

POWIAT WEJHEROWSKI

**Strategia Rozwoju
Powiatu Wejherowskiego
2011-2020**

PAŹDZIERNIK 2010 r.

Spis treści

1. WSTĘP	3
2. RAPORT O STANIE POWIATU WEJHEROWSKIEGO	6
3. Wyniki konsultacji społecznych	220
4. Analiza SWOT	237
5. Priorytety, Cele strategiczne i Kierunki działań	238
6. Wdrażanie i monitorowanie Strategii Rozwoju Powiatu Wejherowskiego 2011- 2020	241

1. WSTĘP

Podstawą rozwoju powiatu jest strategia, która określa, misję, Priorytety, Cele strategiczne i Kierunki działań. Dokument ten poddany ocenie radnych, a następnie uchwalony przez Radę Powiatu stanowi kluczowy element planowania rozwoju lokalnego. Strategia pozwala na zapewnienie ciągłości i trwałości w decyzjach władz powiatu bez względu na bieżące uwarunkowania polityczne.

Uchwalenie nowej Strategii Rozwoju Powiatu Wejherowskiego 2011-2020 stało się konieczne z powodu zdezaktualizowania się dotychczas obowiązującej Strategii Rozwoju Społeczno-Gospodarczego Powiatu Wejherowskiego na lata 2000-2010 uchwalonej 23 sierpnia 2000 r. i aktualizowanej 31 października 2003 r.

Opracowanie strategii najczęściej następuje w ramach zespołu wielu osób, które wnoszą własną wiedzę i doświadczenie niezwykle pomocne w stworzeniu planu rozwoju. Powszechnym narzędziem stosowanym w programowaniu rozwoju samorządów terytorialnych są również konsultacje społeczne. Zgodnie z powyższymi założeniami stworzono Strategię Rozwoju Powiatu Wejherowskiego 2011-2020 korzystając z zasobów własnych: zgromadzonych danych, wiedzy i doświadczenia osób wchodzących w skład Powiatowego Zespołu d.s. Monitorowania Strategii Rozwoju Społeczno-Gospodarczego Powiatu Wejherowskiego oraz zwracając się do społeczności lokalnej poprzez udostępnienie ankiety konsultacyjnej. We wrześniu 2010 r. odbyły się dwa spotkania konsultacyjne, na których przedstawiciele samorządów, organizacji pozarządowych, organizacji pracodawców, jednostek organizacyjnych powiatu, radni powiatowi mieli okazję zgłosić własne propozycje kierunków, w jakich powinien podążać Powiat Wejherowski w następnym dziesięcioleciu. Zespół starał się uwzględnić uwagi zgłoszone

w konsultacjach społecznych, mając jednak na uwadze w szczególności obszary, które bezpośrednio dotyczą powiatu jako jednostki samorządu terytorialnego. Założeniem nowej strategii jest skupienie się na problemach oraz celach, na które Samorząd Powiatu Wejherowskiego ma lub może mieć wpływ – poprzez realizację corocznych budżetów oraz działanie swoich jednostek organizacyjnych. Nowa Strategia Rozwoju Powiatu Wejherowskiego 2011-2020 nie ingeruje w niezależność i kompetencje pozostałych podmiotów sektora publicznego funkcjonujących na terenie powiatu.

Strategia zawiera rozdział analityczny Raport o stanie Powiatu Wejherowskiego zawierający szereg informacji statystycznych, społecznych, gospodarczych, które w szeroki sposób obrazują obecną sytuację powiatu wejherowskiego. Dodatkowo zawiera opis ważniejszych zrealizowanych zadań i inwestycji Powiatu Wejherowskiego finansowanego w ostatnich latach z budżetu powiatu oraz źródeł zewnętrznych. Na podstawie Raportu i konsultacji społecznych sporządzono analizę SWOT, a następnie wyznaczono Priorytety, Cele strategiczne i Kierunki Działań. Jednocześnie Zespół skłania się ku temu, aby pozostawić wypracowaną przed laty Misję Powiatu jako nadal aktualną i stanowiącą drogowskaz dla Powiatu również w następnym dziesięcioleciu:

"Powiat wejherowski silny gospodarczo, atrakcyjny turystycznie, bogaty dorobkiem kultury i tradycji, przyjazny mieszkańcom i gościom, stwarzający dogodne warunki inwestycyjne i szanse realizacji inicjatyw społecznych"

Skład Zespołu d.s. Monitorowania Strategii Rozwoju Społeczno-Gospodarczego:

- 1) Grzegorz Gaszta – Wicestarosta, Przewodniczący Zespołu d.s. Monitorowania Strategii Rozwoju Społeczno - Gospodarczego Powiatu Wejherowskiego,
- 2) Marek Panek – Sekretarz Powiatu,
- 3) Janina Szalska – Skarbnik Powiatu,
- 4) Mirosław Lademann-Naczelnik Wydziału Edukacji,

- 5) Tomasz Fopke- Naczelnik Wydziału Kultury i Spraw Społecznych,
- 6) Michał Machnikowski- Naczelnik Wydziału Środowiska,
- 7) Kazimierz Grubba- Naczelnik Wydziału Bezpieczeństwa i Zarządzania Kryzysowego,
- 8) Zbigniew Nowosadzki- Naczelnik Wydziału Organizacyjnego,
- 9) Grażyna Sobieraj- Dyrektor Powiatowego Urzędu Pracy w Wejherowie,
- 10) Iwona Romanowska- Dyrektor Powiatowego Centrum Pomocy Rodzinie w Wejherowie,
- 11) Janusz Nowak- Dyrektor Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku,
- 12) Arkadiusz Szczygieł- Naczelnik Wydziału Rozwoju i Programów Europejskich.

Opracowanie danych lub/i wniesienie uwag do Raportu o stanie Powiatu Wejherowskiego:

- 1) Wydział Rozwoju i Programów Europejskich Starostwa Powiatowego w Wejherowie,
- 2) Wydział Edukacji Starostwa Powiatowego w Wejherowie,
- 3) Wydział Środowiska Starostwa Powiatowego w Wejherowie,
- 4) Wydział Kultury i Spraw Społecznych Starostwa Powiatowego w Wejherowie,
- 5) Powiatowe Centrum Pomocy Rodzinie w Wejherowie,
- 6) Powiatowy Urząd Pracy w Wejherowie,
- 7) Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej w Wejherowie.

Redakcja dokumentu:

Wydział Rozwoju i Programów Europejskich Starostwa Powiatowego w Wejherowie:

- 1) Arkadiusz Szczygieł - Naczelnik Wydziału Rozwoju i Programów Europejskich,
- 2) Sylwia Biankowska,
- 3) Beata Pietrzak,
- 4) Justyna Kurpyt.

2. RAPORT O STANIE POWIATU WEJHEROWSKIEGO

Spis treści:

1. WSTĘP.....	3
2. RAPORT O STANIE POWIATU WEJHEROWSKIEGO	6
I. Ogólna charakterystyka powiatu.....	9
1.1 Położenie, klimat, ukształtowanie terenu, powiązanie z otoczeniem	9
Ukształtowanie terenu, użytkowanie gruntów	11
1.2 Sytuacja demograficzna.....	14
Rozmieszczenie ludności	14
Struktura wieku ludności.....	15
Analiza zgonów	17
Struktura płci	18
Prognoza ludności	19
1.3 Powiat Wejherowski na tle innych powiatów Województwa Pomorskiego:.....	22
II. Infrastruktura społeczna.....	28
2.1 Sytuacja na rynku pracy.....	28
Powiatowy Urząd Pracy w Wejherowie	37
Warunki pracy	38
2.2 Ochrona zdrowia	40
Służba zdrowia.....	40
Stan sanitarno-techniczny i funkcjonalność placówek służby zdrowia	43
2.3 Kultura	45
Instytucje kultury.....	51
Biblioteki	51
Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej	52
2.4 Oświata.....	57
2.5 Kultura fizyczna	64
Powiatowy Zespół Placówek Oświatowo – Wychowawczych w Wejherowie.....	66
Działalność stowarzyszeń kultury fizycznej.....	67
Baza sportowo-rekreacyjna.....	68
2.6 Bezpieczeństwo publiczne.....	69
Komenda Powiatowa Państwowej Straży Pożarnej w Wejherowie.....	71
Komenda Powiatowa Policji w Wejherowie.....	80
Powiatowa Stacja Sanitarno – Epidemiologiczna w Wejherowie	85
Bezpieczeństwo sanitarne w powiecie wejherowskim	86
Ocena higienizacji procesu nauczania i stanu sanitarnego placówek oświatowych.....	89
Ocena poprawy bezpieczeństwa i jakości zdrowotnej żywności.	90
Powiatowy Inspektorat Weterynarii w Wejherowie.....	92
Powiatowy Inspektorat Nadzoru Budowlanego w Wejherowie	96
2.7 Pomoc społeczna	98
Powiatowe Centrum Pomocy Rodzinie w Wejherowie.....	98
Domy Pomocy Społecznej.....	101
Środowiskowy Dom Samopomocy „Ognisko Kaszubskie”	102
Działalność Centrum Interwencji Kryzysowej	102
Działalność Ośrodka Adopcyjno-Opiekuńczego.....	103
Działalność Powiatowego Zespołu ds. Orzekania o Niepełnosprawności	104
Działalność rehabilitacji społecznej.....	105
2.8 Organizacje pozarządowe.....	109
III. Infrastruktura techniczna	116
3.1 Gospodarka mieszkaniowa i budownictwo.....	116
Telekomunikacja.....	121
3.2 Transport i komunikacja	122
Transport drogowy	122

Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku.....	128
Miejska Komunikacja Samochodowa.....	129
Transport kolejowy.....	130
3.3 Gospodarka wodno-ściekowa i gazownictwo	133
Gospodarka wodna	133
Sieć kanalizacyjna	139
3.4 Ciepłownictwo	146
3.5 Energetyka	148
3.5.1 Energia odnawialna	150
IV. Gospodarka	152
Wskaźnik przedsiębiorczości podmiotów gospodarczych.....	157
Instrumenty wsparcia dla przedsiębiorców	159
Inwestycje przedsiębiorstw	160
Instytucje otoczenia rynku	162
Organizacje gospodarcze.....	162
Banki	163
V. Rolnictwo.....	166
VI. Stan, ochrona środowiska i leśnictwo	171
6.1 Uwarunkowania ochrony środowiska naturalnego.....	171
Ochrona gatunkowa roślin i zwierząt	171
Pomniki przyrody.....	173
Użytki ekologiczne	174
Obszary chronione.....	174
Obszary Natura 2000	174
Rezerваты przyrody	175
Parki krajobrazowe	177
Ochrona wód powierzchniowych	179
6.2 Geologia surowcowa	181
6.3 Jakość powietrza.....	182
Ocena zanieczyszczenia powietrza atmosferycznego w Wejherowie.....	186
6.4 Gospodarka odpadami	188
6.4 Leśnictwo.....	190
VII. Turystyka	193
VIII. Sytuacja finansowa powiatu	196
8.1 Projekty Powiatu Wejherowskiego	204
8.1.1 Zrealizowane projekty i zadania Powiatu Wejherowskiego.....	204
8.1.2 Obecnie realizowane projekty Powiatu Wejherowskiego	211
Spis map:	215
Spis tabel:	216
Spis wykresów:	218

I. Ogólna charakterystyka powiatu

1.1 Położenie, klimat, ukształtowanie terenu, powiązanie z otoczeniem

Powiat wejherowski położony jest w północnej części województwa pomorskiego. W skład powiatu wchodzi 10 jednostek administracyjnych, w tym siedem gmin wiejskich: Choczewo, Gniewino, Linia, Luzino, Łęczyce, Szemud i Wejherowo oraz trzy miasta: Reda, Rumia i Wejherowo. Powiat sąsiaduje z powiatami ziemskimi: lęborskim - od zachodu, kartuskim – od południa oraz puckim i grodzkim gdyńskim – od wschodu. Od północy powiat przylega do Morza Bałtyckiego. Położenie Powiatu Wejherowskiego w Województwie Pomorskim obrazuje mapa 1.

Mapa 1 . Położenie Powiatu Wejherowskiego w Województwie Pomorskim.

Powiat wejherowski zajmuje powierzchnię ok. 1282 km². Obszar ten zamieszkuje ponad 190 tys. osób, co oznacza, że Powiat Wejherowski jest najludniejszym powiatem ziemskim w województwie pomorskim.

Powiat wejherowski leży w obrębie dwóch jednostek fizyczno-geograficznych: Pobrzeża Kaszubskiego – na północy i Pojezierza Kaszubskiego - na południu. Granicą tych

Raport o stanie powiatu wejherowskiego

jednostek jest Pradolina Redy-Łeby, będąca elementem charakterystycznym dla rzeźby powiatu. Linia brzegowa powiatu wynosi tylko 17 km, jednak tereny znajdujące się nad tą częścią Bałtyku są wyjątkowe w swoim rodzaju ze względu na bujną przyrodę i brak zatłoczenia umożliwiające odnalezienie zacisznego miejsca na wypoczynek.

Obszar Pobrzeża Kaszubskiego (podobnie jak Pobrzeża Słowińskiego) wraz z przylegającymi do niego fragmentami wysoczyzn młodoglacjalnych charakteryzuje się wysoką sumą usłonecznienia rzeczywistego w okresie wegetacyjnym – wyższym niż w przeważającej części Polski [Plan Zagospodarowania Przestrzennego Województwa Pomorskiego]. Warunki agroklimatyczne panujące na tym obszarze ocenia się jako najlepsze w województwie pomorskim. Wpływa na to relatywnie łagodny klimat i stosunkowo długi okres bezprzymrozkowy. W zachodniej i środkowej części Pobrzeża korzystne są warunki klimatyczne dla funkcji rekreacyjno-turystycznej, ze względu na zawartość w powietrzu tzw. aerozolu morskiego i bodźcowym oddziaływaniu na organizm. Charakterystyczna dla tej części powiatu jest również mała liczba dni bezwietrznych. Wyraźnie gorsze warunki klimatyczne występują na Pojezierzu Kaszubskim, charakteryzujące się relatywnie niewielkim nasłonecznieniem rzeczywistym w okresie wegetacyjnym, wyjątkowo krótkim okresem bezprzymrozkowym, dużą liczbą dni mroźnych i bardzo mroźnych oraz jednym z najkrótszych na Niżu Polskim okresów wegetacyjnych. Podział administracyjny Powiatu Wejherowskiego przedstawia mapa 2.

Mapa 2. Podział administracyjny powiatu wejherowskiego.

Ukształtowanie terenu, użytkowanie gruntów

Obszar Pojezierza Kaszubskiego wyróżnia się urozmaiconą rzeźbą terenu. Wynika to z jego położenia na wspaniałych terenach polodowcowych, będących dziełem ostatniego skandynawskiego lodowca sprzed 10 tysięcy lat. Pozostawił on po sobie zachwycające pasma moreny czołowej, wzgórza, pagórki, głębokie doliny, jary i wąwozy.

Na terenie całego powiatu porozrzucane są jeziora: na Południu – malownicze jeziorka Pojezierza Kaszubskiego, a na Północy – większe jeziora pobrzeża, wśród których najpiękniej położone jest jedno z największych na Kaszubach, Jezioro Żarnowieckie – jezioro rynnowe o powierzchni 14,25 km² (tj. 1425 ha) i objętości ok. 121 mln m³. W sumie na terenie powiatu wejherowskiego znajduje się 46 jezior o powierzchni przekraczającej 1,0 ha. Największa liczba zbiorników wód stojących występuje na Pojezierzu Kaszubskim. Charakteryzują się one małą lub średnią w skali powiatu wielkością, rzadko przekraczającą 50 ha. Są to jeziora pochodzenia polodowcowego: rynnowe o charakterystycznym wydłużonym kształcie, morenowe, wytopiskowe oczka wodne. Mniej jezior znajduje się w północnej części powiatu leżące w obrębie Pobrzeży Południowobałtyckich, choć kilka znajdujących się tu jezior wyraźnie dominuje pod względem powierzchni. Są to największe w powiecie jeziora: wspomniane wcześniej Żarnowieckie oraz Choczewskie, Salino, Czarne i Dąbce, stanowiące ponad połowę łącznej powierzchni zbiorników i cieków wodnych powiatu. Na uwagę zasługuje sztuczne jezioro tj. górny zbiornik Elektrowni Pompowo-Szczytowej „Żarnowiec” w Czymanowie (gm. Gniewino), wybudowany w 1983 r., o powierzchni 144 ha, objętości użytkowej 16,55 mln m³ i maksymalnej wysokości spadu 117 m. Jest to jeden z największych sztucznych zbiorników elektrowni szczytowo-pompowych w Europie. Sztucznym zbiornikiem jest również jezioro Orle powstałe wskutek przeszło 130 letniej eksploatacji pokładów kredy jeziornej.

Jednym z wyróżników powiatu jest duży udział Głównych Zbiorników Wód Podziemnych, które występują na około 40 % jego obszaru. Są to: GZWP nr 110 „Pradolina Kaszubska”, GZWP nr 109 „Dolina Kopalna Żarnowiec”, GZWP nr 108 „Zbiornik międzymorenowy Salino”, GZWP nr 107 „Pradolina rz. Łeby”, GZWP nr 111 „Subniecka gdańska”, GZWP nr 114 „Zbiornik międzymorenowy Maszewo”.

W strukturze użytkowania gruntów w powiecie wejherowskim dominują lasy i użytki rolne. Sumaryczna wielkość powierzchni zabudowanej wynosi 69,93 km², z czego ponad połowę zajmują tereny komunikacyjne oraz ok. 15% zalicza się do zabudowy mieszkaniowej.

Tylko 2% powierzchni zabudowanej stanowią tereny przemysłowe. Ponad 40% w strukturze zagospodarowania przestrzennego powiatu zajmują lasy.

Procentowy udział poszczególnych form użytkowania gruntów w gminach i miastach powiatu przedstawia wykres.

Wykres 1. Struktura zagospodarowania terenu powiatu.

Źródło: Opracowanie własne na podstawie www.infoeko.pomorskie.pl

Główne ośrodki osadnicze zlokalizowane są w Pradolinie Redy-Łeby, w obrębie stożków napływowych stosunkowo dużych cieków wodnych. Miasto Wejherowo zajmuje obszar stożka rz. Cedron, Rumia - rz. Zagórskiej Strugi, Reda - na wylocie Pradoliny do Meandru Kaszubskiego. Sieć osadniczą powiatu tworzy 176 miejscowości, w tym 3 miasta i 111 wsi sołeckich.

Reasumując można wyróżnić następujące specyficzne warunki przyrodniczo-społeczno-gospodarcze Powiatu Wejherowskiego:

- położenie w strefie oddziaływania rozbudowującego się Trójmiasta, szczególnie Gdyni i Sopotu,

- położenie w obrębie kilku zróżnicowanych morfologicznie krain geograficznych: Wybrzeże Słowińskie, Wysoczyzna Żarnowiecka, Pradolina Redy-Łeby, Pojezierze Kaszubskie, co wpływa na różnorodność form rzeźby terenu,
- występowanie na około 40% powierzchni powiatu Głównych Zbiorników Wód Podziemnych, w tym w większości zasobnych w wodę płytkich zbiorników czwartorzędowych o niewielkiej warstwie ochronnej, co stwarza możliwość łatwej migracji zanieczyszczeń powierzchniowych do wód podziemnych,
- przebieg przez obszar powiatu działu wodnego I rzędu oddzielającego dorzecze Wisły od dorzecza rzek przymorza,
- obecność największego w Polsce jeziora rynnowego (j. Żarnowieckie) i jednej z największych elektrowni szczytowo pompowych w Czymanowie nad j. Żarnowieckim,
- objęcie prawie 50% powierzchni powiatu różnymi formami ochrony przyrody.

1.2 Sytuacja demograficzna

Powiat Wejherowski zamieszkuje 192.349 osób (stan na koniec 2009 r.), co daje Powiatowi pod tym względem pierwsze miejsce wśród powiatów ziemskich Województwa Pomorskiego.

Rozmieszczenie ludności

Sieć osadnicza powiatu, podobnie jak w województwie pomorskim ma układ węzłowo-pasmowy, czyli jest zróżnicowana w poszczególnych częściach powiatu ze względu na nierównomierność rozmieszczenia skupisk ludności. Blisko 60% ludności powiatu zamieszkuje miasta (w powiecie lęborskim podobnie, kartuskim – ok. 20%, puckim- 45%, w województwie -66%).

Tabela 1. Liczba ludności w poszczególnych miastach i gminach powiatu wg stanu na koniec 2009 r.

Miasto/Gmina	Liczba ludności ogółem	Liczba kobiet
Reda	20 181	10 230
Rumia	45 679	23 472
Wejherowo	47 188	24 575
G. Choczewo	5 595	2 725
G. Gniewino	7 076	3 332
G. Linia	5 893	2 949
G. Luzino	13 885	6 889
G. Łęczyce	11 559	5 781
G. Szemud	14 343	7 017
G. Wejherowo	20 950	10 410
Powiat razem	192 349	97 380

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Średnia liczba mieszkańców przypadająca na 1 km² powierzchni powiatu wynosi 150 i jest wyższa od średniej wojewódzkiej (122) i mniejsza jedynie od średniej powiatu tczewskiego (163) przy wyłączeniu z porównania miast na prawach powiatu.

Największe zagęszczenie mieszkańców występuje w Wejherowie – według stanu na koniec 2009 r. na 1 km² powierzchni tego miasta przypadało 1848 osób (przed rokiem 56 osób mniej, przed dwoma laty aż 96 osób mniej). Mniejsze zagęszczenie ludności obserwuje się w Rumi (1518 osób/km², przed rokiem 15 osób mniej, w ciągu dwóch lat wzrost o 33 os.)

i w Redzie (682 osób/km², przed rokiem tylko o 6 osób mniej, poprzednio wzrost aż o 56 os.). Struktura zaludnienia w gminach wiejskich również nie jest zbliżona – największą gęstość zaludnienia notuje się w gminie Luzino (125 osób/km²), następnie Wejherowo (108 osób/km²) i Szemud (81 osoby/km²). Przyrosty zagęszczenia w gminach wiejskich w ciągu dwóch lat nie przekraczają 10 osób/km². Najmniejszą gęstością zaludnienia charakteryzuje się gmina Choczewo (ok. 31 osób/km²). Gęstość zaludnienia gmin i miast powiatu zobrazowano na mapie. Luzino obok Sierakowic (Powiat Kartuski) należy do największych wsi w województwie – liczba ludności tych wsi przewyższa liczbę ludności aż 11 miast województwa pomorskiego.

*Mapa 3. Gęstość zaludnienia w gminach Powiatu Wejherowskiego**

* liczba mieszkańców przypadających na 1 km² powierzchni danej jednostki terytorialnej

Źródło: Opracowanie własne na podstawie danych GUS.

Z powyższych danych wynika, że najwięcej ludności koncentruje się w zachodniej części powiatu – w sąsiedztwie Trójmiasta. Zasięg Aglomeracji Trójmiasta obejmuje wszystkie trzy miasta (Małe Trójmiasto Kaszubskie i trzy gminy wiejskie z terenu powiatu (Luzino, Szemud, Wejherowo)).[Plan...]

Struktura wieku ludności

Powiat Wejherowski charakteryzuje korzystniejsza w porównaniu z województwem struktura wieku ludności (2009 r., wg danych GUS):

- wyższy udział ludności w wieku przedprodukcyjnym – 23,5% (województwo 20,3%),
- wyższy udział najmłodszych grup wiekowych (0-19 lat) – 26,7% (województwo 23,2%),
- liczebność grupy wiekowej 65 lat i więcej wynosi 9,7% (województwo 12,2%),
- zbliżony udział grup w wieku zdolności do pracy – 64,5% (województwo 64,6%).

Przyrost naturalny

Od 2001 r. zaobserwowano tendencję spadkową przyrostu naturalnego w powiecie wejherowskim, który w 2003 r. osiągnął wartość najniższą. W następnych latach przyrost naturalny wzrastał na skutek wzrostu liczby urodzeń i po niewielkim spadku w 2006 r., w 2008 r. osiągnął wartość najwyższą od 10 lat, co dało powiatowi wejherowskiemu pierwsze miejsce wśród powiatów w województwie pomorskim. Jednak w 2009 r. tendencja wzrostowa uległa całkowitemu zahamowaniu – przyrost pozostał na niezmiennym poziomie, ale nadal pozostaje najwyższy w województwie pomorskim.

Wykres 2. Przyrost naturalny w Powiecie Wejherowskim w latach 1999 - 2009

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Analiza zgonów

Prawie 32% zgonów jest spowodowanych chorobami układu krążenia (przed 3 laty ponad 40%). Nowotwory są przyczyną zgonów w 27% przypadków zejść śmiertelnych. W 7% przypadków skutkiem śmierci są przyczyny zewnętrzne.

Wykres 3. Przyczyny zgonów w Powiecie Wejherowskim w % zgonów ogółem (2008r.)

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego.

Powiat Wejherowski obok Gdyni i Gdańska znajduje się w czołówce powiatów o najwyższej zachorowalności na nowotwory w przeliczeniu na 1000 mieszkańców (Plan Zagospodarowania Przestrzennego Województwa Pomorskiego z 2009 r.).

Zgodnie z Planem Zagospodarowania Przestrzennego Województwa Pomorskiego z 2009 r. podniesienie zdrowotności mieszkańców wiąże się przede wszystkim z koniecznością poprawy dostępu do specjalistycznych usług medycznych oraz do badań profilaktyczno-diagnostycznych, zwłaszcza dla mieszkańców małych miast i terenów wiejskich, zaś poprawy wymaga w szczególności opieka kardiologiczna i onkologiczna.

Struktura płci

Wskaźnik feminizacji (liczba kobiet na 100 mężczyzn) wynosi w powiecie 103/100 i jest niższy niż średnia wojewódzka (106/100). Zdecydowanie większa przewaga liczebności kobiet występuje w wieku powyżej 50 lat z rosnącą tendencją wraz z wiekiem. Wskaźnik feminizacji w grupie wieku poprodukcyjnym wynosi 209/100 (w województwie 219/100).

Migracje wewnętrzne i zagraniczne

Do *migracji wewnętrznych* zalicza się zmiany miejsca zamieszkania (pobytu stałego lub czasowego) w obrębie kraju, polegające na przekroczeniu granicy administracyjnej gminy, w tym - w przypadku gmin miejsko - wiejskich - zmiany miejsca zamieszkania w obrębie gminy, tj. z terenów wiejskich na miejskie lub odwrotnie. Fakt przybycia (tj. zameldowania) do danej jednostki administracyjnej w celu zamieszkania określa się mianem napływu migracyjnego (wędrownego), wyjazdu - w celu zamieszkania w innej jednostce - mianem odpływu migracyjnego (wędrownego). *Migracjami zagranicznymi* są wyjazdy za granicę i przyjazdy do kraju w celu osiedlenia się (zamieszkania na stałe) lub na pobyt czasowy

Wg danych GUS Powiat Wejherowski znajduje się na pierwszym miejscu pod względem salda migracji wewnętrznych w województwie pomorskim (2094 w 2009 r., 1843 w 2008 r.). Spośród 20 powiatów w sześciu z nich zaobserwowano dodatnie saldo migracji. Jednocześnie Powiat Wejherowski jest powiatem o najniższym saldzie migracji zagranicznych (-145 w 2008 r., -64 w 2009 r.).

W 2001 r. odnotowano znaczny wzrost salda migracji, na co miało wpływ spadek ilości wymeldowań w ruchu wewnętrznym o ok. 8%. Po 18% spadku salda migracji w 2002 roku w następnych latach nastąpił jego wzrost, aż do roku 2007, po czym zanotowano 8 % spadek. W roku 2004 zaobserwowano również wzrost salda migracji zagranicznej, które jednak nadal jest ujemne, co oznacza większą liczbę wymeldowań, aniżeli zameldowań w tej migracji i w 2005 r., a następnie w 2006 r. znów uległo spadkowi, jednak w następnych latach wzrosło aż o 65% w roku 2009 w stosunku do 2006r.

Wykres 4. Saldo migracji wewnętrznej i zagranicznej w Powiecie Wejherowskim w latach 2002-2009

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Prognoza ludności

W Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. przedstawiono ocenę sytuacji demograficznej województwa pomorskiego, przeprowadzoną na podstawie sytuacji demograficznej w latach 1990 -2000 r. W powyższej ocenie większość gmin Powiatu Wejherowskiego zaliczono do obszarów o najlepszych wskaźnikach demograficznych w województwie. Wejherowo i Rumie zaliczono do obszarów o złych wskaźnikach demograficznych i jednocześnie do rejonów zagrożeń rozwoju demograficznego. Poniższy wykres przedstawia prognozę liczby ludności Powiatu Wejherowskiego do roku 2030. Zgodnie z prognozą liczba ludności będzie wzrastać.

Wykres 5. Prognoza ludności Powiatów: Wejherowskiego, Puckiego i Lęborskiego

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego.

Natomiast po roku 2015 nastąpi gwałtowny spadek dynamiki przyrostu liczby ludności w powiecie. Jednak dynamika przyrostu ludności i tak będzie dużo wyższa od analogicznego wskaźnika przyrostu ludności w województwie (wykres). W roku 2030 liczba ludności w województwie spadnie, natomiast liczebność ludności Powiatu Wejherowskiego nadal będzie wzrastać (choć w mniejszym stopniu niż w latach wcześniejszych).

Wykres 6. Prognoza ludności – dynamika zmian liczby ludności w Powiecie Wejherowskim i Województwie Pomorskim

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego.

W Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. zaliczono Powiat Wejherowski na podstawie prognoz GUS do obszarów o najwyższym wzroście liczby ludności w wieku produkcyjnym oraz poprodukcyjnym przy porównaniu lat 2030 i 2000. Zgodnie z prognozą demograficzną dla województwa pomorskiego przedstawioną w Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2009 r. powiat wejherowski nadal pozostaje wśród powiatów, w których należy oczekiwać największego przyrostu liczby mieszkańców (o 16,5 % w roku 2030 w stosunku do roku 2005).

Zgodnie z Planem Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. z uwagi na przewidywany wzrost liczebności grupy poprodukcyjnej należy zwrócić uwagę na potrzeby rozwoju, modernizacji i racjonalizacji rozmieszczenia placówek publicznej służby zdrowia, zapewnienia dostępności do usług publicznych w zakresie ochrony zdrowia, polepszenia dostępu mieszkańców do specjalistycznej opieki zdrowotnej oraz rozwoju usług w zakresie opieki społecznej. I odwrotnie: przewidywany spadek liczby ludności w grupie wiekowej 7-15 lat w latach 2000-2015 i jej niewielki przyrost w następnych latach do roku

2030 oraz spadek liczby ludności w wieku ponadgimnazjalnym w latach 2000-2020 nie uzasadniają potrzeby rozwoju na większą skalę usług podstawowych w zakresie oświaty. Natomiast w Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2009 r. powołując się na wyniki Prognozy demograficznej wskazano potrzebę wspierania działań ograniczających suburbanizację.

1.3 Powiat Wejherowski na tle innych powiatów Województwa Pomorskiego:

- 1. miejsce pod względem przyrostu naturalnego (2009 r.);
- 3. miejsce pod względem liczby ludności – 1. miejsce pod względem liczby ludności przy wyłączeniu z porównania Gdańska i Gdyni (2009 r.);
- 1. miejsce pod względem salda migracji i jako jeden z sześciu powiatów o dodatnim saldzie migracji (2009 r.);
- jeden z czterech powiatów o najniższym wskaźniku obciążenia demograficznego liczonego liczbą ludności w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym (w 2009 r.);
- jeden z dwóch powiatów o najniższych dochodach w przeliczeniu na mieszkańca (2009 r.);
- 5. miejsce (m.in. po powiecie gdańskim i kartuskim) pod względem najniższej stopy bezrobocia rejestrowanego wśród powiatów ziemskich, natomiast 9. miejsce przy uwzględnieniu Gdyni, Gdańska, Słupska i Sopotu (2009 r.);
- jeden z trzech powiatów (po kartuskim i gdańskim) o najniższym wskaźniku liczby zgonów na 1000 ludności (ok. 7,3 w 2009 r., średnia wojewódzka: 8,8);
- 3. miejsce pod względem liczby podmiotów gospodarki narodowej zarejestrowanych w rejestrze REGON, ale 10. miejsce pod względem wysokości wskaźnika - podmioty zarejestrowane w rejestrze REGON na 10 tys. ludności (2009 r.);
- 6. miejsce pod względem powierzchni;
- 6. miejsce pod względem powierzchni zajmowanej przez lasy;
- 9. miejsce pod względem wysokości średniego wynagrodzenia brutto (2009 r.);
- 14. miejsce pod względem liczby mieszkań przypadających na 1000 mieszkańców, zaś 11. miejsce pod względem powierzchni użytkowej mieszkań przypadającej na 1 osobę (2008 r.).

Mapa 4. Saldo migracji wewnętrznych i zagranicznych na pobyt stały na 1000 ludności w 2008 r.

Mapa 5. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON na 10 tys. ludności w 2008 r. (stan w dniu 31.XII)

Mapa 6. Dochody budżetów powiatów i miasta na prawach powiatu na 1 mieszkańca w zł w 2008 r.

Mapa 7. Wydatki budżetów powiatów i miasta na prawach powiatu na administrację publiczną w zł w przeliczeniu na mieszkańca (2008 r.)

Mapa 8. Pracujący w rolnictwie w % pracujących ogółem w 2008 r. (stan w dniu 31.XII)

Mapa 9. Pracujący w przemyśle w % pracujących ogółem w 2008 r. (stan w dniu 31.XII)

Mapa 10. Pracujący w usługach (rynkowych i nierynkowych) w % pracujących ogółem w 2008 r. (stan w dniu 31.XII)

Mapa 11. Bezrobotni pozostający bez pracy dłużej niż 1 rok w % ogółem liczby bezrobotnych w 2008 r. (stan w dniu 31.XII)

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Źródła informacji:

- 1) Program Ochrony Środowiska dla Powiatu Wejherowskiego na lata 2004 – 2011;
- 2) Plan Rozwoju Lokalnego Powiatu Wejherowskiego na lata 2004 – 2006;
- 3) Plan Zagospodarowania Przestrzennego Województwa Pomorskiego;
- 4) www.stat.gov.pl.

II. Infrastruktura społeczna

2.1 Sytuacja na rynku pracy

Poziom bezrobocia na terenie danego kraju oraz poszczególnych jego obszarów terytorialnych jest ściśle związany z sytuacją gospodarczą kraju oraz liczbą dostępnych miejsc pracy, ale także z poziomem kwalifikacji posiadanych przez kandydatów do pracy – a jeszcze ściślej z bilansem kwalifikacji oczekiwanych przez pracodawców dostępnych na rynku.

Powiatowy Urząd Pracy w Wejherowie realizując przewidziane ustawowo zadania stara się stymulować wzrost aktywności osób bezrobotnych poprzez stwarzanie im warunków do osiągnięcia samodzielności ekonomicznej. Urząd został powołany w celu wykonywania zadań samorządu powiatowego w zakresie polityki rynku pracy, zgodnie z ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001 z późn. zm.) oraz ustawą z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 123, poz. 776 z późn. zm.).

Do głównych działań podejmowanych przez Powiatowy Urząd Pracy w Wejherowie należy:

- a) udzielanie pomocy bezrobotnym i poszukującym pracy w uzyskaniu zatrudnienia, a także pracodawcom w pozyskaniu pracowników poprzez świadczenie usług pośrednictwa pracy, poradnictwa zawodowego; rejestrowanie bezrobotnych i poszukujących pracy,
- b) inicjowanie i wdrażanie usług i instrumentów rynku pracy oraz wspieranie tworzenia klubów pracy,
- c) opracowanie i realizacja programu promocji zatrudnienia oraz aktywizacji lokalnego rynku pracy,
- d) inicjowanie, organizowanie i finansowanie projektów lokalnych i innych działań na rzecz aktywizacji bezrobotnych,
- e) inicjowanie i realizowanie przedsięwzięć mających na celu rozwiązanie lub złagodzenie problemów związanych z planowanymi zwolnieniami grupowymi z przyczyn dotyczących zakładu pracy.

Działania te realizowane są za pomocą środków pochodzących z kilku źródeł:

- Budżetu Państwa i Budżet Powiatu,
- Funduszu Pracy,
- Europejskiego Funduszu Społecznego.

W Powiatowym Urzędzie Pracy w Wejherowie na dzień 30 września 2010 r. zarejestrowanych było **8.157 bezrobotnych** (w tym **4.327 osób** to kobiety). Stopa bezrobocia, rozumiana jako stosunek liczby osób bezrobotnych do liczby osób aktywnej ekonomicznie, na terenie Powiatu Wejherowskiego na dzień 31 sierpnia 2010 r. wynosiła 14,9%. Jak wynika z poniższej mapy bezrobocia należy on do powiatów o średniej stopie bezrobocia w porównaniu z pozostałymi powiatami województwa pomorskiego. Najniższe bezrobocie wynoszące poniżej 10% obserwuje się na terenie miast: Gdynia, Sopot i Gdańsk oraz na terenie powiatu gdańskiego i kwidzyńskiego. Powiat wejherowski znajduje się w grupie powiatów, na terenie których bezrobocie kształtuje się w przedziale 10% - 15%. Natomiast

Raport o stanie powiatu wejherowskiego

powiat nowodworski i malborki zmagają się z największą stopą bezrobocia w województwie pomorskim, która wynosi odpowiednio – 22,7% i 22,3%.

Mapa 12. Stopa bezrobocia w powiatach województwa pomorskiego.

Stopa bezrobocia w powiatach województwa pomorskiego

Źródło: www.wup.gdansk.pl, październik 2010r.

Mapa 13. Liczba bezrobotnych w powiatach województwa pomorskiego.

Liczba bezrobotnych w powiatach województwa pomorskiego

Źródło: www.wup.gdansk.pl, październik 2010r.

Nieco inaczej skala bezrobocia na terenie powiatu wejherowskiego wygląda, jeżeli przeanalizuje się liczbę osób bezrobotnych zarejestrowanych w poszczególnych powiatach

województwa pomorskiego na dzień 31.08.2010 r. Z danych zaprezentowanych na powyższej mapie wynika, iż ze względu na duże zasiedlenie, w tym przypadku powiat wejherowski wraz z powiatem starogardzkim oraz miastem Gdańsk posiadają największą liczbę osób zarejestrowanych, i tak:

- Gdańsk – 10.309 osób;
- Powiat starogardzki – 8.426 osób;
- Powiat wejherowski – 8.083 osoby.

Reasumując, powiat wejherowski pomimo dużej liczebności mieszkańców utrzymuje się w grupie powiatów o średnich stopach bezrobocia na terenie województwa pomorskiego.

Natomiast jak ta skala bezrobocia prezentuje się w stosunku do całego województwa pomorskiego i kraju pokazuje poniższy wykres, który przedstawia stopę bezrobocia rejestrowanego w Polsce, województwie pomorskim i powiecie wejherowskim na przestrzeni ostatnich 10 lat.

Wykres 7. Stopa bezrobocia w latach 1998-2010

Zródło: Opracowanie wykonane przez Powiatowy Urząd Pracy w Wejherowie na podstawie danych GUS oraz własnych.

Jak widać na powyższym wykresie w latach 2000 – 2002 stopa bezrobocia na terenie powiatu wejherowskiego oscylowała wokół krajowej stopy bezrobocia i była niższa od jej poziomu na terenie województwa pomorskiego. Następnie w kolejnych 3 latach stopa bezrobocia w powiecie była wyższa od średniej krajowej i wojewódzkiej, natomiast na koniec 2006 r. oraz w 2007 r. osiągnęła wartość niższą. W 2008 r. stopa bezrobocia dla powiatu

osiągnęła wartość średniej wojewódzkiej i od tego momentu zauważalna jest tendencja zwyżkowa w stosunku do stopy w kraju i województwie.

Rynek pracy powiatu charakteryzuje duże zróżnicowanie w dostępności do rynków pracy w zależności od umiejscowienia terytorialnego.

Wschodnia część powiatu występuje tu w pozycji uprzywilejowanej, skupia bowiem wszystkie miasta powiatu, znaczna część istniejących zakładów oraz posiada bardzo dobre połączenia komunikacyjne z trójmiejskim rynkiem pracy.

Zachodnia część to tereny wiejskie, częściowo popegeerowskie, z bardzo słabo rozwiniętą infrastrukturą i trudną do pokonania barierą komunikacyjną.

W 2009 r. zanotowano stosunkowo niski udział osób bezrobotnych w ludności w wieku produkcyjnym w powiecie, poza gminami Choczewo i Łęczyce, dla których wskaźnik ten kształtował się na poziomie 5,8%. Ponadto wartość wskaźnika bezrobocia w ludności w wieku produkcyjnym była wyższa od średniej powiatowej w gminach: Linia, Gniewino oraz w mieście Wejherowie. Najniższy udział osób bezrobotnych w ludności w wieku produkcyjnym zaobserwowano w Gminie Szemud, następnie w Rumi i w Gminie Wejherowo oraz w Gminie Luzino. Według stanu na koniec czerwca 2009 r. wskaźnik ten wyniósł w Powiecie Wejherowskim ok. 4,59 (przed trzema laty 6,25%). Na mapie zobrazowano wskaźniki bezrobocia w poszczególnych gminach powiatu według danych na koniec czerwca 2009 r.

Mapa 14. Udział bezrobotnych w ludności w wieku produkcyjnym w gminach Powiatu Wejherowskiego wg stanu na dzień 30.06.2009 r.

Źródło: Opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Wejherowie oraz Banku Danych Regionalnych GUS

Najtrudniejszymi problemami rynku pracy powiatu, wynikającymi głównie ze strukturalnego charakteru bezrobocia są:

- duże zróżnicowanie terytorialne natężenia bezrobocia sięgające prawie 10%,
- rosnący odsetek mężczyzn wśród ogółu bezrobotnych,
- wydłużenie okresu pozostawania bez pracy,
- wysokie bezrobocie młodzieży (25%),
- niski poziom wykształcenia znacznej liczby bezrobotnych,
- duży udział mieszkańców wsi (jawne i ukryte bezrobocie na wsi).

Duże zróżnicowanie terytorialne natężenia bezrobocia

Poniższy wykres przedstawia zróżnicowanie zarejestrowanych osób bezrobotnych wg miejsca zamieszkania z podziałem na poszczególne gminy.

Wykres 8. Osoby bezrobotne wg miejsca zamieszkania

Źródło: Opracowanie własne Powiatowego Urzędu Pracy w Wejherowie.

Z analizy zaprezentowanych danych wynika, że 57,08 % ogółu zarejestrowanych bezrobotnych zamieszkuje w miastach, natomiast pozostałe 42,92 % jest mieszkańcami terenów wiejskich. Największa liczba osób zamieszkuje miasta Wejherowo i Rumię, ich liczba stanowi odpowiednio – 27,18 % i 19,06 % wszystkich zarejestrowanych.

Natomiast w przypadku terenów wiejskich największa liczba bezrobotnych zamieszkuje tereny gminy Wejherowo – 11,76 %, gminy Luzino – 7,78 % i gminy Łęczyce – 7,58 %.

Ponadto należy zauważyć, iż w ostatnim okresie rośnie odsetek zarejestrowanych mężczyzn. W ostatnich kilku latach borykaliśmy się z problemem wysokiego bezrobocia wśród kobiet. Stanowiły one bowiem ok. 70% ogółu zarejestrowanych. Obecnie od 2009 r. ta tendencja zmienia się. Zwolnienia grupowe, które nastąpiły na terenie powiatu wejherowskiego i powiatów ościennych doprowadziły do sytuacji, w której mężczyźni stanowią ok. 50% ogółu bezrobotnych.

Wydłużenie okresu pozostawania bez pracy

Obecnie niepokojącym zjawiskiem obserwowanym na terenie powiatu wejherowskiego jest wydłużanie się okresu zarejestrowania osób pozostających bez zatrudnienia. Jeszcze na koniec 2009 r. wśród zarejestrowanych bezrobotnych największy procent stanowiły osoby bezrobotne pozostające bez pracy od 1 do 3 miesięcy.

Wykres 9. Struktura bezrobotnych wg czasu pozostawania bez pracy

Źródło: Opracowanie wykonane przez Powiatowy Urząd Pracy w Wejherowie

Na dzień dzisiejszy tj. 30.09.2010 r. największy odsetek, bo aż 31,20% ogółu bezrobotnych pozostaje bez zatrudnienia od 6-12 miesięcy. Tendencja ta budzi duży niepokój z uwagi na pogłębianie się zjawiska długotrwałego bezrobocia, które niesie za sobą wiele problemów społecznych. Taki stan może być spowodowany spowolnieniem gospodarczym i mieć charakter przejściowy, jednak nie należy go bagatelizować.

Wykres 10. Bezrobotni wg wieku

Źródło: Opracowanie własne Powiatowego Urzędu Pracy.

Kolejnym niepokojącym zjawiskiem jest wysokie i ciągle rosnące bezrobocie wśród osób młodych. W 2009 roku w PUP Wejherowo zarejestrowane były 1942 osoby w wieku 18 – 24 lat oraz 2113 osób z przedziału 25 – 34 lata. Obecnie wg przedstawionych powyżej danych na koniec września 2010 roku ich liczba wzrosła do poziomu odpowiednio 2149 osób i 2455 osób.

Ta smutna statystyka wynika przede wszystkim z niedopasowania wykształcenia do potrzeb rynku pracy. W wielu zawodach brakuje pracowników a zatrudnienia szukają rzesze specjalistów od marketingu i finansów, których rynek nie jest w stanie wchłonąć. Pozytywne jest, że bezrobocie wśród ludzi młodych trwa krócej niż u osób starszych. Młodzi są bardziej mobilni. Konsekwencje długiego bezrobocia są jednak dla nich bardzo poważne. Jeśli nie znajdą pracy w ciągu roku, mają gorszy start i później trudno im dogonić rówieśników. Dlatego bardzo ważne jest, by szczególnie młodych ludzi nie pozostawiać w czasie bezrobocia samym sobie. W związku z powyższym Powiatowy Urząd Pracy w Wejherowie organizuje dla nich kursy i szkolenia, kieruje do odbycia staży zawodowych u pracodawców oraz przyznaje środki na podjęcie własnej działalności gospodarczej. Daje również możliwość podjęcia studiów podyplomowych o kierunku, na który jest zapotrzebowanie na rynku pracy, dzięki dofinansowaniu ich kosztów do poziomu 75%.

Według stanu na dzień 30.09.2010 roku w Powiatowym Urzędzie Pracy w Wejherowie, z wykształceniem zasadniczym zawodowym zarejestrowanych było 2480 osób, co stanowi 30,40% ogółu zarejestrowanych oraz 2345 osób z wykształceniem gimnazjalnym lub niższym – 28,75 % ogółu zarejestrowanych bezrobotnych.

Osoby posiadające wykształcenie wyższe stanowiły natomiast 7,33 % ogółu bezrobotnych zarejestrowanych w PUP Wejherowo (o 0,67 % mniej niż przed rokiem – 8% w 2009 r.).

Wykres 11. Bezrobotni wg poziomu wykształcenia

Źródło: Opracowanie własne Powiatowego Urzędu Pracy.

Pozostałe grupy stanowią osoby z wykształceniem policealnym i średnim zawodowym, których procentowy udział do ogółu zarejestrowanych wynosi 21,04% (na dzień 31.12.2008 r. - 23,28%, na dzień 31.12.2009 r. - 21,52%) oraz osoby po liceum ogólnokształcącym - 12,48% (wg stanu na 31.12.2008 r. -13,65%, na dzień 31.12.2009 r. - 13,48%). Z powyższych danych wynika, iż największą grupę osób bezrobotnych stanowią osoby o niskich kwalifikacjach. Ta sytuacja od kilku lat utrzymuje się na porównywalnym poziomie. Dlatego też Urząd podejmuje działania w celu uzupełnienia, podwyższenia lub zmiany kwalifikacji zawodowych w/w grupy osób. Kierowane są one na szkolenia, kursy, przygotowanie zawodowe dorosłych tak, aby uzyskały kwalifikacje lub nabyły umiejętności niezbędne do podjęcia pracy. Pozostałe grupy stanowią osoby z wykształceniem policealnym i średnim zawodowym, których procentowy udział do ogółu zarejestrowanych wynosi 21,04% (na dzień 31.12.2008 r. - 23,28%, na dzień 31.12.2009 r. - 21,52%) oraz osoby po liceum ogólnokształcącym - 12,48% (wg stanu na 31.12.2008 r. -13,65%, na dzień 31.12.2009 r. - 13,48%).

Z powyższych danych wynika, iż największą grupę osób bezrobotnych stanowią osoby o niskich kwalifikacjach. Ta sytuacja od kilku lat utrzymuje się na porównywalnym poziomie. Dlatego też Urząd podejmuje działania w celu uzupełnienia, podwyższenia lub zmiany kwalifikacji zawodowych w/w grupy osób. Kierowane są one na szkolenia, kursy, przygotowanie zawodowe dorosłych tak, aby uzyskały kwalifikacje lub nabyły umiejętności niezbędne do podjęcia pracy.

Staż pracy osób bezrobotnych

Przedstawiony poniżej wykres przedstawia stan i strukturę zarejestrowanych bezrobotnych na dzień 30.09.2010 r. w podziale według stażu pracy. Największą grupę -24,20 % stanowią osoby bezrobotne ze stażem pracy od 1 roku do 5 lat. Kolejną grupą to bezrobotni

bez stażu pracy – 18,70%, natomiast 17,40% to osoby bezrobotne posiadające staż pracy od 10 do 20 lat.

Na uwagę zasługuje fakt, iż drugą co do wielkości grupę stanowią osoby bez stażu pracy, wobec których należy podjąć działania, aby ten staż mogli uzyskać za pośrednictwem Urzędu. Posiadanie stażu, oprócz wykształcenia czy kwalifikacji zawodowych jest niezbędne do podjęcia zatrudnienia. Pracodawcy bardzo rzadko lub wcale nie przyjmują do pracy osób bez stażu pracy. Najczęściej doświadczenie osoby bezrobotne mogą uzyskać w ramach organizowanych staży lub przygotowaniu zawodowemu dorosłych.

Wykres 12. Bezrobotni wg stażu pracy

Źródło: Opracowanie wykonane przez Powiatowy Urząd Pracy w Wejherowie. Stan na 30.09.2010 r.

Powiatowy Urząd Pracy w Wejherowie

ul. I Brygady Pancерnej W. P. 32
84-200 Wejherowo
tel. 058 672 21 62
www.pupwejherowo.pl
info@pupwejherowo.pl

Powiatowy Urząd Pracy w Wejherowie jest jednostką organizacyjną powiatu wchodzącą w skład powiatowej administracji zespolonej wykonującą zadania z zakresu promocji zatrudnienia i łagodzenia skutków bezrobocia oraz aktywizacji zawodowej w poszczególnych komórkach organizacyjnych:

- Dział Organizacji i Administracji,
- Dział Księgowo-Finansowy,
- Referat ds. Ewidencji i Świadczeń,
- Referat ds. Rejestracji,
- Centrum Aktywizacji Zawodowej:
 - Dział Pośrednictwa Pracy
 - Dział Szkoleń i Poradnictwa Zawodowego
 - Dział Instrumentów Rynku Pracy
 - Stanowiska ds. Programów Rynku Pracy.

Tabela 2. Struktura źródeł finansowania działalności PUP Wejherowo w latach 2000 - 2010

Lp.	Rok	Budżet Powiatu	Fundusz Pracy	Europejski Fundusz Społeczny	Składka zdrowotna	Razem
1	2000	815 000,00	3 970 500,00	0,00	1 192 000,00	5 977 500,00
2	2001	880 000,00	5 071 100,00	0,00	2 930 700,00	8 881 800,00
3	2002	838 000,00	4 492 100,00	0,00	982 900,00	6 313 000,00
4	2003	1 015 500,00	6 516 400,00	0,00	1 011 900,00	8 543 800,00
5	2004	1 046 300,00	5 984 400,00	0,00	2 107 200,00	9 137 900,00
6	2005	1 324 300,00	5 499 400,00	1 363 700,00	1 378 900,00	9 566 300,00
7	2006	2 207 900,00	5 008 000,00	1 618 400,00	1 383 300,00	10 217 600,00
8	2007	1 860 600,00	6 077 800,00	1 914 300,00	1 174 400,00	11 027 100,00
9	2008	2 224 400,00	6 302 600,00	2 560 300,00	1 632 600,00	12 719 900,00
10	2009	2 309 950,00	7 268 300,00	3 123 900,00	2 603 261,00	15 305 411,00
11	2010 30.09.2010	2 524 715,00	11 465 200,00	5 256 100,00	3 296 794,00	22 542 809,00
Razem		17 046 665,00	67 655 800,00	15 836 700,00	19 693 955,00	120 233 120,00

Źródło: Opracowanie wykonane przez Powiatowy Urząd Pracy w Wejherowie

Na terenie powiatu wejherowskiego działa również **Powiatowa Rada Zatrudnienia**, która jest organem opiniodawczo-doradczym Starosty w sprawach polityki rynku pracy. Została utworzona na podstawie Zarządzenia Wojewody Pomorskiego z dnia 7 maja 1999 r.

Od 2000 roku powoływanie jej członków przekazane zostało do bezpośredniej kompetencji Starosty Wejherowskiego. Kadencja Powiatowej Rady Zatrudnienia trwa 4 lata. Jej posiedzenia odbywają się co najmniej raz na kwartał. Techniczną obsługę Powiatowej Rady Zatrudnienia zapewnia Powiatowy Urząd Pracy.

Warunki pracy

Wyciąg z *Informacji o stanie bezpieczeństwa sanitarnego powiatu wejherowskiego w roku 2009*,
opracowanie: Państwowego Powiatowego Inspektora Sanitarnego w Wejherowie

W roku 2009 nadzorem PSSE WEJHEROWO objętych było 514 zakładów, które zatrudniały ok.13245 pracowników, w tym bezpośrednio w produkcji ok. 10000. Przeprowadzono 298 kontroli sanitarnych w 169 obiektach. W tabeli zestawiono najczęściej stwierdzane nieprawidłowości w zakresie przestrzegania przepisów higieniczno-sanitarnych w latach 2008-2009:

Tabela 3. Najczęściej stwierdzane nieprawidłowości higieniczno sanitarne w latach 2008-2009

Lp	Uchybienia sanitarno-higieniczne	2008	2009
1	brak lub nieterminowe wykonywanie badań i pomiarów oceniających środowisko pracy	63	71
2	brak wymaganych rejestrów (np. rejestry badań czy czynników biologicznych, rakotwórczych w miejscu pracy)	58	69
3	stosowanie substancji i preparatów chemicznych bez wymaganej karty charakterystyki	9	28
4	brak oceny ryzyka zawodowego na stanowiskach pracy ze szczególnym uwzględnieniem czynników biologicznych i chemicznych występujących w miejscu pracy	45	53
5	zły stan sanitarno-techniczny pomieszczeń pracy i pomieszczeń higieniczno-socjalnych	67	78

Stwierdzono wzrost ilości zakładów pracy, w których występowały różne nieprawidłowości. Wiąże się to częściowo ze złą kondycją finansową zakładów – większy nacisk na utrzymanie firmy i uciekanie od dodatkowych kosztów (badania środowiska pracy, wykonywanie ocen ryzyka itp.).

W celu poprawy higienicznych warunków pracy wydano 126 decyzji administracyjnych. Pracodawcy w 71 skontrolowanych zakładach wykonali pomiary i badania oceniające środowisko pracy. W 14 zakładach stwierdzono przekroczenia normatywów sanitarnych - głównie natężenie hałasu. W 8 zakładach stwierdzono przekroczenie zawartości pyłu w powietrzu na stanowiskach pracy – w 7 zakładach uzyskano poprawę.

W tabeli zestawiono dane dotyczące narażenia pracowników na różne czynniki szkodliwe występujące w środowisku pracy na podstawie badań środowiska pracy przeprowadzonych w 3 ostatnich latach.

Pracownicy pracujący w przekroczeniach zaopatrzeni są przez pracodawców w ochronniki indywidualne (maseczki p/pyłowe i ochronniki słuchu) lub pracują w krótszym wymiarze czasu pracy (wibracje).

Tabela 4. Zestawienie narażenia pracowników na czynniki szkodliwe w środowisku pracy w latach 2008-2009

Lp	Czynnik szkodliwy w środowisku pracy	Liczba pracowników narażonych na działanie czynnika szkodliwego		Liczba pracowników zatrudnionych w warunkach przekroczonych normatywów	
		2008	2009	2008	2009
2	związki chemiczne	1048	1038		
3	Pyły	2642	2588	35	29
4	Hałas	3675	3568	423	414
5	Wibracje	25	34	14	5

W tabeli zestawiono stwierdzone w latach 2004-2009 choroby zawodowe, oraz dokonano podziału stwierdzonych chorób według czynnika szkodliwego wywołującego. Zaobserwowano większą ilość chorób zawodowych wywołanych sposobem wykonywania pracy oraz o podłożu alergicznym.

Tabela 5. Analiza chorób zawodowych w latach 2004-2009

Rok	2004	2005	2006	2007	2008	2009	Razem
Liczba zgłoszonych podejrzeń	12	5	14	11	11	5	58
Liczba stwierdzonych chorób zawodowych	5	2	8	3	8	2	28
Liczba nie stwierdzonych chorób zawodowych	7	3	-	3	2	-	15
Podział stwierdzonych chorób zawodowych ze względu na czynnik wywołujący daną chorobę							
• hałas		1					1
• nadmierny wysiłek głosowy (nauczyciele)	3		1				4
• alergeny w środowisku pracy			4		3	1	8
• sposób wykonywania pracy			2	1	3		6
• wibracje	1	1		1			3
• czynniki biologiczne (borelioza, WZW, prątek gruźlicy)			1	1	2	1	5

2.2 Ochrona zdrowia

Powiat wykonuje zadania publiczne o charakterze ponadgminnym dotyczące promocji i ochrony zdrowia w zakresie:

- zbiorczych sprawozdań dotyczących realizacji strategii polityki społecznej poprzez przygotowywanie corocznych uchwał Rady Powiatu Wejherowskiego w sprawie realizacji polityki społecznej;
- aktualizacji bazy danych podmiotów, które na terenie powiatu udzielają świadczeń zdrowotnych – tj. Niepublicznych i Samodzielnych Publicznych Zakładów Opieki Zdrowotnej, Prywatnych Praktyk Lekarskich i Pielęgniarskich;
- zbiorczych zestawień z realizacji programów zdrowotnych kwartalnych, z zakresu Narodowego Programu Zdrowia, Narkomanii – z terenu całego powiatu;
- ustalania rozkładu godzin pracy aptek ogólnodostępnych na terenie powiatu;
- organizowania spotkań oraz prowadzenia prac związanych z usługami medycznymi w zakresie koncepcji pomocy doraźnej, opieki całodobowej oraz działalności ambulatoryjnej;
- opiniowania proponowanych norm zatrudnienia w poradniach specjalistycznych w zakresie Wojewódzkiego Planu Zdrowia przy współpracy z Komisji Zdrowia, Polityki Społecznej i Prorodzinnej Powiatu Wejherowskiego;
- przekazywania NZOZ, Prywatnym Praktykom Lekarskim i Pielęgniarskim, gminom z powiatu wejherowskiego informacji związanych z promocją i ochroną zdrowia;
- udzielania pomocy finansowej dla Samorządu Województwa Pomorskiego z przeznaczeniem dla Szpitala Specjalistycznego im. F. Ceynowy.

