

Załącznik nr 1 do Strategii Rozwoju Miasta i Gminy Barlinek do roku 2023

RAPORT I DIAGNOZA STANU MIASTA I GMINY BARLINEK

Herb miasta Barlinek

Spis treści

A.	Kapitał społeczny, społeczny klimat rozwoju.....	3
B.	Przywództwo.....	15
C.	Zasoby środowiska naturalnego.....	25
D.	Zasoby pracy.....	34
E.	Teren i korzyści miejsca.....	43
F.	Potencjał gospodarczy.....	56
G.	Kapitał finansowy /inwestycyjny/.....	65
H.	Poziom nauki, techniki, kultury.....	65
I.	Zainwestowanie infrastrukturalne.....	69
J.	DIAGNOZA.....	78

A. Kapitał społeczny, społeczny klimat rozwoju.

Liczba organizacji pozarządowych i zmiany, liczba członków organizacji pozarządowych i zmiany, nagrody i wyróżnienia dla organizacji pozarządowych - krajowe i lokalne, liczba spotkań dyskusyjnych w roku, liczba i czytelnictwo prasy lokalnej, poruszana tematyka na łamach prasy lokalnej, ilość lokalnych organizacji biznesowych, ilość spotkań w roku samorząd – organizacje pozarządowe, ilość spotkań w roku samorząd – środowiska biznesu, ilość spotkań w roku organizacje pozarządowe – środowiska biznesu, wymienić opracowane i aktualne strategie rozwoju w samorządzie, organizacjach pozarządowych, firmach i organizacjach biznesowych, Jaki jest poziom uczestnictwa naszej społeczności w dialogu publicznym? Jakie są relacje pomiędzy grupami, organizacjami i administracją? Jaki jest charakter grup formalnych i nieformalnych? Formy komunikacji władza lokalna - mieszkańcy, władza - organizacje pozarządowe i biznes, wspólne inicjatywy i akcje organizacji i samorządu. Stopień centralizacji i decentralizacji instytucji. Obywatelskie akcje edukacyjne, petycyjne, inwestycyjne.

Mapa aktywności:

Baza danych organizacji pozarządowych działających na terenie Gminy Barlinek, sporządzona na podstawie informacji dostarczanych przez organizacje pozarządowe w formie pisemnego zgłoszenia.

Lp	Nazwa organizacji	Zakres działalności /cel/
		Pola działań:
1.	Akademia Sportów Walki BORAN TEAM	Upowszechnianie i rozwijanie rekreacji fizycznej, sportu i turystyki
2.	Barlinecki Klub Abstynenta Stowarzyszenie Zarejestrowane	Propagowanie trzeźwego stylu życia. Pomoc w wychodzeniu z uzależnienia alkoholowego.
3.	Barlinecki Klub Artystów Nieprofesjonalnych BA-KAN	Promowanie twórczości nieprofesjonalnej w zakresie malarstwa, ceramiki, rzeźby i haftu.
4.	Barlineckie Towarzystwo Polsko – Niemieckie	Podtrzymanie kontaktów partnerskich ze Schneverdingen, pomoc w znalezieniu partnerów dla innych organizacji.
5.	Barlineccy Sympatycy Piłki Siatkowej	Propagowanie sportu, a w szczególności piłki siatkowej.
6.	23. Barlinecka Drużyna Harcerska „Leśni” Hufiec Myślibórz Chorągiew Zachodniopomorska ZHP	Wg Statutu ZHP.

7.	Barlinecki Uniwersytet Trzeciego Wieku	Prowadzenie działalności na rzecz wszechstronnej aktywizacji intelektualnej, psychicznej i fizycznej swoich członków oraz działalność publiczna na rzecz osób starszych i osób niepełnosprawnych odpowiednio do wieku, stopnia sprawności i zainteresowań. Dążenie do zmiany negatywnych postaw wobec własnej i cudzej starości. Propagowanie wiedzy, kultury, zdrowia, dobrych obyczajów oraz idei kształcenia. Upowszechnianie kultury fizycznej i sportu, krajoznawstwa i wypoczynku, promowanie aktywnych form spędzania wolnego czasu i zdrowego stylu życia. Aktywizacja społeczna i poprawa jakości życia osób starszych, upowszechnianie profilaktyki gerontologicznej, stwarzanie warunków do godnej jesieni życia. Promocja, wspieranie i organizacja idei wolontariatu. Upowszechnianie i ochrona praw człowieka oraz swobód obywatelskich, zachęcanie do aktywnego udziału ludzi starszych w życiu społecznym i politycznym regionu i kraju. Szerzenie przyjaźni i współpracy między ludźmi.
8.	Stowarzyszenie Centrum Rozwoju Sportu w Barlinku	Prowadzenie działalności sportowej, upowszechnianie aktywnego stylu życia i czynnego wypoczynku. Stwarzanie właściwych warunków do uprawiania piłki nożnej, lekkiej atletyki i innych sportów oraz specjalistycznego szkolenia w tych dziedzinach, propagowanie rozwoju sportu wśród młodzieży, postaw otwartości i tolerancji społecznej. Promocja sportu i turystyki aktywnej oraz rywalizacji sportowej wg zasad fair play. Organizacja zawodów, imprez sportowych, imprez turystycznych oraz obozów sportowych. Organizacja imprez charytatywnych i integracyjnych. Stworzenie niezależnej platformy wspólnej dla środowisk piłkarskich LA oraz nawiązanie współpracy ze środowiskami i instytucjami o podobnych celach. Wspieranie młodych talentów piłkarskich i LA oraz promocja młodych sportowców i ich osiągnięć. Propagowanie czynnego uprawiania sportu jako sposób na rozwój własnej osobowości oraz prowadzenie działalności edukacyjnej w tym zakresie podczas organizowanych wyjazdów (dla dzieci, młodzieży i dorosłych).
9.	Forum Inicjatyw Oświatowych	Inicjowanie i prowadzenie różnych form pracy i pomocy w sprawach dot. poprawy warunków nauki, wychowania, zdrowia, warunków socjalnych dzieci młodzieży i rodziców. Organizowanie współpracy między osobami wspierającymi oświatę.

10	Fundacja „IN PLUS”	<p>Działania z zakresu zwiększenia aktywności gospodarczej poprzez promocję i wspieranie małych i średnich przedsiębiorstw i innych przedsięwzięć przyczyniających się do rozwoju środowiska lokalnego i regionu.</p> <p>Działania motywujące do inwestycji na rynku lokalnym i w regionie, w tym tworzenie inkubatorów przedsiębiorczości.</p> <p>Wsparcie organizacyjne, finansowe lub rzeczowe innych organizacji pozarządowych, a także osób fizycznych i prawnych.</p> <p>Powoływanie i prowadzenie placówek takich jak punkty konsultacyjne, poradnie itp.</p> <p>Działania informacyjno – interwencyjne w tym między innymi prowadzenie serwisów internetowych.</p> <p>Organizacja i promocja wolontariatu.</p> <p>Działalność hobbystyczna.</p> <p>Organizowanie kampanii informacyjno– edukacyjnych, festynów, eventów.</p> <p>Organizowanie szkoleń, treningów, warsztatów, konferencji, sympozjów oraz innych form podnoszenia kompetencji.</p> <p>Prowadzenie działalności edukacyjnej, wydawniczej, badawczej, publicystycznej i reklamowej.</p> <p>Współpraca z mediami, prasą, organizacjami pozarządowymi oraz samorządem terytorialnym w celu promocji i poparcia kampanii, projektów i programów.</p> <p>Gromadzenie środków i zasobów materialnych na rzecz instytucji i jednostek realizujących cele Fundacji oraz niesienie pomocy finansowej i rzeczowej takim instytucjom i osobom, włączając w to przejmowanie i remont istniejących placówek oraz budowę nowych.</p> <p>Fundowanie stypendiów oraz finansowanie badań naukowych.</p> <p>Wdrażanie projektów, programów realizujących ww. cele.</p> <p>Podjęmowanie działań zmierzających do osiągnięcia celów fundacji.</p>
11	Fundacja Przyjaciele Czterech Łap	<p>Niesienie pomocy porzuconym i krzywdzonym zwierzętom.</p> <p>Udzielenie pomocy placówkom niosącym pomoc zwierzętom bezdomnym.</p> <p>Wspieranie wszelkich działań w zakresie zwalczania bezdomności zwierząt.</p> <p>Ochrona środowiska i ochrona zwierząt.</p> <p>Integracja społeczności lokalnej wokół zagadnienia ochrony praw zwierząt.</p>
12	Klub Sportowy „Grom” Płonno	Organizowanie szkoleń, zawodów i imprez rekreacyjnych. Zapewnienie kadry szkoleniowej; umożliwienie udziału mieszkańców wsi w imprezach sportowych oraz tworzenie warunków do uprawiania sportu na wsi.
13	Klub Sportowy „Iskra” Lutówko	Organizowanie młodzieży do różnych form aktywności ruchowej, gier i zabaw dostosowanych do wieku, stopnia sprawności i zainteresowań sportowych.
14	Klub Sportowy „Koral” Mostkowo	Szkolenie dzieci i młodzieży w zakresie piłki nożnej, krzewienie zdrowego trybu, promowanie różnych form aktywności ruchowej i organizowanie rozgrywek na poziomie lokalnym.
15	Klub Sportowy „Spartakus” Rychnów	Celem klubu jest tworzenie warunków do powszechnego uprawiania i rozwoju kultury fizycznej i sportu oraz systematycznego podnoszenia poziomu sportowego na terenie działania.
16	Klub Sportowy „Trojan” Strapie w Strapiu	Organizowanie szkolenia w oparciu o bazę sportową w miejscowości Strapie/Barlinek oraz współzawodnictwa sportowego zakresie piłki nożnej
17	Klub Szachowy „LASKER” Barlinek	<p>Krzewienie kultury fizycznej ze szczególnym uwzględnieniem sportu szachowego wśród dzieci, młodzieży i dorosłych na terenie działania Klubu.</p> <p>Uczestniczenie w rozgrywkach rangi krajowej i międzynarodowej.</p> <p>Organizowanie zawodów, imprez sportowych i rekreacyjnych. Prowadzenie działalności szkoleniowej.</p>
18	Klub Żeglarski „SZTORM” Barlinek	<p>Organizowanie i rozwijanie żeglarstwa amatorskiego.</p> <p>Popularyzowanie żeglarstwa i kultury związanej z żeglarstwem.</p> <p>Organizowanie i popularyzowanie aktywnego wypoczynku.</p> <p>Podjęmowanie działań z zakresu zadań publicznych ukierunkowanych na prowadzenie zajęć żeglarskich dla dzieci i młodzieży.</p>
19	Koło Łowieckie „Szarak” w Barlinku	<p>Prowadzenie gospodarki łowieckiej</p> <p>troska o rozwój łowiectwa i ochrona środowiska przyrodniczego</p> <p>zachowanie tradycji myśliwskich.</p>

