk

Nowy Dwór Gdański

Piaski

połączenia okresowe:

Warszawa

Malbork

Radom

Łódź

Braniewo

Komunikacja PKP- główne kierunki:

Brak komunikacji PKP.

4.2. *Komunikacja lotnicza i wodna.*

Komunikacja wodna – sezonowo od maja do września.

Kierunki:

Elbląg

Kaliningrad

Frombork

Komunikacja lotnicza

Międzynarodowy Port Lotniczy w Gdańsku.

4.3. *Telekomunikacja*

Głównym operatorem jest Telekomunikacja Polska S.A.

Ponadto na terenie miasta znajdują się stacje bazowe telefonii komórkowych:
PLUS
CENTERTEL
POLKOMTEL
Stan sieci: dobry

4.4. Zaopatrzenie w ciepło.

Miasto nie posiada kotłowni centralnej. Istnieją natomiast kotłownie indywidualne.

4.5. Zaopatrzenie miasta w gaz.

Na terenie miasta nie istnieje sieć gazowa.
Planuje się przyłączenie miasta do sieci gazu ziemnego.

4.6. Zaopatrzenie w wodę.

Długość sieci wodociągowej: **20,40 km**
Stan sieci: **część sieci powinna ulec modernizacji**
Liczba stacji uzdatniania wody: **1**
Liczba przyłączy prowadzących do budynków: **214**
Ilość ujęć wody: **8 studni głębinowych**
Na terenie miasta istnieje jeden wodociąg miejski.
Planuje się modernizację sieci wodociągowej – budowę wodociągu Krynica Morska – Piaski, budowę kanalizacji sanitarnej Piaski – Krynica Morska oraz stację uzdatniania wody.

4.7. Kanalizacja i oczyszczalnie ścieków.

Długość sieci kanalizacyjnej: **20,90km**
Długość przyłączy prowadzących do budynków: **brak danych**
Ilość przyłączy prowadzących do budynków: **214**
Liczba podłączonych gospodarstw domowych: **brak danych**

Oczyszczalnie ścieków:

Lp.	Miejscowość	Typ oczyszczalni	Maksymalna wydajność	Średnia moc przerobowa
1.	Krynica Morska	mechaniczno – biologiczna	3 150 m ³ /dobę	270 m ³ /dobę
2	Piaski	mechaniczno - biologiczna	74 m ³ /dobę	35 m ³ /dobę

Oczyszczalnia jest eksploatowana w pełni w czasie sezonu letniego. Poza sezonem w 1/3 części.

Ponadto wstępuje przeciążenie oczyszczalni ścieków w Piaskach (w sezonie letnim przerób ścieków wynosi 130 m³/dobę).

4.8. Gospodarka odpadami.

Miasto nie posiada wysypiska odpadów komunalnych. Odpady z terenu miasta przewożone są na wysypisko odpadów w Tczewie.

5.0. Zagospodarowanie turystyczne.

5.1. Infrastruktura turystyczna.

5.1.1. Baza noclegowa.

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CALOROCZNIE	SEZONOWO	
1	HOTEL KHALBERG Ul. Bosmańska 1 82 – 120 Krynica Morska	**	70		Hotel położony jest 600 m od morza. Na terenie hotelu znajduje się sauna, jacuzzi, boisko, plac zabaw, kort tenisowy, bilard. Goście hotelowi mogą skorzystać z restauracji, baru, parkingu
2	HOTEL CONTINENTAL Ul. Przyjaźni 7 82 – 120 Krynica Morska	**	80		Hotel położony jest 50 m od morza. Na terenie hotelu znajduje się sauna, solarium, boisko, plac zabaw. Goście mogą skorzystać z restauracji, baru, parkingu
3	OW NEPTUN Ul. Gdańska 143 82 – 120 Krynica Morska			1084	W ośrodku znajdują się budynki oraz domki. Do dyspozycji jest siłownia, sauna, kort tenisowy, dyskoteka, na terenie hotelu znajduje się parking
4	DW CARO Ul. Żołnierzy 12 82 – 120 Krynica Morska			128	Ośrodek położony blisko morza. Posiada pokoje 2, 3 – osobowe (i więcej). Na terenie znajduje się parking i plac zabaw
5	OW GRUPA ŻYWIEC Ul. Żołnierzy 8 82 – 120 Krynica Morska			102	Ośrodek dysponuje 35 pokojami. Do dyspozycji gości jest: stołówka, parking, bilard, siłownia, boisko. Znajduje się niedaleko latarni morskiej.
6	FUNDACJA SŁUŻBA DZIECKU Ul. Sienkiewicza 5 82 – 120 Krynica Morska			92	Ośrodek posiada domki letniskowe 2 – pokojowe, z pełnym węzłem sanitarnym. W obiekcie znajduje się parking, plac zabaw
7	OWR ZEFIR Ul. Żołnierzy 2 81 – 120 Krynica Morska		37		Obiekt znajduje się blisko latarni morskiej. Do dyspozycji jest: restauracja, stołówka, siłownia. Ośrodek oferuje zabiegi rehabilitacyjne
8	DW RENA Ul. Korczaka 1 82 – 120 Krynica Morska			60	Obiekt położony 255m od morza. Do dyspozycji gości jest aneks kuchenny, a także parking na terenie ow. MURENA
9	OW MURENA Ul. Przyjaźni 28 82 – 120 Krynica Morska			210	Obiekt znajduje się 200 m od morza. Składa się z 2 budynków mieszkalnych i 1 socjalny ze stołówką. Posiada parking, plac zabaw

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
10	OVS KOSZARKA Ul. Drogowców 1 82- 120 Krynica Morska		37		Ośrodek znajduje się w Przebrnie. Do dyspozycji gości jest boisko, wypożyczalnia rowerów, parking i stołówka
11	OW PORONIN Ul. Przyjaźni 20 82 – 120 Krynica Morska		37		Ośrodek znajduje się blisko morza. Na jego terenie znajduje się parking. Oferuje on noclegi w domkach letniskowych
12	DW BURSZTYN Ul. Gdańska 82 – 120 Krynica Morska		150		Dom wypoczynkowy Bursztyn oferuje dla swych gości pokoje 2, 3 osobowe. Na terenie znajduje się boisko, solarium, stołówka
13	OW RONDO Ul. Żołnierzy 4 82 – 120 Krynica Morska			220	Ośrodek położony w pobliżu latarni morskiej. Swoim gościom oferuje siłownię, bilard, boisko, saunę
14	OW POLANKA Ul. Gdańska 44 82 – 120 Krynica Morska		50		Posiada pokoje 2,3 i więcej osobowe. Do dyspozycji gości jest siłownia, sauna, bilard
15	OW DELFIN Ul. Teleexpressu 10 82 – 120 Krynica Morska			151	Ośrodek posiada pokoje 2, 3, 4 – osobowe. Znajduje się około 200 m od morza. Na terenie ośrodka znajduje się parking, stołówka
16	WYNAJEM KWATER Ul. Nafciarz 8 82 – 120 Krynica Morska			12	Oferuje pokoje 2, 3 – osobowe. Na terenie posesji znajduje się parking
17	POKOJE GOŚCINNE Ul. Orzechowa 6 82 – 120 Krynica Morska			6	Na terenie posesji znajduje się parking oraz restauracja i stołówka
18	POD LWEM Ul. Wodna 10 82 – 120 Krynica Morska			74	Pensjonat dysponuje pokojami 2, 3 osobowymi i domkami letniskowymi. Na jego terenie znajduje się: restauracja, stołówka, parking, bilard
19	POLE NAMIOTOWE Ul. Rybacka 13 82 – 120 Krynica Morska			8 w pokojach	Pole znajduje się 200 m od Zalewu Wiślanego, 700 m od morza
20	OKW Ul. Wiejska 5 82 – 120 Krynica Morska			56	Ośrodek znajduje się w Przebrnie od strony Zalewu Wiślanego. Dysponuje zarówno pokojami, jak i domkami letniskowymi
21	OW BAŁTYK Ul. Tkaczy 11 82 – 120 Krynica Morska			60	Jest to ośrodek wczasowo – rehabilitacyjny. Swoim gościom oferuje boisko, wypożyczalnię rowerów, plac zabaw. Położony ok. 300 m od morza
22	OSK Ul. Gdańska 90 82 – 120 Krynica Morska		18	21	Ośrodek znajduje się ok. 100 m od molo. Dysponuje pokojami 1, 2 i 3 – osobowymi. Na terenie ośrodka znajduje się parking
23	DW PEKAES Ul. Szałwiowa 3 82 – 120 Krynica Morska		34		Dom wypoczynkowy znajduje się 50 m od Zalewu Wiślanego. Na jego terenie znajduje się parking, basen, siłownia, boisko

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
24	WDW ŻUŁAWY Ul. Przyjaźni 3 82 – 120 Krynica Morska			124	Osrodek znajduje się ok. 200 m od morza i ok. 180 m. od centrum miasta. Posiada on domki letniskowe. Dla gości oferuje posiłki w stołówce oraz parkingi
25	DOM PRACY TWÓRCZEJ I WYPOCZYNKU SIGMA – NOT Ul. Wasilewskiego 1 82 – 120 Krynica Morska			23	Położony jest 200 m od Zalewu Wiślanego i 700 m od morza. Posiada pokoje 1, 2, 3 - osobowe
26	OW ZAKŁAD USŁUG OŚWIATOWYCH Ul. Wiejska 8 A 82 – 120 Krynica Morska			140	Położony jest w Przebrnie. Posiada on boiska, wypożyczalnię rowerów, stołówkę i parking
27	HELIOS Ul. Gdańska 110 82 – 120 Krynica Morska		25	14	Położony jest 700 m od morza i 500 m od centrum miasta. Na jego terenie znajduje się parking i bar.
28	DW PRIMA Ul. Żeromskiego 4 82 – 120 Krynica Morska		77		Położony jest 200 m od morza. Na jego terenie znajduje się stołówka, parking, bar, kort tenisowy. Oferuje pokoje 1, 2 i 3 osobowe
29	OWK TĘCZA Ul. Morska 1 82 – 120 Krynica Morska			226	Położony jest 50 m od morza. Dysponuje pokojami 1, 2 i 3 – osobowymi oraz domkami letniskowymi
30	DW GALLUS Ul. Marynarzy 2 82 – 120 Krynica Morska	**	38		Położony jest 150 m od morza. Dysponuje pokojami 3 – osobowymi oraz kempingami, posiada stołówkę i kawiarnię
31	ZNP JANTAR Ul. Przyjaźni 26 82 – 120 Krynica Morska			316	Położony jest 100 m od morza. Oferuje pokoje 1, 2, 3 – osobowe. Udostępnia boisko, plac zabaw, bilard i tenis stołowy
32	OW TRANSPOL Ul. Gdańska 28 82 – 120 Krynica Morska			100	Położony jest 400 m od morza. Dysponuje pokojami 2, 3, 4 – osobowymi. Organizuje zielone szkoły
33	KWATERY PRYWATNE Ul. Aptekarzy 6 82 – 120 Krynica Morska			10	Położony jest 350 m od morza i 200 m od centrum miasta. Dysponuje pokojami 2, 3 – osobowymi
34	WILLA RIWIERA Ul. Rybacka 37 82 – 120 Krynica Morska			20	Położony jest 700 m od morza i 30 m od lasu. Oferuje pokoje 2, 3, 4 – osobowe z pełnym węzłem sanitarnym
35	WYNAJEM KWATER Ul. Aptekarzy 12 82 – 120 Krynica Morska			8	Położony jest 350 m od morza i 200 m od centrum miasta. Na terenie znajduje się parking
36	WYNAJEM POKOI Ul. Szałwiowa 1 82 – 120 Krynica Morska			12	Posiada pokoje 3, 4 – osobowe. Na terenie obiektu znajduje się parking
37	WYNAJEM KWATER Ul. Gdańska 117 82 – 120 Krynica Morska			11	Obiekt położony po stronie Zalewu Wiślanego. Dysponuje pokojami 3, 4 – osobowymi. Na terenie znajduje się parking

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
38	WYNAJEM KWATER Ul. Słoneczna 45 82 – 120 Krynica Morska			10	Dom posiada pokoje 3, 4 – osobowe. Położony jest 200 m od Zalewu Wiślanego i 1000 m od morza
39	DOMEK LETNISKOWY Ul. Plastyków 8 82 – 120 Krynica Morska			8	Dom posiada pokoje 2, 3, 4 – osobowe. Położony jest on 200 m od morza
40	WYNAJEM POKOI Ul. Gdańska 65 82 – 120 Krynica Morska			9	Dom położony jest 800 m od morza i 200 m od lasu. Posiada pokoje 2, 3, 4 – osobowe
41	WYNAJEM POKOI Ul. Rybacka 74 82 – 120 Krynica Morska			40	Dom położony jest 800 m od morza i 300 m od molo. Dysponuje pokojami 1, 2, 3 – osobowymi. Na terenie obiektu znajduje się parking
42	WYNAJEM KWATER Ul. Słoneczna 13 82 – 120 Krynica Morska			7	Dom położony jest 50 m od Zalewu Wiślanego i 800 m od plaży. Na terenie obiektu znajduje się parking
43	WYNAJEM KWATER Ul. Gdańska 26 82 – 120 Krynica Morska		7		Obiekt położony jest 600 m od molo i 1500 m od morza. Na terenie obiektu znajduje się parking
44	WYNAJEM POKOI Ul. Nafciarzy 4 82 – 120 Krynica Morska		7		Dom położony jest 300 m od morza i 200 m od Zalewu Wiślanego. Dysponuje pokojami 2 i 3 – osobowymi
45	WYNAJEM KWATER Ul. Wysoka 12 82 – 120 Krynica Morska			9	Dom położony jest 300 m od centrum miasta i 400 m od morza. Dysponuje pokojami 2- osobowymi
46	POŁONIA Ul. Świerczewskiego 19 82 – 120 Krynica Morska		28		Pensjonat położony jest 500 m od molo. Na jego terenie znajduje się bilard, wypożyczalnia rowerów, plac zabaw. Pokoje 1, 2, 3 – osobowe
47	POKOJE GOŚCINNE Ul. Wysoka 2 82 – 120 Krynica Morska			8	Obiekt położony jest 300 m od latarni morskiej. Posiada pokoje 2 i 3 – osobowe
48	WYNAJEM KWATER Ul. Gdańska 17 82 – 120 Krynica Morska			3	Obiekt położony jest 300 m od Zalewu Wiślanego i 750 m od morza. Na terenie obiektu znajduje się parking
49	WYNAJEM KWATER Ul. Gdańska 113 82 – 120 Krynica Morska			11	Obiekt położony jest 300 m od Zalewu Wiślanego i 500 m od morza. Posiada pokoje 2, 3 – osobowe. Na jego terenie znajduje się parking
50	WYNAJEM KWATER Ul. Wodna 5 82 – 120 Krynica Morska			29	Obiekt położony jest 100 m od Zalewu Wiślanego i 300 m od morza. Posiada pokoje 2, 3 – osobowe. Na terenie znajduje się parking
51	KWATERY Ul. Tkaczy 5 82 – 120 Krynica Morska			7	Obiekt położony jest 500 m od morza. Posiada pokoje 2, 3 – osobowe

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
52	WYNAJEM POKOI Ul. Gdańska 9 82 – 120 Krynica Morska			13	Dom położony jest 900 m od morza. W obiekcie znajdują się pokoje 2, 3 – osobowe. Na terenie jest parking
53	OW RELAX Ul. Żeromskiego 2 82 – 120 Krynica Morska			64	Ośrodek położony jest 120 m od plaży. Posiada on pokoje 3 – osobowe. Na terenie ośrodka znajduje się parking, bar.
54	WYNAJEM POKOI Ul. Liliowa 2 82 – 120 Krynica Morska			7	Obiekt położony jest 500 m od morza. Na jego terenie znajduje się parking
55	POKOJE GOŚCINNE Ul. Nafciarzy 2 82 – 120 Krynica Morska			11	Obiekt położony jest 500 m od morza. Na jego terenie znajduje się parking, wypożyczalnia rowerów i sprzętu pływającego
56	DOM WYPOCZYNKOWY Ul. Młodzieży 1 82 – 120 Krynica Morska			19	Położony jest 200 m od morza. Posiada pokoje 2, 3 – osobowe. Na terenie znajduje się parking
57	DOM WYPOCZYNKOWY CLAUDIA Ul. Gdańska 58 82 – 120 Krynica Morska			54	Dom położony jest 400 m od plaży, posiada pokoje 2, 3 – osobowe. Na jego terenie znajduje się parking
58	WYNAJEM POKOI Ul. Szalwiowa 2 82 – 120 Krynica Morska			27	Obiekt położony jest 500 m od morza. Posiada pokoje 2, 3 – osobowe oraz parking
59	WYNAJEM KWATER Ul. Piaskowa 60 82 – 120 Krynica Morska			5	Obiekt położony jest 500 m od morza. Posiada parking. Ma pokoje 2, 3 – osobowe
60	WYNAJEM KWATER Ul. Łąkowa 8 82 – 120 Krynica Morska			14	Obiekt położony jest 800 m od plaży. Posiada wypożyczalnię rowerów i parking
61	KWATERA PRYWATNA Ul. Gdańska 57 82 – 120 Krynica Morska			3	Obiekt położony jest 900 m od morza. Na jego terenie znajduje się parking
62	HEL Ul. Teleexpressu 8 82 – 120 Krynica Morska			43	Pensjonat położony jest 200 m od plaży i centrum miasta. Na terenie znajduje się parking
63	KRYNICZANKA Ul. Krynicka 6 82 – 120 Krynica Morska		16		Obiekt położony jest 500 m od morza. Posiada na terenie stolówkę i parking
64	WYNAJEM KWATER Ul. Olchowa 1 82 – 120 Krynica Morska			14	Obiekt położony jest 400 m od morza. Posiada pokoje 2, 3 osobowe
65	WYNAJEM KWATER Ul. Gdańska 18 82 – 120 Krynica Morska			18	Obiekt położony jest 700 m od morza. Posiada pokoje 2, 3 – osobowe
66	WYNAJEM KWATER Ul. Krótka 4 82 – 120 Krynica Morska			5	Obiekt położony jest 500 m od morza. Posiada parking. Ma pokoje 3 - osobowe
67	WYNAJEM KWATER Ul. Gdańska 29 82 – 120 Krynica Morska			48	Obiekt położony jest 430 m od morza. Posiada plac zabaw i parking
68	WYNAJEM KWATER Ul. Zabytkowa 3 82 – 120 Krynica Morska			10	Obiekt położony 500 m od morza. Posiada parking
69	WYNAJEM POKOI Ul. Rybacka 33 82 – 120 Krynica Morska			18	Obiekt położony jest 700 m od morza. Posiada pokoje 1, 2 i 3 – osobowe

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
70	WYNAJEM KWATER ALBERT Ul. Gdańska 40 82 – 120 Krynica Morska			12	Do dyspozycji gości są pokoje 2, 3 – osobowe. Jest położony 400 m od plaży
71	HENRYKA Ul. Liliowa 1 82 – 120 Krynica Morska			34	Obiekt położony 500 m od morza. Posiada parking, plac zabaw, pokoje 1, 2, 3 – osobowe
72	KWATERY PRYWATNE Ul. Rybacka 31 C 82 – 120 Krynica Morska			5	Obiekt położony 700 m od morza. Posiada pokoje 2, 3 – osobowe. Na terenie jest parking
73	WYNAJEM KWATER Ul. Rybacka 49 82 – 120 Krynica Morska			11	Obiekt położony jest 700 m od morza. Posiada parking, oferuje pokoje 2, 3 – osobowe
74	WYNAJEM KWATER Ul. Gdańska 13 82 – 120 Krynica Morska			6	Obiekt położony jest 500 m od morza. Oferuje pokoje 2, 3 – osobowe, posiada parking
75	KWATERA PRYWATNA Ul. Rybacka 11 A 82 – 120 Krynica Morska			10	Obiekt posiada pokoje 2, 3 – osobowe. Jest położony 300 m od latarni morskiej, 800 m od morza
76	POKOJE GOŚCINNE Ul. Rybacka 11 B 82 – 120 Krynica Morska			9	Obiekt posiada pokoje 2, 3 – osobowe. Jest położony 300 m od latarni morskiej, 800 m od morza
77	WYNAJEM KWATER Ul. Piaskowa 32 82 – 120 Krynica Morska			27	Obiekt położony 200 m od Zalewu Wiślanego i 600 m od morza. Oferuje pokoje 2, 3 – osobowe, posiada parking
78	DOM AGROTURYSTYCZNY MORSZCZYN Ul. Krynicka 4 82 – 120 Krynica Morska		12		Obiekt położony jest 100 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking
79	WYNAJEM POKOI Ul. Rybacka 18 82 – 120 Krynica Morska		10		Obiekt położony jest 500 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking
80	WYNAJEM POKOI Ul. Gdańska 4 82 – 120 Krynica Morska			15	Obiekt położony jest 500 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking
81	WYNAJEM POKOI Ul. Górników 6 82 – 120 Krynica Morska			12	Obiekt położony jest 400 m od morza. Oferuje pokoje 2 – osobowe i domki
82	WYNAJEM KWATER Ul. Tkaczy 22 82 – 120 Krynica Morska			12	Obiekt położony jest 800 m od morza. Oferuje pokoje 2, 3 - osobowe
83	KWATERY PRYWATNE Ul. Rybacka 19 82 – 120 Krynica Morska			14	Obiekt położony jest 500 m od morza. Oferuje pokoje 2, 3 – osobowe
84	PENSJONAT LOTOS Ul. Aptekarzy 8 82 – 120 Krynica Morska	**		28	Obiekt położony jest 350 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking, kawiarnię, plac zabaw, stołówkę i tenis stołowy

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
85	WYNAJEM KWATER Ul. Gdańska 22 82 – 120 Krynica Morska			3	Obiekt położony jest 700 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking, wypożyczalnię rowerów
86	WYNAJEM KWATER Ul. Górników 31 82 – 120 Krynica Morska			17	Obiekt położony jest 350 m od morza. Oferuje pokoje 1, 3 – osobowe. Na swoim terenie posiada parking
87	KWATERA PRYWATNA Ul. Górników 22 82 – 120 Krynica Morska			8	Obiekt położony jest 500 m od morza. Oferuje pokoje 2, 3 – osobowe
88	POKOJE GOŚCINNE Ul. Gdańska 38 82 – 120 Krynica Morska			10	Obiekt położony jest 600 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking strzeżony
89	WYNAJEM POKOI Ul. Orzechowa 2 A 82 – 120 Krynica Morska		16		Obiekt położony jest 200 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking
90	O. CAMPINGOWY PSS SPOŁEM Ul. Sienkiewicza 2 82 – 120 Krynica Morska			100	Obiekt położony jest 100 m od morza. Oferuje campingi. Na swoim terenie posiada parking
91	OW SPOŁEM Ul. Gdańska 95 82 – 120 Krynica Morska		50		Obiekt położony jest 500 m od morza. Oferuje pokoje 3 – osobowe. Na swoim terenie posiada parking, salę telewizyjną
92	WILLA AMOR Ul. Nowa 37 82 – 120 Krynica Morska				Obiekt położony jest 500 m od morza. Oferuje pokoje 1, 2- osobowe. Na swoim terenie posiada parking
93	WYNAJEM KWATER Ul. Górników 1 82 – 120 Krynica Morska			20	Obiekt położony jest 700 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking
94	WYNAJEM KWATER Ul. Górników 22 82 – 120 Krynica Morska			16	Obiekt położony jest 600 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking, grill
95	RAF Ul. Piaskowa 66 82 – 120 Krynica Morska			12	Obiekt położony jest 500 m od morza. Oferuje pokoje 2 – osobowe. Na swoim terenie posiada parking
96	WYNAJEM POKOI MUSZELKA Ul. Gdańska 135 82 – 120 Krynica Morska			14	Obiekt położony jest 500 m od morza. Oferuje pokoje 2, 3 – osobowe. Na swoim terenie posiada parking
97	KWATERA PRYWATNA Ul. Młodzieży 2 82 – 120 Krynica Morska			11	Obiekt położony jest 150 m od morza. Oferuje pokoje 2, 3, 4 – osobowe. Na swoim terenie posiada parking
98	KWATERA ZACISZE Ul. Liliowa 4 82 – 120 Krynica Morska			21	Obiekt położony jest 600 m od morza. Oferuje pokoje 2, 3, 4 – osobowe, pole namiotowe. Na swoim terenie posiada parking

