

Program rozwoju dróg wodnych Deltę Wisły i Zalewu Wiślanego (w zakresie turystycznego ich wykorzystania)

PĘTLA ŻUŁAWSKA
Międzynarodowa Droga Wodna E-70

UCHWAŁA NR 1101/LII/06
SEJMIKU WOJEWÓDZTWA POMORSKIEGO
z dnia 23 października 2006 r.

w sprawie uchwalenia Programu rozwoju dróg wodnych Deltą Wisły i Zalewu Wiślanego – Pętla Żuławska Międzynarodowa Droga Wodna E-70

Na podstawie art.18 pkt.2 Ustawy z dnia 5 czerwca 1998 roku o samorządzie województwa (Dz. U. z 2001 r. Nr 142 poz. 1590; z 2002 r. Dz. U. Nr 23 poz. 220, Nr 62 poz. 558, Nr 153 poz. 1271 i Nr 214 poz. 1806; z 2003 r. Nr 162 poz. 1568; z 2004 r. Nr 102 poz. 1055 i Nr 116 poz.1206, Nr 214 poz. 1806 oraz z 2006 r. Nr 126, poz. 875)

Sejmik Województwa Pomorskiego uchwala, co następuje:

§ 1

Uchwala się Program rozwoju dróg wodnych Deltą Wisły i Zalewu Wiślanego – Pętla Żuławska Międzynarodowa Droga Wodna E-70, który stanowi załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Zarządowi Województwa Pomorskiego.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący
Sejmiku Województwa Pomorskiego

Brunon Synak

UZASADNIENIE

Realizując zapisy strategii rozwoju województwa pomorskiego, przyjętej uchwałą Sejmiku Województwa Pomorskiego nr 587/XXXV/05 z dnia 18 lipca 2005 r. w: Priorytecie III dostępność, cel strategiczny 1, działanie 4, uchwała się Program rozwoju dróg wodnych Deltę Wisły i Zalewu Wiślanego – Pętla Żuławska Międzynarodowa Droga Wodna E-70.

Program rozwoju dróg wodnych Deltę Wisły i Zalewu Wiślanego – Pętla Żuławska Międzynarodowa Droga Wodna E-70 obejmuje zakres turystycznego wykorzystania tych dróg.

Możliwe do realizacji przedsięwzięcia to:

1. Budowa, rozbudowa i modernizacja infrastruktury turystycznej: m.in. porty, przystanie żeglarskie, pomosty cumownicze, rozwój zaplecza dla potrzeb portów i przystani, rozwój żeglugi śródlądowej;
2. Poprawa żeglowności i bezpieczeństwa szlaków wodnych: m.in. oznakowanie szlaków wodnych, likwidacja przeszkód nawigacyjnych; poprawa czystości dróg wodnych i ich bezpośredniego otoczenia, system ratownictwa i bezpieczeństwa;
3. Budowa, rozbudowa i modernizacja infrastruktury poprawiającej dostępność do obiektów i atrakcji turystycznych w powiązaniu z wymienionymi w pkt.1 i 2 m.in. ścieżki rowerowe, szlaki turystyczne, ciągi komunikacyjne i infrastruktura dla niepełnosprawnych;
4. System informacji dla turystyki wodnej: program klasyfikacji marin, system informacji.

Realizacja programu przyniesie następujące efekty:

- a) wzrost ruchu turystycznego (krajowego i zagranicznego)
- b) powstanie nowych miejsc pracy w sektorze turystyki
- c) podniesienie poziomu dochodów z turystyki w skali regionu
- d) wydłużenie sezonu turystycznego
- e) wykreowanie silnych, ponadregionalnych marek produktów turystycznych
- f) zwiększenie powierzchni obszarów cennych przyrodniczo wykorzystywanych pod kątem turystycznym.

Przyjęcie programu przez Sejmik Województwa Pomorskiego da możliwość ubiegania się o środki na jego sfinansowanie w latach 2007–2013.

SPIS TREŚCI

1. WPROWADZENIE	5
2. DIAGNOZA SYTUACJI SPOŁECZNO-GOSPODARCZEJ	7
2.1. Charakterystyka obszaru	7
2.1.1. Charakterystyka powiatów	9
2.2. Zasoby krajoznawcze	10
2.2.1. Walory przyrodnicze i krajobrazowe	11
2.2.2. Walory kulturowe	16
2.3. Aspekt Społeczny	29
2.3.1. Rynek pracy	29
2.3.2. Oświata	29
2.3.3. Służba zdrowia	29
2.4. Infrastruktura techniczna	29
2.5. Gospodarka	29
2.5.1. Rolnictwo	29
2.5.2. Przemysł i usługi	30
2.6. Zagospodarowanie turystyczne	30
2.6.1. Baza noclegowa i gastronomiczna	30
2.6.2. Dostępność komunikacyjna	30
2.7. Ocena atrakcyjności dróg wodnych	33
2.7.1. Charakterystyka hydrograficzna	33
2.7.2. Charakterystyka nawigacyjna	33
2.7.3. Żegluga	36
3. ANALIZA SWOT	37
4. STRATEGIA PROGRAMU	41
5. CELE PROGRAMU, ZGODNOŚĆ Z DOKUMENTAMI STRATEGICZNYMI	42
5.1. Cele programu.	42
5.2. Zgodność Programu z dokumentami strategicznymi.	42
6. PRIORYTETY I DZIAŁANIA PROGRAMU	49
7. TABELA FINANSOWA PROGRAMU	52
8. SYSTEM WDRAŻANIA PROGRAMU	53
8.1. Zasady ogólne	53
8.2. Zarządzanie, wdrażanie i monitorowanie	53
9. SPIS LITERATURY	54
10. ZESTAWIENIE ISTOTNYCH PRZEDSIĘWZIĘĆ Z PUNKTU WIDZENIA REALIZACJI PROGRAMU MOŻLIWYCH DO FINANSOWANIA (lokalizacja i rodzaj funkcji)	55

WSTĘP

Program rozwoju dróg wodnych obszaru Delt Wisły i Zalewu Wiślanego został oparty na wcześniejszych opracowaniach i dokumentach przyjętych przez samorządy województw: pomorskiego i warmińsko-mazurskiego oraz jednostki administracji rządowej.

Program odnosi się do turystycznego wykorzystania terenów Pętli Żuławskiej wzdłuż szlaków wodnych Delt Wisły i Zalewu Wiślanego.

Program ten zawiera:

- diagnozę sytuacji społeczno-gospodarczej,
- strategię oraz cele główne i szczegółowe Programu,
- priorytety i działania Programu,
- szacunkową tabelę finansową Programu,
- system realizacji.

1. WPROWADZENIE

Międzynarodowa droga wodna E70 – szlak wodny o znaczeniu europejskim – prowadzi od śluzy Hohensaaten w górę Odry, a dalej Wartą, Notecią, Kanałem Bydgoskim i Brdą do Wisły, następnie 114 km Wisłą w dół, Nogatem, Zalewem Wiślanym do Kaliningradu. Poprzez Zalew Wiślany istnieje naturalne połączenie tego szlaku z systemem dróg wodnych Europy Wschodniej.

Przebieg międzynarodowej drogi wodnej E-70 przez tereny Polski.

Źródło: Założenia programowe rozwoju Gospodarczego i turystycznego dróg wodnych Delt Wisły i Zalewu Wiślanego

Końcowy odcinek tej drogi wodnej na terenie Polski stanowi tzw. Pętla Żuławska, którą tworzy Delta Wisły (odcinek Dolnej Wisły od ujścia Wierzycy wraz z następującymi głównymi ciekami wodnymi: Martwa Wisła, Wisła Śmiała, Motława, Nogat, Szkarpa, Wisła Królewiecka, Tuga – Wielka Święta) i Zalew Wiślany. Obszar ten obejmuje tereny dwóch województw pomorskiego i warmińsko-mazurskiego, a łączna długość dróg wodnych wynosi 298,5 km.

Mapa śródlądowych dróg wodnych Polski północnej – źródło: www.kpozbyd.org.pl

Dobrze rozwinięty system szlaków wodnych stanowi jeden z ważniejszych walorów turystycznych tego obszaru. Wprawdzie wymienione drogi wodne nie spełniają aktualnie wymogów międzynarodowych, tym niemniej podpisanie Europejskiego porozumienia o głównych śródlądowych drogach wodnych międzynarodowego znaczenia (AGN) stworzy podstawę prawną do projektowania i realizacji programów rozwoju tych śródlądowych dróg wodnych.

Jak dotąd system ten jest słabo wykorzystywany do transportu towarowego i ruchu turystycznego. Podstawowym ograniczeniem w rozwoju turystyki na tych wodach śródlądowych jest aktualny stan i możliwości infrastruktury, szczególnie parametry dróg wodnych, poziom wód w powiązaniu z warunkami klimatycznymi (opadami) oraz stan i parametry urządzeń żeglugowych, głównie śluz.

Zasadniczym warunkiem rozwoju żeglugi śródlądowej (turystyka) na tych terenach jest modernizacja i rozbudowa infrastruktury śródlądowych dróg wodnych.

Innym ważnym zagadnieniem jest utworzenie zintegrowanego systemu turystyki wodnej z siecią szlaków pieszych i rowerowych. Połączenie turystyki wodnej i lądowej ożywiłoby obszary strukturalnie słabe (tereny wiejskie) oraz pozwoliłoby na dynamiczny rozwój regionu opartego na bogatym potencjale walorów przyrodniczych i kulturowych oraz zasobach ludzkich.

2. DIAGNOZA SYTUACJI SPOŁECZNO-GOSPODARCZEJ

2.1. Charakterystyka obszaru

Obszar objęty programem to teren Żuław Wiślanych, część regionu Dolnej Wisły – Dolina Kwidzyńska oraz Zalew Wiślany wraz z Mierzeją Wiślana.

Teren położony jest w granicach dwóch województw: pomorskiego i warmińsko-mazurskiego w rejonie 25 gmin i 10 powiatów.

Gmina	Powierzchnia w ha	Ludność w km ²	ogółem	na 1 km ²
WOJEWÓDZTWO POMORSKIE				
Powiat Grodzki				
Gdańsk	26203	262	459072	1752
Powiat gdański				
gminy wiejskie				
Pruszcz Gdański	14256	142	16260	114
Cedry Wielkie	12428	124	6117	49
Suchy Dąb	8498	85	3769	44
Powiat kwidzyński				
gmina miejska				
Kwidzyn	2182	22	37927	1738
gmina wiejska				
Kwidzyn	20725	207	10104	49
Powiat malborski				
gmina miejska				
Malbork	1715	17	38747	2259
gminy wiejskie				
Malbork	10093	101	3991	40
Lichnowy	8870	88	4591	52
Miłoradz	9375	94	3430	37
gmina miejsko-wiejska				
Nowy Staw – miasto	482	5	4348	902
Nowy Staw – obszar wiejski	10956	109	3447	31
Powiat nowodworski				
gmina miejska				
Krynica Morska	10204	102	1321	13

2. DIAGNOZA SYTUACJI SPOŁECZNO-GOSPODARCZEJ

gminy wiejskie				
Ostaszewo	6065	61	3280	54
Stegna	16957	170	9531	56
Sztutowo	10749	107	3551	33

gmina miejsko-wiejska				
Nowy Dwór Gdański – miasto	506	5	9997	1976
Nowy Dwór Gdański – obszar wiejski	20794	208	7922	38

Powiat sztumski

Powiat tczewski

gmina miejska				
Tczew	2226	22	60128	2701

gmina wiejska				
Subkowy	7822	78	5188	66

gminy miejsko-wiejskie				
Gniew – miasto	623	6	6844	1099
Gniew – obszar wiejski	18855	189	8719	46
Pelplin – miasto	445	5	8578	1928
Pelplin – obszar wiejski	13600	136	8022	59

WOJEWÓDZTWO WARMIŃSKO-MAZURSKIE

Powiat braniewski

gmina miejska				
Braniewo	1236	12	18068	1462

gmina wiejska				
Braniewo	30693	307	6428	21

gmina miejsko-wiejska				
Frombork – miasto	759	8	2528	333
Frombork – obszar wiejski	11823	118	1265	11

Powiat elbląski

gmina miejsko-wiejska				
Tolkmicko – miasto	228	2	2766	1213
Tolkmicko – obszar wiejski	22302	223	3865	17

Powiat Grodzki

Elbląg	7952	80	127655	1605
--------	------	----	--------	------

źródło: www.stat.gov.pl

2.1.1. Charakterystyka powiatów

WOJEWÓDZTWO POMORSKIE

Powiat grodzki Gdańsk

Charakter powiatu: przemysłowo-turystyczny

Główne sektory gospodarki:

- przemysł (największy w kraju port morski, stocznie, rafineria, przemysł elektromaszynowy, chemiczny, metalowy, drzewny, przetwórstwo spożywcze),
- budownictwo,
- obsługa nieruchomości i firm (banki, instytucje ubezpieczeniowe, konsultingowe itp.)
- handel.

Powiat gdański

Charakter powiatu: przemysłowo-rolniczo-turystyczny

Główne sektory gospodarki:

- przemysł,
- rolnictwo,
- usługi,
- turystyka.

Powiat kwidzyński

Charakter powiatu: rolniczo-przemysłowo-turystyczny

Główne sektory gospodarki:

- przemysł celulozowo-papierniczy, elektroniczny, naftowy i drzewny,
- rolnictwo.

Powiat malborski

Charakter powiatu: turystyczno-rolniczy

Główne sektory gospodarki:

- rolnictwo (wysoka jakość gleb),
- turystyka.

Powiat nowodworski

Charakter powiatu: turystyczno-rolniczy

Główne sektory gospodarki:

- rolnictwo (bardzo korzystne warunki naturalne – Żuławy),
- turystyka (szczególny mikroklimat, bursztyn, szlaki wodne).

Powiat sztumski

Charakter powiatu: turystyczno-rolniczy

Główne sektory gospodarki:

- rolnictwo,
- turystyka.

Powiat tczewski

Charakter powiatu: rolniczo-przemysłowy

Główne sektory gospodarki:

- rolnictwo (bardzo dobre warunki glebowo-klimatyczne, umożliwiające uprawę wszystkich roślin w kraju),
- przemysł.

WOJEWÓDZTWO WARMIŃSKO-MAZURSKIE

Powiat braniewski

Charakter powiatu: rolniczo-przemysłowy

Główne sektory gospodarki:

- rolnictwo,
- rybołówstwo,
- turystyka.

Powiat elbląski

Charakter powiatu: rolniczo-przemysłowo-turystyczny

Główne sektory gospodarki:

- rolnictwo,
- turystyka,
- przemysł.