20	Lions Club Barlinek	Szeroko pojęta działalność na rzecz osób niepełnosprawnych, grup znajdujących się w trudnej sytuacji życiowej, potrzebujących wsparcia rzeczowego, organizacyjnego, społecznego. Współpraca z organami samorządu i innymi stowarzyszeniami na rzecz polepszenia życia w społeczności lokalnej. Na terenie kraju, współpraca z innymi Klubami Lions na rzecz potrzebujących w wypadkach losowych, katastrofach i działaniach wspierających a wykraczających poza możliwości jednego klubu.
21	Miejski Klub Sportowy „POGOŃ” Barlinek	Prowadzenie szkolenia sportowego. Organizowanie zawodów i imprez sportowych. Tworzenie kadry trenerów i instruktorów. Upowszechnianie wszelkiego rodzaju form rekreacji ruchowej (fizycznej), a zwłaszcza piłki nożnej.
22	Międzyszkolny Ludowy Klub Sportowy „LUBUSZ” Barlinek	Rozwój fizyczny dzieci i młodzieży. Promocja sportu. Planowanie i organizowanie pozalekcyjnego życia sportowego. Uczestniczenie w imprezach sportowych organizowanych na obszarze samorządu terytorialnego i poza nim.
23	Niezależny Samorządny Związek Zawodowy Pracowników ZUO „BOMET” S.A. Zarząd Międzyszakładowy	Obrona praw pracowniczych.
24	Ochotnicza Straż Pożarna w Barlinku	Ochrona przeciwpożarowa.
25	Ochotnicza Straż Pożarna w Płonnie	Ochrona przeciwpożarowa.
26	Ochotnicza Straż Pożarna w Mostkowie	Ochrona przeciwpożarowa.
27	Ochotnicza Straż Pożarna w Działoszynie	Ochrona przeciwpożarowa.
28	Ochotnicza Straż Pożarna w Łubiance	Ochrona przeciwpożarowa.
29	Organizacja Przedsiębiorców – Barlinek	Inspirowanie, wspieranie i promowanie inicjatyw gospodarczych i społecznych służących rozwojowi lokalnej przedsiębiorczości i gospodarki. Świadczenie pomocy i doradztwa w rozwoju przedsiębiorczości i działalności gospodarczej. Zrzeszenie członków na zasadzie Izby Gospodarczej. Propagowanie wartości etycznych w działalności gospodarczej. Pomoc w nawiązywaniu kontaktów gospodarczych. Wyrażanie wspólnego stanowiska i opinii w sprawach publicznych, w szczególności w sprawach gospodarczych. Prowadzenie i wspieranie działalności charytatywnej, społeczno-kulturalnej, szkoleniowej i oświatowej. Ochrona uzasadnionych interesów swoich członków oraz świadczenie pomocy na ich rzecz.
30	Polski Komitet Pomocy Społecznej Stowarzyszenie Charytatywne	Celem PKPS jest dobrowolne i bezinteresowne niesienie różnych form pomocy osobom i rodzinom, które z różnych przyczyn niezdolne są do rozwiązania życiowych problemów, w szczególności ludziom starszym, niepełnosprawnym, ubogim, bezradnym, samotnym.
31	Polskie Stowarzyszenie Diabetyków Koło w Barlinku	Polskie Stowarzyszenie Diabetyków zrzesza osoby chore na cukrzycę, dzieci oraz dorosłych. Organizujemy spotkania z dietetykiem, wyjazdy na wczasy, spotkania integracyjne z ludźmi spoza naszego stowarzyszenia.
32	Polski Związek Emerytów, Rencistów i Inwalidów Oddział Rejonowy w Barlinku	Zrzeszenie emerytów, rencistów i inwalidów dla poprawy ich warunków socjalno – bytowych oraz uczestniczenie w życiu społecznym przez współdziałanie z organami władzy i administracji publicznej, samorządowej oraz związkami zawodowymi i innymi organizacjami społecznymi. Organizowanie życia kulturalnego, reprezentowanie interesów własnych członków.

33	Polski Związek Niewidomych Okręg Zachodniopomorski	Związek zrzesza osoby niewidome i słabo widzące w celu ich społecznej integracji, rehabilitacji i ochrony interesów zawodowych, ekonomicznych i społecznych, przeciwdziałania ich dyskryminacji.
34	Stowarzyszenie Przyjaciół Zespołu Tańca „Barlinek - Uśmiechy”	Wspieranie działalności artystycznej Zespołu. Równanie szans rozwojowych dzieci poprzez taniec i pracę w zespole. Wspieranie działalności zespołu na płaszczyźnie wychowawczej.
35	Polski Związek Wędkarski Koło Nr 2 „TROĆ” w Barlinku	Obcowanie z przyrodą oraz odpowiedzialność za jej stan, działanie na rzecz ochrony ekosystemów wodnych. Edukacja dzieci i młodzieży w zakresie sportu wędkarskiego
36	Polski Związek Wędkarski Koło Nr 1 w Barlinku Okręg Gorzów Wlkp.	Organizowanie wędkarskiej działalności sportowej i rekreacyjnej, edukacja dzieci i młodzieży w zakresie sportu wędkarskiego, metody połowu ryb, regulaminu amatorskiego połowu ryb. Ochrona środowiska, popularyzowanie etyki wędkarskiej i wiedzy o ochronie wód.
37	Stowarzyszenie Aperto Porto	Tworzenie warunków do stymulacji rozwoju osób niepełnosprawnych intelektualnie i z zaburzeniami psychicznymi poprzez odpowiednią pomoc i usprawnianie, edukację, uczestnictwo w kulturze, organizację czasu wolnego, szerzenie w społeczeństwie wiedzy nt. samopomocy, wsparcia społecznego i problemów osób niepełnosprawnych intelektualnie.
38	Koło Gospodyń Wiejskich	Obrona praw oraz reprezentowanie interesów kobiet wiejskich. Działanie na rzecz poprawy warunków życia i pracy kobiet wiejskich; upowszechnianie postępu w gospodarstwach domowych i w rolnictwie; dążenie do poprawy ochrony zdrowia na obszarach wiejskich; kultywowanie kultury ludowej, w tym szczególnie regionalnej; wychowywanie młodego pokolenia w duchu tolerancji, patriotyzmu oraz poszanowania tradycyjnych wartości. Stowarzyszenie realizuje swoje cele poprzez: organizowanie różnych spotkań własnych i przy współudziale innych organizacji
39	Stowarzyszenie Kulturalno – Turystyczno – Sportowe PEGAZ	Dbłość o zachowanie dziedzictwa kulturowego; edukacja kulturalna dzieci i młodzieży; twórczość kulturalna; organizacja imprez kulturalnych, turystycznych oraz sportowych.
40	Stowarzyszenie „Lider Pojezierza”	Realizacja Lokalnej Strategii Rozwoju, działanie na rzecz zrównoważonego rozwoju obszaru, aktywizowanie i integracja mieszkańców, podnoszenie jakości życia ludzi. Zasięg działania: powiat myśliborski, choszczeński, gryficki i pyrzycki.
41	Stowarzyszenie Na Rzecz Ochrony Dziedzictwa „Młyn Papiernia” / posiada status organizacji pożytku publicznego	Propagowanie i realizacja idei ochrony dziedzictwa kulturowego i przyrodniczego jako wspólnego dobra, które należy zachować dla przyszłych pokoleń. Sprzyjanie wartościom uniwersalnym i działalność na rzecz zbliżenia różnych społeczności poprzez wzajemne poznanie kultury, nauki i praktyki życia codziennego. Rewaloryzacja zabytkowego zespołu Młyna – Papierni w Barlinku.
42	Stowarzyszenie Opiekuńcze Dom Dziennego Pobytu	Prowadzenie działalności opiekuńczej nad ludźmi starszymi, samotnymi, bezdomnymi, niepełnosprawnymi oraz dziećmi zaniedbanymi wychowawczo. Współpraca ze stowarzyszeniami krajowymi i zagranicznymi. Organizowanie spotkań integracyjnych. Prowadzenie kuchni ludowej – wydawanie posiłków za niską cenę lub bezpłatnie.
43	Stowarzyszenie Pomocy Dzieciom „Bratek” / posiada status organizacji pożytku publicznego	Stowarzyszenie jest organizacją społecznie użyteczną pomagającą w rozwiązywaniu problemów dzieci, młodzieży i dorosłych z szeroko pojętą niepełnosprawnością oraz ich rodzin, a także rehabilitacją zawodową i społeczną osób niepełnosprawnych.
44	Stowarzyszenie Przyjaciół Chóru „Halka”	Pomoc finansowa dla chóru „Halka”. Prowadzenie działalności charytatywnej oraz zakup sprzętu, aparatury muzycznej oraz strojów.
45	Stowarzyszenie Przyjaciół Dziedzic	Podnoszenie poziomu kulturalnego społeczności wiejskiej oraz dbałość o zachowanie kultury materialnej i niematerialnej.