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
99	KWATERA PRYWATNA Ul. Słoneczna 43 82 – 120 Krynica Morska			13	Obiekt położony jest 500 m od morza. Oferuje pokoje 1, 2, 3 – osobowe. Na swoim terenie posiada parking
100	WYNAJEM KWATER Ul. Gdańska 115 82 – 120 Krynica Morska			13	Obiekt położony jest 800 m od morza, 50 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking
101	DAHARA Ul. Gdańska 60 82 – 120 Krynica Morska			18	Obiekt położony jest 800 m od morza i 400 m od Zalewu Wiślanego. Oferuje pokoje 2, 3, 4 – osobowe. Posiada parking, wypożyczalnię rowerów
102	WYNAJEM KWATER Ul. Zabytkowa 3 82 – 120 Krynica Morska			10	Obiekt położony jest 500 m od morza i 100 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe, parking
103	WYNAJEM KWATER Ul. Gdańska 118 82 – 120 Krynica Morska				Obiekt położony jest 800 m od morza i 400 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking
104	WYNAJEM KWATER Ul. Marynarzy 1 82 – 120 Krynica Morska			26	Obiekt położony jest 500 m od morza i 300 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Oferuje parking strzeżony i punkt gastronomiczny
105	RYBACZÓWKA - WYNAJEM KWATER Ul. Teleexpressu 8 82 – 120 Krynica Morska		16		Obiekt położony jest 200 m od morza i 200 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking
106	RESTAURACJA VICTORIA – POKOJE GOŚCINNE Ul. Gdańska 77 82 – 120 Krynica Morska			38	Obiekt położony jest 600 m od morza i 200 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking, stołówkę,
107	CELINA Ul. Nafciarzy 1 82 – 120 Krynica Morska			11	Obiekt położony jest 400 m od morza i 200 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe
108	WYNAJEM POKOI Ul. Lotników 7 82 – 120 Krynica Morska			23	Obiekt położony jest 450 m od morza i 500 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking
109	WYNAJEM POKOI Ul. Gdańska 32 82 – 120 Krynica Morska		2	12	Obiekt położony jest 700 m od morza i 300 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking
110	WYNAJEM KWATER Ul. Gdańska 35 82 – 120 Krynica Morska			10	Obiekt położony jest 700 m od morza i 300 m od Zalewu Wiślanego. Oferuje pokoje 2 – osobowe
111	WYNAJEM KWATER Ul. Wasilewskiego 3 82 – 120 Krynica Morska			4	Obiekt położony jest 500 m od morza i 300 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking
112	WYNAJEM KWATER Ul. Słoneczna 17 82 – 120 Krynica Morska			13	Obiekt położony jest 800 m od morza i 400 m od Zalewu Wiślanego. Oferuje pokoje 2, 3- osobowe. Posiada parking

LP	NAZWA OBIEKTU, ADRES	KATEGORIA	LICZBA MIEJSC NOCLEGOWYCH		OPIS
			CAŁOROCZNIE	SEZONOWO	
113	KWATERA PRYWATNA Ul. Gdańska 68 82 – 120 Krynica Morska			10	Obiekt położony jest 500 m od morza i 300 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe
114	WYNAJEM KWATER Ul. Nafciarzy 6 82 – 120 Krynica Morska			8	Obiekt położony jest 400 m od morza i 200 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe
115	ALMA Ul. Nafciarzy 10 82 – 120 Krynica Morska		21		Obiekt położony jest 400 m od morza i 200 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe. Posiada parking, wypożyczalnię rowerów
116	OW PISASKI CLUB Ul. Piaskowa 29 82 – 120 Krynica Morska		17	25 domków turystycznych	Obiekt położony jest 450 m od morza i 400 m od Zalewu Wiślanego. Oferuje pokoje 1, 2, 3 – osobowe oraz domki. Posiada parking, wypożyczalnię sprzętu pływającego i rowerów
117	ZACISZE Ul. Tkaczy 6 82 – 120 Krynica Morska		30		Obiekt położony jest 356 m od morza i 300 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe
118	WYNAJEM KWATER Ul. Rzeźbiarzy 7 82 – 120 Krynica Morska			8	Obiekt położony jest 400 m od morza i 500 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe
119	WILLA JOKER Ul. Nowa 19 82 – 120 Krynica Morska		20		Obiekt położony jest 800 m od morza i 200 m od Zalewu Wiślanego. Oferuje pokoje 2, 3 – osobowe
120	OW CONTINENTAL Ul. Przyjaźni 7 82 – 120 Krynica Morska		100		Obiekt położony jest 50 m od morza i 400 m od Zalewu Wiślanego. Oferuje pokoje typu studio. Posiada parking strzeżony, plac zabaw, restaurację

5.1.2. Baza żywieniowa.

LP.	NAZWA	ADRES
1	BAR MONTIKA	Ul. Świerczewskiego 3
2	KAWIARNIA – BAR	Ul. Wodna 10
3	OW POSEJDON	Ul. Gdańska
4	BAR POD STRZECHĄ	Ul. Wojska Polskiego
5	JADŁODAJNIA KRAB	Ul. Słoneczna 17
6	OW MURENA – KAWIARNIA	Ul. Przyjaźni 28
7	BAR RYBNY	Ul. Piaskowa 7
8	WILLA AMOR – KAWIARNIA	Ul. Nowa 37
9	PUNKT GASTRONOMICZNY	Ul. Molo – Pawilony
10	PIZZERIA MIKANO	Ul. Portowa 18
11	OW ALBATROS	Ul. Korczaka 2
12	BAR U RYBAKA	Ul. Marynarzy
13	PUNKT GASTRONOMICZNY	Ul. Bałtycka
14	HOTEL CONTINENTAL	Ul. Przyjaźni 7
15	BAR PRZYSTAŃ	Ul. Gdańska
16	OW POSEJDON – KAWIARNIA	Ul. Gdańska
17	PENSJONAT – KAWIARNIA	Ul. Świerczewskiego 19
18	BAR GASTRONOMICZNY	Ul. Gdańska 100
19	BAR NAD ZATOKĄ	Ul. Marynarzy
20	BAR SŁONECZKO	Ul. Marynarzy
21	PUNKT GASTRONOMICZNY	Ul. Słoneczna 37
22	PUNKT GASTRONOMICZNY	Ul. Molo – Pawilony
23	PUNKT GASTRONOMICZNY	Ul. Molo - Pawilony
24	OW ZEFIR – KAWIARNIA	Ul. Żołnierzy 2
25	PUNKT GASTRONOMICZNY	Ul. Marynarzy
26	BAR MONIKA	Ul. Gdańska 72
27	PUNKT GASTRONOMICZNY	Ul. Gdańska 57
28	PUNKT GASTRONOMICZNY	Ul. Molo - Pawilony
29	PUNKT GASTRONOMICZNY	Ul. Korczaka – Plaża
30	TAWERNA	Ul. Gdańska 95
31	OW GRUPA ŻYWIEC	Ul. Żołnierzy 8
32	BAR KOGA	Ul. Gdańska
33	BAR SKRZAT	Ul. Korczaka 1
34	ZŁOTY ŻURAW	Ul. Gdańska
35	GASTRONOMIA GREEN BAR	Ul. Portowa 1
36	BAR U BORSUKA	Ul. Świerczewskiego 7
37	GASTRONOMIA	Ul. Słoneczna 5
38	GASTRONOMIA PATI	Ul. Morska
39	PUNKT GASTRONOMICZNY	Ul. Wodna 623/624
40	PUNKT GASTRONOMICZNY	Ul. Bałtycka – Plaża
41	PUNKT GASTRONOMICZNY	Ul. Molo – Pawilony
42	PUNKT GASTRONOMICZNY	Ul. Gdańska 87
43	PUNKT GASTRONOMICZNY	Ul. Molo – Pawilony
44	OW NEPTUN – TAWERNA	Ul. Gdańska 143
45	BAR GIRLAND	Ul. Portowa 2
46	GASTRONOMIA	Ul. Portowa 5
47	JADŁODAJNIA KRAB	Ul. Słoneczna 17
48	OWR POSEJDON	Ul. Gdańska 119
49	KOSMOS – BAR	Ul. Świerczewskiego
50	GASTRONOMIA	Ul. Portowa 1
51	BAR NA WYDMIE	Ul. Marynarzy
52	OW PERKOZ – KAWIARNIA	Ul. Teleexpressu 1
53	PUNKT GASTRONOMICZNY	Ul. Teleexpressu 15
54	PIZZERIA – RESTAURACJA	Ul. Portowa 1

LP.	NAZWA	ADRES
55	RESTAURACJA VICTORIA	Ul. Gdańska 77
56	OW RONDO – KAWIARNIA	Ul. Żołnierzy 4
57	PUNKT GASTRONOMICZNY	Ul. Portowa 5
58	GASTRONOMIA BEATA	Ul. Przyjaźni 7
59	RESTAURACJA BOSMAN	Ul. Świerczewskiego 17
60	BAR U EWY	Ul. Marynarzy
61	PUNKT GASTRONOMICZNY	Ul. Żołnierzy – Plaża
62	PUNKT GASTRONOMICZNY	Ul. Molo – Pawilony
63	BAR POD KASZTANEM	Ul. Gdańska 45
64	PUNKT GASTRONOMICZNY	Ul. Nafciarzy 12
65	PUNKT GASTRONOMICZNY	Ul. Bursztynowa 6/4
66	BAR POD WIEŻĄ	Ul. Marynarzy
67	DW CARO	Ul. Żołnierzy 2
68	GASTRONOMIA	Ul. Teleexpressu 15
69	DW PRIMA	Ul. Żeromskiego 4
70	CIACH – CUKIERNIA	Ul. Świerczewskiego
71	OW PIASKI CLUB	Ul. Piaskowa 29
72	MAŁA GASTRONOMIA PAULINKA	Ul. Portowa 5
73	BAR LETNI – PIZZERIA	Ul. Portowa 26
74	SMAŻALNIA MIERZEJA	Ul. Portowa 3
75	GASTRONOMIA	Ul. Słoneczna
76	HOTEL KHALBERG	Ul. Bosmańska 1
77	OW ZNP JANTAR	Ul. Przyjaźni 26
78	PUB KOSMOS	Ul. Świerczewskiego 5
79	BAR MEDUZA	Ul. Świerczewskiego 18
80	TAWERNA JACHTOWA	Ul. Bojerowców 4
81	BAR JOLANTA	Ul. Korczaka 1
82	BAR MILUŚ	Ul. Marynarzy

5.1.3. Infrastruktura paraturystyczna (towarzyszająca).

Baza rozrywkowa:

Sale jadalne w niektórych obiektach:

OW Neptun

OW Murema

OW Posejdon

ZNP Jantar

DW Prima

OW Rondo

Lokale gastronomiczno – rozrywkowe: 2

Świetlice – 1

Kluby, czytelnie, biblioteki: 1 biblioteka, 1 czytelnia

Kina, teatry, sale wystawowe, kasyna gier – brak

6.0. Walory turystyczne.

6.1. Walory naturalne.

Gmina Krynica Morska wchodzi w skład Parku Krajobrazowego Mierzeja Wiślana utworzonego w 1985 roku w celu zachowania walorów przyrodniczych, kulturowych, historycznych i krajobrazowych.

Na terenie gminy Krynica Morska znajduje się rezerwat Buki Mierzei Wiślanej. Położony jest ok. 0,8 km na południe od drogi Przebrno – Krynica Morska. Utworzony został w 1962 roku w Przebrnie na powierzchni 7 ha w celu ochrony naturalnego drzewostanu 150 – letniego buka. Oprócz buków w rezerwacie występuje sosna, świerk, garb, olcha czarna, a z drzew sztucznie wprowadzonych sosna wejmutka i modrzew europejski.

W poszyciu leśnym spotkać można jarzębinę, kruszynę, brzozę brodawkowatą i omszoną.

Na jego terenie znajduje się pomnik Buki Pospolitego.

Drugim pomnikiem jest Dąb Szypułkowy na terenie Urzędu Morskiego.

Na terenie gminy znajduje się wzniesienie Wielbłądzi Garb – najwyższe wzniesienie na mierzei wiślanej (48,50 m. n.p.m.) z którego rozpościera się widok na morze, Zalew Wiślany oraz Wysoczyznę Elbląską.

6..1.1. Obszary zasobowe.

Obszary wodne:

W skład obszarów wodnych wchodzi część Zalewu Wiślanego i Zatoki Gdańskiej. Na terenie gminy znajdują się podziemne źródła solankowe. Morskie wody wewnętrzne stanowią powierzchnię 9268 ha.

Wody płynące – 1 ha.

W skład gminy Krynica Morska wchodzi 9 269 ha pow. wód.

Jeziora

brak

6.2. *Walory antropogeniczne.*

WYKAZ OBIEKTÓW WPISANYCH DO REJESTRU ZABYTKÓW WOJ. POMORSKIEGO

LP.	MIEJSCOWOŚĆ	OBIEKT	ADRES
1	Krynica Morska	Układ ruralistyczny Krynicy Morskiej, wiek XIX - XX	Krynica Morska
2	Krynica Morska	Pensjonat „Bałtyk” z początku XX wieku	Ul. Teleexpressu 21
3	Krynica Morska	Budynki mieszkalne – wille „Św. Katarzyna” i „Meta” z XIX – XX wieku.	Ul. Teleexpressu 13 – 15
4	Krynica Morska	Budynek mieszkalny – obecnie pełniący funkcję Przychodni Rejonowej z XX wieku	ul. Przyjaźni 22
5	Krynica Morska	Część „Restauracji Khalberg”	ul. Bosmańska
6	Krynica Morska	Kościółek z początku XX wieku	
7	Krynica Morska	Willa „Wenta”	Ul. Teleexpressu

Ponadto ochronie podlega 116 budynków mieszkalnych oraz zespoły willowe na ulicach: Teleexpressu, Gdańskiej, Młodzieży, Przyjaźni, Portowej, Szkolnej.

6.2.1. *Cykliczne imprezy kulturalne i sportowe.*

LP.	NAZWA IMPREZY	MIEJSCE	DATA
1	DZIEŃ DZIECKA	Krynica Morska	01 Czerwiec
2	DNI MORZA	Krynica Morska	Czerwiec
3	BURSZTYNOWE LATO	Krynica Morska	Lipiec – sierpień
4	MISTRZOSTWA PIŁKI PLAŻOWEJ Kobiet SIMCUP	Krynica Morska	Przechodnia
5	TURNIEJ PIŁKI SIATKOWEJ O PUCHAR BURMISTRZA MIASTA	Krynica Morska	Październik – luty
6	MAJÓWKA	Krynica Morska	1 Maja
7	KRYNICKIE SPOTKANIA TURYSTYCZNE	Krynica Morska	Maj – II połowa
8	MISTRZOSTWA W PIŁCE PLAŻOWEJ MĘŻCZYŹN BEATITBALL	Krynica Morska	Przechodnia
9	BIEG ŚNIADANIOWY	Krynica Morska	Lipiec lub Sierpień
10	NIVEA MISTRZOSTWA RATOWNIKÓW	Krynica Morska	Sierpień
11	BŁĘKITNA WSTĘGA	Krynica Morska	Sierpień
12	GASTRONOMICZNE POŻEGNANIE LATA	Krynica Morska	Wrzesień
13	REGATY OTWARCIE SEZONU ŻEGLARSKIEGO	Zalew Wiślany	1 – 3 Maja
14	REGATY O PUCHAR PREZESA STOWARZYSZENIA ENTUZJASTÓW ZALEW WIŚLANY	Zalew Wiślany	14 – 15 Maja
15	DŁUGODYSTANSOWE MISTRZOSTWA ZALEWU WIŚLANEGO	Zalew Wiślany	28 – 29 Maja
16	MIĘDZYNARODOWE REGATY JANTAROWE W RAMACH KWALIFIKACJI DO MISTRZOSTW POLSKI	Zalew Wiślany	Czerwiec

17	PUCHAR PREZYDENTA MIASTA ELBLĄG	Zalew Wiślany	Czerwiec
18	BŁĘKITNA WSTĘGA ZALEWU WIŚLANEGO	Zalew Wiślany	Sierpień
19	PUCHAR PREZESA E0ZZ	Zalew Wiślany	Sierpień
20	GRANDPRIX KRYNICY MORSKIEJ	Zalew Wiślany	Wrzesień

6.3. Życie kulturalne.

6.3.1. Placówki kulturalne.

Świetlica środowiskowa, ul. Lotników 9. w Świetlicy pracują osoby na umowę zlecenie. Świetlica z elementami socjoterapii. Na jej terenie prowadzone są zajęcia fizyczno – ruchowe. Organizowane są różnego rodzaju konkursy plastyczne, gry i zabawy dla dzieci. Istnieje współpraca między pobliskimi świetlicami na Mierzei Wiślanej.

6.3.2. Organizacje pozarządowe o charakterze kulturalnym.

TKKF – Towarzystwo Krzewienia Kultury Fizycznej, Krynica Morska, ul. Górników 15

TMKM – Towarzystwo Miłośników Krynicy Morskiej, Krynica Morska, ul. Górników 15

6.3.3. Organizacje pozarządowe o charakterze turystycznym.

LOT – Lokalna Organizacja Turystyczna, Krynica Morska, ul. Żeromskiego 6

6.3.4. Zorganizowane grupy przedsięwzięć kulturalnych.

Na terenie miasta nie ma zorganizowanych grup przedsięwzięć kulturalnych (grupy teatralne, zespoły muzyczne, ludowe, plastyczne itp.).

6.3.5. Obiekty kulturalne i ich stan techniczny.

Świetlica w Krynicy Morskiej – stan dobry

MIASTO I GMINA NOWY DWÓR GDAŃSKI

1.0. Syntetyczna charakterystyka miasta i gminy.

1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Miasto i Gmina Nowy Dwór Gdański położone są między ramionami Nogatu i Wisły nad rzeką Tugą, na obszarze 215 km², w województwie pomorskim. Miasto jest ulokowane w pobliżu trasy E-7 Warszawa - Gdańsk. Od Gdańska dzieli nas odległość 40 km, od Elbląga - 24 km, od Malborka - 22 km, natomiast nad morze do Stegny leżącej nad Zatoką Gdańską jest zaledwie 16 km. Ze Stegny drogą nr 501 można dojechać do Jantaru i Mikoszewa a jadąc w przeciwnym kierunku do Sztutowa, Kątów Rybackich i Krynicy Morskiej (40 km.) i Piasków.

W skład gminy wchodzi 43 miejscowości tworzących 22 sołectwa. Nowy Dwór Gdański jest siedzibą Starostwa Powiatowego, Urzędu Miasta i Gminy oraz innych instytucji o randze powiatowej. Jest znaczącym regionalnym ośrodkiem gospodarczym. Tu mają swoje siedziby urzędy, instytucje i banki ważne dla regionalnej gospodarki. Od roku 1920 do 1975 roku i ponownie od 1998 roku miasto jest siedzibą powiatu ziemskiego.

Gmina Nowy Dwór Gdański na charakter typowo rolniczy. Dominują żyzne, wysokowydajne gleby, na których uprawia się głównie pszenicę, jęczmień, rzepak i buraki cukrowe. Gmina posiada bardzo dobre warunki dla hodowli bydła i trzody chlewnej. Stwarza to szansę dla inwestorów zainteresowanych przetwórstwem rolno-spożywczym.

To również szansa dla firm obsługujących rolnictwo. Wytwórcy i dostawcy pasz i środków ochrony roślin znajdują tutaj swoje miejsce. Rolnictwo w gminie jest całkowicie sprywatyzowane. Nowy Dwór Gdański położony jest 16 km od centrum ruchu turystycznego, jakim są miejscowości leżące nad Mierzeją Wiślaną. Stwarza to dużą szansę na uruchomienie w mieście i gminie zakładów produkujących sprzęt oraz świadczących usługi na rzecz sportu i turystyki. Miasto i gmina posiada dobrze rozwiniętą sieć dróg, sieć telefoniczną i wodociagową.

Dużą szansą dla inwestorów stanowi projekt "Mała Holandia". Przewiduje on, że na obszarze 170 ha, obejmującym gminy Nowy Dwór Gdański, Stegna i Ostaszewo, wybudowany zostanie Ośrodek Kultury Holenderskiej, który przedstawiałby rolę, jaką w przeszłości tzn. w XIV i XVI wieku odegrali w Polsce osadnicy holenderscy. To dzięki ich ciężkiej i systematycznej pracy doprowadzono do osuszenia i zagospodarowania obszarów nad Tugą (XVI wiek) i ujściem Wisły w XIV wieku.

Na obszarze "Małej Holandii" przewiduje się wybudowanie obiektów współczesnych i historycznych, opartych o wzorce architektury holenderskiej. W tych obiektach mogą funkcjonować hotele, gastronomia, handel, biura i sale konferencyjne. Planuje się utworzyć tu skansen, do którego będą przeniesione zabytki kultury holenderskiej z terenu Żuław.

Powstanie również parking, na którym planowane jest wybudowanie stacji paliw, recepcji, informacji turystycznej i obsługi ruchu samochodowego.

Planowane jest utworzenie wzorcowych gospodarstw hodowlanych bydła mlecznego, produkcji zbożowej, produkcji kwiatowej oraz gospodarstwa rybnego.

Tereny "Małej Holandii" położone są bezpośrednio przy trasie E-7, około 3 km od Nowego Dworu Gdańskiego, nad rzeką Linawą. W projekcie "Małej Holandii" mogą uczestniczyć zarówno inwestorzy krajowi jak i zagraniczni. Projekt ten w 1994 roku został uhonorowany II nagrodą Fundacji Forda w dziedzinie ochrony dziedzictwa kulturowego.

Poza dużym i nowoczesnym zakładem mleczarskim na terenie miasta nie ma innych firm związanych z przetwórstwem spożywczym. Tak więc potencjalni inwestorzy mają ogromne możliwości w tworzeniu nowych firm z branż związanych z obsługą rolnictwa.

Charakterystyczną cechą regionu są tereny depresyjne przypominające krajobraz holenderski, leżące do 1,8 m poniżej poziomu morza. Występuje bardzo dużo rzek, kanałów i innych cieków

wodnych o łącznej długości 2.200 km (na całych Żuławach). Stwarza to doskonałe warunki do uprawiania sportów wodnych, turystyki wodnej i wędkarstwa.

Miasto i Gmina obejmuje obszar **215,00 km²**, w tym:

NAZWA GRUNTU	w km ²	w %
- użytki rolne ogółem w tym:	177,41	83,29
- grunty orne	151,81	85,57
- sady	0,18	0,10
- łąki	14,40	8,12
- pastwiska	11,02	6,21
- lasy i grunty leśne	0,06	0,03
- pozostałe grunty i nieużytki	35,53	16,68
RAZEM:	215,00	100,00

2.0. *Miasto i Gmina w statystyce.*

Przekrój statystyczny miasta i gminy Nowy Dwór Gdański wg danych Urzędu Miejskiego przedstawia poniższa tabela (wg stanu na koniec 2004r.):

WYSZCZEGÓLNIENIE	WARTOŚCI
Powierzchnia miasta i gminy ogółem	215,00 km²
Stan ludności ogółem	18 579
w tym mężczyźni	9 140
Ludność w wieku przedprodukcyjnym	4 792
Ludność w wieku produkcyjnym	10 874
Ludność w wieku poprodukcyjnym	2 913
Drogi lokalne gminne	67,50 km
Dochód budżetu gminy ogółem 2003 rok (w zł.)	30 333 677
Dochód budżetu gminy ogółem 2004 rok (w zł.)	31 349 367
Dochód budżetu gminy ogółem 2003 rok (w zł.) na 1 mieszkańca	1 632,69
Dochód budżetu gminy ogółem 2004 rok (w zł.) na 1 mieszkańca	1 687,35
Wydatki gminy na turystykę i promocję (w zł.) w 2003 r.	48 000,00
Wydatki gminy na turystykę i promocję (w zł.) w 2004 r.	62 000,00

3.0. Działalność produkcyjno-usługowa i budownictwo. ¹²

Na terenie miasta i gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej **1569** podmiotów gospodarczych.

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON

WYSZCZEGÓLNIENIE	OGÓLEM	SEKTOR		Z LICZBY OGÓLEM					
		PUBLICZNY	PRYWATNY	SPÓŁKI HANDLOWE		SPÓŁKI CYWILNE	SPÓŁDZIELNIE	FUNDACJE, STOWARZYSZENIA I ORGANIZACJE SPOŁECZNE	OSOBY FIZYCZNE PROWADZĄCE DZIAŁALNOŚĆ GOSPODARCZĄ
				RAZEM	W TYM Z UDZIAŁEM KAPITAŁU ZAGRANICZNEGO				
MIASTO I GMINA NOWY DWÓR GDAŃSKI	1569	111	1458	55	6	75	9	27	1204

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WEDŁUG WYBRANYCH SEKCJI

WYSZCZEGÓLNIENIE	OGÓLEM	W TYM								
		ROLNICTWO, ŁOWIECTWO I LEŚNICTWO	PRZEMYSŁ		BUDOWNICTWO	HANDEL I NAPRAWY	HOTELE I RESTAURACJE	TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ	POŚREDNICTWO FINANSOWE	OBSŁUGA NIERUCHOMOŚCI I FIRM, NAUKA
			RAZEM	W TYM PRZETWÓRSTWO PRZEMYSŁOWE						
MIASTO I GMINA NOWY DWÓR GDAŃSKI	1569	39	170	169	161	482	66	86	62	328

¹² Na podstawie „Rocznika Statystycznego Województwa Pomorskiego – 2004r.” – podregiony, powiaty i gminy

4.0. Infrastruktura techniczna.
4.1. Dostępność komunikacyjna.

Szkielet układu drogowego miasta i gminy stanowią drogi:

Lp.	rodzaj drogi	długość ogółem w km	w tym utwardzone w km
1.	drogi krajowe	26,90	26,90
2.	drogi wojewódzkie	4,90	4,90
3.	drogi powiatowe	145,55	115,23
4.	drogi gminne	67,50	30,05

Komunikacja PKS – główne kierunki:

- Gdańsk
- Elbląg
- Malbork

Komunikacja PKP - główne kierunki:

- Brak

4.2. Komunikacja lotnicza i wodna.

Lotnisko międzynarodowe w Gdańsku – 50 km.

4.3. Telekomunikacja.

Głównym operatorem jest Telekomunikacja Polska S.A.

Ponadto na terenie gminy znajdują się stacje bazowe telefonii komórkowej:

- ERA GSM
- PLUS GSM
- Centertel
- Dialog

4.4. Zaopatrzenie w ciepło.

Na terenie gminy znajduje się dwie kotłownie centralne zlokalizowane przy ulicach: Jantarowa, Plac Wolności.

W pozostałych przypadkach mieszkańcy zaopatrują się w ciepło indywidualnie oraz poprzez małe kotłownie osiedlowe.