Powiat grodzki Elbląg

Charakter powiatu: przemysłowo-turystyczny

Główne sektory gospodarki:

- przemysł,
- obsługa nieruchomości i firm (banki, instytucje ubezpieczeniowe, konsultingowe itp)
- handel.

2.2. Zasoby krajoznawcze

Obszar objęty opracowaniem stanowi jedyny w swoim rodzaju kompleks przyrodniczo-krajobrazowy, o wybitnych zasobach przyrodniczych w skali europejskiej.

Obszar ten jest niejednorodny. Wyraźnie wyróżniają się zróżnicowania przestrzenne. Tereny względnie jednorodne można podzielić na następujące jednostki:

- Żuławy Wiślane,
- Zalew Wiślany
- Mierzeja Wiślana
- Wybrzeże Staropruskie
- Dolina Kwidzyńska

Głównym bogactwem tego obszaru są zasoby krajoznawcze, na które składają się:

- zasoby przyrodnicze,
- zasoby krajobrazowe,
- zasoby kulturowe.

2.2.1. Walory przyrodnicze i krajobrazowe

O wysokiej randze walorów przyrodniczych omawianego obszaru świadczą:

- zaliczenie regionu do systemu ekologicznego o znaczeniu krajowym oraz do południowo-bałtyckiego korytarza ekologicznego i korytarza ekologicznego doliny Wisły o znaczeniu międzynarodowym;
- wpisanie Zalewu Wiślanego i Mierzei Wiślanej do programu Natura 2000 jako Specjalnych Obszarów Ochrony Siedlisk (SOO) oraz Ujścia Wisły, Zalewu Wiślanego i Doliny Dolnej Wisły jako Obszarów Specjalnej Ochrony Ptaków (OSO);
- wpisanie do Krajowego Systemu Obszarów Chronionych Parku Krajobrazowego „Mierzeja Wiślana” oraz 11 rezerwatów przyrody;
- występowanie 7 obszarów chronionego krajobrazu.

■ ŻUŁAWY WIŚLANE

Żuławy Wiślane, jako jedyna kraina geograficzna Polski, ma bardzo wyraźnie granice naturalne. Są one wytyczone przez ostro zarysowane krawędzie wysoczyzn morenowych silnie kontrastujące z płaską krainą deltową. Na zachodzie i południowym zachodzie granicę stanowi wysoko wzniesiona krawędź wschodnich peryferii Pojezierza Kaszubskiego (314,51), a także Pojezierza Starogardzkiego (314,52), na południu i południowym wschodzie Dolina Kwidzyńska (314,81) i krawędź Pojezierza Iławskiego (314,9), a na wschodzie Równina Warmińska (313,56) oraz wyraźnie zarysowana krawędź Wysoczyzny Elbląskiej (313,55). Na północy, a więc od strony Zatoki Gdańskiej, granica Żuław Wiślanych jest również ostro zarysowana. Tworzy ją wyraźny pas zwymyślonych piasków morskich – Mierzeja Wiślana (313,53).

Żuławy Wiślane to nisko położona równina o powierzchni około 2460 km², utworzona przez akumulację namulów rzecznych w ciągu ostatnich 5 tys. lat. Jest ona zbudowana z piaszczystych i ilastych aluwii (mady) oraz z utworów organogenicznych – torfów. Najgłębsza de-

presja występuje w Karczowiskach Dolnych koło Elbląga (-1,8 m), natomiast najwyższej położona część stożka deltowego (ok. 11 m n.p.m.) znajduje się na południu, gdzie Wisła dzieli się na dwa ramiona – Leniwkę i Nogat. Ponad powierzchnię akumulacji rzecznej wznoszą się dwa pagórki zbudowane z materiałów polodowcowych: w Grabinach-Zameczku na wschód od Pruszcza Gdańskiego (14,6 m n.p.m.) i w Jegłowniku na południowy-zachód od Elbląga (11,3 m).

Współczesny krajobraz Żuław Wiślanych jest wynikiem działalności gospodarczej, prowadzonej od XIV w. przez osadników sprowadzonych z Holandii – Mennonitów. Usypano wały chroniące przed powodzią, wykopano kanały i rowy melioracyjne oraz przepompownie wody z terenów niżej położonych do wyżej płynących rzek. Charakterystyczną cechą krajobrazu jest silne zgeometryzowanie przez nasadzenia zadrzewień oraz przez systemy kanałów i rowów melioracyjnych. Pierwotne lasy łęgowe zamieniono na pola i łąki. Tylko w jednym miejscu zachował się nad Nogatem naturalny las łęgowy. Ogólną długość kanałów melioracyjnych ocenia się na 3 tys. km, a długość bocznych rowów na 17 tys. km. Wody gruntowe zalegają płytko, przy tym są częściowo zasolone i zanieczyszczone, nie nadające się do konsumpcji.

Żuławy – skrzyżowanie rowów melioracyjnych
źródło: www.podroze.pl

Ze względu na warunki hydrologiczne Żuławy dzielą się na trzy mniejsze jednostki:

- Żuławy Gdańskie – położone na lewym brzegu Wisły, obejmują zachodnią część równiny deltowej położoną między krawędzią Pojezierza Kaszubskiego a Wisłą o powierzchni 39 tys. ha,
- Żuławy Wielkie – o powierzchni 83 tys. ha obejmują tereny położone w widłach Wisły i Nogatu,
- Żuławy Elbląskie – obejmują tereny leżące na wschód od Nogatu o powierzchni 48 tys. ha.

Ponadto do Żuław zalicza się także tereny o powierzchni 25 tys. ha określane jako Niziny Nadwiślańskie (Nizina Kwidzyńska) oraz Niziny Nadzalewowe – 5 tys. ha, obejmujące swym zasięgiem Wybrzeże Staropruskie i Nizinę Tolkmicką.

Przez Żuławy Wiślane przebiega krajowy korytarz ekologiczny doliny Wisły, ograniczony w ich obrębie do tzw. międzywała. Regionalna struktura ekologiczna Żuław Wiślanych jest stosunkowo uboga.

Znajdują się tu zachowane zabytki kultury mennonickiej, liczne, ciekawe obiekty hydrotechniki (mosty, śluzy, pompy, itp.) i interesujące budownictwo.

■ ZALEW WIŚLANY

W pojęciu geograficznym Zalew Wiślany jest rozległym akwenem morskich wód wewnętrznych. Jest drugim co do wielkości zbiornikiem wodnym typu lagunowego w rejonie południowego Bałtyku. Ma kształt banana ułożonego na mapie łukiem ku dołowi w linii NE - SW. Całkowita długość zbiornika wodnego wynosi 50 Mm, a największa szerokość 6 Mm. Ogólna powierzchnia wód to 838 km². Jest on podzielony w poprzek granicą państwową polsko-rosyjską. Część polska nosi nazwę Zalew Wiślany, część rosyjska – Kaliningradskij Zaliv.

Wymiary Zalewu Wiślanego, czyli części polskiej: długość – 19,5 Mm, największa szerokość - 4,8 Mm (linia Suchacz – Przebrno), najmniejsza szerokość 2 3,7 Mm (linia Krynica Morska – Tolkmicko). Powierzchnia Zalewu Wiślanego wynosi 328 km², czyli około 40% ogólnej powierzchni zbiornika.

Zalew Wiślany odgradzony jest od morza Mierzeją Wiślaną i jej przedłużeniem o nazwie Bałtiskaja Kosa o łącznej długości 50 km. Łączy się z Bałtykiem tylko w jednym miejscu, zwanym Rinna Bałtiskaja lub Morskiej Kanał. Jest odbiornikiem wód słodkich wpadających doń rzek: Pregoly i Prochtadnej - po stronie rosyjskiej oraz Pasłęki, Baudy, Narusy, Elblązki, Nogatu, Szkarpawy i Wisły Królewieckiej. Potencjalnie łączy wody rzek polskich z wodami rosyjskimi i litewskimi.

Zalew, jako forma geograficzna zaczął się tworzyć kilka tysięcy lat temu poprzez powolny proces odgradzania się przybrzeżnych płycizn wałem piaszczystych wydym. Mierzeja powstawała z rumowiska niesionego z zachodu prądami morskimi. Jak na swoje wymiary Zalew jest akwenem bardzo płytkim, jego średnia głębokość wynosi około 3,5 m, w części południowo-zachodniej (czyli położonej na terenie Polski) około 2 metrów, a w rejonie Bałtiskaja – maksymalna głębokość wynosi 5,5 m.

Zbiornik jest nierównomiernie zasolony, a stopień zasolenia maleje z odległością od Bałtiskaja. Zasolenie wód w rejonie cieśniny wynosi średnio 5,5 promili, a koło Krynicy Morskiej około

2,2 promili. Wahaniasoleniasą funkcjąwlewówmorskich, napędzanych spiętrzeniami wiatrowymi. Dopływowi wód słodkich towarzyszy osadzanie się namulów i piasków niesionych prądem rzek. Przeprowadzona w zeszłym stuleciu gruntowna regulacja delty Wisły zahamowała bardzo intensywne spłykanie Zalewu materiałem niesionym przez Nogat, Szkarpawę i Wisłę Królewiecką. Stało się to w okresie zakończenia budowy Przekopu Wisły pod Świbnem (1895),

odcięcia śluzami Martwej Wisły (w Przegalinie) oraz Szkarpawy (w Gdańskiej Głowie), a tym samym skierowaniu całej masy wód wiślanych bezpośrednio do morza. W taki oto sposób również cała masa rumowiska wleczonego przez Wisłę zaczęła spływać prosto do Bałtyku.

Dynamikę wód Zalewu w poszczególnych porach roku warunkuje głównie wiatr, którego kierunek i prędkość decydują o wymianie cieplnej, zasoleniu, spiętrzeniu wód, zalodzeniu i procesach biologicznych.

Walory przyrodnicze Zalewu dla rozwoju turystyki oraz sportów wodnych nie są w pełni wykorzystane. Ograniczony dostęp do morza i brak właściwej infrastruktury spowodował, że w niewielkim stopniu rozwinięte zostały sporty wodne, w tym żeglarstwo.

Zalew wykorzystywany jest do celów gospodarczych: dla rybołówstwa oraz jako droga transportowa dla transportu towarowego i osobowego (turystyka).

Porty i przystanie rybackie są zlokalizowane wzdłuż linii brzegowej w: Tolkmicku, Fromborku, Krynicy Morskiej, Kątach Rybackich, Piaskach, Nowej Pasłęce i innych mniejszych jednostkach osadniczych.

■ MIERZEJA WIŚLANA

Mierzeja Wiślana jest piaszczystym wałem z wydrami powstałym pod wpływem działalności fal i dryfu piasków pochodzących z abrazji brzegów Półwyspu Sambii, uformowanych przez wiatr w wydmy przekraczające 30 m Wysokości. Mierzeja Wiślana zabarykadowała wewnętrzną część zatoki, w której w ciągu około 5 tys. lat Wisła utworzyła swą deltę, czyli Żuławy Wiślane. Charakteryzuje się bogato urzeźbionym pasmem wydmy i szerokimi plażami od strony morza. Obszar jest zalesiony w ok. 70 %. Wyróżnia się bogactwem form roślinnych i wyjątkowym klimatem o dużym nasłonecznieniu. Mierzeja, od Gdańska po Sambie w okręgu kaliningradzkim Federacji Rosyjskiej, ma około 90 km długości, szerokość 1-2 km i powierzchnię ponad 100 km². W części zachodniej Mierzeja jest zrosnięta z deltą Wisły, której blokowała ujście do otwartej zatoki, wobec czego jedno z ramion rzecznych skierowało się na zachód, gdzie znalazło wylot pod miejscowością Wisłoujście, drugie zaś, zwane Szkarpawą, do Zalewu Wiślanego.

Mierzeja Wiślana z lotu ptaka
źródło: mierzaja.com

W 1840 r. wezbranie, wskutek zatoru lodowego, spowodowało przerwanie mierzei pod miejscowością Górki i powstanie nowego ujścia do Zatoki Gdańskiej (tzw. Wisła Śmiała). Wreszcie, w 1895 r. przekopano sztuczne ujście pod Świbnem, skracając radykalnie długość odcinka ujściowego. Dawne koryto w kierunku Gdańska zamknięto służą w Przegalinie jako tzw. Martwą Wisłę. Również Szkarpada jest odcięta służą od głównego koryta. W ten sposób zachodnia część Mierzei Wiślanej jest przecięta w trzech miejscach. Na wschód od miejscowości Kąty Rybackie Mierzeja Wiślana oddziela Zalew Wiślany od Zatoki Gdańskiej.

Wydmy na mierzei porasta bór mieszany z przewagą sosny.

Wysoka wartość przyrodnicza obszaru zadecydowała o utworzeniu następujących rezerwatów:

- rezerwat leśny „Buki Mierzei Wiślanej”,
- rezerwat ornitologiczny kormoranów „Kąty Rybackie”,
- rezerwat ornitologiczny „Mewia Łacha”.

Niemal na całej Mierzei Wiślanej został utworzony „Park Krajobrazowy Mierzeja Wiślana”.

■ WYBRZEŻE STAROPRUSKIE

Wybrzeże Staropruskie, obejmuje gminy Braniewo i Frombork, jest nisko położoną równiną akumulacji rzecznej i brzegowej, ciągnącą się wzdłuż Zalewu Wiślanego od Fromborka po ujście Pregoty w okręgu kaliningradzkim Federacji Rosyjskiej. W granicach Polski znajduje się niewielka jego część o powierzchni niespełna 100 km² z deltami Baudy i Pasłęki.

Od Fromborka po granice państwa brzeg Zalewu Wiślanego ma kilkanaście kilometrów długości przy szerokości niziny do 6-7 km. Równina wobec płytkiego zalegania wody gruntowej, jest zajęta przeważnie przez łąki, ale na namulach rzecznych występują również pola uprawne.

■ DOLINA KWIDZYŃSKA

Dolina Kwidzyńska jest jednym z trzech mezoregionów wchodzących w skład Doliny Dolnej Wisły. Ma około 40 km długości, 7-9 km szerokości i powierzchnię około 400 km². Dolina jest

wcięta na głębokość około 50 metrów w otaczające wysoczyzny morenowe. Dno Doliny obniża się od 15 do 7 m n.p.m. Dolina Kwidzyńska utworzyła się po wycofaniu czoła lodowca w obręb niecki Bałtyku. Stałe obniżanie się podstawy erozyjnej wód poglacialnych przy jednoczesnym izostatycznym podnoszeniu się lądu powodowało intensywne wcinanie się rzeki.