46	Stowarzyszenie Zwykłe Kulturalnego Ruchu Seniorów w Barlinku	Prowadzenie działalności artystycznej Zespołu Śpiewaczego „RETRO”. Działanie na rzecz środowiska Miasta i Gminy Barlinek w dziedzinie kultury, tradycji regionu, imprez rocznicowych.
47	Szpecińska Fundacja „Talent – Promocja – Postęp”	„Talent” – prowadzenie działalności na rzecz wybitnie uzdolnionych dzieci i młodzieży w szczególności, o profilach: oświatowym, naukowym, ekologicznym, gospodarczym, artystycznym i sportowym. Udzielanie im wszechstronnej pomocy w rozwijaniu przejawianych uzdolnień, kształcenie w zakresie profesjonalnego i kompetentnego zarządzania. Wspieranie umiejętności oraz kwalifikacji fachowych i specjalistycznych. Prowadzenie działań w zakresie sfery społecznej a w szczególności: promocji zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy i zagrożonych zwolnieniem z pracy..
48	Szkolne Koło Ligi Ochrony Przyrody	Edukacja ekologiczna uwrażliwienie uczniów na potrzeby środowiska przyrodniczego.
49	Towarzystwo Miłośników Barlinka	Działanie na rzecz całego środowiska miasta i gminy Barlinek w dziedzinie: kultury, ochrony dziedzictwa kulturowego, sportu i turystyki. Kształtowanie sprzyjających warunków dla tworzenia rozwiązań ekologicznych propagowanie naturalnych wartości „Małej ojczyzny”.
50	Zachodniopomorskie Forum Organizacji Socjalnych „ZAFOS”	Tworzenie płaszczyzny współpracy pozarządowych organizacji socjalnych. Nawiązanie i promowanie współpracy pozarządowych organizacji socjalnych z organami administracji rządowej i samorządowej. Udzielanie wszechstronnej pomocy organizacjom członkowskim. Prowadzenie działań w zakresie sfery społecznej, a w szczególności (w 23 sferach w zapisie statutu)
51	Związek Dzieci Wojny Oddział Terenowy w Barlinku	Propagowanie pamięci o latach wojennych oraz wartości, które przyswiecały tamtym czasom.
52	Związek Kombatantów RP i byłych Więźniów Politycznych. Zarząd Koła Miejsko – Gminnego w Barlinku.	Jest organizacją kombatancką o charakterze wielośrodowiskowym, zrzeszającą obywateli polskich, którzy walczyli o wolność, suwerenność i niepodległość Ojczyzny w formacjach Wojska Polskiego, sojusznicznych armii państw koalicji antyhitlerowskiej, podziemnych organizacjach ruchu oporu oraz byłych więźniów hitlerowskich obozów koncentracyjnych i stalinowskich łagrów.
53	Związek Nauczycielstwa Polskiego Zarząd Oddziału.	Reprezentowanie pracowników oraz obrona pracowników oświaty.
54	Związek Sybiraków. Koło Związku Sybiraków w Barlinku. Oddział Gorzów Wlkp.	Koło Związku Sybiraków w Barlinku działa na terenie Gminy Barlinek.
54	Zakładowa Organizacja Związkowa NSZZ „Solidarność” przy ZUO „BOMET” Sp. z o.o. w Barlinku	Obrona interesów społeczno-ekonomicznych pracowników ZUO „BOMET”

Data ostatniej aktualizacji: 02.04.2015 r.

Prowadzono i systematycznie aktualizowano „mapę aktywności” - elektroniczną bazę danych nt. organizacji pozarządowych działających na terenie Gminy Barlinek, na podstawie informacji dostarczanych przez zainteresowane organizacje. Przesłano do wszystkich organizacji pozarządowych figurujących w „mapie aktywności” formularz aktualizacyjny z prośbą o podanie zwrotnej informacji o zmianach danych umieszczonych w bazie. Aktualizacja „mapy aktywności” dokonywana była także na bieżąco w przypadku przekazania nowych informacji przez organizacje.

Współpraca gminy Barlinek z organizacjami pozarządowymi i podmiotami prowadzącymi działalność pożytku publicznego:

Informacje zostały sporządzone przez:

1. Barlinecki Ośrodek Kultury
2. Pełnomocnika Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych i Przeciwdziałania Narkomanii
3. Ośrodek Pomocy Społecznej w Barlinku
4. Referat Oświaty, Sportu, Kultury i Spraw Społecznych w/m
5. Referat Gospodarowania Nieruchomościami w/m
6. Inspektora ds. obronnych i zarządzania kryzysowego
7. Referat Finansowo – Budżetowy w/m.

Miernikami efektywności programu w danym roku są informacje dotyczące w szczególności:

1. Liczby organizacji pozarządowych podejmujących realizację zadań publicznych,
2. Liczby zadań publicznych, których realizację zlecono organizacjom pozarządowym,
3. Liczby umów zawartych z organizacjami pozarządowymi na realizację zadań publicznych w ramach środków finansowych przekazanych przez Gminę,
4. Wysokości środków Gminy przekazanych na realizację zadań publicznych przez organizacje pozarządowe (w trybie ustawy o działalności pożytku publicznego i o wolontariacie,
5. Liczby ofert złożonych w otwartych konkursach ofert,
6. Liczby dotacji udzielonych w trybie art. 19a ustawy,
7. Liczby skonsultowanych z organizacjami pozarządowymi projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji, zgodnie z odrębną uchwałą Rady.

Barlinecki Ośrodek Kultury:

Barlinecki Ośrodek Kultury współrealizował ze Stowarzyszeniem Kulturalno-Sportowo-Turystycznym „Pegaz” zadanie publiczne: "Festyn Rodzinny z okazji Dnia Dziecka Zabawa na całego!" dofinansowany w wysokości 5000,00 zł ze środków Gminy Barlinek oraz "Nordic Walking dla każdego" dofinansowanie w wysokości 6000,00 zł ze środków Gminy Barlinek.

Podczas cyklicznych imprez i uroczystości na stałe wpisanych w Kalendarz Imprez BOK- Dni Barlinka, Pożegnanie Lata - prezentowały swoje osiągnięcia i działania: Uniwersytet III Wieku, Klub Seniora, Stowarzyszenie Pomocy Dzieciom „Bratek”, Feeling Dance Group, Fabryka Tańca Barlinek, Stowarzyszenie „Sieja”. Uniwersytet III Wieku był współorganizatorem Inauguracji Roku Akademickiego oraz Roku Kulturalnego.

Współpraca z Barlineckimi Sympatykami Piłki Siatkowej w zakresie organizacji Mistrzostw Barlinka w Piłce Siatkowej i Letnie Grand Prix w Piłce Siatkowej.

Współpraca Muzeum Regionalnego z Katolickim Stowarzyszeniem Civitas Christiana (Muzeum Cafe – spotkanie z Bartłojem Ilcewiczem, projekcja filmu dokumentalnego „Żołnierze Wyklęci–pamięć odzyskana”, prezentacja wystawy plenerowej „Żołnierze wyklęci–sylwetki niezłomnych”, wystawa plenerowa + dyskusja „Jedna Burza – dwa powstania” w związku z 70-tą rocznicą wybuchu Powstania Warszawskiego”, Terenowe Koło Związku Sybiraków (Muzeum Cafe).

Współpraca z OSP Barlinek podczas organizacji imprez w zakresie zabezpieczenia imprez.

Centrum Informacji Turystycznej organizowało: Rajd Papieski NW do Mostkowa. II Marsz studentów UTW 2014 - współorganizator: UTW Barlinek; Finał Centralnego XLII OMTTK PTTK w Barlinku - współorganizator: PTTK Zarząd Centralny Warszawa; Rajd NW "Na szlaku młynów w Dolinie Płoni"- współorganizator: Oddział PTTK Ziemi Gorzowskiej, Nadleśnictwo Barlinek, Stowarzyszenie „Młyn Papiernia”.

Biblioteka Miejska organizowała: ogólnopolską akcję „Wolność czujesz to?” wspólnie z Fundacją Forum Obywatelskiego Rozwoju oraz Fundacją Rozwoju Społeczeństwa Informacyjnego, Dzień Bibliotekarza i Bibliotek wspólnie z Uniwersytetem III Wieku.

BOK udziela pomocy w dziedzinie reklamowania i propagowania (portale internetowe, prasa lokalna) imprez odbywających się w Gminie Barlinek.

ECS jest siedzibą Klubu Seniora, Związku Dzieci Wojny, Barlineckiego Uniwersytetu III Wieku, Klubu Szachowego „Lasker”, Związku Sybiraków, Lions Club, Zespołu Śpiewaczego „Retro”, chóru „Halka”, zespołu „Fabryka Tańca”, zespołu „Feeling Dance Group”, Zespołu Śpiewaczego „Barliniacy”, zespołu muzycznego Classic Band, Studia Piosenki, Ogniska Muzycznego, Związku Pszczelarzy, Stowarzyszenia „Mój dom”, Towarzystwa Miłośników Barlinka oraz Organizacji Przedsiębiorców Barlinek. ECS wspólnie ze stowarzyszeniami organizował - „Święto rocznicowe ECS”, „Akcję liść”, „Dzień Matki”. Udostępnianie sal dla spotkań Katolickiemu Stowarzyszeniu „Civitas Christiana”.