4.5. Zaopatrzenie gminy w gaz.

Z sieci gazowej w mieście korzysta 38 % ogółu mieszkańców.

Długość sieci gazowej: **16,40 km**

4.6. Zaopatrzenie w wodę.

Długość sieci wodociągowej:	180,40 km
Liczba stacji uzdatniania wody:	Brak
Liczba przyłączy prowadzących do budynków:	898 szt.
Ilość ujęć wody:	Brak

Na terenie miasta i gminy istnieje Centralny Wodociąg Żuławski.

Nie planuje się modernizacji ani budowy nowej sieci.

4.7. Kanalizacja i oczyszczalnie ścieków.

Długość sieci kanalizacyjnej:	15,40 km
Długość przyłączy prowadzących do budynków:	2,80 km
Liczba przyłączy prowadzących do budynków:	350 szt.
Liczba podłączonych gospodarstw domowych:	377 szt.

Oczyszczalnie ścieków:

Na terenie miasta znajduje się jedna oczyszczalnia ścieków, wybudowana w latach 1990-1991, zlokalizowana przy ul. Warszawskiej; południowo – wschodnia część miasta.

Typ oczyszczalni: **mechaniczno- biologiczno - przepływowa**

Maksymalna wydajność: **3064 m³/d**

Średnia moc przerobowa: **2500 m³/d**

Oczyszczalnia w mieście nie jest w pełni eksploatowana.

Na terenie gminy znajdują się przyzagrodowe oczyszczalnie ścieków.

38 szt przyzagrodowych oczyszczalni w Orłowie

40 szt przyzagrodowych oczyszczalni w Lubieszewie

Realizowany jest plan jest skanalizowania całej gminy zgodnie z uchwałą Rady Gminy i koncepcji skanalizowania Gminy Nowy Dwór Gdański. W 2004 roku zakończono modernizację oczyszczalni.

Przewidywana wydajność $Q_{dsr} = 3064 \text{ m}^3/\text{d}$. Modernizację i rozbudowę zaprojektowano w systemie napowietrzenia w głębnego przy zastosowaniu efektywnych urządzeń napowietrzających. Dla wspomagania procesu biologicznego usuwania fosforu zaprojektowano instalację dozowania PIX. Dla odwadniania osadów – prasę taśmą EMO.

4.8. Gospodarka odpadami.

Brak gminnego wysypiska.

Miasto i Gmina korzysta z wysypiska odpadów w miejscowości Tczew.

Segregacja: PET, szkło, makulatura.

Odzysk około 15%

Ilość składowanych odpadów $18.570 \text{ m}^3/\text{rok}$ – odpady komunalne.

Nie planuje się budowy wysypiska na terenie miasta i gminy.

5.0. Zagospodarowanie turystyczne.

5.1. Infrastruktura turystyczna.

5.1.1. Baza noclegowa.

Gmina nie posiada hoteli, schronisk młodzieżowych ani pól namiotowych.

Na terenie gminy znajduje się siedem gospodarstw agroturystycznych zlokalizowanych w miejscowościach: Rychnowo Żuławskie; Starocin; Solnica; Marzęcino oraz Kępiny Małe

Łączna liczba kwater: **54**

Adresy gospodarstw agroturystycznych:

1. Rychnowo Żuławskie, 9 kwater- całorocznych
2. Rychnowo Żuławskie, 11 kwater - całorocznych
3. Starocin, 6 kwater całorocznych
4. Solnica, 7 kwater sezonowych
5. Solnica, 5 kwater sezonowych
6. Marzęcino, 10 kwater sezonowych
7. Kępiny Małe, 6 kwater sezonowych

5.1.2. Baza żywieniowa.

RESTAURACJE

JOKER ul. Sienkiewicza 2

NOVA ul. Sikorskiego 21

CAFE – STARÓWKA ul. 3 Maja 2

POD STEREM ul. Sikorskiego 23

BARY

IWA ul. Wejhera 1

BARBARA ul. Sikorskiego 19 A

PUB

KAPER ul. Sikorskiego 21

PIZZERIA

MAX ul. Obrońców Westerplatte 11

JOKER ul. Sienkiewicza 2

5.1.3. Infrastruktura paraturystyczna (towarzysząca).

Usługi z zakresu kulturalno – rozrywkowego świadczą lokale gastronomiczne wymienione w punkcie 5.1.2. Baza żywieniowa.

Biblioteka Publiczna Miasta i Gminy Nowy Dwór Gdański

Filie biblioteczne:

- Lubieszewo
- Marynowy
- Kmiecin
- Jazowa
- Marzęcino

MUZEUM ŻUŁAWSKIE, ul. Kopernika 17

6.0. Walory turystyczne.

6.1. Walory naturalne.

Na terenie miasta jest sześć pomników przyrody:

- Kasztanowiec ul. Warszawska
- Cztery dęby: ul. Drzymały 2, ul. Konopnickiej, ul. Warszawska – za Zasadniczą Szkołą Zawodową, ul. Warszawska 20 – LKS
- Topola biała – posesja prywatna ul. Wałowa.

Teren gminy:

- 2 topole – Marynowy – droga krajowa
- Platan – Jazowa – posesja W. Piwnickiego
- Dąb – Żelichowo
- Dąb Kmiecin przy kościele – ruiny
- Dąb Orłowo II, dąb – Różewo cmentarz Mennonicki
- Dąb – Orliniec
- Wiąz szypułkowy – Marzęcino – Czechowski
- Jesion – Orłowo ZR

6.1.1. Obszary zasobowe.

Kanały podstawowe: **211,70 km**

Rowy szczegółowe: **2069,00 km**

Gmina nie posiada zasobów surowców mineralnych.

6.2. Walory antropogeniczne.

Na terenie miasta i gminy znajdują się liczne zabytki świadczące o przeszłości tego regionu. Są to pozostałości starej zabudowy, np. słynne żuławskie domy podcieniowe, budynki i zabudowania typowe dla architektury holenderskiej z XIV i XVI wieku, gotyckie kościoły, stare menonickie cmentarze.

W Nowym Dworze Gdańskim turystów zainteresuje wieża ciśnień, która jest jedną z najstarszych konstrukcji żelbetowych w Europie, zwodzony most z 1936 roku i wiele innych,

starych budynków, jak gorzelnia, browar, olejarnia czy spichrze.

Okoliczne wsie oprócz pozostałości po średniowiecznej zabudowie mogą się pochwalić zagrodami holenderskimi, licznymi gotyckimi kościołami. Bardzo ciekawy znajduje się we wsi Tuja.

Gmina ma bardzo dobre warunki do uprawiania turystyki pieszej i rowerowej (w chwili obecnej opracowywany jest kompleksowy projekt tras rowerowych powiązanych z sąsiednimi gminami i powiatami). Opracowywany jest również projekt stworzenia tras rowerowych przebiegających przez teren gminy, które umożliwią zainteresowanym turystom zwiedzenie najciekawszych zabytków tej ziemi.

W samym Nowym Dworze Gdańskim warto obejrzeć następujące obiekty:

- zespoły starego budownictwa przy ul. Kopernika, Wejhera, Sikorskiego i pl. Wolności. Są to budynki z XVIII i XIX wieku. Charakterystyczne dla większości z nich jest usytuowanie szczytami do ulicy. Są to głównie parterowe budynki drewniane z wysokim dwuspadowym dachem krytym dachówką;
- dawną fabrykę wódek rodziny Stobbe przy ul. 3-go Maja w którym obecnie znajduje się kawiarnia "Starówka";
- kompleks budynków Starostwa Powiatowego i Żuławskiego Ośrodka Kultury przy ul. Sikorskiego 21 i 23. W budynku ŻOK warto zobaczyć salę widowiskową na 400 miejsc wraz ze sceną wyposażoną w wiele urządzeń technicznych (orkiestron, zapadnie itp.) Budynki wybudowano w 1935 roku z przeznaczeniem na dom partii i hotel. Planowana dalsza rozbudowa nie doszła do skutku z powodu wojny. Wybudowany w latach 1848-51 kościół rzymsko-katolicki pod wezwaniem "Przemienienia Pańskiego" przy ul. Drzymały;
- 30 metrowej wysokości wieżę ciśnień z 1908 roku o konstrukcji żelbetonowej w parku przy ul. 3-go Maja (jedna z najstarszych konstrukcji tego typu w Europie);
- most zwodzony przy ul. Sikorskiego. Konstrukcja z 1936 rok;
- budynek byłej mleczarni (wybudowany w 1902r.), w którym obecnie mieści się Muzeum Żuławskie;

Ponadto na terenie gminy warte zwiedzenia są kościoły:

- w Kmiecinie z 1344 roku (drewniana wieża z 1697 roku);
- w Marynowach z 1321 roku rozbudowywany w latach późniejszych (drewniana wieża z 1873 roku). Przy kościele cmentarz ze starymi nagrobkami;
- w Tuji gotycki kościół z XIV wieku;

- w Lubieszewie z 1341 roku (wieża drewniana z 1573 roku);
- w Orłowie z 1350 roku w Cyganku z 1352 roku kościół greko-katolicki. Na przykościelnym cmentarzu stare nagrobki.

Domy podcieniowe w miejscowościach: Myszewko, Marynowy, Tuja, Lubieszewo oraz Orłowo. Cmentarze mennonickie w Żelichowie, Stawcu i Różewie.

Warto również zwiedzić jedną z największych na Żuławach stację pomp w Osłonce położoną w pobliżu ujścia Szkarpawy do Zalewu Wiślanego i odwadniającego polder o powierzchni ponad 22 tys. ha.

SZCZEGÓŁOWY WYKAZ OBIEKTÓW ZABYTKOWYCH Z TERENU GMINY NOWY DWÓR GDAŃSKI

OBIEKT	ADRES	WIEK
Kościół paraf. p.w. św. Jadwigi Królowej	Kmiecin	14
Zagroda /dom, stodoła/	Orłowo 35-36	19
Zagroda /dom, spichrz/	Lubieszewo 37	18
Spichrz	Lubieszewo 37	18
Dom	Marynowy 42 d.46	19
Dom	Marynowy 47/55	19
Kościół p.w. św. Mikołaja	Cyganek – Tujce	14
Kościół paraf. p.w. św. Elżbiety Węgierskiej	Lubieszewo	14
Dom	Lubieszewo 29 d.22	19
Kościół parafialny p.w. św. Anny	Marynowy	14
Dom z parkiem	Myszewko 4	18
Kościół filialny p.w. św. Barbary	Orłowo	14
Dom	Orłowo I	19
Stodoła	Orłowo I	19
Dom	Orłowo 27	18
Kościół filialny p.w. św. Jakuba Apostoła	Tuja	14
Dom	Nowy Dwór Gdański ul. Sikorskiego 16	19
Dom	Nowy Dwór Gdański ul. Sikorskiego 5	18
Kościół parafialny p.w. W Niepokalanego Poczęcia NMP	Marzęcino	19
Dom	Marynowy 51	18/19
Zagroda nr 24 wraz ze znajdującymi się na tym terenie zabudowaniami oraz zadrzewieniami	Rychnowy 24	19
Budynek mieszkalny	Nowy Dwór Gdański ul. Plac Wolności 10	19
Budynek mieszkalny	Nowy Dwór Gdański ul. Chrobrego 7	19
Budynek mieszkalny	Nowy Dwór Gdański ul. Wejhera 2	19
Wieża ciśnień	Nowy Dwór Gdański ul. Tuwima 5	10
Kościół parafialny p.w. Przemienienia Pańskiego	Nowy Dwór Gdański ul. Drzymały 3	19
Cmentarz rzymsko-katolicki wraz z układem zieleni wysokiej i bramą cmentarną w granicach działki	Marynowy	14
Zespół budynków dawnej fabryki i browaru Stobbego złożony z budynku magazynowo – produkcyjnego – administracyjnego i gospodarczego	Nowy Dwór Gdański ul. 3 Maja 2	19

OBIEKT	ADRES	WIEK
Budynek magazynowy	Nowy Dwór Gdański ul. Kopernika 15/17	20
Most drogowy zwodzony na Tudze w ciągu ul. Sikorskiego	Nowy Dwór Gdański ul. Sikorskiego	20
Cmentarz pomennonicki	Stawiec 24	18
Cmentarz pomennonicki	Różewo 24	17
Most drogowy zwodzony na rz. Tudze w ciągu drogi lokalnej Tujsk – Chełmek (nr 09167)	Stobiec	20
Dom mieszkalny – dom podcieniowy nr 74	Nowy Dwór Gdański ul. Morska 74	18
Dom mieszkalny	Nowy Dwór Gdański ul. Sikorskiego 9	19
Dom mieszkalny	Nowy Dwór Gdański ul. Sikorskiego 14	19
Budynek administracyjny wraz z łącznikiem w granicach działki 447	Nowy Dwór Gdański ul. Sikorskiego 23	20
Budynek Żuławskiego Ośrodka Kultury – dawny kompleks domów niemieckiej wspólnoty narodowej	Nowy Dwór Gdański ul. Sikorskiego 21	20
Dom podcieniowy w PGR Orłowo II	Orłowo II	19
Budynek	Nowy Dwór Gdański ul. Morska 3	19 – 20

6.3. Życie kulturalne.

Tradycje gospodarcze i kulturowe regionu sięgają XIV i XVI wieku od czasów przybycia osadników holenderskich. Na przestrzeni wieków na tych terenach wzajemnie przenikały się i uzupełniały kultury: pruska, pomorska, holenderska i polska. Historyczne dziedzictwo regionu jest propagowane przez instytucje kulturalne działające na tym terenie: Żuławski Oddział Towarzystwa Przyjaźni Polsko-Niderlandzkiej, Stowarzyszenie Miłośników Nowego Dworu Gdańskiego "Klub Nowodworski" oraz Muzeum Żuławskie i Towarzystwo Kulturalne "IWA".

6.3.1. Placówki kulturalne.

Ważną instytucją dla regionu jest Żuławski Ośrodek Kultury. Ośrodek dysponuje salą widowiskowo kinową na 400 miejsc wyposażoną w scenę posiadającą urządzenia (zapadnie, orkiestron itp.) umożliwiające wielorakie jej wykorzystanie.

W ramach Ośrodka działa wiele sekcji i zespołów m.in. muzyczne, taneczne, teatralna, plastyczna.

Żuławski Ośrodek Kultury organizuje corocznie wiele imprez w tym: "Dni Żuław" - dwudniowy festyn na wolnym powietrzu, gromadzący tysiące mieszkańców Żuław, koncerty Wielkiej

Orkiestry Świątecznej Pomocy czy gminne dożynki. Organizowane są również wernisaże i wystawy.

1. Żuławski Ośrodek Kultury w Nowym Dworze Gdańskim, ul. Sikorskiego 21

zatrudnienie: 7,50 etatu

rodzaj działalności: samorządowa instytucja kultury, prowadzenie działalności w zakresie upowszechniania kultury

2. Biblioteka Publiczna Miasta i Gminy Nowy Dwór Gdański, ul. Sikorskiego 23,

zatrudnienie: 9,5 etatu

rodzaj działalności: samorządowa instytucja kultury, rozwijanie i zaspokajanie potrzeb czytelniczych społeczeństwa oraz upowszechnianiu wiedzy i rozwoju kultury

6.3.2. Organizacje pozarządowe o charakterze kulturalnym.

1. Stowarzyszenie Miłośników Nowego Dworu Gdańskiego Klub Nowodworski.

Stowarzyszenie Miłośników Nowego Dworu Gdańskiego "Klub Nowodworski" powstał w 1991 roku. Obecnie Klub liczy 35 członków. Zajmuje się organizowaniem wielu ciekawych imprez, wystaw i spotkań. Do najważniejszych osiągnięć Klubu należy utworzenie Muzeum Żuławskiego, Galerii wystaw (obecnie są tam zgromadzone stele menonickie), do jednego z większych osiągnięć zaliczyć można zorganizowanie sympozjum "Życie codzienne Menonitów na Żuławach". Klub współpracuje z instytucjami holenderskimi nad ratowaniem cmentarzy menonickich poprzez dokonywanie zabiegów konserwatorskich oraz przemieszczenie zabytków z terenu całego regionu do miejscowości: Nowy Dwór Gdański, Stawiec i Stogi. Patronat nad tym przedsięwzięciem sprawuje Urząd Miasta i Gminy.

Stowarzyszenie Miłośników Nowego Dworu Gdańskiego utrzymuje kontakty z zagranicznymi stowarzyszeniami byłych Nowodworzan. Współdziała z Nadbałtyckim Centrum Kultury, Muzeum Wisły, Zrzeszeniem Pomorsko-Kaszubskim, realizuje program propagujący kulturę i dziedzictwo historyczne regionu.

Znakomitą inicjatywą klubu było zorganizowanie Światowego Zjazdu Menonitów.

2. Towarzystwo Kulturalne "IWA".

Towarzystwo Kulturalne "IWA" postawiło sobie jako główny cel propagowanie życia

kulturalnego w społeczeństwie, organizowanie konkursów plastycznych, fotograficznych itp., opiekę nad młodymi talentami, organizowanie wystaw, wernisaży w ścisłej współpracy z Żuławskim Ośrodkiem Kultury.

6.3.3. Organizacje pozarządowe o charakterze turystycznym.

brak

6.3.4. Zorganizowane grupy przedsięwzięć kulturalnych.

1. Zespół rockowy "Październik"
2. Zespół Muzyczny "Pokój miłości"
3. Prokuratoria Żuławska" - rycerze nowodworsecy
4. Zespół jazzowy "Jazz Band Fila"

6.3.5. Obiekty kulturalne i ich stan techniczny.

1. „Muzeum Żuławskie” - obiekt zabytkowy.
Administrowany przez "Klub Nowodworski".
Remontowany za środków zdobytych przez Klub

6.3.6. Cykliczne imprezy kulturalne i sportowe.

- Przegląd Kolęd i Pastorałek, Żuławski Ośrodek Kultury w Nowym Dworze Gdańskim - styczeń
- Żuławski Sztafetowy Bieg Pamięci Narodowej Sztutowo – Nowy Dwór Gdański - I dekada maja,
- Dni Żuław – Plac Żuławskiego Ośrodka Kultury - II dekada czerwca,

- Dożynki Gminne – Plac Żuławskiego Ośrodka Kultury - I dekada września,
- Ogólnopolski Turniej Podnoszenia Ciężarów Nowy Dwór Gdański - I dekada października,
- Bieg Gburów Żuławskich Nowy Dwór Gdański, październik

OSTASZEWO¹³

Gmina Ostaszewo położona jest w centralnej części Żuław Wiślanych, przy drodze nr 7 (E77), relacji Gdańsk - Warszawa, w odległości ok. 30 km od aglomeracji trójmiejskiej oraz Elbląga. Powierzchnia gminy wynosi 60,65 km². Komunikację zapewniają połączenia autobusowe z Gdańskiem i Nowym Dworem Gdańskim. W Ostaszewie znajduje się gimnazjum, przedszkole, ośrodek zdrowia, poczta, Gminny Ośrodek Kultury z biblioteką, bank oraz sklepy spożywcze i przemysłowe.

Ostaszewo jest jedyną gminą wiejską w powiecie o dominacji funkcji rolniczej. Mimo to, odznacza się widoczny wpływ korzystnego położenia, przekładający się na znaczącą ilość pozarolniczych podmiotów gospodarczych.

Gmina położna jest na terenach o wspaniałych tradycjach gospodarczych i kulturowych. Na przestrzeni wieków przenikały się tu różne kultury: pruska, pomorska, holenderska, ukraińska, mennonicka, niemiecka i polska. Każda pozostawiła po sobie ślad, widoczny do dnia dzisiejszego.

Gmina położona jest wzdłuż prawego brzegu Wisły, na obszarze 61 km kw. Obejmuje 11 miejscowości, w tym 7 sołectw.

Ponad 80 procent powierzchni gminy stanowią użytki rolne. W strukturze zasiewów dominującą rolę odgrywa uprawa zbóż, buraków cukrowych, ziemniaków i rzepaku. Blisko 370 indywidualnych gospodarstw rolnych hoduje ok. 1300 szt. bydła i ok. 3300 szt. trzody chlewnej. Ponadto funkcjonują też 4 spółki rolne z o.o. oraz ponad 100 podmiotów prowadzi działalność gospodarczą. Większość z nich zajmuje się handlem, pozostali produkcją oraz usługami.

Na terenie gminy znajduje się duża liczba zabytków budownictwa wiejskiego i sakralnego. Prawdziwym unikatem jest jedyny na Żuławach drewniany kościół w Palczewie, z roku 1712. Atrakcją są również ruiny kościoła gotyckiego z XIV wieku w Ostaszewie. Bogatą historię mają także inne budowle - XIX-wieczny kościół parafialny pw. Jana Chrzciciela w Ostaszewie i kościół w Jezierniku. Bardzo cenny jest XVIII-wieczny wiatrak holenderski w Palczewie. Cała gmina znajduje się w strefie ochrony Żuław. Niemal w każdej wsi można spotkać

¹³ Opracowano na podstawie „Strategii Rozwoju Gminy Ostaszewo”, „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Ostaszewo” (aut. Fundacja ECOBALTIC), informacji uzyskanych w Urzędzie Gminy oraz „Rocznika Statystycznego Województwa Pomorskiego 2004 – podregiony, powiaty i gminy”

charakterystyczne dla tego terenu drewniane domy podcieniowe.

W skład gminy Ostaszewo wchodzi następujące sołectwa:

Jeziernik, Palczewo, Nowa Cerkiew, Gniazdowo, Ostaszewo, Piaskowiec, Nowa Kościenica.

1.0. *Syntetyczna charakterystyka gminy.*

1.1. *Położenie, dane ogólne, powiązanie z otoczeniem.*

Gmina obejmuje obszar **60,65 km²**, w tym:

NAZWA GRUNTU	w km ²	w %
- użytki rolne ogółem w tym:	49,91	82,29
- grunty orne	45,41	90,98
- sady	0,07	0,14
- łąki	3,23	6,47
- pastwiska	1,20	2,40
- lasy i grunty leśne	0,04	0,07
- pozostałe grunty i nieużytki	10,70	17,64
RAZEM:	60,65	100,00

Ostaszewo jest gminą typowo rolniczą. 82% powierzchni gminy zajmują użytki rolne w większości I - III klasy bonitacyjnej.

Do rejonów rolniczej przestrzeni produkcyjnej zaliczono tereny otwarte, niezabudowane, poza obszarami rozwojowymi jednostek osadniczych. Są to generalnie tereny położone na wschód i zachód od szosy biegnącej od Nowej Kościelnicy przez Ostaszewo po Palczewo na południu.

W gminie bardzo żyzne gleby - mady rzeczne, o wysokiej klasie bonitacyjnej, podlegające ochronie przed degradacją i zmianą na podstawie przepisów o ochronie gruntów rolnych i leśnych.

Żuławy są specyficzną jednostką morfologiczną wyraźnie wyodrębniającą się spośród otaczających ją wysoczyzn. Jest to delta powstała w wyniku akumulacyjnej działalności wód. Obszar Żuław stanowi nieomal płaską bardzo nisko położoną npm. równinę, nieznacznie nachyloną w kierunku północnym. W obrębie gminy Ostaszewo największe powierzchnie zajmują tereny depresyjne i przydepresyjne. Najmniejsze -tzw. tereny wysokie o rzędnych 2,5 - 5,0 m npm.

Monotonię krajobrazu urozmaicają formy pochodzenia antropogenicznego jak: gęsta sieć rowów i kanałów melioracyjnych, wały przeciwpowodziowe Wisły i resztki wałów pozostałych po komasacji polderów oraz niewielkie nabrzmienia usypane podsiedliska tzw. terpy. Jest to obszar pozbawiony elementów naturalnych.

Przekształcanie Żuław zapoczątkowano już około XIII w. Proces ten trwał do końca XIX w. W wyniku komasacji polderów jakie zaczęto przeprowadzać w latach 30-tych na terenie Żuław Wielkich zostały utworzone nowe poldery. Gmina Ostaszewo położona jest w obrębie polderu Chłodniewo liczącego 21,7 tys. ha.

2.0. *Gmina w statystyce.*

Przekrój statystyczny gminy wg danych Urzędu Gminy przedstawia poniższa tabela (wg stanu na koniec 2004r.):

WYSZCZEGÓLNIENIE	WARTOŚCI
Stan ludności ogółem	3313
w tym mężczyźni	1694
Ludność w wieku przedprodukcyjnym	887
Ludność w wieku produkcyjnym	1957
Ludność w wieku poprodukcyjnym	469
Drogi lokalne gminne	26,00km
Dochód budżetu gminy ogółem 2003 rok (w zł.)	5 034 248,00
Dochód budżetu gminy ogółem 2004 rok (w zł.)	4 607 527,00
Dochód budżetu gminy ogółem 2003 rok (w zł.) na 1 mieszkańca	1 519,54
Dochód budżetu gminy ogółem 2004 rok (w zł.) na 1 mieszkańca	1 390,74
Wydatki gminy na turystykę i promocję (w zł.) w 2003r.	3 000,00
Wydatki gminy na turystykę i promocję (w zł.) w 2004r.	3 500,00

3.0. Działalność produkcyjno-usługowa i budownictwo. ¹⁴

Na terenie gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej **206** podmiotów gospodarczych.