Służba zdrowia

Na terenie powiatu wejherowskiego znajduje się jeden szpital – Szpital Specjalistyczny im. Floriana Ceynowy. W Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. Szpital Specjalistyczny im. F. Ceynowy zaliczono do szpitali II poziomu (wojewódzkiego), które zabezpieczają stacjonarną opiekę zdrowotną głównie na terenie województwa oraz posiadają dobrą lub bardzo dobrą ocenę w zakresie wyposażenia i kadry. Placówka ta jest Jednostką Organizacyjną prowadzoną przez Samorząd Województwa Pomorskiego.

Rada Powiatu Wejherowskiego wspiera wejherowski szpital uzgadniając z dyrekcją przeznaczenie i cel dofinansowania. W latach 1999-2009 Powiat przekazał Szpitalowi

w corocznych dotacjach łącznie 955.869 zł tytułem wsparcia jego działalności, funkcjonowania i rozwoju.

Tabela 6. Struktura finansowa i zakres rzeczowy wsparcia udzielonego Szpitalowi Specjalistycznemu im. F. Ceynowy w Wejherowie przez Powiat Wejherowski w latach 1999-2009

Rok	Wartość [w zł]	Przeznaczenie
1999	45.000	Pieniężne bony towarowe dla pielęgniarek, położnych i techników radiologii.
2000	8.200	Dofinansowanie badań mammograficznych kobiet powyżej 40 lat.
	19.950	Dofinansowanie realizacji programu profilaktyki chorób układu krążenia i naczyń WEJKARD.
2001	5.000	Doposażenie karetki pogotowia w Wejherowie.
	35.350	Realizacja programu WEJKARD dla grupy 3.535 osób między 40 a 50 rokiem życia z ofertą badań poziomu glukozy, cholesterolu i poradnictwa konsultantów promocji zdrowia.
2002	30.000	Dofinansowanie zakupu defibrylatora stanowiącego wyposażenie karetki pogotowia Stacji Pogotowia Ratunkowego w Wejherowie oraz bieżni do badań wysiłkowych i aparatu USG do badań naczyniowych w szpitalu.
	29.000	Kontynuacja realizacji programu profilaktyki chorób układu krążenia i naczyń WEJKARD.
2003	26.000	Dofinansowanie zakupu defibrylatora dla stacji Pogotowia Ratunkowego w Wejherowie.
2004	100.000	Dofinansowanie zakupu mammografu.
	71.228	Zakup wyposażenia i sprzętu łączności w Powiatowym Centrum Powiadamiania Ratunkowego.
2005	30.000	Dofinansowanie zakupu dwu negatoskopów i oprogramowania komputerowego dla Oddziału Neurologii i dofinansowanie badań.
	63.674	Zakup wyposażenia Powiatowego Centrum Powiadamiania Ratunkowego.
2006	80.000	Dofinansowanie zakupu ambulansu ratunkowego i zakup sprzętu medycznego.
	20.000	Dofinansowanie realizacji programu profilaktycznego schorzeń onkologicznych narządów rodnych.
	65.000	Bieżące funkcjonowanie Powiatowego Centrum Powiadamiania Ratunkowego w ramach tworzenia systemu państwowego ratownictwa medycznego.
2007	58.000	Dofinansowanie zakupu kriostatu i cytowirówki dla szpitalnego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej.
2008	53.467	Dofinansowanie zakupu procesora tkankowego oraz realizacji Program Profilaktyki Chorób Sercowo-Naczyniowych i Udarów Mózgu POLCARD.
2009	130.000	Dofinansowanie remontu Oddziału Chirurgii Dziecięcej.
	70.000	Zakup sprzętu do Zakładu Rehabilitacji.
	16.000	Dofinansowanie zakupu bronchofibroskopu dla Oddziału Chorób i Gruźlicy.

Źródło: Opracowanie Wydziału Kultury i Spraw Społecznych Starostwa Powiatowego w Wejherowie

Mieszkańcy powiatu posiadają dostęp do podstawowej opieki zdrowotnej na terenie każdej z gmin. Wykaz jednostek realizujących usługi z zakresu podstawowej opieki zdrowotnej zestawiono w tabeli. Ponadto na terenie powiatu działają **organizacje pozarządowe** realizujące zadania z zakresu ochrony zdrowia. Wśród nich można wymienić między innymi:

- Polski Czerwony Krzyż, Zarząd Rejonowy, ul. Przebendowskiego 1, Wejherowo;
- Klub Kobiet po Mastektomii "Amazonki", adres do korespondencji: ul. Gdańska 125, Wejherowo;
- Stowarzyszenie Gmin Powiatu Wejherowskiego na rzecz wspólnego rozwiązywania problemów alkoholowych "Zdrowa Rodzina - Zdrowa Gmina", ul. Kusocińskiego 17, Wejherowo (dawny Ośrodek Profilaktyki i Rozwiązywania Problemów Alkoholowych).

Tabela 7. Wykaz jednostek realizujących usługi w roku 2009: Podstawowa opieka zdrowotna.

Lp.	Nazwa świadczeniodawcy	Adres
1	AMBULATORIUM Z IZBĄ CHORYCH PUBL. ZAKŁAD OPIEKI ZDROWOTNEJ CENTRUM WSPARCIA TELEINFORMATYCZNEGO I DOWODZENIA MARYNARKI WOJENNEJ	Wejherowo ul. Sobieskiego 277
2	GRUPOWA PRAKTYKA PIELĘGNIAREK ŚRODOWISKOWO-RODZINNYCH "MILLENIUM"	Wejherowo ul. Pucka 11
3	GRUPOWA PRAKTYKA PIELĘGNIAREK ŚRODOWISKOWYCH SZKOLNYCH "BEDAMA"	Wejherowo ul. Sobieskiego 279
4	INDYWIDUALNA PRAKTYKA PIELĘGNIARSKA DANUTA KARPIŃSKA	Wejherowo ul. 12 Marca 181
5	INDYWIDUALNA PRAKTYKA PIELĘGNIARSKA GABRIELA BARZOWSKA	Wejherowo ul. Os. Kaszubskie 27
6	INDYWIDUALNA PRAKTYKA PIELĘGNIARSKA MARIA BRZESKA	Wejherowo ul. Dworcowa 14/ 24
7	INDYWIDUALNA SPECJALISTYCZNA PRAKTYKA POŁOŻNEJ KRYSTYNA PIONKA	Wejherowo ul. Pomorska 9
8	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "BUKOWA"	Wejherowo ul. Bukowa 2a
9	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "MEDYCYNĄ RODZINNA"	Wejherowo ul. Pucka 11
10	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ PIELĘGNIAREK ŚRODOWISKOWO-RODZINNYCH "ANTARES"	Wejherowo ul. Pomorska 9
11	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ POLNAMED	Wejherowo ul. Polna 3/42
12	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "CORMED"	Wejherowo ul. Pucka 11
13	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "KASZUBY"	Wejherowo ul. Pomorska 9
14	NIEPUBLICZNY ZESPÓŁ OPIEKI ZDROWOTNEJ "MEDI CARE"	Wejherowo Os. Sobieskiego 227
15	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ W GOŚCICINIE	Gościcino ul. Wejherowska 26

Lp.	Nazwa świadczeniodawcy	Adres
16	ZESPÓŁ GRUPOWYCH PRAKTYK PIELĘGNIARSKICH I POŁOŻNICZYCH ŚRODOWISKOWO-RODZINNYCH "WANDA"	Gościcino ul. Wejherowska 26
17	SAMODZIELNY PUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ W ŁĘCZYCACH	Łęczyce ul. Długa 15
18	GMINNY OŚRODEK ZDROWIA	Choczewo ul. Pierwszych Osadników 39
19	GRUPOWA PRAKTYKA PIELĘGNIAREK ŚRODOWISKOWO-RODZINNYCH „DOM"	Choczewo ul. Wojska Polskiego 13
20	"USŁUGI PIELĘGNIARSKIE"	Linia ul. Szkolna 3
21	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ W LINI	Linia ul. Szkolna 3
22	GRUPOWA PRAKTYKA PIELĘGNIARSKA "REMEDIUM"	Reda ul. Łąkowa 4
23	INDYWIDUALNA PRAKTYKA POŁOŻNICZA EWA TROSKO	Reda ul. Łąkowa 1
24	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ NR 2 W REDZIE	Reda ul. Gdańska 72
25	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ PRZYCHODNIA NR 3 SC J.WOLAŃSKA, D.NOWACKA	Reda ul. Obwodowa 35e/c11/ d9
26	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ W REDZIE	Reda ul. Łąkowa 1
27	INDYWIDUALNA PRAKTYKA POŁOŻNICZA BARBARA LISIECKA	Rumia ul. Derdowskiego 25/ b
28	NIEPUBLICZNY ZAKŁAD OPIEKI PIELĘGNIARSKIEJ "DOM-MED"	Rumia ul. Sobieskiego 10 a
29	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "ARS MEDICA"	Rumia ul. Piłsudskiego 48 a
30	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "PORADNIA MEDYCYNY RODZINNEJ"	Rumia ul. Katowicka 16
31	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ NR 1	Rumia ul. Derdowskiego 23
32	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ NR 3 W RUMI	Rumia ul. Katowicka 16
33	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ PIELĘGNIAREK ŚRODOWISKOWO RODZINNYCH "KRAĞ"	Rumia ul. Derdowskiego 25 b
34	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "KRIS-MED"	Szemud ul. Wejherowska 17
35	NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ "NASZE ZDROWIE"	Szemud ul. Wejherowska 19

Źródło: Narodowy Fundusz Zdrowia - Pomorski Oddział Wojewódzki: www.nfz-gdansk.pl

Stan sanitarno-techniczny i funkcjonalność placówek służby zdrowia

Ocena stanu sanitarno-technicznego i funkcjonalności placówek służby zdrowia według Państwowego Powiatowego Inspektora Sanitarnego w Wejherowie - Wyciąg z Informacji o stanie bezpieczeństwa sanitarnego powiatu wejherowskiego w roku 2009, opracowanie: Państwowego Powiatowego Inspektora Sanitarnego w Wejherowie

Na terenie powiatu funkcjonuje 78 zakładów opieki zdrowotnej, w 2009 roku powstało 5 nowych placówek. W 10% placówek PSSE WEJHEROWO stwierdził brak funkcjonalności lub zły stan techniczny części pomieszczeń. Brak funkcjonalności pomieszczeń stwierdzono m.in. w ZOZ-ach: w Strzeczcu, Strzebielinie i Łebnie.

Generalny remont przeprowadzono w ZOZ-ach: NZOZ Cormed ul. Pucka w Wejherowie, NZOZ nr 1 w Redzie.

W Szpitalu Specjalistycznym w Wejherowie w 2009 roku przeprowadzono bieżące remonty większości oddziałów w celu poprawy ich stanu sanitarnego. Przeprowadzono generalny remont Oddziału Wewnętrznego (nadal trwają prace remontowe), części Oddziału Chirurgii Ogólnej i Naczyniowej (wykonano II etap prac remontowych), Oddziału Chirurgii Dziecięcej oraz przeprowadzono generalny remont w łazienkach dla pacjentek Oddziału Położniczego.

W powiecie funkcjonuje: 159 gabinetów lekarskich (w 2009 roku powstało 19 nowych podmiotów) oraz 23 gabinety lekarskie - konsultacyjne, 8 gabinetów pielęgniarstwa, 6 gabinetów protetycznych. Stan techniczny i funkcjonalność gabinetów nie budzi według PIPS większych zastrzeżeń. W 2009 r. PIPS wydał 5 decyzji administracyjnych na poprawę bieżącego stanu technicznego.

2.3 Kultura

Obiekty architektury i budownictwa wpisane do rejestru zabytków są w *Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r.* określone jako ważny element struktury kulturowej województwa. Zasoby dziedzictwa kulturowego występują w postaci różnorodnych typów obiektów, założeń i zespołów, m.in. zespołów urbanistycznych, obiektów budownictwa sakralnego i świeckiego, zabytków techniki, budynków użyteczności publicznej, założeń pałacowo- i dworsko-parkowych. Na terenie powiatu zachowały się bardzo ciekawe zabytki architektury, głównie zespoły dworsko-parkowe i dwory, stanowiące warte odwiedzenia elementy dziedzictwa kulturowego. Kilka obiektów zostało odremontowanych i zaadoptowanych na cele turystyczne przez inwestorów prywatnych. Zespół urbanistyczno-krajobrazowy Starego Miasta i Kalwarii Wejherowskiej jest zaliczony w *Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r.* do najznamienitszych układów urbanistycznych objętych ochroną konserwatorską wzbogacających potencjał kulturowy województwa. Wejherowo określone jest jako ośrodek kulturowy o randze regionalnej. Natomiast w *Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2009 r.* wśród obiektów prezentacji kultury i sztuki o znaczeniu regionalnym i ponadregionalnym wymieniono tylko jeden obiekt zlokalizowany w Powiecie Wejherowskim – oddział Pedagogicznej Biblioteki Wojewódzkiej w Wejherowie.

W Powiecie Wejherowskim znaczna część ludności należy do grupy ludności rodzimej – Kaszub. W Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej w Wejherowie zgromadzone są dokumenty świadczące o walorach tradycyjnej kultury ludowej oraz rozwoju twórczości czerpiącej natchnienie i wzory z tej kultury. Żywe zainteresowanie budzą również imprezy kulturalne i folklorystyczne (m.in. jarmark w Wejherowie).

Zgodnie z *Planem Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r.* istotna jest ochrona dziedzictwa kulturowego, stanowiącego doskonałą bazę turystyki krajoznawczej i edukacji regionalnej (Kaszubsko-Pomorska Szkoła Wyższa w Wejherowie, język kaszubski na maturze w Zespole Szkół Ponadgimnazjalnych w Strzeczcu) oraz będącego czynnikiem budującym tożsamość regionalną.

Działania w zakresie rozwoju kultury na terenie Powiatu Wejherowskiego częściowo przekazane zostały gminom, w imieniu których działają miejskie i wiejskie ośrodki kultury. Odpowiadają one za organizację imprez kulturalnych, sportowych i promocyjnych. Prowadzą

całoroczną działalność w kołach zainteresowań, pracowniach. Dodatkowo skupiają wokół siebie twórców ludowych i artystów zamieszkujących poszczególne gminy.

Twórcy i artyści ludowi powiatu zajmują się zwłaszcza rękodziełami rzeźbiarskimi, malarskimi i hafciarskimi. Kunszt i indywidualność powyższych dzieł można podziwiać na imprezach i konkursach na terenie powiatu, jak również na imprezach pozapowiatowych.

Koordynowaniem przedsięwzięć podejmowanych przez Muzeum, sprawowaniem nadzoru nad jego prowadzeniem, jak również wspieraniem działań jednostek kultury na terenie powiatu ze strony starostwa zajmuje się Wydział Kultury i Spraw Społecznych. W tabeli zestawiono nazwy i organizatorów imprez zawartych w Powiatowym Kalendarzu Imprez na rok 2009. Wiele z wymienionych imprez ma charakter cykliczny i na stałe wpisały się w Powiatowy Kalendarz Imprez. Dodatkowo każda z gmin organizuje swój kalendarz imprez.

Tabela 8. Wykaz imprez z Powiatowego Kalendarza Imprez z działu: Kultura i ochrona Dziedzictwa Narodowego (rok 2010)

NAZWA IMPREZY	ORGANIZATOR	NAZWA IMPREZY	ORGANIZATOR	NAZWA IMPREZY	ORGANIZATOR	NAZWA IMPREZY	ORGANIZATOR
Kołodowanie z Golec uOrkiestrą	UG Luzino, Starostwo	III Wojewódzki Konkurs Formacji Tanecznych	Miejski Ośrodek Kultury, Sportu i Rekreacji w Redzie, Starostwo	Dzień Jedności Kaszubów 2010 - Kartuzy	Burmistrz Gminy Kartuzy, Starostwo	VIII Święto Latawca	Gminny Ośrodek Turystyki i Sportu w Gniewinie, Starostwo
V Pomorski Konkurs Kaszubskiej Pieśni Bożonarodzeniowej	UG Szemud, Gimnazjum w Szemudzie, Starostwo	Koncert Trzech Tenorów	Miejski Dom Kultury w Rumi, Starostwo	XVII Powiatowo - Gminny Festyn Kaszubski w Warznie nad j. Tuchomskim	UG Szemud, ZKP Klub Warzno, Starostwo	Powiatowe Obchody Święta Niepodległości	Starostwo
Powiatowe Eliminacje Przeglądu Zespołów Kołędniczych	Starostwo,UG Gniewino	IX Mistrzostwa Wybrzeża w Scrable	Miejski Dom Kultury w Rumi, Starostwo	IV Szemudzki Przegląd Orkiestr i Zespołów Dętych - Szemud 2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo	IX Powiatowy Przegląd Małych Form Teatralnych	Miejski Ośrodek Kultury, Sportu i Rekreacji w Redzie, Starostwo
I Ogólnopolski Konkurs Poetycki o "Srebrną Łuskę Redzkiego Pstrąga"	Miejski Ośrodek Kultury, Sportu i Rekreacji w Redzie, Starostwo	Międzynarodowe Spotkania Orkiestr Dętych i Zespołów Tanecznych	GOK Luzino, UG Luzino, Starostwo	Festyn Folklorystyczny - Krancbal 2010	Muzeum Ziemi Puckiej w Pucku, Starostwo	Uroczystości Rady Kombatantów i Osób Represjonowanych przy Staroście Wejherowskim i Prezydencie Wejherowa	.spotkanie integracyjne Rady Kombatanckiej, spotkanie opłatkowe Rady Kombatanckiej, III Ogólnopolski Zjazd w Częstochowie
V Łęczycka Biesiada Kaszubska	Gimnazjum im. A. Loreta w Łęczycach, Starostwo	Powiatowy Konkurs Piosenki "Talenty wokalne"	GOK Luzino, UG Luzino, Starostwo	IV Powiatowo - Gminny Plener Rzeźbiarski	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo		
IVKonkurs Pianistyczny "Muzyka Kraju Nadbałtyckich"	Państwowa Szkoła Muzyczna I st. Im. F. Chopina, Starostwo	IV Kaszubski Przegląd Orkiestr Dętych	Gminny Ośrodek Turystyki i Sportu w Gniewinie, Starostwo	Ogólnopolski Plener Malarski - Barłomino 2010	GOK Luzino, UG Luzino, Starostwo	Jubileusz 90 - Lecia Chóru Męskiego "Harmonia"	Chór Męski "Harmonia", Starostwo
Wielkanoc w Tradycji Polskiej - IX - Powiatowy Konkurs Plastyczny - Informatyczny	Samorządowe Gimnazjum w Bolszewie, Starostwo	XI Kaszubskie Warsztaty Akordeonowe	Państwowa Szkoła Muzyczna I St. w Wejherowie, Starostwo	VI Dni Kultury Powiatu Wejherowskiego	Starostwo, Muzeum, Placówki Powiatu	Sejmik Kaszubski - Konkurs Wiedzy o Kaszubach i Pomorzu	Gimnazjum Pisarzy Kaszubska - Pomorskich w Luzinoe, Starostwo
VIII Powiatowy Konkurs Literacki "Mój region - moja mała Ojczyzna"	Samorządowe Gimnazjum w Bolszewie, Starostwo	V Powiatowo-Gminny Konkurs Fotograficzny - Martwa natura z książką - dla dorosłych - Przytapania na czytaniu - dla dzieci i młodzieży	Biblioteka Publiczna Gminy Wejherowo im. Aleksandra Labudy w Bolszewie, Starostwo	IV Powiatowo - Gminny Plener Malarski	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo	X Jubileuszowy Festiwal Piosenki Kaszubskiej "Kaszëbscë Spiewë"- eliminacje powiatowe	UG Luzino, Starostwo
Spektakl Teatralny pt. "Przyjaciel Wesołego Diabła"	Miejski Ośrodek Kultury i Rekreacji w Redzie, Starostwo	XV Jubileuszowy Konkurs Haftu Kaszubskiego - Linia 2010	Gminny Dom Kultury w Lini, Starostwo	Ogólnopolski Turniej Tańca Nowoczesnego i Współczesnego	Miejski Ośrodek Sportu i Rekreacji w Rumi, Starostwo	XXII Międzynarodowy Festiwal Muzyki Religijnej im. ks. S.Ormińskiego	Miejski Dom Kultury w Rumi, Starostwo
IV Pomorski Festiwal Pieśni Wielkopostnej - Szemud 2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo	Łódziowa Pielgrzymka z Nadola do Żarnowca na odpust Św. Anny	Gminne Centrum Kultury, Turystyki i Sportu w Gniewinie, Starostwo	Dzień Jedności Kaszubów 2010 - Kartuzy	Burmistrz Gminy Kartuzy, Starostwo	III Edycja PROG - ROCK Festiwal	Miejski Ośrodek Kultury, Sportu i Rekreacji w Redzie, Starostwo

Tabela 9. Wykaz obiektów wpisanych do Rejestru Zabytków Nieruchomych Województwa Pomorskiego- Stan na 14.08.2009 r.

L.p	Obiekt	Adres	L.p	Obiekt	Adres
Gmina Choczewo					
1	dwór	Przebendowo 3	2	dwór	Borkówko
3	zespół dworsko-parkowy z folwarkiem (dwór, park, budynek inwentarski i magazyn zbożowy)	Biebrowo	4	zespół dworsko-parkowy z folwarkiem (dwór; magazyn; stodoła; kuźnia; park)	Kurowo 1
5	kościół filialny p.w. NMP Gwiazdy Morza z cmentarzem	Osieki Lęborskie	6	zespół dworsko-parkowy z folwarkiem /dwór, park z altaną grabową, magazyn zbożowy/	Choczewko
7	kościół filialny p.w. Św. Piotra i Pawła	Ciekocino	8	zespół dworsko-parkowy z folwarkiem /dwór, stodoła, dom rządcy, gorzelnia, obora, park/	Ciekocino (w decyzji Ciekocino)
9	kościół parafialny p.w. Św. Józefa Oblubieńca NMP	Zwartowo	10	zespół morskiej latarni "Stilo"	ul. Latarniana 2,3,8, Sasino-Osetnik
11	zespół dworsko-parkowy /dwór, park/	ul. Pałacowa 31, Sasino	12	zespół pałacowo-ogrodowy / pałac -ob. szkoła, oficyna - ob. budynek administracyjny GS ; park /	Choczewo
13	zespół dworsko-parkowy /dwór, park/	Starbienino	14	zespół pałacowo-parkowy / pałac, park /	Gartkowice
15	zespół dworsko-parkowy z folwarkiem (dwór; park; magazyn zbożowy; rządcówka; cukrownia; magazyn zbożowy)	Jackowo	16	zespół dworsko-parkowy z folwarkiem (dwór z podjazdem, park, stodoła, gorzelnia)	Łętowo
Gmina Gniewino					
17	cmentarz ewangelicki	Salino	18	zagroda (dom, stodoła)	Nadole 16
19	cmentarz, ob. komunalny z kaplicą grobową rodziny Rixin	Salino	20	zespół dworsko-parkowy (dwór; aleja; ogród; budynek wagi)	Mierzynko
21	dwór	Salino	22	zespół dworsko-parkowy: dwór, park	Słuszewo

II. Infrastruktura społeczna: 2.3 Kultura

L.p	Obiekt	Adres	L.p	Obiekt	Adres
23	kościół filialny p.w. Św.Józefa wraz z działką i murem granicznym	Salino	24	zespół pałacowo-parkowy (pałac; park ;gorzelnia;obora;stajnia; magazyn; kuźnia)	Chynów
25	park	Bychowo	-	-	-
Gmina Luzino					
26	dom	ul. Kościelna 15, Luzino	27	kościół parafialny p.w.Św. Wawrzyńca	ul. Kościelna, Luzino
28	kapliczka pamiątkowa	Kościelna 24, Luzino	29	spichlerz w zagrodzie	Dąbrówka 3
30	kapliczka przydrożna	ul. Kościelna/ Ofiar Stutthofu, Luzino			
Gmina Łęczyce					
31	dawny rejestr zabytków woj.gdańskiego - <u>nr 793 - obora</u>	Godętowo	32	kościół filialny p.w. Św.Izydora Rolnika wraz z terenem przykości.	Świetlino
33	dwór	Witków (d.Wódka)	34	kościół parafialny p.w. Św.Apostołów Piotra i Pawła	Brzeźno Lęborskie 16
35	dwór	Bożepole Małe	36	zespół dworsko-folwarczny / dwór, folwark: obora /	Godętowo
37	dwór	Wielistowo	38	zespół dworsko-parkowy (dwór,park)	Paraszyno
39	kościół filialny p.w. Św. Piotra Apostoła	Bożepole Wielkie ob. Wdzydze Kiszewskie	40	zespół pałacowo-parkowy (pałac, park)	Bożepole Wielkie
Gmina Szemud					
41	kościół parafialny p.w.Św.Wojciecha			Kielno	
Gmina Wejherowo					
42	układ ruralistyczny wsi Góra Pomorska	Góra	43	kościół parafialny p.w. Św. Mateusza Apostoła wraz terenem działki	Góra
44	zespół domów robotniczych (11 obiektów)		ul. Drzewiarza 23-45; 30-48, Gościcino		

L.p	Obiekt	Adres	L.p	Obiekt	Adres
Miasto Reda					
45	kościół parafialny p.w. Wniebowzięcia NMP (d.p.w. Św. Katarzyny Męczennicy)			ul. Gdańska 3, Reda	
Miasto Rumia					
46	ruina kościoła z cmentarzem katolickim			ul. Kościelna 19, Rumia	
Miasto Wejherowo					
47	budynek gospodarczy	ul. 12 Marca /Pucka 250,	48	kościół poklasztorny ob.parafialny p.w. Św. Anny	ul. Reformatów
49	budynek magazynowy -ob. Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej	ul. Wałowa 14a, Wejherowo	50	willa wraz z posesją	Ofiar Piaśnicy 6, Wejherowo
51	budynek Sądu Rejonowego wraz z działką oraz willa wraz z działką	ul. Sobieskiego 302 i 304	52	układ urbanistyczno-krajobrazowy miasta Wejherowa	Wejherowo
53	dom	Plac Wejhera 9 d. 10	54	szpital-ob.dom	ul. Plac Wejhera
55	dom młynarza- ob.dom	ul. Kochanowskiego 3 d.12	56	dawny rejestr zabytków woj.gdańskiego -nr 1218 - <u>dec.zmieniająca</u>	Ofiar Piaśnicy 6,
57	dom-ob.Wydział Ksiąg Wieczystych Sądu Rejonowego	ul. Sobieskiego 239	58	założenie architektoniczno-krajobrazowe Kalwarii Wejherowskiej / 28 obiektów/	ul. Cmentarna Marynarki Wojennej
59	kościół parafialny p.w.Trójcy Przenajświętszej z murem cmentarnym	ul. Kościuszki	60	zespół pałacowo-parkowy /pałac,park/	ul. Zamkowa 2a
61	dawny rejestr zabytków woj. gdańskiego-nr 377 - kościół pw. Trójcy Przenajśw.			ul. Kościuszki	

Źródło: strona internetowa Wojewódzkiego Konserwatora Zabytków w Gdańsku

Instytucje kultury

Na terenie powiatu działają następujące instytucje kultury:

1. Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej, „Pałac Przebendowskich” w Wejherowie ul. Zamkowa 2a, www.muzeum.wejherowo.pl;
2. Powiatowa i Miejska Biblioteka Publiczna im. Aleksandra Majkowskiego w Wejherowie, ul. Kaszubska 14, biblioteka.wejherowo.pl; biblioteka@biblioteka.wejherowo.pl;
3. Państwowa Szkoła Muzyczna I stopnia im. Fryderyka Chopina w Wejherowie, ul. Dworcowa 6; www.psm.wejher.pl; psmwejher@data.pl;
4. Wejherowskie Centrum Kultury w Wejherowie, ul. Sobieskiego 255, www.wck.wejher.pl, www.wck.wejher.pl;
5. Miejski Dom Kultury w Rumi, „Dworek pod Lipami”, ul. Mickiewicza 19,
6. Dom Kultury Spółdzielni Mieszkaniowej „Janowo”, ul. Pomorska 11, Rumia, www.smj-rumia.pl; ds@smj-rumia.pl
7. Miejski Ośrodek Kultury Sportu i Rekreacji w Redzie, Referat Kultury, Łąkowa 59, www.moksir.reda.pl; moksir@moksir.reda.pl;
8. Gminny Ośrodek Kultury w Luzinie, ul. Ofiar Stutthofu 14,
9. Gminne Centrum Kultury Sportu i Rekreacji w Szemudzie, ul. Szkolna 4A,
10. Gminny Ośrodek Kultury Sportu Turystyki i Rekreacji w Gniewinie,
11. Gminna Instytucja Kultury w Łęczycach, ul. Topolowa 1,
12. Gminny Zespół Zarządzania Oświatą w Orlu, ul. Nadrzeczna 19,
13. Gminny Dom Kultury w Lini, ul. Turystyczna 3,
14. „Skansen – Zagroda Gburska” Muzeum Ziemi Puckiej w Pucku Filia w Nadolu, muzeumpuck.kaszubia.com;
15. Kaszubski Uniwersytet Ludowy w Wieżycy Filia w Starbieniu; www.kfhs.com.pl; ecostar@kfhs.com.pl.

Biblioteki

W tabeli zestawiono biblioteki działające na terenie powiatu.

Tabela 10. Biblioteki z terenu Powiatu Wejherowskiego.

Powiatowa i Miejska Biblioteka Publiczna im. Aleksandra Majkowskiego w Wejherowie	ul. Kaszubska 14 84-200 Wejherowo biblioteka@biblioteka.wejherowo.pl
Miejska Biblioteka Publiczna im. Hieronima Derdowskiego w Redzie	ul. Derdowskiego 3 84-240 Reda mbpreda@poczta.onet.pl
Miejska Biblioteka Publiczna im. Floriana Ceynowy w Rumi	ul. Pomorska 11 84-230 Rumia biblioteka@conexnet.pl
Gminna Biblioteka Publiczna w Gniewinie	ul. Pomorska 20/4 84-250 Gniewino gbp@gniewino.logonet.pl
Gminna Biblioteka Publiczna im. Leona Roppla w Luzinie	ul. Ofiar Stuthoffu 56 83-242 Luzino gbluzino@op.pl
Gminna Biblioteka Publiczna w Choczewie	ul. Kusocińskiego 5 84-210 Choczewo biblioteka@choczewo.com.pl
Biblioteka Publiczna Gminy Łęczycze w Łęczycach	ul. Topolowa 1 84-218 Łęczycze gikleczyce@wp.pl
Biblioteka Publiczna Gminy Szemud im. Księdza Leona Heyke w Szemudzie	ul. E. Kwidzińskiego 1 84-217 Szemud bpgsz@wp.pl
Biblioteka Publiczna Gminy Wejherowo im. Aleksandra Labudy w Bolszewie	ul. Leśna 35 84-239 Bolszewo poczta@biblioteka-bolszewo.org.pl http://www.biblioteka-bolszewo.org.pl
Biblioteka Publiczna Gminy Linia w Strzeczcu	84-222 Strzeczcu bibliotekastrzecz@tlen.pl
Wojewódzka i Miejska Biblioteka Publiczna im. Josepha Conrada - Korzeniowskiego w Gdańsku	ul. Targ Rakowy 5/6 80-806 Gdańsk dim@wbpg.org.pl

Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej

Muzeum Piśmiennictwa i Muzyki Kaszubsko Pomorskiej w Wejherowie ma siedzibę w Pałacu Przebendowskich/Keyserlingków przy ul. Zamkowej 2a natomiast Dział Literatury i Prasy mieści się w zabytkowym magazynie na ul. Wałowej 14a.

Prowadzenie i finansowanie działalności Muzeum leży w gestii Powiatu Wejherowskiego i Samorządu Województwa. Cechą wyróżniającą placówkę wejherowską od innych polskich muzeów jest to, iż zajmuje się piśmiennictwem regionalnym oraz łączy w sobie charakter muzeum, archiwum, biblioteki i wydawnictwa.

W wejherowskim Muzeum można prześledzić rozwój literatury kaszubskiej, powstanie kaszubskiego języka literackiego i poznać osiągnięcia kulturowe Kaszubów. Wyjątkowość wejherowskiego Muzeum jest ściśle związana z rozwojem i pozycją kaszubszczyzny, jako zespołu specyficznych w skali Pomorza i Polski wartości kulturowych, w tym szczególnie języka kaszubskiego.

Wejherowskie Muzeum służy zachowaniu zabytków kultury duchowej Kaszubów i wszystkich Pomorzan a szczególnie jej piśmienniczych i muzycznych przejawów. Jednocześnie Muzeum było i jest otwarte na osiągnięcia kulturowe także innych grup etnicznych i narodowych działających na Pomorzu oraz w miarę posiadanych środków, wpływa na współczesne oblicze kulturowe regionu nie skupiając się wyłącznie na historycznych już osiągnięciach.

Wysoki poziom działalności merytorycznej potwierdza wpisanie wejherowskiego Muzeum w 2006 r. decyzją Ministra Kultury i Dziedzictwa Narodowego do Państwowego Rejestru Muzeów (PRM/88/06), co znacznie podniosło jego rangę i prestiż.

W latach 1996-2010 trwały prace restauracyjne w Pałacu Przebendowskich, dzięki temu odzyskał on blask dawnej świetności a Muzeum pozyskało piękne sale wystawowe z bogatą polichromią z I poł. XIX w., sale edukacyjno-konferencyjne, magazyny na zbiory muzealne zaś w zabytkowej piwnicy zaaranżowano stylową restaurację.

W latach 2007-2010 Muzeum również przeprowadziło rewaloryzację terenów zielonych w zabytkowym parku okalającym pałac. Założono nowe trawniki, wytyczono ścieżki, uzupełniono nasadzenia roślin, uzupełniono elementy małej architektury (ławki, lampy) a przede wszystkim odrestaurowano i uruchomiono zabytkową fontannę.

Od 2007 r. Muzeum intensywniej żyje i jest wyraźniej postrzegane w środowisku mieszkańców Wejherowa - co szczególnie przekłada się na ogromną frekwencję w czasie imprez: „*Wejherowska Noc Muzeów*”, „*Europejskie Dni Dziedzictwa*”, „*Spotkania z Muzyką Kaszub*” - a dzięki dynamicznej i nowoczesnej promocji funkcjonuje także w świadomości ogółu Polaków zwiedzających naszą instytucję, zwłaszcza w okresie wakacji.

W latach 2007-2010 w zakresie działalności merytorycznej nastąpiły znaczne zmiany; przede wszystkim skomputeryzowano pracownię, wprowadzono programy elektroniczne MONA i de-LIBRA do opracowywania zasobów muzealnych, pozyskano unikatowe zbiory: w tym spuścizny literackie pisarzy i działaczy kaszubskich, zbiory muzyczne i bardzo cenny, bogaty księgozbiór prof. G. Labudy. Należy wspomnieć również o reaktywacji Działu Muzyki i o rozpoczęciu digitalizacji i udostępnianiu zbiorów muzealnych w wersji elektronicznej w ramach Pomorskiej Biblioteki Cyfrowej.

W latach 2007-2010 przygotowano i udostępniono interesujące wystawy, w tym stałą pt. *„Instrumenty muzyczne Kaszub”*, opracowano wieloletnie ekspozycje: pierwsza - poświęcona twórczości i działalności A. Majkowskiego, druga - ukazująca dorobek naukowy prof. G. Labudy oraz historyczna - obrazująca ruch pielgrzymkowy na Kalwarię wejherowską i wiele innych czasowych o charakterze literackim, malarskim i fotograficznym.

Muzeum może również poszczycić się ważnymi i znaczącymi osiągnięciami w dziedzinie wydawniczej i edukacyjnej.

Strategia rozwoju Muzeum na lata 2011-2020

W zakresie inwestycji:

- pozyskanie działki budowlanej w centrum Wejherowa w pobliżu pałacu pod budowę biblioteki, zwanej roboczo „biblioteką prof. G. Labudy”, ale mieszczącą także zbiory muzealne z Działu Literatury i Prasy, przeniesione z budynku przy ul. Wałowej 14 a
- pozyskanie i wyremontowanie historycznych budynków gospodarczych, (w tym szkieletowego młyna i domu ogrodnika) należących pierwotnie do zespołu pałacowego. Aranżacja w młynie ekspozycji dawnego drukarstwa pt. *„Od papieru do książki”*
- przeniesienie administracji i niektórych pracowni merytorycznych do domu ogrodnika, natomiast magazyny zbiorów Działu Rękopisów i Starodruków, Działu Fotografii i Dokumentów Życia Społecznego, Działu Sztuki i Pamiątek po Pisarzach, Działu Muzyki oraz Działu Oświatowo-Audiowizualnego z Pałacu Przebendowskich do budynku biblioteki prof. G. Labudy. Wygospodarowaną przestrzeń na poddaszu pałacu należy zaaranżować na wystawy czasowe.

W zakresie działalności merytorycznej:

- stworzenie Pracowni Konserwacji Papieru, w tym zakup i uruchomienie komory gazowej do fumigacji zbiorów papierniczych (w nowym budynku biblioteki)
- opracowanie i przygotowanie nowoczesnej multimedialnej wystawy pt. *„Piśmiennictwo kaszubsko-pomorskie od zarania do współczesności”*
- opracowanie wszystkich zasobów muzealnych
- aranżacja i wyposażenie budynku nowej biblioteki.

Zwiększenie atrakcyjności Muzeum poprzez:

- organizację międzynarodowych konferencji naukowych
- promocję w różnych mediach, przygotowanie imprez otwartych dla mieszkańców Wejherowa
- opracowanie i aranżacja wystaw o różnej tematyce

- uatrakcyjnienie i wzbogacenie programów edukacyjnych
- poszerzenie współpracy ze stowarzyszeniami i fundacjami polskimi i europejskimi.

Ostatecznym celem działań jest stworzenie nowoczesnego multimedialnego muzeum w zabytkowym zespole pałacowym Przebendowskich/Keyserlingków i w budynku biblioteki prof. G. Labudy.

Kościół

Powiat Wejherowski obejmuje swym zasięgiem Archidiecezja Gdańska oraz Diecezja Pelplińska. Diecezja Pelplińska należy jednocześnie do Archidiecezji Gdańskiej. Poniżej zestawiono adresy kościołów parafialnych i filialnych w powiecie Wejherowskim z podziałem na dekanaty.

Tabela 11. Kościoły Rzymsko-Katolickie będące w bezpośrednim władaniu Diecezji Pelplińskiej z terenu w Powiatu Wejherowskiego.

Diecezja Pelplińska	Gniewiński	Świętych Apostołów Piotra I Pawła; 84-213 Brzeźno Lęborskie 16
		Matki Boskiej Królowej Polski, ul. Pierwszych Osadników 57, 84-210 Choczewo
		Gmina Choczewo, Powiat wejherowski, Województwo pomorskie, Kościoły filialne NMP Gwiazdy Morza (Osieki)
		Świętego Józefa Robotnika; 84-250 Gniewino 68; Kościoły filialne Matki Boskiej Częstochowskiej (Bychowo)
		Świętego Ottona, 84-251 Kostkowo 10, Kościoły filialne Świętego Brata Alberta Chmielowskiego (Rybno)
		Świętego Józefa Oblubieńca Najświętszej Maryi Panny, Zwartowo, 84-212 Zwartówko
		Świętego Piotra Apostoła, ul. Chmielniecka 22, 84-214 Bożepole Wielkie
		Świętego Antoniego Padewskiego, ul. Kościelna 1, Łęczyce
	Lęborski	Parafia Świętego Wojciecha Biskupa I Męczennika, ul. Długa 27, 84-219 Rozłazino; Kościoły filialne Błogosławionego Michała Kozala I Bł. S.w. Frelichowskiego I Abp. A. Nowowiejskiego I 107 Męczenników (Nawcz)
	Łeba	Miłosierdzia Bożego, 84-211 Sasino; Kościoły filialne Św. Antoniego (Kurowo)
Sierakowice	Najświętszego Serca Pana Jezusa, ul. Długa 18, 84-223 Linia	
	Świętej Marii Magdaleny. 84-222 Strzecz	

Źródło: Opracowanie własne na podstawie strony internetowej Diecezji Pelplińskiej.

Tabela 12. Kościoły Rzymsko-Katolickie będące w bezpośrednim władaniu Archidiecezji Gdańskiej z terenu w Powiatu Wejherowskiego.

	Dekanat	Parafia/Adres
Archidiecezja Gdańska	Kielno	Matki Boskiej Królowej Polski Łebno, ul. Kartuska 6
		Św. Jadwigi Królowej Bojano, ul. Wawelska 1
		Św. Mikołaja Szemud, ul. Wejherowska 49
		Św. Wojciecha Kielno, ul. Jeziorna 1
	Luzino	Matki Boskiej Nieustającej Pomocy Gościcino, ul. Słoneczna 17 A
		Matki Bożej Różańcowej Luzino, ul. Jana Pawła II 26
		Św. Antoniego Padewskiego Smażyno, nr 4
		Św. Izydora Gowino, ul. Kościelna 5
		Św. Jadwigi Śląskiej Kębłowo, ul. Wiejska 45
		Św. Józefa Oblubieńca NMP Sychowo, nr 1
		Św. Maksymiliana Kolbego Strzebielino, ul. Jana Pawła II 10
		Św. Mateusza Apostoła Góra, ul. Ks. Felskiego 1
	Św. Wawrzyńca Luzino, ul. Kościelna 4	
	Reda	Bł. Edmunda Bojanowskiego Rumia, ul. Aleksandra Fredry 24
		NMP Nieustającej Pomocy Reda, ul. Kościelna 18
		NMP Wspomożenia Wiernych Rumia, ul. Dąbrowskiego 26
		Podwyższenia Krzyża Świętego Rumia, ul. Kościelna 20
		Św. Antoniego Padewskiego Reda, ul. Fenikowskiego 4
		Św. Jana z Kęt Rumia Janowo, ul. Stoczniovców 23
		Św. Józefa i Św. Judy Tadeusza Rumia Zagórze, ul. Podgórna 1
		Św. Wojciecha Reda Ciechocino, ul. Nowa 3
	Wniebowzięcia NMP i Św. Katarzyny Reda, ul. Gdańska 3	
	Wejherowo	Chrystusa Króla Wejherowo, ul. Narutowicza 2
		Matki Boskiej Fatimskiej (Kąpino) Wejherowo, (adres do korespondencji) ul. Narutowicza 2
		NMP Królowej Polski Wejherowo, ul. Rybacka 22
		Stygmatów Św. Franciszka Nowy Dwór Wejherowski, ul. Ks. Jana Pawłowskiego 1
		Św. Anny Wejherowo, ul. Reformatorów 19
		Św. Leona Wielkiego Wejherowo, ul. 3 Maja 19
		Św. Piotra i Pawła Orle, ul. Zamostna 2 A
		Świętej Trójcy Wejherowo, ul. Kościuszki 2
		Wniebowzięcia NMP Bolszewo, ul. Ks. St. Konarskiego 1

Źródło: Opracowanie własne na podstawie strony internetowej Archidiecezji Gdańskiej.

2.4 Oświata

Zakres zadań oświatowych Starostwa Powiatowego w Wejherowie, jak i ich realizacja związane są zasadniczo z całokształtem prac związanych z prowadzeniem publicznych szkół ponadgimnazjalnych, publicznych placówek oświatowo-wychowawczych i publicznych placówek kształcenia specjalnego na terenie powiatu, zapewnieniem powszechnej dostępności i możliwości realizacji obowiązku nauki na administrowanym terenie. Ponadto zadaniem Starostwa Powiatowego jest ewidencja i przekazywanie dotacji dla odpowiednich placówek oświatowych niepublicznych działających w granicach powiatu.

Corocznie określa się szczegółowy plan budżetowy prowadzonych jednostek oświatowych oraz ogólnego planu finansowego dotacji dla placówek niepublicznych na bieżący rok kalendarzowy. W tym zakresie Starostwo Powiatowe nadzoruje i wspomaga obsługę administracyjno-finansową tych jednostek, przyjmuje i sprawdza ich jednostkowe sprawozdania finansowe i statystyczne, opracowuje sprawozdania zbiorcze dla organów kontroli finansowej, Kuratorium Oświaty, Ministerstwa Edukacji Narodowej oraz Głównego Urzędu Statystycznego. Dane te stają się podstawą do określonej rokrocznie wielkości subwencji oświatowej na realizację zadań oświatowych powiatu. Zadaniem Starostwa Powiatowego jest także weryfikacja danych uwzględnionych przez ministerstwo do ustalenia kwoty subwencji oświatowej oraz jej wyliczeń algorytmicznych. W zakresie organizacji pracy szkół i placówek oświatowych, Starostwo Powiatowe zatwierdza orzeczenia organizacyjne oraz arkusze organizacji, które stają się podstawowym planem organizacyjnym tych placówek na bieżący rok szkolny.

Ponadto stałym zadaniem oświatowym Starostwa Powiatowego jest bieżąca sprawozdawczość na temat zatrudnienia nauczycieli i wychowawców w szkołach i placówkach publicznych, organizacja odpowiednich procedur ich awansu zawodowego, doksztalcania zawodowego oraz określanie odpowiednich regulaminów płacowych.

Realizacja wszystkich zadań oświatowych Starostwa Powiatowego podejmowana jest we współpracy ze środowiskami szkół, związkami zawodowymi zrzeszającymi nauczycieli oraz Kuratorium Oświaty w Gdańsku, które poprzez Pomorskiego Kuratora Oświaty i odpowiednich wizytatorów pozostaje w obszarze realizowanych zadań organem nadzoru pedagogicznego. Podstawowym zadaniem Starostwa Powiatowego jest zapewnienie dostępu i możliwości publicznej realizacji obowiązku nauki w szkołach masowych oraz publicznej realizacji obowiązku szkolnego i obowiązku nauki w placówkach kształcenia specjalnego. W tym zakresie przewodnim zadaniem powiatu jest coroczna

racjonalizacja sieci szkolnej oraz oferty edukacyjnej powiatu poprzez ustalanie planu sieci publicznych szkół ponadgimnazjalnych i specjalnych na obszarze powiatu. W tabeli zestawiono sumaryczną liczbę uczniów, słuchaczy i wychowanków w placówkach prowadzonych przez Starostwo Powiatowe w Wejherowie.

Tabela 13. Liczba miejsc w placówkach oświatowych prowadzonych przez Starostwo Powiatowe w Wejherowie w latach 2003-2010.

rok szkolny	Liczba uczniów, słuchaczy i wychowanków
2003/2004	6.969
2004/2005	7.103
2005/2006	7.013
2006/2007	6.927
2007/2008	6.742
2008/2009	6.683
2009/2010	5.978
2010/2011	5.825

Wielkości naboru uczniów, słuchaczy i wychowanków w kolejnych latach szkolnych warunkowane są bezpośrednio zmienną demograficzną liczbą młodzieży-absolwentów gimnazjów oraz stymulowanym przez powiat rozwojem systemu kształcenia ustawicznego dorosłych. Od 2003 roku corocznie w ramach Projektu „Edukacja dla Rynku Pracy” podejmuje się racjonalizację sieci szkolnej i oferty edukacyjnej powiatu, od 2004 roku działa powiatowa sieć szkolnego doradztwa kariery oraz wyznaczono na kolejne lata „Projekt Jakościowego Rozwoju Oświaty Ponadgimnazjalnej Powiatu Wejherowskiego”.

Na realizację zadań oświatowych Starostwo Powiatowe otrzymało w latach 2003-2006 subwencje na łączną kwotę **132.076.098 zł**, a w latach 2007-2010: **162.870.433 zł**. Kwotę przyznanej corocznie subwencji oświatowej Starostwo Powiatowe uzupełniało dodatkowymi środkami pozyskiwanymi z rezerwy oświatowej subwencji ogólnej budżetu państwa. W tabeli zestawiono kwoty subwencji oświatowej oraz rezerw w latach 2003-2010, które łącznie wyniosły ponad **8,4 mln zł**.

Tabela 14. Kwoty subwencji oraz rezerw oświatowych w latach 2003-2009.

Lata	Kwota subwencji oświatowej	Uzyskane kwoty rezerwy oświatowej
2003	31.519.684 zł	426.520 zł
2004	33.186.582 zł	167.264 zł
2005	34.421.690 zł	412.008 zł
2006	32.948.142 zł	2.764.080 zł
2007	35.540.490 zł	188.498 zł
2008	36.698.393 zł	4.063.379 zł
2009	43.820.238 zł	279.850 zł
2010	46.811.312 zł	150.000 zł

W okresie od stycznia 2003 do końca września 2010 roku powołano 21 nowych szkół. Jednocześnie, od stycznia 2005 r. uznając regionalny charakter placówki i prowadzonej działalności, przekazano Samorządowi Województwa Pomorskiego do prowadzenia Specjalny Ośrodek Szkolno-Wychowawczy Nr 2 dla Nieśłyszących w Wejherowie. Zorganizowano 15 konkursów na stanowisko dyrektora powiatowych szkół i placówek oświatowych. Uznając szczególne kompetencje i zasługi, 13 dyrektorom przedłużono powierzenie stanowiska dyrektora na okres kolejnych 5 lat szkolnych. W procedurze awansu zawodowego, w 13 sesjach zorganizowano 145 komisji egzaminacyjnych na stopień nauczyciela mianowanego. Wydano 70 decyzji o wpisie do ewidencji niepublicznych placówek oświatowych, 35 odpowiednich placówek wykreślono z ewidencji oraz 39 niepublicznym placówkom oświatowym nadano uprawnienia szkół publicznych.

W latach 2003 – 2010 z budżetu Powiatu przyznano 779 dopłat na łączną kwotę 1.198.921 zł dla doksztalających się nauczycieli oraz 123 nagród starosty o łącznej wartości 314.700 zł dla wyróżniających się w pracy dyrektorów i nauczycieli. Ponadto w kolejnych siedmiu edycjach przyznano 533 Stypendiów Starosty Wejherowskiego dla uczniów i studentów z obszaru Powiatu Wejherowskiego o łącznej wartości 336.000 zł. Stypendiami wyróżnia się uczniów i studentów za wybitne wyniki w nauce, osiągnięcia sportowe, artystyczne, promujące Powiat Wejherowski na szczeblu wojewódzkim, regionalnym i państwowym.

Corocznie wydziela się określone kwoty na inwestycje oświatowe. Łącznie we wszystkich prowadzonych placówkach w latach 2003-2010 wykonano remonty i modernizacje za kwotę **13.733.616 zł** oraz podjęto realizację inwestycji o łącznej wartości **21.270.806 zł**. Największymi inwestycjami są pełnowymiarowa hala sportowa przy Zespole Szkół Ponadgimnazjalnych w Redzie, budowa hali sportowej przy

Zespole Szkół Ponadgimnazjalnych nr 2 im. Bohaterskiej Załogi ORP „Orzeł” w Wejherowie” jako I Etapu budowy Centrum Aktywizacji Sportu i Promocji Zdrowia w Powiecie Wejherowskim, budowa 10 Ogólnodostępnych Stref Rekreacji Dziecięcych w 10 placówkach oświatowych oraz budowa sali gimnastycznej przy Zespole Szkół Ponadgimnazjalnych nr 3 im. Ks. E. Roszczyńskiego w Wejherowie.

Jednym z priorytetowych zadań Powiatu Wejherowskiego w II Kadencji stało się przygotowanie i wdrożenie organów i jednostek oświatowych powiatu do umiejętnego aplikowania o środki finansowe Unii Europejskiej. Zespół Szkół Ponadgimnazjalnych nr 2 w Wejherowie przygotował projekt w ramach programu „Leonardo da Vinci”, Zespół Szkół Ponadgimnazjalnych nr 3 w Wejherowie i Zespół Szkół Ponadgimnazjalnych nr 4 w Wejherowie w ramach programu „Socrates Comenius”, zaś Zespół Szkół Ponadgimnazjalnych nr 1 w Wejherowie w ramach programu „Town Twinning”. Powiat Wejherowski przystąpił do konkursów w Działaniu 3.5.1 ZPORR – „Lokalna infrastruktura edukacyjna i sportowa” oraz Priorytecie 5 – „Opieka zdrowotna i opieka nad dzieckiem” Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego. Ponadto Powiat brał udział w siedmiu kolejnych aplikacjach konkursowych w działaniu 2.2 ZPORR – „Wyrównywania szans edukacyjnych poprzez programy stypendialne” w ramach autorskiego Programu Wyrównywania szans Edukacyjnych w Powiecie Wejherowskim. W ramach pozyskanej w latach 2004-2009 łącznie kwoty **5.087.829 zł** przyznane zostały EURO-STYPENDIA 3.846 uczniom i 664 studentom.

Tabela 15. Dane dotyczące liczby i wartości dofinansowania Eurostypendium.

	EURO-STYPENDIA Uczniów	EURO-STYPENDIA Studentów	Wartość dofinansowania
Rok 2004	797	218	1.043.195 zł
Rok 2005	846	181	923.256 zł
Rok 2006	838	130	1.104.190 zł
2006/2007	885	135	1.105.188 zł
2008/2009	480	-	912.000 zł

Według stanu na dzień 1 września 2010 roku Starostwo Wejherowskie jest organem prowadzącym *12 placówek oświatowych, w których szeregu znajdują się: 1 specjalny ośrodek szkolno-wychowawczy, 1 powiatowy zespół placówek szkolno-rewalidacyjno-*

wychowawczych, 1 przyszpitalny zespół kształcenia specjalnego, 2 poradnie psychologiczno-pedagogiczne, 2 ogniska pracy pozaszkolnej, 1 powiatowy międzyszkolny ośrodek sportu, oraz 46 szkół ponadgimnazjalnych dla młodzieży – 7 trzyletnich liceów ogólnokształcących, 4 trzyletnie licea profilowane, 5 czteroletnich techników, 5 2/3 letnich zasadniczych szkół zawodowych – oraz 4 trzyletnie licea ogólnokształcących dla dorosłych, 5 uzupełniających liceów ogólnokształcących dla dorosłych i 1 uzupełniające liceum ogólnokształcące dla młodzieży, 5 techników uzupełniających dla dorosłych i 1 technikum uzupełniające dla młodzieży, 1 technikum dla dorosłych, 1 zasadnicza szkoła zawodowa dla dorosłych, 2 licea profilowane dla dorosłych oraz 5 szkół policealnych zgrupowanych w większości 8 zespołów szkół ponadgimnazjalnych. W placówkach tych realizuje obowiązek szkolny i obowiązek nauki łącznie **5.825** uczniów, słuchaczy i wychowanków, których strukturę w rozbiciu na poszczególne typy placówek przedstawia tabela.

Tabela 16. Liczba wychowanków i uczniów w poszczególnych typach placówek i szkół

Przedszkole	5
Szkoły podstawowe	135
Gimnazja	104
Zasadnicze szkoły zawodowe	1.099
Licea profilowane	108
Technika	1.648
Licea Ogólnokształcące	1.944
Licea Uzupełniające	241
Licea Ogólnokształcące dla Dorosłych	157
Technika Uzupełniające	277
Szkoły Policealne	63
Szkoła specjalna Przysposab. do pracy	33
Ośrodek Rewalidacyjno-Wychowawczy	11

Jednocześnie 953 wychowanków realizuje zajęcia pozalekcyjne w dwu prowadzonych przez powiat Ogniskach Pracy Pozaszkolnej i Powiatowym Międzyszkolnym Ośrodku Sportu.

W prowadzonych placówkach i szkołach zatrudnionych jest łącznie na 538,98 etatach 688 nauczycieli, których strukturę w rozbiciu na stopnie awansu zawodowego przedstawiono na wykresie.

Wykres 13. Struktura zatrudnienia nauczycieli wg awansu zawodowego.

Ukształtowana w Powiecie Wejherowskim sieć szkół ponadgimnazjalnych oferuje kształcenie ogólnokształcące w oddziałach z przedmiotami wiodącymi: język polski/historia, biologia/chemia, język angielski/język niemiecki/wiedza o społeczeństwie, matematyka/geografia, matematyka/fizyka, astronomia matematyka/informatyka, język angielski/biologia, matematyka/geografia, język angielski/język niemiecki/historia, język angielski/biologia/chemia, informatyka/biologia/chemia, język angielski/matematyka/geografia, wychowanie fizyczne/biologia, język angielski/biologia/geografia z dodatkową nauką języka kaszubskiego, historia/język, polski/język angielski z dodatkową nauką języka kaszubskiego; kształcenie ogólnokształcące w oddziałach o profilu: zarządzanie informacją, ekonomiczno-administracyjny, usługowo-gospodarczy; kształcenie techniczne w zawodach: technik elektronik, technik elektryk, technik informatyk, technik teleinformatyk, technik ekonomista, technik handlowiec, technik hotelarstwa, technik mechanik, technik pojazdów samochodowych, technik usług fryzjerskich, kucharz, technik obsługi turystycznej, technik agrobiznesu, technik organizacji usług gastronomicznych; kształcenie zawodowe w zawodach: elektryk, elektromechanik, sprzedawca, kucharz małej gastronomii, stolarz, malarz/tapeciarz, ślusarz, mechanik pojazdów samochodowych, blacharz samochodowy, fryzjer, cukiernik, lakiernik, krawiec, fotograf, rzeźnik/wędliniarz, monter/elektronik, elektromonter/elektronik, elektromonter pojazdów samochodowych, piekarz, mechanik/monter maszyn i urządzeń, tapicer, monter instalacji i urządzeń sanitarnych, murarz, kaletnik, złotnik, jubiler, posadzkarz, optyk-mechanik, monter mechatronik, elektromechanik pojazdów samochodowych; kształcenie policealne w zawodach: technik elektronik, technik elektryk, technik informatyk, technik ekonomista, technik rachunkowości,

technik administracji, technik obsługi turystycznej, technik mechanik, opiekun domu pomocy społecznej, pracownik socjalny. W ofercie kształcenia specjalnego powiat oferuje możliwość kształcenia w oddziałach przysposabiających do zawodu: funkcjonowanie osobiste i społeczne, przysposabianie do pracy, zajęcia kształtujące kreatywność; kształcenie w zawodach: ślusarz, murarz, kucharz małej gastronomii, pracownik pomocniczy obsługi hotelowej. Całość szerokiej oferty szkolnej powiatu została pozytywnie zaopiniowana przez Kuratorium Oświaty w Gdańsku, Powiatowy Urząd Pracy oraz Powiatową Radę Zatrudnienia.