W roku 2014 zlecono realizację zadań publicznych organizacjom pozarządowym działającym na terenie Gminy Barlinek, w trybie otwartych konkursów ofert na podstawie ustawy o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2014 r. poz. 1118 ze zm.), w zakresie:

- Wspierania i upowszechniania kultury fizycznej,
- Kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego oraz podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej,
- Pomocy społecznej i działalności na rzecz osób wieku emerytalnym.

Reasumując:

1. Liczba organizacji pozarządowych podejmujących realizację zadań publicznych - 12.
2. Liczba zadań publicznych, których realizację zlecono organizacjom pozarządowym- 10.
3. Liczba umów zawartych z organizacjami pozarządowymi na realizację zadań publicznych w ramach środków finansowych przekazanych przez gminę – 13.

4. Wysokość środków Gminy przekazanych na realizację zadań publicznych przez organizacje pozarządowe - 127.500,00 zł.
5. Liczba ofert złożonych w otwartych konkursach ofert – 15.

łącznie 12 różnych organizacji pozarządowych realizowało 10 zadań publicznych (szczegółowy wykaz poniżej).

Nazwa zadania	Wysokość dotacji z budżetu gminy	Realizator/ kwota dotacji
Organizowanie szkolenia sportowego oraz organizowanie lub uczestniczenie we współzawodnictwie sportowym lub organizowanie imprez sportowych w zakresie piłki nożnej w szczególności na terenie miasta.	46.500,00	Barlinecka Akademia Futbolu (6.000zł)
		Stowarzyszenie Centrum Rozwoju Sportu w Barlinku (I umowa - 5.000zł)
		MKS Pogoń (13.500zł)
		Stowarzyszenie Centrum Rozwoju Sportu w Barlinku (II umowa - 22.000zł)
Organizowanie szkolenia sportowego oraz organizowanie lub uczestniczenie we współzawodnictwie sportowym lub organizowanie imprez sportowych w zakresie lekkiej atletyki.	5.000,00	Międzyszkolny Ludowy Klub Sportowy „LUBUSZ” Barlinek (5.000zł)
Organizowanie szkolenia sportowego oraz organizowanie lub uczestniczenie we współzawodnictwie sportowym lub organizowanie imprez sportowych w zakresie piłki nożnej w szczególności na terenie wiejskim w m. Mostkowo.	16.000,00	Klub Sportowy „KORAL” Mostkowo (16.000zł)
Organizowanie szkolenia sportowego oraz organizowanie lub uczestniczenie we współzawodnictwie sportowym lub organizowanie imprez sportowych w zakresie piłki nożnej w szczególności na terenie wiejskim w m. Rychnów.	12.000,00	Klub Sportowy „SPARTAKUS” Rychnów (12.000zł)
Organizowanie szkolenia sportowego oraz organizowanie lub uczestniczenie we współzawodnictwie sportowym lub organizowanie imprez sportowych w zakresie piłki nożnej w szczególności na terenie wiejskim w m. Lutówko.	8.000,00	Klub Sportowy „ISKRA” Lutówko (8.000zł)
Organizowanie szkolenia sportowego oraz organizowanie lub uczestniczenie we współzawodnictwie sportowym lub organizowanie imprez sportowych w zakresie piłki nożnej w szczególności na terenie wiejskim w m. Płonno.	8.000,00	Klub Sportowy „GROM” Płonno (8.000zł)
Organizowanie imprez sportowych w zakresie piłki nożnej w szczególności na terenie miasta.	7.000,00	Towarzystwo Miłośników Barlinka (7.000zł)
Upowszechnianie kultury ludowej oraz podejmowanie przedsięwzięć umacniających poczucie tożsamości i różnorodności kulturowej i integracji społecznej.	15.000,00	Stowarzyszenie Przyjaciół Dziedzic (10.000zł)
Organizowanie widowisk artystycznych lub kabaretowych.		Barlinecki Uniwersytet Trzeciego Wieku (5.000zł)
Realizacja zadań z zakresu aktywizacji i integracji społecznej osób w podeszłym wieku.	10.000,00	Polski Komitet Pomocy Społecznej Zarząd Okręgowy w Szczecinie (10.000zł)

Zorganizowano szkolenia dla organizacji pozarządowych działających na terenie Gminy Barlinek. Informowano także o różnego typu szkoleniach lub programach organizowanych przez inne jednostki. Przedstawiciele organizacji pozarządowych byli zapraszani do prac w komisjach konkursowych dot. otwartych konkursów ofert na realizację zadań publicznych. Zorganizowano spotkanie z organizacjami pozarządowymi z terenu Gminy Barlinek i przeprowadzono konsultacje projektu uchwały w sprawie programu współpracy Gminy Barlinek z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2015.

Liczba i czytelnictwo prasy lokalnej, poruszana tematyka na łamach prasy lokalnej:

- Echo Barlinka (nakład 1500 egzemplarzy, poruszane tematy to: aktualności, turystyka, sport, inwestycje, oświata).
- Bim-Zetka, materiały dotyczące gminy, ciekawostki – nakład 6000).
- Portal eBarlinek, materiały dotyczące gminy, kultury, sportu, rekreacji.
- Barlinek24 – materiały poruszane: informacje ze spółdzielni mieszkaniowych, przetargi i ogłoszenia gminne, relacje z RM, kącik społeczno – polityczny, klub szachowy lasera, Liga Halowa, Barlinecka Grupa Kolarska, kultura, relacje z podróży mieszkańców Barlinka.

Gmina Barlinek utrzymuje stały kontakt z organizacjami pozarządowymi działającymi na naszym terenie na rzecz ochrony zwierząt wymieniając informacje w zakresie bezdomnych zwierząt i podejmując wspólne działania w sprawie opieki nad nimi. Umożliwia również sposobność prezentacji działalności i dokonań organizacji poprzez udostępnianie, organizowanie wystąpień publicznych, np. na sesji Rady Miejskiej, podczas imprez miejskich.

W ramach ograniczania bezdomności zwierząt zlecono organizacjom realizację zadania polegającego na sterylizacji i kastracji oraz dokarmiania kotów wolno żyjących z terenu Gminy Barlinek dla Fundacji „Przyjaciele Czterech Łap”, na zasadach określonych w ustawie o ochronie zwierząt (Dz.U. z 2013 r., poz.856). Fundacja przeprowadziła realizację zlecenia na mocy porozumienia z Gminą Barlinek z dnia 30.04.2014 r. oraz umowy pomiędzy Gminą Barlinek a lekarzem weterynarii na łączny koszt zabiegów w kwocie 700 zł.

Celem ograniczenia bezdomności zwierząt na terenie naszej gminy współpracujemy również z Inspektorem Ogólnopolskiego Towarzystwa Ochrony nad Zwierzętami ANIMALS z Barlinka.

W ramach działalności na rzecz ochrony środowiska:

1. Dotacja dla Polskiego Związku Wędkarskiego w kwocie 6000,00 zł na zarybianie jezior na terenie Gminy Barlinek,
2. Współpraca z Wodnym Ochotniczym Pogotowiem Ratunkowym w zakresie:
 - nadzoru nad użytkami ekologicznymi,
 - przestrzegania zachowania ciszy na terenie jeziora i strefie przybrzeżnej,
 - zachowania czystości i porządku strefy przybrzeżnej i linii brzegowej,
 - walka z nielegalnym połowem ryb (kłusownictwem).

W 2014 r., podobnie jak w latach wcześniejszych, Urząd Miejski w Barlinku współpracował z jednostkami Ochotniczej Straży Pożarnej (stowarzyszeniami), działającymi na terenie Gminy Barlinek, tj.:

- Ochotniczą Strażą Pożarną w Barlinku,
- Ochotniczą Strażą Pożarną w Dziedzicach,
- Ochotniczą Strażą Pożarną w Lutówku,
- Ochotniczą Strażą Pożarną w Łubiance,

- Ochotniczą Strażą Pożarną w Mostkowie,
- Ochotniczą Strażą Pożarną w Płonnie,
- Ochotniczą Strażą Pożarną w Rychnowie.

Zakres współpracy obejmował:

- Pomoc merytoryczną w statutowej działalności,
- Utrzymanie remiz strażackich,
- Przekazanie dotacji w wysokości 12000,00 zł,
- Przekazanie pojazdu typu „BUS” i pomoc w przebudowie na pojazd specjalistyczny (osobowo-operacyjny),
- Finansowanie bieżącej działalności jednostek OSP w wysokości 303 341,45 zł.

Wykaz dotacji na 2014 rok dla jednostek i organizacji poza gminnych w Gminie Barlinek.

W 2014 roku Gmina Barlinek udzieliła następujących dotacji z pominięciem otwartego konkursu ofert:

1. Ochotnicza Straż Pożarna w Barlinku – 12.000,00 zł.
2. Stowarzyszenie „W Rękach Młodych Przyszłość Rychnowa” – 54.437,57 zł.
3. Stowarzyszenie Pomocy Dzieciom „Bratek” – 1.501.135,44 zł.
4. Stowarzyszenie Rozwoju Wsi Mostkowo – 88.068,48 zł.
5. Parafia Niepokalanego Serca Najświętszej Maryi Panny w Barlinku – 10.000,00 zł.
6. Parafia Rzymskokatolicka Świętego Antoniego z Padwy w Mostkowie – 2 649,96 zł.
7. Parafia Rzymskokatolicka Świętego Bonifacego w Barlinku – 10 000,00 zł.

Gospodarstwa korzystające z pomocy społecznej		
Jednostka terytorialna	2012	2013
Drawsko Pomorskie	562	571
Barlinek	802	856
Czersk	1054	1094
Nidzica	791	780

liczba lokalnych organizacji biznesowych.