Dolina otrzymuje mniej opadów niż sąsiednie wysoczyzny pojezierne i jest od nich cieplejsza. Dno Doliny to hydrogeniczna równina zbudowana z aluwów i torfów. Jest ona odwadniana gęstą siecią rowów melioracyjnych. Poza terasą zalewową na dnie doliny dominuje rolnicze użytkowanie ziemi. Wschodnie zbocze doliny jest zalesione. Na zachodnim, nasłonecznionym zboczu, występują miejscami zbiorowiska roślinności łąkowo-stepowej.

Dolina Kwidzyńska jest częścią krajowego korytarza ekologicznego doliny Wisły. Jednak system ochrony przyrody na terenie samej Doliny jest dość ubogi. Wiodącą cechą krajobrazu Doliny Kwidzyńskiej jest występowanie bardzo rozległych panoram widokowych z niezalesionych zboczy doliny oraz z rzeki.

2.2.2. Walory kulturowe

Różnorodność form dziedzictwa kulturowego na omawianym obszarze jest efektem złożoności struktury przyrodniczej oraz tradycji grup etnicznych, społeczności i narodów zamieszkujących te ziemie w ciągu dziejów – co odzwierciedliło się w sposobach użytkowania i zagospodarowania przestrzeni, stopniu przekształceń środowiska przyrodniczego i koncentracji zabudowy a także technik rzemiosła, sposobie użycia materiałów budowlanych i form uprawy roli.

Przenikanie się kolejno strefy brzegowej Morza Bałtyckiego, dolnej Wisły oraz stopniowe formowanie się delty i Mierzei Wiślanej wpłynęły na kształtowanie się środowiska kulturowego regionu. Wisła była drogą za pośrednictwem, której na obszar przenikały obce wzorce kulturowe i cywilizacje.

Na omawianym terenie występuje największe (obok Podhala) skupisko zabytków dziedzictwa kulturowego w kraju. Zasoby dziedzictwa kulturowego koncentrują się w strefie doliny

2. DIAGNOZA SYTUACJI SPOŁECZNO-GOSPODARCZEJ

Wisły, głównie na Żuławach i w strefie brzegowej Zatoki Gdańskiej, a także wokół ośrodków dóbr klasztornych.

Do unikatowych zasobów dziedzictwa kulturowego należy zaliczyć specyficzne dziedzictwo archeologiczne, pradziejowe i wczesnośredniowieczne.

Obszary koncentracji zabytków:

- najbardziej wartościowych
- bardzo wartościowych
- wartościowych

Pojedyncze zabytki i okresy ich powstania:

- X–XVI wiek
- XVI–XVIII wiek
- XVIII–XIX wiek

Układy przestrzenne zabytków architektury
źródło: Raport o stanie zagospodarowania województwa pomorskiego

Walory środowiska kulturowego związane są z bogatą przeszłością historyczną tych terenów i obejmują nie tylko budowle obronne i sakralne ale także obiekty zabytkowe kultury ludowej, zabytkowe obiekty hydrotechniczne itp.

■ POWIAT GRODZKI GDAŃSK

Gdańsk ze swoją ponad 1000-letnią tradycją zaliczany jest do najbardziej atrakcyjnych turystycznie miast Europy. W mieście tym historia spleta się z teraźniejszością. Mimo zniszczeń, jakie dokonała wojenna zawierucha, odbudowano i przywrócono do dawnej świetności starówkę z licznymi zabytkami, które zachwycają swoją urodą, a także przypominają wspaniałe i burzliwe dzieje tego grodu nad Motławą. Wśród wielu zabytków o wartości międzynarodowej, których nie sposób wszystkich wymienić, szczególnie wyróżniają się:

- Żuraw Gdański (XIV w.);
- Zespół kościoła Najświętszej Marii Panny ;
- Przedbramie – Barbakan Gdański (XV w.);
- Złota Brama (XVII w.);
- Brama Zielona (XVI w.);
- Zespół Wielkiej Zbrojowni – Arsenał Gdański (XVII w.);
- Ratusz Głównego Miasta (XIV w.);
- Dwór Artusa (XV w.);
- Zespół klasztorny Cystersów (1200 r.).

Wysokie wartości kultury materialnej Gdańska zawsze przyciągały rzesze turystów z kraju i z zagranicy, ciekawych jego historii. Swoisty klimat Starówki oraz bogato zdobione budynki sprzyjają spacerom po uliczkach Starego Miasta, wzdłuż Motławy oraz odpoczynkowi w przytulnych kawiarenkach, tawernach i restauracjach.

Sąsiadujące z Gdańskiem lasy, wzgórza morenowe, Zatoka Gdańska oraz istniejące na terenie miasta obiekty sportowe i turystyczne, stwarzają dogodne warunki do uprawiania turystyki aktywnej, sportu i rekreacji.

Odpoczynek w ciszy i spokoju gwarantuje położona u ujścia Wisły Wyspa Sobieszewska z rezerwatem „Ptasi Raj” ostoją ptactwa wodnego i błotnego oraz „Mewią Łachą” miejscem największej koncentracji w Europie mewy małej.

Mikroklimat Gdańska (z dużą zawartością jodu w powietrzu) i 19-kilometrowy pas nadmorskich plaż z trzema kąpieliskami (Jelitkowo, Brzeźno, Stogi) oraz możliwością kąpieli na Wy-

spie Sobieszewskiej, zawsze przyciągały z całej Polski miłośników kąpeli morskich i słonecznych. Dogodne wiatry wiejące na Zatoce Gdańskiej stwarzają warunki do uprawiania sportów wodnych - windsurfingu i żeglarstwa, a Motława i dopływy Martwej Wisły sprzyjają rozwojowi turystyki kajakowej i podziwianiu, od strony wody, Gdańska w jego pełnej, historycznej krasie.

Gdańsk to prężny ośrodek kultury i sztuki oraz rozrywki. Bogactwo i różnorodność imprez kulturalnych jest także wielką atrakcją dla turystów. W kalendarzu imprez kulturalnych znajduje się wiele imprez godnych polecenia,

■ POWIAT GDAŃSKI

Powiat gdański posiada atrakcyjne tereny o walorach turystycznych. Szczególny nacisk na promocję turystyki i agroturystyki kładą gminy: Przywidz, Kolbudy i Pszczółki, które odznaczają się wyjątkowo malowniczymi terenami oraz posiadają zaplecze dla wypoczynku, sportu, turystyki i rekreacji, zapewniając bazę noclegową i gastronomiczną. Powiat gdański odznacza się doskonałymi terenami do organizowania wycieczek krajoznawczych. Wyjątkową urodą wyróżnia się jezioro Przywidzkie o długości 4,5 km stanowiące rezerwat przyrody.

Dużą atrakcją turystyczną powiatu jest zespół 7 elektrowni wodnych eksploatowanych przez Zakład elektrowni Wodnych Straszyn.

Na terenie gminy Pruszcz Gdański znajdują się pomniki przyrody, obszary chronionego krajobrazu (Żuławy Gdańskie, Dolina Raduni).

Uroczu usytuowany nad brzegiem Motławy jest kościół we Wróblewie z XVII w. Przez obszar gminy Suchy Dąb przebiega szlak turystyczny mający swój początek w Gdańsku, a kończący się w Tczewie. Szlak ten doskonale nadaje się do spływów kajakowych, jak również do uprawiania turystyki pieszej i rowerowej.

Do najchętniej uczęszczanych szlaków turystycznych należą również:

- Kartuski – Sopot – Kartuzy (28,75–29,80 km) ;
- Wzgórz Szymbarskich – Sopot – Kamienica Król. (20,5–30,25 km i 27,7 – 68,75 km);
- Skarszewski – Sopot – Skarszewy (27,7 – 68,75 km);
- Motławski – Gdańsk – Koźliny (37 km na terenie powiatu ok. 25 km);

Jezioro w Łapinie
źródło: www.powiat-gdanski.pl

- Szlak Śladami Mennonitów po Żuławach Gdańskich – Gdańsk – Cedry Wielkie – Kiezmark (34 km);
- Szlak Elektrowni Wodnych na rzece Raduni;
- Szlak domów podcieniowych – Koszwały – Koźliny (ok. 20 km).

Dużym zainteresowaniem mieszkańców powiatu gdańskiego oraz turystów cieszą się liczne imprezy kulturalne organizowane na terenie Pruszcza Gdańskiego i poszczególnych gmin.

■ POWIAT KWIDZYŃSKI

Kwidzyn, stolica Dolnego Powiśla i jego okolice, posiada atrakcyjne walory krajoznawcze. Do przyjazdu zachęcają liczne zabytki, z zespołem katedralno-zamkowym na czele oraz liczne tereny rekreacyjno-sportowe, sprzyjające uprawianiu różnorodnych form turystyki i rekreacji, szczególnie turystyki aktywnej i specjalistycznej.

Tereny powiatu kwidzyńskiego odznaczają się znacznym urozmaicheniem rzeźby, charakterystycznym dla krajobrazu polodowcowego. Rzeki, strumienie, jeziora i oczka wodne, Las Ryjewski i Las Gardejski, stanowią niewątpliwą atrakcję turystyczną. W odległości 3 km od Kwidzyna znajduje się rezerwat przyrody „Kwidzyńskie Ostnice” – najbardziej na północ wysunięte stanowisko roślin stepowych. Specyficzny urok miastu Kwidzyn nadają tereny leśne Miłosna, które sprzyjają turystyce pieszej, rowerowej i konnej. Niezwykle atrakcyjne pod względem turystycznym są tereny dorzecza Liwy – rzeki, która posiada doskonałe warunki do spływów kajakowych.

Piękno Kwidzyna podkreślają ciekawe i atrakcyjne obiekty związane z bogatą historią regionu.

Na szczególną uwagę zasługują:

- Zespół zamkowo-katedralny – wzniesiony w XIV w. dla kapituły pomezkańskiej; obecnie muzeum oraz kościół konkatedralny p.w. Św. Jana Ewangelisty;

Zamek w Kwidzynie
od strony zachodniej
źródło: www.wikipedia.pl

- Pałac Farmora (1758–1763), później Gmach Regencji;
- Kamienice secesyjne (XIX/XX w.) – typowa zabudowa dzielnic pruskich urzędników;
- Miłosna – zespół zabudowań z lat 1907–1910, stajnia i kryty maneż;
- Gotycki kościół katolicki (we wsi Tychnowy);
- Gotycka Brama Kwidzyńska (zwana również Szpitalną) wraz z resztką fundamentów murów obronnych z XIV w. (Prabuty);
- Cmentarzysko z początków osadnictwa w Gardei, sięgające osadnictwa rzymskiego (III-IV w.);
- Chaty wiejskie z I połowy XIX wieku (wieś Tychnowy);

Ruch kulturalno-artystyczny rozwija się prężnie, stawiając Kwidzyn w roli ważnego ośrodka kulturotwórczego regionu. Imprezy kulturalne, które weszły na stałe do kalendarza kulturalnego powiatu kwidzyńskiego pokazują dorobek tego regionu i jego mieszkańców.

■ POWIAT MALBORSKI

Unikalne walory historyczne i przyrodnicze podnoszą atrakcyjność powiatu malborskiego. Główne atuty tego regionu to: czyste powietrze, piękne krajobrazy i niezwykle zabytki. Malowniczy krajobraz Żuław Wiślanych i Pojezierza Ławskiego, rzeka Nogat z systemem śluz zapewniających swobodną żeglugę pomiędzy Wisłą, Kanałem Jagiellońskim i Zalewem Wiślany, a także

bliskość Mierzei Wiślanej przyciągają wielu turystów. Niewątpliwą atrakcją turystyczną są ogólnodostępne rezerwy przyrody (rezerwat stepowy-Biała Góra i starodrzewia-Węgry, lasy łąkowe), które znajdują się na trasie turystycznej zwanej „Szlakiem Powiśla”.

Malbork jest miastem o długiej, sięgającej XIII wieku historii. Swoje powstanie i rozwój zawdzięcza działalności mnichów – rycerzy Zakonu Szpitala Najświętszej Marii Panny Domu Niemieckiego, w Polsce zwanymi Krzyżakami. W związku z przeniesieniem stolicy zakonnego państwa powstał na brzegu Nogatu trójczłonowy, ceglany zamek – największa twierdza gotycka na świecie, która stanowi dziś jedną z największych atrakcji turystycznych na skalę światową

(zabytek klasy „0”). Zamek w Malborku to znakomity przykład średniowiecznej architektury obronnej i rezydencjonalnej.

Od południa do murów fortecznych przylega Stare Miasto z reliktnami średniowiecza, które trzeba również koniecznie zobaczyć. Są to:

- Ratusz Staromiejski (XIV w.);
- Brama Mariacka, czyli Sztumska (XIV w.);
- Brama św. Ducha, czyli Garncarska (XIV w.);
- Kościół pod wezwaniem św. Jana Chrzciciela (XIII w.);
- Kościoły gotyckie z XIV w
- Szpital Jerozolimski (XVI w.).

Wśród wielu obiektów, które leżą w powiecie i zachwycają swoją urodą znajdują się między innymi:

- Kościół św. Mateusza z XIV w Nowym Stawie;
- Cmentarz mennonicki w Stogach, którego historia sięga XVII wieku;
- Kościół katolicki św. Urszuli z 1321r. w Lichnowach;
- Cmentarz mennonicki w Szaleńcu;
- Kościół w Krzyżanowie z XIVw.;
- Domy podcieniowe (XIX w.) w Stogach, Lasowicach, Kościeleczkach.

■ POWIAT NOWODWORSKI

Powiat nowodworski posiada olbrzymie walory turystyczne. Atrakcyjność turystyczna postrzegana jest często jedynie przez możliwość wypoczynku na Mierzei Wiślanej. Tymczasem wymienione walory te stanowią tylko część potencjału turystycznego regionu. Wypoczywający na

terenie powiatu nowodworskiego mogą urozmaicić pobyt uczestnicząc w wycieczkach do leżących w pobliżu, atrakcyjnych na skalę światową, miejsc: Malborka, Gdańska, Fromborka, pochylni na Kanale Elbląsko-Ostródzkim.

Na terenie powiatu znajdują się trzy rezerваты przyrody. Stwarza to możliwość obserwowania rzadkich ptaków (kormoranów, czapli) i odbycia bezkrwawego fotosafari. Występujące tu rzeki i kanały umożliwiają 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 hydrotechniczne (śluzą Gdańska Głowa, liczne mosty zwodzone). Zalew Wiślany jest także atrakcyjnym akwenem dla jachtingu. Stąd łatwo wpłynąć na Pojezierze Iławskie (jeziro Jeziorak) korzystając z systemu pochylni na Kanale Elbląsko-Ostródzkim.

Największą wartością 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 – wielkiej żuławskiej osobliwości. Jest 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. Warto również odwiedzić Muzeum Żuławskie w Nowym Dworze Gdańskim, Muzeum Stutthof w Sztutowie oraz Muzeum Zalewu Wiślanego w Kątach Rybackich.