2.5 Kultura fizyczna

Działania w sferze kultury fizycznej wykonywane są w oparciu o ustawę z dnia 18 stycznia 1996 r. o kulturze fizycznej. Ustawa szczegółowo określa zadania stowarzyszeń kultury fizycznej, ich związków i innych podmiotów związane z zapewnieniem prawidłowej realizacji procesu wychowania fizycznego, uprawiania sportu, rekreacji ruchowej i prowadzenia rehabilitacji ruchowej. Ponadto ustawa reguluje zadania administracji rządowej oraz samorządu terytorialnego. Obowiązek realizacji zadań z zakresu kultury fizycznej wynika również z ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym.

W tabeli zestawiono wydatki z budżetu Powiatu Wejherowskiego na kulturę fizyczną i sport w latach 2004-2010.

Tabela 17. Wydatki budżetu Powiatu Wejherowskiego na kulturę fizyczną (zł):

Lata	2004	2005	2006	2007	2008	2009	2010 plan
Wydatki ogółem na kulturę fizyczną	37.982	52.132	62.235	69.816	64.205	59.843	74.150
Wydatki Powiatowego Międzyszkolnego Ośrodka Sportu i Rekreacji	169.012	181.775	192.514	-	-	-	-
Wydatki na dofinansowanie zadań w zakresie sportu i rekreacji prowadzonej wśród dzieci i młodzieży przez stowarzyszenia kultury fizycznej*	5.900	11.300	18.500	20.600	16.000	13.400	16.450

Źródło: Opracowanie własne na podstawie danych Wydziału Kultury i Spraw Społecznych oraz Wydziału Finansowego Starostwa Powiatowego w Wejherowie.

Do najważniejszych inwestycji związanych ze sportem i rekreacją w latach 2000-2010 należy zaliczyć:

- budowę hali sportowej przy Zespole Szkół Ponadgimnazjalnych nr 1 w Rumi – otwarcie w 2002 r.;
- budowę hali sportowej przy Zespole Szkół Ponadgimnazjalnych w Redzie,
- budowę hali sportowej przy Zespole Szkół Ponadgimnazjalnych nr 2 im. Bohaterskiej Załogi ORP „Orzeł” w Wejherowie” ;
- budowę 43 otwartych szkolnych boisk i obiektów sportowo-rekreacyjnych skupionych w dziesięciu Ogólnodostępnych Strefach Rekreacji Dziecięcej (finansowane ze środków własnych powiatu oraz ze środków Mechanizmu Finansowanego Europejskiego Obszaru Gospodarczego.
- podjęcie budowy hali sportowej przy Zespole Szkół Ponadgimnazjalnych nr 3 w Wejherowie

Ponadto na bieżąco wykonywane są remonty przyszkolnych sal gimnastycznych.

Tabela 18. Imprezy z działu Kultura fizyczna i sport w Kalendarzu Imprez 2010

LP.	NAZWA IMPREZY	TERMIN REALIZACJI	ORGANIZATOR
1	Powiatowe Mistrzostwa w Piłce Siatkowej Pracowników Samorządowych	I lub II kwartał 2010	UG Choczewo, Starostwo
2	Pomorska Liga Baški	01.2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo
3	Luzińska Amatorska Liga Piłki Siatkowej o Mistrzostwo Kaszub	01-04.2010	Kaszubskie Towarzystwo Sportowo - Kulturalne w Luzinie, Starostwo
4	Redzka Liga Siatkówki	03.2010	Miejski Ośrodek Kultury, Sportu i Rekreacji Reda, Starostwo
5	Indywidualne i Drużynowe Mistrzostwa Powiatu Wejherowskiego o Puchar Starosty Wejherowskiego w Kaszubską Baškę	02-03.2010	Gminne Centrum Kultury w Lini, Starostwo
6	XIV Mistrzostwa Polski Pracowników Samorządowych w Piłce Siatkowej	15-18.04.2010	Miejski Ośrodek Kultury, Sportu i Rekreacji Reda, Starostwo
7	Puchar Polski gry Baškę	04.2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo
8	Wojewódzkie Mistrzostwa Tenisa Stołowego Młodzików	04.2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo
9	XXII I Bieg Stołemów	08.05.2010	Gminne Ośrodek Turystyki i Sportu Sp. z o.o. Gniewino, Starostwo
10	VIII Otwarte Mistrzostwa Pomorza w Armwrestlingu	8.05.2010	Miejski Ośrodek Sportu i Rekreacji Rumia, Starostwo
11	Największa Amatorska Impreza Tenisowa w Polsce	29-30.05.2010	Miejski Ośrodek Kultury, Sportu i Rekreacji Reda, Starostwo
12	VIII Międzynarodowy Turniej w Gimnastyce Artystycznej w układach indywidualnych i zbiorowych - Baltic Rhythmic Gymnastic Cup 2010	12-13.06.2010	Miejski Ośrodek Sportu i Rekreacji Rumia, Starostwo
13	III Kaszubski Bieg Lesoków	06.2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo
14	XI Mistrzostwa Województwa Pomorskiego w Piłce Nożnej Weteranów M-40	07.2010	Gminny Dom Kultury w Lini, Starostwo
15	VIII Złot Miłośników Garbusów i Ogórków - Choczewo 2010	23-25.07.2010	UG Choczewo, Starostwo
16	Finał Mistrzostw Polski w Rodzinnych Deblach i Mikstach "Family Club"	08.2010	Miejski Ośrodek Kultury, Sportu i Rekreacji Reda, Starostwo
17	XXVI Bieg Pokoju	19.09.2010	Miejski Ośrodek Sportu i Rekreacji Rumia, Starostwo

LP.	NAZWA IMPREZY	TERMIN REALIZACJI	ORGANIZATOR
18	III Spartakiada Samorządowców Powiatu Wejherowskiego	11-12.2010	Gminny Dom Kultury w Lini, Starostwo
19	III Rajd Żarnowiecki	2-3.10.2010	Gminny Ośrodek Turystyki i Sportu sp. z o.o., Starostwo
20	Powiatowy Turniej Gry w "BAŚKĘ" dla strażaków powiatu wejherowskiego	11.2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo
21	Mistrzostwa Świata Juniorów w Biegu na Orientację	2010	Uczniowski Klub Sportowy "Siódemka" w Rumi, Starostwo
22	IV Powiatowy Turniej Piłki Halowej Młodzieżowych Drużyn Pożarniczych	10.2010	Gminne Centrum Kultury, Sportu i Rekreacji w Szemudzie, Starostwo
23	II Wojewódzkie Mistrzostwa w Minigolfie	11.07.2010	Gminny Ośrodek Turystyki i Sportu sp. z o.o. Gniewino, Starostwo
24	Cykl młodzieżowych Turniejów Piłki Nożnej dla Podwórkowych Drużyn 5-osobowych	01-12. 2010	Gminny Ośrodek Sportu, Rekreacji i Turystyki w Luzinie, Starostwo
25	Rezerwa na imprezy sportowe w ciągu roku	2010	puchary
26	Gala Sportu 2010	2010	Miejski Ośrodek Sportu i Rekreacji w Rumi, Starostwo

Powiatowy Zespół Placówek Oświatowo – Wychowawczych w Wejherowie

**ul. 3 Maja 49
84-200 Wejherowo
tel./fax 58 672-45-92**

Powiatowy Zespół Placówek Oświatowo-Wychowawczych w Wejherowie rozpoczął działalność 1 września 2007 roku.

Zespół powstał z połączenia trzech placówek:

- Ogniska Pracy Pozaszkolnej w Rumi
- Zespołu Placówek Oświatowo-Wychowawczych w Wejherowie
- Powiatowego Międzyszkolnego Ośrodka Sportu w Redzie

Przedmiotem działalności Zespołu jest działanie wychowawczo-profilaktyczne polegające na kształtowaniu osobowości, ujawnianiu i rozwijaniu talentów i zainteresowań oraz stworzeniu alternatywy dla atrakcyjnego spędzania czasu wolnego od zajęć szkolnych.

Poprzez prowadzone przez siebie zajęcia pozalekcyjne placówka świadomie przygotowuje młodego człowieka do systematycznej pracy, zmierzającej do zapewnienia mu prawidłowego wszechstronnego rozwoju. Środkiem do osiągnięcia powyższego celu jest uczestnictwo w różnego rodzaju zajęciach artystycznych, naukowych i sportowych,

ukierunkowanych na doskonalenie umiejętności i osiągnięcie sukcesu w wybranych dyscyplinach.

Placówka posiada bogatą ofertę edukacyjną o zróżnicowanym profilu: kulturalno-artystycznym, dydaktycznym, sportowo-rekreacyjnym.

Zajęcia prowadzone są w ponad 60 kołach, w których każdy może znaleźć coś dla siebie. Adresowane są do dzieci oraz uczącej się młodzieży, w tym także niepełnosprawnej, i odbywają się w szkołach na terenie Rumi, Redy, Wejherowa, Luzina, Szemudu, Łęczyc i Choczewa.

Działalność stowarzyszeń kultury fizycznej

W sferze kultury fizycznej działają stowarzyszenia realizujące zadania z zakresu sportu i rekreacji oraz rehabilitacji ruchowej. Zakres zadań jest zróżnicowany i skierowany do różnych grup wiekowych. W ciągu ostatnich lat wzrastała liczba stowarzyszeń kultury fizycznej, zaś w 2009 r. odnotowano spadek. Na wykresie przedstawiono liczbę stowarzyszeń kultury fizycznej z wyszczególnieniem uczniowskich klubów sportowych (UKS) w latach 2001-2009. Obecnie w powiecie wejherowskim zarejestrowanych jest 66 związków sportowych. Uczniowskie kluby sportowe zajmują się następującymi dyscyplinami sportowymi: piłka nożna, lekko atletyka, piłka siatkowa, unihokej, koszykówka, tenis stołowy, piłka ręczna i pływanie.

Wykres 14. Liczba stowarzyszeń kultury fizycznej

Źródło: Opracowanie własne na podstawie danych Wydziału Kultury i Spraw Społecznych; 2009 r. – stan na 15.10.2009 r..

Wykaz niektórych stowarzyszeń działających w sferze kultury fizycznej i sportu zawarto w rozdziale poświęconym organizacjom pozarządowym.

Baza sportowo-rekreacyjna

Stan infrastruktury znacznie wpływa na możliwości rozwoju sportu i rekreacji. W tabeli zestawiono rodzaje i liczbę obiektów sportowych według danych Wydziału Edukacji Starostwa Powiatowego w Wejherowie. Niestety brak jest danych o liczbie boisk do gier wielkich (boiska o nawierzchni i wymiarach odpowiednich do gier w piłkę nożną i hokeja na trawie) i gier małych (koszykówki, siatkówki, piłki ręcznej itp.), sal gimnastycznych, siłowni oraz klubów fitness, choć wiadomo, że takie obiekty istnieją na terenie powiatu.

Stan obiektów jest zróżnicowany, w zależności od daty oddania do użytkowania. Większość obiektów wymaga modernizacji i przystosowania do wymogów poszczególnych związków sportowych, bezpieczeństwa i przepisów unijnych. Największą liczbą miejsc posiadają stadiony w Rumi i Gniewinie (1200), następnie w Wejherowie – 929 (krzesłek - 679), Redzie – 800 i Choczewie -300. W przypadku hal sportowych najwięcej miejsc posiada hala MOSiR-u w Rumi – 600, następnie hale w Wejherowie (ZS nr 3 i ZS nr 1) oraz w Szemudzie (CKSiR)– po 250, w Łęczycach (ZS) – 200 oraz w Redzie (ZS nr 1) – 50. Wysokość hal sportowych w MOSiR w Rumi, ZS nr 1 w Wejherowie i CKSiR w Szemudzie umożliwia przeprowadzenie niektórych rozgrywek krajowych. Pozostałe hale sportowe nie spełniają wymogów poszczególnych dyscyplin sportowych na rozgrywanie zawodów mistrzowskich.

Tabela 19. Obiekty sportowe na terenie Powiatu Wejherowskiego

rodzaj obiektu	ogółem
stadiony	5
hale sportowe	6
strzelnice	1
 pływalnie sportowe kryte (wymiały m)	3 (25 * 12)
lodowiska sztuczne	1

Źródło: Opracowanie Wydziału Edukacji Starostwa Powiatowego w Wejherowie

W Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2009 r. wśród obiektów sportowych o znaczeniu ponadlokalnym wymieniono kilka obiektów zlokalizowanych na terenie powiatu wejherowskiego: stadiony piłkarskie w Gniewinie, Rumi i Wejherowie, hale widowiskowo-sportowe w Rumi i Wejherowie, baseny w Gniewinie i Wejherowie, pole golfowe w Pętkowicach.

2.6 Bezpieczeństwo publiczne

Jednym z celów działania organów państwowych i samorządowych oraz służb reagowania porządkowo – ratowniczego jest zapewnienie bezpieczeństwa obywateli i porządku publicznego poprzez zapewnienie niezbędnych sił i środków do utrzymania ładu i porządku. Powiatowa administracja zespolona, nie tylko ustawowo, integruje wspólne działania służb, inspekcji, straży na rzecz bezpieczeństwa społeczności powiatowej, pod zwierzchnictwem Starosty Wejherowskiego.

Bezpieczeństwo na szczeblu powiatowym w różnym zakresie zapewniają:

- ***Komendant Powiatowy Państwowej Straży Pożarnej – ratownictwo,***
- ***Komendant Powiatowy Policji – ład i porządek,***
- ***Powiatowy Inspektor Sanitarny – bezpieczeństwo sanitarne,***
- ***Powiatowy Inspektor Weterynarii – bezpieczeństwo sanitarne - weterynaryjne,***
- ***Powiatowy Inspektor Nadzoru Budowlanego – bezpieczeństwo budowlane.***

Zapobieganie wszelkim zagrożeniom bezpieczeństwa w powiecie, to jedno z podstawowych działań ww. służb powiatowych, które przejawia się w różnych formach prewencji, profilaktyki nadzoru, kontroli itp.

Przeciwdziałanie tych służb w sytuacjach kryzysowych, które mogą wynikać z lokalnego zagrożenia, polega na skoordynowaniu reagowania zintegrowanych sił ratowniczych i porządkowych. Stąd wynikały ustawowe kompetencje koordynacyjne Starosty w stosunku do Krajowego Systemu Ratowniczo – Gaśniczego w powiecie (KSRG). Od 1 stycznia 2007 r. Starosta nie jest odpowiedzialny za prowadzenie Centrum Powiadamiania Ratunkowego w ramach KSRG. Na podstawie art.66 pkt 1 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz.U. Nr 191, poz. 1410) organami administracji rządowej właściwymi w zakresie wykonywania zadań systemu są: minister właściwy do spraw zdrowia oraz wojewoda.

Natomiast w stanach nadzwyczajnych zagrożenia, określonych konstytucją jako stan klęski żywiołowej, wyjątkowy czy wojenny, Starosta, jako szef OC powiatu, koordynuje wszelkie działania w powiecie, by przywrócić oraz utrzymać bezpieczeństwo obywateli i porządek publiczny na rzecz utrzymania funkcji społeczno – gospodarczych w gminach powiatu. Dlatego okres pokojowy w fazie przygotowawczej jest wykorzystany na planowanie cywilne i daje sposobność do przyjęcia optymalnych rozwiązań planistycznych do reagowania na sytuacje kryzysowe. Doskonalenie umiejętności kadry powiatowej i gmin, prowadzone jest z powodzeniem na licznych szkoleniach, ćwiczeniach sztabowych

i treningach wieloszczeblowych, uwzględniając różne sytuacje kryzysowe. Pozwoliło to na wdrożenie przyjętych założeń w planach reagowania kryzysowego przez Starostwo oraz poszczególne służby powiatowe i gminne. Rzeczywiste sytuacje i zdarzenia kryzysowe, które miały miejsce na terenie gmin naszego powiatu, zweryfikowały przyjęte przez Starostę procedury zarządzania kryzysowego i reagowania służb powiatowych w sytuacjach nadzwyczajnych.

Rada Powiatu Wejherowskiego dwa razy w roku ocenia osiągnięcia służb na rzecz bezpieczeństwa w powiecie poprzez podejmowanie różnych inicjatyw i uchwał.

Ponadto Rada Powiatu, w ramach budżetów, przeznaczają środki na wsparcie działania służb powiatowych, co powoduje lepsze warunki funkcjonowania tych służb i skuteczniejsze reagowanie na zagrożenia bezpieczeństwa.

Na potrzeby koordynacji ochrony zdrowia w sytuacjach kryzysowych i w czasie „W” opracowano i uzgodniono z jednostkami współdziałającymi i organem nadrzędnym oraz częściowo wdrożono następujące plany działania:

- Plan zabezpieczenia działań Szpitalnego Oddziału Ratunkowego na wypadek strat masowych,
- Plan zabezpieczenia medycznych działań ratowniczych,
- Plan przygotowania publicznej i niepublicznej służby zdrowia powiatu wejherowskiego na potrzeby obronne państwa,
- Plany specjalistyczne służby zdrowia.

Centrum Powiadamiania Ratunkowego zlokalizowano w budynku Komendy Powiatowej Państwowej Straży Pożarnej w Wejherowie przy ul. 3 Maja 2, zgodnie z analizą potrzeb i możliwości niezbędnych do usytuowania i zorganizowania Centrum w powiecie. Na bazę Centrum zostały przystosowane pomieszczenia stanowiące dotychczas siedzibę Jednostki Ratowniczo – Gaśniczej Nr 1, z przeniesieniem tam Stanowiska Kierowania Komendanta Powiatowego PSP w Wejherowie. Centrum zostało sfinansowane z budżetu powiatu wejherowskiego i PSP, a 24.03.2006 r. nastąpiło jego otwarcie. Do dyspozycji zespołu ratownictwa medycznego funkcjonującego w tym Centrum są 3 karetki wypadkowe i jedna ratunkowa, które wraz z odpowiednimi zespołami ratownictwa medycznego stacjonują w Wejherowie, Rumi i Gniewinie. Powiadamianie o zdarzeniach zagrażających życiu lub zdrowiu ludności w powiecie odbywa się poprzez numery alarmowe 998, 999 i 112.

Starosta Wejherowski realizuje swoje kompetencje zwierzchnie w stosunku do powiatowych Służb, Inspekcji i Straży za pomocą stałego organu, jakim jest **Komisja**

Bezpieczeństwa i Porządku Publicznego. Komisję powołuje Starosta Wejherowski zarządzeniem. W skład Komisji są powoływani: Kierownicy, Komendanci i osoby odpowiedzialne za poszczególne obszary działalności oraz delegowani Radni Powiatowi. Zadaniem Komisji jest w szczególności opiniowanie pracy Policji i innych powiatowych Służb, Inspekcji i Straży oraz programów współdziałania tych jednostek w zakresie porządku publicznego i bezpieczeństwa obywateli. Komisja zajmuje się ponadto wszelkimi sprawami dotyczącymi porządku publicznego i bezpieczeństwa obywateli, zapobiegania przestępczości i zjawiskom patologii społecznej, ochrony przeciwpożarowej i przeciwpowodziowej, zapobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska, zadania obronności oraz opiniowaniem spraw z zakresu prowadzenia, tworzenia, przekształcania i likwidacji jednostek organizacyjnych zobowiązanych do realizacji zadań bezpieczeństwa i porządku publicznego.

**Komenda Powiatowa Państwowej Straży
Pożarnej w Wejherowie**

ul. 3-go Maja 2, 84-200 Wejherowo

Siedziba Jednostki Ratowniczo-Gaśniczej nr 1:
Rumia, Plac Kaszubski 1
Siedziba Jednostki Ratowniczo-Gaśniczej nr 2:
Wejherowo, ul. 3-go Maja 2

Komenda Powiatowa jest jednostką budżetową sektora rządowego działającą w samorządzie. Środki finansowe z budżetu centralnego otrzymuje za pośrednictwem Starostwa Powiatowego w Wejherowie.

Tabela 20. Podstawowe dane dotyczące budżetu oraz zatrudnienia Komendy Powiatowej PSP w Wejherowie

Rok	2004	2005	2006	2007	2008	2009
Wyszczególnienie						
Budżet PSP (zł)-dotacja celowa	4.448.800	4.873.600	4.879.000	5.539.798	7.559.647	7.055.612
Wydatki zł	4.524.924	4.760.600	5.025.000	b.d.	7.559.019	7.053.672
w tym wydatki inwestycyjne (zł)	303.524	300.000	128.190	b.d.	1 377 780	242 000
Płace i należności dla funkcjonariuszy (% budżetu)	78,2	76,7	79,3	b.d.	63,2	79%
Zatrudnienie (osoby)	101	100	106	109	111	113

Źródło: Opracowanie własne na podstawie Biuletynów informacyjnych Komendy Powiatowej Państwowej Straży Pożarnej w Wejherowie oraz Sprawozdania z wykonania budżetu Powiatu Wejherowskiego za lata 2004 r., 2005 r., 2006 r., 2007 r., 2008 r., 2009 r.

Tabela 21. Wykaz jednostek OSP typu „S”

MIASTO/ GMINA	LOKALIZACJA	LICZBA OSP	DANE TAKTYCZNE			
Reda	REDA	3	GCBA 6/32*	GBA 2,5/16	SLOp	
Wejherowo	WEJHEROWO	4	GBA 2,5/16*	SKw	SLRt	SLOp
Gmina Wejherowo	BOLSZEWO	5	GCBA 5/32*	GCBA 6/32	SOn-8	SH-18 SLRt
	GOŚCICINO	2	GBA 2,5/16*		SLRt	
	KNIEWO	1	GBA 2,5/16			
	GOWINO	1	GBA 2,5/16			
	ZBYCHOWO	1	GBA 3/16			
	ORLE	1	GBM 2,5/8			
	GNIEWOWO	1	GLM 8/8			
Gmina Linia	LINIA	3	GBA 2,5/16*	GCBA 6/32	SLRt	
	STRZEP CZ	2	GBA 2,5/16		GLM 8/8	
	LEWINO	2	GBM 2/8		GLM 8/8	
Gmina Gniewino	GNIEWINO	2	GBA 2,5/16*		GLM 8/8	
	NADOLE	1	GBM 2,5/8*			
	KOSTKOWO	2	GBA 1,6/16		GBA 1,5/8	
Gmina Łęczycze	ŁĘCZYCE	2	GBM 2,5/8*		SLRt	
	BOŻEPOLE	2	GBM 2,5/8*		SLRt	
	KACZKOWO	1	GCBA 6/32			
	ROŻŁAZINO	1	GBM 2,5/8			
Gmina Luzino	LUZINO	3	GCBA 10/48*	GBA 2/20	SLRt	
	ZELEWO	1	GBAM 1/8+8			
	MILWINO	1	GBM 2,5/8			
Gmina Szemud	SZEMUD	2	GBA 2,5/24*		SLRt	
	KIEILNO	2	GCBA 8,5/64*		GCBA 6/32	
	BOJANO	3	GCBA 6/32	GCBA 6/32	GCBA 6/32	
	PRZETOCZYNO	1	GBM 2,5/8			
	ŁEBNO	1	GBA 2,5/16			
Gmina Choczewo	CHOCZEWO	3	GCBA 6/32*	GBA 2,5/16	SLRt	
	SŁAJSZEWO	1	GBA 2,5/16			
	SASINO	1	GLM 8/8			
	KOPALINO	1	GLM 8/8			

* - jednostka w KSRG (KRAJOWY SYSTEM RATOWNICZO-GAŚNICZY)

WNIOSKI WYNIKAJĄCE Z ANALIZY ZDARZEŃ ZA LATA 2007 - 2009r dotyczące przygotowania do prowadzenia działań ratowniczo – gaśniczych i wyposażenia jednostek ochrony przeciwpożarowej włączonych do KSRG.

W 2009 r. na terenie powiatu zanotowano ogółem 1805 zdarzeń, czyli wystąpił spadek o 14,2% w stosunku do roku 2008, w którym zanotowano 2063 zdarzenia. W tym powstały 593 pożary i tu wystąpił wzrost o 15,8% w stosunku do 2008r (512 pożarów), 1181 miejscowe zagrożenia czyli wyraźny spadek o 28,9% w stosunku do 2008r (1523 miejscowe

zagrożenia) oraz 31 alarmów fałszywych, w roku 2008 – 28 alarmów fałszywych. Rok ubiegły potwierdza stałą tendencję, gdzie ilość interwencji związana z usuwaniem skutków miejscowych zagrożeń była większa od liczby pożarów i jest to sytuacja stała w ostatnich latach.

2. Pod względem ilości zaistniałych zdarzeń na przestrzeni ostatnich lat powiat wejherowski plasuje się w czołówce wśród wszystkich 20 powiatów województwa pomorskiego, a wyprzedziły go jedynie duże aglomeracje trójmiejskie: Gdańsk i Gdynia oraz duże byłe miasto wojewódzkie Słupsk.

3. Z dokonanej analizy wynika, że w roku ubiegłym, jak i poprzednich latach stale notuje się zwiększoną ilość interwencji związaną z działaniem sił przyrody, a zagrożenia te stanowią znaczną część prowadzonych działań ratowniczych tj:

- występowanie intensywnych opadów atmosferycznych i przyborów wód, a co za tym idzie konieczność podjęcia działań polegających na wypompowywaniu wody z zalanych obiektów (w 2009r.- 148 interwencji tj. wzrost o 164,2%, w 2008r – 56 interwencji);
- występowanie silnych wiatrów i związanych z nimi działaniami polegającymi na usuwaniu powalonych drzew, poszyc dachowych, reklam oraz usuwaniu innych skutków wiatru (w 2009r – 173 interwencje tj. wzrost o 71,2%, w 2008r – 101 interwencji),
- z nietypowym zachowaniem się zwierząt i owadów stwarzającym zagrożenie (szczególnie rojenie się pszczół, os i szerszeni – w 2009r - 207 interwencji tj. spadek o 240,5%, w 2008 stwierdzono aż 705 interwencji). Na bardzo wyraźny spadek tej ilości zdarzeń miało wpływ wprowadzenie przez Komendę Główną Państwowej Straży Pożarnej procedur dotyczących postępowania z owadami błonkoskrzydłymi.

4. Nadal znaczącą ilość zdarzeń stanowią wypadki i kolizje drogowe, szczególnie na drodze krajowej nr 6 i drogach wojewódzkich oraz powiatowych (w 2009r – 349 zdarzeń tj. spadek o 14,9%, w 2008r – 401 zdarzeń). Podczas prowadzonych działań nadal występują sytuacje, w których zachodzi konieczność użycia sprzętu specjalistycznego niebędącego w dyspozycji KP PSP w Wejherowie.

5. W dalszym ciągu prowadzić działania zmierzające do wymiany samochodów pożarniczych w tut. Komendzie dla których został przekroczony normatywny okres eksploatacji, przy wykorzystaniu środków własnych oraz podejmować starania w celu pozyskania wsparcia z instytucji zewnętrznych.

6. Należy dążyć do pozyskania brakującego sprzętu specjalistycznego na wyposażenie jednostek ratowniczo – gaśniczych zgodnie z określonym normatywem wyposażenia.

7. Niezbędnym elementem właściwego działania jest kontynuacja szkoleń pożarniczych funkcjonariuszy w celu uzyskania niezbędnych kwalifikacji.

8. Nadal zmierzać do poprawy stanu technicznego obiektów tutejszej Komendy, w tym szczególnie Jednostki Ratowniczo – Gaśniczej nr 2 w Rumi, w celu stworzenia odpowiednich warunków socjalno – bytowych dla funkcjonariuszy i ograniczenia kosztów eksploatacji.

9. Ze względu na rozpoczęcie w Państwowej Straży Pożarnej działań w celu utworzenia zintegrowanych ośrodków zarządzania działalnością ratowniczą podmiotów ratowniczych funkcjonujących na poziomie lokalnym tj. Centrum Powiadamiania Ratunkowego dla

powiatów: wejherowskiego, puckiego i lęborskiego – wprowadzać niezbędne zmiany organizacyjne dotyczące przesunięcia etatów i kadry, oraz uzupełniać niezbędny sprzęt specjalistyczny przy wykorzystaniu otrzymanych na ten cel środków zewnętrznych.

10. Dokonać analizy i weryfikacji podpisanych umów z podmiotami współdziałającymi z krajowym systemem ratowniczo - gaśniczym w zakresie możliwości wykorzystywania posiadanego sprzętu podczas prowadzonych działań ratowniczo – gaśniczych.

11. W dalszym ciągu kontynuować współpracę z ogniwami Związku Ochotniczych Straży Pożarnych RP, komendantami gminnymi ochrony przeciwpożarowej i komendantami gminnymi związku ochotniczych straży pożarnych mającą na celu podniesienie poziomu funkcjonowania jednostek OSP na terenie powiatu.

12. Jak pokazują zaistniałe na terenie kraju sytuacje kryzysowe dużą rolę w likwidacji ich skutków odgrywają jednostki ochrony przeciwpożarowej. W związku z tym należy położyć nacisk przy współpracy z organami samorządowymi na działania zmierzające do odpowiedniego przygotowania tych jednostek do udziału w zdarzeniach długotrwałych, noszących znamiona kryzysu, związanych między innymi z przerwami w dostawach żywności, wody, gazu lub energii elektrycznej.

13. W dalszym ciągu prowadzić działania tut. Komendy w zakresie organizacji ćwiczeń na obiektach, szkoleń pożarniczych i inspekcji gotowości operacyjnej.

14. W celu podniesienia poziomu przygotowania jednostek OSP do prowadzenia działań ratowniczo – gaśniczych przy współpracy z Zarządami jednostek OSP oraz samorządami gminnymi należy:

- dążyć do poprawy stanu technicznego i zaplecze socjalno – bytowego remiz,
- systematycznie dokonywać wymiany wyeksploatowanych samochodów pożarniczych,
- dążyć do uzupełniania braków i systematycznej wymiany użytkowanego sprzętu specjalistycznego w celu spełniania wymagań wynikających z podpisanych porozumień o włączeniu jednostek OSP do krajowego systemu ratowniczo – gaśniczego, - zmierzać do osiągnięcia odpowiedniego poziomu wyposażenia strażaków – ochotników w sprzęt ochrony indywidualnej.

15. Mając na względzie usprawnienie funkcjonowania jednostek OSP, przy współpracy z zarządami jednostek OSP i ogniwami Związku OSP ukierunkować działania na:

- prowadzenie wewnętrznych szkoleń doskonalących w jednostkach OSP,
- pozyskiwanie nowych członków poprzez między innymi organizację turniejów wiedzy pożarniczej dla młodzieży szkolnej, zawodów sportowo – pożarniczych, turniejów piłki nożnej,
- wdrażanie w życie uchwał organów nadrzędnych Związku OSP – przygotowania jednostek OSP do prowadzenia działań ratowniczych - tworzenia Jednostek Operacyjno – Technicznych (JOT).

2.2 Dane statystyczne dotyczące interwencji jednostek ochrony przeciwpożarowej na terenie powiatu wejherowskiego w latach 2006-2008 (wykresy 16 – 22).

OGÓŁEM ZDARZEŃ					
		2006	2007	2008	2009
RAZEM	- Zdarzenia ogółem	2198	1693	2063	1805
	- Pożary	783	477	512	593
	- Miejscowe zagrożenia	1380	1181	1522	1181
	- Alarmy fałszywe	35	35	28	31
	<u>POŻARY</u>				
WG RODZAJU OBIEKTU					
	- Użyteczności publicznej	8	11	5	14
	- Mieszkalne	177	128	126	164
	- Produkcyjne	19	13	15	23
	- Magazynowe	5	1	1	7
	- Środki transportu	34	33	27	39
	- Lasy	57	34	19	42
	- Uprawy, rolnictwo	78	44	24	37
	- Inne	405	210	295	267
UDZIAŁ W AKCJACH					
PSP	- Samochodów	746	539	508	671
OSP	- Strażaków	1988	1511	1466	2183
	- Samochodów	563	312	328	400
	- Strażaków	2795	1580	1575	2009
POSZKODOWANI					
Ratownicy					
	- Śmiertelne	0	0	0	0
	- Ranni	2	0	0	1
Inne osoby	- Śmiertelne	2	0	2	1
	- Ranni	27	18	20	12

MIEJSCOWE ZAGROŻENIA

WG RODZAJU OBIEKTU		2006	2007	2008	2009
	- Użyteczności publicznej	43	30	36	53
	- Mieszkalne	477	337	618	269
	- Produkcyjne	22	16	38	13
	- Magazynowe	2	0	0	4
	- Środki transportu	306	391	380	332
	- Lasy	0	4	4	6
	- Uprawy, rolnictwo	12	8	16	6
	- Inne	518	388	430	498
<u>WG RODZAJU ZAGROŻEŃ</u>					
	- Silne wiatry	122	105	56	173
	- Gwałtowne opady atmosferyczne i przybory wód	156	159	1	148
	- Chemiczne	0	8	6	2
	- Ekologiczne	27	9	0	2
	- Radiologiczne	0	0	6	1
	- Budowlane	7	8	3	3
	- Infrastruktury komunalnej	5	6	3	11
	- Drogowe	306	379	401	349
	- Kolejowe	0	1	1	1
	- Lotnicze	0	0	0	0
	- Rat. wodne	8	6	7	15
	- Medyczne	50	109	102	76
	- Nietypowe zachowanie się zwierząt, owadów stwarzające zagrożenie	499	248	705	207
UDZIAŁ W AKCJACH					
PSP	- Samochodów	1089	1048	1061	925
	- Strażaków	3090	3232	3273	3180
OSP	- Samochodów	789	607	853	691
	- Strażaków	3447	2750	3847	3267
POSZKODOWANI					
Ratownicy	- Śmiertelne	0	0	0	0
	- Ranni	3	3	6	2
	- Śmiertelne	15	19	9	21
Inne osoby	- Ranni	328	366	365	316

2.1. Porównanie ilości zdarzeń, pożarów, miejscowych zagrożeń i alarmów fałszywych w rozbiciu w latach 2006-2008

Porównanie ilości zdarzeń, pożarów, miejscowych zagrożeń i alarmów fałszywych w latach 2006-2008

Wykres 15. Ilość zdarzeń i pożarów na terenie powiatu w latach 2006-2009

Wykres 16. Ilość miejscowych zagrożeń na terenie powiatu oraz ilość alarmów fałszywych w latach 2006-2008

Tabela 22. Porównanie wydatków na ochronę przeciwpożarową z budżetów gmin w latach 2005-2009,

Lp.	Miasto/gmina	Ilość jednostek OSP	Budżet na rok 2005 w tys. zł	Budżet/mieszkańca	Budżet na rok 2006 w tys. zł	Budżet/mieszkańca	Budżet na rok 2007 w tys. zł	Budżet/mieszkańca	Budżet na rok 2008 w tys. zł	Budżet/mieszkańca	Budżet na rok 2009 w tys. zł	Budżet/mieszkańca	Projekt budżetu na rok 2009 wskaznik
1.	Łęczyce	8	272.000	28,9	325.000	34,5	309.000	28,0	244.000	22,1	210.000	19,0	183.000 16,6
2.	Luzino	3	286.000	24,8	236.000	20,5	139.000	11,9	135.000	12,1	223.000	15,9	166.000 11,8
3.	m.Wejherowo	1	33.000	0,7	314.000	6,6	98.000	2,0	39.000	0,8	42.000 + 30.000 PSP	1,5	42.000 0,8
4.	m.Redą	2	139.000	7,7	136.000	7,5	173.000	8,6	144.000	7,2	527.000	26,3	129.000 6,4
5.	Choczewo	4	141.000	24,7	106.000	18,5	90.000	16,3	128.000	23,2	187.000	37,4	130.000 26,0
6.	Gniewino	5	287.000	44,1	116.000	17,8	431.000	63,3	394.000	57,9	174.000	24,8	699.000

II. Infrastruktura społeczna: 2.6 Bezpieczeństwo publiczne

Lp.	Miasto/gmina	Ilość jednostek OSP	Budżet na rok 2005 w tys. zł	Budżet/mieszkańca	Budżet na rok 2006 w tys. zł	Budżet/mieszkańca	Budżet na rok 2007 w tys. zł	Budżet/mieszkańca	Budżet na rok 2008 w tys. zł	Budżet/mieszkańca	Budżet na rok 2009 w tys. zł	Budżet/mieszkańca	Projekt budżetu na rok 2009 wskaznik
													99,8
7.	Szemud	6	262.000	23,8	216.000	19,6	198.000	18,0	318.000	24,4	448.000	32,0	625.000 44,6
8.	Linia	6	101.000	18,0	282.000	50,3	156.000	28,3	157.000	28,5	431.000	86,2	487.000 97,4
9.	gm.Wejherowo	9	386.000	25,7	643.000	42,8	505.000	26,5	610.000	32,1	471.000	23,5	848.000 42,4
10.	m.Rumia	1	13.000 + 106.000 dla PSP	2,6	16.500 + 104.000 dla PSP	2,7	8.000 + 30.000 PSP	0,8	19.500	0,4	13.000 +100.000 PSP	2,5	20.000+ 100.000 PSP 2,6

Budżet/mieszkańca - Budżet w przeliczeniu na 1 mieszkańca w zł

Komenda Powiatowa Policji w Wejherowie

ul. Dworcowa 14
84-200 Wejherowo
Tel. 58 672-54-74

Komenda Powiatowa Policji w Wejherowie jest czwartą co do wielkości jednostką policji (po Gdańsku, Gdyni i Słupsku), a jednocześnie największą spośród piętnastu – komendą powiatową (w Trójmieście i Słupsku funkcjonują równorzędne komendom powiatowym komendy miejskie policji), działającą w bezpośrednim sąsiedztwie aglomeracji trójmiejskiej.

Na przestrzeni 2009 roku wejherowscy policjanci wszczęli łącznie 4164 postępowań przygotowawczych, natomiast w latach poprzedzających 3956 i 3757.

Ogółem w 2009 roku stwierdzono 4296 czynów, o 38 czynów mniej aniżeli w roku poprzedzającym i o 2001 czynów mniej niż w roku 2007.

Tabela 23. Zestawienie jednostek podległych Komendzie Powiatowej Policji w Wejherowie

Wyszczególnienie	Adres	Telefon
Komisariat Policji w Rumi	Rumia ul. Derdowskiego 43	58 679 67 22
Komisariat Policji w Redzie	Reda ul. Łąkowa 61	58 678 30 97
Komisariat Policji w Wejherowie Śmiechowie	Wejherowo, ul. Gdańska 100a	58 677 91 44
Posterunek Policji w Luzinie	Luzino ul. Ofiar Sztutthofu 58	58 678 20 97
Posterunek Policji w Lini	Strzecz ul. Księdza Rotty 58	58 676 82 51
Posterunek Policji w Łęczycach	Łęczycze ul. Długa 24	58 678 91 97
Posterunek Policji w Szemudzie	Szemud, ul. Wejherowska 29	58 676 11 76
Posterunek Policji w Choczewie	Choczewo, ul. Pierwszych Osadników 20	58 676 32 97
Posterunek Policji w Gniewinie	Gniewino ul. Nowa 2 / 11	58 676 75 97

Źródło: Opracowanie własne na podstawie www.wejherowo.policja.gov.pl.

Bezpieczeństwo ogólne

W Komendzie Powiatowej Policji w Wejherowie sporządza się i aktywnie wykorzystuje w pionie prewencji dwa rodzaje analiz, które stanowią miernik porządku publicznego i poczucia bezpieczeństwa obywateli. Pierwsza z nich ma charakter ogólny i jest nią „analiza stanu bezpieczeństwa i porządku publicznego”. Sporządzana jest na szczeblach Komisariatów Policji w odniesieniu do właściwości terytorialnej jednostki oraz w Komendzie Powiatowej Policji w Wejherowie dla terenu gminnego oraz miejskiego Wejherowa (z wyłączeniem Śmiechowa). Na podstawie wniosków wyciągniętych z analizy zaistniałych zdarzeń sporządzana jest mapa zagrożenia. Dokumentacja ta ma fundamentalne znaczenie

w rozmieszczaniu służby patrolowej adekwatnie do zaistniałego wcześniej jak i prognozowanego zagrożenia. Dzięki analizie tygodniowej Komenda Powiatowa Policji na bieżąco monitoruje występujące zagrożenie na terenie powiatu i adekwatnie do niego wprowadza działania zaradcze. Polegają one między innymi na prowadzeniu działań prewencyjnych ukierunkowanych na zwalczanie konkretnego typu przestępczości występującego w określonym miejscu i czasie. Na podstawie tygodniowej analizy formułuje się także zadania doraźne, bezpośrednio do realizacji przez służby patrolowe na terenie całego powiatu, które realizowane są do momentu ustania lub całkowitej likwidacji zaistniałego problemu.

W kategoriach przestępstw kryminalnych uznanych za najbardziej uciążliwe społecznie (kradzież cudzej rzeczy, kradzieże samochodu, kradzieże z włamaniem, przestępstwa rozbójnicze oraz bójki pobicia, uszczerbek na zdrowiu i uszkodzenia rzeczy) dynamika przestępczości pod względem wszczęć wyniosła 95%, i jest to kolejny rok podtrzymujący tendencję spadkową. W 2008 roku wszczęto 1754 postępowania natomiast w 2009 – 1667. Dynamika przestępczości w kategoriach przestępstw uznanych za najbardziej uciążliwe społecznie przedstawiono na poniższym wykresie.

Wykres 17. Dynamika przestępczości w kategoriach przestępstw uznanych za najbardziej uciążliwe społecznie w roku 2009

Źródło: Komenda Powiatowa Policji w Wejherowie

Zauważalny jest trend spadkowy w kategoriach „kradzież cudzej rzeczy” i „kradzież samochodu” przestępstw najbardziej uciążliwych społecznie natomiast wzrost w kategoriach

„kradzież z włamaniem”. Nieznaczne spadki stwierdzono w kategoriach „przestępstwa rozbójnicze”, „bójki, pobicia”, „uszczerbek na zdrowiu” i „uszkodzenie rzeczy”.

Jednocześnie wykrywalność ogólna wyniosła 67,5% i była o 1% większa aniżeli w roku 2008. Wykryto bowiem sprawców w 2930 sprawach w roku ubiegłym, a 2008 roku – w 2901 sprawach.

Wyraźne wzrosty wykrywalności odnotowano dla przestępstw najbardziej uciążliwych społecznie z 35,2% do 46,3%.

W kategorii „kradzież cudzej rzeczy” wykryto sprawców w 369 sprawach, co stanowi wzrost o 50% w porównaniu z rokiem 2008, w kategorii „kradzież pojazdu” – w 23 sprawach, co również stanowi wzrost o 3,5%. W kategorii „uszczerbek na zdrowiu” uzyskano największą wykrywalność – 96,7% i wykryto sprawców w 148 sprawach, dwukrotnie więcej aniżeli w 2008 roku.

W zakresie eliminacji z dróg nietrzeźwych uczestników ruchu drogowego w 2009 wejherowscy policjanci zatrzymali 583 kierujących. W roku poprzedzającym ujawniono 636 nietrzeźwych kierujących. Odnotowano w tym zakresie spadek o 53 zatrzymania.

W porównaniu z 2008 rokiem stan bezpieczeństwa na drogach kształtował się następująco:

- Spadek liczby zdarzeń drogowych z 1173 w 2008 roku do 1164 w 2009r., (o 9 – 0,8%)
- Spadek liczby wypadków drogowych z 175 w 2008 roku do 167 w 2009r., (o 8 – 4,6%),
- Spadek liczby kolizji z 998 w 2008 roku do 997 w 2009r., (o 1 – 0,01%),
- Spadek liczby osób rannych z 248 w 2008 roku do 208 w 2008r., (o 40 – 16,2%),
- Wzrost liczby wypadków ze skutkiem śmiertelnym z 16 w 2008 roku do 26 w 2009r., (o 10 – 38%).

Do najczęstszych przyczyn wypadków drogowych zaliczyć należy:

- nie udzielenie pierwszeństwa przejazdu - 303;
- niezachowanie bezpiecznej odległości między pojazdami - 250;
- nadmierna prędkość - 198;
- nieprawidłowa zmiana pasa ruchu - 52;
- nieprawidłowe wyprzedzanie - 42;
- nieprawidłowe cofanie - 41;
- nieprawidłowe skręcanie- 32.

Z analizy wypadków drogowych wynika, że najczęściej wypadków powodują mężczyźni – 781, kobiety natomiast – 217.

Przedział wiekowy dotyczący zdarzeń drogowych kształtuje się następująco:

- 7 – 14 lat – 6 osoby,
- 15 – 17 lat – 12 osób,
- 18 – 24 lat – 261 osób,
- 25 – 39 lat – 388 osoby,
- 40 – 59 lat – 239 osób,
- powyżej 60 lat – 79 osoby.

Wykres 18. Zestawienia graficzne zdarzeń drogowych oraz ich skutków:

Źródło: Sprawozdanie Komendanta Powiatowego Policji w Wejherowie z działalności za 2009 rok w zakresie porządku publicznego i bezpieczeństwa obywateli na terenie powiatu wejherowskiego

W 2009 roku zanotowano mniej kolizji drogowych aniżeli w roku poprzedzającym. Spadek nastąpił o 1 kolizję, tak więc dynamika jest ujemna jednakże nie sięga ona nawet 1%.

Najwięcej kolizji odnotowano na terenie miast Wejherowo, Reda i Rumia, zwłaszcza na drodze krajowej 6.

Wykres 19. Procentowy rozkład wypadków drogowych:

Źródło: Sprawozdanie Komendanta Powiatowej Policji w Wejherowie z działalności za 2009 rok w zakresie porządku publicznego i bezpieczeństwa obywateli na terenie powiatu wejherowskiego

W 2009r. odnotowano kolejny spadek liczby wypadków drogowych ze 175 w 2008r. do 167 w 2009r. Jest to efektem działań profilaktycznych prowadzonych przez Sekcję Ruchu Drogowego, które to bezpośrednio przełożyły się na bezpieczeństwo w Ruchu Drogowym.

Największą śmiertelność wypadków drogowych odnotowano w gminie Choczewo, natomiast najmniejszą, gdzie nie zanotowano w ogóle ofiar śmiertelnych – w gminie Linia i gminie Luzino. Ważnym elementem uwzględnianym w realizacji zadań w 2009 r. była poprawa bezpieczeństwa w komunikacji poprzez realizację zadań określonych w rządowych programach, w tym przede wszystkim w programie „Razem Bezpieczniej”, Krajowym Programie Bezpieczeństwa Ruchu Drogowego na lata 2005 - 2007 – 2013 „Gambit”. systematycznie uzupełniano stan etatowy WRD o nowo przyjętych funkcjonariuszy.

**Powiatowa Stacja Sanitarno –
Epidemiologiczna w Wejherowie**

**84-200 Wejherowo,
ul. Obrońców Helu 3
Oddział : 84-200 Wejherowo,
ul. Gen. J. Hallera 21,
tel. 058 672 74 27**

Powiatowa stacja jest jednostką organizacyjną zapewniającą realizację zadań Państwowego Powiatowego Inspektora Sanitarnego w Wejherowie dotyczących nadzoru nad warunkami:

- higieny środowiska,
 - higieny pracy w zakładach pracy,
 - higieny w szkołach i innych placówkach oświatowo-wychowawczych, szkołach wyższych oraz w ośrodkach wypoczynku,
 - zdrowotnymi żywności i żywienia,
- w celu ochrony zdrowia ludzkiego przed wpływem czynników szkodliwych lub uciążliwych, a w szczególności w celu zapobiegania powstawaniu chorób zakaźnych i zawodowych.

Powiatowa Stacja realizuje zadania w szczególności poprzez:

- prowadzenie spraw związanych z wykonywaniem czynności kontrolnych;
- wykonywanie badań i analiz laboratoryjnych;
- wykonywanie badań i pomiarów środowiskowych;
- opracowywanie ocen i analiz środowiskowych warunkujących zdrowie ludności;
- działalność przeciwepidemiczną;
- opracowywanie analiz i ocen epidemiologicznych oraz stanu higieniczno-sanitarnego;
- przygotowywanie projektów decyzji i wykonywanie innych czynności w postępowaniu administracyjnym i w postępowaniu egzekucyjnym w administracji;
- przygotowywanie wniosków o ukaranie w sprawach o wykroczenia;
- przygotowywanie spraw związanych z prowadzeniem dochodzenia oraz wnoszenie i popieranie oskarżenia w postępowaniu uproszczonym, według odrębnych przepisów;
- inicjowanie, organizowanie, koordynowanie, prowadzenie i nadzorowanie działalności na rzecz promocji zdrowia;
- opracowywanie projektów planów pracy oraz sprawozdań z działalności Powiatowej Stacji;
- prowadzenie spraw administracyjnych, gospodarczych i finansowych oraz pracowniczych.

Tabela 24. Podstawowe dane dotyczące budżetu oraz zatrudnienia Powiatowej Stacji Sanitarno-Epidemiologicznej w Wejherowie.

Rok		2005	2006	2007	2008	2009	
Wyszczególnienie							
Budżet Stacji	Środki otrzymane z Ministerstwa Zdrowia na wydatki budżetowe w tym:	1.165.497,10	1.256.324	1.311.616	1.509.266	1.589.205	
	Fundusz płac z pochodnymi zł	1.036.606,35	1.107.553,38	1.186.315,23	1.408.410,42	1.479.381,67	
	Wydatki rzeczowe zł	100.587,75	93.522,62	93 300,77	65.044,48	68.821,69	
	Zakładowy Fundusz Świadczeń Socjalnych zł	28.303	33.118	32.000	35.811,10	41.001,64	
	Środek specjalny zł (prowadzony do 31.03.2005 r.)	przychód	92.026,39	-	-	-	-
		wydatki	92.026,39 zł	-	-	-	-
	Dochód własny zł (prowadzony od 1.04.2005 r.)	przychód	216.797,57	270.350,20	292.265,13	286.795,62	237.147,70
		wydatki	200.032,18	255.486,69	292.427,10	288.410,27	253.177,57
Zatrudnienie (stan na koniec roku)		40 osób	41 osób	40 osób	43 osoby	42 osoby	

Źródło: Opracowanie własne na podstawie Informacji o stanie bezpieczeństwa sanitarnego powiatu wejherowskiego opracowanej przez Powiatową Stację Sanitarno-Epidemiologiczną w Wejherowie.

Bezpieczeństwo sanitarne w powiecie wejherowskim

Ocena zagrożenia wystąpienia Legionelozy po pobycie w hotelach.

W większości hoteli naszego powiatu jest prowadzony przez właścicieli nadzór nad instalacją ciepłej wody użytkowej w kierunku obecności bakterii z grupy Legionella. Bakterie te, roznoszone z sieci wodnej drogą aerosolu poprzez urządzenia kąpielowe, klimatyzacyjne, inhalacyjne mogą wywoływać groźne dla osób w starszym wieku zapalenia płuc, obarczone wysokim, 10-20% ryzykiem zgonu.

Zły stan techniczny obiektów PKP

W kwietniu 2009r. przeprowadzono z upoważnionymi przedstawicielami PKP wspólną kontrolę obiektów dworcowych i przystanków znajdujących się na terenie powiatu wejherowskiego, na odcinku Rumia – Godętowo. Stan sanitarno – techniczny tych obiektów nie jest zadowalający. Uchybienia stwierdzone w czasie kontroli były sukcesywnie usuwane przez PKP w miarę posiadanych środków.

Ocena zagrzybienia obiektów mieszkalnych

W roku sprawozdawczym wpłynęło do Stacji 9 interwencji na zagrzybienie mieszkań. Kontrole sanitarne przeprowadzone przez przedstawicieli PSSE WEJHEROWO w Wejherowie z udziałem przedstawicieli właścicieli/administratorów budynków

potwierdziły we wszystkich przypadkach obecność grzybów chorobotwórczych. Większość skarg dotyczyła mieszkań komunalnych na terenie Wejherowa. Zobowiązano właścicieli obiektów do ustalenia i usunięcia przyczyn degradacji mieszkań.

Ocena zaszczerzenia.

W roku ubiegłym jesienią na terenie Wejherowa przeprowadzono deratyzację powszechną, którą zarządził Prezydent miasta Wejherowa. Deratyzację przeprowadziło 10 specjalistycznych firm pod nadzorem naszej Stacji. Duży ubytek truczyn w studzienkach kanalizacyjnych świadczy przede wszystkim o obecności szczurów wodnych w przewodach kanalizacyjnych. Przeprowadziliśmy lustrację w 10 obiektach. W naszej ocenie deratyzacja była przeprowadzona w sposób profesjonalny i skuteczny.

Ocena stanu sanitarnego kąpielisk.

W trakcie sezonu letniego w 2009 r. objęto nadzorem 2 kąpieliska morskie (Stilo i Lubiato) oraz 5 kąpielisk śródlądowych (Wyspowo, Borowo, Choczewskie, Bieszkowice, Zawiat). Wszystkie nadzorowane kąpieliska były ocenione jako przydatne do kąpieli.

Ocena stanu sanitarnego basenów

Na terenie powiatu wejherowskiego nadzorowana jest jakość wody w pięciu basenach kąpielowych. Trzy z nich zlokalizowane są przy szkołach (tj.: przy Zespole Szkolno-Przedszkolnym w Gniewnie, przy Zespole Szkół nr 3 w Wejherowie, przy Gimnazjum nr 1 w Rumi), dwa w hotelach (Hotel Faltom w Rumi i Hotel Victoria Bolszewo). Baseny przy szkołach w Wejherowie i Rumi miały miesięczne przerwy w użytkowaniu w sezonie letnim ze względu na przeglądy technologiczne.

Sytuacja epidemiologiczna chorób zakaźnych na terenie powiatu

W 2009 roku PSSE WEJHEROWO przeprowadził 557 wywiadów epidemiologicznych w ogniskach chorób zakaźnych.

W tabeli poniżej zestawiono dane liczbowe dotyczące zachorowań i współczynników zapadalności określonych jako ilość przypadków na 100 tys. mieszkańców powiatu wejherowskiego.

Tabela 25. Statystyka epidemiologiczna chorób zakaźnych za lata 2006-2008

Lp.	Jednostka chorobowa		2008r.		2009r.	
			Liczba Zachorowań	Współczynnik zapadalności	Liczba Zachorowań	Współczynnik zapadalności
1.	Cholera		-	-	-	-
2.	Dur brzuszny		-	-	-	-
3.	Dury rzekome A, B, C		-	-	-	-
4.	Salmonellozy	zatrucia pokarmowe	46	24,95	69	36,83
5.		zakażenia pozajelitowe	-	-	1	0,53
6.	Czerwonka bakteryjna (shigelloza)		-	-	-	-
7.	Inne bakteryjne zakażenia jelitowe		1	0,54	-	-
8.	Inne bakteryjne zatrucia pokarmowe		6	3,25	26	13,88
9.	jad kiełbasiany botulizm		-	-	-	-
10.	Pełzakowa czerwonka ostra		-	-	-	-
11.	Lamblioza (giardioza)		-	-	3	1,60
12.	Wirusowe i inne określone zakażenia jelitowe		221	119,85	281	149,97
13.	Wirusowe i inne określone zakażenia jelitowe u dzieci do lat 2		142	77,01	195	104,07
14.	Biegunka i zapalenie żołądkowo-jelitowe o prawdopodobnie zakaźnym pochodzeniu u dzieci do lat 2		16	8,68	49	26,15
15.	Wąglik		-	-	-	-
16.	Tężec		-	-	-	-
17.	Błonica		-	-	-	-
18.	Krzusiec		7	3,80	-	-
19.	Płonica (szkarlatyna)		153	82,98	142	75,79
20.	Choroba meningokokowa	zapalenie opon mózgowych	1	0,54	2	1,07
21.		zapalenie mózgu	-	-	-	-
22.		posocznica	1	0,54	5	2,67
23.		inna określona i nie określona	-	-	-	-
24.	Posocznica inna		1	0,54	-	-
25.	Zgorzel gazowa		-	-	-	-
26.	Legionelloza		-	-	-	-
27.	Borelioza z Lyme		21	11,39	15	8,01
28.	Ostre porażenia wiotkie u dzieci w wieku 0-14 lat		1	0,54	-	-
29.	Encefalopatie gąbczaste		-	-	-	-
30.	Wścieklizna		-	-	-	-
31.	Styczność i narażenie na wściekliznę / potrzeba szczepień		46	24,95	33	17,61
32.	Wirusowe zapalenie mózgu		-	-	-	-

Lp.	Jednostka chorobowa	2008r.		2009r.		
		Liczba Zachorowań	Współczynnik zapadalności	Liczba Zachorowań	Współczynnik zapadalności	
33.	Wirusowe zapalenie opon mózgowych	8	4,34	6	3,20	
34.	Bakteryjne zapalenie opon mózgowych i/lub mózgu	3	1,63	-	-	
35.	Ospa wietrzna	465	252,18	840	448,31	
36.	Ospa prawdziwa	-	-	-	-	
37.	Odra	-	-	-	-	
38.	Różyczka	31	16,82	21	11,21	
39.	Wirusowe zapalenie wątroby	typu A - ostre	-	-	-	
40.		typu B	2	1,08	1	0,53
41.		typu C	1	0,54	-	-
42.		typu B+C (zakażenie mieszane)	-	-	-	-
43.	Nosicielstwo HCV		49	26,57	7	13,12
44.	Świnka (nagminne zapalenie przyusznic)		8	4,33	9	4,80
45.	bąblowica		-	-	1	0,53
46.	Choroba wywołana przez Streptococcus pneumoniae		-	-	3	1,60
47.	Grypa ogółem		889	448,91	9545	5094,23
48.	Grypa u dzieci do lat 14		282	155,09	4793	2558,05

1) liczba zachorowań

2) współczynnik zachorowalności

Ocena higienizacji procesu nauczania i stanu sanitarnego placówek oświatowych.

W roku 2009 przeprowadzono 190 kontroli w 130 stałych placówkach oświatowo - wychowawczych oraz 129 kwalifikacji i kontroli w 57 placówkach letniego i zimowego wypoczynku dla dzieci i młodzieży.