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON

WYSZCZEGÓLNIENIE	OGÓŁEM	SEKTOR		Z LICZBY OGÓŁEM					
		PUBLICZNY	PRYWATNY	SPÓŁKI HANDLOWE		SPÓŁKI CYWILNE	SPÓŁDZIELNIE	FUNDACJE, STOWARZYSZENIA I ORGANIZACJE SPOŁECZNE	OSOBY FIZYCZNE PROWADZĄCE DZIAŁALNOŚĆ GOSPODARCZĄ
				RAZEM	W TYM Z UDZIAŁEM KAPITAŁU ZAGRANICZNEGO				
GMINA OSTASZEWO	206	12	194	7	0	5	1	1	173

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WEDŁUG WYBRANYCH SEKCJI

WYSZCZEGÓLNIENIE	OGÓŁEM	ROLNICTWO, ŁOWIECTWO I LEŚNICTWO	W TYM							
			PRZEMYSŁ		BUDOWNICTWO	HANDEL I NAPRAWY	HOTELE I RESTAURACJE	TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ	POŚREDNICTWO FINANSOWE	OBSŁUGA NIERUCHOMOŚCI I FIRM, NAUKA
			RAZEM	W TYM PRZETWÓRSTWO PRZEMYSŁOWE						
GMINA OSTASZEWO	206	15	57	57	23	43	4	12	5	23

¹⁴ Na podstawie „Rocznika Statystycznego Województwa Pomorskiego – 2004r.” – podregiony, powiaty i gminy

4.0. *Infrastruktura techniczna.*

4.1. *Dostępność komunikacyjna.*

Szkielet układu drogowego gminy stanowią drogi:

Lp	rodzaj drogi	długość ogółem w km	w tym utwardzone w km
1.	drogi krajowe	0,000	0,000
2.	drogi wojewódzkie	0,000	0,000
3.	drogi powiatowe	35,127	35,127
4.	drogi gminne	26,000*	11,000

* - bez dróg dojazdowych do gruntów rolnych

Komunikacja PKS – główne kierunki :

Nowy Dwór Gdański – Gdańsk (przez Ostaszewo)

Nowy Dwór Gdański – Tczew (przez Ostaszewo)

Komunikacja PKP- główne kierunki:

Nie istnieje

4.2. *Komunikacja lotnicza i wodna.*

Lotnisko międzynarodowe w Gdańsku – 40 km.

4.3. *Telekomunikacja.*

Głównym operatorem jest Telekomunikacja Polska S.A.

Na terenie gminy nie ma stacji bazowych telefonii komórkowych.

4.4. *Zaopatrzenie w ciepło.*

Gmina nie posiada kotłowni zbiorowych, komunalnych zaopatrujących w ciepło mieszkańców gminy.

Mieszkańcy posiadają kotłownie indywidualne.

4.5. *Zaopatrzenie gminy w gaz.*

Gmina nie posiada sieci gazu ziemnego. Nie planuje się budowy sieci.

Mieszkańcy gminy zaopatrują się w butle gazowe typu propan – butan indywidualnie.

4.6. *Zaopatrzenie w wodę.*

Długość sieci wodociągowej: (rozdzielczej): **43,90 km***

Połączenia prowadzące do budynków mieszkalnych: **625***

Długość sieci rozdzielczej: **44,60km**

Stan sieci: sieć azbesto – cementowa powinna zostać wymieniona. **ok. 16km reszta PCV lub PE**

Liczba stacji uzdatniania wody: **1 w Ząbrowo (CWŻ) gmina Stare Pole**

Liczba przyłączy prowadzących do budynków: brak danych

Ilość ujęć wody: (ujęcia własne na terenie CWZ) Boręty, Przemysław, Lisewo, Stegna, Kąty rybackie, Przemysław, Boręty, Kraśniewo

* - na podstawie „Rocznika Statystycznego Województwa Pomorskiego 2004 – podregiony, powiaty i gminy”

4.7. Kanalizacja i oczyszczalnie ścieków.

Długość sieci kanalizacyjnej: **ok. 150m (odcinek od Gimnazjum do oczyszczalni)**

Długość i ilość przyłączy prowadzących do budynków: **0,00**

Liczba podłączonych gospodarstw domowych: **0,00**

Złożono wniosek o środki unijne na kanalizację wsi Ostaszewo – I etap kanalizacji.

I etap obejmuje wieś Ostaszewo – ok. 250 przyłączy.

Oczyszczalnie ścieków:

Na terenie gminy znajduje się jedna oczyszczalnia ścieków.

Typ oczyszczalni: **biologiczno - chemiczna**

Maksymalna wydajność: **200m³/dobę**

Średnia moc przerobowa: **40m³/dobę**

Oczyszczalnia nie jest w pełni eksploatowana. Stopień eksploatacji wynosi 20%.

4.8. Gospodarka odpadami.

Gmina Ostaszewo nie posiada własnego wysypiska śmieci. Odpady z terenu gminy są wywożone na wysypisko odpadów komunalnych zlokalizowane w miejscowości Tczew.

5.0. Zagospodarowanie turystyczne.

5.1. Infrastruktura turystyczna.

5.1.1. Baza noclegowa.

Gmina Ostaszewo nie posiada bazy turystycznej (hotele, domy wycieczkowe, pensjonaty, schroniska, motele, domy wczasowe, schroniska turystyczne, obiekty mieszkalno – pensjonatowe, gospodarstwa agroturystyczne).

5.1.2. Baza żywieniowa.

Na terenie gminy znajduje się bar „Bajka” zlokalizowany w miejscowości Ostaszewo.

5.1.3. Infrastruktura okołoturystyczna (towarzysząca).

Rozrywkowa

Świetlice, kluby, czytelnie, biblioteki:

Świetlice wiejskie w miejscowościach: Jeziernik, Palczewo, Nowa Cerkiew, Gniazdowo, Ostaszewo, Nowa Kościennica.

Kina, teatry, sale wystawowe, kasyna gier - brak

6.0. Walory turystyczne.

6.1. Walory naturalne.

Na terenie gminy nie ma obszarów chronionego krajobrazu ani rezerwatów.

Na terenie gminy znajdują się pojedyncze sztuki drzew objętych ochroną.

Największą wartością przestrzenną gminy jest jej krajobraz kulturowy, związany z żuławskim systemem polderów, zielenią śródpolną, charakterystyczną florą i fauną oraz historyczną wtopioną w krajobraz żuławski zabudową. Mimo znaczącej w niektórych miejscach degradacji tego krajobrazu przez obce formy osiedli popegeerowskich, większa część gminy z głównymi węzłami osadniczymi stanowi nadal dużą wartość, możliwą do wykorzystania

funkcji turystyki.

6.1.1. Obszary zasobowe.

Specyficzny układ hydrograficzny Żuław powstał z przekształcenia naturalnego układu wodnego delty Wisły w układ polderowy. Tworzy go bardzo gęsta sieć kanałów i rowów melioracyjnych, których gęstość przekracza 10 km/km². System ten spełnia dwie funkcje - melioracyjną i przeciwpowodziową.

Gmina Ostaszewo posiada 9 kanałów polderowych o łącznej długości 49,2 tys.m. Są to kanały główne będące w gestii WZIRu. Linawa była pierwotnie ciekim prowadzącym wodę grawitacyjnie. Obecnie jest zbiorczym kanałem pompowym stacji pomp nr 1W - Chłodniewo. Również dawny żeglowny Kanał Wiślano - Zalewowy jest dzisiaj jedynie jednym z kanałów polderowych.

Wisła pełni tu rolę kanału tranzytowego odprowadzającego wody allochtoniczne. Kanały główne będące w gestii WZIRu są w większości dobrze utrzymane. Pozostałe mają zarośnięte brzegi i zamulone dna.

Walorem gminy jest system wodno - melioracyjny, a w szczególności Kanał Wiślano - Zalewowy Linawa

Gmina Ostaszewo leży w obrębie jednostki hydrogeologicznej, w której głównym użytkowym poziomem wodonośnym jest piętro czwartorzędowe utworzone z piaszczystych osadów plejstoceno - holoceno.

Wody tego piętra charakteryzuje duża zawartość chlorków i wysoka mineralizacja ogólna. Jako woda pitna wymaga skomplikowanego uzdatniania. Wody pitne, na terenie gminy Ostaszewo, dostarczane są przez Centralny Wodociąg Żuławski. Wody podziemne czwartorzędowego poziomu wodonośnego charakteryzuje niski stopień zagrożenia. Decyduje o tym ciągła warstwa namulów izolujących to piętro, oraz brak większych ognisk zanieczyszczeń.

Dolina Wisły leży w całości w obszarze węzłowym o znaczeniu międzynarodowym ECONET – Polska. Wraz z korytem Wisły, obszarem zalewowym, wałami przeciwpowodziowymi i pasem terenu o szerokości ok. 100 m od korony wału, tworzy korytarz ekologiczny (ze

względu na położenie obszar objęty ochroną na podstawie przepisu o ochronie przed powodzią „Prawo wodne”). Jest to fragment Środkowożuławskiego Obszaru Chronionego Krajobrazu.

6.2. *Walory antropogeniczne.*

Do najważniejszych zabytków gminie Ostaszewo można zaliczyć:

1. Kościół p.w. Matki Boskiej Częstochowskiej w Palczewie
2. Wiatrak w Palczewie
3. Kościół parafialny p.w. św. Jana Chrzciciela w Ostaszewie
4. Kościół p.w. św. Jana Chrzciciela w Ostaszewie
5. Budynek mieszkalny w Nowej Kościelnicy
6. Budynek gospodarczy w Nowej Cerkwi
7. Budynek mieszkalny w Nowej Cerkwi
8. Dom podcieniowy w Nowej Cerkwi
9. Kościół parafialny p.w. św. Marcina w Nowej Cerkwi
10. Kościół p.w. św. Jerzego w Jezierniku
11. Budynek mieszkalny w Groblicy
12. Dom podcieniowy w Gniazdowie

SZCZEGÓŁOWY WYKAZ OBIEKTÓW ZABYTKOWYCH GMINY OSTASZEWO:

Ostaszewo:

- układ ruralistyczny wsi z pól. XIV w.
- ruina gotyckiego kościoła parafialnego p.w. Jana Chrzciciela z XIX w.
- cmentarz rzymsko - katolicki z XIV w.
- cmentarz poewangelicki z pól. XIX w.
- do, nr 39 drewniany z gankiem z pól. XIX w.
- dom nr 41 drewniany z pól. XIX w.
- dom nr 46 drewniany z końca XIX w.
- kuźnia z końca XIX w. - posesja 47
- szkoła podstawowa z początku XIX w. - posesja 50
- dom nr 53 drewniany z końca XIX w.
- dom nr 65 z 1880 r.
- dom nr 66 z 1870 r.
- dom nr 68 drewniany z końca XIX w.
- dom nr 70 drewniany z początku XX w.
- dom nr 72 z pól. XIX w.
- dom nr 75 drewniany z 1860r.
- dom nr 80 z początku XIX w.

- dom nr 82 drewniany z 1860r.
- dom nr 83 z końca XIX w.
- dom nr 85 drewniany z 1863 r.
- dom nr 86 drewniany z początku XX w.
- dom nr 89 drewniany z 1850 r.
- dom nr 93 drewniany z pół. XIX w.
- dom nr 94 z końca XIX w.
- dom nr 100 z końca XIX w.
- dom nr 101 drewniany z końca XIX w.
- dom nr 102 z pół. XIX w.
- dom nr 104 konstrukcja zrębowa, początek XX w.
- dom nr 105 konstrukcja zrębowa, początek XX w.
- dom nr 107 drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 108 drewniany, konstrukcja zrębowa, z końca XVIII w.
- dom nr 117 drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 118 drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 119 drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 121 drewniany, początek XX w.
- dom nr 124 drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 128 drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 130 drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 146 drewniany, konstrukcja zrębowa, z 1904 r.
- Groblica - pozostałości budynków przeprawy z XVI - XVII w., dom przewoźniak z 1793 r.

Nowa Kościelnica:

- układ ruralistyczny wsi z początku XIV w.
- siedliska w układzie zagrody holenderskiej
- spichlerz - posesja nr 3, drewniany, konstrukcja przysłupowa i zrębowa z XX w.
- dom nr 7 drewniany, konstrukcja zrębowa, początek XIX w.
- dom nr 12 drewniany, konstrukcja zrębowa, początek XIX w.
- dom nr 14 drewniany, konstrukcja zrębowa, z 1835r.
- stodoła (posesja nr 14) drewniana, konstrukcja przysłupowa, II pół. XIX w.
- dom nr 15, podcieniowy, częściowo konstrukcja zrębowa, częściowo murowany, ganek konstrukcja szkieletowa, z 1910r.
- dom nr 16, drewniany, konstrukcja zrębowa z XIX w.
- czworak, posesja 20 - 23, murowany z początku XX w.
- dom nr 29, drewniany, konstrukcja zrębowa, z XIX w.
- dom nr 30 murowany z początku XX w.
- dom nr 33, drewniany, konstrukcja zrębowa, z XIX w.
- kamieniczka, posesja nr 35 z początku XX w.
- chata, posesja nr 40, drewniana, konstrukcja zrębowa, z XX w.
- dom nr 51, drewniany podcieniowy, konstrukcja zrębowa, z 1840 r.
- budynek gospodarczy, posesja nr 51, murowany z 1923 r.
- dom nr 54, drewniany, konstrukcja zrębowa, z XIX w.
- dom nr 57, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 58, podcieniowy murowany, początek XX w.
- budynek gospodarczy, posesja nr 58, częściowo murowany, częściowo drewniany, konstrukcja przysłupowa z początku XX w.
- dom nr 60, drewniany, konstrukcja zrębowa, z XIX w.
- dom nr 61, drewniany, konstrukcja zrębowa, z XIX w.

- dom nr 62, drewniany, konstrukcja zrębowa, z końca XIX w.
- dom nr 63, murowany, początek XX w.
- dom nr 64/65, podcieniowy częściowo murowany, częściowo konstrukcja zrębowa z wiązaniem na jaskółczy ogon z pół. XVIII w.

Jeziernik:

- układ ruralistyczny wsi z XIV w.
- siedliska w układzie zagrody holenderskiej
- Kościół filialny p.w. Św. Jerzego z 1334 r. murowany, gotycki, wieża drewniana z 1637 r.
- cmentarz rzymsko - katolicki z I pół. XIV w.
- dom nr 6, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 8, drewniany, konstrukcja zrębowa, z końca XIX w.
- dom nr 9, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 19, drewniany z przylegającym budynkiem gospodarczym z 1870r.
- budynek gospodarczy, posesja nr 19, murowany z 1903 r.
- dom nr 22, drewniany, otynkowany, początek XX w.
- dom nr 24, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 25, drewniany, konstrukcja zrębowa, z końca XIX w.
- dom nr 26, drewniany, konstrukcja zrębowa, częściowo murowany
- dom nr 44, drewniany, konstrukcja zrębowa, z końca XIX w.
- dom nr 47, drewniany, konstrukcja zrębowa, z końca XIX w.
- dom nr 50, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 54, drewniany, konstrukcja zrębowa, z końca XIX w.
- dom nr 55/56, podcieniowy drewniany, konstrukcja zrębowa, z końca XIX w. (1855 r.)
- dom nr 57, drewniany, konstrukcja zrębowa, z 1873 r.
- dom nr 59, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 64, drewniany, konstrukcja zrębowa, początek XX w.
- spichlerz, posesja nr 65, drewniany, konstrukcja przysłupowa z pół. XIX w.

Gniazdowo:

- układ ruralistyczny wsi z XV w.
- siedliska w układzie zagrody holenderskiej
- dom nr 13, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 14, drewniany, konstrukcja zrębowa, początek XX w.
- willa - posesja 20/21, murowana z 1889r.
- budynek gospodarczy - posesja 20/21, murowany z 1889r.
- dom nr 26, murowany z początku XX w.
- dom nr 28/29 podcieniowy drewniany o konstrukcji zrębowej z gankiem szkieletowym z 1864 r.
- dom nr 35, drewniany, konstrukcja zrębowa, początek XX w.

Nowa Cerkiew:

- układ ruralistyczny wsi z XIV w.
- siedliska w układzie zagrody holenderskiej
- Kościół Parafialny p.w. Św. Marcina zbudowany w latach 1878 - 79, murowany, gotycki
- cmentarz rzymsko - katolicki z XIV w. przykościelny
- dom murowany nr 3, z 1922 r.
- dom nr 6, drewniany, konstrukcja zrębowa, z końca XIX w.
- dom nr 7, drewniany, konstrukcja zrębowa, z 1889r.
- dom nr 13, drewniany, konstrukcja zrębowa, z pół. XIX w.
- dom nr 14, drewniany, konstrukcja zrębowa, ganek konstrukcja szkieletowa, z ok.

1820 r.

- dom nr 15 , podcieniowy drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 17, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 23, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 26, drewniany, konstrukcja zrębowa, z końca XIX w.
- spichlerz, posesja nr 26, drewniany konstrukcja przysłupowa z pół. XIX w.
- dom nr 28, drewniany, konstrukcja zrębowa, z 1839r.
- spichlerz, posesja nr 28, drewniany konstrukcja zrębowa z pół. 1839 r.
- kamieniczka, posesja nr 27, początku XX w.

Palczewo:

- układ ruralistyczny wsi z XIV w.
- siedliska w układzie zagrody holenderskiej
- Kościół Parafialny p.w. Matki Boskiej Częstochowskiej z 1721 r.
- cmentarz rzymsko - katolicki z końca XIX w. (poewangelicki)
- dom nr 12, drewniany, konstrukcja zrębowa, typ holenderski z 1809 r.
- dom nr 20, drewniany, konstrukcja zrębowa z wiązaniem na jaskółczy ogon, początek XX w.
- budynek gospodarczy, posesja nr 20, murowany
- dom nr 29, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 29 a, drewniany, konstrukcja zrębowa, początek XX w.
- stodoła, posesja 29 b, drewniana o konstrukcji przysłupowej z 1859 r.
- dom nr 37, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 46, drewniany, konstrukcja zrębowa, początek XX w.
- dom nr 53, drewniany, konstrukcja szkieletowa, pół. XIX w.
- spichlerz, posesja nr 53, murowany z pół. XIX w.
- dom nr 13, drewniany, konstrukcja zrębowa, pół. XIX w.

6.3. *Życie kulturalne.*

6.3.1. *Placówki kulturalne.*

Gminny Dom Kultury i Sportu w Ostaszewie
Gminna Biblioteka Publiczna w Ostaszewie + 3 filie

6.3.2. *Organizacje pozarządowe o charakterze kulturalnym.*

Brak

6.3.3. *Organizacje pozarządowe o charakterze turystycznym.*

Brak

6.3.4. *Zorganizowane grupy przedsięwzięć kulturalnych.*

Ochotnicza Straż Pożarna posiada w swoim statucie zapis dotyczący działalności kulturalnej.

6.3.5. Obiekty kulturalne i ich stan techniczny.

1. Świetlica Wiejska – Jeziernik – stan dobry
2. Świetlica Wiejska – Palczewo – stan zły (budynek uległ spaleniui)
3. Świetlica Wiejska - Nowa Cerkiew – stan dobry
4. Świetlica Wiejska - Gniazdowo – stan dobry
5. Świetlica Wiejska – Ostaszewo – stan dobry
6. Świetlica Wiejska – Nowa Karczma – stan dobry.

6.2.1. Cykliczne imprezy kulturalne i sportowe.

Lp .	Nazwa imprezy	Miejsce	Data
1	Gminne Zawody Sportowo – Pożarnicze	Zawody odbywają się co roku w innej miejscowości	czerwiec

GMINA STEGNA

Gmina Stegna jest jedną z największych gmin wiejskich w Polsce. Mieszka w niej blisko 10 tys. mieszkańców.

Na terenie Gminy Stegna w pobliżu rzek Wisła i Szkarpa leżą wsie Żuławki, Drewnica i Mikoszewo (przy ujściu Wisły) w których przetrwały monumentalne domy podcieniowe dawnych bogaczy, a w pobliżu Żuławek działa potężna śluza Gdańska Głowa, która łączy Wisłę, ze Szkarpawą kończącą swój bieg w Zalewie Wiślanym.

W Drewnicy znajduje się również wiatrak - pozostałość kultury holenderskiej. Wyjątkowość innej wsi, Rybina to mosty. W zasięgu wzroku znajdują się tam dwa zabytkowe mosty zwodzone i uważany za jedyny na świecie kolejowy most obrotowy.

Gmina Stegna słynie z wielowiekowej historii poławiania bursztynu. Owa tradycja znalazła swoje odzwierciedlenie m.in. w Mistrzostwach Świata w Poławianiu Bursztynu, które co roku odbywają się w Jantarze.

Kolejne walory Gminy Stegna to bogactwo niepowtarzalnych w skali europejskiej dróg wodnych: przepięknej sieci rzek i kanałów oraz zabytkowych mostów. To doskonałe miejsce do uprawiania żeglarstwa i motorowodniactwa oraz wędkarstwa. Samorząd Gminy Stegna

od wielu lat wspiera program rewitalizacji dróg wodnych.

W skład gminy Stegna wchodzi następujące sołectwa i miejscowości:

Sołectwo Stegna – miejscowość Stegna, Sołectwo Junoszyno – miejscowość Junoszyno, Sołectwo Jantar – miejscowości Jantar i Jantar Leśniczówka, Sołectwo Mikoszewo – miejscowość Mikoszewo, Sołectwo Izbicka – miejscowość Izbicka, Sołectwo Przemysław – miejscowość Przemysław, Sołectwo Drewnica – miejscowość Drewnica, Sołectwo Żuławki – miejscowości Żuławki i Książęce Żuławki, Sołectwo Niedźwiedzica – miejscowości Wybicko, Dworek, Niedźwiedziówka i Zadwórze (nazwa zwyczajowa Stare Babki), Sołectwo Bronowo – miejscowości Bronowo, Broniewo, Szkarpała oraz Wiśniówka osada, Sołectwo Świerznica – miejscowość Świerznica, Sołectwo Głobica – miejscowość Głobica, Sołectwo Chorążówka – miejscowość Chorążówka, Sołectwo Chełmek – miejscowości Chełmek oraz Chełmek osada - Bożena Przybojewska, Sołectwo Stobiec – miejscowość Stobien, Sołectwo Tujsk – miejscowości Nowotna i Tujsk, Sołectwo Rybina – miejscowości Rybina oraz Popowo, Sołectwo Stegienka – miejscowości Stegienka oraz Stegienka osada.

1.0. *Syntetyczna charakterystyka gminy.*

1.1. *Położenie, dane ogólne, powiązanie z otoczeniem.*

Gmina obejmuje obszar **169,57km²**, w tym:

NAZWA GRUNTU	w km ²	w %
- użytki rolne ogółem w tym:	132,46	78,12
- grunty orne	117,77	88,91
- sady	0,25	0,19
- łąki	8,98	6,78
- pastwiska	5,46	4,12
- lasy i grunty leśne	17,63	10,40
- pozostałe grunty i nieużytki	19,48	11,49
RAZEM:	169,57	100,00

2.0. *Gmina w statystyce.*

Przekrój statystyczny gminy wg danych Urzędu Gminy przedstawia poniższa tabela
(wg stanu na koniec 2004r.):

WYSZCZEGÓLNIENIE	WARTOŚCI
Stan ludności ogółem	9 852
w tym mężczyźni	4 918
Ludność w wieku przedprodukcyjnym	2 414
Ludność w wieku produkcyjnym	6 200
Ludność w wieku poprodukcyjnym	1 238
Drogi lokalne gminne	133,70 km
Dochód budżetu gminy ogółem 2003 rok (w zł.)	14 445 849,00
Dochód budżetu gminy ogółem 2004 rok (w zł.)	16 863 504,00
Dochód budżetu gminy ogółem 2003 rok (w zł.) na 1 mieszkańca	1 466,29
Dochód budżetu gminy ogółem 2004 rok (w zł.) na 1 mieszkańca	1 711,68
Wydatki gminy na turystykę i promocję (w zł.) w 2003r.	245 277,00
Wydatki gminy na turystykę i promocję (w zł.) w 2004r.	255 656,00

3.0. Działalność produkcyjno-usługowa i budownictwo. ¹⁵

Na terenie gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej **834** podmioty gospodarcze.

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON

WYSZCZEGÓLNIENIE	OGÓLEM	SEKTOR		Z LICZBY OGÓLEM					
		PUBLICZNY	PRYWATNY	SPÓŁKI HANDLOWE		SPÓŁKI CYWILNE	SPÓŁDZIELNIE	FUNDACJE, STOWARZYSZENIA I ORGANIZACJE SPOŁECZNE	OSOBY FIZYCZNE PROWADZĄCE DZIAŁALNOŚĆ GOSPODARCZĄ
				RAZEM	W TYM Z UDZIAŁEM KAPITAŁU ZAGRANICZNEGO				
GMINA STEGNA	834	22	812	28	4	34	3	10	722

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WEDŁUG WYBRANYCH SEKCJI

WYSZCZEGÓLNIENIE	OGÓLEM	W TYM								
		ROLNICTWO, ŁOWIECTWO I LEŚNICTWO	PRZEMYSŁ		BUDOWNICTWO	HANDEL I NAPRAWY	HOTELE I RESTAURACJE	TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ	POŚREDNICTWO FINANSOWE	OBSŁUGA NIERUCHOMOŚCI I FIRM, NAUKA
			RAZEM	W TYM PRZETWÓRSTWO PRZEMYSŁOWE						
GMINA STEGNA	834	24	132	131	96	215	155	32	20	67

¹⁵ Na podstawie „Rocznika Statystycznego Województwa Pomorskiego – 2004r.” – podregiony, powiaty i gminy

4.0. Infrastruktura techniczna.
4.1. Dostępność komunikacyjna.

Szkielet układu drogowego gminy stanowią drogi:

Lp	rodzaj drogi	długość ogółem w km	w tym utwardzone w km
1.	drogi krajowe	7,600 km	7,600 km
2.	drogi wojewódzkie	22,000 km	22,000 km
3.	drogi powiatowe	75,000 km	66,000 km
4.	drogi gminne	133,700 km	84,700 km

Komunikacja PKS– główne kierunki:

Stegna –Gdańsk w połączeniu z PKP

Stegna Elbląg w połączeniu z PKP

Stegna Malbork w połączeniu z PKP

Komunikacja PKP- główne kierunki:

Lokalna kolej dojazdowa, wąskotorowa-turystycznie w okresie od 05.05.01

4.2. Komunikacja lotnicza i wodna.

Międzynarodowe Lotnisko w Gdańsku.