■ POWIAT SZTUMSKI

Na obszarze powiatu, położonego na północnym krańcu Pojezierza Iławskiego przeważa krajobraz pojezierny z bogatą szatą roślinną, urozmaiconą rzeźbą terenu oraz licznymi drobnymi zbiornikami wodnymi. Atutem powiatu sztumskiego są lasy obfitujące w zwierzynę łowną oraz jeziora wspaniale nadające się do uprawiania wędkarstwa oraz sportów wodnych. W zachodniej części powiatu rozpościerają się fragmenty obszarów chronionego krajobrazu „Białej Góry” i „Rzeki Nogat”, zaś w części środkowej Obszar Chronionego Krajobrazu „Rzeki Dzierzgoń” i „Jeziora Dzierzgoń”. Na południowo-wschodnim krańcu powiatu rozpościera się północna część Parku Krajobrazowego Pojezierza Iławskiego.

Na terenie całego powiatu zachowały się także i inne liczne zabytki świadczące o ciekawej i historii tych ziem, które warto zwiedzić:

- Pokrzyżacki zamek gotycki z I połowy XIV w. w Sztumie;
- Kościół poewangelicki 1816–1818 w Sztumie;
- Dworek Donimirskich w Czerninie z XVII-XIX w.;
- Dom Polski w Piekle z 1937 r.;
- Śluza w Białej Górze z XIX w.;
- Dworek Stefana Żeromskiego na Zajezerzu;
- Kamień w Sztumskiej Wsi – rozejm polsko-szwedzki 12 IX 1635 r.;
- Kościół z XVI w. w Starym Targu;
- Kościół w Nowym Targu;
- Kompleks pałacowo-parkowy w Waplewie Wielkim;
- Baszta zamkowa w Przezmarku gm. Stary Dzierzgoń;

- Kościół parafialny p.w. Wniebowstąpienia Pańskiego w Starym Dzierzgoniu z XIV-XV w.;
- Kościół filialny p.w. Matki Boskiej Królowej Świata w Przechmarku z 1821 r.;
- Kościół filialny p.w. Św. Apostołów Piotra i Pawła w Lubochowie;
- Kaplica w miejscowości Monastarzysko Wlk.;

Pokrzyżacki zamek gotycki w Sztumie
źródło: www.powiatasztumski.pl

- Kościół p. w. św. Piotra i Pawła w Starym Mieście;
- Folwark – zespół stacji kolejowej budowany w końcu XIX w.;
- Kościół parafialny p.w. Wniebowstąpienia NMP w Myśliwcach z XIV w.;
- XIV-wieczny, gotycki kościół parafialny p.w. Św. Trójcy w Dzierzgoniu;
- Dawny pałac starostów dzierzgońskich i malborskich w Nowinach;
- Ruiny wiatraka holenderskiego z drugiej połowy XIX wieku w Budziszu i Ankamatach.;
- Kościoły z XIV wieku w Bągarcie i Żuławce Sztumskiej z ołtarzami z XVIII w.;
- Kościół parafialny p.w. św. Anny z XIV wieku w Krasnej Łące;
- Kościół parafialny p.w. św. Antoniego z XIX wieku w Mikołajkach Pomorskich;
- Spichlerz-obecnie kaplica z XVIII wieku w Cieszymowie;
- Zespół dworsko-parkowy z XVII i XVIII wieku w Nowych Miniętach.

■ POWIAT TCZEWSKI

Ziemia Tczewska, będąca częścią regionu Kociewia, posiada liczne walory przyrodnicze, piękne i różnorodne krajobrazy, bogatą przeszłość historyczną. Powiat tczewski geograficznie położony jest w dolinie dolnej Wisły, wzdłuż jej lewego brzegu.

Wyjątkową atrakcję ze względu na rzeźbę terenu, roślinność i ptactwo stanowią malownicze skarpy wiślane wzdłuż Niziny Opaleńskiej i Walichnowskiej, a także rezerваты przyrody „Wiosło duże i małe” chroniące unikatową roślinność głębokich parowów, rozcinających skraj wysoczyzny nadwiślańskiej.

Jednym z najpiękniejszych miast powiatu tczewskiego jest bez wątpienia Gniew, który nie od dziś zwany jest „Kazimierzem Północy”. Zawdzięcza to malowniczej lokalizacji, pięknie zachowanym i odrestaurowanym średniowiecznym zabytkom, wśród których prym wiedzie górujący nad miastem i tętniący życiem zamek krzyżacki. Odbudowany w ciągu czterech lat, zamek przyciąga dziś turystów z całej Europy i Stanów Zjednoczonych.

Do rejestru zabytków wpisany został także cały układ urbanistyczny miasta w obrębie murów obronnych, zachowany jako relikwint czasu lokacyjnego. Ponadto na uwagę zasługują: kamienice mieszczańskie wokół rynku, kamienice plebejskie, kościół parafialny pod wezwaniem św. Mikołaja, zabudowa Wzgórza Zamkowego (zamek pokrzyżacki, pałac Marysieńki, Budynek Bramny, pałacyk Myśliwski, mury zamkowe).

Na terenie całego powiatu tzewskiego zachowały się także i inne liczne zabytki świadczące o ciekawej i burzliwej historii tych ziem, które warto zwiedzić:

- Gotycka katedra pocysterska w Pelplinie z kompleksem gmachów seminaryjnych;
- Kościół farny pod wezwaniem Bożego Ciała w Pelplinie;
- Muzeum Diecezjalne i jego skarbiec w Pelplinie;
- XIX-wieczny pałac Biskupi w Pelplinie;
- Kościół i Sanktuarium Maryjne w Piasecznie, wybudowane w 1348 roku i rozbudowane w XVIII w., z cudowną figurą czczoną od 1380 roku;
- Sanktuarium św. Wojciecha w Gorzędzieju (gmina Subkowy);

- Obiekty XIX-wiecznej techniki – zabytkowe przepompownie wód wraz z zespołem śluz wałowych w miejscowościach Rybaki i Międzyłęż.

Także Tzew z ponad 800-letnią historią może pochwalić się wieloma ciekawostkami architektonicznymi. Wśród wielu obiektów, które zachwycają swoją urodą znajdują się między innymi:

- Muzeum Wisły;
- Park Miejski i amfiteatr;
- Pozostałości murów obronnych;
- Układ lokacyjny Starego Miasta;
- Kościół farny p.w. Podwyższenia Krzyża Świętego;
- Kościół poddominikański p.w. św. Stanisława Kostki;
- Wiatrak typu holenderskiego z 1890 r.
- Zabytkowe mosty przez Wisłę;

Wzgórze Katedralne we Fromborku
źródło: mierzaja.com

■ POWIAT BRANIEWSKI

Od wieków Braniewo i okolice znane były ze swoich walorów. Znajduje się tutaj wiele atrakcji krajoznawczych, między innymi:

- Wzgórze Katedralne we Fromborku – zachowane liczne wielkiej wartości obiekty architektury i krajobrazu należące do zabytków o znaczeniu międzynarodowym;
- Walory przyrodnicze związane z doliną rzeki Pasłęki, która ze względu na unikatowy krajobraz oraz wartości przyrodnicze została na całej swej długości włączona do obszaru chronionego krajobrazu, a powyżej Braniewa objęta jest ochroną rezerwatową;

Braniewo
źródło: mierzaja.com

- Wieś rybacka Nowa Pasłęka, posiadająca, ze względu na swój wygląd i położenie, ogromne predyspozycje dla agroturystyki;
- Braniewo – zachowany układ starego miasta wraz z jego obiektami zabytkowymi.

Na terenie powiatu spotkać można okazałe pomniki przyrody oraz szereg obszarów chronionych w tym cztery rezerваты przyrody. Są to: rezerwat – „Dolina rzeki Wałszy”, rezerwat – „Ostoja Bobrów” na rzece Pasłęce, rezerwat torfowiskowy „Osiek II” oraz rezerwat „Brzozy niskiej” k/Cielętnika.

■ POWIAT ELBLĄSKI

Zachowane dziedzictwo kulturowe, bogata historia, unikatowe stanowiska archeologiczne, wybitne walory krajoznawcze z zachowanymi naturalnymi krajobrazami, znaczna ilość lasów i wód powierzchniowych stanowią dobre warunki do rozwoju różnych form wypoczynku i rekreacji.

W związku z występowaniem obszarów o wybitnych walorach przyrodniczych na terenie powiatu utworzona jest sieć obszarów przyrodniczo cennych prawnie chronionych. Są to: rezerваты przyrody, (leśne, ornitologiczne, florystyczne, torfowiskowe), Park Krajobrazowy Wysoczyzny Elbląskiej, Obszary Krajobrazu Chronionego i 452 pomniki przyrody.

Na terenie powiatu znajduje się wiele zabytków z okresu średniowiecza i wieków nowożytnych, są to m. in.:

- Ratusz Gotycki i Brama Kamienna i Młyńska w Pasłęku;
- Układ urbanistyczny Starego Miasta w Młynarach, Pasłęku i Tolkmicku;

Kościół w Tolkmicku
źródło: www.zalew.org.pl

- Zabytkowa letnia rezydencja królewska w Kadynach gm. Tolkmicko;
- Unikatowe stanowiska archeologiczne z licznymi grodziskami (Weklice, Janów);
- Zespoły dworsko-pałacowe wraz z otoczeniem, w tym: dwór w Dawidach (gm. Pasłęk) i Bielicy (gm. Godkowo), zespół pałacowy w Janowie Pomorskim (gm. Elbląg), zespół pałacowo-parkowy w Kwitajnach (gm. Pasłęk), pałac wraz z parkiem w Powodowie i Topolnie Wielkim (gm. Rychliki), zespół dworsko-parkowy w Połoninach (gm. Tolkmicko);
- Układ ruralistyczny wsi Tropy Elbląskie (gm. Elbląg) i Kadyny (gm. Tolkmicko);
- Liczne zabytkowe kościoły, kaplice i cmentarze.

■ POWIAT GRODZKI ELBLĄG

Elbląg usytuowany jest na styku dwóch odmiennych krain geograficznych: Żuław Wiślanych i Wysoczyzny Elbląskiej. Sąsiaduje również z Zalewem Wiślany. Elbląski port śródlądowy stanowi punkt wyjścia dróg wodnych do miejscowości wczasowo-turystycznych położonych nad Zalewem Wiślany oraz przez Kanał Ostródzko-Elbląski na obszary Pojezierza Iławskiego.

Samo miasto ze swoimi zabytkami jest bardzo atrakcyjnym miejscem. Godzinami można spacerować po Starym Mieście podziwiając średniowieczne budowle i rekonstruowane stylowe kamieniczki. Wśród elbląskich zabytków godne polecenia są:

- Kościół katedralny św. Mikołaja, XIII-XV w., przebudowany w końcu XVIII w;
- Brama Targowa z XIV w. i pozostałości fortyfikacji miejskich;
- Ścieżka kościelna;
- Kościół poddominikański NMP, XIII-XVI w. ;
- Kościół św. Wojciecha w Elblągu;
- Kościół szpitalny Bożego Ciała, XV w.;
- Kościół Św. Ducha, XIV w.;
- Kościół św. Antoniego, XIV w.;
- Kościół bł. Doroty, szachulcowy z XVIII w., przeniesiony z Kaczynosu;
- Muzeum w Elblągu;
- Zespół dawnego zamku i podzamcza;
- Kamienice późnogotyckie, renesansowe i manierystyczne.

Najchętniej odwiedzanym przez mieszkańców Elbląga „zieleńcem” jest przepiękny kompleks leśny, zwany powszechnie „Bażantarnią” zajmujący obszar 369 ha. W latach 20 XIX wieku wybudowano tu obiekty użytkowane do dziś: amfiteatr, muszlę koncertową, liczne tarasy spacerowe oraz gospodę. „Bażantarnię” tworzą piękne lasy mieszane położone na skraju Wysoczyzny Elbląskiej. Na malowniczość i urozmaicenie parku mają wpływ liczne wąwozy, jary oraz przepływający przez jego teren wartki potok. W „Bażantarni” wytyczone zostały następujące szlaki turystyczne, po których można poruszać się pieszo oraz na rowerach.

Elbląg
– *Bulwar Zygmunta Augusta*
źródło: www.wikipedia.pl

2.3. Aspekt Społeczny

2.3.1. Rynek pracy

Bezrobocie jest jednym z najtrudniejszych problemów wszystkich gmin tego obszaru.

Wysoki, utrzymujący się deficyt miejsc pracy to największy problem na regionalnym rynku pracy, a wszystkie powiaty żuławskie charakteryzują się wyższym wskaźnikiem stopy bezrobocia niż wskaźnik krajowy. W całym obszarze zjawisko bezrobocia ma charakter długotrwały, sukcesywnie wzrasta liczba bezrobotnych i wszystkie negatywne zjawiska z tego wynikające.

2.3.2. Oświata

Nasylenie placówkami oświatowymi i kulturalnymi jest korzystne, a ich stan techniczny jest średni i dobry. Poziom zatrudnienia nauczycieli oraz wyposażenie w placówki oświatowe na tych terenach nie odbiega od średniej krajowej. W Powiatach funkcjonują szkoły podstawowe, gimnazja, a także zespoły szkół ponadgimnazjalnych i zespoły szkół ogólnokształcących. Na omawianym obszarze funkcjonują także zamiejscowe placówki wyższych uczelni państwowych, a także uczelnie niepaństwowe.

2.3.3. Służba zdrowia

W gminach na terenie Żuław i gmin okołożuławskich poważnym problemem jest gorsza dostępność do placówek służby zdrowia oraz opieki medycznej. Wskaźnik liczby łóżek w szpitalach jest mniejszy niż średnia krajowa. Ilość i stan techniczny i ośrodków zdrowia i aptek jest na średnim poziomie.

2.4. Infrastruktura techniczna

Ze względu na ochronę środowiska, a szczególnie wód i gruntu, konieczne jest rozwijanie lokalnych układów kanalizacyjnych, modernizacja wielu lokalnych oczyszczalni ścieków oraz rozbudowa grupowych układów kanalizacyjnych i oczyszczalni.

Modernizacji wymaga znaczna część stacji transformatorowych i linii średniego oraz niskiego napięcia, które są w niezadowalającym stanie technicznym.

Dalszej rozbudowy wymaga sieć gazownicza.

Modernizacji wymagają także urządzenia i linie służące łączności telefonicznej i internetowej.