Na terenie Miasta i Gminy Barlinek działają również instytucje i organizacje wspierające przedsiębiorców. Należą do nich:

- Organizacja Przedsiębiorców – Barlinek,
- Barlineckie Stowarzyszenie Przedsiębiorczości,
- Centrum Wspierania Przedsiębiorczości przy Fundacji na Rzecz Rozwoju Rolnictwa w Warszawie,
- Centrum Edukacyjne Szczecińskiej Fundacji Talent Promocja Postęp „DYDAKTYK”.

W 2015 roku odbyły się następujące spotkania w sprawach gospodarczych, spotkania samorząd – środowisko biznesu:

- 1) Spotkano się z dzierżawcą Plaży Miejskiej poświęcone planom inwestycyjnym dzierżawcy.

- 2) Spotkano się z Marszałkiem Województwa nt. inwestycji drogowych w gminie Barlinek, Kontraktu Samorządowego, klastrów technologicznych w Gminie Barlinek oraz zagospodarowania majątku popegeerowskiego i aktywizacji mieszkańców wsi.
- 3) W Urzędzie Miejskim odbyło się spotkanie z inwestorami nt. inwestycji turystycznej w m. Łubianka.
- 4) Odbyło się spotkanie z Zachodniopomorska Grupa Doradczą nt. celów i zadań w kontrakcie samorządowym.
- 5) Odbyło się spotkanie z dyrektorem Zarządu Dróg Wojewódzkich w Koszalinie w sprawie związanej z budową obwodnicy Barlinka – obejścia Barlinka wzdłuż drogi woj. 151 oraz bieżącego utrzymania dróg wojewódzkich na terenie Gminy Barlinek.
- 6) 14 samorządów z obszaru Kontraktu Samorządowego spotkało się w celu uzgodnienia kształtu kontraktu. W spotkaniu wziął udział Wicemarszałek Województwa Zachodniopomorskiego Andrzej Jakubowski.
- 7) W Zakładzie Utylizacji Odpadów w Gorzowie Wielkopolskim odbyło się spotkanie w sprawie wspólnych projektów z Gminy Barlinek w ramach Aglomeracji Gorzowskiej w nowej perspektywie unijnej.
- 8) Spotkano się z Prezes BTBS Sp. z o.o. i JPG Sp. z o.o. nt. realizacji budowy na Górnym Tarasie.
- 9) W Barlineckim Ośrodku Kultury w obecności W-ce Marszałka Województwa Zachodniopomorskiego została podpisana przez 14 samorządów aplikacja Kontraktu Samorządowego do Zarządu Województwa.
- 10) Na Konferencji Inwestorów w Tarnowie Podgórny Burmistrz zaprezentował markę gminy i realizację tego projektu.
- 11) W Urzędzie Miejskim odbyło się spotkanie z marszałkiem woj. zachodniopomorskiego poświęcone utworzeniu w Barlinku klastra zaawansowanych materiałów inżynierskich i nowoczesnych technologii.
- 12) W Urzędzie Miejskim odbyło się spotkanie poświęcone realizacji obiektu mieszkaniowego przy ul. Różanej.
- 13) W Urzędzie Miejskim odbyło się spotkanie z Prezesem Gorzowskiego Ośrodka Technologicznego. Burmistrz Barlinka postanowił przygotować projekt uchwały o przystąpieniu do tego przedsięwzięcia.
- 14) W Urzędzie Miejskim odbyło się spotkanie z inwestorem, poświęcone możliwości budowy obiektu hotelowego na terenie Gminy Barlinek. W spotkaniu uczestniczył Wicestarosta Powiatu Myśliborskiego.
- 15) Odbyło się spotkanie z Nadleśniczym Nadleśnictwa Barlinek w sprawie realizacji wspólnych przedsięwzięć infrastrukturalnych.
- 16) W Urzędzie Miejskim odbyło się spotkanie z inicjatorem tworzenia w Barlinku klastra metalowego oraz spotkanie z przedsiębiorcami branży metalowej w sprawie jego utworzenia.

- 17) Spotkano się z Marszałkiem Województwa Olgiem Geblewiczem nt. realizacji obwodnicy Barlinka i kontraktu samorządowego.
- 18) Burmistrz spotkał się z potencjalnym inwestorem w sprawie zakupu terenów potartacznych.
- 19) Spotkano się z Marszałkiem Województwa Zachodniopomorskiego w sprawie realizacji wspólnych przedsięwzięć inwestycyjnych i współpracy kadencyjnej.
- 20) Spotkano się z zarządem Szpitala powiatowego sp. zo.o. w Barlinku i omówiono stan realizacji inwestycji rozbudowy szpitala.
- 21) Spotkano się z Burmistrzem Prenzlau w celu omówienia wspólnej realizacji projektu II części modernizacji stadionu miejskiego i budowy zaplecza socjalnego przy boisku treningowym w ramach działania INTERREG V w latach 2014 – 2020.
- 22) Spotkanie z zarządami Barlinek Inwestycje, GBS Bank i Organizacją Przedsiębiorców Barlinek ws. współpracy partnerskiej.
- 23) Odkonano się spotkanie z zarządem HaCon sp. z o.o. i ZUO Bomet sp. z o.o. w sprawie współpracy i planów rozwoju.
- 24) Spotkano się z dyrektorem Wojewódzkiego Funduszu Ochrony Środowiska w Szczecinie w sprawie możliwości dofinansowania realizowanego projektu „Termomodernizacja obiektów użyteczności publicznej w Gminie Barlinek”.
- 25) Odkonano się spotkanie z Marszałkiem Województwa Olgiem Geblewiczem, podczas którego poruszono wiele tematów związanych z planami gminy Barlinek w najbliższych latach.

Opracowane strategie rozwoju w samorządzie Gminy Barlinek:

- Strategia Ekorozwoju Miasta i Gminy Barlinek 2007-2013,
- Program Rozwoju i Wspierania Przedsiębiorczości w Gminie Barlinek 2012 – 2020,
- Strategia Integracji i Rozwiązywania Problemów Społecznych GM. Barlinek 2005 – 2012,
- Plan Gospodarki Niskoemisyjnej 2015 – 2020,
- Lokalny Program Rewitalizacji Miasta Barlinek 2010 – 2020,
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Barlinek,
- Plan Rozwoju Lokalnego 2007 – 2013,
- Strategia Promocji Marki Gminy Barlinek,
- Wieloletni Program Gospodarowania mieszkaniowymi zasobami Gminy Barlinek na lata 2007 – 2017,
- Wieloletni Program Inwestycyjny Miasta i Gminy Barlinek na lata 2006 do 2010,
- Wieloletni Programu Osłonowy w zakresie dożywiania „ Pomoc gminy w zakresie dożywiania” na lata 2014 – 2020.

B. Przywództwo.

Wyraziste postacie wśród mieszkańców, autorytety lokalne, urodzeni na miejscu sławni obywatele, zgłoszeni kandydaci w wyborach do liczby możliwych miejsc na listach, łączna

liczba obywateli, którzy byli lub są radnymi, najaktywniejsze partie polityczne, grupy wyznaniowe i ich przywódcy, Czy i jakie środowiska są rozpoznawalne i mają swoich przywódców? Czy i jacy liderzy są rozpoznawalni? Liderzy środowisk, autorytety, koncepcje. Aktywności grup i liderów, środowiska z wyrazistymi liderami, znani wojskowi, przykłady odwagi i bohaterstwa.

Historia, znaczące postacie:

Rycerz - młynarz **Henrich Toyte** - założyciel miasta, „1 burmistrz miasta”, Otto i Albrecht, margrabiowie Brandenburgii orzekli, iż nakazują Henrykowi Toyte założenie miasta Neu Berlyn. Pismo potwierdzające założenie miasta spisano w Neu - Landsberg przez notariusza Bertholda, 25. Stycznia 1278 roku. Źródłem dokumentu jest Wielka Księga Graniczna Zakonu Niemieckiego w Prusach, prawdopodobnie znajdująca się w Centralnym Archiwum Zakonu Niemieckiego w Wiedniu. Za założenie miasta Otto i Albrecht przyznali Toytemu każdego trzeciego denara, tj. trzecią część tego, co wpłynie z sądów, podatków, młynów, ratusza oraz ze wszystkich zabudowań gminy miejskiej, plantacji chmielowych i innych ogrodów. Ta trzecia część była jego własnością. Przed założeniem miasta istniał już młyn, z którego na tą chwilę podatki i dzierżawa Toyte posiadał jako lenno.

Gerhard Isbary (1909-1968). Urodzony w Barlinku (Berlinchen) , był synem barlineckiego adwokata . Był wykształconym profesorem (Geolog, kartograf, meteorolog, oraz biolog. Posiadał podczas wojny super broń V-1. Gdy się skończyła wojna zaczął się zajmować planowaniem zagospodarowania przestrzennego w Westfalii Północnej Nadrenii. Wybitny profesor zmarł w Bad Godesberg.

Karol Masch (1824-1864). Urodził się w leśniczówce Brunki, był najsłynniejszym rozbójnikiem nowej marchii. Dokonał ponad 300 napadów, zabójstw i kradzieży. Ukrywał się w rejonie doliny rzeki płoni, został aresztowany we Frankfurcie nad Odrą. Sądzonego go w Kostrzynie nad Odrą i został stracony.

Paul Krauze Pochodził z Brandenburga nad Hawelą, nauczyciel szkoły średniej i znany regionalista. Zakochał się w Barlinku i został tu do swojej śmierci. (autor wielu opracowań z historii Barlinka) Zamieszkał przy ul. Ogrodowej 20.