Sieć rzek i kanałów, w tym droga wodna Gdańska Głowa łącząca Wisłę ze Szkarpową i Zalewem Wiślanym.

4.3. Telekomunikacja.

Głównym operatorem na terenie gminy jest Telekomunikacja Polska S.A.

Ponadto na terenie gminy znajdują się operatorzy telefonii Polkomtel, Centertel

4.4. Zaopatrzenie w ciepło.

Gmina nie posiada ogólnej sieci ciepłowniczej.

4.5. Zaopatrzenie gminy w gaz.

Gmina nie posiada sieci gazowej. Planowane jest doprowadzenie gazu do Gminy Stegna - przedłużenie gazociągu, który dochodzi do Nowego Dworu Gdańskiego z budową stacji redukcyjnej w Stegnie.

4.6. Zaopatrzenie w wodę.

Długość sieci wodociągowej: **144,50 km**

Stan sieci: **zły**

Liczba stacji uzdatniania wody: **0**

Liczba przyłączy prowadzących do budynków: **1827**

Ilość ujęć wody: **sezonowo 6**

Na terenie gminy nie ma wodociągów grupowych.

4.7. Kanalizacja i oczyszczalnie ścieków.

Długość sieci kanalizacyjnej: **75,67 km**

Długość przyłączy prowadzących do budynków: **33,32 km**

Ilość przyłączy prowadzących do budynków: **1147**

Liczba podłączonych gospodarstw domowych: **1147**

Oczyszczalnie ścieków:

Na terenie gminy znajduje się jedna oczyszczalnia ścieków mieszcząca się przy ul. Gdańskiej 2.

Typ oczyszczalni: **mechaniczno -biologiczna**

Maksymalna wydajność **6070m³/dobę**

Średnia moc przerobowa: **1000m³/dobę**

Oczyszczalnia nie jest w pełni eksploatowana.

Z oczyszczalni korzysta również gmina Sztutowo.

4.8. Gospodarka odpadami.

Gmina nie posiada własnego wysypiska, odpady wywożone są przez specjalistyczne firmy do Zakładu Utylizacji Odpadów Stałych w Rokitkach, gmina Tczew.

Planowana inwestycja-Sortownia Odpadów Stałych jako część składowa wysypiska

w Rokitkach

5.0. Zagospodarowanie turystyczne.

5.1. Infrastruktura turystyczna.

5.1.1. Baza noclegowa.

WYKAZ OBIEKTÓW HOTELARSKICH NA TERENIE GMINY STEGNA

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi	
			Stałych			Sezonowych					
			OW	AGR	WP	OW	AGR	WP			
1	3	4	7	8	9	10	11	12	13	15	
1	Ośrodek Wczasowo - Szkoleniowy "WIKING"	Jantar ul. Rybacka Nr 12	274						VI-VIII	aktualne	OW
2	Wynajem pokoi "Pod Kasztanami"	Drewnica Nr 132						12	01.05-31.08	aktualne	WP
3	Pokoje gościnne "HALINKA"	Jantar ul. Słoneczna Nr 2						15	01.05-31.08	aktualne	WP
4	OW "POLAM-NAKLO"	Stegna ul. Wczasowa				40			sezonowa		OW
5	<i>OW "PIEC-BUD"</i>	<i>Mikoszewo ul. Wczasowa Nr 10</i>							<i>sezonowa</i>	<i>wykreślono</i>	
6	OW "JANTAR"	Jantar ul. Morska Nr 10				110			sezonowa		OW
7	OW "ELWRO"	Stegna ul. Wczasowa				18			sezonowa		OW
8	Wynajem pokoi	Stegna ul. Kościuszki 5a						8	sezonowa		WP
9	Wynajem pokoi "MILENA"	Mikoszewo ul. Gdańska Nr 3						75	sezonowa		WP
10	Ośrodek Wypoczynkowy "IBIS"	Stegna ul. Wczasowa Nr 7				200			V-IX	aktualne	OW
11	Ośrodek Wczasowy "BURSZTYN"	Jantar ul. Gdańska 4	13						całoroczna		OW
12	"AMBER-APARTMENTS"	Stegna ul. Brzozowa Nr 16				70			VI-VIII	aktualne	OW
13	Ośrodek Wczasowy CHEMIK	Stegna ul. Wojska Polskiego Nr 18				64			sezonowa		OW
14	<i>Wynajem pokoi</i>	<i>Jantar ul. Krótka Nr 3</i>							<i>sezonowa</i>	<i>wykreślono</i>	<i>W</i>

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
15	Wynajem pokoi gościnnych	Stegna ul.Kościuszki Nr 9							8	01.07-31.08	aktualne	WP
16	Ośrodek Rehabilitac.- Wypoczynkowy "KAROLINA"	Stegna ul. Grunwaldzka 37				44				sezonowa		OW
17	Ośrodek Rehabilitac.- Wypoczynkowy "NEPTUN"	Jantar ul.Rybacka Nr 22	50			250				całoroczna/ sezonowa		OW
18	Wynajem pokoi "POD BASZTĄ"	Jantar ul.Brzozowa Nr 13							25	sezonowa	aktualne	WP
19	Wynajem pokoi	Stegna ul.Jaśminowa 10							10	01.07-31.08	aktualne	WP
20	Usługi gastronomiczne i rozrywkowe "OLEŃKA"	Stegna ul.Kościuszki Nr 1							22	sezonowa		WP
21	Ośrodek Wczasowo-Kolonijny "SAWA"	Stegna ul. Wczasowa 6				290				sezonowa		OW
22	<i>Wynajem domków campingowych OW "LOTOS"</i>	<i>Jantar ul.Rybacka 68</i>								<i>sezonowa</i>	<i>wykreślono</i>	<i>W</i>
23	Wynajem pokoi	Stegna ul.Lipowa Nr 1							7	sezonowa		WP
24	Wynajem pokoi "POD KASZTANAMI"	Jantar ul.Brzozowa Nr 6							10	sezonowa		WP
25	Wynajem pokoi	Jantar ul.Gdańska Nr 18							8	01.07-31-08	aktualne	WP
26	Wynajem pokoi	Jantar ul.Morska 4a							10	01.07-31-08	aktualne	WP
27	Wynajem pokoi	Stegna ul. Ogrodowa Nr 18							16	sezonowa	aktualne	WP

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
28	Ośrodek Turystyczny "DELFIN"	Jantar ul. Rybacka Nr 19				21				01.07-31.08	aktualne	OW
29	<i>Ośrodek Wczasowy "AGROMA"</i>	<i>Stegna ul. Morska Nr 5</i>								<i>sezonowa</i>	<i>wykreślono</i>	
30	Wynajem pokoi	Jantar ul. Gdańska Nr 7							8	sezonowa		WP
31	Wynajem pokoi "U Marysi"	Jantar ul. Gdańska 22a							38	sezonowa		WP
32	Wynajem pokoi i miejsc noclegowych "U Maćka"	Jantar ul. Bursztynowa 18							57	sezonowa		WP
33	Wynajem pokoi (agroturyzm)	Jantar ul. Zakole Nr 2						10		sezonowa	aktualne	AGR
34	Wynajem pokoi	Stegna ul. Lipowa Nr 23							25	01.08-31.08	aktualne	WP
35	Pawilon wycieczkowy	Stegna ul. Morska Nr 1a							30	01.07-31.08	aktualne	WP
36	Wynajem pokoi	Stegna ul. Gdańska Nr 3a							5	sezonowa		WP
37	Wynajem pokoi	Stegna ul. Powst. Warszawy Nr 8							13	01.07-31.08	aktualne	WP
38	Ośrodek Wypoczynkowy "PERŁA"	Stegna ul. Spacerowa 1				150				sezonowa	aktualne	OW
39	Dom Wypoczynkowy "ZACISZE"	Stegna ul. Nowa Nr 14							20	sezonowa		WP
40	Wynajem pokoi (agroturyzm)	Stegna ul. Wojska Polskiego Nr 3						16		sezonowa		AGR
41	Wynajem pokoi	Jantar ul. Gdańska Nr 17							11	sezonowa		WP

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi	
			Stałych			Sezonowych					
			OW	AGR	WP	OW	AGR	WP			
1	3	4	7	8	9	10	11	12	13	15	
42	Wynajem pokoi "AMI"	Jantar ul. Bursztynowa 16							20	sezonowa	WP
43	<i>Wynajem pokoi</i>	<i>Stegna ul. Morska Nr 4</i>								<i>sezonowa</i>	<i>wykreślono</i>
44	<i>Sezonowy wynajem pokoi</i>	<i>Jantar ul. Gdańska r 6</i>								<i>sezonowa</i>	<i>wykreślono</i>
45	Ośrodek Kolonijno-Wczasowy "SYRENKA"	Stegna ul. Grunwaldzka 1	150							całoroczne	aktualny OW
46	Wynajem pokoi	Jantar ul. Gdańska Nr 35							14	sezonowa	WP
47	Wynajem pokoi	Jantar ul. Gdańska 18a							16	sezonowa	WP
48	<i>Wynajem pokoi</i>	<i>Jantar ul. Gdańska Nr 6</i>								<i>sezonowa</i>	<i>wykreślono</i>
49	Wynajem pokoi	Jantar ul. Gdańska Nr 10							14	sezonowa	WP
50	Wynajem pokoi	Stegna ul. Grunwaldzka Nr 7							10	sezonowa	WP
51	Ośrodek Wypoczynkowy "KRAKUS I"	Stegna ul. Morska Nr 24				135				sezonowa	OW
52	Ośrodek Wypoczynkowy "KRAKUS II"	Stegna ul. Wczasowa Nr 1				254				sezonowa	OW
53	Wynajem pokoi	Stegna ul. Sikorskiego 2c							16	sezonowo	WP
54	Ośrodek Rehabilitacyjno-"FALA"	Stegna ul. Grunwaldzka Nr 20				360				sezonowa	aktualne OW
55	Ośrodek Kolonijno-Wczasowy "BURSZTYN"	Stegna ul. Powst. Warszawy Nr 12				96				sezonowa	OW

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
56	Ośrodek Kolonijno-Wczasowy "KORAL"	Stegna ul. Jagiełły Nr 13								sezonowa	wykreślono	
57	Wynajem pokoi agroturyzm	Jantar ul. Brzozowa Nr 2						30		VI-VIII	aktualne	WP
58	Wynajem pokoi	Stegna ul. Powst. Warszawy 43							8	sezonowa		WP
59	Ośrodek Wczasowy "KASIA"	Mikoszewo ul. Przechodnia Nr 3				73				sezonowa		OW
60	Nadmorski Ośrodek Wypoczynkowy "AMBERPOL"	Stegna ul. Brzozowa Nr 4				100				sezonowa		OW
61	Wynajem pokoi	Stegna ul. Powst. Warszawy Nr 14							9	sezonowa		WP
62	Wynajem pokoi	Stegna ul. Powst. Warszawy Nr 45							19	01.07-31.08	aktualne	WP
63	Wynajem pokoi	Jantar ul. Morska Nr 13							12	sezonowa		WP
64	Wynajem pokoi	Stegna ul. Słoneczna 4							16	VII-VIII	aktualne	WP
65	Wynajem pokoi	Stegna ul. Okolna Nr 2								sezonowa	wykreślony	WP
66	Wynajem pokoi	Jantar ul. Rybacka Nr 30							12	sezonowa		WP
67	Wynajem pokoi (agroturyzm)	Jantar ul. Gdańska Nr 32					15			sezonowa		AGR
68	Wynajem pokoi	Jantar ul. Gdańska Nr 41							8	sezonowa		WP
69	Wynajem pokoi	Stegna ul. Jaśminowa 2							8	01.07-31.08	aktualne	WP

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi	
			Stałych			Sezonowych					
			OW	AGR	WP	OW	AGR	WP			
1	3	4	7	8	9	10	11	12	13	15	
70	Wynajem pokoi	Stegna ul. Słoneczna 6							12	01.07-31.08	aktualne WP
71	Wynajem pokoi	Jantar ul. Rybacka Nr 13							16	sezonowa	WP
72	Wynajem pokoi	Jantar ul. Portowa Nr 1E							10	VII-VIII	aktualne WP
73	Ośrodek Wypoczynkowy "OGRODNIK"	Stegna ul. Lipowa Nr 30				150				VI-VIII	aktualne OW
74	<i>Ośrodek Kolonijny "HORTEX"</i>	<i>Stegna ul. Grunwaldzka Nr 24</i>								<i>sezonowa</i>	<i>wykreślono</i>
75	Ośrodek Wypoczynkowy "GRZEŚ"	Mikoszewo ul. Leśna Nr 5				60				sezonowa	OW
76	Wynajem pokoi	Mikoszewo ul. Letnia Nr 3							6	sezonowa	WP
77	<i>Ośrodek Kolonijny "RZEMIEŚLNIK"</i>	<i>Mikoszewo ul. Gdańska Nr 14</i>								<i>sezonowa</i>	<i>wykreślono</i>
78	Pawilon Wczasowy "NIKLAS"	Mikoszewo ul. Wczasowa Nr 21				44				sezonowa	OW
79	Wynajem pokoi	Stegna ul. Powstańców Warszawy Nr 19							11	sezonowa	aktualne WP
80	Wynajem pokoi	Stegna ul. Morska Nr 1							8	VII-VIII	aktualne WP
81	Wynajem pokoi "AGATON"	Junoszyno Nr 53							20	VII-VIII	aktualne WP
82	Dom Wczasowy "POSEJDON"	Stegna ul. Gdańska Nr 31							30	01.07-31.08	aktualne WP
83	Wynajem pokoi	Jantar ul. Gdańska Nr 9							5	sezonowa	aktualne WP

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
84	Wynajem pokoi (agroturizm)	Mikoszewo ul.Gdańska Nr 22						15		sezonowa	aktualne	AGR
85	Wynajem pokoi	Stegna ul.Kościuszki Nr 5							5	sezonowa		WP
86	Wynajem pokoi	Stegna ul.Lipowa 27A							16	sezonowa		WP
87	Wynajem pokoi	Junoszyno Nr 77							6	sezonowa		WP
88	<i>Wynajem pokoi</i>	<i>Stegna ul.Lipowa Nr 21</i>								<i>sezonowa</i>	<i>wykreślono</i>	
89	Wynajem pokoi	Jantar ul.Gdańska Nr 19							8	sezonowa		WP
90	Wynajem pokoi	Stegna ul.Gdańska Nr 50			3				12	06.07-25.08	aktualne	WP
91	Wynajem pokoi	Stegna ul.Kościuszki Nr 3							11	sezonowa		WP
92	<i>Wynajem pokoi</i>	<i>Mikoszewo ul.Bukowa Nr 3</i>								<i>sezonowa</i>	<i>wykreślono</i>	
93	Wynajem pokoi	Jantar ul.Gdańska Nr 15							12	sezonowa		WP
94	Kwaterna Wczasowa "WRZOS"	Stegna ul.Grunwaldzka Nr 34							16	sezonowa		WP
95	Kwaterna Agroturystyczna	Stegna ul.Powst. W-wy 47						15		sezonowa		AGR
96	Wynajem pokoi	Stegna ul.Gdańska Nr 70							6	01.07-31.08	aktualne	WP
97	Wynajem pokoi	Stegna ul.Nowa Nr 12							15	01.07-31.08	aktualne	WP

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi	
			Stałych			Sezonowych					
			OW	AGR	WP	OW	AGR	WP			
1	3	4	7	8	9	10	11	12	13	15	
98	Wynajem pokoi gościnnych	Jantar ul.Gdańska Nr 4"A"							12	sezonowa	WP
99	Wynajem pokoi "U DOMINIKI"	Stegna ul.Grunwaldzka Nr 15							15	sezonowa	WP
100	Kwatera prywatna- Wynajem pokoi	Stegna ul.Powst.W-wy 55							10	sezonowa	WP
101	"KAZIMIERZÓWKA" Wynajem pokoi gościnnych - domków campingowych	Stegna ul.Morska Nr 22	40			120				całoroczny / sezonowy	OW
102	Wynajem pokoi - agroturyzm	Junoszyno Nr 31 a							14	sezonowy	AGR
103	Wynajem pokoi "KRYSTAŁ"	Stegna ul.Sikorskiego 11							14	sezonowe	AGR
104	<i>Wynajem kwater</i>	<i>Junoszyno Nr 56/1</i>								<i>sezonowa</i>	<i>wykreślono</i>
105	Osrodek Wypoczynkowy LOK	Mikoszewo ul. Leśna				28				sezonowa	OW
106	Wynajem pokoi	Stegna ul.Sikorskiego 6							14	sezonowe	WP
107	Wynajem pokoi	Stegna ul.Gdańska 18a							10	01.07-31.08	aktualne WP
108	Wynajem pokoi	Stegna ul.Dębowa Nr 1							5	sezonowo	WP
109	Wynajem pokoi	Mikoszewo ul.Długa Nr 3							8	sezonowo	WP
110	Wynajem pokoi	Stegna ul.Dmowskiego 7							8	sezonowo	WP
111	Ośrodek Szkoleniowo- Wypoczynkowy BAŁTYK	Stegna ul.Wczasowa Nr 7	200			220				całoroczny	aktualne OW

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
112	Osrodek Kolonijno-Formacyjny	Mikoszewo ul. Wiślana Nr 20				102				VI-VIII	aktualne	OW
113	Wynajem pokoi	Mikoszewo ul. Długa Nr 26 b						9		VII-VIII	aktualne	WP
114	Wynajem pokoi	Stegna ul. Krótka Nr 1						9		sezonowe		WP
115	Wynajem pokoi - agroturizm	Stegna ul. Grunwaldzka 3								sezonowe	wykreślone	
116	Osrodek Wczasowy "BIOWET"	Stegna ul. Grunwaldzka 1				28				sezonowo		OW
117	Osrodek Wczasowo-Kolonijny "KOŚCIUSZKO"	Stegna ul. Powstańców Warszawy 10				120				01.07-31.08	aktualne	OW
118	Wynajem pokoi	Jantar ul. Rybacka 48B						8		01.07-31.08	aktualne	WP
119	Wynajem kwater	Jantar ul. Rybacka Nr 34						14		sezonowo		WP
120	Wynajem pokoi	Junoszyno Nr 18, 82-103 Stegna						5		sezonowo		WP
121	Wynajem pokoi - agroturizm	Stegna ul. Gdańska 10		20						całoroczne		AGR
122	Wynajem pokoi	Jantar ul. Rybacka 43								sezonowe	wykreślono	
123	Ośrodek Kolonijny "SAWA"	Junoszyno ul. Bursztynowa 107				240				sezonowo	aktualne	OW
124	Ośrodek Kolonijny "SAWA"	Junoszyno Nr 78									Wykreślono	
125	Wynajem pokoi - agroturizm	Jantar ul. Rybacka Nr 40					8			sezonowa		AGR

AUDYT TURYSTYCZNY
POWIATU NOWODWORSKIEGO

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
126	Wynajem kwater	Jantar ul. Rybacka 34							13	sezonowa		WP
127	Gospodarstwo agroturystyczne - wynajem pokoi	Stegna ul. Okólna 15						9		sezonowa		AGR
128	Wynajem pokoi	Jantar ul. Bursztynowa Nr 7							10	sezonowa		WP
129	Wynajem pokoi	Stegna ul. Kościuszki 40							9	VII-VIII	aktualne	WP
130	Ośrodek Wypoczynkowy "WODROL"	Stegna ul. Świerkowa 2				80				sezonowa		OW
131	Wynajem pokoi gościnnych	Stegna ul. Wojska Polskiego 1							16	sezonowa		WP
132	Dom Wczasowy "ZYGMUNT"	Mikoszewo ul. Wczasowa 10	41			41				całor./sezonowa		OW
133	Wynajem pokoi	Stegna ul. Nowa Nr 16							10	VII-VIII	aktualne	WP
134	<i>Wynajem pokoi</i>	<i>Stegna ul. Jagiełły 2a</i>								<i>sezonowa</i>	<i>wykreślono</i>	
135	Wynajem pokoi	Stegna ul. Morska Nr 16							3	sezonowo		WP
136	Wynajem pokoi	Stegna ul. Gdańska Nr 39							6	sezonowa		WP
137	Gospodarstwo agroturystyczne - wynajem pokoi	Mikoszewo ul. Gdańska						12		sezonowa		AGR
138	Agroturyzm - Pokoje przy "Siedmiu dębach"	Mikoszewo ul. Gdańska 20							18	sezonowa		AGR

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi	
			Stałych			Sezonowych					
			OW	AGR	WP	OW	AGR	WP			
1	3	4	7	8	9	10	11	12	13	15	
139	Gospodarstwo Agroturystyczne - "U Grażyny"	Żuławki 82-113 Drewnica					15		czerwiec-wrzesień	aktualne	AGR
140	<i>Ośrodek Wczasowo-Kolonijny "POLAR"</i>	<i>Stegna ul. Wczasowa Nr 5</i>							<i>całoroczno/sezonowe</i>	<i>wykreślono</i>	
141	Ośrodek Wczasowy "KORAL"	Jantar ul. Gdańska 34				196			sezonowa		OW
142	Wynajem pokoi	Stegna ul. Grunwaldzka 27A						14	Sezonowe		WP
143	Gospodarstwo agroturystyczne "U IRENY"	Izbiska 19, 82-103 Stegna					12		01.05-30.09	aktualne	AGR
144	Wynajem pokoi	Stegna ul. Żuławska 8						30	01.07-31.08	aktualne	WP
145	<i>Ośrodek Wczasowy "LOTOS"</i>	<i>Jantar ul. Rybacka Nr 68</i>							<i>sezonowo</i>	<i>wykreślono</i>	
146	<i>Domki campingowe "U RUDKI"</i>	<i>Jantar ul. Rybacka 43</i>							<i>sezonowo</i>	<i>wykreślono</i>	
147	Wynajem pokoi	Stegna ul. Gdańska 46						6	sezonowo		WP
148	wynajem pokoi	Stegna ul. Gdańska 86/1						4	sezonowo		WP
149	Wynajem pokoi	Jantar ul. Rybacka 48/G						8	sezonowo		WP
150	<i>Kwatery HUBERTUS</i>	<i>Jantar ul. Gdańska 27</i>							<i>sezonowo</i>	<i>wykreślono</i>	

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi	
			Stałych			Sezonowych					
			OW	AGR	WP	OW	AGR	WP			
1	3	4	7	8	9	10	11	12	13	15	
151	<i>Wynajem pokoi</i>	<i>Stegna ul. Jagielly 28</i>								<i>sezonowo</i>	<i>wykreślono</i>
152	Wynajem domków letniskowych - Agroturyzm	Jantar ul. Rybacka 28						12		sezonowo	aktualne AGR
153	Wynajem pokoi	Jantar ul. Rybacka 29							10	sezonowo	WP
154	Wynajem pokoi "Pod lasem"	Mikoszewo ul. Wisłana 7a							11	sezonowo	WP
155	Wynajem pokoi "U rybaka"	Jantar ul. Gdanska 33							15	sezonowo	WP
156	Wynajem pokoi	Stegna ul. Gdanska 88 B							7	sezonowo	WP
157	Agroturyzacja - wynajem pokoi	Jantar ul. Gdanska 2						10		sezonowo	AGR
158	Gospodarstwo agroturystyczne	Stegna ul. Jagielly 2						15		sezonowo	AGR
159	Wynajem pokoi	Jantar ul. Rybacka 48							4	sezonowo	WP
160	Chata "U Rybaka"	Jantar ul. Rybaka 58							15	01V-15 IX	aktualne WP
161	Wynajem pokoi	Stegna ul. Żuławska 10 a							9	01.07-31.08	aktualne WP
162	<i>Agroturyzm - wynajem pokoi</i>	<i>Mikoszewo ul. Bukowa 3</i>								<i>sezonowo</i>	<i>wykreślono</i>

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
163	<i>Wynajem pokoi</i>	<i>Jantar ul. Gdanska 73</i>								sezonowo	<i>wykreślono</i>	
164	Wynajem pokoi	Jantar ul. Gdańska 46							4	sezonowo		WP
165	<i>wynajem pokoi</i>	<i>Stegna ul. Kwiatowa 1</i>								sezonowo	<i>wykreślono</i>	
166	<i>Pokoje gościnne</i>	<i>Stegna ul. gdańska 3</i>								sezonowo	<i>wykreślono</i>	
167	Wynajem pokoi	Jantar ul. Gdańska 18							3	sezonowo		WP
168	Wynajem pokoi agroturystyka	Stegna ul. Ogrodowa 1a					10			sezonowo		WP
169	<i>Wynajem pokoi</i>	<i>Jantar ul. Gdańska 61B</i>								sezonowo	<i>wykreślono</i>	
170	Wynajem pokoi	Jantar ul. Rybacka 11							3	sezonowo	aktualne	WP
171	Wynajem pokoi	Jantar ul. Rybacka 25 a							7	01.07-31.08	aktualne	WP
172	Wynajem pokoi "Zajazd FLIS"	Dworek 9			32					całoroczny	aktualne	WP
173	Wynajem pokoi	Jantar ul. Zakole 2							40	sezonowo		WP
174	Ośrodek Kolonijny "JAGÓDKA"	Stegna ul. Grunwaldzka 24	150							sezonowo		OW
175	Domki campingowe	Jantar ul. Rybacka 43							7	01.07-31-08	aktualne	WP
176	Wynajem pokoi	Stegna ul. Gdańska 55							6	01.07-31.08	aktualne	WP
177	Wynajem pokoi- agroturystyka	Jantar ul. Gdańska 54					12			01.07-31.08	aktualne	AGR