W ramach poprawy bazy lokalowej oraz stanu sanitarno - technicznego w placówkach oświatowo-wychowawczych PSSE WEJHEROWO :

- wydał 28 nowych decyzji administracyjnych nakazujących poprawę, z czego 3 wykonano w 2009 roku oraz 8 decyzji zmieniających termin wykonania nakazu,
- w stosunku do 43 placówek stanowiących 33% ogółu prowadzi postępowanie nakazowe.
- wyegzekwował w 15 placówkach poprawę stanu sanitarno-technicznego,
- wyegzekwował w 24 placówkach wykonanie remontów bieżących.

W celu poprawy higienizacji procesu nauczania zmierzono meble i wzrost dzieci w 26 placówkach, w zakresie dostosowania mebli edukacyjnych do zasad ergonomii, z czego stwierdzono nieprawidłowości w 17 placówkach. W ramach nadzoru nad placówkami

oświatowo-wychowawczymi uzyskano poprawę w 28 placówkach w stosunku do roku ubiegłego, poprzez zakup nowych mebli tj. krzeseł i stolików z certyfikatem i dostosowanych do wzrostu uczniów. Dla poprawy higieny pracy umysłowej ucznia dokonano oceny tygodniowych rozkładów zajęć lekcyjnych w 5 placówkach, w tym w 31 oddziałach. Nieprawidłowości stwierdzono w 5 placówkach to jest w 23 oddziałach.

Wypoczynek letni i zimowy dzieci i młodzieży w 2009 roku.

- z wypoczynku zimowego skorzystało 209 dzieci i młodzieży na 5 zimowiskach wyjazdowych i 1 zimowisku w miejscu zamieszkania.

Wszystkie placówki skontrolowano.

- z wypoczynku letniego na terenie powiatu skorzystało 5382 dzieci i młodzieży w zorganizowanych 52 placówkach tj. 33 koloniach letnich, 11 obozach pod namiotami i 8 półkoloniach w miejscu zamieszkania.

Wszystkie placówki skontrolowano. Niedostateczny bieżący stan sanitarno-higieniczny stwierdzono w 4 placówkach kolonijnych i 4 obozach pod namiotami.

W 2009 roku oddano do użytku 2 sale gimnastyczne w Redzie przy Szkole Podstawowej Nr 5 i Szkole Podstawowej Nr 6.

Ocena poprawy bezpieczeństwa i jakości zdrowotnej żywności.

W 2009 roku pod nadzorem Państwowego Powiatowego Inspektora Sanitarnego w Wejherowie znajdowało się 1658 zakładów (łącznie zakłady żywnościowo-żywnościowe, wytwórnie i miejsca obrotu materiałami i wyrobami przeznaczonymi do kontaktu z żywnością oraz miejsca obrotu kosmetykami), w których przeprowadzono łącznie 1216 kontroli i rekontroli. Liczba nadzorowanych zakładów w stosunku do roku ubiegłego zwiększyła się. Spośród wszystkich nadzorowanych zakładów skontrolowano 759 (45,8%). Kontrole dotyczyły oceny zgodności stanu higieniczno-sanitarnego z obowiązującymi przepisami prawa żywnościowego, bezpieczeństwa produkowanych, przetwarzanych lub wprowadzanych do obrotu środków spożywczych i materiałów i wyrobów przeznaczonych do kontaktu z żywnością, oceny sposobu opracowania oraz stopnia wdrożenia i utrzymania procedur dotyczących realizacji warunków wstępnych (GHP i GMP) oraz procedur opartych na zasadach systemu HACCP, oceny sposobu i skuteczności przeprowadzanych procesów mycia i dezynfekcji oraz oceny znakowania środków spożywczych i kosmetyków.

Wskutek stwierdzenia nieprawidłowości sanitarno-higienicznych wydano łącznie 16 decyzji administracyjnych nakazujących poprawę stanu higieniczno-sanitarnego skontrolowanych obiektów (nastąpił spadek liczby wydanych decyzji administracyjnych w porównaniu do roku

ubiegłego). Nałożono 105 mandatów karnych na łączną kwotę 18300 zł (dwukrotny wzrost w stosunku do roku ubiegłego). Skierowano 7 wniosków o ukaranie przedsiębiorców branży spożywczej do Państwowego Wojewódzkiego Inspektora Sanitarnego w Gdańsku. Sześć wniosków dotyczyło rozszerzenia działalności poza ramy decyzji wydanej przez Państwowego Powiatowego Inspektora Sanitarnego w Wejherowie, jeden wniosek dotyczył uniemożliwienia przeprowadzenia urzędowej kontroli żywności. Wnioski o ukaranie z uwagi na fakt, iż maksymalna kwota kary może mieć wysokość do trzydziestokrotnego przeciętnego wynagrodzenia miesięcznego, są skutecznym instrumentem karania w przypadku poważnych nieprawidłowości wymienionych w art. 103 Ustawy o bezpieczeństwie żywności i żywienia.

Wydano 246 decyzji zatwierdzających, 193 warunkowo zatwierdzających, 39 decyzje przedłużające warunkowe zatwierdzenie, 72 decyzji o wykreśleniu z rejestru zakładów oraz 8 decyzji zmieniających własną decyzję związaną z zatwierdzeniem zakładu.

- Działano w Systemie Wczesnego Ostrzegania o Niebezpiecznych Produktach Żywnościowych i Środkach Żywienia Zwierząt (RASFF);
Podjęto działania w związku z otrzymaniem 15 powiadomień dotyczących m.in. niewłaściwej jakości zdrowotnej żywności i materiałów i wyrobów przeznaczonych do kontaktu z żywnością, m.in. kwaśnego węgla amonu z Chin, filetów mrożonych z Soli pochodzących z Francji, kaszy gryczanej „Sonko”, suplementu diety „Animal Cuts”, talerzy z melaminy oraz porcelanowych z kalkomanią.
W ramach podejmowanych działań sprawdzano obecność w obrocie środków spożywczych objętych powiadomieniami oraz w razie konieczności nadzorowano wycofywanie kwestionowanych środków spożywczych przez dystrybutorów.
- Działano w systemie RAPEX – podjęto działania w związku z otrzymaniem 7 powiadomień o kosmetykach mogących stanowić zagrożenia dla zdrowia i życia konsumentów oraz nie zgłoszonych do krajowego rejestru kosmetyków. W wyniku podjętych działań nie stwierdzono w obrocie kosmetyków objętych ww. powiadomieniami.
- Prowadzono ocenę suplementów diety znajdujących się w obrocie w sklepach spożywczych oraz aptekach w zakresie znakowania.
- W roku 2009 przeprowadzono kontrole akcyjne dotyczące m.in.:
 - sezonowej oceny pionów żywieniowych w miejscach zimowego i letniego wypoczynku dzieci i młodzieży (obozy, kolonie),
 - bezpieczeństwa wprowadzanych do obrotu surowych kiełbas (kiełbasa biała) w okresie przed i po Świątach Wielkanocy,

- oceny warunków higieniczno-sanitarnych zlokalizowanych w miejscowościach turystycznych oraz przy dworcach i drogach o wzmożonym ruchu turystycznym.
- oceny warunków higieniczno-sanitarnych w obiektach, w których ustawione zostały automaty do gier losowych o niskich wygranych,
- możliwości wprowadzania do obrotu niebezpiecznych środków spożywczych w sklepie z „dopalaczami”,
- W ramach urzędowej kontroli żywności i monitoringu pobrano do badań laboratoryjnych 274 próbki żywności, z czego zakwestionowano 7 próbek. Trzy próbki lodów z automatu zakwestionowano z uwagi na przekroczoną liczbę bakterii Enterobactriaceae, cztery próbki „Śledzików Kaszubskich Mirko” z uwagi na przekroczenie najwyższego dopuszczalnego poziomu substancji słodzącej – sacharyny.

Stan higieniczno-sanitarny obiektów żywnościowo-żywnościowych w powiecie wejherowskim nie uległ znaczącej zmianie w stosunku do roku ubiegłego. Z wyraźnych różnic należy zaznaczyć spadek liczby nieprawidłowości techniczno-sanitarnych dot. infrastruktury zakładów (mniejsza liczba wydanych decyzji administracyjnych na poprawę stanu higieniczno-sanitarnego) oraz wzrost liczby bieżących nieprawidłowości dot. stanu higieniczno-sanitarnego (około 100% wzrost liczby nałożonych mandatów karnych).

**Powiatowy Inspektorat Weterynarii
w Wejherowie**

**ul. Chopina 11
84 – 200 Wejherowo**

Powiatowy Lekarz Weterynarii stoi na czele Powiatowego Inspektoratu Weterynarii, do którego zadań należy m.in.:

- prowadzenie czynności związanych ze zwalczaniem chorób zakaźnych zwierząt,
- nadzór nad podmiotami zajmującymi się hodowlą zwierząt,
- nadzór nad podmiotami zajmującymi się zarobkowym przewozem zwierząt,
- nadzór nad podmiotami zajmującymi się inseminacją zwierząt i prowadzących punkty kopulacyjne
- nadzór nad podmiotami zajmującymi się leczeniem zwierząt,
- nadzór nad miejscami gromadzenia zwierząt,
- nadzór nad identyfikacją i rejestracją zwierząt.

- prowadzenie nadzoru nad warunkami sanitarnymi w podmiotach zajmujących się pozyskiwaniem, przetwarzaniem i przechowywaniem środków żywności pochodzenia zwierzęcego oraz badaniem jakości zdrowotnej tej żywności,
- rejestracja podmiotów i kontrola realizacji warunków weterynaryjnych przez podmioty zajmujące się ubojem zwierząt rzeźnych, rozbiorem i przetwórstwem mięsa, skupem i przetwórstwem mięsa zwierząt łownych, przetwórstwem ryb, skorupiaków, mięczaków i ich przetworów lub zajmujące się produkcją i przechowywaniem środków spożywczych pochodzenia zwierzęcego, w tym mleka i jego przetworów,
- sprawowanie nadzoru nad wytwarzaniem i stosowaniem środków żywienia zwierząt, pasz leczniczych i obrotu nimi,
- sprawowanie nadzoru nad punktami zbioru padliny i niejadalnych surowców pochodzenia zwierzęcego, zakładami utylizacyjnymi.

Sytuacja epizootyczna na terenie Powiatu Wejherowskiego wg Powiatowego Inspektoratu Weterynarii w Wejherowie wg stanu na koniec 2008 r.

Region składający się z powiatu **Wejherowo**, Lębork, Gdynia i Sopot - Decyzją Komisji z dnia 23 kwietnia 2009 r. (2009/342/WE) uznano oficjalnie za urzędowo wolny od enzootycznej białaczki bydła. Cały kraj jest urzędowo wolny od gruźlicy bydła, brucelozy bydła i owiec. Od czerwca 2008 r. prowadzony jest program zwalczania choroby Aujeszkiego u świń. Na dzień dzisiejszy w powiecie :

- a) 953 stad posiada status - wolne od wirusa choroby Aujeszkiego,
- b) 93 stad posiada status seronegatywne,
- c) 80 stad jest potencjalnie wolnych od choroby Aujeszkiego,
- d) 260 stad jest pustych - status nieznany.

Do końca lutego Powiatowy Inspektorat Weterynarii w Wejherowie planował uznać wszystkie stada za wolne i wystąpić o uznanie regionu za urzędowo wolny od choroby Aujeszkiego świń. W trakcie prowadzenia badań tylko w 2 gospodarstwach stwierdzono wynik dodatni - dzięki błyskawicznym działaniom naprawczym nie doszło do rozprzestrzenienia się choroby na inne stada i obecnie są to stada wolne od wirusa choroby Aujeszkiego. Inspektorat Weterynarii prowadzi badania monitoringowe mające na celu wykrycie: wściekliczyny zwierząt dziko żyjących oraz skuteczności szczepień p-ko wściekliczynie tych zwierząt, pomoru świń i dzików, pęcherzykówki świń, pryszczycy bydła,

TSE przeżuwaczy, BTW bydła i owiec, HPAI drobiu. W zakresie zwalczania chorób zakaźnych zwierząt w 2008 roku prowadzono badanie bydła na enzoptyczną:

- białaczkę: zbadano 6456 szt. bydła, z wynikiem dodatnim były 2 szt. w 2 stadach, wykupiono 6 szt. bydła, w zagrodach po wykupie bydła przeprowadzono 6 dezynfekcji;
- brucelozę: zbadano 2.256 szt. bydła z wynikiem ujemnym; brucelozę owiec i kóz: zbadano 177 szt. owiec z wynikiem ujemnym, zbadano 31 szt. kóz z wynikiem ujemnym;
- gruźlicę: zbadano 4.216 szt. bydła z wynikiem ujemnym.

W ramach zwalczania wścieklizny w 2008r. profilaktycznie zaszczepiono na terenie powiatu wejherowskiego 16.493 psów i 683 kotów.

W ramach akcji szczepienia zwierząt dziko żyjących, dwukrotnie w ciągu 2008 r. zrzucano szczepionkę dla lisów. Zbadano 12 lisów odstrzelonych na skuteczność pobrania szczepionki.

W ramach monitoringu :

- *klasycznego pomoru świń u dzików zbadano 10 szt. dzików z wynikiem ujemnym*
- *klasycznego pomór świń zbadano 85 szt. z wynikiem ujemnym*
- *choroby pęcherzykowej świń przebadano 10 szt. z wynikiem ujemnym*
- *w kierunku IHS i VHN przeprowadzono badania w 28 gospodarstwach rybackich dwukrotnie w ciągu roku z wynikiem ujemnym*
- *BSE bydła, zbadano 124 szt. z wynikiem ujemnym*
- *pryszczycy przebadano 10 szt. bydła z wynikiem ujemnym*
- *w kierunku HPAI przebadano 65 szt. drobiu z wynikiem ujemny*
- *w kierunku ch. Aujeszky przebadano 6.051 szt. świń, stwierdzono 2 ogniska choroby, wykupiono 70 szt. świń.*

Każdorazowo przy stwierdzeniu ogniska choroby zakaźnej przeprowadzone jest dochodzenie p/epizootyczne oraz wydawana jest decyzja.

Tabela 26. Liczba podmiotów nadzorowanych przez PIW Wejherowo oraz liczba dokonanych kontroli (dane z roku 2008 roku):

Rodzaj działalności		Liczba podmiotów nadzorowanych	Liczba dokonanych kontroli
Produkcja środków żywienia zwierząt wprowadzanych do obrotu		4	6
Produkcja środków żywienia zwierząt niewprowadzanych do obrotu		5	7
Obrót środkami żywienia zwierząt		14	8
Stosowanie środków żywienia zwierząt		1749	235
Przetwarzanie niejadalnych produktów zwierzęcych		2	15
Zbieranie ubocznych produktów zwierzęcych		1	1
Hodowle stosujące w żywieniu zwierząt uboczne produkty pochodzenia zwierzęcego		18	16
Zakłady techniczne przetwarzające niejadalne surowce pochodzenia zwierzęcego		1	6
Materiał biologiczny	Centra produkcji nasienia	1	2
	Punkty unasienniania zwierząt	3	3
	Punkty kopulacyjne	20	15
Zakłady drobiu	Reprodukcyjne	6	6
	Odchowu drobiu	3	2
	Wylęgu drobiu	2	2
Rozród ryb		11	22
Hodowle i chów ryb		28	52
Pasieki		102	0
Lecznictwo zwierząt		19	19
Obrót produktami leczniczymi weterynaryjnymi – detaliczny prowadzony w zakładach leczniczych dla zwierząt		19	19
Obrót zwierzętami – skup zwierząt		13	13
Targi		1	1
Fermy zwierząt futerkowych	Lisy	16	12
	króliki	1	1
Chów lub hodowla zwierząt dzikich utrzymywanych przez człowieka		10	5
Zarobkowy przewóz zwierząt oraz przewóz zwierząt wykonywany w związku z prowadzeniem innej działalności gospodarczej		8	7
Zakłady Uboju i Rozbioru Zwierząt Rzeźnych oraz Przetwórstwa Mięsnego		11	68
Zakłady Przetwórstwa Rybnego		5	53
Zakłady Przetwórstwa Mleczarskiego		1	20
Punkty Skupu Dzikizny		5	15
Zakłady pakowania jaj		4	4
Gospodarstwa produkcji mleka		68	68
Zakłady prowadzące działalność marginalną lokalną		2	2

Źródło: Powiatowy Lekarz Weterynarii w Wejherowie

**Powiatowy Inspektorat Nadzoru
Budowlanego w Wejherowie**

**ul. Transportowa 1
84-200 Wejherowo**

Powiatowy Inspektor Nadzoru Budowlanego wykonuje swoje zadania przy pomocy Inspektoratu, w którym są zatrudnione od 1999 roku 4 osoby na 3,5 etatu.

Do podstawowych zadań organów nadzoru budowlanego należą:

- Kontrola przestrzegania i stosowania przepisów prawa budowlanego.
- Kontrola działania organów administracji architektoniczno – budowlanej.
- Badanie przyczyn powstawania katastrof budowlanych.
- Współdziałanie z organami kontroli państwowej.

W latach 1999 – 2005 nie miały miejsca katastrofy budowlane w rozumieniu przepisów prawa budowlanego, a jedynie wypadki na budowach, które nie są przedmiotem postępowania przed PINB, gdyż powstają w wyniku naruszenia przepisów bezpieczeństwa, porządkowych i karnych, i ich rozpatrywaniem zajmują się odpowiednie służby. W roku 2006 miały miejsce 2 katastrofy budowlane, zaś w kolejnych dwóch latach nie odnotowano katastrof.

W latach 2005-2009 Pracownicy Inspektoratu przeprowadzili 2.482 wizji lokalnych. Wydano ponad 2.000 decyzji administracyjnych.

W zakresie kontroli przestrzegania i stosowania przepisów prawa budowlanego Inspektorat wykonał w latach 2005-2009 ponad 2,5 tysiąca kontroli.

Po katastrofie budowlanej „hali wystawienniczej w Katowicach”, przeprowadzono doraźne kontrole stanu technicznego podobnych obiektów znajdujących się na terenie powiatu wejherowskiego.

Powiatowy Inspektor Nadzoru Budowlanego systematycznie prowadzi działania prewencyjne, które skutkują wydawaniem nakazów na rozbiórki obiektów wybudowanych samowolnie i obiektów niewłaściwie utrzymanych.

Tabela 27. Dane Powiatowego Inspektoratu Budowlanego w Wejherowie

Wyszczególnienie	2005	2006	2007	2008	2009
Liczba katastrof budowlanych	0	2	0	0	0
Liczba spraw	3530	3029	3591	4548	3553
Liczba wizji lokalnych	586	505	561	529	403
Liczba wydanych decyzji administracyjnych	537	510	498	513	424
Liczba wykonanych rozbiórek obiektów wybudowanych nielegalnie	4	2	0	0	0
Liczba wykonanych kontroli przestrzegania i stosowania przepisów prawa budowlanego	586	505	561	529	403
Liczba zatrudnionych osób / Liczba etatów	7/7	7/8,13	8/7,29	10/7,98	11/10,27

2.7 Pomoc społeczna

**Powiatowe Centrum Pomocy Rodzinie
w Wejherowie**

**ul Sobieskiego 279a
84-200 Wejherowo**

Powiatowe Centrum Pomocy Rodzinie jest jednostką samorządu terytorialnego, wchodzącą w skład administracji zespolonej, powstałą na podstawie Uchwały Nr IV/39/99 Rady Powiatu Wejherowskiego z dnia 2 marca 1999 r.

Do zadań z zakresu pomocy społecznej realizowanych przez PCPR należą:

- opracowywanie i realizacja powiatowej strategii rozwiązywania problemów społecznych, ze szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka – po konsultacji z właściwymi terytorialnie gminami;
- prowadzenie specjalistycznego poradnictwa;
- organizowanie opieki w rodzinach zastępczych, udzielanie pomocy na częściowe pokrycie kosztów utrzymania umieszczonych w nich dzieci oraz wypłacanie wynagrodzenia z tytułu pozostawania w gotowości przyjęcia dziecka albo świadczonej opieki i wychowania niespokrewnionym z dzieckiem zawodowym rodzinom zastępczym;
- zapewnienie opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym opieki rodziców oraz dzieciom niedostosowanym społecznie, w szczególności poprzez organizowanie i prowadzenie ośrodków adopcyjno- opiekuńczych, placówek opiekuńczo-wychowawczych, dla dzieci i młodzieży , w tym placówek wsparcia dziennego o zasięgu ponadgminnym, a także tworzenie i wdrażaniem programów pomocy dziecku i rodzinie;
- pokrywanie kosztów utrzymania dzieci z terenu powiatu, umieszczonych w placówkach opiekuńczo-wychowawczych i w rodzinach zastępczych, również na terenie innego powiatu;
- przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym placówki opiekuńczo-wychowawcze typu rodzinnego

- i socjalizacyjnego, schroniska, zakłady poprawcze, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla samotnych matek z małoletnimi dziećmi i kobiet w ciąży, rodziny zastępcze oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze lub młodzieżowe ośrodki wychowawcze;
- pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia, młodzieży opuszczającej placówki opiekuńczo-wychowawcze typu rodzinnego i socjalizacyjnego, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla samotnych matek z małoletnimi dziećmi i kobiet w ciąży, rodziny zastępcze oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze lub młodzieżowe ośrodki wychowawcze, mających braki w przystosowaniu się;
 - pomoc osobom mającym trudności w integracji ze środowiskiem, które otrzymały status uchodźcy;
 - pomoc osobom mającym trudności w integracji ze środowiskiem, które otrzymały status uchodźcy;
 - prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób;
 - prowadzenie mieszkań chronionych dla osób z terenu więcej niż jednej gminy oraz powiatowych ośrodków wsparcia, w tym domów dla matek z małoletnimi dziećmi i kobiet w ciąży, z wyłączeniem środowiskowych domów samopomocy i innych ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
 - prowadzenie ośrodków interwencji kryzysowej;
 - udzielanie informacji o prawach i uprawnieniach;
 - szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu;
 - doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych pomocy społecznej z terenu powiatu;
 - podejmowanie innych działań wynikających z rozeznanych potrzeb, w tym tworzenie i realizacja programów osłonowych;
 - sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w wersji elektronicznej, z zastosowaniem systemu informatycznego;
 - sporządzanie bilansu potrzeb powiatu w zakresie pomocy społecznej;
 - utworzenie i utrzymywanie powiatowego centrum pomocy rodzinie, w tym zapewnienie środków na wynagrodzenia pracowników.

Do zadań z zakresu administracji rządowej realizowanych przez powiat należy:

- pomoc uchodźcom w zakresie indywidualnego programu integracji oraz opłacanie za te osoby składek na ubezpieczenie zdrowotne określonych w przepisach o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia;
- prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
- realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego poradnictwa.

Do zadań z zakresu rehabilitacji zawodowej i społecznej należy:

- tworzenie ze środków finansowych Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych nowych lub przystosowanie istniejących stanowisk pracy dla osób niepełnosprawnych;
- zwrot kosztów wynagrodzeń osób niepełnosprawnych i składek na ubezpieczenie społeczne;
- zwrot kosztów organizacji nowych stanowisk pracy dla osób niepełnosprawnych,
- pożyczki na rozpoczęcie działalności gospodarczej;
- dofinansowanie tworzenia i działania warsztatów terapii zajęciowej;
- dofinansowanie sportu i kultury, rekreacji i turystyki osób niepełnosprawnych;
- dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze;
- dofinansowanie turnusów rehabilitacyjnych;
- likwidacja barier funkcjonalnych.

Przy PCPR funkcjonuje Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności. Jest to zadanie z zakresu administracji rządowej realizowane przez PCPR przyjmowanie wniosków i wydawanie orzeczeń o niepełnosprawności i stopniu niepełnosprawności (dzieci do 16-go roku życia i osoby powyżej 16-go roku życia), przyjmowanie wniosków i wydawanie legitymacji dla osób niepełnosprawnych, uprawniających do ulg według odrębnych przepisów.

Placówki opiekuńczo-wychowawcze

Na terenie Powiatu Wejherowie istnieje **5** placówek opiekuńczo – wychowawczych zapewniających opiekę i wychowanie dzieciom. Łącznie w placówkach opiekuńczo-wychowawczych istnieją **67** miejsca całodobowe, **75** miejsc dziennych i **18** miejsc w Rodzinnych Domach Dziecka.

Tabela 28. Liczba dzieci skierowanych do placówek opiekuńczo-wychowawczych w latach 2002-2008 r.

Dzieci i młodzież skierowana do placówek	2002	2003	2004	2005	2006	2007	2008	2009
Placówki opiekuńczo-wychowawcze	24	42	38	35	32	41	44	27
Placówki resocjalizacyjne	X	4	2	X	X	X	X	X
Razem:	24	46	40	35	32	41	44	27

x – zadanie oświaty w danym okresie

W 2009 r. nastąpiło zmniejszenie ilości umieszczeń dzieci, wobec których Sąd Rodzinny wydał postanowienie o umieszczeniu w placówkach w stosunku do roku poprzedniego, co wynikało z aktywnej pracy socjalnej pracowników Działu Opieki nad dzieckiem i rodziną.

Domy Pomocy Społecznej

Na terenie powiatu wejherowskiego działają 3 domy pomocy społecznej:

- a) **Dom Pomocy Społecznej w Strzebielinku**, przeznaczony jest dla osób przewlekle psychicznie chorych oraz osób niepełnosprawnych intelektualnie. W Domu przebywa obecnie **182** mieszkańców.
- b) **Dom Pomocy Społecznej w Wejherowie ul. Przebendowskiego 1**, przeznaczony jest dla osób przewlekle somatycznie chorych. W domu przebywa **75** mieszkańców.
- c) **Dom Pomocy Społecznej z Ośrodkiem Dziennego Pobytu dla Dzieci w Wejherowie ul. Św. Jacka 14**, przeznaczony jest dla osób przewlekle somatycznie chorych oraz dzieci i młodzieży niepełnosprawnej intelektualnie. W Domu przebywa **115** mieszkańców (83 osób dorosłych i 32 dzieci). Organem prowadzącym jest Zgromadzenie Sióstr Miłosierdzia Św. Wincentego a' Paulo.

Razem w DPS na terenie powiatu wejherowskiego było **372** miejsc.

Wykres 20. Liczba osób umieszczonych w domach pomocy społecznej

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

Środowiskowy Dom Samopomocy „Ognisko Kaszubskie”.

W listopadzie 2007 r. przy Domu Pomocy Społecznej w Wejherowie, ul. Przebendowskiego 1 powstał Środowiskowy Dom Samopomocy „Ognisko Kaszubskie”. Zarówno w 2008 roku, jak i 2009 roku uczestniczyło w zajęciach Domu 15 osób z zaburzeniami psychicznymi i niepełnosprawnością intelektualną. Uczestnicy pracują w 3 pracowniach: kulinarnej, plastycznej oraz haftu i rękodzieła.

Działalność Centrum Interwencji Kryzysowej

W ramach swoich zadań Centrum Interwencji Kryzysowej udziela pomocy osobom znajdującym się w trudnej sytuacji życiowej poprzez szeroko rozumiana pracę socjalną w środowisku, pomoc psychologiczną, pedagogiczną i prawną.

Ponadto osoby i rodziny doznające przemocy skierowane przez ośrodki pomocy społecznej mogą skorzystać z pomocy w formie noclegu i wyżywienia.

W 2008 i 2009 roku z pomocy całodobowej nie skorzystał żaden klient, dzięki szybkiej i skutecznej pomocy pracowników różnych służb społecznych w tym policji, pracowników socjalnych PCPR i z ośrodków pomocy społecznej oraz straży miejskiej.

W 2008 r. z porad specjalistów w Centrum Interwencji Kryzysowej w Wejherowie skorzystało **350** osób. W 2009 roku liczba udzielanych porad zwiększyła się i z pomocy specjalistów skorzystało **690** osób. Przyczynami interwencji była najczęściej: przemoc, alkoholizm, bezdomność, niezaradność życiowa, problemy wychowawcze, choroba w rodzinie głównego żywiciela rodziny.

Działalność Ośrodka Adopcyjno-Opiekuńczego

Ośrodek Adopcyjno-Opiekuńczy działa przy Powiatowym Centrum Pomocy Rodzinie w Wejherowie. Został wpisany do rejestru Wojewody Pomorskiego dnia 7 sierpnia 2002 r.

Osoby odwiedzające Ośrodek to osoby mające problemy rodzinne np. wychowawcze z dziećmi zarówno biologicznymi jak i przebywającymi w zastępczej formie opieki, prawne dotyczące alimentacji lub rozvodu, oraz socjalne dotyczące np. niezaradności w życiu codziennym. Ponadto w ramach zadań Ośrodka odbywają się szkolenia dla kandydatów na rodziny zastępcze oraz adopcyjne.

W 2008 r. z porad specjalistów w Ośrodku Adopcyjno – Opiekuńczym w Wejherowie skorzystało **350** osób. Natomiast w 2009 roku liczba osób korzystających z pomocy wzrosła do **921**.

Tabela 29. Liczba osób przeszkolonych w latach 2008 – 2009.

Osoby/ rok	2008	2009
Osoby przeszkolone na kandydatów do adopcji	30	33
Osoby przeszkolone na kandydatów na rodziny zastępcze	5	2
Osoby przeszkolone na kandydatów na rodziny zastępcze z postanowień sądu	14	18
Osoby przeszkolone na rodziny zastępcze zawodowe	1	4

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

Wykres 21. Liczba rodzin zastępczych i pogotowi rodzinnych oraz dzieci w rodzinach zastępczych na terenie Powiatu Wejherowskiego w latach 2002-2008

Źródło: Opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Wejherowie

Działalność Powiatowego Zespołu ds. Orzekania o Niepełnosprawności

Powiatowy Zespół ds. Orzekania o Niepełnosprawności w Wejherowie realizuje zadania określone w ustawie o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych oraz w aktach wykonawczych do niej tj.: rozporządzeniu Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 15 lipca 2003 roku w sprawie orzekania o niepełnosprawności i stopniu niepełnosprawności oraz rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 1 lutego 2002 w sprawie kryteriów oceny niepełnosprawności u osób w wieku do 16-tego roku życia, poprzez wydawanie:

- orzeczeń o stopniu niepełnosprawności dla osób po ukończeniu 16-tego roku życia
- orzeczeń o niepełnosprawności dla osób przed ukończeniem 16-tego roku życia
- legitymacji osoby niepełnosprawnej.

Wykres 22. ORZECZENIA OSÓB DOROSŁYCH (powyżej 16 roku życia)

Źródło: Opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Wejherowie

Wykres 23. Liczba orzeczeń o niepełnosprawność osobom do 16 roku życia

Źródło: Opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Wejherowie

Działalność rehabilitacji społecznej

Analizę porównawczą rozchodu środków na **dofinansowania zaopatrzenia osób niepełnosprawnych w przedmioty ortopedyczne, środki pomocnicze** realizowanego wg przyjętego ustawowo algorytmu środków PFRON zestawiono w tabeli.

Tabela 30. Analiza porównawcza dot. dofinansowania zaopatrzenia osób niepełnosprawnych w przedmioty ortopedyczne, sprzęt rehabilitacyjny i środki pomocnicze

ROK	Środki wykorzystane zł		Razem zł	Liczba dorosłych	Liczba dzieci	Razem
	dorośli	dzieci				
1	2	3	2+3	4	5	4+5

2002	34.360	11.440	45.800	41 os.	13 os.	54 os.
2003	62.368	64.970	127.338	87os.	40 os.	127 os.
2004	112.000	127.766	239.766	145 os.	99 os.	244 os.
2005	201.269	125.899	327.168	173 os.	92 os.	265 os.
2006	256.859	98.716	355.575	237 os.	81 os.	318 os.
2007	296.713	101.728	398.441	347 os.	80 os.	427 os.
2008	394.575	140.423	534.998	439 os.	138 os.	577 os.

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

Tabela 31. Refundacja na turnusy rehabilitacyjne w ramach rehabilitacji społecznej

ROK	Środki wykorzystane		Razem	Liczba dorosłych	Liczba dzieci	Razem
	dorośli	dzieci				
1	2	3	2+3	4	5	4+5
2002	134.403	65.306	199.709	281 os.	193 os.	474 os.
2003	185.969	64.594	250.563	317 os.	118 os.	435 os.
2004	112.000	127.766	239.766	145 os.	99 os.	244 os.
2005	251.849	45.281	297.130	337 os.	81 os.	418 os.
2006	307.191	74.275	381.466	412 os.	51 os.	463 os.
2007	269.884	78.201	348.085	356	70	426
2008	408.483	76.628	485.111	312	61	373

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

Kolejną formą rehabilitacji wspierającą aktywność osób niepełnosprawnych jest dofinansowanie **sportu, kultury i turystyki**, które przedstawiono w tabeli.

Tabela 32. Wspieranie aktywności osób niepełnosprawnych w zakresie sportu, kultury i turystyki.

ROK	Środki wykorzystane		Razem	Liczba umów dla dorosłych	Liczba umów dla dzieci	Razem
	dorośli	dzieci				
1	2	3	2+3	4	5	4+5
2002	12.775	2.500	15.275	10	3	13
2003	37.290	8.838	46.128	15	7	22
2004	42.500	6.500	49.000	19	7	26
2005	48.545	3.739	52.284	23	2	25
2006	68.120	8.626	76.858	22	7	29
2007	77.422	32.584	110.006	29	9	38
2008	91.231	33.030	124.261	42	13	55

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

Drugą formą rehabilitacji jest wspieranie aktywności niepełnosprawnych dzieci i młodzieży, które jako nowe zadanie powierzone powiatom zaczęło obowiązywać od 2004 roku.

Tabela 33. Wspieranie aktywności niepełnosprawnych dzieci i młodzieży

ROK	Środki wykorzystane zł	Liczba umów dla dzieci
-----	------------------------	------------------------

	dzieci i młodzież	
1	2	3
2004	13.000	6
2005	20.609	9
2006	30.404	9
2007	32.584	9
2008	33.030	13

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

Na terenie Powiatu wejherowskiego działają trzy Warsztaty Terapii Zajęciowej:

1. Warsztat Archidiecezji Gdańskiej „CARITAS” im. Św. Siostry Faustyny w Rumi dla 40 uczestników.
2. Warsztat Terapii Zajęciowej w Wejherowie dla 20 uczestników.
3. Warsztat Fundacji „SZCZĘŚLIWA RODZINA” w Bojanie dla 20 uczestników.

Tabela 34. Likwidacja barier architektonicznych i urbanistycznych

ROK	Środki wykorzystane		Razem	Liczba dorosłych	Liczba dzieci	Razem
	Dorośli	Dzieci				
1	2	3	2+3	4	5	4+5
2003	110.757,00	46.502,00	157.259,00	20	8	28
2004	187.836,61	83.655,00	271.491,61	40	18	58
2005	147.836,58	124.373,64	272.210,22	35	20	55
2006	319.395,00	103.315,00	422.710,00	65	24	89
2007	406.148	73.134	479.282	91	17	108
2008	334.805	134.270	469.075	79	27	106

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

Tabela 35. Likwidacja barier w komunikowaniu się.

ROK	Środki wykorzystane		Razem	Liczba dorosłych	Liczba dzieci	Razem
	Dorośli	Dzieci				
1	2	3	2+3	4	5	4+5
2003	32.500,00	9.500,00	42.000,00	14	4	18
2004	80.728,00	68.613,00	149.341,00	34	18	52
2005	20.690,18	47.245,60	67.935,78	11	23	34
2006	173.415,00	100.231,00	273.646,00	98	47	145
2007	53.392	60.000	113.392	28	30	58
2008	139.415	83.987	223.402	71	42	113

Źródło: Powiatowe Centrum Pomocy Rodzinie w Wejherowie

2.8 Organizacje pozarządowe

W polskim prawie definicję ustawową organizacji pozarządowej zawiera art. 3 ust. 2 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2003 r. Nr 96, poz. 873), zgodnie z którym organizacjami pozarządowymi są, nie będące jednostkami sektora finansów publicznych, w rozumieniu przepisów o finansach publicznych, i niedziałające w celu osiągnięcia zysku, osoby prawne lub jednostki nieposiadające osobowości prawnej utworzone na podstawie przepisów ustaw, w tym fundacje i stowarzyszenia, przy czym niektórych przepisów ustawy nie stosuje się do fundacji publicznych i fundacji partii politycznych.

Zgodnie z art. 4 ust. 1 pk. 22 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym, powiat wykonuje określone ustawami zadania publiczne o charakterze ponadgminnym m.in. w zakresie współpracy z organizacjami pozarządowymi i są to zadania własne. Zadania oraz formę ich realizacji określają przede wszystkim przepisy ustawy z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach oraz ustawy z dnia 18 stycznia 1996 r. o kulturze fizycznej.

Zgodnie z regulaminem Starostwa Powiatowego w Wejherowie Wydział Kultury i Spraw Społecznych w imieniu Starosty Wejherowskiego, który jest organem nadzoru dla stowarzyszeń z terenu powiatu wejherowskiego opiniuje wnioski stowarzyszeń, przesyłanych przez Wydział Gospodarczy Krajowego Rejestru Sądowego Gdańsku. Ponadto Wydział Kultury i Spraw Społecznych w imieniu Starosty Wejherowskiego dokonuje rejestracji stowarzyszeń kultury fizycznej, których statuty nie przewidują prowadzenia działalności gospodarczej oraz uczniowskich klubów sportowych.

Analizując dane z lat 2006 - 2009 roku można stwierdzić wzrost ilości organizacji pozarządowych. Obecnie jest ich 329. W tabeli strukturę stowarzyszeń na przestrzeni lat.

Tabela 36. Struktura i liczebność stowarzyszeń w powiecie wejherowskim

Wyszczególnienie	2006	2007	2008	2009
Stowarzyszenia kultury fizycznej, których statuty nie przewidują prowadzenia działalności gospodarczej	60	62	62	62
Stowarzyszenia kultury fizycznej, które prowadzą działalność gospodarczą	2	2	4	4
uczniowskie kluby sportowe	36	36	38	35
oddziały stowarzyszeń	5	6	10	11
stowarzyszenia zwykłe	16	18	21	21
stowarzyszenia zarejestrowane w Krajowym Rejestrze Sądowym	129	131	155	160
ochotnicze straże pożarne	32	34	34	36
Razem	280	289	324	329

W poniższej tabeli zestawiono nazwy i adresy niektórych organizacji z terenu powiatu wejherowskiego, z podziałem na obszary działania.

Tabela 37. Wykaz niektórych organizacji pozarządowych działających na terenie powiatu wejherowskiego.

Obszar działania	Nazwa i adres
Upowszechnianie kultury fizycznej i sportu, wszechstronny rozwój	Gminne Stowarzyszenie Ludowych Zespołów Sportowych w Lini 84-223 Linia
	Stowarzyszenie Sportów Walki i Lekkiej Atletyki SHOTOKAN i LA ul. Sobieskiego 255 84-200 Wejherowo
	Wejherowskie Towarzystwo Krzewienia Kultury Fizycznej Osiedle Przyjaźni 9 84-200 Wejherowo
	Integracyjne Stowarzyszenie Sportowe START ul. Gdańska 30 84-200 Wejherowo
	Wejherowski Klub Sportowy „GRYF” ul. Wzgórze Wolności 1 Wejherowo 84-200
	Osiedlowy Klub Sportowy „JANOWO” Rumia Rumia 84-230 Dom Kultury Janowo ul. Pomorska 11
	Stowarzyszenie Lokalna Grupa Działania "Kaszubska Droga" ul. Pomorska 14 Przetoczyno 84-217 Szemud
Kultura, sztuka, ochrona dóbr kultury	Parafialny Oddział Akcji Katolickiej Archidiecezji Gdańskiej Przy Parafii Św. Anny w Wejherowie ul. Reformatów 19 84-200 Wejherowo
	Zrzeszenie Kaszubsko-Pomorskie O/Reda ul. Derdowskiego 3 84-240 Reda
	Stowarzyszenie Chór Mieszany Cantores Veiherovienses Wejherowo ul. Ks. Heyki 5/5
	Stowarzyszenie Twórców Sztuki i Rękodziela Artystycznego "KUNSZT" ul. Łąkowa 36/38 84-240 Reda
Promocja zdrowia	Zarząd Rejonowy PCK w Wejherowie ul. Hallera 1a 84-200 Wejherowo
	Polski Związek Niewidomych Okręg Pomorski Koło Powiatowe w Wejherowie ul. Sobieskiego 255 84-200 Wejherowo

Obszar działania	Nazwa i adres
	Klub Kobiet po Mazektomii Amazonki Przy Szpitalu Specjalistycznym ul. Jagalskiego 10 84-200 Wejherowo
Oświata i wychowanie	Stowarzyszenie Wspierania Inicjatyw na Rzecz Edukacji "INERA" ul. Łąkowa 36/38 84-240 Reda
	Stowarzyszenie Pomocy Osobom Niepełnosprawnym "SPON" Filia w Redzie ul. Zawadzkiego 12 84-240 Reda
Wypoczynek dzieci i młodzieży	Związek Harcerstwa Rzeczypospolitej Okręg Pomorski Obwód Wejherowo ul. Strzelecka 7 84-200 Wejherowo

Źródło: Opracowanie własne na podstawie danych Wydział Kultury i Spraw Społecznych

Zgodnie z porozumieniem zawartym pomiędzy Regionalnym Centrum Informacji i Wspomagania Organizacji Pozarządowych w Gdańsku (RCiWOP) oraz Zarządem Powiatu Wejherowskiego, w dniu 3 października 2002 r. został utworzony punkt informacyjno – poradniczy dla organizacji pozarządowych z terenu powiatu wejherowskiego PAW.

Organizacje pozarządowe na terenie powiatu mają duży wkład w podwyższanie jakości życia jego mieszkańców.

Organizacje często korzystają z funduszy powiatowych, przeznaczając je na wydatki związane z przygotowaniem przedsięwzięć, w których uczestniczą mieszkańcy powiatu wejherowskiego. Takie wspólne działania pozytywnie wpływają na integrację mieszkańców.

Wymienić należy między innymi:

- w zakresie sportu: plebiscyt na najlepszych sportowców i trenerów powiatu, klubowe mistrzostwa Polski w biegu na orientację, ogólnopolskie regaty, międzynarodowe turnieje gimnastyki artystycznej, puchar Bałtyku w biegu na orientację, mistrzostwa Wybrzeża w chodzie sportowym, powiatowe zawody sportowo-pożarnicze młodzieżowych drużyn pożarniczych.
- w zakresie kultury: przeglądy teatralne, festiwale pieśni kaszubskiej, konkursy prozatorskie i recytatorskie, koncerty muzyki religijnej, festyny folklorystyczne, uroczystości patriotyczne i kombatanckie oraz wystawy twórczości ludowej, Dni Kultury Powiatu, Zjazdy Kaszubów, plenery malarskie i rzeźbiarskie.

- inne: dożynki powiatowe, konkursy „Piękna Wieś”, turnieje kół gospodyń wiejskich, turnieje bezpieczeństwa w ruchu drogowym i bezpieczeństwa przeciwpożarowego, ratownictwa medycznego, Powiatowy Dzień Godności Osób Niepełnosprawnych.

Tabela 38. Zestawienie dofinansowania realizacji zadań realizowanych przez organizacje pozarządowe z zakresu pożytku publicznego w latach 2005- 2009

	ROK 2005		ROK 2006		ROK 2007		ROK 2008		ROK 2009	
Ilość złożonych wniosków	41		32		36		54		83	
Ilość wniosków dofinansowanych	29		23		29		37		54	
Kwota przyznanych dotacji dotyczących zakresu	30.000		50.000		50.000		56.000		70.000	
	Sport	11.300	Promocja zdrowia	8.000	Sport	20.600	Sport	16.000	Sport	17.350
	Kultura	9.000	Kultura, sztuka, ochrona dóbr kultury	13.500	Kultura	15.900	Kultura	18.600	Kultura	16.950
	Wypoczynek dzieci	3.000	Oświata, wychowanie, wypoczynek dzieci i młodzieży	7.500	Oświata, wychowanie wypoczynek dzieci i młodzieży	5.500	Wypoczynek dzieci i młodzieży	3.000	Wypoczynek dzieci i młodzieży	12.300
	Ochrona i promocja zdrowia	4.900	Upowszechnianie kultury fizycznej i sportu	18.500	Promocja zdrowia	7.000	Promocja zdrowia	13.400	Promocja zdrowia	14.400
	Bezpieczeństwo publiczne	500								

	ROK 2005	ROK 2006	ROK 2007	ROK 2008	ROK 2009		
Oświata, wychowanie	1.800	Ratownictwo i ochrona ludności	2.500	Bezpieczeństwo publiczne	1.000	Oświata i wychowanie	5.500
				Oświata i wychowanie	5.000	Przeciwdziałanie i ograniczenie skutków patologii społecznej	3.000

Źródło: Wydział Kultury i Spraw Społecznych

Organizacje pozarządowe uzyskują również dofinansowanie w ramach zadania realizowanego przez Powiatowe Centrum Pomocy Rodzinie – rehabilitacja społeczna.

W tabeli zestawiono organizacje pozarządowe będące organizacjami pożytku publicznego działające na terenie powiatu wejherowskiego.

Tabela 39 Wykaz organizacji pożytku publicznego zarejestrowanych w powiecie wejherowskim.

L.p.	ORGANIZACJA	Lokalizacja
1	STOWARZYSZENIE NA RZECZ ROZWOJU ODDZIAŁÓW UROLOGII, ORAZ CHIRURGII OGÓLNEJ I NACZYNIOWEJ SZPITALA SPECJALISTYCZNEGO W WEJHEROWIE data uzyskania statusu opp : 07-04-2004	WEJHEROWO
2	STOWARZYSZENIE "SZANSA" data uzyskania statusu opp : 17-01-2006	KOSTKOWO
3	REGIONALNE STOWARZYSZENIE EKOLOGICZNE W WEJHEROWIE W LIKWIDACJI data uzyskania statusu opp : 01-09-2006	WEJHEROWO
4	EKOLOGICZNE STOWARZYSZENIE PRZYJACIÓŁ TRÓJMIEJSKIEGO PARKU KRAJOBRAZOWEGO data uzyskania statusu opp : 25-01-2010	ŁĘŻYCE- GŁODÓWKO
5	FUNDACJA POMOCY DZIECIOM SPECJALNEJ TROSKI "SERCE DZIECKU" data uzyskania statusu opp : 26-05-2004	WEJHEROWO
6	STOWARZYSZENIE PRZYJACIÓŁ RODZINY W WEJHEROWIE data uzyskania statusu opp : 12-10-2004	WEJHEROWO
7	STOWARZYSZENIE "RODZINA PIAŚNICKA" data uzyskania statusu opp : 24-02-2005	WEJHEROWO
8	STOWARZYSZENIE PRZYJACIÓŁ EKOLOGICZNEJ SZKOŁY SPOŁECZNEJ data uzyskania statusu opp : 12-04-2006	RUMIA
9	STOWARZYSZENIE OŚWIATOWE , data uzyskania statusu opp : 09-12-2008	WEJHEROWO
10	STOWARZYSZENIE ABSOLWENTÓW LICEUM OGÓLNOKSZTAŁCĄCEGO IM. KRÓLA JANA III SOBIESKIEGO data uzyskania statusu opp : 04-10-2004	WEJHEROWO
11	STOWARZYSZENIE SPOŁECZNOŚCI LOKALNEJ "POMOC OSOBOM NIEPEŁNOSPRAWNYM - DUET"	RUMIA

L.p.	ORGANIZACJA	Lokalizacja
	data uzyskania statusu opp : 15-04-2005	
12	FUNDACJA "UŚMIECH DZIECKA" data uzyskania statusu opp : 30-09-2004	WEJHEROWO
13	"BEZPIECZNY POWIAT" data uzyskania statusu opp : 22-02-2005	WEJHEROWO
14	"SZANSA DLA NAS" data uzyskania statusu opp : 13-12-2004	ŁĘŻYCE
15	FUNDACJA NAUKI POLSKIEJ IM. INŻ. WITOLDA ZGLENICKIEGO data uzyskania statusu opp : 03-06-2004	RUMIA
16	FUNDACJA ROZWOJU REGIONALNEGO "BOJAN" data uzyskania statusu opp : 30-12-2004	BOJANO
17	STOWARZYSZENIE "AD OPERAM" data uzyskania statusu opp : 21-05-2004	WEJHEROWO
18	STOWARZYSZENIE NA RZECZ ROZWOJU ODDZIAŁU NEUROLOGII SZPITALA SPECJALISTYCZNEGO W WEJHEROWIE data uzyskania statusu opp : 28-04-2004	WEJHEROWO
19	PARAFIA RZYMSKO-KATOLICKA POD WEZWANIEM ŚW. JADWIGI KRÓLOWEJ data uzyskania statusu opp : 15-06-2004	BOJANO
20	FUNDACJA TERAŹNIEJSZOŚĆ PRZESZŁOŚCI data uzyskania statusu opp : 10-09-2004	RUMIA
21	INTEGRACYJNE STOWARZYSZENIE SPORTOWE "START" WEJHEROWO data uzyskania statusu opp : 27-12-2004	WEJHEROWO
22	STOWARZYSZENIE NA RZECZ OSÓB NIEPEŁNOSPRAWNYCH "NADZIEJA" W ŁĘŻYCYCH data uzyskania statusu opp : 19-12-2007	ŁĘŻYCE
23	TOWARZYSTWO OŚWIATOWE data uzyskania statusu opp : 28-02-2005	GNIEWINO
24	FUNDACJA "FILAR" data uzyskania statusu opp : 29-05-2009	WEJHEROWO
25	"SPINACZ" - STOWARZYSZENIE NA RZECZ DZIECI I RODZIN ZAGROŻONYCH WYKLUCZENIEM SPOŁECZNYM data uzyskania statusu opp : 07-04-2005	RUMIA
26	KLUB SPORTOWY STOLEM data uzyskania statusu opp : 03-10-2005	GNIEWINO
27	STOWARZYSZENIE NA RZECZ ROZWOJU OSÓB NIEPEŁNOSPRAWNYCH "WSPÓLNA ŚCIEŻKA" data uzyskania statusu opp : 05-03-2007	KOLECZKOWO
28	UCZNIOWSKI KLUB SPORTOWY "ÓSEMKA" WEJHEROWO data uzyskania statusu opp : 06-12-2006	WEJHEROWO
29	WEJHEROWSKI KLUB SPORTOWY "GRYF" data uzyskania statusu opp : 03-01-2008	WEJHEROWO
30	STOWARZYSZENIE NA RZECZ POMOCY SPOŁECZNOŚCIOM LOKALNYM "KONTAKT" data uzyskania statusu opp : 27-08-2007	RUMIA
31	STOWARZYSZENIE RUMSKI UNIwersYTET TRZECIEGO WIEKU W RUMI RUTW - RUMIA data uzyskania statusu opp : 10-03-2010	RUMIA
32	STOWARZYSZENIE WSPIERAJĄCE OSOBY DOTKNIĘTE CHOROBYMI NOWOTWOROWYMI "BLIŹNIACY.ORG" data uzyskania statusu opp : 29-12-2009	WEJHEROWO
33	FUNDACJA REGIONALNA KASZUBSKIE BARWY data uzyskania statusu opp : 17-03-2008	SZEMUD
34	LOKALNA GRUPA DZIAŁANIA "KASZUBSKA DROGA" data uzyskania statusu opp : 09-12-2008	PRZETOCZYNO
35	STOWARZYSZENIE UKIERUNKOWANE NA ROZWÓJ OSOBISTY I POMOC PSYCHOLOGICZNO-PEDAGOGICZNĄ TRAMPOLINA data uzyskania statusu opp : 31-03-2010	WEJHEROWO

L.p.	ORGANIZACJA	Lokalizacja
36	STOWARZYSZENIE KULTURALNO SPORTOWE "REDZKA SZÓSTKA" data uzyskania statusu opp : 25-06-2008	REDA
37	STOWARZYSZENIE RODZICIELSTWA ZASTĘPCZEGO "NASZE GNIAZDO" data uzyskania statusu opp : 14-07-2008	WEJHEROWO
38	STOWARZYSZENIE ROZWOJU WSI KĄPINO "ECO-KĄPINO" data uzyskania statusu opp : 22-01-2009	KĄPINO
39	FUNDACJA "PODAJ RĘKĘ" data uzyskania statusu opp : 22-03-2010	GOŚCICINO
40	RUMSKI KLUB SPORTOWY data uzyskania statusu opp : 06-08-2009	RUMIA

Źródło: bopp.pozytek.gov.pl z dn. 27.09.2010 r.

Źródła informacji:

- 1) Założenia do Strategii Powiatu Wejherowskiego z zakresu zatrudnienia, Powiatowy Urząd Pracy w Wejherowie;
- 2) Wydział Kultury i Spraw Społecznych Starostwa Powiatowego w Wejherowie
- 3) Powiatowy Inspektorat Nadzoru Budowlanego w Wejherowie
- 4) Plan Rozwoju Lokalnego Powiatu Wejherowskiego na lata 2004 – 2006;
- 5) Plan Zagospodarowania Przestrzennego Województwa Pomorskiego;
- 6) Informacja o stanie bezpieczeństwa sanitarnego powiatu wejherowskiego w roku 2009, Państwowy Powiatowy Inspektor Sanitarny w Wejherowie
- 7) Wydział Edukacji Starostwa Powiatowego w Wejherowie
- 8) Biuletyny informacyjne Komendy Powiatowej Państwowej Straży Pożarnej w Wejherowie (za lata od 2004 do 2009)
- 9) Sprawozdania z działalności Komendanta Powiatowego Policji w Wejherowie oraz informacje o stanie bezpieczeństwa i porządku publicznego na terenie powiatu wejherowskiego (w latach 2004 do 2009)
- 10) Sprawozdania z działalności Powiatowego Centrum Pomocy Rodzinie w Wejherowie (za rok 2004, 2005 i 2006)
- 11) www.wup.gdansk.pl;
- 12) www.pupwejherowo.hg.pl
- 13) www.stat.gov.pl.
- 14) www.nfz-gdansk.pl
- 15) www.ochronazabytkow.gda.pl
- 16) www.pelplin.diecezja.org
- 17) www.diecezja.gda.pl
- 18) www.wejherowo.policja.gov.pl
- 19) bipwejherowo.straz.gda.pl .

III. Infrastruktura techniczna

3.1 Gospodarka mieszkaniowa i budownictwo.

Analiza porównawcza wskaźników typowych dla określenia sytuacji mieszkaniowej (powierzchnia użytkowa przypadająca na mieszkańca, przeciętna liczba osób w mieszkaniu, przeciętna liczba osób przypadająca na izbę) wskazuje na zbliżone warunki mieszkaniowe mieszkańców gmin wiejskich i miast. Podobna sytuacja ma miejsce w odniesieniu do miast i wsi z terenu całego województwa (Plan Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r.). Wśród miast lepszymi wskaźnikami wyróżnia się Rumia, w której przeciętna powierzchnia użytkowa przekracza 25 m² na osobę (Reda – 23,5 m², Wejherowo – 20,8 m²). Zbliżony do Rumi wskaźnik zanotowano w Gminie Szemud – tutaj powierzchnia przypadająca na jednego mieszkańca również przekracza 25 m² (dane GUS na dzień 31.12.2007 r.). Szczegółową informację na temat zasobów mieszkaniowych i warunków mieszkaniowych w poszczególnych gminach powiatu zawiera tabela. Warunki mieszkaniowe w Wejherowie ulegają znacznej poprawie (dynamicznie wzrastająca liczba mieszkań oddawanych do użytku – w roku 2005 odnotowano blisko siedmiokrotnie większy przyrost liczby mieszkań niż w roku 2000). W Rumi po 50% spadku liczby oddanych mieszkań do użytku w roku 2004 w stosunku do 2001 r., w 2005 r. zanotowano prawie dwukrotny wzrost ilości oddanych mieszkań do użytku w stosunku do roku poprzedniego. Natomiast w Redzie w latach 2000-2002 liczba oddawanych mieszkań do użytku utrzymywała się na względnie stałym, niższym od pozostałych miast, poziomie. W roku 2003 zaobserwowano wzrost ilości oddawanych do użytku mieszkań o 114% w stosunku do roku poprzedniego i do roku 2005 pozostał na podobnym poziomie. W 2005 r. oddano do użytkowania 140 mieszkań, natomiast w Rumi liczba ta była dwukrotnie, zaś w Wejherowie prawie sześciokrotnie większa. W gminach wiejskich powiatu obserwuje się zróżnicowaną liczbę mieszkań oddawanych do użytku na przestrzeni lat 2000-2008. Na podobnym, stosunkowo niskim poziomie kształtują się liczby mieszkań oddawanych do użytkowania w gminach: Gniewino, Choczewo i Łęczyce, czyli w północno-zachodniej części powiatu. Najwięcej mieszkań jest oddawanych do użytkowania w Gminach Wejherowo i Szemud, następnie w Gminie Luzino. W latach 2006-2008 ponownie zauważalna jest tendencja wzrostowa liczby mieszkań oddawanych do użytkowania zarówno w gminach wiejskich, jak i miastach, z wyjątkiem Wejherowa, w którym w 2008 r. odnotowano spadek.

W kolejnych czterech wierszach tabeli w poszczególnych kategoriach zestawiono dane dotyczące lat 2005, 2006, 2007 i 2008 r.