Baron Dietrich von Klitzing - sponsor hali sportowej przy ul. Gorzowskiej, którego herb, honorowy obywatel miasta, przekazał w dniu 4 grudnia 1921 roku, 1500 guldenów, co równało się 150 000 marek niemieckich na budowę hali wraz ze schroniskiem dla młodzieży, baron wyraził zgodę na budowę, przydzielił działkę oraz zapewnił dowóz materiału i fachowców do budowy hali, budowę zlecono mistrzowi ciesielskiemu Thielmanowi, hala otwarta została w roku 1923 roku, drzwi wejściowe hali zdobi herb rodzinny Barona Dietricha von Klitzinga, urządzona była gustownie, wyposażona w nowoczesne urządzenia dużej sali, ozdobiona malarstwem sportowym; w hali znajdował się pokój zebrań, szatnie, prysznice, mieszkanie dozorczy hali oraz stylowa scena z nowoczesnym oświetleniem.

Fritz Wunnike - 1893-1955 wieloletni burmistrz miasta Barlinek aż do roku 1945, ostatni niemiecki burmistrz miasta, autor słynnego tekstu wypowiedzianego z okazji 650-lecia miasta: "Ciężkie czasy przeżywało nasze miasto w biegu dziejów. Często musiało się poddawać silniejszej władzy. Nie zostały mu oszczędzone okropieństwa wojny trzydziestoletniej. Wielkie pożary nawiedzały to miasto i spopieliły prawie jego połowę.

Wielokrotnie musiało przewycięzać epidemie i kosztowało je to wiele ofiar", za jego kadencji produkty z Barlinka były eksportowane aż do Afryki.

Richard Salzwedel - przewodniczący ordynacji miejskiej, honorowy obywatel miasta.

Bracia Schlüter - właściciele domu towarowego (obecny Dom Towarowy przy rondzie), oraz właściciele fabryki pod tą samą nazwą.

Rodzina Jahnke - właściciele największej fabryki w Barlinku - fabryka krzesel i stołów, posiadali 2 pałacyki w mieście: przy boczniczy kolejowej, oraz ul. Słowackiego.

Goldowsky - właściciel najlepszej jak na tamte czasy kawiarni w Barlinku znajdowała się ona na miejscu obecnego BOK Panorama, funkcjonowała od 1820 roku.

Edward, Adolf, Otto Schwarz - wielcy fabrykanci i właściciele ziemscy, posiadali: fabrykę pługów i maszyn rolniczych (znaną na całym świecie) podwalina zakładu była kuźnia, z okazji 50-lecia istnienia zakładu został wydany okolicznościowy folder, którego oryginał znajduje się w Muzeum Regionalnym, oprócz tego muzeum jest w posiadaniu ok.100 matryc przedstawiających wizerunek maszyn, narzędzi rolniczych i urządzeń produkowanych przez fabrykę Schwarz, posiadali również cegielnię (przy wjeździe na Górny Taras) oraz majątek ziemski w Janowie wraz z pałacem.

Emanuel Lasker - szachista, drugi mistrz świata w szachach. Tytuł zdobył w 1894 roku pokonując Wilhelma Steinitza w meczu, w którym wygrał 10 partii, 4 zremisował i 5 przegrał. Tytuł mistrza świata zachował przez następne 27 lat, najdłużej w historii. Był również matematykiem, filozofem i brydżystą, przyjaźnił się z Albertem Einsteinem.

Paul Kruger - regionalista, autor przewodników.

Dr. Franz Otto (1892-1977)- znany lekarz, podpora szpitala, szef szpitala. Przyszły doktor medycyny Franz Otto był synem wiejskiego gospodarza z sąsiedniego powiatu Chojna (Königsberg N/m). Urodzony 6. kwietnia 1892 r. w Golicach koło Morynia (Grüneberg). Egzamin dojrzałości zdał w Chojnie. Następnie służył w 1. elitarnej jednostce grenadierów gwardii Aleksandra w Berlinie. W tym czasie uczestniczył w wizycie cara rosyjskiego, który przybył na wesele córki cesarza. Był tam reprezentantem posterunku honorowego.

Immling - przewodniczący zw. Rzemiosła.

Muzycy: Paul Vogel, Louis Roestel.

Restauratorzy, kawiarnie, ogródki kawiarniane, gościńce, hotelarze: Erich Walter, P Hoffmann, Emil Mai, Jahnke, Habermann, Borchert, Herbst, Schwassmann, Worpel, Felix Gragert, Willy Wahl, Beyer, Walter Bast, August Neise, Wilhelm Schwanc, Schmied, Pinkus, Karl Langer, Paul Richter.

Wyroby cukiernicze, cukiernie: Gerling&Rockstroch, Thams&Garfs, Kaiser-Kaffe, Edeka-Kaffe.

Piekarze, cukiernicy: Bruno Wendt, Franz Kunze, Kurt Michaelis, Bruno Glaser, Herman i Walter Borbor, Ewald Witt, Koske, Kobicke, Schulz, Lothar Winter, Salzwedel, Schmaling, Adolf i Otto Thiele, Hermann Kruger, Baarend Veenis, Sievert, Otto Kubin, Berndt, Kacht, Winter, Wend, Paul Blindow, Albert Muhlenbeck, Ernst Burow, Kobicke, Albert i Otto Sydow, Lehmann, Schroder, Appel, Wendler, Theodor Schenk, Hoffmann, Tautz, Ernst Herbst, Schwassmann, Schossler, Brodehl, Volker.

Starocia i antykwariaty: Paul Kruger, Max Lange.

Handel maszynami rolniczymi: K.Krajewsky.

Maszyny do szycia: Bennecke.

Piece kąpielowe - hydraulika: Paul Schroder.

Wypożyczalnia łodzi i ogródki działkowe: Paul Richter.

Rowery - sprzedaż i naprawa: Willy Schulke, Fritz Hartmann, Franz Schwartz, Franz Fischer,

Richard Becker, Albert Rosenow, Wilhelm Schmidt.

Krawcy: Bruno Wilske, Fritz Kruger, Zimmermann, Doktor Johannes, Alfred Glasel, Paul Seifert, Richard Gummelt, Hermann Kruger, August Sydow, Willy Neise, Albert Wucke, Hans Zinnow, Hermann Meyer, Karl Pruss.

Ubrania-sklepy: Forch, Linde, Schmidt, Pahl, Schulz, Muller, Nawin, Hohmut, Schwarz, Kurzweg, Kohlschmidt, Frenzel, Blinde, Lubnau, Graul, Schuster, Kugel, Bonin, Kandulla, Radtke, Hanisch, Stoll.

Włókiennictwo, tekstylia: Schluter, Richard Wilske, Barkuski, Paul Frenkel, Manteufel, Fritz Limpert, Rautenberg, Max Ostwald, Lindemann, Pauls Ehrenfried, Groneberg, Richard Glowacki, Adolf Hamburger.

Flagi, chorągwie, sztandary: Adolf Hartmann.

Kuśnierze, rymarze: Fritz Kruger.

Kapelusznicy: Hubert, Diehr, Bauch, Ziege.

Przędzalnie: Preuss, Nebius.

Dywany: Schluter.

Koszykarze, wikliniarze: Erdmann.

Kuźnie i narzędzia do kuźni: Max Grutzmacher, Otto Siedschlag, Hans i Walter Klameth, Otto Papendorf.

Ślusarze: Alfred Gorling, Gustav Kienbaum, Wilhelm Schmidt.

Tokarze: Wilhelm Wendland.

Zduni: Priem, Wilhelm Erleman, Rottke, Hermann Schulz, Paul Rossow, Schilke.

Dekarze: Willi Schonwald, Franz Wolter, Hermann Schillert, Wilhelm Kelm, Karl Uckert.

Czyszczenie pościeli i przesypywanie pierza: Karl Golz.

Ogrodnictwo: Otto Forch, Schankin, Malusia, Plonsske, Beeker, Preuss, Kuhrth.

Rzeźnicy-sklepy mięsne: Hermann Tesmer, Felix Kandulla, Lenz, Ernst Albrecht, Karl i Emil Glaser, Rosenthal, Dierenfeld, Volker, Anton Haase, Salzwedel, Richard Neise, Franz i Fritz Koske, Hans Lehmann, Bernard Ruhe, Fading.

Artykuły spożywcze: Wilhelm Jager, Greissbach, Barkuski, Forch, Erich Walter, Wilhelm Schwanz, Schmidt, Pinkus, Willy Urlaub, Pahl, Hohne, Paul Weiser, Friedrich Stoffel, Gerhard Isecke, Bruno Reichert, Walter Lendler.

Przetwory mleczne: Walter i Otto Deker.

Kino: Fritz Heidrich.

Skórzane artykuły: Arthur Dunst.

Garbarnie: Robert Zuch.

Introligatorzy: Schulz, Kurt Kammerer.

Rusznikarze: Hartmann, Fritz Kodalle.

Tokarze i rzeźbiarze w drewnie: Karl Loschke, Paul Sollner, Karl Wendland, Karl Hartwig.

Zegarmistrzowie i optycy: Karl Jahnke, Bruno Schmalz, Werner Kruger, Karl Neumann, Kohl,

Opał: Otto Hartmann, Fritz Forch, Wilhelm Jager, Oehlke, Alfred Hecht.

Kotły i piece: Fritz Glawe, Schulz.

Warsztaty napraw samochodów: Franz Fischer, Bartels, Borek.

Budowy powozów i kołodzieje: Adam Erich, Futterlieb, Otto Schade, Georg Stielicke.

Przeprowadzki: Fritz Ohlke, Hecht, Fritz Koske.

Pralnie: Bernd, Dunst, Max Richter, Priem.

Farbiarnie: Lange.

Lekarze: Otto Franz, Haemisch, Schleusner, Wolf, Siewert, Kommalein.

Dentyści i protetycy: Westerhagen, Ulmer, Papplow, Plathun, Bahlemann, Tourbier, Voigt.

Położnictwo: Rogge, Wendt, siostra Martha, Schuler, Butzke.