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
178	<i>Wynajem pokoi "OAZA"</i>	<i>Stegna ul. Ogrodowa 30</i>								<i>sezonowe</i>	<i>wykreślono</i>	
179	Wynajem pokoi	Mikoszewo ul. Wczasowa 15						7		lipiec-sierpień	aktualne	WP
180												
181	<i>Wynajem pokoi</i>	<i>Stegna ul. Zielna 1</i>								<i>sezonowo</i>	<i>wykreślono</i>	
182	<i>Wynajem pokoi</i>	<i>Jantar ul. Gdańska 21</i>								<i>sezonowo</i>	<i>wykreślono</i>	
183	"Janikowo" agroturyzm	Stegna ul. Gdańska 18E						16		sezonowo	aktualne	AGR
184	Wynajem pokoi agroturyzm	Stegna ul. Pow W-wy 47						16		sezonowo		AGR
185	Wynajem pokoi	Jantar ul. Gdańska 7						9		sezonowo		WP
186	Wynajem pokoi	Stegna ul. Okólna 1						14		sezonowo		WP
187	Wynajem pokoi "Pod Basztą"	Jantar ul. Brzozowa 3						12		sezonowo	aktualne	WP
188	Wynajem pokoi "HUBERTUS"	Jantar ul. Gdańska 27						39		V-IX	aktualne	WP
189	Wynajem pokoi	Stegna ul. Jagiełły 30						4		sezonowo	aktualne	WP
190	Wynajem pokoi "ARKADIA"	Jantar ul. Bursztynowa 8 ul. Gdańska 73						7		sezonowo	aktualne	WP
191	"KEJA" pokoje gościnne	Stegna ul. Gdańska 3			14					całoroczne	aktualne	WP
192	Pokoje do wynajęcia	Jantar ul. Gdańska 2						6		sezonowo	aktualne	WP

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
193	Wynajem kwter "ANNA"	Stegna ul.Gdańska 18c							8	01.06-30.09	aktualne	WP
194	Nadmorska agroturytyka "DELFIN"	Mikoszewo ul.Gdańska 17		20						cały rok	aktualne	AGR
195	Wynaje kwater "U Przewodników"	Stegna ul.Sikorskiego 9a							15	10.06-31.08	aktualne	WP
196	"Chatki Toma"	Stegna ul.Wojska Polskiego 9							60	01.05-30.09	aktualne	WP
197	Wynajem kwater	Stegna ul.Morska 7a							30	01.07-31.08	aktualne	WP
198	Wynajem kwater	Jantar ul.Krótką 3							11	01.07-31.08	aktualne	WP
199	Wynjem kwater agroturyzm	Mikoszewo ul.Gdańska11					9			01.07-31.08	aktualne	AGR
200	Wynjem domków letniskowych	Stegna ul.Gdańska 11							8	VI-VIII	aktualne	WP
201	Wynajem pokoi "WODNIK"	Stegna ul.Gdańska 78							49	VII-VIII	aktualne	WP
202	Wynajem pokoi	Jantar ul.Morska 5B							6	01.07-31.08	aktualne	WP
203	Wynajem pokoi i miejsc noclegowych	Jantar ul.Bursztnowa 18							52	VII-VIII	aktualne	WP
204	Wynajem pokoi	Stegna ul.Zielna 1							9	01.07-31.08	aktualne	WP
205	Willa "DAGLEZJA"	Stegna ul.Kościuszki 5A							12	01.07-31.08	aktualne	WP
206	Wynajem pokoi	Jantar ul.Gdańska 13							6	01.07-31.08	aktualne	WP
207	Wynajem pokoi "ROMAN"	Jantar ul.Gdańska 59							40	01.07-31.08	aktualne	WP
208	Ośrodek Wczasowy LOTOS	Jantar ul.Rybacka 68				104				28.06-30.09	aktualne	OW

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
209	Osrodek Wypoczynkowy "KORAL"	Stegna ul. Jagiełły 13				122				01.07-30.09	aktualne	OW
210	Gospodarstwo agroturystyczne	Jantar ul. Gdańska 63 A					10			VII-VIII	aktualne	AGR
211	Ośrodek Wczasowy "CUBEX"	Stegna ul. Plażowa 2				66				VII-VIII	aktualne	AGR
212	Wynajem pokoi	Jantar ul. Krótka 9						9		01.07-31.08	aktualne	WP
213	Wynajem pokoi	Jantar ul. Gdańska 12 A						7		01.07-31.08	aktualne	WP
214	Wynajem pokoi "CAPRI"	Stegna ul. Morska			8					cały rok	aktualne	WP
215	Wynajem pokoi "JULKA"	Stegna ul. Morska						6		07.07-15.09	aktualne	WP
216	Wynajem pokoi "AQUARIUM"	Stegna ul. Morska						8		15.06-15.09	aktualne	WP
217	Wynajem pokoi "agroturyzm"	Stegna ul. Pow. W-wy 41 A						7		08.07-31.08	aktualne	AGR
218	Wynajem pokoi "RADO"	Stegna ul. Bukowa 1						12		01.07-31.08	aktualna	WP
219	Wynajem pokoi agroturyzm	Mikoszewo ul. Bukowa 3						10		01.07-31.08	aktualna	AGR
220	Wynajem pokoi agroturystyka	Stegna ul. Pow. W-wy 4 A						8		01.07-31.08	aktualne	AGR
221	Wynajem pokoi "MEDUZA"	Stegna ul. Morska			4					całoroczne	aktualne	WP
222	Wynajem kwater	Junoszyno 79						16		10.07-31.08	aktualne	WP
223	Wynajem kwater	Junoszyno 63						14		01.07-31.08	aktualne	WP

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
224	Wynajem pokoi "MIRENO"	Stegna ul.Jagielły 2A							22	01.07-31.08	aktualne	WP
225	Wynajem pokoi agroturystyka	Stegna ul.Jagielły 7						14		15.06-15.09	aktualne	AGR
226	Wynajem pokoi	Jantar ul.Rybacka 25A							7	01.07-31.08	aktualne	WP
227	Wynajem pokoi agroturystyka	Stegna ul.Jagielły 27						4		01.05-31.08	aktualne	AGR
228	Wynajem pokoi "WIKING"	Stegna ul.Morska			12					cały rok	aktualne	WP
229	Wynajem pokoi "DELFIN"	Stegna ul.Morska							6	01.07-31.08	aktualne	WP
230	Wynajem pokoi	Jantar ul.Gdańska 39							18	01.07-31.08	aktualne	WP
231	D.L. "OAZA"	Stegna ul.Ogrodowa 30							24	01.07-31.08	aktualne	WP
232	Pokoje gościnne "DELFIN"	Stegna ul.Morska 4							21	01.07-31.08	aktualne	WP
233	Gościnny dom "Państwa Grybek"	Stegna ul.Sportowa 4							10	01.07-31.08	aktualne	WP
234	Wynajem pokoi	Stegna ul.Sikorskiego 5							14	01.07-31.08	aktualne	WP
235	Wynajem pokoi agroturystyka	Junoszyno 81						9		01.07-31.08	aktualne	AGR
236	Wynajem pokoi "ZYCHÓWKA"	Stegna ul.Gdańska 80							8	01.07-31.08	aktualne	WP
237	Wynajem domków letniskowych	Jantar ul.Dworcowa 12b							18	01.06-30.09	aktualne	WP
238	wynajem pokoi agroturystyka	Stegna ul.Dmowskiego 1		17						cały rok	aktualne	AGR

AUDYT TURYSTYCZNY
POWIATU NOWODWORSKIEGO

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi	
			Stałych			Sezonowych					
			OW	AGR	WP	OW	AGR	WP			
1	3	4	7	8	9	10	11	12	13	15	
239	wynajem pokoi	Jantar ul.Gdńska 56							13	16.07-30.08	aktualne WP
240	Wynajem pokoi agroturyzm	Jantar ul.Portowa 16					6			19.07-31.08	aktualne AGR
241	Wynajem pokoi agroturyzm	Stegna ul.Ogrodowa 2A					6			01.07-31.08	aktualne AGR
242	Gospodarstwo agroturystyczne "ZACISZE"	Mikoszewo ul.Leśna 2					6			01.07-31.08	aktualne AGR
243	Wynajem pokoi agroturystyka	Stegna ul.Kościuszki 44					5			01.07-31.08	aktualne AGR
244	Wynajem pokoi agroturystyka	Stegna ul.Kościuszki 42					12			01.07-31.08	aktualne AGR
245	Wynajem pokoi	Stegna ul.Jana Długosza 2						4		18.07-31.08	aktualne WP
246	Wynajem pokoi	Stegna ul.Kopernika 5						8		01.07-31.08	aktualne WP
247	Wynajem domków letniskowych	Żuławki 17						10		10.06-31.08	aktualne WP
248	Wynajem pokoi	Stegna ul.Lipowa 27						12		VI-VIII	aktualne WP
249	Wynajem pokoi	Stegna ul.Lipowa 21						8		01.07-31.08	aktualne WP
250	Wynajem pokoi	Stegna ul.Pow.W-wy 21						15		01.07-31.08	aktualne WP
251	Wynajem pokoi	Jantar ul. Bursztynowa 8						18		01.07-31.08	aktualne WP
252	Wynajem pokoi	Jantar ul.Gdańska 29						9		21.07-31.08	aktualne WP
253	Pokoje gościnne agroturystyka	Stegna ul.Gdańska 41 a					10			01.07-31.08	aktualne AGR

Lp.	Nazwa obiektu	Adres obiektu	Liczba miejsc noclegowych						Okres prowadzenia działalności	Uwagi		
			Stałych			Sezonowych						
			OW	AGR	WP	OW	AGR	WP				
1	3	4	7	8	9	10	11	12	13	15		
254	Wynajem pokoi	Jantar ul. Rybacka 8/1			4					cały rok	aktualne	WP
255	Wynajem pokoi	Stegna ul. Gdańska 18A						10		01.07- 31.08	aktualne	WP
256	Wynajem pokoi	Stegna ul. Żuławska 10A						9		01.07 - 31.08	aktualne	WP
257	Gospodarstwo agroturystyczne	Stegna ul. Grunwaldzka 39					10			15.06- 15.09	aktualne	AGR
258	gospodarstwo agroturystyczne	Jantar ul. Gdańska 54					12			czerwiec- sierpień	aktualne	AGR
259	wynajem domków letniskowych	Jantar ul. Gdańska 1		56						całoroczne	aktualne	AGR
260	O.W.W. "WIKING"	Stegna ul. Plażowa 4								01.06- 31.09	aktualne	OW
261	Ośrodek Wczasowy "STEGNA-TAR"	Stegna ul. Wczasowa 4								całoroczny	aktualne	OW
	OGÓLEM		918	113	77	3996	386	2023	7513	15026		

OW – Ośrodek Wypoczynkowy

AGR – Gospodarstwo Agroturystyczne

WP – Wynajem Pokoi

LP	WYSZCZEGÓLNIENIE	LICZBA OBIEKTÓW
1	HOTELE, MOTELE	0
2	DOMY WYCIECZKOWE, SCHRONISKA, OŚRODKI WYPOCZYNKOWE, PENSJONATY, OŚRODKI WZASOWO – KOLONIJNE, OŚRODKI REHABILITACYJNO - WYPOCZYNKOWE	50
3	KEMPINGI, POLA BIWAKOWE	3
4	GOSPODARSTWA AGROTURYSTYCZNE, KWATERY PRYWATNE (AGROTURYSTYCZNE), POKOJE	218
	RAZEM:	271

Ponadto na terenie gminy funkcjonują trzy campingi:

1. Camping 178 – ul. Morska 9, Jantar
2. Camping 159 – ul. Morska 26, Stegna
3. Camping 180 – ul. Morska 15, Stegna

5.1.2. *Baza żywieniowa.*¹⁶

Punkty gastronomiczne:

Restauracja „KEJA”, ul. Gdańska 3, Stegna

Restauracja „TAWERNA”, ul. Morska 13, Stegna

Restauracja „W Starej Leśnej”, ul. Lipowa 27, Stegna

Usługi żywieniowe świadczą również ośrodki wypoczynkowe znajdujące się na terenie gminy, gospodarstwa agroturystyczne.

5.1.3. *Infrastruktura okołoturystyczna (towarzysząca).*

Usługi rozrywkowe świadczą punkty gastronomiczne wymienione w punkcie 3.7.

Gmina nie posiada kin, sal wystawowych.

W zakresie kultury na terenie gminy działają:

- Gminny Ośrodek Kultury, Sportu, Turystyki i Rekreacji, Stegna, ul. Gdańska 66.
- Ponadto funkcjonuje Biblioteka Publiczna, Stegna, ul. Lipowa 3.
- Klub Sportowy „Nadmorzanin”, ul. Sportowa
- Stadion Sportowy, ul. Sportowa

6.0. *Walory turystyczne.*

6.1. *Walory naturalne.*

Na obszary prawnie chronione w gminie Stegna składają się : rezerwaty przyrody Mewia Łacha, otulina Parku Krajobrazowego Mierzeja Wiślana oraz dwa obszary chronionego krajobrazu: środkowożuławski i rzeki Szkarpawy. Obiektami objętymi ochroną na podstawie ustawy o ochronie przyrody jest 9 pomników przyrody ożywionej.

Rezerwaty przyrody

Na terenie gminy Stegna położony jest rezerwat przyrody Mewia Łacha. Znajduje się on po obu stronach Przekopu Wisły, przy czym większa część rozciąga się wzdłuż wschodniego

¹⁶ źródło: www.stegna.com.pl

mola Przekopu Wisły w Mikoszewie. Zachodnia granica rezerwatu w tej części biegnie brzegiem Przekopu Wisły aż do morza.

Rezerwat został utworzony Zarządzeniem MOPZNiL z dn. 9 października 1991 r. Celem jego utworzenia było zachowanie miejsc lęgowych ptaków wodno-błotnych, miejsc odpoczynku ptaków wędrownych i krajobrazu stożka usypowego ujścia Wisły. Na terenie rezerwatu gniazdują min. perkozy, łabędzie, sieweczki, łyski, rybitwy. W strefie rozlewiska wodnego towarzyszą im rośliny wodolubne; przeważają gatunki szuwarowe, rzęsa i rdestnica. Występują również olsy i łęgi. Całkowita powierzchnia rezerwatu wynosi 131,55 ha.

Park krajobrazowy Mierzeja Wiślana

Na granicach gminy Stegna znajdują się otulina Parku Krajobrazowego Mierzeja Wiślana.

W jej obrębie znajduje się północna i środkowa część gminy.

Park obejmuje polską część półwyspu Mierzei Wiślanej znajdującą się między Zalewem Wiślanym a Zatoką Gdańską, o długości 30 km. Powierzchnia parku wraz z otuliną wynosi 22703,0 ha, w tym powierzchnia Parku (bez otuliny) 4 410,0 ha.

Park krajobrazowy został powołany w 1985 roku. Głównym celem jego utworzenia było zachowanie występujących na terenie unikatowych wartości przyrodniczych, krajobrazowych, widokowych i rekreacyjnych pasa nadmorskiego. Charakterystyczne dla obszaru jest bogactwo występującej fauny a w szczególności awifauny reprezentowanej przez mewy, rybitwy, sieweczki. Szczególnie duży jest udział gatunków wędrownych związanych z nadmorskim położeniem gminy, ponieważ obszar Mierzei Wiślanej i Zalewu Wiślanego położony jest na skandynawsko-iberyjskim szlaku wędrówek ptaków. Wiele gatunków ptaków tego obszaru zostało wpisane do „Polskiej czerwonej księgi zwierząt” jako gatunki zagrożone, są to m.in: świstun, różeniec, łączak, batalion.

Z płazów występujących na terenie Mierzei Wiślanej należy wymienić: ropuchę zwyczajną, ropuchę paskówkę i różne rodzaje żab: moczarowa, trawna, śmieszka, jeziorkowa, wodna.

Na terenie Żuław stwierdzono występowanie traszki grzebieniastej i zwyczajnej, kumaka nizinnego, ropuchy szarej, zielonej i żaby jeziorkowej, śmieszki.

Na faunę ryb Zalewu Wiślanego składają się liczne gatunki słodkowodne typowe dla płytkich i żyznych zbiorników śródlądowych, ponadto spotyka się niektóre gatunki charakterystyczne dla Bałtyku; śledź, tasza, sztornia. Z gatunków mniej pospolitych, wpisanych do „Polskiej czerwonej listy zwierząt” na uwagę zasługują: ciosa, minog rzeczny, różanka, koza, babka bycza.

Na obszarze samego Parku Krajobrazowego Mierzei Wiślanej występuje 129 gatunków

kręgowców objętych ochroną gatunkową. Są to m. in. pliszka cytrynowa, sieweczka morska, wójcik, turkusowa odmiana padalca, bóbr.

Obszary chronionego krajobrazu

Przez teren gminy Stegna przechodzą dwa obszary chronionego krajobrazu

- OChK rzeki Szkarpowy - rozciągający się wzdłuż doliny rzeki Szkarpowy będącej prawym, ujściowym ramieniem Wisły. Cały obszar charakteryzuje się silnie rozbudowaną siecią hydrograficzną. W użytkowaniu gruntów dominują użytki rolne i zielone.
- Środkowożuławski OChK - w zachodniej części gminy, w jego skład wchodzi międzywale Wisły (w obrębie Żuław Wiślanych) stanowiąc strefę ochronną zabezpieczającą biotop rzeki.

Pomniki przyrody

Na terenie gminy zinwentaryzowano 9 pomników przyrody, są to pojedyncze drzewa.

Dąb szypułkowy, buk pospolity odmiana purpurowa, topola czarna, miłorząb dwukłapowy, grab pospolity, wiąz szypułkowy.

6.1.1. Obszary zasobowe.

Teren gminy Stegna jak cały obszar powiatu nowodworskiego na podstawie kryteriów hydrostrukturalnych oraz udziału głównych poziomów wodonośnych należy do makroregionu północno – wschodniego a w obrębie tego makroregionu do regionu gdańskiego z subregionem żuławskim. Są to wody czwartorzędowe ze względu na słabą izolację zagrożone zanieczyszczeniami powierzchniowymi i ingresją wód morskich.

Dolna granica występowania wód słodkich intensywnej wymiany zalega na około 300 m p.p.m. W obrębie Mierzei Wiślanej poziom wodonośny pokrywają osady namułowe z wkładkami piaszczystymi, w których występują wody zaskórne, oraz utwory eoliczne z charakterystycznymi soczewkami wodnymi zalegającymi na wodach słonych.

Wody gruntowe na Mierzei występują tylko w utworach wydmowych. Są to wody płytkie, wspierane na wodach słonych infiltrujących od strony morza.

Wody powierzchniowe

System hydrograficzny Mierzei Wiślanej wynika z budowy geologicznej. Piaszczyste utwory budujące Mierzeję sprzyjają infiltracji wód opadowych. Poza podmokłościami i niewielkimi

zbiornikami występującymi w zagłębieniach brak naturalnych elementów sieci hydrograficznej.

Żuławska część gminy charakteryzuje się dużą gęstością sieci wodnej, dominacja antropogenicznych elementów, wymuszonym obiegiem wody i obecnością starorzeczy.

Główną rzeką gminy jest Szarpawa. Jest ona prawobrzeżnym, ujściowym ramieniem Wisły uchodzącym do Zalewu Wiślanego. W miejscowości Rybina rozdziela się na Wisłę Królewicką i Wisłę Elbląską. Jest połączona z Wisłą w 931,2 km służą „Gdańska Głowa”. Całkowita długość rzeki do Osłonki gdzie uchodzi do Zalewu Wiślanego wynosi 25,4 km. Rzeką na całej swej długości jest obwałowana, w odległości około 16 km od „Gdańskiej Głowy” oddziela się jedno z ramion ujściowych- Wisła Królewicka, również obwałowana. Od oddzielenia się Wisły Królewickiej Szarpawa nazwana jest Wisłą Elbląską.

Administratorem rzeki Szarpawy jest Regionalny Zarząd Gospodarki Wodnej w Gdańsku.

Administratorem wałów przeciwpowodziowych jest Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego.

6.2. *Walory antropogeniczne.*

1. Wiatrak Holenderski – Drewnica
2. Wiatrak Koźlak – Drewnica
3. Dom Podcieniowy – Izbiska, Mikoszewo, Przemysław, Żuławki
4. Stodoła – Izbiska
5. Chata Rybacka – Jantar
6. Kościół Parafialny p.w. św. Jakuba – Niedźwiedzica
7. Kościół Menonicki – Niedźwiedzica
8. budynek przepompowni wraz z zachowanymi urządzeniami technicznymi sprzed 1945 – Rybina- Chłodniewo
9. Most zwodzony na rzece Szarpawie w ciągu drogi państwowej nr 502 – Rybina
10. Most drogowy, zwodzony na rzece Wiśle Królewskiej w ciągu drogi państwowej nr 502 – Rybina
11. Most kolejowy, obrotowy w ciągu linii kolei wąskotorowej nad rzeką Szarpawą – Rybina
12. Kościół Parafialny p.w. Najświętszego Serca Pana Jezusa – Stegna

13. Zagroda nr 6 (dom, obora, stodoła) – Stegna Cisewo
14. Plebania Kościoła Parafialnego p.w. Najświętszego Serca Pana Jezusa – Stegna
15. Kościół p.w. Narodzenia NMP wraz z otaczającym cmentarzem, układem wysokiej zieleni cmentarnej, ogrodzeniem cmentarza i dwoma dzwonami na terenie cmentarza – Żuławki
16. Kaplica cmentarna wraz z dawnym cmentarzem ewangelickim – Żuławki.

6.3. Życie kulturalne.

6.3.1. Placówki kulturalne.

GMINNA BIBLIOTEKA PUBLICZNA W STEGNIE

ul. Lipowa 3, Stegna

GMINNY OŚRODEK KULTURY, SPORTU, TURYSTYKI I REKREACJI W STEGNIE

ul. Gdańska 60, Stegna

ŚWIETLICE WIEJSKIE W:

- Bronowie
- Dworku
- Żuławkach
- Izbiskach
- Stegience
- Stegnie
- Rybinie
- Tujsku
- Stobcu
- Jantarze Leśniczówce

KLUB SPORTOWY „NADMORZANIN”

Ul. Sportowa, Stegna

6.3.2. Organizacje pozarządowe o charakterze kulturalnym.

Brak

6.3.3. Organizacje pozarządowe o charakterze turystycznym.

1. Stowarzyszenie „Bursztynowe Wybrzeże”
2. Stowarzyszenie „Turystyczna Stegna”
3. Fundacja „Wróc”

6.3.4. Zorganizowane grupy przedsięwzięć kulturalnych.

1. Zespół Wokalno –Muzyczny
2. Zespół „ Antiqua Capella de Camera”

6.3.5. Obiekty kulturalne i ich stan techniczny.

- | | | |
|--|---|-------------------------------|
| 1. Gminny Ośrodek Kultury w Stegnie | - | stan dobry |
| 2. Gminna Biblioteka Publiczna w Stegnie | - | stan dobry |
| 3. Wiejski Dom Kultury w Rybinie | - | stan zły (wymagający remontu) |
| 4. Wiejski Dom Kultury w Tujsku | - | stan dobry |
| 5. Świetlica Wiejska w Stobcu | - | stan dobry |
| 6. Świetlica Wiejska w Nowotnej | - | stan dobry |
| 7. Świetlica Wiejska w Dworku | - | stan dobry |
| 8. Świetlica Wiejska w Żuławkach | - | stan zły (wymagający remontu) |
| 9. Wiejski Dom Kultury w Bronowie | - | stan dobry |
| 10. Świetlica Wiejska w Izbiskach | - | stan dobry |
| 11. Świetlica Wiejska w Stegience | - | stan zły (wymagający remontu) |
| 12. Świetlica Wiejska w Jantarze Leśniczówce | - | stan dobry |
| 13. Filia Biblioteczna w Jantarze | - | stan zły (wymagający remontu) |

6.2.1. Cykliczne imprezy kulturalne i sportowe.

Lp	Nazwa imprezy	Miejsce	Data
.			

1	Koncerty Organowe	Stegna	Lipiec - Sierpień
2	Mistrzostwa Świata w poławianiu bursztynu	Jantar	Lipiec - Sierpień

GMINA SZTUTOWO

Gmina Sztutowo położona jest we wschodniej części województwa pomorskiego. W całości znajduje się na terenie Parku Krajobrazowego „Mierzeja Wiślana” oraz jego otulinie, stanowiącej północny skraj Żuław Wiślanych. Granicę gminy w dużej części wytyczyła sama natura. Od północy stanowi ją Bałtyk, od wschodu Zalew Wiślany, od południa rzeka Szkarpowa (Wisła Elbląska), a od południowego zachodu rzeka Wisła Królewiecka. Teren Gminy został ukształtowany przez naniesienie przez prądy morskie i Wisłę piasku i mułu, tworząc obecny kształt Mierzei Wiślanej i Żuław.

Gmina Sztutowo wyróżnia się bogatymi walorami przyrodniczo – krajobrazowymi oraz bioklimatycznymi, korzystnymi dla rozwoju turystyki uzdrowskiej w części mierzejowej gminy.

Miejscowość należała początkowo do Książąt Pomorskich a od XIII w. do Krzyżaków. Tu w dzierżawionym dworze zamieszkiwał wraz ze swoją rodziną jeden z najsłynniejszych filozofów ery nowożytnej Artur Schopenhauer.