Tabela 40. Zasoby mieszkaniowe i warunki mieszkaniowe w Powiecie Wejherowskim w latach 2005-2008

Wyszczególnienie	Powiat	Reda	Rumia	Wejherowo	Gmina Choczewo	Gmina Gniewino	Gmina Linia	Gmina Luzino	Gmina Łęczyce	Gmina Szemud	Gmina Wejherowo
Liczba mieszkań ogółem	53 018 ²⁰⁰⁵	5 381	14 438	14 877	1 558	1 654	1 416	3 053	2 798	3 266	4 577
	54 077 ²⁰⁰⁶	5 598	14 612	15 360	1 576	1 669	1 421	3 081	2 804	3 313	4 643
	55 502 ²⁰⁰⁷	5 886	14 942	15 924	1 593	1 686	1 433	3 113	2 814	3 391	4 720
	57 259 ²⁰⁰⁸	6 268	15 420	16 449	1 604	1 707	1 448	3 154	2 832	3 508	4 869
Przeciętna liczba osób na 1 mieszkanie	3,41	3,41	3,08	3,02	3,52	4,11	4,08	4,17	4	3,85	4,01
	3,39	3,32	3,05	2,96	3,51	4,11	4,07	4,24	3,99	3,90	4,10
	3,35	3,24	3,00	2,88	3,48	4,09	4,07	4,30	4,01	3,95	4,19
	3,30	3,13	2,92	2,83	3,50	4,08	4,05	4,33	4,04	3,95	4,17
Średnia liczba izb w mieszkaniu	3,91	4,06	3,92	3,49	3,85	3,73	4,36	4,41	3,97	4,32	4,33
	3,90	4,02	3,92	3,46	3,88	3,75	4,37	4,42	3,98	4,35	4,35
	3,89	3,99	3,91	3,43	3,89	3,76	4,38	4,43	3,98	4,38	4,37
	3,88	3,92	3,90	3,41	3,90	3,78	4,39	4,45	3,99	4,42	4,40
Średnia liczba osób na 1 izbę	0,87	0,84	0,79	0,87	0,91	1,10	0,94	0,95	1,01	0,89	0,93
	0,87	0,83	0,78	0,86	0,91	1,10	0,93	0,96	1,00	0,90	0,94
	0,86	0,81	0,77	0,84	0,89	1,09	0,93	0,97	1,01	0,90	0,96
	0,85	0,80	0,75	0,83	0,90	1,08	0,92	0,97	1,01	0,89	0,95
Średnia powierzchnia użytkowa w m ² 1 mieszkania	80,34	76,7	74,9	60,7	73	70,1	90,1	89,2	76,2	97,4	95,1
	75,3	76,0	75,1	60,2	73,7	70,6	90,4	89,5	76,4	98,1	95,7
	75,37	76,10	75,24	59,95	74,19	71,52	90,73	89,79	76,61	99,52	96,42
	75,50	75,22	75,30	59,72	74,31	72,11	91,17	90,53	76,99	101,18	97,66
Średnia powierzchnia użytkowa w m ² na 1 osobę	21,63	22,5	24,3	20,1	20,7	17,1	22,1	21,4	19,1	25,3	23,7
	22,2	22,8	24,6	20,3	21,0	17,2	22,2	21,1	19,2	25,1	23,3
	22,51	23,50	25,10	20,81	21,32	17,48	22,28	20,89	19,11	25,22	23,00
	22,88	24,06	25,75	21,09	21,24	17,66	22,50	20,92	19,08	25,61	23,40

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS..

Wykres 24. Mieszkania oddane do użytkowania w miastach z terenu Powiatu Wejherowskiego w latach 2000-2008

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Wykres 25. Mieszkania oddane do użytkowania w gminach wiejskich Powiatu Wejherowskiego w latach 2000-2008

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

W 2008 r. największą liczbę budynków oddanych do użytkowania zarejestrowano w Gminie Wejherowo, a następnie w Rumi (kolejno 177 i 173). Najślabszy rozwój budownictwa zaobserwowano w Gminach: Łęczyce i Linia (27 i 28 budynków). Wyróżniającą się gminą wiejską pod względem liczby budynków oddanych do użytkowania jest również Gmina Szemud, na terenie której oddano do użytkowania 137 budynków.

Mapa 15. Budynki oddane do użytkowania w 2008 r.

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

W ciągu sześciu ostatnich lat największą liczbę budynków oddanych do użytkowania w Powiecie Wejherowskim zanotowano w 2003 r. (1604 budynki). Miało to związek z nowelizacją przepisów Prawa Budowlanego – z dniem 11 lipca 2003 r. organem właściwym jako organ I instancji w sprawie wydawania pozwoleń na użytkowanie stał się powiatowy inspektor nadzoru budowlanego – nagły przyrost liczby budynków oddanych do użytkowania zaobserwowany w gminach wiejskich miał związek z chęcią znacznej części ludności do załatwienia tej sprawy w urzędach gmin, a nie w Nadzorze Budowlanym. W następnych latach nastąpił spadek liczby oddawanych do użytku budynków do poziomu o ok. 20% wyższego niż przed 2003 r. Dostępność mieszkańców powiatu do sieci kanalizacyjnej i wodociągowej jest znacząco zróżnicowana: stopień skanalizowania 2 gmin wiejskich, mierzony liczbą mieszkańców korzystających z sieci w stosunku do ogólnej liczby mieszkańców nie przekracza 10%.

Wykres 26. Budynki oddane do użytkowania w Powiecie Wejherowskim w latach 1999-2008

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Od ok. 20 do 40% mieszkańców pozostałych gmin wiejskich posiada dostęp do sieci kanalizacyjnej. Stopień skanalizowania miast przekracza 77% w Redzie do ok. 90% w Rumi i 96% w Wejherowie. W miastach powiatu dostępność do sieci gazowej i kanalizacyjnej jest stosunkowo bardzo zbliżona. Wejherowo, Reda i Rumia są zgazyfikowane w znacznej części. Najlepszy jest dostęp do sieci wodociągowej: od 56,3 % w gm. Łęczyce do 87,8 % w gm. Luzino, natomiast w gminach miejskich od 94,4 % w Wejherowie do 95,9 % w Rumi.

Wykres 27. Korzystający z instalacji w % ogółu ludności w powiecie wejherowskim w latach 2003-2008

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Telekomunikacja

Dostępność mieszkańców powiatu do infrastruktury telekomunikacyjnej poprawia się. Wynika to nie tylko z rozwoju telefonii stacjonarnej (TP SA i NETIA), ale przede wszystkim z powszechnego dostępu mieszkańców do usług telefonii komórkowej. Praktycznie cały obszar powiatu objęty jest zasięgiem wszystkich sieci obecnych na rynku polskim.

Podobnie coraz szerszy jest dostęp do Internetu. Usługa dostępu do Internetu jest oferowana przez dotychczasowych operatorów telefonii stacjonarnej, jak i komórkowej. Z tego względu trudno jest oszacować liczbę mieszkańców korzystających z Internetu. Wiadomo jednak, że możliwość uzyskania dostępu do Internetu mają mieszkańcy praktycznie każdej miejscowości i mimo wciąż wysokich opłat abonamentowych mieszkańcy zakupują tego rodzaju usługę.

3.2 Transport i komunikacja

Transport drogowy

Głównymi szlakami komunikacyjnymi w powiecie są: droga krajowa nr 6 Szczecin – Gdańsk (42,7 km długości na terenie powiatu) oraz trasa kolejowa Gdańsk – Słupsk – Szczecin. Przez teren powiatu przebiegają ponadto: 4 drogi wojewódzkie nr: 213, 218, 224, 216 o łącznej długości 80,1 km, 430,96 km dróg powiatowych z czego 93,76% posiada nawierzchnię utwardzoną, 849 km dróg gminnych, w tym 22,2 % o powierzchni twardej i 19% o powierzchni twardej ulepszonej (wg GUS, stan na koniec 2008 r.). Drogi powiatowe zamiejskie mają łączną długość 383,6 km, co stanowi 89% dróg powiatowych.

Tabela 41. Wykaz dróg w zarządzie Gmin zgodnie z zawartymi porozumieniami (utrzymanie letnie i zimowe)

Lp.	Nr drogi	Nazwa drogi	Odcinek drogi	Długość w km	Porozumienie od dnia
1	2	3	4	5	6
GINA LUZINO					
1	1451G	Kniewo – DK nr 6 – Luzino – Łebno odc. od DK nr 6 – granica gminy Luzino	10+918 ÷ 21+648	10,730	01.01.2008r.
2	1451G	Kniewo – DK nr 6 – Luzino – Łebno odc. od granicy gminy do DK nr 6	1+700 ÷ 10+918	9,218	28.09.2009r.
3	1453G	Kęłowo – DK nr 6	0+000 ÷ 1+506	1,506	28.09.2009r.
razem:				21,454	
GINA CHOCZEWO					
1	1306G	Ulinia – Sasino – Choczewo odc. granica Powiatu - Ciekocino	0+000 ÷ 4+584	4,584	01.01.2008r.
razem:				4,584	
GINA SZEMUD					
3	1405G	Szemud – Karczemki odc. od DW nr 224 – do DP nr 1403G m. Kamień	0+000 ÷ 3+476	3,476	01.09.2009r.
razem:				3,476	
GINA GNIEWINO					
1	1445G	Opalino - Tyłowo	0+000 ÷ 0+600	0,600	28.12.2004r.
2	1446G	Wierzchucino – Czymanowo – Rybno	7+000 ÷ 17+005	10,005	28.12.2004r.
3	1447G	Słuchowo – Bychowo - Perlino	3+770 ÷ 7+932	4,146	28.12.2004r.
4	1436G	Gardkowice – Perlino - Gniewino	3+050 ÷ 6+040	2,990	28.12.2004r.
5	1439G	Mierzyno – Gniewino - Czymanowo	0+000 ÷ 8+186	8,186	28.12.2004r.
6	1443G	Kolkowo - Rybno	0+000 ÷ 4+765	4,765	28.12.2004r.
7	1455G	Łęczyce - Kostkowo	10+000 ÷ 16+143	6,143	28.12.2004r.
8	1458G	Pużyce - Mierzyno	6+000 ÷ 11+526	5,526	28.12.2004r.
razem:				42,361	

Źródło: Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku
Powiat podpisał z miastami i niektórymi gminami porozumienia na utrzymanie dróg.

Zimowe utrzymanie dróg powiatowych na swoim terenie wykonują zgodnie z zawartymi porozumieniami Gmina Szemud (porozumienie z dnia 30 grudnia 2004 r.) i Linia (porozumienie z dnia 9 grudnia 2004 r.).

Dobry i zadawalający stan nawierzchni posiada 72% dróg powiatowych (w roku 2005- 49%), natomiast 27% dróg powiatowych jest w stanie niezadawalającym (w roku 2005- 36%), a stan nawierzchni tylko 1% dróg powiatowych określono jako zły (w roku 2005-15%). W tabeli wskazano ocenę stanu nawierzchni dróg powiatowych w poszczególnych gminach. Konstrukcja nawierzchni wielu dróg nie jest dostosowana do obciążeń, na które drogi są narażone przez przejazdy ciężkich pojazdów. Powoduje to szybszą deformację i niszczenie nawierzchni dróg.

Tabela 42. Ocena stanu dróg powiatowych - powiat wejherowski - stan na dzień 1.10.2009

lp.	Nazwa Gminy	Długość w km	długość dróg o nawierzchni bitumicznej	stan dróg bitumicznych				długość dróg o nawierzchni z płyt betonowych, brukowej i gruntowej
				dobry	Zadawl.	Niezadawalający	zły	
1	2	3	4	5	6	7	8	9
1	Choczewo	57,168	55,063	27,112	11,700	15,415	0,836	2,105
2	Gniewino	53,377	52,777	7,418	26,083	19,276	-	0,600
3	Linia	42,214	42,214	25,747	8,648	5,500	2,319	-
4	Luzino	33,924	33,924	19,770	8,357	5,797	-	-
5	Łęczyce	85,439	71,157	25,134	23,585	22,438	-	14,282
6	Szemud	58,516	49,015	23,872	11,984	13,159	-	9,501
7	G. Wejherowo	52,993	36,414	23,402	4,540	8,472	-	16,579
8	Reda	10,45	8,72	-	2,38	5,03	1,31	1,73
9	Rumia	13,8	11,8	0,9	2,4	7,4	1,1	2,0
10	Wejherowo	23,08	22,09	7,03	12,23	2,83	-	0,99
	razem	430,961	383,174	160,385	111,907	105,317	5,565	47,787
		%	100,0	41,9	29,2	27,5	1,4	

Źródło: Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego

W kontekście prognozowanych zmian ruchu transportowego na terenie powiatu istotne jest tworzenie warunków do poprawy komunikacji poprzez budowę nowych i modernizacji istniejących dróg. W latach 2003-2006 Powiat wraz z Gminami oraz z wykorzystaniem środków z SAPARDU, ZPORRU i Banku Światowego przeznaczył blisko 23,5 mln zł na remonty i inwestycje związane z drogami powiatowymi. W latach 2007-2009 nakłady te wyniosły 21,6 mln zł (przy wykorzystaniu środków z Narodowego Programu Przebudowy Dróg Lokalnych oraz Regionalnego Programu Operacyjnego Województwa Pomorskiego 2007-2013).

W 2009 roku na terenie powiatu wejherowskiego przy współudziale finansowym gmin i środków europejskich dokonano modernizacji dróg pozamiejskich na odcinku **ok. 27 km** (tabela).

Tabela 43. Remonty dróg powiatowych w latach 2005 -2009

Drogi	Wyszczególnienie	2005	2006	2007	2008	2009
POWIATOWE POZAMIEJSKIE	Sumaryczna długość dróg powiatowych zamiejskich [km]	480,377	428,514	423,276	404,523	383,631
	w tym wyremontowanych [km]	16,1	29,3	16,1	16,6	27,3
	% długości dróg wyremontowanych w sumarycznej długości	3,4	6,8	3,8	4,1	7,1
POWIATOWE W MIASTACH	Sumaryczna długość dróg powiatowych w miastach [km]	65,12	58,61	58,61	48,81	47,33
	w tym wyremontowanych [km]	1,75	5,8	3,6	1,6	2,1
	% długości dróg wyremontowanych w sumarycznej długości	2,7	9,9	6,1	3,3	4,4

Źródło Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego

W latach 2006-2009 w strukturze nakładów na utrzymanie dróg powiatowych nakłady na bieżące ich utrzymanie stanowią 12% (w latach 1999-2005: 42%). Prawie połowę stanowią nakłady na inwestycje(w latach 1999-2005: 30%), nakłady na remonty dróg i mostów wynoszą 36%, natomiast utrzymanie administracji pochłania 5% ogółu nakładów (w latach 1999-2005 koszty te kształtowały się na poziomie 13-14%).

Wykres 28. Stan dróg powiatowych bitumicznych

Źródło: Opracowanie własne na podstawie danych Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego

Tabela 44. Nakłady finansowe na inwestycje i remonty dróg w latach 2007 – 2009 z podziałem na gminy (w tys.zł)

L.p.	Gmina	2007				2008			2009			
		Razem	W tym:			Razem	W tym:		Razem	W tym:		
			Powiat	Gmina	ZPORR		Powiat	Gmina		Powiat	Gmina	NPPDL/RPO
1.	Choczewo	965	865	100	-	1388	924	464	2375	1181	1194	-
2.	Gniewino	1647	364	1283	-	1930	488	1442	2789	946	1000	843
3.	Linia	1101	896	205	-	298	298	-	2073	1283	790	-
4.	Luzino	674	494	180	-	825	615	210	3574	584	1840	1150
5.	Łęczyce	1002	749	253	-	1218	848	370	1475	785	690	-
6.	Szemud	802	583	219	-	823	643	180	1823	1073	750	-
7.	Wejherowo	850	575	275	-	1671	1107	564	3890	1137	1300	1453
8.	m. Reda	112	112	-	-	619	424	195	2540	40	2500	-
9.	m.Rumia	12490	236	12254	-	3243	787	2456	398	238	160	-
10.	m. Wejherowo	1117	227	890	-	2145	227	1918	684	427	257	-
RAZEM:		20760	5101	15659	-	14160	6361	7799	21621	7694	10481	3446

Lp	Gmina	Lata 2007 – 2009						
		W tym:			Razem nakłady		Długość dróg	
		Powiat	Gmina	NPPDL/RPO	Nakłady	%	km	%
1.	Choczewo	2970	1758	-	4728	8,4	57,168	13,3
2.	Gniewino	1798	3725	843	6366	11,3	53,377	12,4
3.	Linia	2477	995	-	3472	6,1	42,214	9,8
4.	Luzino	1693	2230	1150	5073	9,0	33,924	7,9
5.	Łęczyce	2382	1313	-	3695	6,5	85,439	19,8
6.	Szemud	2299	1149	-	3448	6,1	58,516	13,6
7.	Wejherowo	2819	2139	1453	6411	11,3	52,993	12,3
8.	Miasto Reda	576	2695	-	3271	5,8	10,450	2,4
9.	Miasto Rumia	1261	14870	-	16131	28,5	13,800	3,2
10.	Miasto Wejherowo	881	3065	-	3946	7,0	23,080	5,3
Razem:		19156	33939	3446	56541	100	430,961	100

Źródło: Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego

Wykres 29. Nakłady na utrzymanie dróg powiatowych wg rodzaju w latach 2000-2005.

Źródło: Opracowanie własne na podstawie danych Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego

Wykres 30. Nakłady na utrzymanie dróg powiatowych wg rodzaju w latach 2006-2009.

Źródło: Opracowanie własne na podstawie danych Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego

Wykres 31. Struktura nakładów na roboty na drogach powiatowych w latach 2003-2006 wg gmin (%)

Źródło: Opracowanie własne na podstawie danych Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego

Wykres 32. Struktura nakładów na roboty na drogach powiatowych w latach 2007-2009 wg gmin (%)

Źródło: Opracowanie własne na podstawie danych Zarządu Drogowego dla Powiatu Puckiego i Wejherowskiego

**Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego
z siedzibą w Pucku**

**ul. Orzeszkowej 5
83-100 Puck
tel. 058 774 32 80**

Jednostką organizacyjną zarządzającą drogami powiatowymi jest Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku, do którego zadań należy m.in.:

- opracowanie projektów planów rozwoju sieci drogowej,
- opracowanie projektów planów finansowania, budowy, modernizacji, utrzymania i ochrony dróg oraz obiektów mostowych,
- pełnienie funkcji inwestora,
- utrzymanie nawierzchni chodników, obiektów inżynierskich, urządzeń zabezpieczających ruch i innych urządzeń związanych z drogami,
- realizacja zadań w zakresie inżynierii ruchu,
- przygotowanie infrastruktury drogowej dla potrzeb obronnych oraz wykonywanie innych zadań na rzecz obronności kraju,
- koordynacja robót w pasie drogowym,
- wydawanie zezwoleń na zajęcie pasa drogowego, na zjazdy z dróg, na przejazdy po drogach publicznych pojazdów z ładunkiem lub bez ładunku, o masie, naciskach osi lub wymiarach przekraczających wielkości określone w odrębnych przepisach oraz pobieranie opłat i kar pieniężnych,
- prowadzenie ewidencji dróg i drogowych obiektów mostowych,
- przeprowadzanie okresowych kontroli stanu dróg i obiektów mostowych,
- wykonywanie robot inwestycyjnych, utrzymaniowych i zabezpieczających,
- przeciwdziałanie niszczeniu dróg przez ich użytkowników,
- przeciwdziałanie niekorzystnym przeobrażeniom środowiska mogącym powstać lub powstającym w następstwie budowy bądź utrzymania dróg,
- wprowadzenie ograniczeń bądź zamykanie dróg i mostów lub wytyczenie objazdów, gdy występuje zagrożenie bezpieczeństwa,
- dokonywanie okresowych pomiarów ruchu drogowego,
- sadzenie, utrzymywanie oraz usuwanie drzew i krzewów oraz pielęgnacja zieleni w pasie drogowym poza obszarami zabudowanymi,
- prowadzenie gospodarki gruntami i innymi nieruchomościami pozostającymi w zarządzie zarządcy dróg.

Miejska Komunikacja Samochodowa

Odpowiedzialność zarządów miast za właściwe funkcjonowanie komunikacji (i co za tym idzie - właściwe jej finansowanie), wynika z Ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym. Odpowiedni zapis Ustawy brzmi: "Zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy, w szczególności zadania własne gminy obejmują sprawy [...] lokalnego transportu zbiorowego".

Gmina, poprzez dotowanie komunikacji miejskiej, ingeruje w ofertę przewozową i poziom cen za usługi komunikacji. Realizuje przez to określone cele miasta w zakresie szczegółowych polityk: komunikacyjnej; gospodarczej; społecznej; przestrzennej i ekologicznej.

Miejska Komunikacja Samochodowa prowadzona jest przede wszystkim przez Miejski Zakład Komunikacji w Wejherowie. Przedsiębiorstwo dysponuje 27 autobusami. W roku 2008 MZK Wejherowo przewiozło ok. 5.700.000 pasażerów.

Tabela 45. Trasy najbardziej obciążonych linii autobusowych.

Nr linii	Trasa
1	Wejherowo-Gościcino-Góra
2	Wejherowo Szpital-Dworzec PKP
3	Wejherowo Odrębna-Gościcino
5	Wejherowo Szpital-Orle
7	Wejherowo Cegielnia-Gościcino R.
8	Wejherowo Szpital- Reda Dw. PKP
9	Ciechocino [Rekowo] – Rumia PKP

Źródło: Dane Miejskiego Zakładu Komunikacji w Wejherowie

Liczby sprzedanych biletów oraz przychody zestawiono w tabeli. Z roku na rok wzrastają przychody ze sprzedaży biletów.

Usługi z zakresu komunikacji miejskiej w powiecie wejherowskim świadczy również Zarząd Komunikacji Miejskiej w Gdyni, który działa na obszarze miast: Gdyni, Sopotu, Rumi oraz gmin: Kosakowa, Żukowa, Wejherowa. Autobusy pojedynczych linii docierają także do Gdańska i Wejherowa.

Tabela 46. Przychody ze sprzedaży biletów oraz przychody pozostałe MZK Wejherowo w latach 2006-2008.

Wyszczególnienie	2006	2007	2008
Liczba sprzedanych biletów –miesięczna MZK	39.959	39.403	35.637
Przychód ze sprzedaży miesięcznych biletów MZK /zł/	1.719.790	1.706.105	1.541.731
Liczba sprzedanych miesięcznych biletów metropolitalnych	0	0	35.673
Przychód ze sprzedaży miesięcznych biletów metropolitalnych /zł/	0	0	373.620
Liczba sprzedanych biletów jednorazowych	2.046.255	1.911.716	2.019.227
Przychód ze sprzedaży biletów jednorazowych /zł/	3.959.878	4.104.361	4.045.323
Zarejestrowane przejazdy na podstawie uprawnień bezpłatnych	Od kwietnia 2006: 596.178	887.274	753.681

Źródło: Miejski Zakład Komunikacji w Wejherowie.

Transport kolejowy

Na terenie powiatu wejherowskiego kolejowy transport pasażerski obsługują dwaj przewoźnicy: **PKP Szybka Kolej Miejska w Trójmieście Sp. z o.o. oraz PKP Intercity.**

PKP Szybka Kolej Miejska w Trójmieście Sp. z o.o.

Długość trasy na terenie powiatu wynosi ok. 50 km, a średni czas przejazdu to ok. 50 minut.

Ilość przystanków: 12 (Godętowo, Bożepole Wielkie, Strzebielino Morskie, Luzino, Gościcino Wejherowskie, Wejherowo, Wejherowo Nanice, Wejherowo Śmiechowo, Reda Pieleszewo, Reda, Rumia, Rumia Janowo).

Dojazd SKM z Wejherowa do Gdyni Głównej trwa ok. 40 minut, do Gdańska Głównego ok. 70 minut, a do Słupska ok. 100 minut.

Ilość połączeń SKM:

- ze Słupska do Wejherowa – 10
- z Wejherowa do Słupska – 12,
- z Lęborka do Wejherowa – 18,
- z Wejherowa do Lęborka – 18,
- ze Słupska do Gdańska – 8,
- z Lęborka do Gdańska Gł. – 16,
- z Tczewa do Słupska - 3.

PKP Szybka Kolej Miejska w Trójmieście Sp. z o.o. rozpoczęła działalność jako samodzielny podmiot prawa w 2001 r., przejmując zadania, pracowników i mienie zlikwidowanego Zakładu Szybkiej Kolei Miejskiej w Trójmieście. W 2006 r. udziały w podwyższonym kapitale zakładowym objęło Województwo Pomorskie stając się tym samym współwłaścicielem SKM. PKP Szybka Kolej Miejska w Trójmieście Sp. z o.o. posiada

licencje na wykonywanie przewozów kolejowych osób oraz na udostępnianie pojazdów trakcyjnych, jak również aktualne świadectwa bezpieczeństwa zarówno dla zarządcy infrastruktury kolejowej, jak i dla przewoźnika kolejowego. Licencja na wykonywanie przewozów kolejowych osób pozwala na prowadzenie działalności przewozowej na terenie całej Polski. PKP SKM w Trójmieście Sp. z o.o. jako zarządca infrastruktury i przewoźnik kolejowy prowadzi, zgodnie z wymaganiami ustawy o transporcie kolejowym, odrębną rachunkowość w zakresie zarządzania infrastrukturą kolejową oraz wykonywania przewozów kolejowych. Wykonywanie przewozów odbywa się na podstawie i w ramach umowy zawartej z Samorządem Województwa Pomorskiego jako organem administracji publicznej zobowiązanym (na podstawie art. 40 ust. 1 ustawy z dnia 28 marca 2003r. o transporcie kolejowym) do organizowania i dotowania regionalnych kolejowych przewozów osób wykonywanych w ramach świadczenia usług publicznych.¹

PKP Intercity.

Przejazd na trasie Łębork – Wejherowo - Gdańsk obsługują pociągi:

- Taniich Linii Kolejowych relacji Kołobrzeg – Kraków/Lublin. Średni czas przejazdu z Łęborka do Wejherowa ok. 25 minut, z Wejherowa do Gdańska Głównego ok. 50 minut. Ilość połączeń ze Słupska do Gdańska Głównego – 6, z Gdańska do Słupska – 6.

PKP Intercity to największy polski operator kolejowy specjalizujący się w krajowych i międzynarodowych przewozach dalekobieżnych. Firma, powstała w 2001 r. w ramach reformy Przedsiębiorstwa PKP, szybko zdobyła opinię najszybszego i najbardziej renomowanego przewoźnika kolejowego w kraju. Początkowo oferta PKP Intercity obejmowała wyłącznie szybkie i komfortowe pociągi z rezerwacją miejsc, jednak już w 2005 r. PKP Intercity uruchomiło pierwsze składy kategorii ekonomicznej - TLK. Pociągi TLK do dziś są postrzegane jako oferujące niezły standard podróży za niewygórowaną cenę.

PKP Intercity przejęła 1 grudnia 2008 r od PKP Przewozy Regionalne pociągi pospieszne zwiększając ilość obsługiwanych połączeń.²

Głównym obszarem działalności „PKP Intercity” S.A. jest świadczenie usług w zakresie pasażerskich przewozów kolejowych. Specjalizujemy się w obsłudze najwyższego segmentu przewozów pasażerskich w Polsce – tzw. pociągów kwalifikowanych: EuroCity, InterCity,

¹ <http://www.skm.pkp.pl/firma/informacje-o-firmie> (01.02.2010 r.)

² http://www.intercity.pl/index.php?page=o_firmie (01.02.2010 r.)

Express, EuroNight, TLK. Ostatnio Firma przejęła również obsługę połączeń pośpiesznych międzywojewódzkich.³

³ <http://www.intercity.pl/index.php?page=praca> (01.02.2010 r.)

3.3 Gospodarka wodno-ściekowa i gazownictwo

Gospodarka wodna

W Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. zawarto ocenę zaopatrzenia w wodę mieszkańców całego województwa. Określono, że gminy: Linia i Łęczyce posiadają znaczny dostęp do urządzeń wodociągowych, natomiast dostęp pozostałych gmin z terenu powiatu wejherowskiego oceniono bardzo dobrze.

Ujęcia wód

Dla zaopatrzenia w wodę, największe znaczenie mają poziomy wodonośne występujące w utworach trzecio- i czwartorzędowych. Trzeciorzędowy poziom jest rozpoznany najczęściej punktowo i jest ujmowany do eksploatacji sporadycznie. Środowiskiem wodnym poziomu czwartorzędowego są plejstocenijskie osady wodnolodowcowe występujące w obrębie glin zwałowych. Największe zasoby wód podziemnych znajdują się na obszarze Pradoliny Redy-Łęby, który jest jednym z najbardziej zasobnych rejonów w Polsce.

Na terenie powiatu wejherowskiego wszystkie ujęcia komunalne (które zaopatrują w wodę ok. 90,8% mieszkańców powiatu) czerpią z wód podziemnych. Wody powierzchniowe są wykorzystywane jedynie przez ujęcia przemysłowe.

Woda ujmowana z warstw podziemnych charakteryzuje się ustabilizowanym składem fizykochemicznym i czystością bakteriologiczną. Konieczne jest jednak jej uzdatnianie, ponieważ określone w obowiązujących uregulowaniach prawnych poziomy parametrów jakościowych są przekraczane.

Sieć wodociągowa

Gminy powiatu wejherowskiego należą do zwodociągowanych w średnim i wysokim stopniu. Współczynnik zwodociągowania odpowiadający % ludności korzystającej z sieci wodociągowej kształtuje się w gminach wiejskich od 56,3 % w gm. Łęczyce do 87,8 % w gm. Luzino, natomiast w gminach miejskich od 94,4 % w Wejherowie do 95,9 % w Rumi.

W gminach powiatu podobnie jak na terenie całego województwa pomorskiego występuje problem racjonalizacji wykorzystywania zasobów wody co powoduje konieczność rozważenia możliwości rezygnacji z części istniejących ujęć i tworzenia układów wodociągowych obejmujących cały obszar gminy. Istotnym aspektem tego problemu jest konieczność modernizacji prawie wszystkich stacji uzdatniania wody.

Tabela 47. Instytucje i firmy zaopatrujące w wodę mieszkańców powiatu:

Nazwa	Siedziba	Zaopatrywane gminy	% całkowitego zaopatrzenia w wodę
Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o.	Gdynia ul. Witomińska 21	Miasta: Wejherowo, Reda i Rumia	ok. 58,53 %
Gminny Zakład Gospodarki Komunalnej w Choczewie	ul. Pierwszych Osadników 21	gm. Choczewo	ok. 2,43 %
Gminny Zakład Komunalny i Ochrony Środowiska w Gniewinie	z/s w Nadolu	gm. Gniewino	ok. 3,82 %
Urząd Gminy Linia	ul. Turystyczna 15	gm. Linia	ok. 4,47 %
Urząd Gminy Luzino	ul. Ofiar Stutthofu 11	gm. Luzino	ok. 8,33 %
Gminny Zakład Usług Komunalnych w Łęczycach	ul. Kościelna 17 a	gm. Łęczyce	ok. 5,24 %
Urząd Gminy Szemud	ul. Kartuska 13	gm. Szemud	ok. 8,77 %
Gdyńskie Przedsiębiorstwo Inżynieryjne „SZYMANEK” z/s w Gdyni	ul. Unruga 11	gm. Wejherowo	ok. 8,39 %

Źródło: Opracowanie własne na podstawie: www.infoeko.pomorskie.pl i danych z Banku danych regionalnych GUS

Pobór i zużycie wody

W 2008 roku zużycie wody w powiecie wejherowskim wyniosło 7224,7 dam³, w tym pobrana na cele przemysłowe 454 dam³ (6,3%), na cele rolnicze i leśnictwa 400 dam³ (5,5 %), w celu eksploatacji sieci wodociągowej 6 370,7 dam³ (88,2 %), w tym gospodarstwa domowe: 5 350,0 dam³.

Mapa 16. Zużycie wody w przeliczeniu na jedną osobę korzystającą z sieci wodociągowej w 2008 r.

Źródło: Opracowanie własne na podstawie danych z Banku danych regionalnych GUS.

Największe zużycie wody mają miasta Rumia i Wejherowo, z gmin wiejskich największym zużyciem charakteryzuje się gmina Wejherowo. Największe zużycie na osobę korzystającą z sieci wodociągowej stwierdzono w gminie Łęczyce. Zużycie wody na osobę korzystającą z sieci wodociągowej w 2008 r. w gminie Łęczyce wyniosło 42,2 m³ i prawie dwukrotnie przewyższyło analogiczny wskaźnik w gminie Luzino. Zużycie wody przypadające na 1 osobę korzystającą z sieci wodociągowej obrazuje poniższa mapa:

Długość sieci wodociągowej i zużycie wody z wodociągów na 1 osobę korzystającą z sieci wodociągowej w m³ w latach 2002 – 2008 zestawiono w tabeli.

Tabela 48. Długość sieci wodociągowej i zużycie wody z wodociągów na 1 mieszkańca w m³

Lokalizacja	Kategoria	2002	2003	2004	2005	2006	2007	2008
Miasto Wejherowo	dł. sieci km ¹	72,3	73,1	79,3	85,6	86,2	86,9	86,9
	zużycie ²	33,5	32,1	31,9	32	31,8	30,1	32,6
Miasto Rumia	dł. sieci km ¹	119,2	120,6	122,8	125,1	127,7	128,5	128,5
	zużycie ²	39,3	34,4	34,1	33,3	32,6	31,8	32,6
Miasto Reda	dł. sieci km ¹	37,3	44,2	45,3	46,4	48,7	49,0	49,5
	zużycie ²	33,4	32,5	31,1	31,8	32,6	31,3	32,2
Gmina Choczewo	dł. sieci km ¹	55,4	59,7	59,7	59,7	60,0	63,2	67,0
	zużycie ²	33,1	32,3	34,8	31,1	33,8	35,8	39,6
Gmina Gniewino	dł. sieci km ¹	52,5	54,7	54,9	60,1	64,9	69,3	72,5
	zużycie ²	31,2	28	31,5	27,8	32,4	37,5	37,1
Gmina Linia	dł. sieci km ¹	109,8	113,7	116,6	116,6	117,4	117,8	125,8
	zużycie ²	23,0	21,8	24,0	24,5	30,7	36,1	37,8
Gmina Luzino	dł. sieci km ¹	115,4	119,8	121,5	125,5	127,2	129,9	134,3
	zużycie ²	27,3	25,8	25,7	26,4	27,5	25,3	22,1
Gmina Łęczyce	dł. sieci km ¹	36,4	40,7	41,3	43,9	43,9	42,9	67,5
	zużycie ²	27,4	28,7	33,9	56,8	63,8	56,3	42,2
Gmina Szemud	dł. sieci km ¹	216,3	229	239,4	253,5	257,1	261,5	270,0
	zużycie ²	34,8	33,9	37,6	38,9	45,1	36,1	33,8
Gmina Wejherowo	dł. sieci km ¹	129,7	134,6	137,1	144,2	144,2	144,2	233,7
	zużycie ²	24,6	27,2	26,9	28,0	23,6	28,6	26,5
Powiat Wejherowski	dł. sieci km ¹	944,3	990,1	1017,9	1060,6	1 077,3	1093,2	1235,7
	zużycie ²	33,5	31,5	31,8	32,6	33,4	32,4	32,2

1-długość czynnej sieci rozdzielczej w km

2-roczone zużycie wody z wodociągów na 1. osobę korzystającą z sieci w m³

Źródło: Opracowanie własne na podstawie Banku danych regionalnych GUS.

Z danych wynika, że długość czynnej sieci wodociągowej w Powiecie Wejherowskim wzrasta o ok. 2-5% rocznie, zaś największy wzrost w stosunku do roku poprzedniego odnotowano

w 2008 r. – o 13% za sprawą inwestycji w gminach Łęczycy i Wejherowo, w których długość sieci wodociągowej w stosunku do r. 2007 wzrosła o kolejno: 57 i 62%. W pozostałych gminach wzrost długości sieci wodociągowej nie przekroczył 8%. Natomiast nie obserwuje się określonej tendencji w zużyciu wody na osobę korzystającą z sieci. W 2003 r. zanotowano spadek tego wskaźnika, który w roku 2006 uzyskał wartość największą w ciągu trzech ostatnich lat. Zużycie wody na osobę maleje lub pozostaje na podobnym poziomie w miastach, w niektórych gminach wiejskich również wzrasta (zwłaszcza w Gminie Choczewo), w innych maleje (Gminy Luzino i Szemud).

Stan sanitarno – epidemiologiczny wodociągów i jakość wody pitnej

W nadzorze PSSE Wejherowo znajduje się 78 wodociągów, w tym 72 gminnych, 5 wodociągów miejskich oraz 1 strefa zaopatrzenia w wodę Reda.

Jakość wody monitorowana jest z częstotliwością uzależnioną od produkcji wodociągu oraz od ilości osób korzystających z danego wodociągu. W wodociągach miejskich jakość wody jest badana średnio raz w miesiącu, natomiast w wodociągach gminnych średnio 2-3 razy w roku. Dodatkowo przedsiębiorstwa wodociągowe prowadzą własną kontrolę wewnętrzną jakości wody.

Wymaganiom sanitarnym nie odpowiada 10 wodociągów, ze względu na przekroczenia dopuszczalnych wartości parametrów bakteriologicznych i fizykochemicznych.

- **Jakość wody w miastach**

Jakość wody dostarczanej do miast Wejherowo, Reda, Rumia odpowiada wymaganiom sanitarnym. Woda dostarczana jest z wodociągów publicznych administrowanych przez Przedsiębiorstwo Wodociągów i Kanalizacji w Gdyni.

W mieście Wejherowo nadzorujemy również jakość wody w 3 wodociągach lokalnych zaopatrujących Szpital Specjalistyczny im. F. Ceynowy i Ośrodki Szkolno – Wychowawcze.

- **Jakość wody w gminach**

Największą ilość kwestionowanych wodociągów pod względem parametrów fizykochemicznych posiada gmina Gniewino, Choczewo i Łęczycy.

Wykres 33. Ocena wodociągów pod względem dostarczanej jakości wody

- W roku 2009 wydano 19 decyzji na poprawę jakości wody przeznaczonej do spożycia przez ludzi w tym 7 zmieniających termin wykonania nakazów decyzji.
- W roku sprawozdawczym ze względu na niewłaściwą jakość bakteriologiczną wody wydano 4 decyzje administracyjne, dotyczyły one wodociągów zlokalizowanych w gminie Łęczycę tj. wodociąg: Węgornia, Godętowo, Świchowo, Świetlino.
- Ze względu na niewłaściwą jakość fizykochemiczną wody wydano 15 decyzji administracyjnych.
- Zakończono 10 postępowań administracyjnych wszczętych w sprawie poprawy jakości wody.
- W celu poprawy jakości wody zlikwidowano 3 wodociągi a zaopatrywane gospodarstwa domowe podłączono do innych wodociągów o właściwej jakości wody.

Od roku 2003 prowadzona jest ogólnokrajowa baza wodociągów objętych monitoringiem jakości wody przeznaczonej do spożycia przez ludzi. Aktualizacja danych dotycząca jakości wody jest prowadzona na bieżąco, a okresowe oceny są przedkładane lokalnym władzom samorządowym.

Wykres 34. Ocena zaopatrzenia ludności w wodę na terenie powiatu wejherowskiego

Wykres 35. Ocena zaopatrzenia w wodę ludności w poszczególnych gminach powiatu wejherowskiego

Wykres 36. Ocena zaopatrzenia ludności w wodę na terenie powiatu wejherowskiego

Wykres 37. Ocena zaopatrzenia w wodę ludności w poszczególnych gminach powiatu wejherowskiego

Sieć kanalizacyjna

Wg danych na dzień 31 grudnia 2008 r. z systemów kanalizacyjnych na terenie powiatu wejherowskiego korzystało ponad 119 tys. mieszkańców powiatu (tj. ok. 63 % ogółu mieszkańców powiatu, o 1% więcej niż przed rokiem). Obserwowane jest duże zróżnicowanie poszczególnych gmin pod względem liczby mieszkańców obsługiwanych przez systemy kanalizacyjne w stosunku do ogólnej liczby mieszkańców gminy między gminami miejskimi

i wiejskimi. W miastach udział mieszkańców obsługiwanych przez systemy kanalizacyjne wynosi średnio 90 %, natomiast w gminach wiejskich wynosi on średnio 24%. Powyższy wskaźnik w gminach wiejskich wzrósł o ponad 10 punktów procentowych w stosunku do roku 2002. Łączna długość sieci kanalizacyjnej w odprowadzających ścieki do oczyszczalni ścieków komunalnych, w powiecie wejherowskim na koniec 2008 r. wynosiła 677,1 km (w 2005 r. 335,9 km), w tym w miastach 240,6 km (2005 r.- 239,5 km). Długość czynnej sieci kanalizacyjnej w 2008 r. wzrosła ponad dwukrotnie w stosunku do roku 2003. W tabeli zestawiono podstawowe dane odnośnie długości sieci kanalizacyjnej, liczby mieszkańców korzystających z sieci z podziałem na gminy.

Miasta na terenie powiatu są w znacznej mierze skanalizowane. W większości gmin wiejskich skanalizowano tylko wieś stanowiącą siedzibę gminy: Choczewo, Linia, Luzino. W Gminie Gniewino oprócz wsi Gniewino, do sieci kanalizacyjnej mają dostęp również mieszkańcy Strzebielinka, Nadola i Czymanowa. Natomiast w Gminie Szemud mieszkańcy Szemudu nie mają możliwości przyłączenia do sieci kanalizacyjnej, natomiast taką możliwość mają mieszkańcy innych wsi tej gminy: Kielna, Warzna i Rębisk.

Mapa 17. Stopień skanalizowania gmin i miast z terenu Powiatu Wejherowskiego.

* stopień skanalizowania wyrażony w stosunku liczby ludności korzystającej z sieci kanalizacyjnej do ogólnej liczby ludności (faktycznie zamieszkałej) wg stanu na koniec 2009 r.

Źródło: Opracowanie własne na podstawie danych z Banku danych regionalnych GUS.

Tabela 49. Oczyszczalnie ścieków w powiecie wejherowskim w 2009r.

Lokalizacja	Liczba oczyszczalni	przepustowość	ludność korzystająca z oczyszczalni ścieków miejskich i wiejskich	Odsetek ludności korzystającej z oczyszczalni w l. ludności ogółem
	[szt]	[m3/dobę]	[osoba]	%
Powiat wejherowski	10	5 315	137 784	71,63
Reda *	0	0	19 835	98,29
Rumia *	0	0	45 381	99,35
M. Wejherowo *	0	0	46 879	99,35
G. Choczewo	1	800	2 130	38,07
G. Gniewino	2	1 360	2 300	32,50
G. Linia	1	300	1 580	26,81
G. Luzino	1	650	4 415	31,80
G. Łęczyce	2	1 300	7 295	63,11
G. Szemud	2	520	2 057	14,34
G. Wejherowo	1	385	5 912	28,22

*miasta są obsługiwane przez oczyszczalnię „Dębogórze” w gm. Kosakowo, powiat pucki

Źródło: Opracowanie własne na podstawie danych z Banku danych regionalnych GUS.

Tabela 50. Długość czynnej sieci kanalizacyjnej oraz inne parametry charakteryzujące stopień skanalizowania gmin z terenu Powiatu Wejherowskiego:

Jednostka teryt.	Wyszczególnienie	2003	2004	2005	2006	2007	2008	2009
Reda	długość czynnej sieci [km]	44,1	50,6	50,7	50,7	51,2	51,4	89,1
	ludność korzystająca [os]	13 803	13 991	14 183	14 376	14 726	15 139	15593
	ścieki odprowadzone na osobę*	0,037	0,038	0,039	0,037	0,036	0,037	0,04
	% ludności korzystającej	77,25	77,25	77,25	77,25	77,27	77,27	77,27
Rumia	długość czynnej sieci [km]	102,6	103,2	103,3	103,4	103,5	103,5	103,6
	ludność korzystająca [os]	39 614	39 663	39 931	40 018	40 250	40 519	41044
	ścieki odprowadzone na osobę	0,040	0,039	0,040	0,039	0,039	0,041	0,041
	% ludności korzystającej	89,78	89,82	89,83	89,83	89,85	89,85	89,85
M. Wejherowo	długość czynnej sieci [km]	49,9	85,4	85,5	85,1	85,7	85,7	90,6
	ludność korzystająca [os]	39 686	42 736	43 042	43 565	43 900	44 580	45 163
	ścieki odprowadzone na osobę	0,042	0,039	0,039	0,041	0,040	0,041	0,041
	% ludności korzystającej	89,12	95,70	95,70	95,70	95,71	95,71	95,71
G. Choczewo	długość czynnej sieci [km]	15,3	15,3	15,3	15,3	15,3	21,3	21,3
	ludność korzystająca [os]	2 076	2 103	2 080	2 097	2 101	2 185	2 190
	ścieki odprowadzone na osobę	0,037	0,037	0,038	0,039	0,038	0,039	0,041
	% ludności korzystającej	37,88	37,89	37,89	37,89	37,89	38,94	39,14
G. Gniewino	długość czynnej sieci [km]	8,2	8,2	8,2	8,2	8,3	8,3	8,8
	ludność korzystająca [os]	2 552	2 576	2 619	2 691	2 719	2 768	2 857
	ścieki odprowadzone na osobę	176,1	200,8	175,1	154,8	175,9	171,0	0,050
	% ludności korzystającej	38,32	38,52	38,56	39,21	39,42	39,71	40,38
G. Linia	długość czynnej sieci [km]	28,0	14,0	14,0	18,0	18,1	238,0	238,0
	ludność korzystająca [os]	152	194	926	1 073	1 123	1 162	1 167
	ścieki odprowadzone na osobę	25,4	36,8	33,5	39,2	60,0	36,5	0,027
	% ludności korzystającej	2,69	3,40	16,03	18,57	19,25	19,81	19,80
G. Luzino	długość czynnej sieci [km]	17,8	21,1	21,1	26,0	26,0	26,1	26,1
	ludność korzystająca [os]	3 892	4 293	4 392	4 993	5 127	5 230	5 334
	ścieki odprowadzone na osobę	0,033	0,034	0,039	0,032	0,039	0,046	0,048
	% ludności korzystającej	31,90	34,43	34,47	38,24	38,32	38,32	38,42
G. Łęczyce	długość czynnej sieci [km]	22,7	22,9	22,9	22,9	22,9	87,6	99,0
	ludność korzystająca [os]	3 009	3 022	3 331	3 335	3 460	4 835	4 890
	ścieki odprowadzone na osobę	0,055	0,044	0,059	0,059	0,055	0,042	0,055
	% ludności korzystającej	27,30	27,31	29,84	29,84	30,67	42,30	42,30
G. Szemud	długość czynnej sieci [km]	14,0	14,0	14,1	14,2	14,2	26,4	26,6
	ludność korzystająca [os]	890	935	983	1 024	1 060	1 895	2 132
	ścieki odprowadzone na osobę	0,028	0,045	0,054	0,063	0,041	0,039	0,035
	% ludności korzystającej	7,53	7,65	7,81	7,92	7,92	13,67	14,86
G. Wejherowo	długość czynnej sieci [km]	1,3	0,8	0,8	1,4	1,4	28,8	52,5
	ludność korzystająca [os]	540	568	588	735	763	784	820

III. Infrastruktura techniczna 3.3 Gospodarka wodno-ściekowa i gazownictwo

Jednostka teryt.	Wyszczególnienie	2003	2004	2005	2006	2007	2008	2009
	ścieki odprowadzone na osobę	0,071	0,086	0,077	0,059	0,062	0,053	0,080
	% ludności korzystającej	3,20	3,20	3,20	3,86	3,86	3,86	3,91
Powiat Wejherowski	długość czynnej sieci [km]	303,9	335,5	335,9	345,2	346,6	677,1	755,6
	ludność korzystająca [os]	106 214	110 081	112 075	113 907	115 229	119097	121 190
	ścieki odprowadzone na osobę	0,041	0,040	0,041	0,040	0,040	0,041	0,042
	% ludności korzystającej	60,27	61,72	62,03	62,22	62,01	63,02	63,01

*dam3 Źródło: Opracowanie własne na podstawie danych z Banku danych regionalnych GUS

Sieć gazowa

W czterech gminach wiejskich powiatu w ogóle nie ma czynnej rozdzielczej sieci gazowej, zaś w stopień zgazyfikowania pozostałych trzech gmin jest niski. Natomiast miasta: Wejherowo, Reda i Rumia są zgazyfikowane w znacznej części.

Całkowita długość czynnej sieci gazowej według stanu na koniec 2008 r. wynosiła ok. 453 km, natomiast liczba gospodarstw domowych - odbiorców gazu wyniosła ok. 28,6 tys. i była większa o blisko 7% w stosunku do roku 2005.

Tabela 51. Sieć gazowa w Powiecie Wejherowskim wg stanu na dzień 31.12.2008 r.

Jednostka terytorialna	długość czynnej sieci ogółem	długość czynnej sieci przesyłowej	długość czynnej sieci rozdzielczej
	[m]	[m]	[m]
Powiat wejherowski	453 149	73 039	380 110
Reda	61 477	0	61 477
Rumia	135 896	0	135 896
M. Wejherowo	79 910	1 000	78 910
G. Choczewo	0	0	0
G. Gniewino	29 734	2 279	27 455
G. Linia	0	0	0
G. Luzino	67 442	21 588	45 854
G. Łęczyce	19 070	19 070	0
G. Szemud	6 729	6 729	0
G. Wejherowo	52 891	22 373	30 518

Źródło: Opracowanie własne na podstawie danych z Banku danych regionalnych GUS.

Tabela 52. Czynne podłączenia gazowe w latach 2004-2008

Jednostka terytorialna	Liczba czynnych podłączeń do budynków				
	Lata	2005	2006	2007	2008
Reda		1 405	1 319	1 397	1 738
Rumia		4 944	4 905	5 008	5 334
M. Wejherowo		3 225	3 050	3 070	3 433
G. Choczewo		0	0	0	0
G. Gniewino		0	21	23	29
G. Linia		0	0	0	0
G. Luzino		0	0	72	122
G. Łęczyce		0	0	0	0
G. Szemud		0	0	0	0
G. Wejherowo		0	83	109	154
Powiat wejherowski		9 574	9 378	9 679	10 810

Źródło: Opracowanie własne na podstawie danych z Banku danych regionalnych GUS.

Zaspokajaniem potrzeb energetycznych ludności w zakresie dostaw gazu z sieci gazowej zajmuje się na obszarze powiatu Pomorska Spółka Gazownictwa Sp. z o.o. Mieszkańcy mogą załatwiać wszelkie formalności związane z dostawą gazu za pośrednictwem punktów obsługi klienta zlokalizowanych Rumi i w Wejherowie. Przy punktach obsługi klienta działa również pogotowie gazowe.

Zgodnie z kierunkami polityki przestrzennej w zakresie zaopatrzenia w gaz wyznaczonymi w Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. rozbudowa i budowa gazociągów i węzłów na terenie województwa pomorskiego umożliwi rozwój gazyfikacji sektora komunalno – bytowego, również na terenie powiatu wejherowskiego.

Wykres 38. Odbiorcy -gospodarstwa domowe, ludność korzystająca oraz zużycie gazu w Powiecie Wejherowskim w latach 2005-2008.

Źródło: Opracowanie własne na podstawie danych z Banku danych regionalnych GUS

3.4 Ciepłownictwo

Głównym sposobem ogrzewania na terenie gmin wiejskich są indywidualne piece węglowe. Na terenie miast najważniejsze znaczenie ma ciepło z miejskich sieci. Na terenie powiatu funkcjonuje 20 kotłowni dostarczającej 128091 GJ energii cieplnej. Długość sieci przesyłowej wynosi 48,8 km, zaś długość sieci podłączeń do budynków i innych obiektów wynosi 23,3 km (dane GUS, 2008 r.). Mieszkańców Redy w ciepło zaopatruje Miejskie Przedsiębiorstwo Ciepłowniczo-Komunalne „Koksik”. MPCK „Koksik” powstało w 1992 roku na bazie skomunalizowanego majątku po zlikwidowanej budowie elektrowni jądrowej w Żarnowcu. Od samego początku formą organizacyjną przedsiębiorstwa była spółka z ograniczoną odpowiedzialnością, w której to miasto Reda miało większość, a od 1995 roku wszystkie udziały. Zakres działania firmy obejmuje dostawę ciepła na potrzeby centralnego ogrzewania i ciepłej wody użytkowej do praktycznie całości budownictwa wielorodzinnego w mieście oraz większości obiektów użyteczności publicznej w postaci dwóch zespołów szkół i dwóch przedszkoli, przychodni zdrowia, Miejskiego Ośrodka Kultury, Sportu i Rekreacji, Miejskiej Biblioteki Publicznej. Jest to łącznie prawie 200 000 m² powierzchni ogrzewanej, do której to sprzedawanych jest ponad 100 000 GJ ciepła rocznie, które jest przesyłane i dystrybuowane ciepłociągami o łącznej długości ponad 13 km (www.koksik.top.pl).

Okręgowe Przedsiębiorstwo Energetyki Ciepłej Sp. Z o.o zaopatruje w ciepło Rumie (ok. 53% zapotrzebowania) i Wejherowo (ok. 70% zapotrzebowania) Właścicielami Spółki są: Komunalny Związek Gmin "Doliny Redy i Chylonki", gmina miasta Gdyni i gmina miasta Wejherowa. System ciepłowniczy w Rumie jest zintegrowany z gdyńskim systemem ciepłowniczym. Dzięki takiemu rozwiązaniu Rumia otrzymuje od OPEC ciepło nie posiadając na swoim terenie dużych źródeł ciepła, co ma pozytywny wpływ na ochronę środowiska tego miasta. Rumia podlega Zakładowi Energetyki Ciepłej Eksploatacja Sieci i Węzłów Ciepłych Gdynia - Rumia o symbolu TZ-1, który podzielony jest na 8 Działów Eksploatacji Sieci i Węzłów Ciepłych. Rejony eksploatacyjne zajmują się bezpośrednim nadzorowaniem sieci ciepłowniczych, węzłów i grupowych stacji ciepłych, w tym ustalaniem parametrów ciśnienia i temperatury dla tej infrastruktury ciepłowniczej, przeglądami sezonowymi, konserwacją, wymianą fragmentów sieci i urządzeń, usuwaniem wraz z Pogotowiem Technicznym OPEC ewentualnych awarii czy zakłóceń w pracy sieci. Ponadto utrzymują podstawowy kontakt z klientem.

Wejherowo zasilane jest w ciepło z własnej ciepłowni o średniej mocy, zmodernizowanej dzięki środkom własnym i pomocowym z GEF, Fundacji Ekofundusz i Banku Światowego.

Likwidując ponad 100 kotłowni w Wejherowie OPEC stworzył scentralizowany system ciepłowniczy gwarantując dostawy ciepła dla wszystkich odbiorców teraz i w przyszłości z zachowaniem czystego środowiska naturalnego. Wejherowo podległe jest Zakładowi Energetyki Ciepłej TZ III. Całe miasto zasila centralna ciepłownia Nanice o mocy 50 MW, posiadająca obecnie rezerwę, na skutek modernizacji systemu i termomodernizacji budynków. Moc cieplna w sezonie grzewczym 2002/2003 wyniosła 45 MW. Po 2-etapowej w latach 2000-2001 modernizacji sieci ciepłych na preizolowane od tej kotłowni do przeciwległego krańca miasta - osiedla "Harcerska" - lokalne kotłownie węglowe, na tym odcinku, zostały zlikwidowane, a obiekty z nich zasilane i obiekty zgłaszane przez potencjalnych odbiorców, przełączono na tę nowoczesną sieć ciepłą. Dzięki temu zyskało miasto i mieszkańcy na efektywnej ochronie środowiska (www.opecgdy.com.pl).

3.5 Energetyka

Powiat Wejherowski zasilany jest 5 liniami wysokiego napięcia (110 kV), z czego 4 o łącznej długości 77,13 km należą do ENERGA-Operator SA Oddział w Gdańsku. Linia wysokiego napięcia relacji GPZ Opalino-GPZ Wicko w całości należy do ENERGA-OPERATOR SA Oddział w Słupsku. Na terenie Powiatu Wejherowskiego znajdują się również linie najwyższych napięć 400 kV należące do Polskich Sieci Elektroenergetycznych –PÓLNOC S.A. Istniejące na terenie powiatu linie najwyższych napięć są zaliczone w Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002r. do stabilizujących przestrzeń elementów infrastruktury energetycznej w województwie.

Tabela 53. Długość linii energetycznych w powiecie Wejherowskim.

Całkowita długość linii energetycznych (w km)	Napowietrzne		Kablowe	
	SN	nN	SN	nN
Sn i Nn łącznie:	533,50	1395,10	405,80	1023
3.357,40	1928,60		1428,80	
SN - średnie napięcie	nN - niskie napięcie			

Źródło: Opracowanie własnych na podstawie danych udostępnionych przez Energa-Operator SA Oddział w Gdańsku

Ponadto planowana jest budowa następujących linii 110 kV:

- 1) Budowa linii relacji Żarnowiec - Sierakowice (jako zasilanie dla planowanego GPZ Łebno) jest ujęta w Planie Rozwoju na lata 2011-2015. Prace projektowe trwają. Inwestycja na etapie pozyskiwania Decyzji o Środowiskowych Uwarunkowaniach;
- 2) Budowa linii relacji GPZ Łebno – GPZ Wielki Kack jest planowana do budowy po roku 2015.

Druga z wymienionych inwestycji jest związana z rozwojem energetyki wiatrowej, gdyż powiat wejherowski, zgodnie ze Studium Możliwości Rozwoju Energetyki Wiatrowej w Województwie Pomorskim, ma uprzywilejowaną pozycję pod względem zasobów energetycznych wiatru.

Na terenie powiatu wejherowskiego umiejscowiono 5 głównych punktów zasilania 110/15 kV (GPZ – ty). Lokalizację oraz stopnie obciążenia GPZ obrazuje tabela.

Tabela 54. Lokalizacja Głównych Punktów Zasilania w Powiecie Wejherowskim.

Lokalizacja GPZ	Liczba transformatorów w stacji	Obciążenie MVA	
		Min.	Maks.
Bożepole	2	2,5 i 2,4	6,0 i 6,6
Opalino	2	3,1 i 1,1	6,2 i 4,0
Reda	2	4,4 i 4,6	13,1 i 12,9
Rumia	2	10 i 2	12,3 i 6,2
Wejherowo	2	4,1 i 5,0	12,8 i 12,2

Źródło: Dane Energa-Operator SA Oddział w Gdańsku

Energa-Operator S.A. planuje również rozbudowę sieci stacji 110/15 kV: GPZ Śmiechowo – przyłączenie do istniejącej linii relacji Żarnowiec – Wejherowo – Reda – Rumia – Gdynia Chylonia. W sieci energetycznej powiatu wejherowskiego nie ma rozdzielni sieciowych, natomiast pracują w niej 428 transformatorów wewnętrznych i 864 transformatorów powietrznych. Nad bezpieczeństwem energetycznym powiatu czuwa Rejon Dystrybucji w Wejherowie oraz częściowo Rejon Dystrybucji Gdynia.

Zużycie energii ogółem wykazuje wysoką tendencję wzrostową. Decyduje o tym zużycie w grupie odbiorców przemysłowych, instytucjach, urzędach i podmiotów gospodarczych. W grupie gospodarstw domowych i rolnych zużycie wykazuje niewielką tendencję wzrostową, a w roku 2003 zanotowano nawet spadek zużycia energii elektrycznej w tych grupach odbiorców [rys.].