Weterynarze: Kunze, Lieschke.

Apteki i drogerie: Albert Buhr, Berndt-Kriese, Karl Bodtke, Karl Schroder, Marten, Demsky.

Fryzjer damski: Ortmann, Richter, Clemen, Nelius, Bauch, Glowacki, Schmidt, Koch.

Fryzjer męski: Fritz Ortmann, Welk, Hans Bauch, Clemen, Immling, Gustav Schroder, Max Hannemann, Pahl, Thiele, Petra Walter, Paul Koch, Willi Moldenhauer, Fritz Fenner, Karl Luck, Karl Gransse.

Bieliźniarstwo: Bartel, Hemp, Lange, Zinnow, Hartmann.

Kamieniarstwo: Manhard-Priegnitz, Dobler, Schmidt, Wilhelm Kirsch, Karl Beutler.

Elektryczne i lampy: Franz Fechner, Oswald Rothig, Bartz, Heinrich Becker, Johannes Oldenburg.

Studnie: Wilhelm i Paul Melster, Willi Krause, Ludwig i Erich Jantz, Mesietr.

Bednarze: S.Krenz.

Szklarze: Georg Kath, Georg Uhlig.

Stolarze: Paul Rohr, Georg Lobin, Richard Burger, Johannes i John Fahnkow, Ernst Hensel, Reinhold Westphal, Fr.Militz.

Zamocowania, okucia: Bernhard Menger, Bruno Albrecht, Otto Max, Max Kant, Wilhelm i Hans Gull, Albert Kath, Willi Hinze.

Malarze i tapeciarze: Albert i Willi Lehmann, Willi Hinze, Werner Kesselhut, Hermann Rieck, Georg Conrad, Paul i Fritz Rostel, C.B.Lange, Thiem.

Rymarze i tapicerzy: Emil Kruger, Eduard Sinowsky, Hermann Bumke, Max Brink, Karl Puhlmann, Johan Axt, Alfred Gorlich, Wilhelm Zander.

Sznury i liny: Otto Manteuffel.

Szewcy - obuwie - sklepy: Scholz, Gustav Schonfeld, Wilhelm Glienike, Fritz Kropp, Wilhelm Melchert, Emanuel Weiser, Bruno Fleischer, Max Zimmermann, Newman, Robert Kruger, Karl Zimmermann, Hagemann, Fritz Heidtke, Max Richter, Franz Gorny, Wilhelm Plachta, Georg Runger, Otto Spiegel, Hermann Schroder, Ernst Brokhof, Heinz Dorschel, Walter Zimmermann, Otto Schonfeld, Erich Firchau, Otto Optiz.

Szewcy - obuwie filcowe i drewniaki: Hannemann, Franz Turk, Lubnau.

Tytoń, papierosy, cygara: Karl Diehr.

Papiernicze i książki: Kurt Kammerer, Naujak, Lindemann, Anklam, Plonske, Conrad-Braun.

Fotografowie: Franz i Bruno Conradt, Braun, Schuhmann, Schmidt.

Sprzątacze: Meissner, Fischer, Heidtke, Turk, Zuch.

Rybacy: Emil Mulack.

Rybne przetwórstwo: Franz Lehmann, Kruger, Paul Dorschel.

Rolnicy-uprawy: Paul Kruger, Gustav Werner, Hermann Sternke, Otto Malkow, Paul Koch, Max Jordan, Otto Thiele, Hartwig, Otto Fels, Eduard Kanzenbach, Willi Rudiger, Ernst Bartel, Albert Koch, Erich Wendt, Richard Grasnick, Karl Winkelmann, August Schulz, Hermann Sperling, Mietzelfeld, Fritz Meyer, Otto Lange, Gustaw Schankin.

Drób i jajka: Hermann Buchholz, August Mülle.

Współcześnie:

1. **JAN TOMASZEWSKI** – animator kultury w pierwszych powojennych latach, opiekun drużyn harcerskich, współzałożyciel "Halki", udzielał się w Zespole Teatralnym.
2. **MARIA BOGUSŁAWSKA** – nauczycielka, działaczka kultury, opiekunka drużyn harcerskich, założycielka teatru.

3. **JAN SZWARACKI** – współzałożyciel i dyrygent chóru „Halka”.
4. **JAN MAŁYSA** – poeta i recytator, wieloletni pracownik tartaku, odznaczony złotą odznaką "Gryfa Pomorskiego".
5. **BRONISŁAW BAGIŃSKI** – wieloletni dyrektor ZUO Bomet, założyciel i budowniczy m.in. przychodni, Domu Kultury, Sali Widowiskowej BOK, przystani, przedszkola przy ul. Podwale, stadionu miejskiego i nowoczesnego zakładu Bomet (droga do Lipian) i filii w Więtlawiu, wielki miłośnik piłki nożnej, wieloletni prezes klubu "Pogoń".
6. **JAN DOBACZEWSKI** – nauczyciel w-fu, pomysłodawca i realizator biegów leśnych, samorządowiec, przewodniczący Rady Miasta, animator życia społecznego.
7. **FRANCISZEK BIEDA** – pierwszy burmistrz wyzwolonego Barlinka, w latach okupacji przywieziony na roboty przymusowe na Pomorzu.
8. **STANISŁAW LEŚNY** – od 3 sierpnia 1945r. pierwszy kierownik tartaku i stolarni przy ul. Jeziornej, prezes klubu Pogoń Barlinek w latach 1953 - 1954, Unia 1956 – 1957.
9. **JAN GAJEWSKI** – kierownik kina „Odra” w budynku sali gimnastycznej i pomysłodawca budowy kina „Stolica”, później wieloletni kierownik kina "Stolica", otrzymał odznaczenie "Gryfa Pomorskiego".
10. **BRONISŁAW GRYNIA** – nauczyciel, kierownik pierwszej polskiej szkoły, wice dyrektor Gimnazjum Kupieckiego w latach 1946 - 1950, tworzył podwaliny polskiej szkoły na ziemiach odzyskanych, początkowo zatrudniał dwie nauczycielki, Marię Bogusławska i Irenę Doruszewską.
11. **MARIAN ORZAŁA** – naczelnik poczty od końca 1945 roku, działacz społeczny i kulturalny, członek i prezes chóru "Halka".
12. **CZESŁAW PODOLSKI** - długoletni dyrektor Ekonomika w latach 1954 – 1968.
13. **CZESŁAW PAŚNIK** – założyciel Izby Pamiątek 1961 rok, przekształconej w Muzeum Regionalne, pierwszy kustosz muzeum, regionalista, kolekcjoner i ówczesny radny.
14. **ALFRED PLUSZCZYK** – Był założycielem barlineckiego klubu (w czerwcu 1946), jego zawodnikiem, trenerem i działaczem. Urodził się w śląskich Mysłowicach w 1916 roku. Wyczynowo zaczyna kopać piłkę jako 14-latek w drużynie PUŁASKI Janowo. Szybko awansował do seniorów, a mając niespełna 17 lat grał już w I-ligowym AKS Chorzów. Niestety poważna kontuzja kolana nie pozwoliła na dalszy rozwój kariery. W Barlinku pojawił się przypadkiem w maju 1946 roku, pomagając koledze w przeprowadzce. Zauroczony urokiem miasta pozostał tu już do końca swojego życia. Na początek barlineckiej przygody z piłką wcielił się jednocześnie w zawodnika, trenera i sekretarza Robotniczego Klubu Sportowego POGOŃ. W tym samym czasie pracuje w Zakładach Przemysłu Drzewnego, gdzie poznał swoją przyszłą żonę, Zofię Parol. Po kilku latach przeniósł się do Zakładów Urządzeń Okrętowych „Bomet” i tam u boku dyrektora, a zarazem prezesa klubu – Bronisława Bagińskiego, oddał się swojej życiowej, piłkarskiej pasji. Olbrzymim sukcesem okazał się historyczny awans do III ligi w 1956 roku oraz mistrzostwo tej klasy rozrywkowej cztery lata później. Jednak aby grać wyżej, zabrakło szczęścia w pojedynkach barażowych. W Barlinku popularnego Pana Fredka najbardziej jednak pamiętają jako trenera grup młodzieżowych. Wychował – od końca lat sześćdziesiątych do połowy osiemdziesiątych – kilka pokoleń piłkarzy. Bodaj największym sukcesem w pracy z młodzieżą (osiągniętym wspólnie z Ernestem Woźniakiem) było IV miejsce juniorów POGONI w finałach Ogólnopolskiej Spartakiady Młodzieży w 1983 roku we

Wrocławiu. Czynnych zajęć piłkarskich w klubie zaprzestał po nagłej śmierci żony w 1984 roku. Zmarł w październiku 1996 roku i pochowany został obok Zofii na barlineckim cmentarzu.