2.5. Gospodarka

2.5.1. Rolnictwo

Rolnictwo należy do najważniejszych działów gospodarki na tym obszarze. Użytki rolne stanowią znaczną część obszaru. Elementami przesądzającymi o specyfice i odrębności rolnictwa

na tym terenie są jakość i przydatność gleb, rzeźba terenu i warunki wodne. Gleby najwyższych klas znajdują się na północy regionu. W strukturze upraw dominują zboża, rzepak, ziemniaki oraz buraki cukrowe. Trzecią część użytków rolnych zajmują łąki i pastwiska. Stwarza to doskonałe warunki do hodowli bydła, rozwoju przetwórstwa mleka i mięsa. Dobrze rozwinięty jest też chów trzody chlewnej oraz drobiu.

2.5.2. Przemysł i usługi

Przemysł i usługi to obok rolnictwa najważniejsza oś rozwoju gospodarczego obszaru. Ilość zarejestrowanych zakładów może świadczyć o dużym potencjale i mocach przerobowych. Z usług specjalistycznych dobrze rozwinął się przemysł.

Rozwój turystyki w regionie jest jedną z alternatyw rozwoju gospodarczego. Dużym atutem tego obszaru są jego walory krajobrazowe, co w połączeniu z licznymi obszarami chronionej przyrody stwarza korzystne warunki dla rozwoju turystyki. Coraz bardziej popularną formą w tym obszarze staje się agroturystyka, pozwalająca jednocześnie na aktywizację części obszarów wiejskich. Ta forma wypoczynku zyskuje w regionie coraz bardziej na znaczeniu.

Turystyka na tym obszarze jest w zasadzie zjawiskiem sezonowym i w zasadzie koncentruje się od czerwca do sierpnia.

2.6. Zagospodarowanie turystyczne

2.6.1. Baza noclegowa i gastronomiczna

Na omawianym terenie występuje znaczne zróżnicowanie obiektów bazy noclegowej. Wyróżnia się hotele, ośrodki wypoczynkowe, motele, pensjonaty, kwatery prywatne i agroturystyczne, pola namiotowe i campingi. Pod względem miejsc noclegowych omawiany obszar charakteryzuje się głównie występowaniem obiektów sezonowych. Istniejąca baza wypoczynkowa, charakteryzująca się stosunkowo średnim standardem, w niewystarczającym stopniu przystosowana jest do całorocznej działalności.

Ponadto zauważalne jest przestrzenne zróżnicowanie bazy noclegowej – największa koncentracja występuje w miejscowościach położonych na Mierzei Wiślanej.

Na pozostałym obszarze obiekty noclegowe skupione są głównie w większych ośrodkach.

W miastach bazę turystyczną stanowią głównie obiekty hotelowe. Notowana w nich jest głównie turystyka przejazdowa.

Podobnie jak baza noclegowa również infrastruktura gastronomiczna na omawianym obszarze wykazuje się nierównomiernym rozmieszczeniem, a jej charakter jest sezonowy.

2.6.2. Dostępność komunikacyjna

Sieć transportowa na omawianym obszarze jest dość dobrze rozwinięta i wyróżnia się wielością sieci transportowych. Do systemu transportowego należą:

– drogi kołowe,

- drogi kolejowe
- transport morski
- transport powietrzny,
- drogi wodne.

• Układ sieci drogowej

Obszar Deltę Wisły i Zalewu Wiślanego jest dobrze powiązany z krajową i międzynarodową siecią drogową. Drogi te w powiązaniu z dobrze rozbudowaną siecią dróg powiatowych i gminnych tworzą pełną infrastrukturę komunikacyjną, łączącą wszystkie miejscowości i zapewniające dogodnie połączenia z miejscowościami i szlakami leżącymi poza regionem.

Ze względu na specyficzne warunki terenowe, na omawianym obszarze szczególnie ważne jest utrzymanie połączeń drogowych służących obsłudze arealu użytków rolnych. Stan dróg rolniczych, a w zasadzie ich brak jest największą bolączką regionu.

Większość istniejących dróg na omawianym terenie jest w stanie słabym lub średnim. Specyfika terenu powoduje, że drogi podlegają silniejszej degradacji i cechują się mniejszą nośnością.

• Układ sieci kolejowej

System sieci kolejowych jest dobrze rozwinięty i pozwala na wygodne połączenie z innymi miastami w kraju. System transportu kolejowego tworzą dwie linie w układzie południkowym Gdańsk – Tczew – Bydgoszcz i Malbork – Kwidzyn – Toruń oraz linia w układzie równoleżnikowym Gdańsk – Tczew – Warszawa

• Transport morski

Ważną rolę w powiązaniu sieci dróg wodnych stanowią porty morskie w Gdańsku oraz Elblągu. Port w Gdańsku zlokalizowany jest na przecięciu głównych europejskich szlaków transportowych stanowiących najdogodniejsze połączenie zarówno między Europą Środkowo-Wschodnią a Skandynawią jak również pomiędzy Europą Zachodnią i Wschodnią. Jest on największym centrum przeładunkowym na polskim wybrzeżu i w południowej części Bałtyku.

Ruch pasażersko-samochodowy obsługuje prom który odbywa rejsy do Nynashamn w Szwecji.

Port Elbląg jest największym polskim portem Zalewu Wiślanego. Położony jest nad rzeką Elbląg, w odległości 6 km od jej ujścia do Zalewu Wiślanego. Jest to port regionalny obsługujący zalewową i bałtycką żeglugę przybrzeżną towarową i pasażersko-turystyczną. Żegluga pasażerska odbywa się na trasach Elbląg-Kaliningrad, Elbląg-Krynica Morska, Elbląg- Ostróda.

• Transport powietrzny

Port lotniczy w Gdańsku jest obecnie trzecim, co do wielkości ruchu pasażerskiego, lotniskiem w Polsce. Port lotniczy obsługuje loty krajowe a także międzynarodowe. Od kilku lat rośnie jego rola jako ważnego centrum czarterowych przewozów turystycznych.

Sieć dróg wodnych obszaru Delt Wisły i Zalewu Wiślanego

źródło: Baza danych ogólnogeograficznych

• Sieć dróg wodnych

Obszar Delt Wisły i Zalewu Wiślanego charakteryzuje się dużą ilością cieków wodnych – rzek i kanałów. Właściwie rozwinięty system szlaków wodnych na tym obszarze powinien stanowić jeden z najważniejszych walorów turystycznych. Jak dotąd jest on słabo wykorzystywany do transportu towarowego i ruchu turystycznego. Jedyne większe znaczenie mają szlaki na następujących rzekach: Wisła, Martwa Wisła, Motława, Szarpawa, Nogat, Tuga, Wisła Królewiecka i Kanał Elbląski a także Wierzyca. Ponadto na uwagę zasługuje Zalew Wiślany.

System dróg wodnych umożliwia połączenie regionu z europejskim systemem dróg wodnych poprzez:

- Zalew Wiślany – stanowiący drogę morską łączącą porty Mierzei Wiślanej i nadzalewowe przez Cieśninę Piławską z portami bałtyckimi
- Wisła, Martwa Wisła, Szarpawa i Nogat, jako drogi śródlądowe, które mają połączenie z systemem dróg wodnych w Europie Zachodniej i w Polsce (drogi E70 i E40)
- Wisła, Martwa Wisła, Szarpawa i Nogat, Tuga, Wisła Królewiecka, jako szlak łączący Trójmiasto poprzez Zalew z wodami jezior Mazurskich

2.7. Ocena atrakcyjności dróg wodnych

2.7.1. Charakterystyka hydrograficzna

System hydrograficzny omawianego obszaru charakteryzuje się specyficzną i złożoną siecią rzek i kanałów. Brak jezior w regionie jest zastąpiony przez gęstą sieć rzeczną. Sieć tworzą głównie rzeki: Wisła, Nogat, Martwa Wisła, Szarpawa, Tuga, Wisła Królewiecka oraz Zalew Wiślany.

Na szczególną uwagę zasługuje też cały system wodno-melioracyjny funkcjonujący na Żuławach Wiślanych. Istotą systemu jest skomplikowana i gęsta sieć rowów odwadniających, towarzyszącymi im gołbami i wałami przeciwpowodziowymi. W kanałach znajdują się jazy, przepusty, zastawki, lewary i wrota przeciwsztormowe.

Dopełnieniem tego systemu hydrograficznego są ujściowe odcinki dopływów Wisły (Liwa, Wierzyca), a także mokradła, starorzecza, rowy i kanały melioracyjne Doliny Dolnej Wisły.

2.7.2. Charakterystyka nawigacyjna

Szlaki wodne Delt Wisły w hierarchii połączeń transportowych mają zaledwie znaczenie lokalne. Wisła, Szarpawa i Nogat mają klasę żeglowności II, Martwa Wisła IVb. Szarpawa i Martwa Wisła do Sobieszewa są administrowane przez Urząd Morski w Gdyni, Wisła Królewiecka przez Samorząd Województwa Pomorskiego poprzez Zarząd Melioracji i Urządzeń Wodnych. Pozostałe rzeki są natomiast administrowane przez Regionalny Zarząd Gospodarki Wodnej w Gdańsku.

Schemat dróg wodnych prowadzących na Zalew Wiślany
 źródło: www.kulinski.zagle.pl

Zarówno akwen Zalewu Wiślanego, jak i śródlądowe szlaki wodne, są oznakowane, z wyjątkiem toru wodnego wejściowego z Zatoki Gdańskiej na Wisłę. Jednakże oznakowanie to ze względu na żeglarskie wykorzystanie tych dróg wymaga ujednoczenia.

Wykaz dróg wodnych wraz z obiektami (śluzy, pochylnie)

Droga wodna	Długość w km	Wymiary śluz (pochylni)	Klasa drogi wodnej	Dostępność
Wisła, km 849 ÷ 910	61	–	II	KZMS
Wisła, km 910 ÷ 941,3	31,30	–	III	KZMS
Martwa Wisła, km 0,0 ÷ 11,5	11,50	śluzą Przegalina Południowa km 0+540	IVb B-śluzy ograniczone	KZMS
Martwa Wisła na odcinku Górki Zachodnie do ujścia Zatoki Gdańskiej	15,50		morskie wody wewnętrzne	KZMS
Szarpawa, km 0,0 ÷ 25,40 (ujście do Zalewu Wiślanego)	24,50	śluzą Gdańska Głowa km 0+200	II R-ograniczenie do 150 m w szlaku	KZMS
Nogat, – km 0,0 ÷ 38,650 – odcinek skanalizowany – 4 śluzy	38,65	1. śl. Biała Góra km 0+410 2. śl. Szonowo km 14+500 3. śl. Rakowiec km 23+800 4. śl. Michałowo km 38+600	II B-śluzy ograniczone tranzyt Most Kępki H od wwż 3.30 m	KZMS
– odcinek żeglowny rzeki wolno płynącej, km 38,65 ÷ 62,00 (ujście do Zalewu Wiślanego)	23,35			
w km 51,61 – Kanał Jagielloński km 0,00 ÷ 5,83 (do Zalewu)	5,83		II	KZMS
Wisła Królewiecka	11,5	SZLAK NIEŻEGLOWNY		KZMS
Tuga – Wielka Święta	49,3	SZLAK NIEŻEGLOWNY		0,0 – 11,5 K 11,5 – 20,9 KM 20,9 – 30,2 KZMS
Zalew Wiślany	–	Morskie wody wewnętrzne		KZMS

źródło: www.rzgw.gda.pl

K- kajak, Z – łódź żeglowna, M – łódź motorowa, S – statek pasażerski

Część szlaków tj. Wisła, Martwa Wisła, Wisła Królewiecka, Szarpawa i Nogat jest dostępna dla wszystkich rodzajów statków (barki motorowe, holowniki, zestawy holowane i pchane, statki techniczne, jednostki patrolowe, statki pasażerskie o dł. 70 m i zanurzeniu 1,6 m, jachty, łodzie wiosłowe oraz kajaki). Pozostałe ze względu na przeszkody na trasie i niewielkie głębokości koryta są dostępne tylko dla kajaków.

Z uwagi na przydatność nawigacyjną drogi wodne dzieli się na dostępne dla jednostek o zanurzeniu ponad 1,5 m, drogi wodne o głębokości 1–1,5 m oraz drogi o głębokości 0,5 – 1 m. Do pierwszej grupy zaliczamy Wisłę, Martwą Wisłę, Szarpawę, Nogat i Wisłę Królewiecką. Do drugiej dolny odcinek Tugi i Motławy. Trzecią grupę stanowią środkowe odcinki Świętej, Wisły Królewieckiej i Motławy. W większości są one niedostępne dla statków towarowych i pasażerskich z powodu niskich mostów, budowli melioracyjnych lub zarośnięcia. Górne odcinki Motławy, Świętej oraz Linawy i Kanału Panieńskiego mają głębokość około 0,5 m, a na niektórych odcinkach występują przeszkody zmuszające do przenoszenia łodzi lądem. Szlaki te dostępne są dla kajaków i lekkich łodzi wiosłowych.

Na całej sieci szlaków wodnych występuje sześć czynnych śluz:

- jedna na Szarpawie (Gdańska Głowa)

Śluza Gdańska Głowa

źródło: www.kulinski.zagle.pl

Śluza Gdańska Głowa

km 0+200

wymiary 61,0 x 12,5 m

- jedna na Martwej Wiśle (Przegalina)

Śluza Przegalina

źródło: www.kulinski.zagle.pl

śluzą Przegalina Południowa

km 0+540

wymiary 188,7 x 11,91 m

- cztery na Nogacie (Biała Góra, Szonowo, Rakowiec, Michałowo)

Śluzy Nogatu

źródło: www.kulinski.zagle.pl

śluz Biała Góra – km 0+410

– wymiary 57,0x9,53m

śluz Szonowo – km 14+500

– wymiary 57,33x9,58m

śluz Rakowiec – km 23+800

– wymiary 56,64x9,57m

śluz Michałowo – km 38+600

– wymiary 57,01x9,54m

2.7.3. Żegluga

Drogi wodne Delt Wisły mają stosunkowo dobre parametry żeglugowe. Łączą one szereg ważnych ośrodków kulturowych, ale nie są jednak należycie wykorzystane.

Turystyczne wykorzystanie szlaków wodnych jest znikome. Wynika to zarówno z trudności związanych z dostaniem się na Zalew Wiślany jachtów morskich, jak też z trudności związanych z wypłynięciem na Zalew jachtów śródlądowych z Jezior Mazurskich. Nie odbywają się także regularne przewozy pasażerskie. Jedynie w sezonie letnim odbywają się rejsy czarterowe.

Praktycznie rzecz biorąc, cały ruch jachtów żaglowych i motorowych, przechodzących z Zatoki Gdańskiej na Zalew Wiślany i Pojezierze Iławskie skupia się na rzece Szkarpace.

Także po Nogacie pływają głównie jachty turystyczne.