Wykres 39. Zużycie i odbiorcy energii elektrycznej w gospodarstwach domowych powiatu wejherowskiego w latach 2000-2008 [MWh]

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS

3.5.1 Energia odnawialna

W powiecie wejherowskim funkcjonują instalacje wykorzystujące odnawialne źródła energii są to elektrownie wiatrowe, elektrownie wodne, elektrownia na gaz wysypiskowy, pompy ciepłe, ciepłownie wykorzystujące masę organiczną.

Tabela 55. Zestawienie danych o elektrowniach na terenie powiatu Wejherowskiego.

RODZAJ ELEKTROWNI	LOKALIZACJA	MOC [kW]	Uwagi
Elektrownia wodna	Smażyno gm. Linia	15	istniejąca
Elektrownia wiatrowa	Gościęcino gm. Choczewo	450	istniejąca
Elektrownia wiatrowa	Linia gm. Linia	150	istniejąca
Elektrownia wiatrowa	Słajkowo gm. Choczewo	150	istniejąca
Elektrownia wiatrowa	Świetlino gm. Łęczyce	4600	planowana
Elektrownia wiatrowa	Rozłazino gm. Łęczyce	6000	planowana
Elektrownia wiatrowa	Zwarcienko, gm. Choczewo	500	istniejąca
Elektrownia wiatrowa	Zwarcienko, gm. Choczewo	320	istniejąca
Elektrownia wiatrowa	Świetlino gm. Łęczyce	4600	planowana
Elektrownia wodna	Łówcz Górny gm. Łęczyce	60	istniejąca
Elektrownia wiatrowa	Świetlino gm. Łęczyce, dz. 33, 36, 37/1	1500	planowana
Elektrownia wiatrowa	Łęczyce gm. Łęczyce	600	planowana
Elektrownia wiatrowa	Pobłocie gm. Linia dz. 53	850	planowana
Elektrownia wiatrowa	Kaczkowo-Witków-Wysokie gm. Łęczyce	44000	planowana
Elektrownia wiatrowa	Gniewino, Tadzino gm. Gniewino; dz. 302, 113/3, 108/1	6000	planowana
Elektrownia wiatrowa	Strzebielino gm. Gniewino	6000	planowana
Elektrownia wiatrowa	Gniewino gm. Gniewino	10800	istniejąca
Elektrownia wiatrowa	Starbienio, Gm. Gniewino	250	istniejąca
Elektrownia na biomasę	Rybska Karczma gm. Gniewino 8/2	430	planowana
Elektrownia biogazowa	Łęczyce gm. Wejherowo	1950	istniejąca

Źródło: Dane Energa-Operator SA Oddział w Gdańsku

Elektrownie wiatrowe zlokalizowane są w północnej części naszego powiatu, głównie w gminach Gniewino (farma 13 wiatraków w Lisewie o mocy 10,3 MW) w Choczewie – w miejscowościach Zwarcienko (4 szt. 0,5 MW), Starbienio (1 szt. _ 0,25 MW), Słajkowo (1 szt. - 0,075 MW) Gościęcino (2 szt.) W najbliższym czasie w tym rejonie planuje się budowę kilku nowych farm wiatrowych.

Elektrownie wodne, oprócz elektrowni szczytowo-pompowej w Czymanowie (600 MW) są to tzw. małe elektrownie wodne (MEW) o mocy od kilku do kilkudziesięciu kilowatów w sumie jest ich 12. Najwięcej położonych jest na rzece Łebie (6 szt.), na Bolszewce – 3 szt. Redzie – 1, Cedronie – 1 i Strudze Kisewskiej też 1 szt.

W Eko-Dolinie w Łężycach zamontowano agregaty prądotwórcze wykorzystujące do produkcji energii elektrycznej gaz wysypiskowy. Ich łączna moc wynosi ok. 2 MW. W Eko Dolinie również wykorzystuje się ciepło z chłodzenia agregatów do ogrzewania pomieszczeń biurowych.

Masa organiczna jako źródło energii wykorzystywana jest również w kotłowniach ogrzewających obiekty użyteczności publicznej w Gniewinie – kompleks szkoły i obiektów sportowych oraz kotłownie przy szpitalu w Wejherowie, biomasę jako dodatek do paliwa tradycyjnego (węgla) spala się także w kotłach ciepłowni Koksik w Redzie.

W Zespole Szkół Ponadgimnazjalnych w Strzeczcu, w siedzibie Kaszubskiego Banku Spółdzielczego w Wejherowie przy ul. Puckiej oraz w kościele p.w. Św. Trójcy (farze) zainstalowano pompy ciepłe wykorzystujące ciepło ziemi. W tabeli zestawiono dane na temat elektrowni alternatywnych zlokalizowanych na terenie powiatu wejherowskiego.

IV. Gospodarka

W systemie ośrodków obsługi województwa Wejherowo jest wymienione jako ośrodek powiatowy silny (Plan Zagospodarowania Przestrzennego Województwa Pomorskiego z 2009 r.). Rumię i Redę określono jako ośrodki miejskie nie będące siedzibami powiatów wyposażone w standardowe usługi oraz rozwinięte funkcje produkcyjne. Gminy Wejherowo oraz Szemud zaliczono do struktur suburbanizacji tworzące strefę ekspansji terytorialnej miast, gminę Luzino jako otoczenie aglomeracji, natomiast pozostałe gminy wiejskie jako osadnictwo miejskie i wiejskie w sąsiedztwie obszaru aglomeracji. W Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. dokonano podziału miast: ze względu na zatrudnienie w usługach przewyższające 60% określono typ funkcjonalny miast Wejherowa i Redy jako usługowy, natomiast Rumia posiada typ usługowo-przemysłowy – zatrudnienie w przemyśle powyżej 20%. W Planie Zagospodarowania Przestrzennego Województwa Pomorskiego z 2002 r. wskazano uwarunkowania rozwoju podregionalnych ośrodków obsługi, którymi są ich dostępność z obszaru obsługiwanego oraz ich wyposażenie w usługi, czyli potencjał usługowy.

Sąsiedztwo Trójmiasta sprawia, że na terenie powiatu wejherowskiego przemysł jest umiarkowanie rozwinięty, a istniejące zakłady przemysłowe stanowią zaplecze dla przedsiębiorstw z Trójmiasta. Mimo że większość mieszkańców miast powiatu pracuje na terenie Trójmiasta, w ostatnich latach wzrasta liczba pracowników zatrudnionych w rozwijających się zakładach przemysłowych w Rumi, Redzie i Wejherowie.

Główne gałęzie przemysłu na terenie powiatu to:

- przemysł spożywczy i przetwórstwa rolnego, który reprezentowany jest m.in. przez zakłady: Rieber Foods Polska S.A. King Oscar Gniewino, AGRO-Fish w Gniewinie, Hodowla i Przetwórstwo Ryb „TransFish” w Gościcinie, Hodowla i Przetwórnia Ryb „Salar” w Ciekocinie, Mleczarnia Śnieżka w Perlinie, przetwórstwo Ryb PRORYB w Rumi, Przedsiębiorstwo Produkcyjno Handlowe Ubojnia Drobiu LEMADRÓB w Nowym Dworze Wejherowskim, Wytwórnia Mączek Mięsno-Kostnych w Łęczycach;
- przemysł materiałów budowlanych reprezentowany przede wszystkim przez: CEMENTOWNIĘ WEJHEROWO w Wejherowie, PREFABET REDA w Redzie, BALEX METAL w Bolszewie;
- przemysł metalowy, którym zajmują się np. przez: GALLUX w Rumi, Fabrykę Urządzeń Okrętowych RUMIA w Rumi, Fabrykę kotłów „FAKO” w Rumi;

- przemysł drzewny i meblowy, które są przedmiotem działalności takich przedsiębiorstw jak: Fabryka Drzwi PORTA KMI POLAND w Bolszewie, KLOSE Gościńska Fabryka Mebli w Gościcinie, Meblarska Spółdzielnia Inwalidów ZRYW w Wejherowie, LIBOR w Redzie, FORNITEX w Wejherowie, POLTAREX w Godętowie.

Forma prowadzenia i struktura własności działalności gospodarczej

W 2008 r. w powiecie wejherowskim 14079 przedsiębiorstw było prowadzonych przez osoby fizyczne (o 11% więcej niż w 2005 r.). W formie spółek handlowych prowadziło działalność gospodarczą 929 przedsiębiorstw (o 14% więcej niż w 2005r.).

Wykres 40. Osoby prowadzące działalność gospodarczą w Podregionie gdańskim.

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego.

Na podregion gdański składa się 5 powiatów. Ponad 35% przedsiębiorstw prowadzonych przez osoby fizyczne w podregionie gdańskim stanowią przedsiębiorcy prowadzący działalność na terenie powiatu wejherowskiego.

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego.

Według danych Głównego Urzędu Statystycznego, na koniec 2008 roku w systemie REGON zarejestrowanych było 16 848 podmiotów, czyli o ponad 4,6 % więcej niż rok wcześniej. Na wzrost liczby przedsiębiorstw w 2008 r. złożył się przyrost liczby osób prowadzących działalność gospodarczą, dynamika wzrostu liczby spółek, w tym również z udziałem spółek handlu zagranicznego uległa spadkowi- w 2008 r. nastąpił nieznaczny wzrost liczby spółek (o 38), zaś liczba spółek z udziałem kapitału zagranicznego nie zmieniła się.

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego.

W Powiecie Wejherowskim od roku 1999 roczny wzrost liczby przedsiębiorstw wahał się od 2% w roku 2002 do ponad 9% w roku 1999 i 2000, spadek nastąpił w 2004 roku i to tylko o 0,1% w stosunku do roku poprzedniego

Wśród spółek handlowych, stanowiących drugą pod względem liczebności formę prowadzenia działalności gospodarczej wyróżnia się spółki handlowe z udziałem kapitału zagranicznego, które od 2001 roku stanowią średnio 1/5 ogółu spółek handlowych. Najwięcej spółek handlowych z udziałem kapitału zagranicznego ulokowanych jest w gminach miejskich oraz w wiejskiej gminie Szemud oraz Wejherowo. Dynamika wzrostu spółek handlowych z kapitałem zagranicznym do 2006 r. była większa od dynamiki wzrostu liczby spółek handlowych, zaś w kolejnych dwóch latach sytuacja ta się odwróciła.

W sektorze publicznym działało na koniec 2008 roku 410 podmiotów, natomiast w sektorze prywatnym 16 848, czyli ponad 97,6% ogółu podmiotów.

Przedmiot prowadzonej działalności

W powiecie wejherowskim najczęściej przedsiębiorstw zajmuje się handlem i naprawami (26% podmiotów zarejestrowanych w rejestrze REGON). Na drugim miejscu plasuje się budownictwo (19%). Przetwórstwo przemysłowe jest sekcją skupiającą 15% podmiotów gospodarczych. Ponad 98% przedsiębiorstw przemysłowych stanowią przedsiębiorstwa zajmujące się przetwórstwem przemysłowym. Ponadto znaczącymi dziedzinami są obsługa nieruchomości i firm (13%) oraz transport, gospodarka magazynowa i łączność (6%). Mniej przedsiębiorstw jest zarejestrowanych w takich sekcjach jak: pośrednictwo finansowe, hotele i restauracje oraz działalność usługowa komunalna, społeczna i indywidualna pozostała (po 3%). Ponadto małe znaczenie w porównaniu z pozostałymi dziedzinami ma rolnictwo, łowiectwo oraz leśnictwo (2%).

Z powyższego wynika, że wiodącymi sekcjami w powiecie wejherowskim są handel i naprawy oraz budownictwo, czyli dziedziny w dużej mierze wpływające na rozwój społeczno-gospodarczy powiatu. Niepokojącym faktem jest wciąż słabo rozwinięta baza turystyczna, na którą składają się m.in. hotele i restauracje. Jednocześnie w porównaniu z innymi powiatami nie-nadmorskimi województwa pomorskiego liczba hoteli i restauracji jest od dwu- do czterokrotnie większa.

Wykres 41. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON według wybranych sekcji w 2008r.

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego.

95% ogółu MŚP w powiecie wejherowskim stanowią mikroprzedsiębiorstwa, małe przedsiębiorstwa stanowią 4% ogółu podmiotów, zaś średnie przedsiębiorstwa - zaledwie 1%.

Struktura zatrudnienia

Według stanu na koniec 2008 roku na terenie powiatu wejherowskiego pracowało 31 438 osób, co oznacza 5-cio procentowy wzrost w stosunku do roku poprzedniego. Zatrudnienie we wszystkich sektorach gospodarki uległo wzrostowi, jednak najwyższy wzrost odnotowano w usługach: prawie 9%, zaś najniższy w przemyśle – zaledwie 1,2 %. Dla porównania w roku 2007 w sektorze przemysłowym nastąpił prawie 8% wzrost zatrudnienia. W latach 2003-2008 najmniejszą dynamikę odnotowano w rolnictwie, gdyż nie przekroczyła 1%, zaś w 2006 r. nawet spadła do poziomu poniżej zera. Jednakże największe wahania odnotowuje się w sektorze przemyśle.

Wykres 42. Liczba pracujących w powiecie wejherowskim w poszczególnych sektorach gospodarki w latach 2003-2008

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego.

Według danych GUS, przeciętne miesięczne wynagrodzenie w powiecie wejherowskim na koniec 2008 roku wynosiło 2 726,86 zł i było o ponad 9% wyższe niż przed rokiem. Dynamika wynagrodzeń w latach 2003- 2008 do 2007r. wykazywała tendencję wzrostową, natomiast w 2008 r. wzrost był o 4% niższy niż w roku poprzednim.

Wykres 43. Średnie wynagrodzenie brutto w latach 2003-2008

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego.

Wskaźnik przedsiębiorczości podmiotów gospodarczych

Wskaźnik przedsiębiorczości oznacza liczbę podmiotów gospodarczych zarejestrowanych w systemie REGON w przeliczeniu na 1000 mieszkańców. Jest miernikiem aktywności gospodarczej podmiotów oraz obrazuje ich otwartość na ryzyko i koszty związane z prowadzeniem działalności. Wśród czynników wpływających na rozwój przedsiębiorczości wskazuje się m.in. poziom wykształcenia mieszkańców danego regionu, czy też stopień rozwinięcia sektora MŚP.

Wykres 44. Wskaźnik przedsiębiorczości w latach 2002-2009

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego oraz uzyskanych w Informatorium Głównego Urzędu Statystycznego w Gdańsku.

Powyższy wykres przedstawia wskaźnik przedsiębiorczości w powiecie wejherowskim, województwie pomorskim i Polsce. W powiecie wejherowskim za wyjątkiem jednego spadku w 2004 r. z roku na rok liczba zarejestrowanych podmiotów gospodarczych w

przeliczeniu na 1000 mieszkańców ulega zwiększeniu. Oznacza to, że mieszkańcy wykazują coraz większą aktywność gospodarczą.

Na koniec 2009 roku wskaźnik przedsiębiorczości dla powiatu wejherowskiego wyniósł 94,6. Dla porównania - na koniec 2008 roku wskaźnik dla Polski wyniósł 98,5, a dla Województwa Pomorskiego 108,4, w województwie podobnie sytuacja przedstawiała się na koniec 2009 roku (111,8). Największy wzrost, bo aż o 3,36 % odnotowano dla powiatu wejherowskiego, niższy (o 0,5%) dla województwa, zaś w Polsce odnotowano prawie 6% spadek. W 2009 r. po raz pierwszy odnotowano wyższy wskaźnik przedsiębiorczości w powiecie wejherowskim od wskaźnika określonego dla kraju. Zatem wskaźnik przedsiębiorczości powiatu przewyższył wskaźnik krajowy, ale jednocześnie wyraźnie widać, że ciągle odbiega od wielkości dla województwa i całego kraju. Ponadto na koniec 2008 r. wskaźnik przedsiębiorczości w powiecie wejherowskim, oprócz wskaźników określanych dla miast na prawach powiatu, był niższy od wielkości określonych dla takich powiatów jak: człuchowski, kwidzyński, malborski, nowodworski, gdański, jak i sąsiednich: puckiego i lęborskiego.

Aktywność gospodarcza powiatu wejherowskiego wykazuje znaczne zróżnicowanie przestrzenne. Najwyższy wskaźnik przedsiębiorczości występuje w Redzie, Rumi i Wejherowie i przewyższa on średnią dla kraju i powiatu, następnie zaś w gminach wiejskich: Szemud, Wejherowo i Choczewo.

Wykres 45. Wskaźnik przedsiębiorczości w gminach powiatu wejherowskiego na tle powiatu, województwa i kraju w 2008 r.

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego

Najniższy wskaźnik przedsiębiorczości w 2008 r. odnotowano w gminie Linia. We wszystkich gminach powiatu od 2005 r. notuje się wzrost liczby podmiotów

gospodarczych przypadających na 1000 mieszkańców, jednakże w Redzie tendencja ta uległa zahamowaniu (od 2005 r. wzrost jedynie o 0,36 jedn.), dynamiczny wzrost zanotowano natomiast w gminach wiejskich: Wejherowo, Linia, Szemud (o 10-12 jedn.), Choczewo, Łęczyce i Luzino (8-9 jedn.), średni wzrost nastąpił w Rumi (o 5,5 jedn.), niewielki w Wejherowie i gminie Gniewino (po ok. 2 jedn.)

Instrumenty wsparcia dla przedsiębiorców

W tabeli zestawiono powiatowe oraz trójmiejskie stawki podatków od nieruchomości związanych z prowadzeniem działalności gospodarczych. Miasto Wejherowo, podobnie jak Trójmiasto zastosowały ustawowo maksymalne stawki dla przedsiębiorców.

Tabela 56. Wykaz stawek podatku od nieruchomości związanych z prowadzeniem działalności gospodarczej.

	od gruntów *	od budynków **
	zł	zł
Stawka ustawowa	0,77	20,51
/ maksymalna/ na 2010 rok		
Rumia	0,67	17,64
Reda	0,68	18,76
Wejherowo	0,77	20,51
Gmina Gniewino	0,74	19,20
Gdynia	0,77	20,51
Sopot	0,77	20,51
Gdańsk	0,77	20,51
Gmina Wejherowo	0,73	17,85
Gmina Luzino	0,75	18,47
Gmina Szemud	0,68	18,68
Gmina Linia	0,74	do 100 m ² – 19,32 powyżej 100 m ² – 16,38
Gmina Łęczyce	0,72	17
Gmina Choczewo	0,77	19,50

*związane z prowadzeniem działalności gospodarczej bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków za 1 m²

** związanych z prowadzeniem działalności gospodarczej za 1 m² powierzchni użytkowej

Źródło: Biuletyny Informacji Publicznej ww. miast/gmin.

Wśród samorządów charakteryzujących się atrakcyjnym położeniem – bezpośrednią bliskością Wejherowa oraz Trójmiasta preferencyjne stawki zastosowały w szczególności Rumia i Reda oraz gminy Wejherowo oraz Szemud. Jedynie w gminie Linia zdecydowano się

uzależnić stawkę podatku dotycząca budynków od wielkości powierzchni użytkowej-stawka od 1m² budynków powyżej wynosi 16,38 i jest najniższą stawką w powiecie.

Wśród instrumentów wsparcia dla inwestorów dostępnych w powiecie wejherowskim jest również część **Pomorskiej Specjalnej Strefy Ekonomicznej** (PSSE, www.strefa.gda.pl) . PSSE obejmuje siedemnaście podstref: 447,03 ha w województwie pomorskim oraz 603,08 ha w kujawsko-pomorskim, a także 170 ha w zachodniopomorskim, zaś w powiecie wejherowskim zlokalizowana jest Podstrefa Żarnowiec o całkowitej powierzchni 105,33 ha położonej częściowo na terenie Gminy Gniewino. Działalność gospodarcza w podstrefach może być prowadzona na preferencyjnych zasadach. Pomorska Specjalna Strefa Ekonomiczna oferuje wyjątkowe możliwości inwestowania. Spółką Zarządzającą strefą jest Pomorska Specjalna Strefa Ekonomiczna sp. z o.o. z siedzibą w Sopocie. Przedsiębiorcom prowadzącym działalność gospodarczą na terenie Pomorskiej Specjalnej Strefy Ekonomicznej na podstawie zezwolenia, przysługuje zwolnienie z podatku dochodowego z tytułu: określonych w zezwoleniu wydatków inwestycyjnych lub określonego w zezwoleniu poziomu zatrudnienia. Minimalna wartość nakładów inwestycyjnych wynosi 100 tys. EUR przy zachowaniu warunku prowadzenia działalności gospodarczej przez okres minimum 5 lat oraz 3 lat dla MSP. Udział własny przedsiębiorcy w nakładach związanych z nową inwestycją powinien wynosić co najmniej 25%.

Inwestycje przedsiębiorstw

Nakłady inwestycyjne w sektorze przedsiębiorstw powiatu wejherowskiego wyniosły na koniec 2008 roku 287,2 mln zł. Przeważającą większość w wartości inwestycji– 62,3 % poniosły przedsiębiorstwa z sektora przemysłowego i budownictwa , następnie zaś usługi rynkowe obejmujące 34,2% wartości inwestycji. (GUS).Stosunkowo niewielki udział w wartości inwestycji stanowiły inwestycje sektora usług nierynkowych (2,2%) oraz rolnictwa, łowiectwa i leśnictwa (1,3%).

Wykres 46. Inwestycje przedsiębiorstw wg sekcji PKD 2007 w powiecie wejherowskim w 2008 r. (mln zł)

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego

Na poniższym wykresie zobrazowano wielkość inwestycji przedsiębiorstw w przeliczeniu na mieszkańca w powiatach Podregionu gdańskiego. Jak widać w powiecie wejherowskim po dynamicznym wzroście tego wskaźnika w 2007 r. nastąpił drastyczny – bo ponad 50% i najwyższy procentowo i kwotowo spadek do poziomu zbliżonego do powiatów zlokalizowanych na obszarach słabych strukturalnie. Zmniejszenie inwestycji na mieszkańca nastąpiły również w powiatach kartuskim i puckim, ale nie były to tak znaczące spadki. Powiat Wejherowski jest wśród 9 powiatów w województwie pomorskim, w których odnotowano zmniejszenie w 2008 r., w stosunku do roku poprzedniego. Dla porównania wartości te w Trójmieście do roku 2008 r. ciągle rosły do poziomu 10,5 tys. zł w Gdańsku, 5,4 tys. zł w Sopocie i 3,8 tys. zł w Gdyni.

Wykres 47. Inwestycje przedsiębiorstw w przeliczeniu na mieszkańca w Podregionie gdańskim w latach 2002-2008. (zł)

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych Głównego Urzędu Statystycznego

Badając korelację pomiędzy wysokością inwestycji przedsiębiorstw w powiecie wejherowskim a wpływami z podatków i opłat do budżetów gmin na przestrzeni lat 2002-2008 można dostrzec znaczącą zależność pomiędzy tymi dwoma wielkościami. Współczynnik korelacji między tymi wielkościami wynosi 0,78, co oznacza silną dodatnią zależność. Na wykresie oraz diagramie zobrazowano wielkość inwestycji przedsiębiorstw oraz dochodów gmin z podatków i opłat (z wyłączeniem podatków: leśnego i rolnego) oraz zależność między tymi wielkościami.

Wykres 48. Wielkość inwestycji przedsiębiorstw oraz dochodów gmin z podatków i opłat.

Instytucje otoczenia rynku

Organizacje gospodarcze

Organizacjami samorządu gospodarczego rzemiosła są cechy, izby rzemieślnicze oraz Związek Rzemiosła Polskiego (zrzeszający izby rzemieślnicze).

Cechy zrzeszają rzemieślników i przedsiębiorców według kryterium terytorialnego lub według rodzaju działalności gospodarczej. Podstawowym ich zadaniem jest utrwalanie więzi środowiskowych, postaw zgodnych z zasadami etyki i godności zawodu, a także prowadzenie na rzecz członków działalności społeczno-organizacyjnej, kulturalnej, oświatowej i gospodarczej, a także reprezentowanie interesów członków wobec organów administracji

i sądów. Izby rzemieślnicze zrzeszają cechy, spółdzielnie rzemieślnicze, rzemieślników nie należących do cechów, a także inne jednostki organizacyjne, jeżeli ich celem jest wspieranie rozwoju gospodarczego rzemiosła. Podstawowym zadaniem izb rzemieślniczych jest pomoc w reprezentowaniu zrzeszonych organizacji oraz rzemieślników wobec organów administracji publicznej oraz innych organizacji i instytucji, udzielanie swym członkom pomocy instruktażowej i doradczej oraz przeprowadzanie egzaminów kwalifikacyjnych.

W Powiecie Wejherowskim oprócz opisanych wyżej cechów i izb działają organizacje pozarządowe zrzeszone w formie towarzystw, zrzeszeń oraz związków. W tabeli zestawiono nazwy i adresy organizacji gospodarczych działających na terenie powiatu wejherowskiego.

Tabela 57. Organizacje gospodarcze w Powiecie Wejherowskim.

Nazwa	Adres/strona www
Powiatowy Cech Rzemiosł Małych i Średnich Przedsiębiorstw-Związek Pracodawców	ul. Hallera 18 84-200 Wejherowo www.cechwejherowo.pl
Cech Rzemiosł Różnych	ul. Cechowa 7 84-240 Reda
Cech Rzemiosł Różnych	ul. Dąbrowskiego 6 84-230 Rumia
Regionalna Izba Przemysłowo – Handlowa	ul. I Brygady Pancерnej WP 28 84-200 Wejherowo www.izba.tkchopin.pl
Towarzystwo Przemysłowe i Handlowe	Plac Jakuba Wejhera 15 84-200 Wejherowo
Zrzeszenie Prywatnego Handlu i Usług	ul. Rzeźnicka 10 84-200 Wejherowo
Gdański Związek Pracodawców Oddział Wejherowo	ul. Kamienna 4a 84-200 Wejherowo

Źródło: Opracowanie własne.

Banki

W tabeli zestawiono nazwy banków i ich adresy działających na terenie powiatu wejherowskiego w formie centrali, oddziałów, filii, punktów kasowych, punktów obsługi klienta, agencji.

Tabela 58. Banki działające na terenie Powiatu Wejherowskiego.

L.p.	Nazwa banku	Adres
1	Bank Spółdzielczy w Krokowej	Oddział : Luzino, Lipowa 13 Punkt Kasowy : Luzino, Młyńska 3
2	"Nordea Bank Polska" S.A.	Oddział : Rumia, Jana III Sobieskiego 14
3	Bank BPH S.A.	Oddziały : Rumia, Dąbrowskiego 20; Wejherowo, Gdańska 146b; Jagalskiego 10
4	Bank Millennium S.A.	Oddziały : Wejherowo, 12 Marca 195, Kwiatowa 1 Jana III Sobieskiego 280
5	Bank PeKaO S.A. I Oddział w Gdyni	Filie: nr 2 : Wejherowo, Jana III Sobieskiego 241 nr 4 : Wejherowo, Rybacka 12
6	Bank PeKaO S.A. III Oddział w Gdyni	Filia : Rumia, Dąbrowskiego 131
7	Bank Poczty S.A. w Bydgoszczy I Oddział w Gdyni	Filia : Wejherowo, Jana III Sobieskiego 219
8	Bank Rumia Spółdzielczy	Centrala : Rumia, Morska 21; Oddziały : Szemud, Wejherowska 31; Bojano, Wybickiego 18
9	Bank Spółdzielczy w Sierakowicach	Oddział : Linia, Turystyczna 9
10	BIG Bank Gdański S.A. II	Oddział : Wejherowo, 12 Marca 195
11	ING Bank Śląski S.A.	Oddział : Wejherowo, Rzeźnicka 8
12	Kaszubski Bank Spółdzielczy	Centrala : Wejherowo, Pucka 5 Oddziały : Choczewo, Pierwszych Osadników 32 Gniewino, Pomorska 19 Filie : Łęczyce, Długa 48; Reda, Gdańska 30 Bolszewo, Cykowskiego 1; Strzebielino, Gdańska 1 Punkty Kasowe : Wejherowo, 3 Maja 4, 1 Brygady Pancерnej Wojska Polskiego 32
13	Kredyt Bank S.A. I Oddział w Gdańsku	Filia nr 3 : Rumia, Gdańska 34
14	Kredyt Bank S.A. Oddział w Gdyni	Filia nr 3 : Wejherowo, Weteranów 10
15	PKO Bank Polski	Agencje : Choczewo, Pierwszych Osadników 21; Gościcino, ul. Słoneczna 65; Luzino, Ofiar Sztutthofu 12; Reda, ul. Łąkowa 29f; Mickiewicza 3/1; Rumia: Dąbrowskiego 125; Dąbrowskiego 6; Derdowskiego 25b; Staromiejska 2a; Kosynierów 17; Warszawska 21 Wejherowo, Dworcowa 1; Obrońców Helu 3; Pomorska 9; Sienkiewicza 2 Oddziały : Reda, Łąkowa 35a; Rumia, Sobieskiego 16; Wejherowo, Sobieskiego 231; Gniewino 80
16	Bank Przemysłowo – Handlowy PBK S.A. III .	Oddział Wejherowo : Wejherowo, Jagalskiego 10 Oddział w Gdyni Filia Wejherowo, Gdańska 146b
17	GE Capital Bank S.A.	Punkt Obsługi Klienta Wejherowo, Judyckiego 11/17

L.p.	Nazwa banku	Adres
18	Spółdzielcza Kasa Oszczędnościowo-Kredytowa im. Franciszka Stefczyka	Oddział: Wejherowo, 12 Marca 216
19	Spółdzielcza Kasa Oszczędnościowo-Kredytowa im. św. Jana z Kęt	Centrala: Rumia Janowo, Stoczniowców 23 Oddział I: Wejherowo, Sobieskiego 318

Źródło: Opracowanie własne na podstawie www.money.pl oraz stron internetowych banków

Źródła informacji:

- 1) Plan Rozwoju Lokalnego Powiatu Wejherowskiego na lata 2004 – 2006;
- 2) Plan Zagospodarowania Przestrzennego Województwa Pomorskiego;
- 3) www.wup.gdansk.pl;
- 4) pup.wejherowo.ibip.pl;
- 5) www.stat.gov.pl;
- 6) www.money.pl.

V. Rolnictwo

Po okresie przemian ustrojowych całkowicie zanikło rolnictwo sektora państwowego, grunty rolne wraz z całym mieniem państwowych gospodarstw rolnych, przejęła Agencja Nieruchomości Rolnych, która systematycznie prowadzi ich sprzedaż. Największe obszary tych gruntów znajdują się w północnej części powiatu, w gminach: Choczewo, Gniewino i Łęczyce. Powiat wejherowski charakteryzuje się regionalnym zróżnicowaniem warunków przyrodniczych tj. klimatycznych i glebowych, mających wpływ na jego produktywność rolniczą. W północnej części powiatu na piaskach gliniastych i glinach zwałowych wykształciły się gleby brunatne właściwe i wyługowane, w części południowej na piaskach i glinach wykształciły się gleby bielcowe, w dolinach rzecznych Łeby i Redy gleby pochodzenia organogenicznego (torfy niskie i osady mułowo-torfowe), na których występują naturalne kompleksy trwałych użytków zielonych. W oparciu o waloryzację rolniczej przestrzeni produkcyjnej Instytutu Uprawy Nawożenia i Gleboznawstwa (IUNG) w Puławach wydzielono na terenie powiatu **dwa regiony rolnicze**:

- *Region Słupsko – Żarnowiecki* obejmujący swoim zasięgiem gminy: Choczewo, Gniewino oraz północną część gmin Łęczyce i Wejherowo. W regionie tym dominuje kompleks pszenno-dobry i pszenno-żytni. W strukturze użytkowania dominują użytki rolne. Panują korzystne warunki do uprawy zbóż, ziemniaków i roślin oleistych.
- *Region Wejherowsko-Miasteczki* obejmujący pozostałe gminy powiatu, charakteryzuje się zróżnicowaniem rzeźby terenu, przewaga piaszczystych gleb o odczynie kwaśnym i bardzo kwaśnym. Dominuje kompleks żytni słaby i bardzo słaby, uprawia się żyto, owies, ziemniaki. Są sprzyjające warunki do hodowli owiec.

Struktura agrarna

Użytki rolne zajmują ok. 44,5% ogólnej powierzchni powiatu. Największy udział użytków rolnych występuje w południowej części powiatu w gminach: Szemud (65%), Linia (51%), Luzino (49%) oraz w północnej części w gminie Choczewo (48%). Procentowy udział użytków rolnych w powierzchniach gmin z terenu powiatu wejherowskiego obrazuje poniższa mapa.

Mapa 18. Procentowy udział użytków rolnych w powierzchniach gmin z terenu powiatu wejherowskiego.

Źródło: Opracowanie własne na podstawie danych GUS, 2005 r..

Średnia powierzchnia indywidualnych gospodarstw rolnych w powiecie wynosi 9,94 ha, w gminach wiejskich: od 6,65 ha - w gm. Wejherowo do 29,00 - w gm. Choczewo. Na terenie powiatu przeważają gospodarstwa o powierzchni od 7 do 15 ha.

Na ogólną liczbę 5 900 indywidualnych gospodarstw rolnych – tylko 21 gospodarstw mają powierzchnię powyżej 100 ha i aż 1.641 gospodarstw powierzchnię poniżej 2 ha.

Strukturę wielkości gospodarstw rolnych obrazuje tabela.

Tabela 59. Struktura wielkości gospodarstw rolnych w Powiecie Wejherowskim.

wielkość gospodarstw	Liczba gospodarstw	% udział w ogólnej l. gosp.
1-2 ha	1641	27,81
2-5 ha	1369	23,20
5 - 10 ha	1185	20,08
10-20 ha	1236	20,95
20-50 ha	367	6,22
50-100 ha	81	1,37
100-300 ha	13	0,22
powyżej 300 ha	8	0,14
Ogółem	5900	100,00

Źródło: Opracowanie własne na podstawie danych z prezentacji Ośrodka Doradztwa Rolniczego w Wejherowie na Debatę Rozwój obszarów wiejskich a wspólna polityka rolna w Unii Europejskiej, 11 październik 2010r.

W strukturze użytków rolnych największy udział mają grunty orne (ponad 70%). Na zbliżonym poziomie kształtuje się udział łąk i i pastwisk (11-14%), natomiast sady stanowią

tylko 1% całości użytków rolnych. Strukturę użytków rolnych na terenie powiatu obrazuje wykres.

Wykres 49. Struktura użytków rolnych w Powiecie Wejherowskim.

Źródło: Opracowanie własne na podstawie danych z prezentacji Ośrodka Doradztwa Rolniczego w Wejherowie na Debacie Rozwój obszarów wiejskich a wspólna polityka rolna w Unii Europejskiej, 11 października 2010r.

W tabeli zestawiono przybliżone udziały procentowe niektórych użytków w odniesieniu do klas gleb:

Tabela 60. Struktura udział użytków zielonych oraz gruntów ornych w poszczególnych klasach gleb

Klasa gleby	Grunty orne		Użytki zielone	
	ha	%	ha	%
I	0	0,00	0	0
II	19	0,04	21	0,15
IIIa	1075	2,52	2023	14,23
IIIb	3869	9,07		
IVa	7705	18,06	5266	37,04
IVb	10195	23,90		
V	11482	26,91	4631	32,57
VI	8317	19,50	2277	16,01
Suma	42662	100	14218	100

Źródło: Opracowanie własne na podstawie danych z prezentacji Ośrodka Doradztwa Rolniczego w Wejherowie na Debacie Rozwój obszarów wiejskich a wspólna polityka rolna w Unii Europejskiej, 11 października 2010r.

Zużycie nawozów sztucznych w powiecie kształtuje się rocznie na poziomie 1780 ton azotu, 1049 ton fosforu, 1388 ton potasu i 1300 ton wapnia w czystym składniku (tj.: 37 kg N/ha, 22 kg P/ha, 29 kg K/ha i 27 kg Ca/ha w czystym składniku).

Kierunki produkcji rolnej

Produkcja zwierzęca na terenie powiatu w zdecydowanej większości skupia się w małych gospodarstwach rolnych utrzymujących zwierzęta w sposób tradycyjny, w ilościach: krowy 5-10 sztuk, trzoda chlewna 100 – 150 sztuk. W ostatnich latach obserwuje się spadek pogłowia bydła, co wpływa na pogarszanie się kultury użytków zielonych, szczególnie na terenach wymagających melioracji. W powiecie znacząca jest hodowla drobiu. Produkcja brojlerów występuje w gm. Łęczyce we wsi Bożepole Małe i w gminie Szemud w Koleczkowie, fermy jaj w gminach: Wejherowo (Warszkowo, Nowy Dwór Wejherowski, Zbychowo), Luzino (Kębłowo), Szemud (Donimierz, Bojano). We wsiach: Luzino, Choczewo, Bolszewo znajdują się hodowle zwierząt futerkowych. Dobry stan czystości wód śródlądowych na terenie powiatu wejherowskiego sprzyja hodowli ryb łososiowatych, rozmieszczonych głównie na rzekach: Łebie, Redzie, Bolszewce, Gościncine. Są to w zdecydowanej większości stawy hodowli pstrągów (26 szt. w 2010 r.). Nielicznie występuje hodowla karpia: Słuszewo, Bożepole Małe, Donimierz.

Udział produkcji w przeliczeniu na jednostkę zbiorów zestawiono w poniższej tabeli.

Tabela 61. Wielkość podstawowych kierunków produkcji rolnej – struktura produkcji globalnej - produkcja globalna 2 953 600 jz

Kierunki produkcji rolnej	Udział produkcji w przeliczeniu na jednostkę zbiorów
zboża	21 %
żywiec wieprzowy	16 %
mleko	7 %
żywiec wołowy	7 %
żywiec drobiowy	6 %
jaja kurze	5,5 %
ryby	2,65 %
ziemniaki	6,14 %
rzepak	1,25 %
warzywa	0,51 %

Źródło: Opracowanie własne na podstawie danych z prezentacji Ośrodka Doradztwa Rolniczego w Wejherowie na Debatie Rozwój obszarów wiejskich a wspólna polityka rolna w Unii Europejskiej, 11 października 2010r.

W strukturze zasiewów największy udział mają zboża - ponad 70% (w tym żyto - ponad 20%); następnie rośliny okopowe - poniżej 8%. Mniejszy udział mają: rzepak (4,9%) rośliny strączkowe (ok. 4,6%) i pastewne (ok. 3,9 %) (2009 r., wg danych Ośrodka Doradztwa Rolniczego w Wejherowie).

Problemy rolnictwa (wg Ośrodka Doradztwa Rolniczego w Wejherowie):

1. Niska efektywność ekonomiczna produkcji – relacja pomiędzy wartością produkcji a kosztami uzyskania tej produkcji;
 - rozchwiane, niestabilne ceny skupu, głównie na rynku żywca wieprzowego i mleka,
 - wzrastające systematycznie ceny środków produkcji; nawozy, środki ochrony roślin
2. Brak powiązań ekonomicznych pomiędzy rolnikiem a przetwórcą.
3. Konieczność modernizacji sprzętu rolniczego.
4. Szkody w uprawach rolnych wyrządzanych przez zwierzynę łowną.
5. Anomalie przyrodnicze
 - rok 2004 – rok urodzaju
 - rok 2005 – susza
 - rok 2006 – susza
 - rok 2007 – rok średnich plonów
 - rok 2008 – susza
 - rok 2009 – rok dobrych plonów.

Rolnictwo ekologiczne

Na terenie powiatu istnieją 2 gospodarstwa posiadające atest gospodarstwa ekologicznego: w Donimierzu (gm. Szemud) - prowadzone przez Jolantę i Marka Fopke oraz w Szemudzie – prowadzone przez Krzysztofa Brzezickiego. Sumaryczna powierzchnia upraw ekologicznych w powiecie wynosi ok. 14 ha.

VI. Stan, ochrona środowiska i leśnictwo

6.1 Uwarunkowania ochrony środowiska naturalnego

Analiza stanu środowiska naturalnego jak również kierunków rozwojowych powiatu i gmin powiatu pozwala na sprecyzowanie zagrożeń, problemów i obszarów konfliktowych. Zagrożenia środowiska mogą mieć charakter naturalny i antropogeniczny. Ich rodzaj i intensywność wiąże się ze specyfiką obszaru, jego rozwojem gospodarczym w powiązaniu z warunkami fizyczno-geograficznymi.

Zagrożenia naturalne:

- susze i pożary
- powódzie
- erozja gleb
- choroby drzew.

Zagrożenia antropogeniczne:

- gospodarka komunalna
- system transportowy
- przemysł energetyka
- rolnictwo, leśnictwo
- turystyka i rekreacja.

Zachowanie równowagi ekologicznej Ziemi przy nieprzerwanie prowadzonych działaniach człowieka powodujących zmiany w przyrodzie sprawia, że niezbędna jest analiza poszczególnych dziedzin gospodarki, tendencji i kierunków zmian z punktu widzenia presji wywieranej na środowisko.

Ochrona gatunkowa roślin i zwierząt

Ochrona gatunkowa roślin i zwierząt ma na celu zabezpieczenie dziko występujących roślin lub zwierząt oraz ich siedlisk, a w szczególności gatunków rzadko występujących, endemicznych, podatnych na zagrożenia i zagrożonych wyginięciem. Niezbędne jest podjęcie działań związanych z aktywną ochroną fauny i flory oraz opracowanie programów ochrony tych populacji, dla których niewystarczająca do podtrzymania gatunku jest ochrona siedlisk. Duże znaczenie ma tworzenie sieci ostoi ptaków IBA (Important Bird Area), będących elementem międzynarodowego systemu ochrony ptaków i ich ostoi. Planowane jest wyznaczenie analogicznej sieci IPA (Important Plant Area) – obszarów ważnych dla flory.

Istotne znaczenie ma wpływ poszczególnych sektorów gospodarki na faunę i florę. Wobec degradacji środowiska spowodowanej m.in. rozwojem turystyki zachodzi potrzeba dokonania inwentaryzacji i waloryzacji przyrodniczej terenów przeznaczonych do użytkowania turystyczno-rekreacyjnego. Waloryzacja ułatwi wyznaczenie na zagospodarowywanym obszarze terenów istotnych dla zwierząt np. ze względu na gody, lęgi itp.

Rozwój sieci komunikacyjnej wymusi budowę przejść dla zwierząt przez trasy komunikacyjne. Ze względu na gęstą sieć hydrograficzną wykorzystywaną również do produkcji energii istotne jest budowanie przepławek dla organizmów wodnych.

Ze względu na istniejące (Lisewo w gm. Gniewino, Zwartowo, Starbienio w gm. Choczewo) i planowane (Zwartowo w gm. Choczewo) elektrownie wiatrowe ważne jest uwzględnienie ich wpływu na populacje fauny.

Pokrywanie się obszarów najcenniejszych pod względem przyrodniczym z obszarami atrakcyjnymi turystycznie ma swoje odzwierciedlenie we wzroście ilości turystów i negatywnego oddziaływania turystyki i rekreacji na zasoby przyrodnicze powiatu, w tym tereny chronione. Właściwa ochrona warunków przyrodniczych i krajobrazowych strefy nadmorskiej i pojeziernej powiatu będzie możliwa poprzez odpowiednie udostępnianie obiektów i obszarów chronionych oraz wykreowanie właściwych zachowań społeczeństwa w zakresie ochrony przyrody.

Ważnym elementem systemu przyrodniczo-kulturowego są dawne dwory i pałace, przy których często znajdują się założenia parkowe z urozmaiconym drzewostanem często z gatunkami obcego pochodzenia. W takim przypadku istotna z punktu widzenia zachowania różnorodności biologicznej staje się ochrona zasobów genetycznych.

Teren powiatu ze względu na obecność licznych torfowisk oraz jezior lobeliowych stanowi ostoję dla wielu grup gatunków, w tym dla grupy gatunków charakterystycznych dla jezior lobeliowych i zbiorników dystroficznych. Duża grupa gatunków zagrożonych wyginięciem porasta wrzosowiska, źródlika i torfowiska.

Tereny starych parków i cmentarzy porastają gatunki dziczyńskie z dawnych upraw stanowiące grupę antropofitów. W miejscach średniowiecznego osadnictwa przetrwały gatunki lecznicze uprawiane przed setkami lat: czosnek węzowy, ślaz zygmarka.

Fauna powiatu wejherowskiego stanowi istotny element jego środowiska przyrodniczego. Jej skład jest w dużej mierze pochodną zróżnicowania abiotycznego i fitocenotycznego regionu a w pewnym stopniu stanowi także element kształtujący współczesny charakter środowiska przyrodniczego. Mimo prowadzonych od wielu lat prac inwentaryzacyjnych, stan

rozpoznania poszczególnych grup systematycznych jest zróżnicowany. Nadal słabo poznane są bezkręgowce, a spośród kręgowców najpełniejsze rozpoznanie dotyczy ptaków.

Do zaniku ekosystemów oraz zmniejszania się liczby gatunków prowadzą na terenie całego powiatu, jak i kraju takie działania jak: budowa dróg, zbiorników zaporowych, osiedli, zabudowa mieszkaniowa, przemysłowa i handlowa, eksploatacja surowców. Najbardziej podatne na degradację są środowiska bagienne, wodne, środowiska dolin rzecznych, starych lasów. Do grupy zwierząt najbardziej zagrożonych należą ssaki i ptaki drapieżne, ptaki siewkowate, kraskowate, sowy, większość płazów i gadów, ryby łososiowate i inne wędrownie, motyle, pszczoły i in.

Na obrzeżach miast coraz częściej spotyka się dziki, sarny, kuny, lisy, których ekspansja wiąże się z łatwym dostępem do odpadów. Specyficzny pod tym względem jest obszar sąsiadującego z Trójmiastem Trójmiejskiego Parku Krajobrazowego, który powoli staje się wyspą leśną odizolowaną od innych systemów. Jest to sytuacja niekorzystna powodująca zanikanie fauny tego obszaru.

Ekosystemami silnie narażonymi na oddziaływanie człowieka są ekosystemy wodne. Do najpoważniejszych zagrożeń należy eutrofizacja wielu jezior. Czynnikiem sprzyjającym są zrzuty ścieków oraz spływy powierzchniowe wód wzbogaconych w fosfor i azot. Faunie rzek i strumieni zagrażają regulacje cieków, melioracje pól, skażenia i zanieczyszczenia wód, kłusownictwo, zapory i przegrody bez funkcjonujących przepławek. Dużym zagrożeniem jest osuszanie, na które narażone są źródlika, małe zbiorniki wodne, torfowiska, szuwary, lasy łąkowe i łąki zalewowe. Prowadzi ono do regresu i zaniku zoocenoz. Osobny, ponad regionalny problem stanowi ochrona fauny morza Bałtyckiego.

Pomniki przyrody

Na terenie powiatu wejherowskiego zlokalizowanych jest 236 pomników przyrody (stan na dzień 31.12.2008r.), w tym na terenie gminy: Choczewo – 37, Gniewino – 18, Linia – 2, Luzino – 26, Łęczyce – 27, Szemud – 8, Wejherowo – 49, Miasto Reda – 20, Miasto Rumia – 25, Miasto Wejherowo – 17. Tą formą ochrony najczęściej objęte są stare drzewa, tylko niewiele ponad 50 pomników to głazy narzutowe. Ochroną objęte są też okazałe pnąca bluszczu. Wśród chronionych drzew wiele jest pomników zbiorowych, drzew ujętych w grupy oraz jedna aleja w Redzie Pieleszewie. Wśród pomnikowych drzew najliczniej występuje dąb szypułkowy, buk zwyczajny i lipa drobnolistna. Mniej licznie występują: modrzew europejski, grab, daglezwia zielona, świerk i jałowiec. Najgrubszym drzewem jest klon zwyczajny o obwodzie 690 cm, rosnący w miejscowości Witkowo w gm. Łęczyce.

Użytki ekologiczne

Na terenie powiatu ustanowiono 32 użytki ekologiczne (wg stanu na dzień 31.12.2008r.) o łącznej powierzchni 104,37 ha, położone w granicach Nadleśnictwa Strzebielino (gm. Linia, gm. Luzino, gm. Łęczyce), Nadleśnictwa Choczewo (gm. Choczewo i gm. Łęczyce) oraz Nadleśnictwo Wejherowo (gm. Wejherowo).

Obszary chronione

Obszary Natura 2000

Europejska Sieć Ekologiczna Natura 2000 jest przyjętym przez Unię Europejską systemem ochrony wybranych elementów przyrody, najcenniejszych z punktu widzenia całego kontynentu. Podstawę tworzenia systemu Natura 2000 stanowią: dyrektywa Rady 79/409/EWG z dnia 12 kwietnia 1979 roku w sprawie ochrony dzikiego ptactwa (tzw. Dyrektywa Ptasia) oraz Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk przyrodniczej oraz dzikiej fauny i flory (tzw. Dyrektywa Siedliskowa), które zostały transponowane do polskiego prawa, głównie do ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Celem utworzenia sieci Natura 2000 jest zachowanie zarówno zagrożonych wyginięciem siedlisk przyrodniczych oraz gatunków roślin i zwierząt w skali Europy, ale też typowych, wciąż jeszcze powszechnie występujących siedlisk przyrodniczych, charakterystycznych dla 9 regionów biogeograficznych (tj. alpejskiego, atlantyckiego, borealnego, kontynentalnego, panońskiego, makaronezyjskiego, śródziemnomorskiego, stepowego i czarnomorskiego). W Polsce występują 2 regiony: kontynentalny (96 % powierzchni kraju) i alpejski (4 % powierzchni kraju). Dla każdego kraju określa się listę referencyjną siedlisk przyrodniczych i gatunków, dla których należy utworzyć obszary Natura 2000 w podziale na regiony biogeograficzne. Powiat Wejherowski należy do regionu biogeograficznego kontynentalnego.

Sieć Natura 2000 tworzą dwa typy obszarów:

- obszary specjalnej ochrony ptaków (OSO),
- specjalne obszary ochrony siedlisk (SOO).

Na terenie powiatu wejherowskiego znajdują się 4 obszary specjalnej ochrony ptaków (OSO), z czego 1 przylega, a 2 położone są w powiecie tylko częściowo. Obszary te stanowią łącznie około 13,55% ogólnej powierzchni powiatu.

Natomiast Specjalnych Obszarów Ochrony siedlisk (SOO) w powiecie będzie 10 (ok. 3,6 % pow. województwa), a po uwzględnieniu obszarów jeszcze projektowanych ich liczba

wzrosnie do 12 (8,9% pow. województwa), z czego 4 położone są w powiecie tylko częściowo.

W tabeli poniżej zestawiono wszystkie obszary sieci natura 2000 znajdujące się na terenie powiatu wejherowskiego.

Tabela 62. Obszary sieci Natura 2000 na terenie powiatu wejherowskiego.

Nazwa obszaru	Kod obszaru	Powierzchnia w ha	Typ obszaru	Region biogeograficzny
SOO (Specjalne Obszary Ochrony)				
Białe Błoto	PLH220002	43,4	B	Kontynentalny
Białogóra	PLH220003	1 132,8	E	Kontynentalny
Dolina Górnej Łeby	PLH220006	2 550,1	K	Kontynentalny
Kurze Grzędy	PLH220014	1 586,6	G	Kontynentalny
Biała	PLH220016	418,8	B	Kontynentalny
Mierzeja Sarbska	PLH220018	1 882,9	E	Kontynentalny
Orle	PLH220019	269,9	B	Kontynentalny
Pełcznica	PLH220020	253,1	B	Kontynentalny
Mechowiska Zęblewskie	PLH220075	107,9	B	Kontynentalny
Wejherowo	PLH220084	0,2	B	Kontynentalny
Jeziora Choczewskie	PLH220096	1 120,0	K	Kontynentalny
Opalińskie Buczyny	PLH220099	355,7	B	Kontynentalny
OSO (Obszary Specjalnej Ochrony)				
Lasy Łęborskie	PLB220006	8 565,3	A	Kontynentalny
Puszcza Darżłubska	PLB220007	6 452,6	A	Kontynentalny
Lasy Mirachowskie	PLB220008	8 232,4	F	Kontynentalny
Przybrzeżne wody Bałtyku	PLB990002	194 626,7	J	Kontynentalny
A - Wydzielone OSO, bez żadnych połączeń z innymi obszarami Natura 2000. B - Wydzielone SOO, bez żadnych połączeń z innymi obszarami Natura 2000. E - SOO, który graniczy z innym obszarem Natura 2000 - OSO lub SOO, ale się z nim nie przecina. G - Obszar SOO, całkowicie zawierający w sobie obszar OSO. J - OSO, częściowo przecinający się z SOO.				

Źródło: Opracowanie własne na podstawie strony <http://natura2000.gdos.gov.pl> z dnia 25.05.2010

Rezerваты przyrody

Na terenie powiatu znajduje się 11 rezerwatów przyrody o łącznej powierzchni 786,08 ha (wg stanu na dzień 31.12.2008r.); co stanowi około 0,33 % powierzchni ogólnej powiatu. Wszystkie są rezerwatami o częściowym reżimie ochrony. Charakterystykę istniejących rezerwatów przedstawia poniższa tabela.

Tabela 63. Zatwierdzone rezerwy przyrody na terenie powiatu:

Lp.	Nazwa	Data powołania	Powierzchnia [ha]	Typ	Gmina	Zarządzający	Walory przyrodniczo-krajobrazowe
1	Choczewskie Cisy	12.12.1961	9,19	Leśny	Choczewo	Nadleśnictwo Choczewo	stanowisko cisa w parku podworskim z naturalnymi odnowieniami, stanowiska szeregu rzadkich i chronionych roślin naczyniowych
2	Mierzeja Sarbska	10.11.1976	217,86 ⁴	Krajobrazowy	Choczewo ⁵	Nadleśnictwo Lębork, Urząd Morski Gdynia	ruchome wydmy paraboliczne, międzywydmowe zagłębienia torfowiskowe, bory bażynowe, olsy, stanowiska rzadkich gatunków fauny i flory
3	Długosz Królewski w Łęczynie	21.07.1977	1,41	Florystyczny	Gniewino	Nadleśnictwo Strzebielino	2 zatorfione zagłębienia terenu z dość liczną populacją długosza królewskiego - jedno z nielicznych stanowisk w regionie
4	Lewice	18.01.1988	22,90	Torfowiskowy	Wejherowo	Nadleśnictwo Gdańsk	torfowisko przejściowe zarastające sosną, otoczone kompleksem leśnym (kwaśne buczyny, lasy dębowo-bukowe, bór i brzezina bagienna), stanowiska rzadkich i chronionych roślin naczyniowych
5	Gałężna Góra	25.06.1990	34,06	Leśny	Wejherowo	Nadleśnictwo Gdańsk	kwaśna i żyzna buczyna niżowa z szeregiem rzadkich i chronionych gatunków roślin, fragmenty lasów łęgowych, pozostałości średniowiecznego grodziska i cmentarzyska kurhanowego
6	Pełcznica	13.07.1999	57,53	Wodny	Wejherowo Szemud	Nadleśnictwo Gdańsk	śródlądne jeziora lobeliowe Pałsznik, Wygoda i Krypko z otaczającym je drzewostanem, zbiorowiska roślinności bagiennnej i stanowiska rzadkich gatunków roślin naczyniowych
7	Cisowa	24.11.1983	24,76	Leśny	Wejherowo	Nadleśnictwo Gdańsk	dolina górnego odcinka strumienia Cisowa ze źródłiskami i fragmentami łęgów jesionowo-olszowych; na zboczach dominuje żyzna buczyna niżowa; liczne gatunki roślin chronionych i podgórszych
8	Paraszyńskie Wąwozy	25.07.2001	55,22	Leśny	Łęczycze	Nadleśnictwo Strzebielino	Biocenozy leśne i źródliskowe z rzadkimi i chronionymi gatunkami roślin i zwierząt, a także liczne źródliska i silnie urozmaicona rzeźba terenu

⁴ Powierzchnia na terenie powiatu wejherowskiego; łączna powierzchnia 546,63 ha⁵ Także na terenie powiatu lęborskiego (gminy: Wicko i m. Łeba)

Lp.	Nazwa	Data powołania	Powierzchnia [ha]	Typ	Gmina	Zarządzający	Walory przyrodniczo-krajobrazowe
9	Pużyckie Łęgi	21.11.2001	4,93	Leśny	Łęczyce	Nadleśnictwo Choczewo	duży, leśny obszar źródliskowy ze zróżnicowanymi biotopami i biocenozą
10	Wielistowskie Łęgi	18.11.2002	2,89	Leśny	Łęczyce	Nadleśnictwo Strzebielino	kompleks naturalnych zbiorowisk źródliskowych i lasów łęgowych wraz z licznymi niszami źródłowymi
11	Wielistowskie Źródlika	18.11.2002	11,68	Leśny	Łęczyce	Nadleśnictwo Strzebielino	biocenozy źródliskowe i leśne, a także elementy środowiska abiotycznego, w tym przede wszystkim zespół źródlisk oraz silnie urozmaicona rzeźba terenu
12	Borkowskie Wąwozy	2005	40,64	Leśny	Choczewo	Nadleśnictwo Choczewo	Biocenozy źródliskowe i leśne oraz elementy środowiska abiotycznego, przede wszystkim urozmaiconej rzeźby terenu i zespołu źródlisk

Parki krajobrazowe

W powiecie wejherowskim położona jest część dwóch parków krajobrazowych: Trójmiejskiego Parku Krajobrazowego i Kaszubskiego Parku Krajobrazowego. Na terenie powiatu parki krajobrazowe zajmują 14 228 ha (tj. około 11,13 % powierzchni powiatu), w tym Trójmiejski Park Krajobrazowy – 12 576 ha (w tym gm. Wejherowo – 7368 ha, gm. Szemud – 2000 ha, gm. Miasto Rumia – 2100 ha i gm. Miasto Wejherowo – 1108 ha), Kaszubski Park Krajobrazowy – 1652 ha (całość na terenie gm. Linia).