W miejscowości tej przebywał także car Piotr Wielki wraz z carycą Katarzyną. Z czasem wokół dworu zaczęło rozwijać się rolnictwo i rybactwo, co przyczyniło się do rozwoju wsi. Sztutowo było niegdyś ważnym punktem na trasie pocztowym z Berlina do Królewca.

W historii Sztutowa jest również tragiczna karta. W 1939 roku został założony obóz koncentracyjny, na terenie którego znajduje się obecnie Muzeum Stutthof.

Sołectwa wchodzące w skład gminy:

Grochowo Trzecie, Groszkowo, Kąty Rybackie, Kobyla Kępa, Łaszka, Płonina, Sztutowo.

1.0. Syntetyczna charakterystyka gminy.

1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Gmina Sztutowo jest gminą o charakterze rolniczo – leśnym z elementami funkcji rekreacyjno – turystycznej.

Obszar gminy Sztutowo ukształtował się w holocenie. W budowie geologicznej widać wyraźną dwudzielność uwarunkowaną genetycznie. Część północna gminy to wał mierzejowy, powstały w wyniku akumulacyjnej działalności morza, modelowany następnie przez procesy eolityczne.

Mierzeja zbudowana jest z dobrze posortowanych piasków morskich i eolitycznych. W zagłębieniach między wydmowych występują utwory organiczne - słabo rozłożone torfy i piaski humusowe wilgotne i nawodnione. Fragment mierzei od strony Zalewu Wiślanego zbudowany jest z osadów akumulacji jeziorne - morskiej i aluwialnej. Budują go silnie wilgotne piaski i gliny aluwialne z dodatkiem cząstek humusowych oraz torfy i namuły. Południowa część gminy, należąca do Żuław Wiślanych, zbudowana jest z utworów akumulacji deltowej Szkarpowy i Wisły Królewieckiej. Są to utwory Holocenijskie, reprezentowane przez mułki (miejscami z domieszką piasków i ilów rzecznych), torfy na piaskach i piaskach próchnicznych oraz piaski rzeczne. W strefie brzegowej zalewu występują mułki i ily jeziorne.

Analogicznie do budowy geologicznej, także w rzeźbie zaznaczona jest dwudzielność. Część mierzejowa gminy to wały i pagórki wydmore, podzielone nieckami deflacyjnymi, często zabagnionymi. Pagórki wydmore osiągają wysokość 34 m n.p.m. (rejon wsi Skowronki).

Część południowa gminy to płaska, deltowa, równina akumulacyjna, gęsto porożcinana rzekami, kanałami i rowami. Znaczny obszar południowej części gminy stanowi depresja (- 1,8 m w rejonie wsi Łaszka - Płonina). Na terenie gminy występują udokumentowane (w 1953 r.) złoża surowców ilastych w kat A i C1 (w Sztutowie). W połowie lat siedemdziesiątych zaprzestano eksploatacji złoża. Na terenie gminy występują także złoża bursztynu, niestety nie są one udokumentowane. Obecnie zdarza się, że bursztyn pozyskiwany jest na dziko. Poza tym w gminie nie występują udokumentowane złoża surowców.

Rolnictwo jest dominującą funkcją żuławskiej części gminy. Obszar ten posiada dogodne

warunki do chowu i hodowli zwierząt. Lasy pokrywają mierzejową część gminy, a ich powierzchnia wynosi 1787 ha. Stanowi to 26% powierzchni gminy bez wód. Są to lasy produkcyjne, pozostające w zarządzie Lasów Państwowych.

Gmina obejmuje obszar **107,49 km²**, w tym:

NAZWA GRUNTU	w km ²	w %
- użytki rolne ogółem w tym:	34,33	31,94
- grunty orne	29,96	87,27
- sady	0,11	0,32
- łąki	2,56	7,46
- pastwiska	1,70	4,95
- lasy i grunty leśne	17,87	16,62
- pozostałe grunty i nieużytki	55,29	51,44
RAZEM:	107,49	100,00

2.0. Gmina w statystyce.

Przekrój statystyczny gminy wg danych Urzędu Gminy przedstawia poniższa tabela (wg stanu na koniec 2004r.):

WYSZCZEGÓLNIENIE	WARTOŚCI
Stan ludności ogółem	3 703
w tym mężczyźni	1 843
Ludność w wieku przedprodukcyjnym	892
Ludność w wieku produkcyjnym	2 349
Ludność w wieku poprodukcyjnym	462
Drogi lokalne gminne	24,30 km
Dochód budżetu gminy ogółem 2003 rok (w zł.)	6073955
Dochód budżetu gminy ogółem 2004 rok (w zł.)	6732533
Dochód budżetu gminy ogółem 2003 rok (w zł.) na 1 mieszkańca	1 640,28
Dochód budżetu gminy ogółem 2004 rok (w zł.) na 1 mieszkańca	1 818,13
Wydatki gminy na turystykę i promocję (w zł.) w 2003r.	105333
Wydatki gminy na turystykę i promocję (w zł.) w 2004r.	117343

3.0. Działalność produkcyjno-usługowa i budownictwo. ¹⁷

Na terenie gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej **359** podmiotów gospodarczych.

Podstawą egzystencji mieszkańców w wieku produkcyjnym jest praca w usługach, w tym związanych w dużym stopniu z turystyką oraz w rolnictwie i rybołówstwie. W gminie Sztutowo występują duże rezerwy wykwalifikowanej siły roboczej. Proponowane oferty pracy związane z obsługą ruchu turystycznego mają przede wszystkim charakter sezonowy.

Gmina Sztutowo to region turystyczno – rolniczy. W części północnej gminy tzw. mierzejowej dominuje turystyka i rybołówstwo. W części południowej tzw. żuławskiej – rolnictwo. Dominującą rolę odgrywa jednak funkcja rekreacyjno – turystyczna.

PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON

WYSZCZEGÓLNIENIE	OGÓLEM	SEKTOR		Z LICZBY OGÓLEM					
		PUBLICZNY	PRYWATNY	SPÓLKI HANDLOWE		SPÓLKI CYWILNE	SPÓŁDZIELNIE	FUNDACJE, STOWARZYSZENIA I ORGANIZACJE SPOŁECZNE	OSOBY FIZYCZNE PROWADZĄCE DZIAŁALNOŚĆ GOSPODARCZĄ
				RAZEM	W TYM Z UDZIAŁEM KAPITAŁU ZAGRANICZNEGO				
GMINA SZTUTOWO	359	10	349	9	1	16	3	5	306

¹⁷ Na podstawie „Rocznika Statystycznego Województwa Pomorskiego – 2004r.” – podregiony, powiaty i gminy

**PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE
W REJESTRZE REGON WEDŁUG WYBRANYCH SEKCJI**

WYSZCZEGÓLNIENIE	OGÓLEM	W TYM								
		ROLNICTWO, ŁOWIECTWO I LEŚNICTWO	PRZEMYSŁ		BUDOWNICTWO	HANDEL I NAPRAWY	HOTELE I RESTAURACJE	TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ	POŚREDNICTWO FINANSOWE	OBSŁUGA NIERUCHOMOŚCI I FIRM, NAUKA
			RAZEM	W TYM PRZETWÓRSTWO PRZEMYSŁOWE						
GMINA SZTUTOWO	359	11	38	38	33	92	77	14	6	25

4.0. Infrastruktura techniczna.
4.1. Dostępność komunikacyjna.

Szkielet układu drogowego gminy stanowią drogi:

Lp.	rodzaj drogi	długość ogółem w km	w tym utwardzone w km
1.	drogi krajowe	0,000	0,000
2.	drogi wojewódzkie	13,500	13,500
3.	drogi powiatowe	35,100	35,100
4.	drogi gminne	24,300	17,500

Podstawowy układ komunikacji tworzą:

- droga wojewódzka regionalna relacji Mikoszewo - Krynica Morska - Piaski;
- Drogi powiatowe: Sztutowo - Kobyła Kępa, Sztutowo - Łaszka, Grochowo – Rybina, Sztutowo - morze, Kąty Rybackie - port morski rybacki;

Komunikacja PKS– główne kierunki:

Krynica Morska (Piaski)

Gdańsk

Elbląg

W sezonie letnim: Malbork, Radom, Tczew, Warszawa

Komunikacja PKP- główne kierunki:

brak

Funkcjonuje linia kolejowa wąskotorowa Mikoszewo - Stegna - Sztutowo. Poza tym dość duża sieć dróg powiatowych obsługujących tereny zabudowane oraz niewielka sieć dróg gminnych. Ogółem tereny komunikacyjne w gminie zajmują 229 ha, z czego na drogi przypada 225 ha.

4.2. Komunikacja lotnicza i wodna.

Międzynarodowe Lotnisko w Gdańsku.

4.3. Telekomunikacja.

Głównym operatorem jest Telekomunikacja Polska S.A.

Stan sieci: sieć w dobrym stanie, w większości światłowody, w niektórych miejscowościach gminy pozostała sieć nadziemna.

Na terenie gminy znajdują się stacje bazowe telefonii komórkowych: Polska Telefonia Cyfrowa Spółka z o.o.

Dostęp do telefonów posiada **95 %** gospodarstw.

Operatorem jest Telekomunikacja Polska S.A.

Podczas prowadzonej w 1999 r. inwestycji telefonizacji duża część sieci naziemnej została zastąpiona światłowodami.

W tym samym roku na terenie gminy postawiono trzy nowe centrale telefoniczne.

4.4. Zaopatrzenie w ciepło.

Osoby korzystające z ciepła sieciowego (14%), w dwóch miejscowościach na terenie gminy:

Sztutowo – 400 osób (11% odbiorców)

Kotłownia Osiedlowa, ul. Zalewowa, 82-110 Sztutowo

Grochowo Pierwsze – 120 osób (3% odbiorców)

Gospodarstwo Rolne „Wiszka”, Grochowo I, 82-103 Stegna

4.5. Zaopatrzenie gminy w gaz.

Zakłada się, że duże zapotrzebowanie na gaz powinno gwarantować budowę gazociągu w kierunku Mierzei Wiślanej.

Doprowadzenie gazu ziemnego jest uzależnione od wielu kosztownych inwestycji ważnych dla całego regionu pomorskiego.

W chwili obecnej Gmina Sztutowo jest w trakcie opracowywania dokumentacji związanej z zaopatrzeniem Gminy Sztutowo w gaz ziemny.

4.6. Zaopatrzenie w wodę.

Długość sieci wodociągowej: **85,70 km**

Stan sieci: Sieć Centralnego Wodociągu Żuławskiego z lat 70, cementowo – azbestowa.

Liczba stacji uzdatniania wody: **1**

Ilość przyłączy prowadzących do budynków: **693 szt.**

Stopień zwodociągowania gminy: **100 %**

Na terenie gminy Sztutowo brak ujęć dla CWŻ¹⁸. W miejscowości Kąty Rybackie znajdują się dwie studnie głębinowe wspomagające CWŻ.

Na terenie gminy planowana jest wymiana wodociągu grupowego.

Planuje się wymianę rur azbestowo – cementowych, wspólnie z gminami przyłączonymi do CWŻ.

4.7. Kanalizacja i oczyszczalnie ścieków.

Długość sieci kanalizacyjnej: **48,80 km** (ogólnospławna + rozdzielcza).

Długość przyłączy prowadzących do budynków: **9,2 km**

Ilość przyłączy prowadzących do budynków: **592**

Ilość podłączonych gospodarstw domowych: ok. **75%**

Są przewidziane inwestycje – budowa sieci zbiorczej na terenie części Żuławskiej gminy, łączącej pozostałe miejscowości z istniejącą oczyszczalnią ścieków Stegnie. Planowane rozpoczęcie w 2002r.

Oczyszczalnie ścieków:

Gmina Sztutowo korzysta z oczyszczalni ścieków znajdującej się w miejscowości Stegna (jest to wspólna oczyszczalnia dla gmin Sztutowo i Stegna).

Typ oczyszczalni: **mechaniczno – biologiczna**

¹⁸ CWŻ – Centralny Wodociąg Żuławskiego

Maksymalna wydajność: **6 000 m³/dobę**

Średnia moc przerobowa: **1 000 m³/dobę**

Oczyszczalnia nie jest w pełni eksploatowana (sezonowość wykorzystania).

4.8. Gospodarka odpadami.

Na terenie gminy nie ma wysypiska. Odpady z terenu gminy wywożone są na wysypisko w Tczewie, gdzie planuje się budowę Zakładu Utylizacji Odpadów dla wschodniej części województwa pomorskiego.

Prowadzona jest selektywna zbiórka odpadów. W gminie rozmieszczonych jest 7 ogólnodostępnych 3 częściowych zestawów do segregacji (makulatura, plastik, szkło) w większych skupiskach ludności.

Wywozem odpadów komunalnych zajmuje się PRSP¹⁹.

Gmina Sztutowo posiada „Program Ochrony Środowiska na lata 2004 – 2011” oraz „Plan Gospodarki Odpadami na lata 2004 – 2011”.

5.0. Zagospodarowanie turystyczne.

5.1. Infrastruktura turystyczna.

5.1.1. Baza noclegowa.

Turystyka stanowi jedną z głównych dziedzin gospodarki decydujących o rozwoju gminy. Jest ona wynikiem walorów turystycznych w regionie, uwarunkowań geograficznych i rozwoju gospodarczego ukierunkowanego na szeroko pojętą obsługę turystów i wczasowiczów.

Zestawienie bazy turystycznej wraz z liczbą miejsc noclegowych

Lp.	Nazwa obiektu, adres	Liczba miejsc noclegowych	Opis
1	Gospodarstwo Agroturystyczne Muszelka Ul. Szkolna 54 82 – 100 Sztutowo	16	Ośrodek działa sezonowo

¹⁹ PRSP – Przedsiębiorstwo Robót Sanitarno - Porządkowych

Lp.	Nazwa obiektu, adres	Liczba miejsc noclegowych	Opis
2	Zespół Domków Turystycznych „Mini Camping” Ul. Piaskowa 33 82 – 104 Kąty Rybackie	46	Ośrodek działa sezonowo
3	Ośrodek Wczasowy „Jantar” Ul. Morska 8 82 – 110 Sztutowo	135	Ośrodek działa sezonowo
4	Ośrodek Wypoczynkowy „Skowronki” Ul. Rybacka 199 82 – 104 Kąty Rybackie	204	Ośrodek działa sezonowo
5	Ośrodek Wczasowy BPRD Ul. Leśna 9 A 82 – 110 Sztutowo	30	Ośrodek działa sezonowo
6	Gospodarstwo Agroturystyczne Ul. Słoneczna 14 82 – 104 Kąty Rybackie	16	Ośrodek działa przez cały rok
7	Ośrodek Wczasowy „Kamera”	58	Ośrodek działa sezonowo
8	Wynajem Kwater Ul. Rybacka 43 82 – 104 Kąty Rybackie	25	Ośrodek działa sezonowo
9	Gospodarstwo Agroturystyczne Kobyła Kępa 82 – 110 Sztutowo	11	Ośrodek działa sezonowo
10	Ośrodek Wczasowy „Adextra” Ul. Rybacka 123 82 – 104 Kąty Rybackie	15	Ośrodek działa sezonowo
11	Ośrodek Wczasowy „Mierzeja” Ul. Leśna 3 82 – 100 Sztutowo	84	Ośrodek działa sezonowo
12	Ośrodek Wypoczynkowy „Przystań” Ul. Rybacka 105 82 – 104 Kąty Rybackie	110	Całorocznie 22 Sezonowo 88
13	Ośrodek Wypoczynkowy „Bursztynowo” Ul. Morska 9 82 – 110 Sztutowo	117	Ośrodek działa sezonowo
14	Ośrodek Wczasowy „Kormoran” Ul. Rybacka 119 82 – 104 Kąty Rybackie	80	Ośrodek działa sezonowo
15	Ośrodek Wczasowy „Duszniaki” Ul. Zalewowa 4 82 – 104 Kąty Rybackie	80	Ośrodek działa sezonowo
16	Zajazd Agroturystyczny „Malibu” Ul. Obozowa 9 C 82 – 110 Sztutowo	72	Ośrodek działa przez cały rok
17	Ośrodek Wypoczynkowy „Relaks” Ul. Piaskowa 49 82 – 104 Kąty Rybackie	84	Ośrodek działa sezonowo

Lp.	Nazwa obiektu, adres	Liczba miejsc noclegowych	Opis
18	Gospodarstwo Agroturystyczne „Justyna” Ul. Polna 5 82 – 110 Sztutowo	6	Ośrodek działa przez cały rok
19	Gospodarstwo Agroturystyczne Ul. Słoneczna 10 82 – 104 Kąty Rybackie	14	Ośrodek działa przez cały rok
20	„Pokoje Gościnne u Elżbiety” Ul. Leśna 2 82 – 110 Sztutowo	10	Ośrodek działa sezonowo
21	Ośrodek Szkoleniowo – Rekreacyjny „Zakątek” Ul. Piaskowa 51 82 – 104 Kąty Rybackie	60	Ośrodek działa sezonowo
22	Ośrodek Gastronomiczno – Noclegowy „Górnik” Ul. Rybacka 159 82 – 104 Kąty Rybackie	221	Ośrodek działa sezonowo
23	Ośrodek Wczasowy „Ruch” Ul. Piaskowa 9 – 13 82 – 104 Kąty Rybackie	87	Ośrodek działa sezonowo
24	Ośrodek Wypoczynkowy „Promyk” Ul. Obozowa 7 F 82 – 110 Sztutowo	135	Ośrodek działa przez cały rok
25	Gościniec „Eko” Ul. Lipowa 7 82 – 110 Sztutowo	17	Ośrodek działa przez cały rok
26	Willa „Maria” Ul. Morska 7 82 – 110 Sztutowo	56	Ośrodek działa przez cały rok
27	Gospodarstwo Agroturystyczne Kobyła Kępa 82 – 110 Sztutowo	10	Ośrodek działa sezonowo
28	Ośrodek Wczasowy „Bud – Rem” Ul. Wczasowa 12 82 – 104 Kąty Rybackie	51	Ośrodek działa sezonowo
29	Gościniec „Nad Zalewem” Ul. Rybacka 185 82 – 104 Kąty Rybackie	40	Ośrodek działa przez cały rok
30	Kwatery Prywatne „Pod Jeleniem” Ul. Obozowa 10 B 82 – 110 Sztutowo	8	Ośrodek działa sezonowo
31	„Alga” Restauracja – Noclegi Ul. Gdańska 47 A 82 – 110 Sztutowo	55	Ośrodek działa przez cały rok
32	Pokoje gościnne Ul. Szkolna 48 C 82 – 110 Sztutowo	10	Ośrodek działa przez cały rok

Lp.	Nazwa obiektu, adres	Liczba miejsc noclegowych	Opis
33	Gospodarstwo Agroturystyczne „U Teresy” Kobyła Kępa 11 82 – 110 Sztutowo	10	Ośrodek działa przez cały rok
34	Wynajem Pokoi Ul. Okrężna 3 82 – 110 Sztutowo	10	Ośrodek działa przez cały rok
35	Ośrodek Wczasowy „TMT” Ul. Piaskowa 47 82 – 104 Kąty Rybackie	44	Ośrodek działa przez cały rok
36	Dom Wczasowy „Baron” Ul. Obozowa 11 A 82 – 110 Sztutowo	74	Ośrodek działa przez cały rok
37	Gospodarstwo Agroturystyczne Kobyła Kępa 5 82 – 110 Sztutowo	9	Ośrodek działa sezonowo
38	Dom – Haus „Pod Herbem” Ul. szkolna 2 82 – 110 Sztutowo	8	Ośrodek działa sezonowo
39	Ośrodek Wypoczynkowy „Amber” Ul. Kwiatowa 6 82 – 104 Kąty Rybackie	50	Ośrodek działa sezonowo
40	Domek Letniskowy Ul. Krótka 14 82 – 100 Sztutowo	7	Ośrodek działa przez cały rok
41	Gospodarstwo Agroturystyczne „U Izy” Ul. Rybacka 6 82 – 104 Kąty Rybackie	15	Ośrodek działa sezonowo
42	Tawerna „Róża Wiatrów” Ul. Morska 1 82 – 110 Sztutowo	17	Ośrodek działa sezonowo
43	„Pokoje Wczasowe” Ul. Lipowa 8 82 – 110 Sztutowo	6	Ośrodek działa sezonowo
44	„Biały Dworek”, Pokoje – Apartamenty – Restauracja Ul. Rybacka 2 82 – 104 Kąty Rybackie	45	Ośrodek działa całorocznie
45	„Regent” – pokoje gościnne Ul. Rybacka 20 82 – 104 Kąty Rybackie	10	Ośrodek działa całorocznie
46	„Gospodarstwo Agroturystyczne” Ul. Gdańska 15 82 – 110 Sztutowo	8	Ośrodek działa sezonowo
47	„Kwatera Prywatna u Ewy” Ul. Polna 15 82 – 104 Kąty Rybackie	10	Ośrodek działa przez cały rok
48	„Gospodarstwo Agroturystyczne” Płonino 8 82 – 110 Sztutowo	11	Ośrodek działa całorocznie

Lp.	Nazwa obiektu, adres	Liczba miejsc noclegowych	Opis
49	Pokoje Gościnne „Aina” Ul. Gdańska 1 A 82 – 110 Sztutowo	26	Ośrodek działa sezonowo
50	Dom Wypoczynkowy „Cichy Kącik” Ul. Rybacka 26 82 – 104 Kąty Rybackie	34	Ośrodek działa przez cały rok
51	„Pokoje Gościnne” Ul. Szyprów 6 82 – 104 Kąty Rybackie	7	Ośrodek działa sezonowo
52	„Gospodarstwo Agroturystyczne” Ul. Zalewowa 6 82 – 100 Sztutowo	30	Ośrodek działa sezonowo
53	„Pole Namiotowe” Ul. Obozowa 82 – 110 Sztutowo	20	Ośrodek działa sezonowo
54	„Wynajem Pokoi” Ul. Zalewowa 12 D 82 – 110 Sztutowo	13	Ośrodek działa przez cały rok
55	„Wynajem Pokoi u Pawła” Ul. Szkolna 11 A 82 – 110 Sztutowo	16	Ośrodek działa sezonowo
56	„Pokoje Gościnne” Ul. Obozowa 9 B 82 – 110 Sztutowo	14	Ośrodek działa przez cały rok
57	„Pokoje Gościnne” Ul. Krótka 3 82 – 110 Sztutowo	11	Ośrodek działa sezonowo
58	„Pokoje Gościnne Stokrotka” Ul. Zalewowa 12 E 82 - 110 Sztutowo	10	Ośrodek działa przez cały rok
59	Kwaterna Prywatna „U Kasi” Ul. Kanałowa 3 82 – 110 Sztutowo	8	Ośrodek działa sezonowo
60	Gościniec Na Leśnej Ul. Leśna 5 D 82 – 110 Sztutowo	11	Ośrodek działa sezonowo
61	Kwatery „U Iwony” Ul. Lipowa 9 82 – 110 Sztutowo	10	Ośrodek działa sezonowo
62	„Pod Jesionem – wynajem pokoi” Ul. Szkolna 22 A 82 – 110 Sztutowo	7	Ośrodek działa sezonowo
63	„Gościniec na Leśnej” Ul. Leśna 5 C 82 – 110 Sztutowo	10	Ośrodek działa sezonowo
64	Wynajem Pokoi Ul. Krótka 2 82 – 110 Sztutowo	7	Ośrodek działa sezonowo
65	„Bumerang” Ul. Wczasowa 8 82 – 104 Kąty Rybackie	180	Ośrodek działa sezonowo

Lp.	Nazwa obiektu, adres	Liczba miejsc noclegowych	Opis
66	„Pole Namiotowe Nr 17 – Zespół Domków Turystycznych, Bar Mister” Ul. Morska 7 82 – 104 Kąty Rybackie	260	Ośrodek działa sezonowo
67	Pokoje Gościnne „Na Wydmie” Ul. Morska 11 82 – 110 Sztutowo	14	Ośrodek działa przez cały rok
68	Kwatery Prywatne Ul. Słoneczna 15 82 – 104 Kąty Rybackie	15	Ośrodek działa sezonowo
69	Pokoje Gościnne Ul. Gdańska 17 82 – 110 Sztutowo	10	Ośrodek działa przez cały rok

5.1.2. Baza żywieniowa.

RESTAURACJE I BARY GASTRONOMICZNE GMINY SZTUTOWO

Lp.	NAZWA	ADRES
1	Restauracja „Alga”	Ul. Gdańska 47 A 82 – 110 Sztutowo
2	Bar Rybny „Łosoś”	Ul. Obozowa 9 B 82 – 110 Sztutowo
3	Bar Gastronomiczny przy Plaży	Ul. Morska 82 – 110 Sztutowo
4	Bar Gastronomiczny	Ul. Gdańska 36 82 – 110 Sztutowo
5	Bar „Róża Wiatrów”	Ul. Morska 1 82 – 110 Sztutowo
6	Bar Gastronomiczny „Mewa”	Ul. Morska 8 82 – 110 Sztutowo
7	Bar Smażalnia „Pod Żaglami”	Ul. Polna 1 82 – 104 Kąty Rybackie
8	Bar Smażalnia „Rybacka”	Ul. Rybacka 21 82 – 104 Kąty Rybackie
9	Bar Smażalnia „Halina”	Ul. Polna 21 82 – 104 Kąty Rybackie
10	Restauracja Bachus	Ul. Bursztynowa 2 82 – 104 Kąty Rybackie
11	Restauracja Janosikówka	Ul. Rybacka 2 82 – 104 Kąty Rybackie
12	Karczma Kormoran	Ul. Morska 2 82 – 104 Kąty Rybackie
13	Restauracja Bartek	Ul. Rybacka 47 82 – 104 Kąty Rybackie
14	Bar Rybny „U Basi”	Ul. Polna 13 82 – 104 Kąty Rybackie
15	Bar Wielorybek	Ul. Morska 82 – 104 Kąty Rybackie