Stosunkowo duży ruch turystyczny, jak również towarowy, obserwuje się na Zalewie Wiślanym. Akwen ten jest doskonałym miejscem dla żeglugi pasażerskiej. Obecnie żegluga odbywa się między innymi na trasach: Elbląg – Kaliningrad, Elbląg – Krynica Morska, Krynica Morska – Kaliningrad, Frombork – Krynica Morska.

Zasadniczym warunkiem rozwoju żeglugi śródlądowej (turystyki) na tych terenach jest modernizacja i rozbudowa infrastruktury śródlądowych dróg wodnych.

3. ANALIZA SWOT

Analiza SWOT jest jedną z metod wykorzystywaną dla formułowania strategii rozwoju. Zaletą tej metody jest to, że w sposób prosty i zrozumiały syntetyzuje ocenę potencjału wewnętrznego obszaru w postaci mocnych i słabych stron oraz uwarunkowania zewnętrzne – szansę i zagrożenia.

MOCNE STRONY

- ▷ aktywność samorządów lokalnych i wojewódzkich, przejawiająca się tworzeniem związków gmin
- ▷ aktywne funkcjonowanie stowarzyszeń i fundacji
- ▷ rozwinięta sieć dróg wodnych oraz różnorodność akwenów śródlądowych i dróg wodnych
- ▷ nadmorskie położenie
- ▷ czyste wody
- ▷ bogate i różnorodne walory przyrodniczo-krajobrazowe
- ▷ bogate i różnorodne walory kulturowe i historyczne
- ▷ atrakcyjne turystycznie miejscowości nadmorskie
- ▷ aktywność środowiska turystycznego
- ▷ korzystne warunki rozwijania turystyki i rekreacji
- ▷ atrakcyjne położenie geograficzne
- ▷ dziewiczość terenów
- ▷ wysoka jakość środowiska naturalnego
- ▷ wysoka lesistość
- ▷ korzystna róża wiatrów
- ▷ baza turystyczna
- ▷ zapas terenów budowlanych
- ▷ tanie grunty
- ▷ duży potencjał rozwojowy
- ▷ dobre warunki do rozwoju agroturystyki
- ▷ istniejąca infrastruktura portów, przystani wokół Zalewu i Gdańska
- ▷ tradycje żeglugi śródlądowej w regionie
- ▷ port lotniczy w Gdańsku
- ▷ sieć komunikacyjna
- ▷ patriotyzm lokalny
- ▷ korzystny wizerunek regionu na tle kraju
- ▷ niski stopień zaludnienia

SŁABE STRONY

- ▷ degradacja dróg wodnych i szlaków żeglugowych
- ▷ niedostosowanie istniejących przystani do standardów międzynarodowych

- ▷ występowanie licznych przeszkód nawigacyjnych
- ▷ brak promocji szlaków wodnych
- ▷ rosnące bezrobocie i niskie dochody ludności
- ▷ narastanie negatywnych zjawisk społecznych o charakterze destrukcyjnych
- ▷ słabe wykształcenie ludności wiejskiej
- ▷ ograniczony rynek pracy
- ▷ migracje wykształconych kadr
- ▷ słaba znajomość języków obcych
- ▷ degradacja społeczna obszaru Żuław
- ▷ zły stan dróg
- ▷ brak synchronizacji połączeń komunikacyjnych
- ▷ zaniedbana infrastruktura techniczna
- ▷ zanieczyszczenie środowiska
- ▷ zły stan wód powierzchniowych i morskich wód przybrzeżnych
- ▷ edukacja zawodowa nieodpowiadająca potrzebom rynku
- ▷ brak perspektyw dla młodzieży kończącej naukę
- ▷ bierność, apatia i mała aktywność zawodowa mieszkańców
- ▷ wysokie potrzeby remontowo–modernizacyjne infrastruktury transportowej i technicznej
- ▷ zła kondycja małych i średnich przedsiębiorstw
- ▷ słaba promocja powiatów w kraju i poza granicami
- ▷ przesadnie rozbudowana administracja
- ▷ brak wiedzy o historii i kulturze regionu wśród turystów
- ▷ krótki sezon turystyczny
- ▷ uzależnienie turystyki od pogody
- ▷ niedostateczna infrastruktura turystyczna
- ▷ brak bazy noclegowej o wyższym standardzie
- ▷ brak profesjonalnej, zintegrowanej sieci informacji turystycznej
- ▷ słabe zagospodarowanie turystyczne
- ▷ mała ilość infrastruktury i sprzętu do uprawiania rekreacji podczas wypoczynku
- ▷ brak przemyślanej koncepcji promocji regionu
- ▷ brak wykreowanych produktów markowych i kompleksowych
- ▷ niewykorzystanie bazy turystycznej poza sezonem
- ▷ niski poziom środków finansowych na turystykę i promocję
- ▷ brak monitoringu rynku turystycznego
- ▷ dysproporcje w rozwoju gmin

SZANSE

- ▷ położenie geograficzne, położenie przygraniczne
- ▷ możliwość finansowania przedsięwzięć turystycznych z funduszy Unii Europejskiej
- ▷ współpraca państw regionu bałtyckiego

- ▷ polityka wspierania rozwoju lokalnego regionu w ramach polityki regionalnej państwa
- ▷ współpraca regionalna i międzynarodowa
- ▷ aktywność samorządów lokalnych
- ▷ korzystanie ze środków i programów pomocowych
- ▷ systematyczna poprawa czystości wód Bałtyku i rzek w Polsce
- ▷ wzrost znaczenia żeglugi międzynarodowej
- ▷ możliwości inwestycyjne
- ▷ nowe tereny w wypoczynku
- ▷ wzrost zainteresowania walorami krajobrazowymi i przyrodniczymi
- ▷ wzrost popytu na turystykę aktywną, prozdrowotną itp.
- ▷ rozwój turystyki w skali mikro i makro
- ▷ rozwój szkolnictwa na potrzeby lokalne, np. agroturystycznego
- ▷ spójność współpracy z powiatami, współpraca partnerska z krajami Unii Europejskiej
- ▷ rozwój połączeń lotniczych i morskich
- ▷ budowa autostrady A1
- ▷ zwieszenie dostępności terenów pod inwestycje
- ▷ stworzenie warunków do rozwoju rynku pracy
- ▷ rozwój przedsiębiorczości
- ▷ wzrost znaczenia małych i średnich przedsiębiorstw
- ▷ wykształcenie młodzieży (szerokoprofilowe)
- ▷ samozatrudnienie (małe firmy rodzinne)
- ▷ otwarcie na rynki wschodnie
- ▷ kształcenie dorosłych
- ▷ rozszerzenie usług turystycznych na pozostałe pory roku
- ▷ rynki zbytu na towary lokalne
- ▷ rozwój bazy turystycznej i poszerzenie oferty turystycznej
- ▷ rozwój bazy sanatoryjnej
- ▷ dobra polityka regionalna

ZAGROŻENIA

- ▷ brak stabilności polityki państwa w zakresie wspierania rozwoju regionalnego.
- ▷ ponadnormatywne zanieczyszczenie wód powierzchniowych Zalewu Wiślanego
- ▷ bariera finansowo–ekonomiczna oraz kapitałowa
- ▷ brak preferencji prawnych i ekonomiczno-finansowych dla turystyki
- ▷ wysoki stopień zmienności przepisów prawa finansowego, ograniczone zdolności finansowe do rozwoju gmin oraz społeczności lokalnych.
- ▷ niedostatecznie wykształcone systemy komunikacyjne w tym drogi wodne
- ▷ migracja młodych ludzi
- ▷ odpływ wykształconej kadry do UE
- ▷ brak rozwoju infrastruktury transportowej

- ▷ brak dostatecznego rozwoju połączeń promowych
- ▷ upadek indywidualnych gospodarstw rolnych
- ▷ brak wykształcenia spowodowany biedą
- ▷ ubożenie społeczeństwa
- ▷ wykup ziemi w ważnych i strategicznych miejscach przez kapitał zachodni
- ▷ degradacja i upadek wsi (społeczeństwa wiejskiego)
- ▷ ograniczona liczba szkół wyższych
- ▷ migracja ludności do miast
- ▷ słaby rozwój gospodarczy kraju
- ▷ wzrost przestępczości w skali makro
- ▷ wzrastające ubóstwo
- ▷ nierównomierny rozwój, zwiększanie się dystansu wobec regionów rozwiniętych
- ▷ korupcja
- ▷ brak pieniędzy na rozbudowę infrastruktury

4. STRATEGIA PROGRAMU

„Program rozwoju dróg wodnych Deltę Wisły i Zalewu Wiślanego w zakresie turystycznego ich wykorzystania. Pętla Żuławska – Międzynarodowa droga wodna E-70” jest programem dla dwóch województw służących realizacji ich strategii (Strategia rozwoju województwa pomorskiego 2020 oraz Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2020), a tym samym Krajowego Programu Operacyjnego 2007–2013 w ramach Narodowych Strategicznych Ram Odniesienia na lata 2007–2013.

Zasadniczym warunkiem rozwoju żeglugi śródlądowej (turystyka i gospodarka) na tych terenach jest modernizacja i rozbudowa śródlądowych dróg wodnych oraz infrastruktury towarzyszącej.

Na obszarze objętym programem, charakteryzującym się wysokim wskaźnikiem bezrobocia, turystyka stwarza szansę tworzenia nowych miejsc pracy, przyśpieszenia rozwoju gmin, powiatów, a tym samym regionów, wzrostu dochodów mieszkańców, awansu cywilizacyjnego wielu małych miejscowości, wymuszenia konsekwentnej ochrony środowiska i pozyskiwania na ten cel środków.

Beneficjanci programu:

- jednostki samorządu oraz podmioty gospodarcze otrzymujące środki finansowe na realizację zadań objętych Programem
- instytucje państwowe i samorządowe – RZGW, Urząd Morski, Zarząd Melioracji i Urządzeń Wodnych
- osoby fizyczne i prawne bezpośrednio bądź pośrednio korzystające z realizacji zadań objętych Programem.

5. CELE PROGRAMU, ZGODNOŚĆ Z DOKUMENTAMI STRATEGICZNYMI

5.1. Cele programu

CEL NADRZĘDNY: Wzmocnienie rozwoju gospodarczego regionów poprzez turystyczny rozwój dróg wodnych Delt Wisły i Zalewu Wiślanego.

Priorytet 1: Rozwój dróg wodnych Delt Wisły i Zalewu Wiślanego w zakresie turystycznego ich wykorzystania

KIERUNKI DZIAŁAŃ:

- I. Budowa, rozbudowa i modernizacja infrastruktury turystycznej w zakresie budownictwa wodnego ma szlakach wodnych
- II. Poprawa żeglowności i bezpieczeństwa szlaków wodnych
- III. Zwiększenie ruchu turystycznego poprzez stworzenie systemu informacji turystyki wodnej

Priorytet 2: Aktywizacja gospodarcza w otoczeniu szlaków wodnych Delt Wisły i Zalewu Wiślanego.

KIERUNKI DZIAŁAŃ:

- I. Budowa, rozbudowa i modernizacja infrastruktury poprawiającej i zwiększającej dostępność do obiektów i atrakcji turystycznych wokół szlaków wodnych
- II. Rozwój wyspecjalizowanych form turystyki i rekreacji, wykorzystujących walory przyrodnicze, krajobrazowe i kulturowe.

5.2. Zgodność Programu z dokumentami strategicznymi.

Zgodność celów i priorytetów z dokumentami strategicznymi Województwa Pomorskiego i Warmińsko-Mazurskiego oraz narodowej strategii rozwoju turystyki na lata 2007–2013.

WOJEWÓDZTWO POMORSKIE

1. STRATEGIA ROZWOJU WOJEWÓDZTWA POMORSKIEGO 2020

Priorytet 1 – Konkurencyjność

CEL 3 – Rozwój gospodarki wykorzystującej specyficzne zasoby regionalne
– kreowanie i wspieranie rozwoju marek regionalnych

- ochrona dziedzictwa historycznego, kulturowego i przyrodniczego sprzyjająca racjonalnemu wykorzystaniu w rozwoju społeczno-gospodarczym w tym wspieranie rozwoju regionalnych produktów turystycznych
- budowa i modernizacja infrastruktury turystycznej i uzdrowiskowej, podniesienie jakości usług turystycznych, poszerzanie partnerstwa i współpracy w turystyce oraz rozwój zintegrowanego systemu promocji i informacji turystycznej

Priorytet 2 – Spójność

CEL 1 – Wzrost zatrudnienia i mobilności zawodowej

- aktywne formy wspomagania wzrostu zatrudnienia, zwłaszcza na obszarach dotkniętych wysokim, strukturalnym bezrobociem

CEL 4 – Kształtowanie procesów społecznych i przestrzennych dla poprawy jakości życia

- rewitalizacja obszarów regresu społeczno-gospodarczego, obszarów cennych kulturowo

Priorytet 3 – Dostępność

CEL 1 – Efektywny i bezpieczny system transportowy

- poprawa jakości powiązań pomiędzy obszarami peryferyjnymi a obszarem metropolitalnym i miastami powiatowymi
- wspieranie żeglugi przybrzeżnej i śródlądowej oraz modernizacja małych portów

CEL 4 – Zachowanie i poprawa stanu środowiska przyrodniczego

- zmniejszenie poziomu zanieczyszczenia środowiska oraz negatywnych oddziaływań na środowisko w tym na wody powierzchniowe

2. STRATEGIA ROZWOJU TURYSTYKI W WOJEWÓDZTWIE POMORSKIM NA LATA 2004–2013

Priorytet 2 – Rozbudowa i modernizacja infrastruktury oraz poprawa dostępności transportowej dla turystyki

CELE

- zwiększenie dostępności atrakcji turystycznych i bezpieczeństwa podróżowania poprzez rozwój infrastruktury transportu drogowego
- poprawa organizacji ruchu kolejowego, wodnego i drogowego
- rozwój funkcji turystycznych małych portów i przystani w tym marin
- rozwój infrastruktury wodnego transportu śródlądowego
- rozwój bazy noclegowej zgodnie ze standardami europejskimi
- rozwój bazy uzupełniającej, w tym rekreacyjnej i specjalistycznej
- rewitalizacja i estetyzacja obszarów penetracji turystycznej

Priorytet 3 – Tworzenie markowych produktów turystycznych

CELE

- zbudowanie oferty turystycznej regionu w postaci kompleksowych produktów turystycznych obejmujących atrakcje i usługi
- wykreowanie markowych produktów turystycznych identyfikujących unikatowe i osobliwe cechy regionu

Priorytet 5 – Tworzenie spójnej promocji oraz zintegrowanego systemu informacji turystycznej

CELE

- stworzenie zintegrowanego systemu informacji turystycznej regionu

Priorytet 6 – Rozwój kapitału ludzkiego oparty na wiedzy i przedsiębiorczości skierowany na wzrost jakości usług turystycznych

CELE

- kształtowanie świadomości atrakcyjności regionu społeczeństwa
- rozwój kadr turystycznych

WOJEWÓDZTWO WARMIŃSKO-MAZURSKIE

1. STRATEGIA ROZWOJU SPOŁECZNO-GOSPODARCZEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO DO ROKU 2020

Priorytet 1 – Konkurencyjna gospodarka

CEL 4 – Wzrost potencjału turystycznego

PLANOWANE DZIAŁANIA

B. Wspieranie rozwoju infrastruktury:

- rozbudowa bazy noclegowej o zróżnicowanym standardzie jakości, w tym podniesienie standardu pól namiotowych,
- standaryzacja agroturystyki,
- poprawa zagospodarowania i oznakowania tras turystycznych,
- budowa ścieżek rowerowych,
- ujednoczenie znakowania dróg i identyfikowanych atrakcji turystycznych,
- urządzenie miejsc postojów i odpoczynku turystów przy drogach i trasach rowerowych,
- budowa nowych i doinwestowanie istniejących instytucji kulturalnych,
- wspieranie rewitalizacji i budowy nowych szlaków wodnych;

- stała kontrola i ocena obiektów turystycznych,
- poprawę infrastruktury nabrzeży.