- Trójmiejski Park Krajobrazowy – utworzony w 1979 r., powierzchnia całkowita TPK wynosi 19930 ha, powierzchnia otuliny parku - 16542 ha. , z tego na terenie powiatu wejherowskiego: 12576 ha, otulina 10805 ha. Park obejmuje strefę krawędziową Pojezierza Kaszubskiego z urozmaiconą rzeźbą terenu i licznymi ciekami wodnymi. Lasy stanowią ponad 90% powierzchni parku. Dominującym zbiorowiskiem leśnym są buczyny (kwaśna i żyzna buczyna pomorska), lasy bukowo-dębowe, i lasy grądowe. W dnach dolin występują także lasy łęgowe olszowo-jesionowe. Spotykane są tu liczne gatunki roślin i zwierząt rzadkich i chronionych. Do najcenniejszych obiektów florystycznych zalicza się jeziora lobeliowe Pałsznik i Wygoda, położone na terenie rezerwatu „Pełcznica”
- Kaszubski Park Krajobrazowy – utworzony w 1983 r., powierzchnia całkowita KPK wynosi 33202 ha, powierzchnia otuliny parku - 32494 ha z tego na terenie powiatu wejherowskiego KPK zajmuje 1652 ha, a jego otulina 2914 ha (gm. Linia),. Park

obejmuje centralną część Pojezierza Kaszubskiego o urozmaiconej rzeźbie terenu z licznymi wzniesieniami morenowymi, rynnymi jeziornymi, dolinami rzecznyymi i fragmentami pól sandrowych. Posiada silnie rozbudowaną sieć hydrograficzną ze źródłkowymi odcinkami rzek (m.in.: Łeby i Raduni) oraz licznymi jeziorami, w tym jeziorami lobeliowymi. Na obszarach leśnych dominują buczyny i lasy bukowo-dębowe, w części południowej - bory mieszane. Na terenie parku występują przyrodniczo cenne zbiorowiska roślinności nieleśnej (łąki, torfowiska).

- Północno-wschodni skraj gminy Choczewo stanowi ponadto część otuliny Nadmorskiego Parku Krajobrazowego. Park ten – utworzony w 1978 r., zajmuje powierzchnię 18804 ha, (w tym powierzchnia lądowa – 7452 ha, powierzchnia zatoki Puckiej – 11352 ha); powierzchnia otuliny parku wynosi 17540 ha - w tym na terenie powiatu wejherowskiego (gm. Choczewo) zajmuje 2951 ha. Park obejmuje wydmy, klifowe oraz zabagnione odcinki wybrzeża, a także wody Zatoki Puckiej. Na obszarze parku występują nadmorskie bory bażynowe i lasy dębowo-brzozowe na wydmach oraz buczyny na klifach; a na odcinkach zabagnionych zbiorowiska słonorośli i unikalne zbiorowiska torfowiskowe. Park jest miejscem koncentracji jesiennych i wiosennych przelotów ptaków, a także miejscem lęgowym licznych gatunków awifauny.

Obszary chronionego krajobrazu

Na terenie powiatu położonych jest 5 obszarów chronionego krajobrazu (niektóre tylko częściowo) o łącznej powierzchni 45 979 ha (wg stanu na 31.12.2008 r.), co stanowi blisko 36 % powierzchni ogólnej powiatu (w tym na terenie: gm. Choczewo – 6500 ha, gm. Gniewino – 8484 ha, gm. Linia – 2330 ha, gm. Luzino – 3850 ha, gm. Łęczyce – 14501 ha, gm. Wejherowo – 6350 ha, m. Reda – 2250 oraz m. Wejherowo – 225 ha).

Tabela 64. Obszary chronionego krajobrazu

Lp.	Nazwa	Powierzchnia [ha]						Walory przyrodniczo-krajobrazowe
		Ogółem	Lasy	Użytki rolne	Wody	Inne użytki	W tym Pow. wejherowski ogółem	
1	Nadmorski OCHK	1494 0	7898	5985	64	993	5546	charakterystyczny, pasmowy układ ekosystemów , obejmujący zwydmioną mierzę z nadmorskim borem sosnowym, podmokłą równinę z łąkami i torfowiskami oraz wysoczyzny morenowe, stanowiska cennych gatunków fauny i flory
2	Choczewsko -Saliński OCHK	8684	6387	1400	358	538	8684	zróżnicowana rzeźba terenu (wysoczyzna morenowa w postaci kęp, morena dena płaska i falista, obniżenia pradolinne i rynnowe), lasy o wysokiej wartości biocenotycznej (lasy mieszane, wilgotne z przewagą buka), jeziora: Choczewskie, Salińskie , Dąbrze i Czarne, stanowiska cennych gatunków fauny i flory
3	OCHK Puszczy Darżlubskiej	1590 8	1401 3	1649	20	226	6777	lasy o wysokiej wartości biocenotycznej (bory, buczyny i grądy), źródła Piaśnicy, Gizdepki, Czarnej Wdy, stanowiska cennych gatunków fauny i flory
4	OCHK Pradoliny Redy-Łeby	1951 6	9842	7254	91	2329	19516	zróżnicowana rzeźba terenu otaczającego potężną polodowcową dolinę rzek Łeba i Reda, dominuje roślinność łąkowa, na zboczach cenne zespoły leśne (buczyny i bory mieszane),
5	OCHK Doliny Łeby	5525	3987	1252	118	168	5525	głęboko wcięta dolina środkowej Łeby z licznymi meandrami, przełomami i bogactwem siedlisk nieleśnych , na zboczach cenne kwaśne buczyny niżowe

Ochrona wód powierzchniowych

Sieć wód powierzchniowych powiatu wejherowskiego tworzą średnie i małe rzeki, liczne kanały i rowy melioracyjne oraz jeziora. Większa część powiatu znajduje się w obszarze dorzecza rzek Przymorza, tylko południowo-wschodnia część gm. Szemud leży w dorzeczu Wisły (zlewnia Raduni). Na obszarze naszego powiatu znajdują się zlewnie rzek: Redy, Łeby, Piaśnicy i Zagórskiej Strugi oraz w mniejszej części Kaczej, Raduni, Łupawy i Gizdepki. Największy obszar powiatu zajmuje zlewnia rzeki Redy, której całkowita powierzchnia

wynosi 485,2 km², z tego większość leży na terenie powiatu wejherowskiego. Całkowita długość Redy wynosi 44,9 km (na terenie powiatu wejherowskiego ok. 38 km), a szerokość w środkowym biegu przy średnim stanie wody wynosi 10-12 m.

Na terenie powiatu znajduje się 46 jezior o powierzchni przekraczającej 1,0 ha. Największym jeziorem jest J. Żarnowieckie – jezioro rynnowe o powierzchni 14,25 km² i objętości 121 mln. m³.

Największe zasoby wód podziemnych, ważnych dla zaopatrzenia ludności w wodę, znajdują się na obszarze Pradoliny Łeby-Redy. Dla ochrony obszarów o dużych zasobach wód podziemnych utworzono Główne Zbiorniki Wód Podziemnych. Na terenie powiatu wejherowskiego znajduje się 6 takich zbiorników, 5 w osadach czwartorzędowych:

- Główny zbiornik wód podziemnych nr 110 (GZWP nr 110 „Pradolina Kaszuby i rz. Reda”).
- Główny zbiornik wód podziemnych nr 109 (GZWP nr 109 „Dolina kopalna Żarnowiec”).
- Główny zbiornik wód podziemnych nr 108 (GZWP nr 108 „Zbiornik międzymorenowy Salino”)
- Główny zbiornik wód podziemnych nr 107 (GZWP nr 107 „Pradolina rzeki Łeba”).
- Główny zbiornik wód podziemnych nr 114 (GZWP nr 114 „Zbiornik międzymorenowy Maszewo”)

i jeden w osadach kredowych:

- Główny zbiornik wód podziemnych nr 111 (GZWP nr 111 „Subniecka Gdańska”).

6.2 Geologia surowcowa

Na terenie powiatu wejherowskiego udokumentowano 37 złóż kruszywa naturalnego o łącznych zasobach około 54 mln t. Obecnie, funkcjonują 23 kopalnie kruszywa (w tym 14 małych – do 2,0 ha powierzchni i 20 000 t rocznego wydobycia, nadzorowanych przez Starostę). Istnieją również dwie kopalnie kredy jeziornej i torfu, które praktycznie nie prowadzą wydobycia. Na terenie powiatu prowadzone są dalsze prace poszukiwawcze złóż kruszywa - w 2009 r. tylko Starosta wydał 9 nowych koncesji na jego poszukiwanie. Prowadzono również prace poszukiwawcze złóż ropy naftowej i gazu ziemnego.

6.3 Jakość powietrza

Ogólna ocena stanu powietrza ze względu na ochronę zdrowia i ochronę roślin.

Powiat Wejherowski należy do powiatów o stosunkowo czystym powietrzu. W Ocenie rocznej jakości powietrza w województwie pomorskim za rok 2008 opracowanej przez Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku powiat wejherowski przeważnie zakwalifikowano do klasy A (poziom stężeń analizowanych zanieczyszczeń nie przekracza wartości dopuszczalnej) pod kątem ochrony zdrowia, jak również ochrony roślin. Wyniki pomiarów SO₂, NO₂, Pb, C₆H₆, CO i O₃, kształtują się dużo poniżej wartości dopuszczalnych. Jedyny przypadek zaklasyfikowania powiatu wejherowskiego do klasy C to ponadnormatywne stężenie benzo(a)pirenu pyle stwierdzone w pomiarze na Placu Wejhera w Wejherowie.

Tabela 65. Klasyfikacja stref pod kątem ochrony zdrowia w Województwie Pomorskim.

Klasyfikacja stref z uwzględnieniem parametrów kryterialnych POD KĄTEM OCHRONY ZDROWIA

Lp.	Nazwa strefy	Kod strefy	Klasy dla poszczególnych zanieczyszczeń w obszarze strefy											Uwagi
			SO ₂	NO ₂	PM10	Pb	C ₆ H ₆	CO	As	Cd	Ni	B(a)P	O ₃	
1.	aglomeracja trójmiejska	PL.22.01.a.03	A	B	C	A	A	A	A	A	A	C	A (C)	niedotrzymane poziomy dla pyłu zawiesz. PM10 / niedotrzymane poziomy docelowe (2013r.) dla benzo(a)pirenu / niedotrzymane poziomy dla ozonu w przypadku celów długotermin. (2020r.)
2.	miasto Słupsk	PL.22.02.m.01	A	A	A	A	A	A	A	A	A	C	-	niedotrzymane poziomy docelowe benzo(a)pirenu (2013r.)
3.	strefa bytowsko-chojnicka	PL.22.03.z.03	A	A	A	A	A	A	A	A	A	A	-	-
4.	strefa kartusko-kościerska	PL.22.04.z.03	A	A	C	A	A	A	A	A	A	C	-	niedotrzymane poziomy dla pyłu PM10 / niedotrzymane poziomy docelowe (2013r.) benzo(a)pirenu
5.	strefa kwidzińskotczewska	PL.22.05.z.03	A	A	C	A	A	A	A	A	A	C	-	niedotrzymane poziomy dla pyłu PM10 / niedotrzymane poziomy docelowe (2013r.) benzo(a)pirenu
6.	strefa lęborsko-słupska	PL.22.06.z.02	A	A	A	A	A	A	A	A	A	A	-	-
7.	strefa malborsko-sztumska	PL.22.07.z.03	A	A	A	A	A	A	A	A	A	A	-	-
8.	strefa pucko-wejherowska	PL.22.08.z.02	A	A	A	A	A	A	A	A	A	C	-	niedotrzymane poziomy docelowe benzo(a)pirenu (2013r.)
9.	strefa pomorska	PL.22.w.ba.00	-	-	-	-	-	-	-	-	-	-	A (C)	niedotrzymane poziomy dla ozonu w przypadku celów długoterminowych (2020r.)

Źródło: Raport o stanie środowiska Województwie Pomorskim w 2008 r., Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku.

Jednocześnie stężenie pyłu zawieszonego PM10 pozostaje w powiecie wejherowskim na dopuszczalnym poziomie (mapa). Jak wskazano w Raporcie o stanie środowiska w Województwie Pomorskim w 2008 r. wyniki badań ze stacji pomiarowych uzyskane w roku 2007 wykazały, że we wszystkich strefach, gdzie były prowadzone pomiary, przekroczone zostały wartości poziomu docelowego tej substancji. Nie dotyczyło to aglomeracji trójmiejskiej, w której w 2008 r. już stwierdzono przekroczenie dopuszczalnego stężenia tej substancji. W 2008 roku przekroczenia poziomu docelowego benzo(a)pirenu odnotowano w następujących strefach: aglomeracji trójmiejskiej, Mieście Słupsk, strefie kwidzińsko-tczewskiej, strefie kartusko-kościerskiej, strefie pucko-wejherowskiej (stacja WSSE w Wejherowie). Średni poziom ze wszystkich mierzonych stacji wzrósł w roku 2008 o 33% (z 1.5 ng/m³ do 2 ng/m³). Wysokie wartości benzo(a)pirenu odnotowywane są w okresie grzewczym (latem poziom spada praktycznie do zera). Jego głównym źródłem są przestarzałe niskoenergetyczne paleniska domowe ogrzewane paliwami stałymi.

Mapa 19. Pył zawieszony PM10 w Województwie Pomorskim.

Źródło: Raport o stanie środowiska Województwie Pomorskim w 2008 r., Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku.

Mapa 20. Benzo(a)piren w pyłe PM10 w Województwie Pomorskim.

Źródło: Raport o stanie środowiska Województwie Pomorskim w 2008 r., Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku.

Całkowita ilość gazów emitowanych do atmosfery w 2005 r. z terenu powiatu wejherowskiego wyniosła 32070 t i spadła w porównaniu z rokiem poprzednim o 4,2%. W tym samym roku miasto Gdańsk wyemitowało 77 razy więcej gazów, Gdynia – ok. 30 razy więcej, Powiat Kwidziński – 50 razy więcej. Jakość powietrza w powiecie jest dobra, ale zróżnicowana przestrzennie. Najbardziej niekorzystna sytuacja występuje w miastach powiatu. Główne źródła emisji gazów i pyłów do powietrza zlokalizowane są na terenie miast powiatu. „Niska emisja” znajduje odzwierciedlenie we wzrostach stężeń dwutlenku siarki i pyłu zawieszonego w sezonie grzewczym. Sezonowe różnice poziomu stężeń, zwłaszcza SO₂, mogą być nawet kilkukrotne, zwłaszcza na terenie Wejherowa, Redy i Rumi.

W Raporcie o stanie środowiska WIOŚ z 2005 r. Miejskie Przedsiębiorstwo Ciepłowniczo-Komunalne KOKSIK w Redzie znalazło się na 23 miejscu wśród 39 zakładów emitujących największe ilości pyłów i gazów do atmosfery w województwie pomorskim w 2005 r. Ponadto do grupy tych przedsiębiorstw emitujących znaczne ilości zanieczyszczeń do powietrza znalazła się Cementownia Wejherowo (33 pozycja). Sumaryczna ilość zanieczyszczeń emitowanych do atmosfery przez oba powyższe zakłady jest od 5 (pyły) do 162 (dwutlenek siarki) razy mniejsza niż emisja tych zanieczyszczeń przez zakłady wymienione na pierwszym miejscu listy. Jednocześnie w Raporcie o stanie środowiska

w Województwie Pomorskim w roku 2008 wskazano, że w ilościach i wśród największych źródeł emisji gazów i pyłów do powietrza nie zaszły poważniejsze zmiany w stosunku do lat poprzednich.

Tabela 66. Wyciąg z listy zakładów emitujących największe ilości pyłów i gazów w województwie pomorskim w 2005 r.

Pozycja	Nazwa zakładu	Emisja do powietrza w tonach/rok		
		dwutlenek siarki	dwutlenek azotu	pył ogółem
1	Elektrociepłownia WYBRZEŻE S.A. w Gdańsku i w Gdyni	10719.8	3906.9	323.3
2	Grupa LOTOS S.A. w Gdańsku	6216.0	1442.0	339.0
3	INTERNATIONAL Paper-Kwidzyn S.A.	4243.0	1804.0	548.0
6	Gdańskie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o.	180.7	107.7	193.5
23	Miejskie Przeds. Ciepłowniczo-Komunalne KOKSIK w Redzie	47.7	29.2	43.8
33	Cementownia WEJHEROWO Sp. z o.o.	18.2	3.6	15.4

Źródło: Raport o stanie środowiska Województwa Pomorskiego wg badań monitoringowych przeprowadzonych w 2005 r., Inspekcja Ochrony Środowiska, Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku

Na terenie powiatu wejherowskiego problem emisji komunikacyjnej dotyczy głównie obszarów miejskich Wejherowa, Redy i Rumi, oraz gmin Wejherowo, Luzino, Łęczyce, przez które przebiega trasa krajowa nr 6, gdzie występuje ruch tranzytowy i jednocześnie ruch uliczny.

Mapa 21. Całkowita ilość emitowanych do atmosfery gazów z poszczególnych powiatów województwa pomorskiego.

Źródło: Raport o stanie środowiska Województwie Pomorskim w 2008 r., Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku.

W maju 2009 r. Sejmik Województwa Pomorskiego przyjął uchwałę określającą program ochrony powietrza dla strefy pucko-wejherowskiej (Dz. Urz. Woj. Pom. Nr 95 poz. 1937) przedstawiający zakres działań mających na celu przywrócenia poziomów dopuszczalnych zanieczyszczeń PM₁₀ i benzo(a)pirenu w Wejherowie oraz PM₁₀ w Rumi.

Ocena zanieczyszczenia powietrza atmosferycznego w Wejherowie.

Pomiary zanieczyszczenia powietrza prowadzone były w dwóch punktach pomiarowych:

- Wejherowo, ul. Obrońców Helu 3 (PSSE)
- Wejherowo, Plac Jakuba Wejhera (Ratusz)

W punkcie pomiarowym w wejherowskim Ratuszu oznaczano pył zawieszony PM₁₀ w ramach Programu Phare. W pyle oznaczane były: benzo/a/piren , Σ WWA, substancje smołowe, kadm, ołów, nikiel, arsen. Na podstawie opracowanych wyników średniorocznych stwierdzono przekroczoną zawartość benzo/a/pirenu i substancji smołowych. Jedynie w roku 2007 zaobserwowano zmniejszenie ilości tych zanieczyszczeń, co było spowodowane przypuszczalnie łagodną zimą.

Tabela 67. Zanieczyszczenie benzo/a/pirenem i substancjami smołowymi w powietrzu atmosferycznym w Wejherowie w latach 2004-2009

Substancja badana	Rok 2004 [µg/m ³]	Rok 2005 [µg/m ³]	Rok 2006 [µg/m ³]	Rok 2007 [µg/m ³]	Rok 2008 [µg/m ³]	Rok 2009 [µg/m ³]	Wartości odniesienia [µg/m ³]
Benzo/a/piren	0,0044	0,0054	0,0055	0,0014	0,0036	0,0063	0,001
Substancje smołowe	17,7	18,1	16,6	10,0	16,2	23,3	10,0

Benzo/a/piren i substancje smołowe to substancje toksyczne, rakotwórcze i mutagenne. Emisja do atmosfery substancji smołowych i benzo/a/pirenu jest w znacznej mierze skutkiem niepełnego spalania paliw, którego źródłem jest komunikacja oraz energetyka (głównie małe kotłownie lokalne i paleniska oraz piece domowe). Ponieważ największe przekroczenia tych substancji w Wejherowie mają miejsce w sezonie grzewczym można podejrzewać, że systemy grzewcze są głównym źródłem emisji.

W drugim punkcie pomiarowym, gdzie oznaczane są: dwutlenek siarki, dwutlenek azotu i pył zawieszony, nie stwierdzono przekroczeń dopuszczalnych norm. Zdarzały się tylko pojedyncze przekroczenia stężenia pyłu zawieszonego, w dopuszczalnej częstotliwości.

Wykres 50. Średnie miesięczne zanieczyszczenie powietrza atmosferycznego w Wejherowie.

Tabela 68. Dopuszczalne stężenia 24h zanieczyszczeń powietrza atmosferycznego

Zanieczyszczenie	Dopuszczalne stężenie
Dwutlenek azotu	40 µg/m ³ *
Dwutlenek siarki	125 µg/m ³
Pył zawieszony	50 µg/m ³

* - stężenie średnioroczne (stężenie 24h nienormowane)

6.4 Gospodarka odpadami

Podstawowymi celami gospodarki odpadami, określonymi w ustawie o odpadach jest:

- 1) zapobieganie powstawaniu odpadów...;
- 2) zapewnienie zgodnego z zasadami ochrony środowiska odzysku odpadów, jeżeli nie udało się zapobiec ich powstaniu;
- 3) zapewnienie zgodnego z zasadami ochrony środowiska unieszkodliwiania odpadów, których powstaniu nie udało się zapobiec lub których nie udało się poddać odzyskowi.

Na podstawie danych z Raportu z wykonania za lata 2007 - 2008 Programu Ochrony Środowiska Województwa Pomorskiego.. 92,9% mieszkańców powiatu wejherowskiego jest objętych zorganizowanym odbiorem odpadów komunalnych. Jesteśmy w czołówce województwa, zaraz po Trójmieście i Słupsku (po 99 %).

Odpady stałe z terenu miast i gmin powiatu przewożone są na następujące składowiska:

- Eko Doliny w Łężycach - z terenu gm.: Luzino, Szemud i Wejherowo oraz z Redy, Rumi, a także z Gdyni, Sopotu i gm. Kosakowo,
- Rybska Karczma - z terenu M. Wejherowa oraz gm.: Choczewo, Gniewino, Linia, Luzino, Łęczyce, Szemud, Wejherowo;
- Gniewino - z terenu gm.: Choczewo, Gniewino, Luzino, Łęczyce oraz m. Wejherowo, a także z gm. Krokowa;
- Czarnówek (powiat lęborski) - z terenu gm. Linia i Łęczyce;

Coraz bardziej powszechna jest segregacja odpadów komunalnych. W wielu wsiach oraz we wszystkich miastach są wystawione pojemniki na plastik i szkło, w miastach zbierana jest również makulatura. Komunalny Związek Gmin „Dolina Redy i Chylonki” selektywną zbiórkę prowadzi w ramach „Programu gospodarki odpadami MIX na terenie powiatu wejherowskiego”. W obrębie działania KZG „Dolina Redy i Chylonki” zbierane są również odpady niebezpieczne. W Redzie, Rumi i Wejherowie są stałe punkty odbioru odpadów niebezpiecznych, tzw. PZON-y, oprócz tego organizowana jest także zbiórka obwoźna. W wielu aptekach wystawione są pojemniki na przeterminowane leki, w urzędach gmin, Starostwie i w wielu obiektach handlowych stoją pojemniki na zużyte baterie. Akumulatory zbierane są w sklepach sprzedających nowe, opakowania po środkach ochrony roślin można oddawać w sklepach je sprzedających. Zużyty sprzęt elektryczny i elektroniczny przyjmowany jest przez placówki handlowe przy zakupie nowego sprzętu AGD/RTV.

Zebrane selektywnie od mieszkańców odpady są przekazywane firmom, które zajmują się ich odzyskiem, unieszkodliwianiem, lub zbieraniem. Na podstawie informacji uzyskanych z Zakładu Usług Komunalnych w Wejherowie, Agory, Przedsiębiorstwa Usług Komunalnych w Rumi oraz Eko Doliny z Łężyc w 2008 r. zebrano:

- 2775 ton szkła, które przekazano do firmy *KRYNICKI REMONDIS Z Olsztyna i GMYS z Bydgoszczy*,
- 2930 ton makulatury którą przekazano do punktów skupu makulatury
- 1327 ton plastiku, który przekazano do *ELANY PET Sp. z o.o. w Toruniu i Industrie Maurizio Peruzzo POLOWAT Sp. z o.o. z Bielska Białej*;
- 362 tony odpadów niebezpiecznych przekazanych do firm: *VERSO – ŻEBROWSKI SJ z Bojana, KARAT Elektro Recykling Sp z o.o. z Torunia, PORTSERVICE z Gdańska, REBA Organizacja Odzysku S.A. z Warszawy*

Dominującymi w strumieniu wytwarzanych odpadów niebezpiecznych są przepracowane oleje, płyny hamulcowe, zużyte akumulatory i baterie oraz powszechnie stosowane źródła światła – lampy fluoroscencyjne. Głównym odbiorcą przepracowanych olejów z terenu naszego powiatu są Rafineria Jedlicze, akumulatory ostatecznie trafiają do Huty „Orzeł Biały” w Bytomiu, zaś lampy fluorescencyjne są unieszkodliwiane przez „ABA-EKOMED” w Toruniu. Większa część odpadów zawierających azbest przekazywana jest na składowisko w Trzemesznie, pow. gnieźnieński, woj. wielkopolskie.

W Planie Gospodarki Odpadami dla Województwa Pomorskiego (PGOWP 2010), wskazano m.in. lokalizację 9 regionalnych zakładów zagospodarowania odpadów, które docelowo powinny zapewnić zagospodarowanie odpadów komunalnych na terenie województwa. W powiecie wejherowskim jest to EKO DOLINA z Łężyc, posiadająca m.in. oprócz sortowni, kompostowni, segmentów demontażu sprzętu AGD/RTV, odpadów gabarytowych, kwatery odpadów budowlanych i jednorodnych również składowisko odpadów innych niż niebezpieczne. Oprócz tego są jeszcze składowiska odpadów innych niż niebezpieczne w Gniewinie i Rybskiej Karczynie, które mogą być czynne do wypełnienia swojej pojemności. Na terenie tych składowisk w 2008 r. zdeponowano 168 501 ton odpadów innych niż niebezpieczne, z czego znaczną większość w Łężycach (142 346,6 ton). Prowadzony jest też tam odzysk odpadów. W 2008 r. odzyskano 42 101 ton odpadów przywiezionych na te składowiska z czego 40 000 odzyskano w Eko Dolinie.

Na terenie powiatu wejherowskiego działa 60 firm posiadających zezwolenie na usuwanie wyrobów azbestowych oraz 4 punkty zbierania pojazdów wycofanych z eksploatacji i 2 stacje demontażu pojazdów.

6.4 Leśnictwo

Lasy znajdują się na drugim miejscu w strukturze zagospodarowania terenu powiatu wejherowskiego i zajmują prawie 44% powierzchni powiatu. Blisko 88% z nich należy do Skarbu Państwa. Pozostałe lasy stanowią własność prywatną. Lasy stanowią swoistą atrakcję powiatu. Na północ od Wejherowa ciągnie się aż po Zatokę Pucką Puszcza Darżłubska, słynąca z dorodnych buków. Gęste lasy we wschodniej i południowej części powiatu, kuszące bogactwem runa leśnego, wchodzą w skład Trójmiejskiego Parku Krajobrazowego. W *Planie Zagospodarowania Przestrzennego Województwa Pomorskiego* z 2009 r. z terenu powiatu wejherowskiego trzy gminy: Linia, Szemud i Wejherowo są zaliczane do obszaru o wysokich preferencjach zwiększania lesistości. Są to obszary wzniesień moreny czołowej, słabych gleb, stosunkowo niskiej degradacji środowiska i dużej podaży gruntów do zalesień. Największą lesistością cechuje się Gmina Wejherowo, zaś najmniejszą Gmina Szemud. Lesistość gmin miejskich waha się od 42% w Rumi, aż do 54% w Redzie. Lasy na terenie Powiatu Wejherowskiego znajdują się w zarządzie 5 nadleśnictw będących jednostkami organizacyjnymi Dyrekcji Lasów Państwowych w Gdańsku.

Mapa 22. Lesistość Powiatu Wejherowskiego (%).

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Tabela 69. Ważniejsze dane o leśnictwie (stan w dniu 31.12.2008 r.)

Miasto/Gmina	Powierzchnia gruntów leśnych								Lesistość w%
	ogółem	lasy ogółem	grunty leśne publiczne ogółem				grunty leśne prywatne		
			ogółem		własność Skarbu Państwa	własność Skarbu Państwa w Zarządzie Lasów Państwowych			
	[ha]	[ha]	[ha]	w % powierzchni gruntów leśnych	[ha]	[ha]	[ha]	w % powierzchni gruntów leśnych	
Reda	1 611,2	1 559,5	1 595,2	99,0%	1 595,2	1 595,2	16,0	0,99%	54,49%
Rumia	1 318,0	1 277,5	1 312,8	99,6%	1 312,8	1 312,8	5,2	0,39%	43,80%
Wejherowo	1 212,4	1 176,2	1 202,2	99,2%	1 087,7	1 087,7	10,2	0,84%	47,49%
G. Choczewo	8 215,1	7 980,4	8 152,1	99,2%	8 142,3	8 031,7	63,0	0,77%	44,86%
G. Gniewino	7 597,5	7 330,6	7 385,8	97,2%	7 380,8	7 268,8	211,7	2,79%	43,10%
G. Linia	4 617,9	4 552,3	2 474,8	53,6%	2 465,8	2 464,8	2 143,1	46,41%	38,54%
G. Luzino	4 714,3	4 631,6	3 441,3	73,0%	3 440,1	3 434,1	1 273,0	27,00%	42,29%
G. Łęczyce	12 441,8	12 126,4	11 878,5	95,5%	11 867,5	11 841,5	563,3	4,53%	53,43%
G. Szemud	3 665,6	3 607,1	1 868,6	51,0%	1 842,6	1 839,6	1 797,0	49,02%	20,72%
G. Wejherowo	11 761,7	11 407,9	10 912,7	92,8%	10 902,7	10 898,7	849,0	7,22%	60,55%
Powiat Ogółem	57 155,6	55 649,3	50 224,1	87,9%	50 037,6	49 775,0	6 931,5	12,13%	44,66%

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych GUS.

Tabela 70 Grunty leśne nadzorowane przez Starostę Wejherowskiego

Nadleśnictwo	lasy osób fizycznych	lasy komunalne	lasy osób prawnych	lasy kościelne	razem
Strzebielino	4607,15	34,62	24,45	60,39	4726,61
Choczewo	288,65	7,13	24,55	3,82	324,15
Gdańsk	1855,38	152,93	39,46	14,26	2062,03
Wejherowo	130,61	8,42	0,40	0,00	139,43
Kartuzy	155,88	0,46	0,00	0,00	156,34
Ogółem - w Powiecie	7037,67	203,56	88,86	78,47	7408,56

Źródło: Opracowanie Wydziału Środowiska Starostwa Powiatowego w Wejherowie, stan na 31 grudnia 2009 r.

VII. Turystyka

Położenie geograficzne, walory krajobrazowe, czyste środowisko naturalne, duża lesistość, liczba jezior oraz bogata tradycja kulturowa tworzą korzystne warunki dla rozwoju turystyki i rekreacji. Na terenie powiatu znajduje się: 230 pomników przyrody, 11 rezerwatów przyrody, 29 użytków ekologicznych, oraz 46 jezior – w tym j. Żarnowieckie (jedno z największych na Kaszubach). Trójmiejski i Kaszubski Park Krajobrazowy zajmują ok. 11,13% powierzchni powiatu.

Na terenie powiatu zachowały się bardzo ciekawe zabytki architektury, głównie zespoły pałacowo-parkowe i dworki m.in. w Wejherowie, Paraszynie, Bychowie, Sasinie, Zwartowie, Starbieniu, Salinie, stanowiące warte odwiedzenia elementy dziedzictwa kulturowego.

Powiat Wejherowski ściśle współpracuje z Gminami i Miastami. Pole współpracy dotyczy zwłaszcza turystyki, ochrony zdrowia oraz wspólnych inwestycji współfinansowanych przez UE. Z inicjatywy Starostwa Powiatowego powstało na początku 2004 r. Stowarzyszenie Turystyczne „Ziemia Wejherowska” skupiające samorządy, hotele oraz lokalne stowarzyszenia działające w turystyce. Lokalna organizacja turystyczna Stowarzyszenie Turystyczne "Ziemia Wejherowska" została powołana na początku 2004 roku celem promocji turystycznej Powiatu Wejherowskiego.

Do głównych atrakcji turystycznych powiatu można zaliczyć:

- 1. Kalwarię Wejherowską**, czyli tzw. Jerozolimę Kaszubską, która jest malowniczo położonym na południowych wzniesieniach Wejherowa celem wielu pielgrzymek oraz terenem spacerowym dla mieszkańców;
- 2. Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej w Wejherowie**, które jest najważniejszym obiektem kulturowym powiatu i posiada bogate zbiory historyczne dotyczące historii Kaszub oraz Pomorza; ul. Zamkowa 2a;
- 3. Skansen w Nadolu;**
- 4. Latarnię Stilo i piękne plaże morskie w Gminie Choczewo;**
- 5. Kaktusiarnię** - ul. Partyzantów 2, 84-230 Rumia, tel. 058 671 44 44;
- 6. Hodowlę Strusi Afrykańskich w Kniewie**, tel. 058 676 63 29;
- 7. Hodowlę danieli i strusi** w Zwarcienku;
- 8. Pole Golfowe - Sierra Golf Club** - Pętkowice k. Wejherowa, tel. 058 778 49 00, <http://www.sierragolf.pl/>;

- 9. Kompleks Turystyczno - Rekreacyjny „Kaszubskie Oko” z Wieżą Widokową im. Jana Pawła II;**
- 10. Kręgielnię w Wejherowie: Olimp oraz HB Plus;**
- 11. Baseny w Wejherowie i Gniewinie;**
- 12. Liczne Stadniny Konne wraz szlakami konnymi;**
- 13. Korty tenisowe w Wejherowie, Redzie, Rumi;**
- 14. Kulturowo-historyczny Szlak Dworów i Pałaców Północnych Kaszub.**

Powiat Wejherowski posiada bogatą historię związaną z II wojną światową, co upamiętniają miejsca martyrologii: masowe groby w Lesie Piaśnickim, cmentarz więźniów podobozu koncentracyjnego w Łówczu, cmentarz w Nawczu oraz cmentarz żołnierzy radzieckich w Wejherowie.

Szlaki turystyki pieszej, poza jednym – nadmorskim, leżą we wschodniej części powiatu i przebiegają przez Lasy Darżlubsko-Oliwskie. Są to następujące szlaki:

- Krawędzią Kępy Puckiej - szlak niebieski o długości 31 km,
- Nadmorski - szlak czerwony o długości 45 km, stanowiący fragment międzynarodowego pieszego szlaku dalekobieżnego Brest-Braniewo,
- Puszczy Darżlubskiej - szlak zielony o długości 39 km,
- Wejherowski - szlak czerwony o długości 54 km,
- Zagórskiej Strugi - szlak czarny o długości 50 km.

Szlaki turystyki rowerowej koncentrują się w obrębie MTK – Małego Trójmiasta Kaszubskiego oraz w północnej części powiatu w gminie Choczewo:

- Trasa Choczewska I, niebieska o długości 13 km,
- Trasa Choczewska II, zielona o długości 11 km,
- Trasa Choczewska III, żółta o długości 8 km,
- Rumia – Wejherowo – Warszkowo, trasa o długości 31 km,
- Rumia – Reda, trasa o długości 18 km,
- Wielka Droga Kalwaryjska, trasa o długości około 5 km,
- Wokół Długiej Góry, trasa o długości około 10 km.

Możliwości organizacji spływów kajakowych istnieją na rzece Łebie, Redzie. Liczne jeziora powiatu, szczególnie w południowej i północnej części stwarzają dogodne warunki do uprawiania sportów wodnych i turystyki kwalifikowanej. W celach turystyki kwalifikowanej,

zwyczajowo przez sporty motoro-wodne szczególnie wykorzystywane jest jezioro Żarnowieckie.

W ciągu ostatnich lat rozwija się intensywnie agroturystyka, która pozwala na zachowanie rodzinnych gospodarstw rolnych oraz tradycji kulturowych a dla rolników jest alternatywą poszukiwania innych źródeł dochodu. Dla uatrakcyjnienia bazy agroturystycznej konieczne stanie się wyposażenie gospodarstw w sprzęt do pływania, wędkowania i uprawiania czynnych form turystyki.

Jednostką udzielającą pomocy mieszkańcom rozpoczynającym i kontynuującym działalność agroturystyczną na terenie województwa jest Gdańskie Stowarzyszenie Agroturystyki, a na terenie powiatu wejherowskiego **Choczewskie Stowarzyszenie Turystyczne** ([ww.wakacje.agro.pl](http://www.wakacje.agro.pl)).

VIII. Sytuacja finansowa powiatu

W okresie drugiej kadencji Rady Powiatu Wejherowskiego powiat posiadał płynność finansową, która umożliwia terminowe regulowanie finansowanych zobowiązań powiatu .

Na dzień 30.06.2006 r. zadłużenie powiatu zamykało się kwotą **6.462.326 zł**, na które składały się następujące kredyty:

- 1) kredyt zaciągnięty w 2002 r. na inwestycje i remonty dróg oraz placówek oświatowych: 1.290.006 zł
- 2) kredyt zaciągnięty w 2004 r. na inwestycje i remonty szkół i placówek oświatowych: 89.970 zł
- 3) kredyt zaciągnięty w 2005r. na remont budynku Starostwa, „E-powiat”, inwestycje drogowe oraz budowę hali sportowej przy Zespole Szkół Ponadgimnazjalnych w Redzie: 2.007.041 zł
- 4) kredyt zaciągnięty w 2005r. na remonty dróg powiatowych: 1.024.998 zł
- 5) pożyczki na prefinansowanie wydatków, które będą zrefundowane ze środków Unii Europejskiej : 2.050.311 zł

Natomiast na dzień 31.12.2009 r. zadłużenie powiatu zamknęło się kwotą **10.098.748 zł** na które złożyło się:

- a)kredyt zaciągnięty w 2006 roku na inwestycje i remonty dróg powiatowych w wysokości 1.026.218 zł,
- b)kredyt zaciągnięty w 2006 roku na finansowanie budowy hali sportowej przy Zespole Szkół Ponadgimnazjalnych Nr 2 w Wejherowie w wysokości 590.032 zł,
- c)kredyt zaciągnięty w 2007 roku na budowę hali sportowej przy Zespole Szkół Ponadgimnazjalnych Nr 2 w Wejherowie, inwestycje i remonty na drogach powiatowych oraz sfinansowanie udziału własnego w programie „Promocja zdrowia, opieki i wychowania poprzez rozbudowę infrastruktury sportowo – rekreacyjnej szkół” w wysokości 2.255.822 zł,
- d) kredyt zaciągnięty w 2008 roku na realizację projektu: „Promocja zdrowia, opieki i wychowania poprzez rozbudowę infrastruktury sportowo – rekreacyjnej szkół” oraz na inwestycje i remonty na drogach powiatowych w wysokości 1.926.676 zł,

- e) Kredyt z Banku Gospodarstwa Krajowego zaciągnięty w 2009 r. na budowę sali gimnastycznej przy Zespole Szkół Ponadgimnazjalnych Nr 3 w Wejherowie oraz na remonty i inwestycje na drogach powiatowych w wysokości 4.300.000 zł.

Tabela 71. Obecna powierzchnia stanowiąca własność Powiatu Wejherowskiego

Jednostka struktury	Powierzchnia w ha
4 przychodnie zdrowia	0,51
12 oświatowych jednostek organizacyjnych	14,46
2 Domy Pomocy Społecznej	3,33
Inne jednostki	2,54
Parkingi, dom mieszkalny, działki niezabudowane	1,50
2 użytkowania wieczyste	1,62
Drogi	404,60
Razem	428,56

Tabela 72. Zestawienie kwot podstawowych kategorii wydatków i dochodów Powiatu Wejherowskiego.

Rok	2003	2004	2005	2006	2007	2008	2009
Dochody ogółem	67 853 228	74 952 021	80 982 348	88 473 038	94 529 257	108 282 534	114 879 894
Dochody własne	8 508 140	19 973 326	25 676 890	34 514 476	37 120 927	44 342 544	48 933 663
Subwencje, w tym oświatowa	39 508 683	37 360 622	38 606 890	37 799 369	41 051 449	46 411 745	50 955 521
Subwencja oświatowa	31 893 204	33 569 814	34 421 690	33 398 376	35 728 988	40 761 772	44 393 463
Wydatki ogółem	68 054 086	72 182 780	80 887 643	92 253 758	94 833 919	106 318 818	117 199 376
Administracja publiczna	7 916 374	8 406 435	11 765 580	11 774 455	11 232 357	11 858 942	12 254 882
Wydatki inwestycyjne	4 999 537	2 308 176	8 170 128	10 526 190	10 906 585	11 637 914	14 893 138
Oświata i wychowanie	19 559 465	20 797 953	24 588 981	28 093 443	33 357 758	34 713 951	37 471 564
Pomoc społeczna	13 887 547	13 386 396	14 179 702	15 163 634	15 649 764	18 573 300	19 534 917
Deficyt/nadwyżka	-200 858	2 769 241	94 705	-3 780 720	-304 662	1 963 716	-2 319 482
Zadłużenie ogółem	4 865 988	3 269 712	7 944 872	7 128 745	10 310 389	9 098 453	10 098 748

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

Zmiany wysokości dochodów i wydatków budżetu Powiatu Wejherowskiego zobrazowano na poniższym wykresie.

Wykres 51. Dochody i wydatki ogółem budżetu Powiatu Wejherowskiego w latach 2000 – 2009.

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

Dochody własne na przestrzeni 10 ostatnich lat stanowiły od 9% dochodów ogółem w roku 2000 do ok. 42,59 % na 2009 rok. Najniższy udział dochodów własnych w ciągu analizowanych lat zanotowano w latach 2000 i 2001 (9% dochodów ogółem). Znaczącym źródłem dochodów są również subwencje (od 49% w roku 2000 do ok. 44,35% na 2009 rok). Wysokość subwencji począwszy od 2000 r. najczęściej osiągała wartość zbliżoną do 50% dochodów ogółem, a w 2003 r. osiągnęła wartość bliską 60%. Na wykresie zobrazowano wysokość dochodów w przeliczeniu na 1 mieszkańca powiatu.

Wykres 52. Dochody ogółem i dochody własne powiatu Wejherowskiego w przeliczeniu na mieszkańca w latach 2000-2009.

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

W strukturze wydatków największy udział mają wydatki na oświatę i wychowanie. Na poniższych wykresach zobrazowano strukturę wydatków budżetu Powiatu Wejherowskiego w latach: 2000 oraz 2009 r.

Wykres 53. Struktura wydatków Powiatu Wejherowskiego.

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

Wydatki na pomoc społeczną kształtują się na niższym poziomie, aniżeli na oświatę (wykres). W ostatnich latach ich udział w strukturze wydatków ogółem uległ zmniejszeniu. Od 2005 r. odnotowano znaczący wzrost udziału wydatków inwestycyjnych w wydatkach ogółem (wykres).

Wykres 54. Procentowy udział głównych wydatków budżetu Powiatu Wejherowskiego w latach 2000-2009.

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

Rosną wydatki w przeliczeniu na 1 mieszkańca powiatu. Od roku 2004 wzrosło również zadłużenie w przeliczeniu na mieszkańca.

Wykres 55. Wydatki budżetu Powiatu Wejherowskiego w przeliczeniu na 1 mieszkańca w latach 2000-2009

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

Udział wydatków na administrację publiczną w strukturze wydatków ogółem w latach 2000-2009 utrzymywał się na poziomie 10%-12%, z wyjątkiem roku 2005 i 2006. Wówczas udział ten wahał się od 12,76 % do 14,5% (wykres).

Wykres 56. Udział procentowy wydatków na administrację publiczną w stosunku do wydatków ogółem w latach 2000-2009.

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

Zaistniała sytuacja wynika z powodu remontu budynku Starostwa Powiatowego w Wejherowie. W połowie roku 2005 Starostwo przejęło pozostałe pomieszczenia użytkowane przez Medyczne Studium Zawodowe. Opracowano projekt adaptacji pomieszczeń budynku Starostwa Powiatowego po Medycznym Studium Zawodowym. W sierpniu 2005r. rozpoczął się remont przejętych pomieszczeń, który zakończony został w lutym 2006r. Istotnym elementem remontu jest odtworzenie wejścia sprzed pożaru z balkonem i kolumnami, zainstalowanie wyciągu dla niepełnosprawnych interesantów oraz windy, uruchomienie Biura Obsługi Interesantów na parterze przy Wydziale Komunikacji, a w szczególności zainstalowanie elektronicznego systemu kolejkowego.

Wzrósł wskaźnik wydatków na administrację publiczną w przeliczeniu na 1 mieszkańca powiatu.(wykres)

Wykres 57. Wydatki Powiatu Wejherowskiego na administrację publiczną w latach 2000-2009.

Źródło: Opracowanie własne na podstawie Sprawozdań Zarządu Powiatu Wejherowskiego z wykonania budżetu.

8.1 Projekty Powiatu Wejherowskiego

8.1.1 Zrealizowane projekty i zadania Powiatu Wejherowskiego

Wybrane inwestycje i zadania Powiatu Wejherowskiego sfinansowane w udziale środków zewnętrznych: unijnych i pozaunijnych zestawiono w poniższej tabeli. W tabeli nie uwzględniono projektów realizowanych przez Powiatowe Centrum Pomocy Rodzinie oraz Powiatowy Urząd Pracy.

Tabela 73. Zrealizowane projekty i zadania Powiatu Wejherowskiego

Nr i nazwa projektu	Program	Okres realizacji projektu	Opis	Wartość projektu ogółem	Dofinansowanie
Projekt nr Z/2.22/III/3.5.1/024/04 pn. „Centrum Aktywizacji Sportu i Promocji Zdrowia w Powiecie Wejherowskim- I Etap- Budowa Hali Sportowej”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006	03.06.2004 - 11.12.2007	Przedmiotem projektu była budowa hali sportowej wraz z zapleczem przy Zespole Szkół Ponadgimnazjalnych nr 2 w Wejherowie przy ulicy Strzeleckiej	5 147 282,48 zł	2 581 428,26 zł
	Działanie 3.5 Poddziałanie 3.5.1		http://www.powiat.wejherowo.pl/index.php?menu=&kate=25		
Projekt nr Z/2.22/II/2.2/15/04 pn. „Stypendium wyrównywania szans edukacyjnych uczniów w Powiecie Wejherowskim”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	październik 2004 - wrzesień 2005	Celem projektów było podniesienie dostępu do kształcenia na poziomie ponadgimnazjalnym - udzielono gotówkowego wsparcia stypendialnego 794 uczniom	869 764,81 zł	869 764,81 zł
Projekt nr Z/2.22/II/2.2/16/04 pn. „Stypendium wyrównywania szans edukacyjnych studentów w Powiecie Wejherowskim”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	październik 2004 - wrzesień 2005	Celem projektów było podniesienie dostępu do kształcenia na poziomie wyższym - udzielono gotówkowego wsparcia stypendialnego 135 studentom	135 000,00 zł	135 000,00 zł

Nr i nazwa projektu	Program	Okres realizacji projektu	Opis	Wartość projektu ogółem	Dofinansowanie
Projekt nr Z/2.22/II/1.5/022/04 pn. "E-powiat - rozwój elektronicznych usług publicznych na terenie powiatu wejherowskiego"	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006	17.01.2005-15.01.2008	Projekt obejmował rozbudowę i modernizację Lokalnych Sieci Komputerowych Jednostek Samorządu Terytorialnego (LAN JST), budowę Systemu Archiwizacji Danych, budowę powiatowej sieci Publicznych Punktów Dostępu do Internetu (Infomaty), wdrożenie bezpiecznego podpisu elektronicznego, uruchomienie i wdrożenie transakcyjnego portalu „e-powiat”, zakup i wdrożenie elektronicznego obiegu dokumentów i zarządzania informacją „e-obieg” oraz zakup niezbędnego sprzętu informatycznego, w tym serwery i sprzęt komputerowy.	2 745 003,82 zł	2 058 752,73 zł
	Działanie 1.5		http://www.powiat.wejherowo.pl/index.php?pokazuj=more&id=3233		
Projekt nr Z/2.22/II/2.2/177/04 pn. „Stypendium wyrównywania szans edukacyjnych studentów w roku akademickim 2004/5”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	luty 2005 - wrzesień 2005	Celem projektów było podniesienie dostępu do kształcenia na poziomie wyższym - udzielono gotówkowego wsparcia stypendialnego 70 studentom	38 330,51 zł	38 330,51 zł

Nr i nazwa projektu	Program	Okres realizacji projektu	Opis	Wartość projektu ogółem	Dofinansowanie
Projekt pn. Z/2.22/II/2.2/21/05 pn. „EURO-STYPENDIUM. Wsparcie młodzieży ponadgimnazjalnej Powiatu Wejherowskiego w dostępie do wykształcenia średniego w roku szkolnym 2005/2006”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	sierpień 2005 - sierpień 2006	Celem projektów było podniesienie dostępu do kształcenia na poziomie ponadgimnazjalnym - udzielono gotówkowego wsparcia stypendialnego 842 uczniom	705 323,47 zł	705 323,47 zł
Projekt Nr Z/2.22/II/1.1.1/227/04 pn. "Budowa drogi powiatowej nr 1431G Niepoczołowice - Kamienica Królewska"	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006	23.08.2005 - 16.10.2006	Przedmiotem projektu była budowa drogi powiatowej nr 1431G od miejscowości Niepoczołowice do Kamienicy Królewskiej o długości 4,6 km	4 965 405,86 zł	3 486 699,64 zł
	Działanie 1.1 Poddziałanie 1.1.1		http://www.powiat.wejherowo.pl/index.php?pokazuj=more&id=3229		
Projekt nr Z/2.22/III/3.1/476/05 pn. "Remont – odnowa nawierzchni drogi powiatowej nr 1405G Szemud – Karczemki, odcinek Kamień - Kielno"	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006	05.09.2005 - 08.06.2009	Przedmiot projektu obejmuje odnowę drogi powiatowej nr 1405G Szemud Karczemki na odcinku Kamień-Kielno o długości 4,96 km	1 719 231,07 zł	1 289 423,25 zł
	Działanie 3.1		http://www.powiat.wejherowo.pl/FCKeditor/UserFiles/File/RE/kamien%20na%20www.pdf		

Nr i nazwa projektu	Program	Okres realizacji projektu	Opis	Wartość projektu ogółem	Dofinansowanie
Projekt nr Z/2.22/II/2.2/22/05 pn. „ EURO-STYPENDIUM. Wsparcie studentów Powiatu Wejherowskiego w dostępie do wykształcenia wyższego w roku akademickim 2005/2006 ”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	wrzesień 2005 - wrzesień 2006	Celem projektów było podniesienie dostępu do kształcenia na poziomie wyższym - udzielono gotówkowego wsparcia stypendialnego 168 studentom	217 932,90 zł	217 932,90 zł
Projekt nr Z/2.22/III/3.2/169/04 pn. " Modernizacja drogi nr 1318G łączącej gminę Łęczyce z drogą krajową nr 6 w powiecie wejherowskim "	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006	06.09.2005 - 30.08.2006	Przedmiotem projektu była modernizacja drogi powiatowej nr 1318G na odcinku Łęczyce-Godętowo o długości 1,63 km.	1 355 612,80 zł	909 909,52 zł
	Działanie 3.2		http://www.powiat.wejherowo.pl/index.php?pokazuj=more&id=3232		
Projekt nr Z/2.22/II/2.2/26/01/06 pn. „ EURO-STYPENDIUM. Wsparcie młodzieży ponadgimnazjalnej Powiatu Wejherowskiego w dostępie do wykształcenia średniego w roku szkolnym 2006/2007 ”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	wrzesień 2006 - wrzesień 2007	Celem projektów było podniesienie dostępu do kształcenia na poziomie ponadgimnazjalnym - udzielono gotówkowego wsparcia stypendialnego 885 uczniom	874 204,00 zł	874 204,00 zł

Nr i nazwa projektu	Program	Okres realizacji projektu	Opis	Wartość projektu ogółem	Dofinansowanie
Projekt nr Z/2.22/II/2.2/7/01/09 pn. „EURO-STYPENDIUM. Wsparcie studentów Powiatu Wejherowskiego w dostępie do wykształcenia wyższego w roku akademickim 2006/2007”	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	wrzesień 2006 - wrzesień 2007	Celem projektów było podniesienie dostępu do kształcenia na poziomie wyższym - udzielono gotówkowego wsparcia stypendialnego 135 studentom	229 986,00 zł	229 986,00 zł
Projekt nr Z/2.22/II/1.5/325/05 pn. "Zintegrowany system teleinformatyczny wspomagania działań ratowniczych w powiecie wejherowskim"	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006	01.06.2007-05.08.2008	Przedmiotem projektu była budowa ponadlokalnego zintegrowanego systemu teleinformatycznego (ZST) do wspomagania obsługi działań ratowniczych z wykorzystaniem baz danych kartograficznych (GIS), e-obiegu dokumentów oraz wprowadzaniem jednolitego numeru ratunkowego 112 na terenie powiatu wejherowskiego.	2 592 709,66 zł	1 930 751,49 zł
	Działanie 1.5		http://www.powiat.wejherowo.pl/index.php?pokazuj=more&id=3234		
Projekt nr PL0046 pn. "Promocja zdrowia, opieki i wychowania poprzez rozbudowę infrastruktury sportowo-rekreacyjnej szkół"	Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego	marzec 2007-sierpień 2010	W ramach Projektu podjęto budowę 38 obiektów sportowych w 10 ogólnodostępnych strefach rekreacji dziecięcej oraz realizacji 2 letniego programu pozalekcyjnych zajęć sportowo-rekreacyjnych	6 700 000,00 zł	4 250 000,00 zł
			http://www.projekteog.powiat.wejherowo.pl/		

Nr i nazwa projektu	Program	Okres realizacji projektu	Opis	Wartość projektu ogółem	Dofinansowanie
Projekt nr Z/2.22/II/2.2/7/01/09 pn. "Wsparcie młodzieży ponadgimnazjalnej Powiatu Wejherowskiego w dostępie do wykształcenia średniego w roku szkolnym 2008 / 2009"	Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006 Działanie 2.2	1 kwietnia 2009 r. - 30 kwietnia 2009 r.	Celem projektu było podniesienie dostępu do kształcenia na poziomie ponadgimnazjalnym - udzielono gotówkowego wsparcia stypendialnego 480 uczniów	912 000,00 zł	912 000,00 zł
Projekt pn. „Rozwój Partnerstwa na Rzecz Zatrudnienia i Spójności Społecznej w Powiecie Wejherowskim” , nr wniosku WND-POKL.07.02.01-22-043/08	Program Operacyjny Kapitał Ludzki	grudzień 2008 - listopad 2009	Celem projektu jest rozwój dialogu, partnerstwa publiczno-społecznego i współpracy na rzecz rozwoju zasobów ludzkich w Powiecie Wejherowskim	98 661,63 zł	98 661,63 zł
	Działanie 7.2		www.partnerstwo.wejherowo.pl/		

W tabeli zestawiono kwoty wydatków na inwestycje i remonty wg miejsca w latach 2004 - 2009.

Tabela 74. Zestawienie kwot wydatków na inwestycje i remonty w latach 2004-2009

PLACÓWKI	INWESTYCJE	REMONTY	OGÓŁEM
PLACÓWKI OŚWIATOWE	7 892 4 69 zł	3 729 651 zł	11 622 120 zł
DOMY POMOCY SPOŁECZNEJ - PCPR	161 222 zł	846 840 zł	1 008 062 zł
MUZEUM		656 450 zł	656 450 zł
STAROSTWO POWIATOWE	1 738 223 zł	91 301 zł	1 829 524 zł
OGÓŁEM	9 791 914 zł	5 324 242 zł	15 116 156 zł

8.1.2 Obecnie realizowane projekty Powiatu Wejherowskiego

W poniższej tabeli zestawiono informacje o projektach obecnie realizowanych przez Powiat Wejherowski. W tabeli nie uwzględniono projektów realizowanych przez Powiatowe Centrum Pomocy Rodzinie oraz Powiatowy Urząd Pracy.