5.1.3. *Infrastruktura okołoturystyczna (towarzysząca).*

INFORMACJE UŻYTKOWE- BAZA TOWARZYSZĄCA

HASŁO	NAZWA	ADRES - LOKALIZACJA
baseny	Basen pod osłoną (maj – wrzesień)	Zajazd „Malibu” Sztutowo ul. Obozowa 9c
kępielnie	Bowling Pub „Alga”	Obiekt Gastronomiczno-Noclegowy „Alga” Sztutowo ul. Gdańska 47a
konie	Ośrodek Jazdy Konnej „Mierzeja” (sezon)	Sztutowo ul. Zalewowa 14 Krynica Morska -Przebrno
mola spacerowe	Nabrzeże przystani pasażerskiej	Przystań pasażerska „Białej Floty” nad Zatoką Wiślaną w Kątach Rybackich
muzea	Muzeum Stutthof (Muzeum martyrologii z okresu II Wojny Światowej)	Sztutowo ul. Muzealna 6
	Muzeum Zalewu Wiślanego	Kąty Rybackie ul. Rybacka 64
plaże strzeżone	Kąpielisko Morskie Sztutowo	Sztutowo plaża morska
	Kąpielisko Morskie Kąty Ryb.	Kąty Rybackie plaża morska
przystań jachtowa	nabrzeże dla jachtów przy porcie rybackim w Kątach Rybackich	Port rybacki nad Zatoką Wiślaną w Kątach Rybackich
	pomost cumowniczy na Wiśle Królewieckiej	Sztutowo ul. Gdańska
rejsy spacerowe	Rejsy po Zatoce Wiślanej m)s „Krystyna”	Przystań pasażerska nad Zatoką Wsianą w Kątach Rybackich
rowery	wypożyczalnia rowerów OW „Promyk”	Sztutowo ul. Obozowa 7F
szlaki rowerowe	Bursztynowy Szlak (fragment w gm. Sztutowo)	wzdłuż Mierzei Wiślanej 13 km
	Leśny Szlak Nadzalewowy	Skowronki- Krynica M. (Przebrno) 3,2 km.
	Mała Nadzalewowa Pętla Żuławska	Sztutowo -Kobyła Kępa-Kąty Rybackie –Sztutowo 7,5
	Duża Pętla Żuławska (fragment w gm. Sztutowo)	Sztutowo —Łaszka -Płonino -Groszkowo-Rybina 17,4km
wędkarstwo (zakup pozwoleń)	Polski Związek Wędkarski Koło w Sztutowie	ul. Szkolna 56 Sztutowo

wypożyczalnie sprzętu plażowego	możliwość wypożyczenia sprzętu plażowego	Pole Namiotowe w Sztutowie oraz Pole Namiotowe w Kątach Ryb.
wypożyczalnie sprzętu pływającego	Wypożyczalnia sprzętu pływającego PZW nad Wisłą Królewiecką	Sztutowo ul. Kanałowa 7
	Jacht Klub „Barkas” Wypożyczalnia sprzętu pływającego	ul. Rybacka 58 Kąty Rybackie
obiekty sportowe	Hala Sportowa przy Zespole Szkół	Zespół Szkół w Sztutowie ul. Szkolna 13
	boisko do gry w piłkę nożną z zapleczem socjalnym	K.S. „Bałtyk” ul. Obozowa 16, Sztutowo
informacje	Urząd Gminy w Sztutowie	ul. Gdańska 55 ,Sztutowo
	Informacja Turystyczna -sezon	ul. Rybacka 64, Kąty Rybackie
apteka	Apteka „Pod lipami”	ul. Gdańska 63, Sztutowo
ośrodki zdrowia	Niepubliczny Zakład Opieki Zdrowotnej, Praktyka Lekarza Rodzinnego	ul. Kanałowa 7, Sztutowo
	j.w.	ul. Rybacka 41, Kąty Ryb.
pogotowie i szpital	Pogotowie Ratunkowe	Nowy Dwór Gdański
	Szpital Powiatowy	ul. Dworcowa 12, Nowy Dwór Gdański
policja	Komisariat Policji w SZTUTOWIE	ul. Gdańska 55, Sztutowo
poczta	Urząd Pocztowy	ul. Szkolna 14, Sztutowo
stacje paliw	Stacja Paliw „Raf-OL”	ul. Kanałowa ,Sztutowo
	Lecznica dla zwierząt	ul. Zalewowa 10A, Sztutowo
	Pomoc drogowa	ul. Kwiatowa 1 0, Sztuto wo

6.0. *Walory turystyczne.*

6.1. *Walory naturalne.*

Na terenie gminy ochronie prawnej podlegają:

- 1) Rezerwat „Kąty Rybackie” – kolonia czapli siwej i kormorana czarnego.
- 2) Park Krajobrazowy „Mierzeja Wiślana” wraz z otuliną parku - 99% terenu gminy znajduje się na wyżej wymienionych terenach.

Biorąc pod uwagę otulinę Parku Krajobrazowego Mierzeja Wiślana, cały obszar gminy Sztutowo położony jest w obrębie obszarów chronionych. Na obszary prawnie chronione

w gminie składają się: rezerwat przyrody Kąty Rybackie, otulina PK Mierzeja Wiślana oraz obszar chronionego krajobrazu: rzeki Szkarpawy. Obiektami objętymi ochroną na podstawie ustawy o ochronie przyrody jest 1 pomnik przyrody ożywionej.

Rezerwat ornitologiczny „Kąty Rybackie”

Rezerwat ornitologiczny Kąty Rybackie utworzony w 1957 roku położony jest na Mierzei Wiślanej na zachód od wsi Kąty Rybackie. Ochroną objęte są miejsca lęgowe kormorana czarnego i czapli siwej. W momencie tworzenia rezerwatu gniazdowało w nim ok. 147 par kormoranów, obecnie znajduje się tam około 8 tys. gniazd. Pod względem wielkości i liczebności kolonia jest największą w Polsce i w Europie. W roku 2000 Zarządzeniem nr 109/2000 Wojewody Pomorskiego z dnia 13.06. 2000 powiększono rezerwat do 102,54ha.

Park Krajobrazowy Mierzeja Wiślana

Gmina Sztutowo położona jest na terenie Parku Krajobrazowego Mierzeja Wiślana oraz w jego otulinie stanowiącej północny skraj Żuław Wiślanych. W obrębie Parku położona jest wschodnia część gminy. Park obejmuje polską część półwyspu Mierzei Wiślanej znajdującą się między Zalewem Wiślanym, a Zatoką Gdańską, o długości 30km. Powierzchnia Parku wraz z otuliną wynosi 22703,0 ha, w tym powierzchnia Parku (bez otuliny) 4 410,0 ha.

Park krajobrazowy został powołany w 1985 roku. Głównym celem jego utworzenia było zachowanie występujących na tym terenie unikatowych wartości przyrodniczych, krajobrazowych, widokowych i rekreacyjnych pasa nadmorskiego. Charakterystyczne dla obszaru jest bogactwo występującej fauny a w szczególności awifauny reprezentowanej przez mewy, rybitwy, sieweczki. Szczególnie duży jest udział gatunków wędrownych związany z nadmorskim położeniem gminy, ponieważ obszar Mierzei Wiślanej i Zalewu Wiślanego położony jest na skandynawsko-iberyjskim szlaku wędrówek ptaków.

Wiele gatunków ptaków tego obszaru zostało wpisane do „Polskiej czerwonej księgi zwierząt” jako gatunki zagrożone, są to m.in.: świstun, różeniec, łączak, batalion.

Z płazów występujących na terenie Mierzei Wiślanej należy wymienić: ropuchę zwyczajną, ropuchę paskówkę i różne rodzaje żab: moczarowa, trawna, śmieszka, jeziorkowa, wodna. Na terenie Żuław stwierdzono występowanie traszki grzebieniastej i zwyczajnej, kumaka nizinnego, ropuchy szarej, zielonej i żaby jeziorkowej, śmieszki.

Na faunę ryb Zalewu Wiślanego składają się liczne gatunki słodkowodne typowe dla płytkich i żyznych zbiorników śródlądowych, ponadto spotyka się niektóre gatunki charakterystyczne dla Bałtyku: śledź, tasza, sztornia. Z gatunków mniej pospolitych, wpisanych do „Polskiej

czerwonej listy zwierząt na uwagę zasługują: ciosa, minog rzeczny, różanka, koza, babka bycza.

Na obszarze samego PK Mierzei Wiślanej występuje 129 gatunków kręgowców objętych ochroną gatunkową. Są to m.in.: pliszka cytrynowa, sieweczka morska, wójcik, turkusowa odmiana padalca, bóbr.

Obszary chronionego krajobrazu

Przez teren gminy Sztutowo przechodzi OChK rzeki Szkarpowy – rozciągający się wzdłuż doliny rzeki Szkarpowy będącej prawym, ujściowym ramieniem Wisły. Cały obszar charakteryzuje się silnie rozbudowaną siecią hydrograficzną. W użytkowaniu gruntów dominują użytki rolne i zielone.

Pomniki przyrody

Na terenie gminy zinwentaryzowano 1 pomnik przyrody. Jest to buk pospolity o obwodzie 3,30 m i numerze w rejestrze WKP 167.

6.1.1. . Obszary zasobowe.

Zasoby wód powierzchniowych:	4 520 ha
- morskie wewnętrzne	4 424 ha
- powierzchniowe płynące	93 ha
- powierzchniowe stojące	3 ha

HYDROLOGIA I KLIMAT

Warunki hydrologiczne gminy Sztutowo charakteryzują się dużą różnorodnością. Od terenów praktycznie pozbawionych sieci hydrologicznej na obszarze Mierzei Wiślanej, przez tereny o ogromnej ilości cieków (rzeki, kanały, rowy) w delcie Szkarpowy, aż po akwen Zalewu Wiślanego (w granicach gminy ok. 4 5 ha).

Brak wykształconej sieci hydrograficznej na mierzei wiąże się z występowaniem tam dużej powierzchni obszarów bezodpływowych chłonnych, gdzieśkolwiek tylko występują niewielkie obszary podmokłe i zabagnione w obniżeniach międzywydmowych. Część żuławska gminy charakteryzuje się dominacją antropogenicznych elementów sieci hydrograficznej i wymuszonym obiegiem wody, regulowanym przy pomocy licznych urządzeń i budowli

hydrotechnicznych. Jest to obszar leżący w zlewni Szkarpowy. Gęstość sieci hydrotechnicznej przekracza 10 km/km². Zlewnia jest oddzielona od zalewu przeciwpowodziowym wałem czołowym. Na obszarze zlewni Szkarpowy występują liczne zabagnienia (225 ha nieużytków w gminie).

Zalew Wiślany jest typowym zbiornikiem wewnętrznym wód morskich strefy brzegowej południowego Bałtyku. Charakteryzuje się znacznymi wahaniami stanów wód spowodowanymi silnymi wiatrami północnymi. Średnia głębokość Zalewu wynosi ok. 3.0 m. Średnia roczna suma opadów z lat 1961 - 1980 wynosi 595 mm (Stegna) i jest większa niż części wschodniej mierzei (Krynica Morska - 544 mm).

Na obszarze gminy przeważają wiatry południowo - zachodnie przy znacznym udziale wiatrów południowych i zachodnich. Wiosną wzrasta udział wiatrów północnych. Jest to obszar cyrkulacji bryzowej.

Warunki hydrogeologiczne gminy są zróżnicowane. Głównym poziomem wodonośnym jest poziom czwartorzędowy a podrzędnym - poziom kredowy. Potencjalna wydajność z typowego otworu wynosi od 2 - 10 m³/h na obszarze deltowym, od 30 do 70 m³/h w Sztutowie.

6.2. Walory antropogeniczne.

Gmina posiada następujące zabytki wpisane do rejestru zabytków:

1. Na terenie gminy znajduje się Muzeum „Stutthof” – ul. Muzealna 6, Sztutowo
2. Most zwodzony na Wiśle Królewieckiej, w Sztutowie, ul. Gdańska
3. Budynek Starej Szkoły w Sztutowie, ul. Szkolna 13

5.3. Życie kulturalne.

6.3.1. Placówki kulturalne.

Koordynacją Kultury w Gminie Sztutowo zajmuje się Biblioteka Publiczna Gminy Sztutowo, ul. Szkolna 13

Muzeum Stutthof – ul. Muzealna 6, Sztutowo

Muzeum Zalewu Wiślanego filia Centralnego Muzeum Morskiego, ul. Rybacka 64, Kąty Rybackie

6.3.2. Organizacje pozarządowe o charakterze kulturalnym.

Sztutowskie Towarzystwo Kulturalne, ul. Gdańska 55, 82 – 110 Sztutowo

Celem działania organizacji jest realizowanie zadań sfery pożytku publicznego poprzez inicjowanie, tworzenie i realizację programów kulturalno – społecznych na rzecz rozwoju lokalnego, a w szczególności: zachęcanie i wspieranie mieszkańców do aktywnego uczestnictwa w tworzeniu i rozwijaniu życia kulturalnego i społecznego, budowanie poczucia tożsamości lokalnej mieszkańców, integracja i aktywizacja społeczności lokalnej, rozwijanie zainteresowań, dążenie do stworzenia Gminnego Ośrodka Kultury, popularyzacja dorobku kulturalnego regionu, promowanie twórczości miejscowych artystów, propagowanie i promocja rekreacji, turystyki, agroturystyki, kultury fizycznej i sportu, działania ekologiczne oraz ochrona środowiska naturalnego, promocja i zwiększanie atrakcyjności turystycznej gminy Sztutowo, partnerstwo z rodzajami wszystkich szczebli i placówkami kulturalno – oświatowymi, rozwijanie przedsiębiorczości wśród mieszkańców.

6.3.3. Organizacje pozarządowe o charakterze turystycznym.

Lokalna Organizacja Turystyczna Gminy Sztutowo (w organizacji)

Celem działania organizacji jest kreowanie i upowszechnianie wizerunku województwa jako regionu atrakcyjnego turystycznie w kraju i za granicą, integracja środowisk samorządu terytorialnego, gospodarczego i zawodowego oraz osób, instytucji i organizacji zainteresowanych rozwojem turystycznym województwa, zwiększanie liczby turystów odwiedzających województwo, wzrost wpływów z turystyki, poprawa infrastruktury turystycznej w województwie, stworzenie regionalnego systemu informacji turystycznej oraz włączenie go w krajowe zarządzanie „it”, inicjowanie tworzenia, wspomaganie i współpraca z lokalnymi organizacjami turystycznymi, inicjowanie, opiniowanie i wspomaganie planów rozwoju i modernizacji infrastruktury turystycznej, koordynacja działań promocyjnych

podejmowanych w województwie, stworzenie platformy współpracy pomiotów gospodarczych turystyki z władzami regionalnymi i krajowymi, rozwój społeczno – gospodarczy gminy Sztutowo.

6.3.4. Zorganizowane grupy przedsięwzięć kulturalnych.

W Zespole Szkół w Sztutowie (Szkoła Podstawowa i Gimnazjum) w ramach zajęć pozalekcyjnych funkcjonują kółka zainteresowań.

6.3.5. Obiekty kulturalne i ich stan techniczny.

W gminie Sztutowo brak jest funkcjonujących obiektów kulturalnych. Planowane jest wyremontowanie byłego Gminnego Ośrodka Kultury w Sztutowie.

Gmina nie posiada również obiektów kulturalnych o charakterze pozasamorządowym.

6.2.1. Cykliczne imprezy kulturalne i sportowe.

Lp	Nazwa imprezy	Miejsce	Data
1	Dzień Strażaka	Stadion w Sztutowie	Maj
2	Zawody Szachowe	Muzeum Stutthof w Sztutowie	Maj
3	Dzień Dziecka	Stadion w Sztutowie	Czerwiec
4	Dzień Rybaka	Kąty Rybackie	Czerwiec
5	Eliminacje do Turnieju Mistrzostw Polski Mężczyzn w siatkówkę	Sztutowo	Czerwiec
6	Sztutowskie Lato – cykl imprez sportowych	Sztutowo (plaża), Kąty Rybackie (plaża)	Lipiec, Sierpień
7	Eliminacje do Mistrzostw Świata w Poławianiu Bursztynu	Plaża w Sztutowie	Lipiec
8	Wielki Piknik Królewski	Teren przy Wiśle Królewieckiej w Sztutowie	Lipiec
9	Festiwal Piosenki Szantowej w Delcie Wisły	Teren przy Wiśle Królewieckiej w Sztutowie	Wrzesień
10	Dożynki Gminne	Stadion w Sztutowie	Wrzesień
11	Sylwester	Stadion w Sztutowie	Grudzień

Wnioski z audytu turystycznego powiatu nowodworskiego.

Audyt turystyczny poszczególnych gmin powiatu nowodworskiego potwierdził sformułowane wnioski w rozdziale 3.7. o koncentracji zasobów turystycznych w obszarze gmin Mierzei Wiślanej i Zalewu Wiślanego.

Jednocześnie teren Żuław poza zasobami kulturowymi, krajobrazowymi i przyrodniczymi pozostaje w niedoinwestowaniu w zakresie infrastruktury turystycznej i okołoturystycznej.

Należy przy tym zauważyć, że w obszarach, gdzie zasoby turystyczne podlegają dużej koncentracji nie są one w pełni wykorzystywane z uwagi na braki w infrastrukturze technicznej i krótki sezon, z jednej strony spowodowany warunkami klimatycznymi (bez możliwości zmiany), a z drugiej strony słabościami całosezonowych produktów turystycznych (kryte baseny, korty, SPA itp.).

W całym obszarze objętym audytem brak jest również infrastruktury turystycznej o podwyższonym standardzie.

5.0. ZAŁĄCZNIKI.

5.1. Słownik pojęć.²⁰

HOTEL – to obiekt hotelarski zlokalizowany głównie w zabudowie miejskiej, dysponujący co najmniej 10 pokojami, w tym większość w pokojach jedno – i dwuosobowych, świadczący szeroki zakres usług związanych z pobytem klientów. Każdy hotel musi posiadać stałe urządzenia grzewcze i przynajmniej jedną placówkę gastronomiczną. W zależności od wyposażenia i zakresu świadczonych usług wyróżnia się pięć kategorii hoteli – od pięciu (najwyższa) do jednej gwiazdki.

MOTEL – to obiekt hotelarski zlokalizowany przy trasach komunikacji drogowej, który poza usługami hotelarskimi przystosowany jest również do świadczenia usług motoryzacyjnych i dysponuje parkingiem. Motel musi posiadać co najmniej 10 pokoi, w tym większość miejsc w pokojach jedno – i dwuosobowych. Każdy motel musi posiadać urządzenia grzewcze i przynajmniej jedną placówkę gastronomiczną. W zależności od wyposażenia i zakresu świadczonych usług wyróżnia się pięć kategorii moteli – od pięciu do jednej gwiazdki.

PENSJONAT – to obiekt hotelarski, który świadczy usługi hotelarskie łącznie z całodziennym wyżywieniem i dysponuje co najmniej 7 pokojami. Musi posiadać stałe urządzenia grzewcze oraz przynajmniej jedną placówkę gastronomiczną. W zależności od wyposażenia i zakresu świadczonych usług wyróżnia się pięć kategorii pensjonatów: 5 – 1 gwiazdka.

DOM WYCIECZKOWY – to obiekt położony na obszarze zabudowanym lub w pobliżu zabudowy, posiadający co najmniej 30 miejsc noclegowych, dostosowany do samoobsługi klientów oraz świadczący minimalny zakres usług związanych z pobytem klientów. Każdy

²⁰ Ustawa z dnia 29 sierpnia 1997 roku o usługach turystycznych (Dz.U. 1997 Nr 133 poz. 884).

dom wycieczkowy musi posiadać stałe urządzenia grzewcze i przynajmniej jedną placówkę gastronomiczną. W zależności od wyposażenia i zakresu świadczonych usług wyróżnia się trzy kategorie domów wycieczkowych: najwyższa I kat., najniższa III kategoria.

SCHRONISKO MŁODZIEŻOWE – to obiekt przeznaczony do indywidualnej i grupowej turystyki młodzieżowej, dostosowany do samoobsługi klientów. Schronisko młodzieżowe jest obiektem samodzielnym lub zajmuje część obiektu, zazwyczaj pomieszczeń szkoły, internatu lub innej placówki szkolno – wychowawczej. W zależności od wyposażenia i zakresu świadczonych usług wyróżnia się trzy kategorie schronisk młodzieżowych: I – III.

OŚRODEK WZASOWY – to obiekt (lub zespół obiektów) noclegowych przeznaczony i przystosowany do świadczenia wyłącznie lub głównie usług związanych z wczasami.

OŚRODEK SZKOLENIOWO – WYPOCZYNKOWY – to obiekt (lub zespół obiektów) noclegowy przeznaczony i przystosowany do przeprowadzania kursów, konferencji, szkoleń, zjazdów itp. Może być także przystosowany do świadczenia usług wczasowych.

CAMPING – to teren zwykle zadrzewiony, strzeżony, oświetlony, mający stałą obsługę recepcyjną i wyposażony w urządzenia (sanitarne, gastronomiczne, rekreacyjne) umożliwiające turystom nocleg w namiotach, mieszkalnych przyczepach samochodowych, a także przyrządzanie posiłków oraz parkowanie pojazdów samochodowych. W zależności od wyposażenia i zakresu świadczonych usług wyróżnia się cztery kategorie kempingów: najwyższa – 4 gwiazdki, najniższa – 1 gwiazdka.

POLE BIWAKOWE – to wydzielone miejsce w terenie zadrzewionym, nie strzeżone, oznakowane i ogrodzone prowizorycznie, umożliwiające turystom nocleg w namiotach. Na polu biwakowym znajdują się punkty poboru wody pitnej, podstawowe urządzenia sanitarne i tereny rekreacyjne.

KWATERA AGROTURYSTYCZNE – to pokoje mieszkaniowe i budynki gospodarcze (po adaptacji) rolników wykorzystywane na noclegi dla turystów. Dobrowolna kategoryzacja: standard, I kategoria, II kat., III kat.

INNE OBIEKTY – to obiekty, które w czasie niepełnego wykorzystania zgodnie z ich przeznaczeniem pełnią funkcję obiektów noclegowych dla turystów. Są to m.in. internaty, domy studenckie, hotele robotnicze itp., a także obiekty, które nie spełniają wymogów klasyfikacyjnych.

Turystyka - obejmuje ogół działań ludzi, którzy podróżują i przebywają : dla wypoczynku, w interesach i w innych celach (z wyłączeniem działalności zarobkowej), przez okres nie przekraczający 12 miesięcy w miejscach znajdujących się poza ich zwykłym otoczeniem. Pojęcie turystyki wykracza poza turystykę ograniczoną do rynku wakacyjnego. W ten sposób obejmujemy światowy rynek podróży związany z szeroko rozumianym przemieszczaniem się ludności. Termin "turystyka" odnosi się do całokształtu działań odwiedzających, obejmując zarówno "turystów" (odwiedzających, którzy zatrzymują się co najmniej na jedną noc), jak i "odwiedzających jednodniowych".

Zagraniczna turystyka przyjazdowa - obejmuje przyjazdy do danego kraju osób mieszkających na stałe za granicą.

Zagraniczna turystyka wyjazdowa – obejmuje wyjazdy z danego kraju osób mieszkających w tym kraju.

Turystyka krajowa – obejmuje krajowe wyjazdy mieszkańców danego kraju.

Odwiedzający - każda osoba podróżująca do miejsca znajdującego się poza jej "zwykłym otoczeniem" na czas nie dłuższy niż 12 miesięcy, jeśli podstawowy cel podróży jest inny niż podjęcie działalności zarobkowej, wynagradzanej w odwiedzanej miejscowości. W praktyce liczbę przekroczeń granicy przez cudzoziemców traktuje się jako liczbę cudzoziemców odwiedzających Polskę. Oznacza to, że osoba kilkakrotnie przekraczająca granicę jest traktowana jak kilka osób.

Odwiedzający jednodniowi - odwiedzający, którzy nie nocują w obiektach zakwaterowania zbiorowego, ani w kwaterach i obiektach prywatnych w odwiedzanym kraju.

Turyści - odwiedzający, którzy przynajmniej przez jedną noc korzystają z obiektów zakwaterowania zbiorowego lub indywidualnego w odwiedzanym kraju, regionie, miejscowości.

Uczestnictwo w turystyce (uczestnictwo w wyjazdach turystycznych, aktywność turystyczna społeczeństwa) – procentowy udział osób wyjeżdżających poza miejsce swego zamieszkania chociaż raz w ciągu roku i spędzających poza miejscem swego zamieszkania przynajmniej jedną noc – w populacji ludności danego kraju, regionu, miejscowości.

Gospodarka turystyczna - obejmuje nie tylko dobra i usługi służące bezpośrednio konsumpcji turystycznej, ale także takie rodzaje aktywności gospodarczej, które są ściśle bądź częściowo uzależnione od ruchu podróżnych i których rozwój nie byłby możliwy (lub byłby znacznie ograniczony), gdyby nie turystyka. Do popytu na usługi i produkty gospodarki turystycznej zalicza się: podróże indywidualne, podróże służbowe, wydatki z budżetu państwa na turystykę, nakłady inwestycyjne, wpływy dewizowe z turystyki przyjazdowej oraz inne wpływy z eksportu związanego z turystyką.