C. Wzrost jakości aktualnej oferty turystycznej:

- promowanie nowych, mniej znanych turystycznie obszarów województwa,
- zwiększenie aktywności turystycznej rejonu Zalewu Wiślanego oraz jeziora Drużno,
- stworzenia bogatego wyboru usług okołoturystycznych,
- utrzymanie sprawności i kompleksowego zagospodarowania osoblności w skali europejskiej, jaką jest Kanał Elbląsko-Ostródzki z połączeniem do Jeziora Jeziorak razem z przylegającymi terenami.

E. Informacja i promocja:

- regularna informacja o ofercie turystycznej i kulturalnej,
- rozbudowa systemu informacji lokalnej,
- utrzymanie na wysokim poziomie systemu informacji i promocji regionu funkcjonującego w sieci krajowej
- zwiększenia świadomości korzyści płynących z rozwoju turystyki:

Priorytet 3 – Wzrost liczby i jakości powiązań sieciowych

CEL 1 – Zwiększenie zewnętrznej dostępności komunikacyjnej oraz wewnętrznej spójności

E. Rozwój komunikacji wodnej:

- modernizacja szlaków wodnych i rozbudowa już istniejących
- stała dbałość o tor wodny przez Zalew Wiślany i rozwój portu w Elblągu oraz małych portów i przystani,
- umożliwienie dostępności do Zalewu Wiślanego, od strony granicy państwa, jednostkom innych bander niż polska i rosyjska.

2. STRATEGIA ROZWOJU TURYSTYKI W WOJEWÓDZTWIE WARMIŃSKO-MAZURSKIM

CEL GŁÓWNY 1 – Zwiększenie kapitału inwestycyjnego w turystyce

Cel warunkujący – Rozwój produktu turystycznego Warmii i Mazur

KIERUNEK DZIAŁANIA 1 – Rozwój produktu wiodącego – turystyka aktywna

Zadania:

- Zagospodarowanie turystyczne (lub poprawa jego jakości) głównych obszarów uprawiania turystyki aktywnej: budowa systemu przystani żeglarskich i miejsc cumowania na Wielkich Jeziorach Mazurskich, oznakowanie niebezpiecznych akwenów, zagospodarowanie turystyczne Drwęcy, Łyny oraz szlaku żeglarskiego Jeziorak – Kanał Elbląski – Zalew Wiślany itp.

- Stworzenie sieci zimowych atrakcji;
- Rozwój wiejskiej turystyki prozdrowotnej – sanatoria wiejskie i miejsca długotrwałej rehabilitacji;
- Budowa ścieżek dydaktycznych i tras rowerowych;
- Tworzenie produktu turystycznego dla wyspecjalizowanych grup: myślistwo, zbieractwo ziół, zbieractwo runa leśnego, wędkarstwo.

KIERUNEK DZIAŁANIA 2 – Rozwój produktów wspierających – turystyka kulturowa i turystyka biznesowa

Zadania:

- Działania na rzecz promocji różnorodności kulturowej regionu.
- Działania na rzecz dziedzictwa kulturowego regionu i inspirowanie aktywności społecznej w tym zakresie.
- Wspólna promocja oferty województwa.
- Tworzenie komplementarnej bazy (hotel – gastronomia – sala konferencyjna – rekreacja).

PRIORYTETOWY KIERUNEK DZIAŁANIA – Stworzenie systemu informacji, promocji i sprzedaży produktu turystycznego Warmii i Mazur.

CEL GŁÓWNY 2 – Maksymalne i dynamiczne wykorzystanie predyspozycji turystycznych regionu.

Cel warunkujący – Skorelowanie sieci komunikacyjnej z obecnymi i przewidywanymi potrzebami rozwoju turystyki, w oparciu o istniejące drogi lokalne, sieć kolejową, autobusową i telekomunikacyjną.

KIERUNEK DZIAŁANIA 1 – Poprawa funkcjonalności układu drogowego i systemu transportu w województwie z uwzględnieniem potrzeb rozwoju funkcji turystycznej

Zadania:

- Sformułowanie alternatywnej polityki transportowej w regionie z proekologicznym kształtowaniem ruchu tranzytowego osobowego i towarowego;
- Stworzenie sieci wypożyczalni rowerów i samochodów, sprzętu pływającego i innych środków transportu adekwatnych do modelu podróżowania po regionie.
- Ujednolicenie oznakowania dróg i identyfikacji atrakcji turystycznych.

WOJEWÓDZTWO POMORSKIE
oraz
WOJEWÓDZTWO WARMIŃSKO-MAZURSKIE

**1. PROGRAM REWITALIZACJI GOSPODARCZEJ OBSZARU DELTY WISŁY
I ZALEWU WIŚLANEGO**

Priorytet 2 – Rewitalizacja obszaru Deltę Wisły i Zalewu Wiślanego

DZIAŁANIE 2.1. – Budowa i modernizacja infrastruktury technicznej.

- budowa i rozbudowa układu komunikacyjnego (drogi lądowe, szlaki kolejowe i wodne)

DZIAŁANIE 2.5. – Rozwój turystyki w tym agroturystyki i rekreacji z wykorzystaniem walorów środowiskowych, krajobrazowych i kulturowych

- wspieranie inwestycji o charakterze turystycznym, sportowym i rekreacyjnym, z uwzględnieniem szlaków wodnych, bazy noclegowej i gastronomicznej
- rozwijanie informacji turystycznej służącej promocji walorów przyrodniczo-krajobrazowych i kulturowych regionu oraz lepszemu wykorzystaniu istniejącej bazy turystycznej i rekreacyjnej.
- tworzenie ponadregionalnych produktów turystycznych

Priorytet 3 – Podniesienie poziomu cywilizacyjnego oraz pobudzenie działalności pro-innowacyjnej z zachowaniem specyfiki przyrodniczej i kulturowej

DZIAŁANIE 3.4. – Zachowanie i poprawa stanu środowiska przyrodniczego oraz rewitalizacja unikatowych obszarów i obiektów dziedzictwa kulturowego i technicznego

- rewitalizacja obszarów, obiektów i elementów dziedzictwa kulturowego, w tym układów przestrzennych miast i wsi oraz dziedzictwa technicznego, w szczególności związanego z inżynierią wodną Deltę Wisły i Zalewu Wiślanego, jak również tworzenie współczesnych form ich ochrony.

**2. MINISTERSTWO GOSPODARKI STRATEGIA ROZWOJU TURYSTYKI
NA LATA 2007–2013**

Priorytet 1 – Produkt turystyczny

Cel pośredni – Kreacja oraz rozwój konkurencyjnych produktów turystycznych

CEL OPERACYJNY 1 – Kreacja i rozwój produktów turystycznych

Działanie 1 – Budowa markowych produktów turystyki krajowej

Działanie 2 – Budowa produktów niszowych i specjalistycznych

Działanie 3 – Aktywizacja procesów powstawania lokalnych i regionalnych produktów

CEL OPERACYJNY 2 – Podnoszenie jakości oraz konkurencyjności produktów turystycznych

Działanie 1 – Opracowanie i wdrożenie mechanizmów oraz narzędzi wpływających na jakość produktu turystycznego

CEL OPERACYJNY 3 – Wspieranie inwestycji w zakresie infrastruktury turystycznej

Działanie 1 – Budowa, rozbudowa i modernizacja infrastruktury turystycznej

Priorytet 3 – Marketing turystyczny

Cel pośredni – Wsparcie marketingowe

CEL OPERACYJNY 1 – Rozwijanie narzędzi marketingu

Działanie 1 – Rozwój instrumentów promocyjnych

CEL OPERACYJNY 2 – Usprawnienie systemu informacji turystycznej

Działanie 1 – Tworzenie centrów informacji turystycznej i rozwój zintegrowanej informacji turystycznej

Działanie 2 – Rozwój systemu turystycznego oznakowania dróg

Priorytet 4 – Przestrzeń turystyczna

Cel pośredni – Zrównoważone wykorzystanie przestrzeni turystycznej

CEL OPERACYJNY 1 – Kształtowanie środowiska w kontekście rozwoju przestrzeni turystycznej

Działanie 1 – Rozwój turystyki na obszarach chronionych i obszarach o dużej wartości przyrodniczej

Działanie 2 – Wsparcie dla inicjatyw lokalnych i regionalnych zorientowanych na rozwój turystyki

6. PRIORYTETY I DZIAŁANIA PROGRAMU

CEL NADRZĘDNY: Wzmocnienie rozwoju gospodarczego regionów poprzez turystyczny rozwój dróg wodnych Delty Wisły i Zalewu Wiślanego.

Priorytet 1: Rozwój dróg wodnych Delty Wisły i Zalewu Wiślanego w zakresie turystycznego ich wykorzystania

KIERUNKI DZIAŁAŃ:

I. Budowa, rozbudowa i modernizacja infrastruktury turystycznej w zakresie budownictwa wodnego ma szlakach wodnych

Obszary wsparcia:

1. Przystosowanie istniejącej sieci portów, stanic i przystani żeglarskich dla zróżnicowanych wymagań turystów krajowych i zagranicznych.
2. Rozwój i modernizacja infrastruktury portów, przystani w tym marin
3. Budowa nowych portów, marin, pomostów cumowniczych
4. Rozwój przypoportowego zaplecza dla potrzeb żeglarstwa, turystyki wodnej i sportów wodnych
5. Budowa gęstej sieci przystani dla celów rekreacji kajakowej, wędkarskiej itp.
6. Rozwój połączeń żeglugi pasażerskiej
7. Tworzenie usług turystycznych dla potrzeb turystyki wodnej

Spodziewane efekty:

1. Wzrost ruchu turystycznego (krajowego i zagranicznego)
2. Powstanie nowych miejsc pracy
3. Zwiększenie dochodów ludności
4. Podniesienie poziomu dochodów i wpływów z turystyki

II. Poprawa żeglowności i bezpieczeństwa szlaków wodnych

Obszary wsparcia:

1. Oznakowanie szlaków wodnych
2. Udrożnienie dróg wodnych (w tym likwidacja przeszkód nawigacyjnych)
3. Poprawa czystości dróg wodnych i ich bezpośredniego otoczenia
4. Uporządkowanie i zagospodarowanie przestrzeni przywodnej na terenie miast i wsi
5. Rozwijanie sieci szlaków wodnych, modernizacja torów wodnych
6. Wdrożenie systemu ratownictwa i bezpieczeństwa na szlakach wodnych

Spodziewane efekty:

1. Poprawa bezpieczeństwa na szlakach wodnych
2. Poprawa stanu ekologicznego wód powierzchniowych
3. Zwiększenie atrakcyjności turystyczno-rekreacyjnej
4. Spójny system oznakowania

III. Zwiększenie ruchu turystycznego poprzez stworzenie systemu informacji turystyki wodnej

Obszary wsparcia:

1. Działania innowacyjne w promocji turystyki wodnej
2. Organizacja informacji turystyki wodnej
3. Przygotowanie spójnych materiałów promocyjnych i ich dystrybucja
4. Budowa portalu internetowego poświęconego turystyce wodnej w obszarze delty Wisły i Zalewu Wiślanego
5. Podniesienie standardu infrastruktury turystyki wodnej poprzez wprowadzenie programu klasyfikacji marin

Spodziewane efekty:

1. Wykreowanie silnych, ponadregionalnych marek produktów turystycznych
2. Powstanie systemu informacji turystyki wodnej
3. Promocja turystyczna regionu

Priorytet 2: Aktywizacja gospodarcza w otoczeniu szlaków wodnych Delty Wisły i Zalewu Wiślanego.

KIERUNKI DZIAŁAŃ:

I. Budowa, rozbudowa i modernizacja infrastruktury poprawiającej i zwiększającej dostępność do obiektów i atrakcji turystycznych wokół szlaków wodnych

Obszary wsparcia:

1. Rozwijanie sieci szlaków turystycznych (pieszych, rowerowych, tematycznych itp.)
2. Rozwój i tworzenie dla potrzeb turystyki tzw. małej infrastruktury przy portach i przystaniach (parkingi, pola namiotowe, zaopatrzenie w gaz, paliwo, wodę, odbiór ścieków itp.)
3. Rozwijanie ciągów komunikacji
4. Rozwijanie i budowa infrastruktury dla niepełnosprawnych

Spodziewane efekty:

1. Poprawa dostępności komunikacyjnej
2. Wzrost szans na zmniejszenie bezrobocia
3. Wydłużenie sezonu turystycznego

II. Rozwój wyspecjalizowanych form turystyki i rekreacji, wykorzystujących walory przyrodnicze, krajobrazowe i kulturowe.

Obszary wsparcia:

1. Rozwijanie turystyki poprzez różne formy spędzania czasu (wędkarstwo, turystyka wodna, przyrodnicza, kulturowa itp.)
2. Rozwijanie różnych form turystyki pobytowej (agroturystyka, uzdrowiskowa, specjalistyczna, przyrodnicza, wyczynowa) oraz atrakcji i produktów turystycznych
3. Budowa tożsamości regionalnej
4. Wspieranie warunków dla rozwoju przedsiębiorczości

Spodziewane efekty:

1. Zwiększenie dostępności dla turystyki kwalifikowanej
2. Lepsze wykorzystanie naturalnego potencjału turystycznego
3. Stworzenie korzystnych warunków do rozpoczynania działalności gospodarczej
4. Kojarzenie turystyki pobytowej z różnymi formami rekreacji.