Tabela 75. Obecnie realizowane projekty Powiatu Wejherowskiego

Nr i nazwa projektu	Program	Okres realizacji projektu	Opis	Wartość projektu ogółem	Dofinansowanie
Projekt pn. "Przebudowa drogi powiatowej 1503G stanowiącej dojazd do drogi krajowej nr 6 dla północnej części Powiatu Wejherowskiego w miejscowości Bolszewo" , nr wniosku WND-RPPM.08.01.00-021/08	Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013	sierpień 2009 - listopad 2010	Projekt dotyczy przebudowy ulicy Zamostnej w Bolszewie na odcinku od skrzyżowania z ulicą Leśną do skrzyżowania z ulicą Długą	4 410 501,18 zł	2 294 636,28 zł
	Działanie 8.1 Poddziałanie 8.1.1		http://www.powiat.wejherowo.pl/FCKeditor/UserFiles/File/RE/Inf.%20Bolszewo.pdf		
Projekt pn. „Przebudowa systemu drogowego w Rumi i Redzie wraz z budową bezkolizyjnych przejazdów pod liniami nr 202 i 213 w celu modernizacji regionalnej infrastruktury drogowej - Etap I”	Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013 Działanie 4.1	do grudzień 2012	Przedmiotem projektu jest przebudowa ulic Drogowców i Leśnej oraz ulic Cegielnianej i towarowej w Rumi wraz z połączeniami z drogą krajową nr 6 o długości 6,78 km i budowa bezkolizyjnego przejazdu samochodowego pod linia kolejowa nr 202	63 394 064,40 zł	25 000 000,00 zł

Projekt pn. „ Likwidacja przejazdu kolejowego w ciągu linii 213 poprzez wykonanie przejścia podziemnego dla pieszych wraz z budową wiaduktu kolejowego w ciągu drogi powiatowej w miejscowości Reda-Etap II ”	Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013	do grudzień 2012	Przedmiotem projektu jest likwidacja przejazdu kolejowego i zastąpienie go wiaduktem oraz przebudowie odcinka linii kolejowej nr 213, budowa przejścia podziemnego dla pieszych	19 985 737,00 zł	12 000 000,00 zł
	Działanie 4.2				
Projekt pn. " 45 plus równi w biznesie ", nr wniosku WND-POKL.06.02.00-22-074/10	Program Operacyjny Kapitał Ludzki Działanie 6.2	04.05.2010 - 30.12.2011	Projekt „45 plus równi w biznesie” ma na celu umożliwienie założenia działalności gospodarczej przez 30 osób po 45 roku życia zamieszkujących Powiat Wejherowski http://www.45biznes.pl/	1 183 318,00 zł	1 183 318,00 zł
Projekt pn. „ Równe szanse na swój biznes ”, nr wniosku WND-POKL.06.02.00-22-069/10	Program Operacyjny Kapitał Ludzki Działanie 6.2	04.10.2010 - 31.05.2012	Projekt „Równe szanse na swój biznes” ma na celu umożliwienie założenie działalności gospodarczej przez 26 niepełnosprawnych mieszkańców powiatu wejherowskiego.	1 048 072,00 zł	1 048 072,00 zł

Źródła informacji:

- 1) Plan Rozwoju Lokalnego Powiatu Wejherowskiego na lata 2004 – 2006;
- 2) Plan Zagospodarowania Przestrzennego Województwa Pomorskiego;
- 3) Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Pucku
- 4) Miejski Zakład Komunikacji w Wejherowie
- 5) Program Ochrony Środowiska dla Powiatu Wejherowskiego na lata 2004 – 2011;
- 6) Plan Rozwoju Lokalnego Powiatu Wejherowskiego na lata 2004 – 2006;
- 7) Państwowy Powiatowy Inspektor Sanitarny w Wejherowie
- 8) Oddział Koncernu Energetycznego ENERGA OPERATOR SA w Gdańsku
- 9) www.katalog.pf.pl
- 10) Raport o stanie środowiska Powiatu Wejherowskiego
- 11) Raport o stanie środowiska Województwa Pomorskiego wg badań monitoringowych przeprowadzonych w 2005 r., Inspekcja Ochrony Środowiska, Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku
- 12) Plan Gospodarki Odpadami dla Powiatu Wejherowskiego na lata 2004 – 2011
- 13) bip.ekodolina.pl
- 14) ww.wakacje.agro.pl
- 15) Sprawozdania Zarządu Powiatu Wejherowskiego z wykonania budżetu
- 16) www.gdansk.lasy.gov.pl
- 17) www.stat.gov.pl.
- 18) www.zkmgdynia.pl
- 19) www.skm.pkp.pl
- 20) www.infoeko.pomorskie.pl
- 21) www.pewik.gdynia.pl
- 22) www.psgaz.pl
- 23) www.koksik.top.pl
- 24) www.opecgdy.com.pl
- 25) www.kzg.pl
- 26) www.cechwejherowo.pl
- 27) www.izba.tkchopin.pl

Spis map:

<i>Mapa 1 . Położenie Powiatu Wejherowskiego w Województwie Pomorskim.</i>	<i>9</i>
<i>Mapa 2. Podział administracyjny powiatu wejherowskiego.</i>	<i>10</i>
<i>Mapa 3. Gęstość zaludnienia w gminach Powiatu Wejherowskiego*</i>	<i>15</i>
<i>Mapa 4. Saldo migracji wewnętrznych i zagranicznych na pobyt stały na 1000 ludności w 2008 r.</i>	<i>23</i>
<i>Mapa 5. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON na 10 tys. ludności w 2008 r. (stan w dniu 31.XII)</i>	<i>23</i>
<i>Mapa 7. Wydatki budżetów powiatów i miasta na prawach powiatu na administrację publiczną w zł w przeliczeniu na mieszkańca (2008 r.)</i>	<i>24</i>
<i>Mapa 8. Pracujący w rolnictwie w % pracujących ogółem w 2008 r. (stan w dniu 31.XII) ...</i>	<i>25</i>
<i>Mapa 9. Pracujący w przemyśle w % pracujących ogółem w 2008 r. (stan w dniu 31.XII) ...</i>	<i>25</i>
<i>Mapa 10. Pracujący w usługach (rynkowych i nierynkowych) w % pracujących ogółem w 2008 r. (stan w dniu 31.XII)</i>	<i>26</i>
<i>Mapa 11. Bezrobotni pozostający bez pracy dłużej niż 1 rok w % ogółem liczby bezrobotnych w 2008 r.(stan w dniu 31.XII)</i>	<i>26</i>
<i>Mapa 12. Stopa bezrobocia w powiatach województwa pomorskiego.</i>	<i>29</i>
<i>Mapa 13. Liczba bezrobotnych w powiatach województwa pomorskiego.</i>	<i>29</i>
<i>Mapa 14. Udział bezrobotnych w ludności w wieku produkcyjnym w gminach Powiatu Wejherowskiego wg stanu na dzień 30.06.2009 r.</i>	<i>31</i>
<i>Mapa 15. Budynki oddane do użytkowania w 2008 r.</i>	<i>119</i>
<i>Mapa 16. Zużycie wody w przeliczeniu na jedną osobę korzystającą z sieci wodociągowej w 2008 r.</i>	<i>134</i>
<i>Mapa 17. Stopień skanalizowania gmin i miast z terenu Powiatu Wejherowskiego.</i>	<i>140</i>
<i>Mapa 18. Procentowy udział użytków rolnych w powierzchniach gmin z terenu powiatu wejherowskiego.</i>	<i>167</i>
<i>Mapa 19. Pył zawieszony PM10 w Województwie Pomorskim.</i>	<i>183</i>
<i>Mapa 20. Benzo(a)piren w pyłe PM10 w Województwie Pomorskim.....</i>	<i>184</i>
<i>Mapa 21. Całkowita ilość emitowanych do atmosfery gazów z poszczególnych powiatów województwa pomorskiego.....</i>	<i>185</i>
<i>Mapa 22. Lesistość Powiatu Wejherowskiego (%).</i>	<i>190</i>

Spis tabel:

Tabela 1. Liczba ludności w poszczególnych miastach i gminach powiatu wg stanu na koniec 2009 r.....	14
Tabela 2. Struktura źródeł finansowania działalności PUP Wejherowo w latach 2000 - 2010 ...	37
Tabela 3. Najczęściej stwierdzane nieprawidłowości higieniczno sanitarne w latach 2008-2009	38
Tabela 4. Zestawienie narażenia pracowników na czynniki szkodliwe w środowisku pracy w latach 2008-2009	39
Tabela 5. Analiza chorób zawodowych w latach 2004-2009.....	39
Tabela 6. Struktura finansowa i zakres rzeczowy wsparcia udzielonego Szpitalowi Specjalistycznemu im. F. Ceynowy w Wejherowie przez Powiat Wejherowski w latach 1999-2009	41
Tabela 7. Wykaz jednostek realizujących usługi w roku 2009: Podstawowa opieka zdrowotna.	42
Tabela 8. Wykaz imprez z Powiatowego Kalendarza Imprez z działu: Kultura i ochrona Dziedzictwa Narodowego (rok 2010)	47
Tabela 9. Wykaz obiektów wpisanych do Rejestru Zabytków Nieruchomych Województwa Pomorskiego- Stan na 14.08.2009 r.	48
Tabela 10. Biblioteki z terenu Powiatu Wejherowskiego.	52
Tabela 11. Kościoły Rzymsko-Katolickie będące w bezpośrednim władaniu Diecezji Pelplińskiej z terenu w Powiatu Wejherowskiego.	55
Tabela 12. Kościoły Rzymsko-Katolickie będące w bezpośrednim władaniu Archidiecezji Gdańskiej z terenu w Powiatu Wejherowskiego.....	56
Tabela 13. Liczba miejsc w placówkach oświatowych prowadzonych przez Starostwo Powiatowe w Wejherowie w latach 2003-2010.	58
Tabela 14. Kwoty subwencji oraz rezerw oświatowych w latach 2003-2009.	59
Tabela 15. Dane dotyczące liczby i wartości dofinansowania Eurostypendium.	60
Tabela 16. Liczba wychowanków i uczniów w poszczególnych typach placówek i szkół	61
Tabela 17. Wydatki budżetu Powiatu Wejherowskiego na kulturę fizyczną (zł):	64
Tabela 18. Imprezy z działu Kultura fizyczna i sport w Kalendarzu Imprez 2010.....	65
Tabela 19. Obiekty sportowe na terenie Powiatu Wejherowskiego.....	68
Tabela 20. Podstawowe dane dotyczące budżetu oraz zatrudnienia Komendy Powiatowej PSP w Wejherowie	71
Tabela 21. Wykaz jednostek OSP typu „S”	72
Tabela 22. Porównanie wydatków na ochronę przeciwpożarową z budżetów gmin w latach 2005-2009,.....	78
Tabela 23. Zestawienie jednostek podległych Komendzie Powiatowej Policji w Wejherowie	80
Tabela 24. Podstawowe dane dotyczące budżetu oraz zatrudnienia Powiatowej Stacji Sanitarно-Epidemiologicznej w Wejherowie.....	86
Tabela 25. Statystyka epidemiologiczna chorób zakaźnych za lata 2006-2008	88
Tabela 26. Liczba podmiotów nadzorowanych przez PIW Wejherowo oraz liczba dokonanych kontroli (dane z roku 2008 roku):.....	95
Tabela 27. Dane Powiatowego Inspektoratu Budowlanego w Wejherowie	97
Tabela 28. Liczba dzieci skierowanych do placówek opiekuńczo-wychowawczych w latach 2002-2008 r.	101
Tabela 29. Liczba osób przeszkolonych w latach 2008 – 2009.....	103
Tabela 30. Analiza porównawcza dot. dofinansowania zaopatrzenia osób niepełnosprawnych w przedmioty ortopedyczne, sprzęt rehabilitacyjny i środki pomocnicze	105
Tabela 31. Refundacja na turnusy rehabilitacyjne w ramach rehabilitacji społecznej.....	106

Tabela 32. Wspieranie aktywności osób niepełnosprawnych w zakresie sportu, kultury i turystyki.....	106
Tabela 33. Wspieranie aktywności niepełnosprawnych dzieci i młodzieży	106
Tabela 34. Likwidacja barier architektonicznych i urbanistycznych.....	107
Tabela 35. Likwidacja barier w komunikowaniu się.	108
Tabela 36. Struktura i liczebność stowarzyszeń w powiecie wejherowskim.....	109
Tabela 37. Wykaz niektórych organizacji pozarządowych działających na terenie powiatu wejherowskiego.....	110
Tabela 38. Zestawienie dofinansowania realizacji zadań realizowanych przez organizacje pozarządowe z zakresu pożytku publicznego w latach 2005- 2009.....	112
Tabela 39 Wykaz organizacji pożytku publicznego zarejestrowanych w powiecie wejherowskim.	113
Tabela 40. Zasoby mieszkaniowe i warunki mieszkaniowe w Powiecie Wejherowskim w latach 2005-2008	117
Tabela 41. Wykaz dróg w zarządzie Gmin zgodnie z zawartymi porozumieniami.....	122
Tabela 42. Ocena stanu dróg powiatowych - powiat wejherowski - stan na dzień 1.10.2009	123
Tabela 43. Remonty dróg powiatowych w latach 2005 -2009.....	124
Tabela 44. Nakłady finansowe na inwestycje i remonty dróg w latach 2007 – 2009 z podziałem na gminy (w tys.zł)	125
Tabela 45. Trasy najbardziej obciążonych linii autobusowych.	129
Tabela 46. Przychody ze sprzedaży biletów oraz przychody pozostałe MZK Wejherowo w latach 2006-2008.	129
Tabela 47. Instytucje i firmy zaopatrujące w wodę mieszkańców powiatu:.....	134
Tabela 48. Długość sieci wodociągowej i zużycie wody z wodociągów na 1 mieszkańca w m ³	135
Tabela 49. Oczyszczalnie ścieków w powiecie wejherowskim w 2009r.....	141
Tabela 50. Długość czynnej sieci kanalizacyjnej oraz inne parametry charakteryzujące stopień skanalizowania gmin z terenu Powiatu Wejherowskiego:	142
Tabela 51. Sieć gazowa w Powiecie Wejherowskim wg stanu na dzień 31.12.2008 r.....	144
Tabela 52. Czynne podłączenia gazowe w latach 2004-2008.....	144
Tabela 54. Długość linii energetycznych w powiecie Wejherowskim.	148
Tabela 55. Lokalizacja Głównych Punktów Zasilania w Powiecie Wejherowskim.....	149
Tabela 56. Zestawienie danych o elektrowniach na terenie powiatu Wejherowskiego.....	150
Tabela 57. Wykaz stawek podatku od nieruchomości związanych z prowadzeniem działalności gospodarczej.....	159
Tabela 58. Organizacje gospodarcze w Powiecie Wejherowskim.....	163
Tabela 59. Banki działające na terenie Powiatu Wejherowskiego.....	164
Tabela 60. Struktura wielkości gospodarstw rolnych w Powiecie Wejherowskim.	167
Tabela 60. Struktura udział użytków zielonych oraz gruntów ornych w poszczególnych klasach gleb	168
Tabela 62. Wielkość podstawowych kierunków produkcji rolnej – struktura produkcji globalnej - produkcja globalna 2 953 600 jz	169
Tabela 63. Obszary sieci Natura 2000 na terenie powiatu wejherowskiego.....	175
Tabela 64. Zatwierdzone rezerваты przyrody na terenie powiatu:	176
Tabela 65. Obszary chronionego krajobrazu.....	179
Tabela 66. Klasyfikacja stref pod kątem ochrony zdrowia w Województwie Pomorskim. ..	182
Tabela 67. Wyciąg z listy zakładów emitujących największe ilości pyłów i gazów w województwie pomorskim w 2005 r.	185
Tabela 68. Zanieczyszczenie benzo/a/pirenem i substancjami smołowymi w powietrzu atmosferycznym w Wejherowie w latach 2004-2009	186

Tabela 69. Dopuszczalne stężenia 24h zanieczyszczeń powietrza atmosferycznego	187
Tabela 70. Ważniejsze dane o leśnictwie (stan w dniu 31.12.2008 r.)	191
Tabela 71. Grunty leśne nadzorowane przez Starostę Wejherowskiego	192
Tabela 72. Obecna powierzchnia stanowiąca własność Powiatu Wejherowskiego.....	197
Tabela 73. Zestawienie kwot podstawowych kategorii wydatków i dochodów Powiatu Wejherowskiego.....	198
Tabela 74. Zrealizowane projekty i zadania Powiatu Wejherowskiego	205
Tabela 75. Zestawienie kwot wydatków na inwestycje i remonty w latach 2004-2009.....	211
Tabela 76. Obecnie realizowane projekty Powiatu Wejherowskiego.....	212

Spis wykresów:

Wykres 1. Struktura zagospodarowania terenu powiatu.	12
Wykres 2. Przyrost naturalny w Powiecie Wejherowskim w latach 1999 - 2009.....	16
Wykres 3. Przyczyny zgonów w Powiecie Wejherowskim w % zgonów ogółem (2008r.).....	17
Wykres 4. Saldo migracji wewnętrznej i zagranicznej w Powiecie Wejherowskim	19
w latach 2002-2009.....	19
Wykres 5. Prognoza ludności Powiatów: Wejherowskiego, Puckiego i Lęborskiego.....	19
Wykres 6. Prognoza ludności – dynamika zmian liczby ludności w Powiecie Wejherowskim i Województwie Pomorskim.....	20
Wykres 7. Stopa bezrobocia w latach 1998-2010	30
Wykres 8. Osoby bezrobotne wg miejsca zamieszkania	32
Wykres 9. Struktura bezrobotnych wg czasu pozostawiania bez pracy.....	33
Wykres 10. Bezrobotni wg wieku.....	34
Wykres 11. Bezrobotni wg poziomu wykształcenia	35
Wykres 12. Bezrobotni wg stażu pracy.....	36
Wykres 13. Struktura zatrudnienia nauczycieli wg awansu zawodowego.	62
Wykres 14. Liczba stowarzyszeń kultury fizycznej	67
Wykres 15. Ilość zdarzeń i pożarów na terenie powiatu w latach 2006-2009.....	77
Wykres 16. Ilość miejscowych zagrożeń na terenie powiatu oraz ilość alarmów fałszywych w latach 2006-2008.....	77
Wykres 17. Dynamika przestępczości w kategoriach przestępstw uznanych za najbardziej uciążliwe społecznie w roku 2009	81
Wykres 18. Zestawienia graficzne zdarzeń drogowych oraz ich skutków:	83
Wykres 19. Procentowy rozkład wypadków drogowych:	84
Wykres 20. Liczba osób umieszczonych w domach pomocy społecznej.....	102
Wykres 21. Liczba rodzin zastępczych i pogotowi rodzinnych oraz dzieci w rodzinach zastępczych na terenie Powiatu Wejherowskiego w latach 2002-2008.....	104
Wykres 22. ORZECZENIA OSÓB DOROSŁYCH (powyżej 16 roku życia).....	105
Wykres 23. Liczba orzeczeń o niepełnosprawność osobom do 16 roku życia.....	105
Wykres 24. Mieszkania oddane do użytkowania w miastach z terenu Powiatu Wejherowskiego w latach 2000-2008	118
Wykres 25. Mieszkania oddane do użytkowania w gminach wiejskich Powiatu Wejherowskiego w latach 2000-2008	118
Wykres 26. Budynki oddane do użytkowania w Powiecie Wejherowskim w latach 1999-2008	120
Wykres 27. Korzystający z instalacji w % ogółu ludności w powiecie wejherowskim w latach 2003-2008.....	120
Wykres 28. Stan dróg powiatowych bitumicznych	124

Wykres 29. Nakłady na utrzymanie dróg powiatowych wg rodzaju w latach 2000-2005.	126
Wykres 30. Nakłady na utrzymanie dróg powiatowych wg rodzaju w latach 2006-2009.	126
Wykres 31. Struktura nakładów na roboty na drogach powiatowych w latach 2003-2006 wg gmin (%).....	127
Wykres 32. Struktura nakładów na roboty na drogach powiatowych w latach 2007-2009 wg gmin (%).....	127
Wykres 33. Ocena wodociągów pod względem dostarczanej jakości wody	137
Wykres 34. Ocena zaopatrzenia ludności w wodę na terenie powiatu wejherowskiego.....	138
Wykres 35. Ocena zaopatrzenia w wodę ludności w poszczególnych gminach powiatu wejherowskiego	138
Wykres 36. Ocena zaopatrzenia ludności w wodę na terenie powiatu wejherowskiego.....	139
Wykres 37. Ocena zaopatrzenia w wodę ludności w poszczególnych gminach powiatu wejherowskiego	139
Wykres 38. Odbiorcy -gospodarstwa domowe, ludność korzystająca oraz zużycie gazu w Powiecie Wejherowskim w latach 2005-2008.....	145
Wykres 39. Zużycie i odbiorcy energii elektrycznej w gospodarstwach domowych powiatu wejherowskiego w latach 2000-2008 [MWh]	149
Wykres 40. Osoby prowadzące działalność gospodarczą w Podregionie gdańskim.	153
Wykres 41. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON według wybranych sekcji w 2008r.	155
Wykres 42. Liczba pracujących w powiecie wejherowskim w poszczególnych sektorach gospodarki w latach 2003-2008.....	156
Wykres 43. Średnie wynagrodzenie brutto w latach 2003-2008.....	157
Wykres 44. Wskaźnik przedsiębiorczości w latach 2002-2009	157
Wykres 45. Wskaźnik przedsiębiorczości w gminach powiatu wejherowskiego na tle powiatu, województwa i kraju w 2008 r.....	158
Wykres 46. Inwestycje przedsiębiorstw wg sekcji PKD 2007 w powiecie wejherowskim w 2008 r. (mln zł).....	161
Wykres 47. Inwestycje przedsiębiorstw w przeliczeniu na mieszkańca w Podregionie gdańskim w latach 2002-2008. (zł).....	161
Wykres 48. Wielkość inwestycji przedsiębiorstw oraz dochodów gmin z podatków i opłat. .	162
Wykres 49. Struktura użytków rolnych w Powiecie Wejherowskim.	168
Wykres 50. Średnie miesięczne zanieczyszczenie powietrza atmosferycznego w Wejherowie.	187
Wykres 51. Dochody i wydatki ogółem budżetu Powiatu Wejherowskiego w latach 2000 – 2009.	199
Wykres 52. Dochody ogółem i dochody własne powiatu Wejherowskiego w przeliczeniu na mieszkańca w latach 2000-2009.	200
Wykres 53. Struktura wydatków Powiatu Wejherowskiego.	200
Wykres 54. Procentowy udział głównych wydatków budżetu Powiatu Wejherowskiego w latach 2000-2009.....	201
Wykres 55. Wydatki budżetu Powiatu Wejherowskiego w przeliczeniu na 1 mieszkańca	202
Wykres 57. Wydatki Powiatu Wejherowskiego na administrację publiczną w latach 2000-2009.	203

3. Wyniki konsultacji społecznych

Ankieta internetowa dot. konsultacji społecznych Strategii Rozwoju Powiatu była dostępna na stronie www.powiat.wejherowo.pl w zakładce STRATEGIA ROZWOJU 2011-2020. Mieszkańcy Powiatu Wejherowskiego mogli wypełniać ankietę w dniach 03 – 20 września 2010r.

Metody rozpowszechnienia informacji o ankiecie:

- spot reklamowy w telewizji lokalnej
(07-15.09.2010r.)
- komunikaty w telewizji lokalnej
(07-18.09.2010r.)
- ogłoszenia w prasie lokalnej
(03.09.2010r., 10.09.2010r.)
- pisma informacyjne wysłane do: urzędów miast i gmin z terenu powiatu wejherowskiego, radnych powiatu wejherowskiego, jednostek organizacyjnych powiatu, naczelników wydziałów Starostwa Powiatowego w Wejherowie, Przedstawicieli organizacji pozarządowych z terenu powiatu wejherowskiego.

W przeprowadzonej ankiecie internetowej wzięły udział: **494 osoby**. ankietę do końca wypełniło **460 osób**, średni czas poświęcony na wypełnienie ankiety to **8,57 min.**

Zestawienie odpowiedzi w części dotyczącej celów dla Powiatu Wejherowskiego:

L.p.	Nr pytania	Pytanie	Wynik w % (ważny + b. ważny)
1	12	Remont obecnych dróg powiatowych	86,84
2	13	Budowa nowych dróg powiatowych	86,23
3	19	Niepełnosprawność – wspieranie funkcjonowania osób niepełnosprawnych	83,81
4	20	Komunikacja publiczna wewnątrz powiatu oraz do trójmiasta - autobusy, SKM	82,80
5	23	Stan środowiska naturalnego	75,71
6	11	Dofinansowanie ze środków własnych Wojewódzkiego Szpitala Specjalistycznego w Wejherowie	74,50
7	1	Remonty i rozbudowa szkół ponadgimnazjalnych	74,29
8	31	Wspieranie budowy Obwodnicy Północnej Aglomeracji Trójmiejskiej	73,88
9	4	Rozbudowa obiektów sportowych przy szkołach ponadgimnazjalnych	71,25
10	17	Budowa drogi ekspresowej tzw. Trasy Kaszubskiej na trasie Gdynia-Gmina Szemud -Gmina Luzino -Gmina Łęczyce	69,23
11	2	Budowa nowych obiektów edukacyjnych	65,18
12	3	Zwiększenie liczby zajęć dodatkowych w szkołach	64,98

3. Wyniki konsultacji społecznych

L.p.	Nr pytania	Pytanie	Wynik w % (ważny + b. ważny)
		ponadgimnazjalnych	
13	14	Rozbudowa/remont istniejących domów pomocy społecznej	64,78
14	5	Zwiększenie udziału finansowego powiatu we wsparciu Małych i Średnich Przedsiębiorstw	64,37
15	33	Kampanie edukacyjne zwiększające świadomość ekologiczną mieszkańców	62,35
16	16	Budowa/odbudowa linii kolejowej na trasie Wejherowo – Gniewino – Kartoszyno - Choczewo	59,31
17	24	Dostępność do Internetu	59,31
18	10	Remont ze środków powiatu wydierżawionych przez powiat podmiotom zewnętrznym lokali, przeznaczonych na przychodnie zdrowia	58,90
19	8	Zwiększenie współpracy międzynarodowej	57,90
20	18	Wspieranie budowy Elektrowni Jądrowej przy Jeziorze Żarnowieckim	57,89
21	32	Zwiększanie promocji powiatu i turystyki w powiecie	53,24
22	15	Budowa nowych domów pomocy społecznej	52,83
23	9	Zwiększenie dofinansowania Policji	50,20
24	6	Zwiększenie nakładów na promocję turystyczną powiatu	49,59
25	22	Zwiększenie finansowania imprez kulturalnych w powiecie	48,99
26	7	Podniesienie jakości obsługi w Starostwie Powiatowym w Wejherowie	47,78
27	21	Zwiększenie nakładów dla organizacji pozarządowych, klubów sportowych	47,37
28	28	Informacja o działaniach powiatu	44,13
29	30	Budowa powiatowej biblioteki przy Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej	39,48
30	27	Podniesienie jakości obsługi klientów w Powiatowym Centrum Pomocy Rodzinie	36,64
31	29	Zwiększenie znaczenia Muzeum Piśmiennictwa i Muzyki Kaszubsko- Pomorskiej	34,62
32	26	Rozbudowa Powiatowego Urzędu Pracy w Wejherowie	25,51
33	25	Rozbudowa/odbudowa III piętra Starostwa Powiatowym w Wejherowie	17,61

Poniżej zestawiono kolejne pytania ankiety wraz ze statystyka odpowiedzi:

Ankieta – część pierwsza:

PROBLEMY, SŁABE STRONY I ZAGROŻENIA**HIERARCHIZACJA (USTALENIE WAŻNOŚCI) PROBLEMÓW - SŁABE STRONY POWIATU WEJHEROWSKIEGO ORAZ ZAGROŻENIA DLA POWIATU**

Proszę o ocenę poniższych zagadnień w kontekście ważności problemu jaki stanowią one Pana/Pani zdaniem poprzez zaznaczenie wybranej wagi problemu pod każdym z zagadnień. W przypadku braku wiedzy lub wyrobionego zdania prosimy o zaznaczenie Trudno powiedzieć / nie wiem.

6. Obiekty sportowe

Odpowiedzi	Liczba	%
Brak problemu	95	19,23%
Nieistotny problem	53	10,73%
Mały problem	157	31,78%
Duży problem	102	20,65%
Bardzo duży problem	42	8,50%
Trudno odpowiedzieć - nie wiem	44	8,91%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 493 / 99,80%

7. Pomoc społeczna – działanie Powiatowego Centrum Pomocy Rodzinie

Odpowiedzi	Liczba	%
Brak problemu	42	8,50%
Nieistotny problem	26	5,26%
Mały problem	79	15,99%
Duży problem	87	17,61%
Bardzo duży problem	41	8,30%
Trudno odpowiedzieć - nie wiem	208	42,11%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 483 / 97,77%

8. Pozyskanie lokalu (kupno lub wynajem)

Odpowiedzi	Liczba	%
Brak problemu	42	8,50%
Nieistotny problem	42	8,50%
Mały problem	115	23,28%
Duży problem	86	17,41%
Bardzo duży problem	67	13,56%
Trudno odpowiedzieć - nie wiem	131	26,52%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 483 / 97,77%

9. Przestępczość

Odpowiedzi	Liczba	%
Brak problemu	4	0,81%
Nieistotny problem	20	4,05%
Mały problem	143	28,95%
Duży problem	169	34,21%
Bardzo duży problem	89	18,02%
Trudno odpowiedzieć - nie wiem	58	11,74%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 483 / 97,77%

10. Stan dróg łączących gminy oraz połączenia z Trójmiastem i sąsiednimi powiatami (nie dotyczy dróg osiedlowych, wewnętrznych w miejscowości)

Odpowiedzi	Liczba	%
Brak problemu	13	2,63%
Nieistotny problem	14	2,83%
Mały problem	71	14,37%
Duży problem	169	34,21%
Bardzo duży problem	204	41,30%
Trudno odpowiedzieć - nie wiem	12	2,43%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 483 / 97,77%

11. Natężenie ruchu na drogach łączących miejscowości w powiecie

Odpowiedzi	Liczba	%
Brak problemu	8	1,62%
Nieistotny problem	20	4,05%
Mały problem	87	17,61%
Duży problem	176	35,63%
Bardzo duży problem	170	34,41%
Trudno odpowiedzieć - nie wiem	22	4,45%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 483 / 97,77%

12. Koordynacja/współpraca z miastami i gminami powiatu

Odpowiedzi	Liczba	%
Brak problemu	28	5,67%
Nieistotny problem	43	8,70%
Mały problem	108	21,86%
Duży problem	86	17,41%
Bardzo duży problem	30	6,07%
Trudno odpowiedzieć - nie wiem	188	38,06%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 483 / 97,77%

13. Koordynacja/współpraca z samorządem województwa pomorskiego

Odpowiedzi	Liczba	%
Brak problemu	31	6,28%
Nieistotny problem	44	8,91%
Mały problem	113	22,87%
Duży problem	51	10,32%
Bardzo duży problem	21	4,25%
Trudno odpowiedzieć - nie wiem	223	45,14%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 483 / 97,77%

14. Służba zdrowia - przychodnie (dostępność i jakość)

Odpowiedzi	Liczba	%
Brak problemu	13	2,63%
Nieistotny problem	19	3,85%
Mały problem	78	15,79%
Duży problem	186	37,65%
Bardzo duży problem	163	33,00%
Trudno odpowiedzieć - nie wiem	21	4,25%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 480 / 97,17%

15. Służba zdrowia - szpital (dostępność i jakość)

Odpowiedzi	Liczba	%
Brak problemu	11	2,23%
Nieistotny problem	11	2,23%
Mały problem	78	15,79%
Duży problem	179	36,23%
Bardzo duży problem	183	37,04%
Trudno odpowiedzieć - nie wiem	18	3,64%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 480 / 97,17%

16. Jakość kształcenia ustawicznego dla dorosłych

Odpowiedzi	Liczba	%
Brak problemu	50	10,12%
Nieistotny problem	58	11,74%
Mały problem	121	24,49%
Duży problem	55	11,13%
Bardzo duży problem	17	3,44%
Trudno odpowiedzieć - nie wiem	179	36,23%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 480 / 97,17%

17. Patologia alkoholizmu

Odpowiedzi	Liczba	%
Brak problemu	7	1,42%
Nieistotny problem	13	2,63%
Mały problem	72	14,57%
Duży problem	167	33,81%
Bardzo duży problem	151	30,57%
Trudno odpowiedzieć - nie wiem	70	14,17%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 480 / 97,17%

18. Niepełnosprawność – bariery funkcjonowania osób niepełnosprawnych

Odpowiedzi	Liczba	%
Brak problemu	3	0,61%
Nieistotny problem	12	2,43%
Mały problem	78	15,79%
Duży problem	171	34,62%
Bardzo duży problem	145	29,35%
Trudno odpowiedzieć - nie wiem	71	14,37%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 480 / 97,17%

19. Komunikacja publiczna wewnątrz powiatu oraz do Trójmiasta - autobusy, SKM

Odpowiedzi	Liczba	%
Brak problemu	65	13,16%
Nieistotny problem	48	9,72%
Mały problem	140	28,34%
Duży problem	121	24,49%
Bardzo duży problem	81	16,40%
Trudno odpowiedzieć - nie wiem	25	5,06%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 480 / 97,17%

20. Aktywność mieszkańców w życiu społecznym i obywatelskim

Odpowiedzi	Liczba	%
Brak problemu	29	5,87%
Nieistotny problem	58	11,74%
Mały problem	117	23,68%
Duży problem	112	22,67%
Bardzo duży problem	67	13,56%
Trudno odpowiedzieć - nie wiem	97	19,64%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 480 / 97,17%

21. Tereny rekreacyjne i wypoczynkowe w powiecie

Odpowiedzi	Liczba	%
Brak problemu	57	11,54%
Nieistotny problem	58	11,74%
Mały problem	148	29,96%
Duży problem	118	23,89%
Bardzo duży problem	62	12,55%
Trudno odpowiedzieć - nie wiem	33	6,68%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 476 / 96,36%

22. Jakość i liczba imprez kulturalnych w powiecie

Odpowiedzi	Liczba	%
Brak problemu	58	11,74%
Nieistotny problem	76	15,38%
Mały problem	152	30,77%
Duży problem	93	18,83%
Bardzo duży problem	62	12,55%
Trudno odpowiedzieć - nie wiem	35	7,09%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 476 / 96,36%

23. Stan środowiska naturalnego

Odpowiedzi	Liczba	%
Brak problemu	34	6,88%
Nieistotny problem	43	8,70%
Mały problem	148	29,96%
Duży problem	148	29,96%
Bardzo duży problem	69	13,97%
Trudno odpowiedzieć - nie wiem	34	6,88%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 476 / 96,36%

24. Dostęp do internetu

Odpowiedzi	Liczba	%
Brak problemu	108	21,86%
Nieistotny problem	58	11,74%
Mały problem	143	28,95%
Duży problem	69	13,97%
Bardzo duży problem	59	11,94%
Trudno odpowiedzieć - nie wiem	39	7,89%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 476 / 96,36%

25. Jakość obsługi klientów w Starostwie Powiatowym w Wejherowie

Odpowiedzi	Liczba	%
Brak problemu	75	15,18%
Nieistotny problem	59	11,94%
Mały problem	107	21,66%
Duży problem	52	10,53%
Bardzo duży problem	40	8,10%
Trudno odpowiedzieć - nie wiem	143	28,95%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 476 / 96,36%

26. Jakość obsługi klientów w Powiatowym Urzędzie Pracy w Wejherowie

Odpowiedzi	Liczba	%
Brak problemu	51	10,32%
Nieistotny problem	54	10,93%
Mały problem	74	14,98%
Duży problem	57	11,54%
Bardzo duży problem	48	9,72%
Trudno odpowiedzieć - nie wiem	192	38,87%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 476 / 96,36%

27. Jakość obsługi klientów w Powiatowym Centrum Pomocy Rodzinie

Odpowiedzi	Liczba	%
Brak problemu	50	10,12%
Nieistotny problem	38	7,69%
Mały problem	67	13,56%
Duży problem	30	6,07%
Bardzo duży problem	24	4,86%
Trudno odpowiedzieć - nie wiem	267	54,05%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 476 / 96,36%

28. Informacja o działaniach powiatu

Odpowiedzi	Liczba	%
Brak problemu	73	14,78%
Nieistotny problem	59	11,94%
Mały problem	98	19,84%
Duży problem	59	11,94%
Bardzo duży problem	33	6,68%
Trudno odpowiedzieć - nie wiem	148	29,96%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 470 / 95,14%

29. Potencjalna budowa Elektrowni Jądrowej przy Jeziorze Żarnowieckim

Odpowiedzi	Liczba	%
Brak problemu	134	27,13%
Nieistotny problem	39	7,89%
Mały problem	55	11,13%
Duży problem	59	11,94%
Bardzo duży problem	92	18,62%
Trudno odpowiedzieć - nie wiem	91	18,42%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 470 / 95,14%

30. Potencjalna rozbudowa/odbudowa kolei do gminy Gniewino i Choczewo

Odpowiedzi	Liczba	%
Brak problemu	103	20,85%
Nieistotny problem	34	6,88%
Mały problem	54	10,93%
Duży problem	75	15,18%
Bardzo duży problem	87	17,61%
Trudno odpowiedzieć - nie wiem	117	23,68%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 470 / 95,14%

31. Budowa trasy Kaszubskiej – Gdynia-Gmina Szemud-Gmina Luzino-Gmina Łęczycze

Odpowiedzi	Liczba	%
Brak problemu	94	19,03%
Nieistotny problem	30	6,07%
Mały problem	51	10,32%
Duży problem	86	17,41%
Bardzo duży problem	112	22,67%
Trudno odpowiedzieć - nie wiem	97	19,64%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 470 / 95,14%

32. Promocja powiatu i turystyki

Odpowiedzi	Liczba	%
Brak problemu	90	18,22%
Nieistotny problem	81	16,40%
Mały problem	105	21,26%
Duży problem	78	15,79%
Bardzo duży problem	52	10,53%
Trudno odpowiedzieć - nie wiem	64	12,96%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 470 / 95,14%

33. Poziom inwestycji przedsiębiorstw w powiecie

Odpowiedzi	Liczba	%
Brak problemu	37	7,49%
Nieistotny problem	39	7,89%
Mały problem	103	20,85%
Duży problem	106	21,46%
Bardzo duży problem	62	12,55%
Trudno odpowiedzieć - nie wiem	123	24,90%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 470 / 95,14%

34. Świadomość ekologiczna mieszkańców

Odpowiedzi	Liczba	%
Brak problemu	28	5,67%
Nieistotny problem	21	4,25%
Mały problem	95	19,23%
Duży problem	128	25,91%
Bardzo duży problem	123	24,90%
Trudno odpowiedzieć - nie wiem	75	15,18%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 470 / 95,14%

35. Jakość nauki w Kaszubsko-Pomorskiej Szkole Wyższej w Wejherowie

Odpowiedzi	Liczba	%
Brak problemu	38	7,69%
Nieistotny problem	26	5,26%
Mały problem	38	7,69%
Duży problem	33	6,68%
Bardzo duży problem	43	8,70%
Trudno odpowiedzieć - nie wiem	289	58,50%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 467 / 94,53%

36. Odległość od rynku pracy w Trójmieście

Odpowiedzi	Liczba	%
Brak problemu	43	8,70%
Nieistotny problem	52	10,53%
Mały problem	145	29,35%
Duży problem	103	20,85%
Bardzo duży problem	76	15,38%
Trudno odpowiedzieć - nie wiem	48	9,72%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 467 / 94,53%

37. Przystąpienie do Unii Europejskiej

Odpowiedzi	Liczba	%
Brak problemu	200	40,49%
Nieistotny problem	49	9,92%
Mały problem	73	14,78%
Duży problem	27	5,47%
Bardzo duży problem	32	6,48%
Trudno odpowiedzieć - nie wiem	86	17,41%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 467 / 94,53%

38. Zachowanie dziedzictwa kulturowego i tradycji lokalnych

Odpowiedzi	Liczba	%
Brak problemu	111	22,47%
Nieistotny problem	75	15,18%
Mały problem	123	24,90%
Duży problem	55	11,13%
Bardzo duży problem	40	8,10%
Trudno odpowiedzieć - nie wiem	63	12,75%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 467 / 94,53%

39. Sieć ścieżek i tras rowerowych

Odpowiedzi	Liczba	%
Brak problemu	54	10,93%
Nieistotny problem	36	7,29%
Mały problem	105	21,26%
Duży problem	128	25,91%
Bardzo duży problem	109	22,06%
Trudno odpowiedzieć - nie wiem	35	7,09%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 467 / 94,53%

40. Konkurencyjność gospodarcza powiatu – warunki rozwoju gospodarczego dla przedsiębiorstw

Odpowiedzi	Liczba	%
Brak problemu	22	4,45%
Nieistotny problem	26	5,26%
Mały problem	93	18,83%
Duży problem	94	19,03%
Bardzo duży problem	51	10,32%
Trudno odpowiedzieć - nie wiem	181	36,64%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 467 / 94,53%

41. Inne problemy – proszę wymienić

[[podgląd](#)]

Odpowiedzi	Liczba	%
	38	7,69%
	15	3,04%
	8	1,62%
	3	0,61%
	0	0,00%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 38 / 7,69%

Ankieta – część druga:

CELE I ZADANIA

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

Proszę o ocenę poniższych zagadnień w kontekście ważności celu jaki stanowią one dla Pana/Pani poprzez zaznaczenie wybranej wagi celu pod każdym z zagadnień. W przypadku braku wiedzy lub wyrobionego zdania prosimy o zaznaczenie Trudno powiedzieć / nie wiem

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

42. Remonty i rozbudowa szkół ponadgimnazjalnych

Odpowiedzi	Liczba	%
Nieistotny	11	2,23%
Mało ważny	46	9,31%
Ważny	216	43,72%
Bardzo ważny	151	30,57%
Trudno powiedzieć/nie wiem	39	7,89%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 463 / 93,72%

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

43. Budowa nowych obiektów edukacyjnych

Odpowiedzi	Liczba	%
Nieistotny	17	3,44%
Mało ważny	81	16,40%
Ważny	174	35,22%
Bardzo ważny	148	29,96%
Trudno powiedzieć/nie wiem	43	8,70%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 463 / 93,72%

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

44. Zwiększenie liczby zajęć dodatkowych w szkołach ponadgimnazjalnych

Odpowiedzi	Liczba	%
Nieistotny	23	4,66%
Mało ważny	75	15,18%
Ważny	180	36,44%
Bardzo ważny	141	28,54%
Trudno powiedzieć/nie wiem	44	8,91%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 463 / 93,72%

45. Rozbudowa obiektów sportowych przy szkołach ponadgimnazjalnych

Odpowiedzi	Liczba	%
Nieistotny	21	4,25%
Mało ważny	71	14,37%
Ważny	191	38,66%
Bardzo ważny	161	32,59%
Trudno powiedzieć/nie wiem	19	3,85%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 463 / 93,72%

46. Zwiększenie udziału finansowego powiatu we wsparciu Małych i Średnich Przedsiębiorstw

Odpowiedzi	Liczba	%
Nieistotny	12	2,43%
Mało ważny	58	11,74%
Ważny	174	35,22%
Bardzo ważny	144	29,15%
Trudno powiedzieć/nie wiem	75	15,18%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 463 / 93,72%

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

47. Podniesienie jakości obsługi w Starostwie Powiatowym w Wejherowie

Odpowiedzi	Liczba	%
Nieistotny	43	8,70%
Mało ważny	98	19,84%
Ważny	151	30,57%
Bardzo ważny	85	17,21%
Trudno powiedzieć/nie wiem	86	17,41%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 463 / 93,72%

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

48. Zwiększenie nakładów na promocję turystyczną powiatu

Odpowiedzi	Liczba	%
Nieistotny	35	7,09%
Mało ważny	137	27,73%
Ważny	161	32,59%
Bardzo ważny	84	17,00%
Trudno powiedzieć/nie wiem	44	8,91%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

49. Zwiększenie współpracy międzynarodowej

Odpowiedzi	Liczba	%
Nieistotny	35	7,09%
Mało ważny	72	14,57%
Ważny	184	37,25%
Bardzo ważny	102	20,65%
Trudno powiedzieć/nie wiem	68	13,77%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

50. Zwiększenie dofinansowania Policji

Odpowiedzi	Liczba	%
Nieistotny	55	11,13%
Mało ważny	85	17,21%
Ważny	152	30,77%
Bardzo ważny	96	19,43%
Trudno powiedzieć/nie wiem	73	14,78%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

51. Remont ze środków powiatu wydzierżawionych przez powiat podmiotom zewnętrznym lokali, przeznaczonych na przychodnie zdrowia

Odpowiedzi	Liczba	%
Nieistotny	35	7,09%
Mało ważny	57	11,54%
Ważny	166	33,60%
Bardzo ważny	125	25,30%
Trudno powiedzieć/nie wiem	78	15,79%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

52. Dofinansowanie ze środków własnych powiatu wojewódzkiego Szpitala Specjalistycznego w Wejherowie

Odpowiedzi	Liczba	%
Nieistotny	11	2,23%
Mało ważny	34	6,88%
Ważny	168	34,01%
Bardzo ważny	200	40,49%
Trudno powiedzieć/nie wiem	48	9,72%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

53. Remont obecnych dróg powiatowych

Odpowiedzi	Liczba	%
Nieistotny	2	0,40%
Mało ważny	19	3,85%
Ważny	127	25,71%
Bardzo ważny	302	61,13%
Trudno powiedzieć/nie wiem	11	2,23%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

66. Rozbudowa/odbudowa III piętra w Starostwie Powiatowym w Wejherowie

Odpowiedzi	Liczba	%
Nieistotny	138	27,94%
Mało ważny	103	20,85%
Ważny	57	11,54%
Bardzo ważny	30	6,07%
Trudno powiedzieć/nie wiem	133	26,92%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

67. Rozbudowa Powiatowego Urzędu Pracy w Wejherowie

Odpowiedzi	Liczba	%
Nieistotny	87	17,61%
Mało ważny	124	25,10%
Ważny	89	18,02%
Bardzo ważny	37	7,49%
Trudno powiedzieć/nie wiem	124	25,10%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

68. Podniesienie jakości obsługi klientów w Powiatowym Centrum Pomocy Rodzinie

Odpowiedzi	Liczba	%
Nieistotny	38	7,69%
Mało ważny	85	17,21%
Ważny	126	25,51%
Bardzo ważny	55	11,13%
Trudno powiedzieć/nie wiem	157	31,78%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

HIERARCHIZACJA (USTALENIE WAŻNOŚCI) CELÓW/ZADAŃ DLA POWIATU WEJHEROWSKIEGO

69. Informacja o działaniach powiatu

Odpowiedzi	Liczba	%
Nieistotny	51	10,32%
Mało ważny	109	22,06%
Ważny	155	31,38%
Bardzo ważny	63	12,75%
Trudno powiedzieć/nie wiem	83	16,80%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

70. Zwiększenie znaczenia Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej w Wejherowie

Odpowiedzi	Liczba	%
Nieistotny	90	18,22%
Mało ważny	125	25,30%
Ważny	123	24,90%
Bardzo ważny	48	9,72%
Trudno powiedzieć/nie wiem	75	15,18%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

71. Budowa powiatowej biblioteki przy Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej w Wejherowie

Odpowiedzi	Liczba	%
Nieistotny	64	12,96%
Mało ważny	128	25,91%
Ważny	138	27,94%
Bardzo ważny	57	11,54%
Trudno powiedzieć/nie wiem	74	14,98%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

72. Wspieranie budowy Obwodnicy Północnej Aglomeracji Trójmiejskiej

Odpowiedzi	Liczba	%
Nieistotny	22	4,45%
Mało ważny	29	5,87%
Ważny	125	25,30%
Bardzo ważny	240	48,58%
Trudno powiedzieć/nie wiem	45	9,11%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

73. Zwiększanie promocji powiatu i turystyki w powiecie

Odpowiedzi	Liczba	%
Nieistotny	43	8,70%
Mało ważny	110	22,27%
Ważny	180	36,44%
Bardzo ważny	83	16,80%
Trudno powiedzieć/nie wiem	45	9,11%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

74. Kampanie edukacyjne zwiększające świadomość ekologiczną mieszkańców

Odpowiedzi	Liczba	%
Nieistotny	33	6,68%
Mało ważny	80	16,19%
Ważny	170	34,41%
Bardzo ważny	138	27,94%
Trudno powiedzieć/nie wiem	40	8,10%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 461 / 93,32%

75. Inne – proszę wymienić

[\[podgląd\]](#)

Liczba	%
18	3,64%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 18 / 3,64%

76. Płeć

Odpowiedzi	Liczba	%
Kobieta	311	62,96%
Mężczyzna	148	29,96%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 459 / 92,91%

77. Wiek

Odpowiedzi	Liczba	%
15-24	202	40,89%
25-35	84	17,00%
36-45	75	15,18%
46-55	68	13,77%
56-64	27	5,47%
Powyżej 65 lat	3	0,61%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 459 / 92,91%

78. Wykształcenie

Odpowiedzi	Liczba	%
Podstawowe	148	29,96%
Zawodowe	9	1,82%
Średnie ogólne	61	12,35%
Średnie zawodowe	66	13,36%
Wyższe	175	35,43%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 459 / 92,91%

79. Miejsce zamieszkania

Odpowiedzi	Liczba	%
Miasto Wejherowo	180	36,44%
Miasto Rumia	62	12,55%
Miasto Reda	40	8,10%
Gmina Wejherowo	66	13,36%
Gmina Luzino	35	7,09%
Gmina Łęczycze	13	2,63%
Gmina Linia	7	1,42%
Gmina Szemud	17	3,44%
Gmina Gniewino	35	7,09%
Gmina Choczewo	4	0,81%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 459 / 92,91%

3. Wyniki konsultacji społecznych

80. Grupa zawodowa

Odpowiedzi	Liczba	%
Nieaktywny zawodowo/ bezrobotny	19	3,85%
Sektor prywatny - Pracownik	26	5,26%
Sektor prywatny - Pracodawca/ Stanowisko kierownicze/ samodzielna działalność gospodarcza	14	2,83%
Sektor publiczny - Pracownik	153	30,97%
Sektor publiczny - Stanowisko kierownicze	50	10,12%
Rolnik	1	0,20%
Emeryt, rencista	11	2,23%
Uczeń, student	185	37,45%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 459 / 92,91%

81. Czy załatwił/a Pan/i sprawy w:

	Tak często	Tak czasami	Tak rzadko	Nie	Liczba R.
Starostwie Powiatowym w Wejherowie	45 9,11%	126 25,51%	169 34,21%	119 24,09%	459 92,91%
Powiatowym Urzędzie Pracy	39 7,89%	52 10,53%	98 19,84%	270 54,66%	459 92,91%
Powiatowym Centrum Pomocy Rodzinie	12 2,43%	40 8,10%	48 9,72%	359 72,67%	459 92,91%

Liczba / procent respondentów którzy odpowiedzieli na to pytanie: 459 / 92,91%

4. Analiza SWOT

Silne strony	Szanse
<ul style="list-style-type: none"> + wielofunkcyjny, rynkowy i zróżnicowany charakter gospodarki, + wysoka dynamika imigracji i przyrostu naturalnego, + bliskość trójmiejskiego rynku pracy, + korzystne wskaźniki struktury zatrudnienia w usługach rynkowych i korzystne wskaźniki demograficzne, + mocne finansowo i organizacyjnie samorządy, + wysoka atrakcyjność osiedleńcza, + wysoka lesistość i walory krajobrazowe. 	<ul style="list-style-type: none"> + wzrost PKB i PNB wynikający ze wzrostu liczby mieszkańców i przedsiębiorstw, + uruchomienie inwestycji elektrowni jądrowej nad Jeziorem Żarnowieckim, + upłynnienie ruchu samochodowego w wyniku budowy OPAT i Trasy Kaszubskiej, + rozwój obszarów wiejskich przy trasie reaktywowanych połączeń kolejowych, + wzrost liczby trwałych miejsc pracy.
Słabe strony	Zagrożenia
<ul style="list-style-type: none"> – niski stopień przedsiębiorczości i słabe wskaźniki zatrudnienia, – niedrożność komunikacyjna do Trójmiasta i wewnątrz powiatu, – zależność poziomu zatrudnienia od: kondycji dużych trójmiejskich zakładów produkcyjnych i PKB, – utrzymująca się patologie w tym m.in. alkoholizmu, – stosunkowo niższe dochody mieszkańców, – niski poziom inwestycji prywatnych, – słaba kondycja organizacji pozarządowych, – utrzymujące się wysoki poziom zagrożenia przestępczością, – niewystarczające zasoby mieszkaniowe. 	<ul style="list-style-type: none"> – pogłębianie się różnic w dochodach mieszkańców pomiędzy powiatem i Trójmiastem, – utrzymanie się wysokiego bezrobocia, – narastające natężenie ruchu samochodowego, – nasilanie się problemu wykluczenia społecznego, – wzrost zanieczyszczenie środowiska, – kryzys finansów publicznych i recesja gospodarcza, – wzrastające koszty działalności gospodarczej i spadek konkurencyjności przedsiębiorstw.

5. Priorytety, Cele strategiczne i Kierunki działań

Priorytet I.

Konkurencyjna gospodarka, wysoki poziom edukacji oraz trwałego zatrudnienia, efektywna administracja, podnoszenie atrakcyjności inwestycyjnej i osiedleńczej powiatu.

Cel strategiczny 1. Stwarzanie konkurencyjnych warunków prowadzenia działalności gospodarczej i powstawania trwałych miejsc pracy.

Kierunki działań:

- a) wspieranie rozwoju otoczenia instytucji otoczenia biznesu, partnerstwa publiczno-prywatnego,
- b) tworzenie dobrych warunków dla powstawania i rozwoju przedsiębiorstw tworzących zatrudnienie oraz wysoką wartość dodaną,
- c) promocja postaw rynkowych i innowacyjnych,
- d) upowszechnianie gospodarki elektronicznej i społeczeństwa informacyjnego opartego na wiedzy poprzez efektywne wykorzystanie technologii informacyjnych.

Cel strategiczny 2. Rozwój systemu edukacji i wzrost poziomu wykształcenia mieszkańców.

Kierunki działań:

- a) bieżąca racjonalizacja oferty edukacyjnej w dostosowaniu do aspiracji edukacyjnych i uwarunkowań rynku pracy,
- b) podnoszenie poziomu kształcenia ogólnego,
- c) wzrost jakości kształcenia zawodowego,
- d) standaryzacja bazy edukacyjnej,
- e) wyrównywanie dostępności do edukacji i rewalidacji dzieci i młodzieży ze specjalnymi potrzebami.

Cel strategiczny 3. Efektywna administracja i wykorzystywanie środków zewnętrznych oraz Unii Europejskiej.

Kierunki działań:

- a) wzmacnianie współpracy z administracją samorządową, administracją rządową oraz współpracy zagranicznej,
- b) wykorzystanie mechanizmów partnerstwa publiczno – prywatnego,
- c) wykorzystywanie nowoczesnych technologii informatycznych i komunikacyjnych.

Cel strategiczny 4. Zwiększanie atrakcyjności inwestycyjnej, turystycznej oraz osiedleńczej.

Kierunki działań:

- a) stwarzanie atrakcyjnych warunków inwestowania dla sektora prywatnego,
- b) promocja turystyczna i osiedleńcza powiatu,
- c) modernizacja i rozbudowa bazy rekreacyjno – sportowej.

Priorytet II.

Wysoka jakość życia, zdrowe i zintegrowane społeczeństwo, troska o niepełnosprawnych i bezpieczeństwo, wszechstronne wykorzystanie kapitału ludzkiego, zachowanie dziedzictwa kulturowego.

Cel strategiczny 1. Zdrowe, silne i zintegrowane społeczeństwo

Kierunki działań:

- a) prowadzenie aktywnej polityki społecznej na rzecz osób zagrożonych wykluczeniem społecznym,
- b) przeciwdziałanie patologiom społecznym,
- c) poprawa jakości i dostępności do systemu ochrony zdrowia,
- d) rozwój profilaktyki zdrowotnej oraz promocja zdrowia,
- e) przeciwdziałania przemocy w rodzinie oraz wspieranie jej funkcjonowania,
- f) integracja zawodowa i społeczna osób niepełnosprawnych,
- g) wspieranie aktywności osób w wieku poprodukcyjnym i niepełnosprawnych.

Cel strategiczny 2. Koordynowanie i promowanie bezpieczeństwa ludzi.

Kierunki działań:

- a) wspieranie efektywnego funkcjonowania w powiecie systemu ratownictwa, w szczególności wolontariatu,
- b) wzmacnianie znaczenia oraz roli zarządzania kryzysowego i ochrony ludności.
- c) upowszechnianie prawidłowych zachowań wśród mieszkańców na rzecz edukacji dla bezpieczeństwa.

Cel strategiczny 3. Rozwój społeczeństwa obywatelskiego

Kierunki działań:

- a) tworzenie warunków dla rozwoju dialogu społecznego na rzecz rozwoju społeczno-gospodarczego,
- b) umacnianie partnerstwa społeczno-publicznego dla skutecznego wykonywania zadań publicznych,
- c) promocja postaw obywatelskich i działalności prospołecznej.

Cel strategiczny 4. Utrzymanie wysokiego poziomu kultury oraz zachowanie dziedzictwa kulturowego

Kierunki działań:

- a) stwarzanie warunków dla rozwoju różnych form twórczości,
- b) utrwalanie dziedzictwa regionalnej kultury,
- c) poprawa dostępności do oferty kulturalnej.

Priorytet III.

Wzmacnianie infrastruktury komunikacyjnej, ochrona środowiska naturalnego oraz walorów przyrodniczo-krajobrazowych.

Cel strategiczny 1. Rozbudowa i modernizacja infrastruktury komunikacyjnej.

Kierunki działań:

- a) tworzenie nowoczesnych układów komunikacyjnych,
- b) utrzymanie na wysokim poziomie technicznym sieci komunikacyjnej,
- c) wspieranie różnorodnych form komunikacji publicznej i zbiorowej,
- d) wspieranie budowy **Obwodnicy Północnej Aglomeracji Trójmiejskiej**,
- e) wspieranie reaktywacji połączeń kolejowych na terenie powiatu wejherowskiego.

Cel strategiczny 2: Ochrona środowiska naturalnego oraz racjonalne gospodarowanie zasobami przyrodniczymi.

Kierunki działań:

- a) wspieranie działań mających na celu zachowanie walorów przyrodniczo-krajobrazowych,
- b) promocja i wspieranie ekologicznych przedsięwzięć inwestycyjnych i modernizacyjnych,
- c) prowadzenie działań zmierzających do racjonalnej eksploatacji kopalni,
- d) racjonalna gospodarka zasobami wodnymi oraz zwiększanie retencji wód powierzchniowych,
- e) racjonalna gospodarka leśna,
- f) zmniejszanie produkcji odpadów oraz ich selektywna zbiórka,
- g) zwiększanie świadomości ekologicznej.

6. Wdrażanie i monitorowanie Strategii Rozwoju Powiatu Wejherowskiego 2011- 2020

Strategia Rozwoju Społeczno-Gospodarczego Powiatu Wejherowskiego 2011-2010 została poddana konsultacjom społecznym. Priorytety, Cele Strategiczne i Kierunki Działań wyznaczone w Strategii mają charakter ponadkadencyjny i wieloletni. Jednocześnie przewiduje się, że zidentyfikowane w bieżącym czasie potrzeby mogą ulec zmianie, stąd istnieje konieczność monitorowania Strategii oraz jej ewentualnej aktualizacji. Ma to zapewnić realizację Strategii zgodnie z jej Priorytetami oraz w razie konieczności bieżące dostosowywanie założeń Strategii do zmieniającej się sytuacji społeczno-gospodarczej. W tym celu powołane zostaną: Komisja d.s. Monitorowania Strategii Rozwoju Powiatu 2011-2020 oraz Zespół d.s. Monitorowania Strategii Rozwoju Powiatu 2011-2020. Poniżej zestawiono metodologię wraz z harmonogramem monitorowania Strategii:

L.p.	ZADANIA	ODPOWIEDZIALNI	TERMIN REALIZACJI
1	Powołanie Komisji Stałej Rady Powiatu ds. Monitorowania Strategii Rozwoju Powiatu 2011-2020	Rada Powiatu	I kwartał 2011
2	Powołanie Zespołu ds. Monitorowania Strategii Rozwoju Powiatu 2011-2020	Zarząd Powiatu	I kwartał 2011
3	Przedkładanie raportów z przebiegu realizacji zadań zgodnych z Kierunkami działań wyznaczonymi w ramach Celów Strategicznych i Priorytetów	Zespół d.s. Monitorowania Strategii Rozwoju Powiatu Wejherowskiego 2011-2020	marzec każdego roku
4	Przedkładanie Sprawozdania z realizacji Strategii Rozwoju Powiatu Wejherowskiego 2011-2020	Komisja Stała Rady Powiatu ds. Monitorowania Strategii	sesja absolutoryjna każdego roku
5	Ocena realizacji strategii	Rada Powiatu	sesja absolutoryjna każdego roku

Zespół d.s. Monitorowania Strategii Rozwoju Powiatu 2011-2020 będzie odpowiedzialny za coroczne przygotowywanie Raportu z realizacji kierunków działań. Raport ten zestawiający poszczególne zadania zrealizowane w danym roku, dostosowane do obranych Kierunków Działań sformułowanych w ramach Celów strategicznych stanowić będzie materiał pomocniczy przydatny dla Komisji d.s. Monitorowania Strategii Rozwoju Powiatu 2011-2020 w sporządzeniu Sprawozdania z realizacji Strategii Rozwoju Powiatu Wejherowskiego 2010-2020. Na corocznej sesji absolutoryjnej Rada Powiatu będzie oceniać stan realizacji Strategii poprzez przyjęcie Sprawozdania z realizacji Strategii Rozwoju Powiatu Wejherowskiego 2010-2020 przedłożonego przez Komisję.