Wskaźniki produktu:

- Liczba nowych/rozbudowanych/zmodernizowanych obiektów infrastruktury turystycznej;
- Powierzchnia udostępnionych turystycznie obiektów cennych przyrodniczo.

Produkt turystyczny: Międzynarodowa droga Wodna E-70 jest projektem sieciowym, wspólnym dla 6 województw; kujawsko-pomorskiego, lubuskiego, pomorskiego, warmińsko-mazurskiego, wielkopolskiego i zachodniopomorskiego. Spójne z tym projektem są projekty: „Zachodniopomorski Szlak Żeglarski” oraz „Wielka Pętla Wielkopolska”. Projekt „Pętla Żuławska” jest dopełnieniem całości dla województw pomorskiego i warmińsko-mazurskiego.

7. TABELA FINANSOWA PROGRAMU

SZACUNKOWA TABELA FINANSOWA

Dla Programu rozwoju dróg wodnych Delty Wisły i Zalewu Wiślanego
w zakresie turystycznego ich wykorzystania.

Pętla Żuławska – Międzynarodowa Droga Wodna E-70

Priorytety	Ogółem [euro]	Wkład EFRR [euro]	Wkład EFRR (%)	Wkład krajowy ogółem [euro]	Udział priorytetu we wkładzie EFRR ogółem (%)
	1 = 2+4	2	3 = 2/1	4 = 5+6	7
Priorytet 1: Rozwój dróg wodnych Delty Wisły i Zalewu Wiślanego w zakresie turystycznego ich wykorzystania	41.500.000	31.125.000	75 %	10.375.000	100 %
Priorytet 2: Aktywizacja gospodarcza w otoczeniu szlaków wodnych Delty Wisły i Zalewu Wiślanego					

8. SYSTEM WDRAŻANIA PROGRAMU

8.1. Zasady ogólne

Zadania ujęte w „Programie...” będą realizowane poprzez:

- Krajowe programy operacyjne;
- Wojewódzkie programy operacyjne;
- Projekty wspólnych przedsięwzięć;
- Projekty gmin, firm, instytucji i osób fizycznych.

Naczelną zasadą, określającą szansę realizacji programu powinna być zasada partnerstwa. Warunkiem sukcesu jest współpraca wszystkich szczebli samorządów terytorialnych, administracji rządowej, organizacji pozarządowych, samorządów gospodarczych i zawodowych, instytucji wspierających rozwój regionalny, a szczególnie sektora prywatnego i grup potencjalnych beneficjentów projektów proturystycznych.

8.2. Zarządzanie, wdrażanie i monitorowanie

Rolę wiodącą w programie będzie sprawował Samorząd Województwa Pomorskiego.

Jednostką koordynującą wdrażanie tego Programu będzie wydzielona komórka Samorządu Województwa Pomorskiego.

System wdrażania zostanie opracowany na dalszym etapie prac, po przyjęciu krajowych i regionalnych programów operacyjnych.

Powierza się Zarządowi Województwa Pomorskiego w porozumieniu z Zarządem Województwa Warmińsko-Mazurskiego opracowanie szczegółowych zasad wdrażania programu.

Realizacja działań wymaga ścisłej współpracy międzywojewódzkiej Województwa Warmińsko-Mazurskiego i Pomorskiego.

9. SPIS LITERATURY

- Założenia programowe rozwoju gospodarczego i turystycznego dróg wodnych Dłty Wisły i Zalewu Wiślanego – Gdańsk 2005
- Program Rewitalizacji Gospodarczej Obszaru Dłty Wisły i Zalewu Wiślanego – Gdańsk lipiec 2006
- Program dla Żuław – Gdańsk 2005
- Strategia rozwoju województwa pomorskiego 2020
- Strategia rozwoju turystyki w województwie pomorskim na lata 2004–2013
- Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2020
- Strategia rozwoju turystyki w województwie warmińsko-mazurskim
- Ministerstwo Gospodarki. Strategia rozwoju turystyki na lata 2007–2013
- Raport o stanie zagospodarowania przestrzennego województwa pomorskiego – Gdańsk 2006
- Projekt Regionalnego Programu Operacyjnego dla województwa pomorskiego na lata 2007–2013
- Szlaki wodne Żuław Wiślanych M. Sperski, PTTK Warszawa
- Żuławy Wiślane J. Szukalski, WSiP Warszawa
- Oraz strony internetowe:
 - www.mierzeja.com
 - www.mierzejawislana.pl
 - www.zalew.org.pl
 - www.jezioro.com.pl
 - www.wikipedia.org
 - www.stat.gov.pl
 - www.kpozbyd.org.pl
 - www.podroze.pl
 - www.kulinski.zagle.pl
 - www.rzgw.gda.pl
 - www.woj-pomorskie.pl
 - www.wm.24.pl
 - www.gdańsk.gda.pl
 - www.powiat_gdanski.pl
 - www.powiatkwidzynski.pl
 - www.powiat.malborski.pl
 - www.powiatosztumski.pl
 - www.powiat.tczew.pl
 - www.powiat.elblag.pl
 - www.powiat.braniewo.pl
 - www.gniew.pl
 - www.frombork.pl

10. ZESTAWIENIE ISTOTNYCH PRZEDSIĘWZIĘĆ Z PUNKTU WIDZENIA REALIZACJI PROGRAMU MOŻLIWYCH DO FINANSOWANIA (lokalizacja i rodzaj funkcji)

Realizacja przedsięwzięć będzie zależeć od stopnia przygotowania poszczególnych zadań i zaangażowania współpracy z samorządem województwa pomorskiego jako jednostki wiodącej.

1. Miasto Braniewo

Lokalizacja	Funkcja
Braniewo	Budowa przystani żeglarskiej

2. Gmina Braniewo

Lokalizacja	Funkcja
Nowa Pasłęka	Budowa przystani jachtowej wraz z infrastrukturą towarzyszącą

3. Gmina Cedry Wielkie

Lokalizacja	Funkcja
Błotnik	Budowa stancji wodnej nad Martwą Wisłą w miejscowości Błotnik
Błotnik, Cedry Małe, Cedry Wielkie	Budowa szlaku pieszo-rowerowego Błotnik-Cedry Małe-Cedry Wielkie łączącego stancję wodną ze Szlakiem Mennonitów

4. Miasto Elbląg

Lokalizacja	Funkcja
Elbląg	Modernizacja infrastruktury portu żeglarskiego w Elblągu

5. Miasto i gmina Frombork

Lokalizacja	Funkcja
Frombork	Modernizacja Portu Żeglarskiego we Fromborku

6. Miasto Gdańsk

Lokalizacja	Funkcja
Świbno – Przegalina	Ścieżka rowerowa wzdłuż Świbnieńskiej

10. ZESTAWIENIE ISTOTNYCH PRZEDSIĘWZIĘĆ Z PUNKTU WIDZENIA REALIZACJI...

Gdańsk	Budowa nowego mostu otwieranego w Gdańsku-Sobieszewie
Gdańsk	Budowa mostu otwieranego w Gdańsku-Świbnie
Świbno	Przystań żeglarska Świbno
Sobieszewo	Przystań żeglarska Sobieszewo

7. Miasto i gmina Gniew

Lokalizacja	Funkcja
Gniew	Wiślana Przystań Żeglugi Turystycznej w Gniewie
Gniew	Promenada Wiślana w Gniewie
Gniew	Marina Łodzi Turystycznych i Sportowych przy Wzgórzu Zamkowym Gniew
Widlice	Wiślana Przystań Żeglugi Turystycznej w Widlicach

8. Miasto Krynica Morska

Lokalizacja	Funkcja
Krynica Morska	Modernizacja i rozbudowa portu jachtowego

9. Miasto Kwidzyn oraz

10. Gmina Kwidzyn

Lokalizacja	Funkcja
Korzeniewo	Port w Korzeniewie
Korzeniewo, Lipianki, Gniewskie Pole, Pastwa, Janowo, Kwidzyn, Rozpędziny, Grabówko	Ścieżka rowerowo-pieszna na terenie wiejskiej Gminy Kwidzyn
	Drezyna
Kwidzyn	Ścieżka na terenie miasta Kwidzyna

11. Gmina Lichnowy

Lokalizacja	Funkcja
Lisewo Malborskie	Budowa punktu widokowego na wale wiślany w miejscowości Lisewo Malborskie

12. Gmina Malbork

Lokalizacja	Funkcja
Kraśniewo, Kamionka	Budowa pomostów wraz z infrastrukturą towarzyszącą

13. Miasto Malbork

Lokalizacja	Funkcja
Malbork	Budowa śródlądowego portu jachtowego na przystani „Plaża Wojskowa”
Malbork	Budowa małej przystani jachtowej „Park Północny” w oparciu o zaplecze Ośrodka Sportu i Rekreacji (OSiR) w Malborku
Malbork	Budowa przystani pasażerskiej na lewym brzegu rzeki Nogat
Malbork	Budowa gościnnego pomostu cumowniczego w centrum miasta w oparciu o zaplecze planowanego amfiteatru
Malbork	Zagospodarowanie bulwarów wzdłuż rzeki Nogat – budowa ścieżki rowerowej

14. Gmina Miłoradz

Lokalizacja	Funkcja
Mątwy Wielkie	Budowa przystani cumowniczej w miejscowości Mątwy Wielkie
Pogorzała Wieś	Budowa przystani cumowniczej w miejscowości Pogorzała Wieś

15. Powiat Nowodworski

Lokalizacja	Funkcja
Mikoszewo	Trasa widokowa Żuławskiej Kolei Wąskotorowej
Mikoszewo, Jantar, Junoszyño, Stegna, Sztutowo, Kąty Rybackie, Skowronki, Przebrno, Krynica Morska, Piaski	Ścieżka rowerowa na Mierzei Wiślanej (Mikoszewo – Piaski)

16. Miasto i gmina Nowy Dwór Gdański

Lokalizacja	Funkcja
Oślonka	Budowa centrum rekreacyjnego w Oślonce
Nowy Dwór Gdański	Budowa centrum rekreacyjnego w Nowym Dworze Gdańskim
Jazowa	Budowa centrum rekreacyjnego w Jazowej

17. Miasto i gmina Nowy Staw

Lokalizacja	Funkcja
	Renaturyzacja systemu wodnego rzeki Świętej i Małej Świętej
Nowy Staw	Budowa pomostu rekreacyjno-cumowniczego

18. Gmina Ostaszewo

Lokalizacja	Funkcja
Palczewo, Nowa Cerkiew, Groblica	Utworzenie punktów widokowych na koronie wału w Palczewie, Nowej Cerkwi i Groblicy

19. Miasto i gmina Pelplin

Lokalizacja	Funkcja
Pelplin	Budowa ścieżki rowerowej do przystani kajakowej na rzece Wierzycy w Pelplinie
Pelplin	Budowa przystani kajakowej na rzece Wierzycy w Pelplinie
Stocki Młyn	Budowa pomostu na rzece Wierzycy w miejscowości Stocki Młyn

20. Gmina Pruszcz Gdański

Lokalizacja	Funkcja
Wiślinka	Stacja wodna Wiślinka

21. Gmina Stegna

Lokalizacja	Funkcja
Żuławki	Budowa przystani żeglarskiej wraz z rewitalizacją nabrzeża pasażerskiego i budową promenady na rzece Szarpawa w miejscowości Żuławki
Żuławki – Śluza Gdańska Głowa	Budowa dwóch pomostów cumowniczych wraz z przebudową ciągu komunikacyjnego przy Śluzie Gdańska Głowa
Drewnica	Rewitalizacja nabrzeża pasażerskiego oraz budowa pomostu cumowniczego na rzece Szarpawa w miejscowości Drewnica
Rybina	Budowa przystani śródlądowej wraz z zapleczem w miejscowości Rybina
Mikoszewo	Rewitalizacja przystani rzecznej w Mikoszewie

22. Gmina Subkowy

Lokalizacja	Funkcja
Gorzędziej	Budowa przystani na rz. Wiśle w m. Gorzędziej i infrastruktury towarzyszącej

23. Gmina Suchy Dąb

Lokalizacja	Funkcja
Wróblewo, Grabiny-Zameczek	Aktywacja wodnego szlaku turystycznego Gdańsk – Wróblewo – Grabiny-Zameczek

24. Gmina Sztutowo

Lokalizacja	Funkcja
Kąty Rybackie	Rozbudowa portu żeglugi i terenów przyportowych w Kątach Rybackich
Kąty Rybackie – Sztutowo	Budowa traktów pieszo-rowerowych w Gminie Sztutowo

25. Miasto Tczew

Lokalizacja	Funkcja
Tczew	Modernizacja połączenia drogowego od portu rzecznego do obszaru rekreacyjnego ujścia Strugi Subkowskiej
Tczew	Przebudowa bazy wioślarskiej przy ul. Nadbrzeżnej w Tczewie
Tczew	Zespół sanitarny dla nadwodnego obszaru rekreacyjnego (bulwar nadwiślański) z możliwością organizacji placówki gastronomicznej.
Tczew	Budowa systemu monitoringu i posterunku policji w obszarze portu i bulwaru nadwiślańskiego.
Tczew	Turystyczne ścieżki widokowe łączące Stare Miasto z portem i nadwodnym obszarem rekreacyjnym w Tczewie
Tczew	Zagospodarowanie rekreacyjne zielonych terenów nadwiślańskich – niecki Czyżykowskiej i ujścia Strugi Subkowskiej.

26. Miasto i gmina Tolkmicko

Lokalizacja	Funkcja
Tolkmicko	Budowa niezbędnej infrastruktury komunalnej dla potrzeb planowanego przyczółka do przeprawy promowej nabrzeża zachodniego portu w Tolkmicku

27. RZGW Gdańsk

Lokalizacja	Funkcja
Rybina – Kobyła Kępa	Modernizacja rzeki Wisły Królewieckiej dla ruchu turystyczno-towarowego
Biała Góra, Szonowo, Rakowiec, Michałowo, Gdańska Głowa, Przegalina	Oznakowanie turystyczne na śluzach
Biała Góra, Szonowo, Rakowiec, Michałowo, Gdańska Głowa, Przegalina	Pomosty cumowniczo-zejściowe do obsługi ruchu turystycznego na śluzach
Biała Góra, Szonowo, Rakowiec, Michałowo, Gdańska Głowa	Elektryfikacja napędów wind śluz wraz z wykonaniem sygnalizacji świetlnej
Gdańska Głowa	Ciąg komunikacyjny pieszo-jezdny na szlaku turystyczno-edukacyjnym do śluzy Gdańska Głowa
Drewnica	Podczyszczenie dna, dalby cumownicze wraz z pomostami zejściowymi przy moście w Drewnicy