15. **KS. JÓZEF CZAPRAN** – od 12 lipca 1946 r. nowy proboszcz w wyzwolonym Barlinku przejął majątek ruchomy i nieruchomy wraz z kościołem.
16. **STEFANIA FEDUSZKO** – wieloletnia bibliotekarka, kierownik Biblioteki Miejskiej przy ul. Niepodległości, początkowo była to filia biblioteki w Myśliborzu, przyjaciel wielu pokoleń czytelników.
17. **WIESŁAW NADOWSKI** - w 1974 roku zbudował wielki Kombinat Drzewny, poseł, wieloletni dyrektor BPPD, radny, działacz społeczny, aktualnie emerytowany.
18. **RYSZARD MUCEK** - dyrektor BPPD, inicjator budowy kaplicy na Górnym Tarasie, radny, działacz samorządowy.
19. **JERZY BOCIAN** - długoletni nauczyciel, pedagog Szkoły Zawodowej. W 1949 był przewodniczącym Miejskiej Rady Narodowej. Wielokrotnie odznaczany za działalność dla dobra miasta, opiekun ZMP.
20. **KS. FRANCISZEK MORAWSKI** - człowiek legenda - wychowawca całych pokoleń kapłanów, właśnie obchodził 65 - lecie kapłaństwa, wciąż czynny opiekun grup duszpasterskich, podpora ludzi w trudnych czasach PRL, przywracał do funkcjonowania okoliczne Kościoły, aktualnie emerytowany .
21. **JÓZEF PLUCIŃSKI** - pionier Barlinka, współzałożyciel GS Samopomoc Chłopska, długoletni radny.
22. **BRONISŁAW SŁOMKA** - nauczyciel i działacz kulturalny, wybitny pisarz oraz znakomity dziennikarz, członek Związku Literatów Polskich, redaktor naczelny Ziemi Gorzowskiej, później Gazety Lubuskiej i Kuriera Szczecińskiego oraz Echa Barlinka.
23. **EDWARD KOWALEK** - współzałożyciel Towarzystwa Miłośników Barlinka, wieloletni nauczyciel, działacz społeczny i kulturalny.
24. **JÓZEF ŚMIETANA** – w roku 1948 roku przybył do Barlinka, 25 lat pracował w GS Barlinek, artysta – amator, jego pierwsze prace to akwarele, 16 lat zajmował się płaskorzeźbą i malarstwem, autor pomnika Józefa Piłsudskiego w Barlinku.
25. **JÓZEF OSIEWICZ** – rzemieślnik – twórca regionalny, od ojca nauczył się sztuki garncarstwa, uczeń Romany Kaszczyc, swoje prace, m.in. donice i wazony sprzedawał nie tylko w Barlinku, ale i na Zamku Książąt Pomorskich.
26. **JAN ŚWIĄTEK** - w 1945 roku jeden z pierwszych powojennych milicjantów, szewc, współzałożyciel pierwszej rzemieślniczej spółdzielni pracy szewców w 1950 r. "Zorza" skupiającej 12 szewców, społecznik, , wielokrotnie odznaczany w tym Krzyż Kawalerski Orderu Odrodzenia Polski, jako przewodniczący Komitetu Osiedlowego nr 3 przy ul. Chopina współtwórca Ogródka Jordanowskiego.
27. **Doktor LIMANOWSKI** - pierwszy polski lekarz w wyzwolonym Barlinku.
28. **ROMANA KASZCZYC** - artysta - plastyk, współtwórca i redaktor lokalnej gazety "Echo Barlinka", założycielka ogniska plastycznego i pracowni ceramiki unikatowej w BOK, współzałożyciel i wieloletni działacz Towarzystwa Miłośników Barlinka, pisarka, m.in. legendy o Barlinku i Królowej Puszczy Barlineckiej, od wielu lat animatorka barlineckiej kultury, wśród wielu nagród i wyróżnień posiada m.in. Kawaler Orderu Uśmiechu oraz Krzyż Kawalerski Orderu Odrodzenia Polski, autorka, wystawy

autorskie w kraju i za granicą oraz udział w ponad wystawach. W Barlinku na ul. Leśnej w Europejskim Centrum Spotkań znajduje się jej stała galeria. 5 października 2012r. obchodziła Jubileusz 50-lecia Pracy Twórczej.

29. **KAZIMIERZ HOFFMAN** - regionalista - pasjonat przedwojennej historii Barlinka. Krzewiciel wiedzy o Barlinku wśród dzieci i młodzieży i dorosłych. Współtwórca książek o Emanuelu Laskerze np. "Król z Barlinka", autor książki " Gdzie papier czerpano", współtwórca i redaktor lokalnej gazety "Echo Barlinka".
30. **JAN KLIMANIEC** (Horst Werner von Klimanietz) ur. 18.02.1940, w Katowicach - przyjazd 18.02.1945 do ówczesnego Berlinka - trzeci mieszkaniec (osadnik) miasta. W 1945 rozpoczął tworzenie kolekcji numizmatycznej. Człowiek - legenda; spółdzielca i działacz społeczno – kulturalny, twórca Oddziału WSS „Społem”, współzałożyciel Towarzystwa Miłośników Barlinka, TKKF „Sztorm”, kina studyjnego, „Echa Barlinka” w wielu poczynach na rzecz miasta Barlinek. Przypominał i wykreował postać Emanuela Laskera – szachisty wszechczasów urodzonego w Barlinku. Pasjonat i kolekcjoner antyków, posiadacz ciekawych zbiorów numizmatycznych w Polsce; od 2007r. był Mistrzem Polski Kolekcjonerów, wielokrotnie odznaczany, m.in. Gryf Pomorski, Srebrny Krzyż Zasługi, m.in. za działalność na rzecz ochrony dziedzictwa kulturowego i promocji Barlinka. Zm. 21.03.2013r.
31. **JÓZEF MROWIŃSKI** - mieszkaniec Barlinka od 1947 roku, dzieciństwo spędził na Syberii, autor wspomnień pt. "Obrazki z Syberii" i "Obrazki z dzieciństwa", wieloletni zasłużony pracownik ZUO Bomet, posiadacz wielu wyróżnień i odznaczeń, współtwórca Koła Sybiraków w Barlinku i jego pierwszy prezes, zajmuje się amatorsko malarstwem, społecznik i wielki lokalny patriota .
32. **WŁADYSŁAW KMIĘCIK** - animator życia kulturalnego w mieście, pierwszy kierownik Domu Kultury "Panorama" i założyciel kabaretu "Barmometr", współzałożyciel "Echa Barlinka" i wieloletni redaktor naczelny, prezes TMB, początkowo pracownik ZUO Bomet a później kierownik Panoramy, twórca współczesnej piosenki o Barlinku wykonywanej przez chór "Halka".
33. **LEOKADIA MALANOWSKA** - twórca, wieloletni kierownik zespołu tanecznego "Słoneczna Gromada", zdobywcy wielu nagród w Polsce, założycielka kolejnego zespołu tanecznego "Uśmiechy", animator kultury, organizator i wychowawca wielu pokoleń barlineckich dzieci, Kawaler Orderu Uśmiechu.
34. **KATARZYNA CZERWIŃSKA** - tancerka w „Słonecznej Gromadzie”, kontynuatorka tradycji zespołu, kreatorka nowego stylu i twórczyni „Formacji Słońce” zdobywającej wiele nagród i wyróżnień na festiwalach w Polsce i za granicą .
35. **IRENEUSZ ZAGATA** - nauczyciel muzyki, wieli pasjonat śpiewów chóralnych, po wielu latach reaktywował działalność powojennego chóru "Halka" osiągającego wiele sukcesów w kraju i za granicą, posiadacz wielu odznaczeń i wyróżnień.
36. **ELŻBIETA CHUDZIK** - wieloletni pracownik Barlineckiego Ośrodka Kultury, wychowawca wielu pokoleń młodych recytatorów i aktorów teatralnych, twórczyni Barlineckiego Lata Teatralnego, instruktor teatru poezji "Wiatrak" i "Wiatraczki", długoletni redaktor "Echa Barlinka" i współorganizator imprez kulturalnych w mieście.
37. **DARIUSZ PRZEWIĘŻLIKOWSKI** - były pracownik Barlineckiego Ośrodka Kultury, w okresie 15 lat kreator życia artystycznego w dziedzinie plastyki, organizator i komisarz

plenerów ceramiczno - malarskich, wychowawca pokoleń młodych adeptów sztuki. Obecnie mieszka i pracuje w Toruniu.

38. **BRYGIDA LIŚKIEWICZ** - wieloletni nauczyciel matematyki i wychowawca młodzieży, Dyrektor Barlineckiego Ośrodka Kultury, inspirator i realizator prac modernizacyjnych na terenie ośrodka, kreator nowej rzeczywistości w sferze kultury na terenie miasta i gminy, pasjonatka ceramiki i twórca oryginalnych form ceramicznych.
39. **HALINA OLKIEWICZ - FIJAŁKOWSKA** - plastyk oraz wieloletni pedagog, animator życia kulturalnego w mieście, redaktor pierwszych numerów "Echa Barlinka", od 1990 roku kustosz Muzeum Regionalnego w Barlinku i filii w Dziedzicach. Nadała swoisty styl i charakter muzeum, które przez wiele lat pełniło funkcję "Salonika Barlinka". Obecnie jest na emeryturze i prowadzi restaurację "Stara Galeria".
40. **IWONA MAŁGORZATA ŻYTKOWIAK** - Absolwentka filologii polskiej na US, ukończyła Studia Filozoficzno- Etyczne oraz Podyplomowe Studia w IBL PAN w Warszawie. Nauczycielka w Publicznym Gimnazjum nr 2 w Barlinku. Matka czterech synów. Pisarka, autorka książek: "Tonia" i "Spotkania przy lustrze", „Tam gdzie twój dom”, „Dokąd teraz” i „Kobiety z sąsiedztwa”.
41. **JOLANTA KARASIŃSKA** - Urodzona w Czeladzi. Po przyjeździe do naszego miasta od samego początku miała do czynienia z kulturą. Występowała w Teatrze Poezji Wiatrak, uczestniczyła w początkach działalności Pracowni Ceramiki Unikatowej. Brała czynny udział w kabarecie „Barometr”, budowała scenografie, układała program. Później był kabaret „Tłusty czwartek”, który stworzyła razem z Tolkiem Kanderem. Teksty kabaretowe miały bardzo duży wpływ na jej twórczość. Pisarka, poetka. Autorka (debiut 2010r) zbiorów wierszy dla dzieci: "Jak kropelki", "Witaj łąko", "Tęczowe nutki" oraz 2 tomików poezji dla dorosłych: "Skrawek nieba" i "Jeszcze wczoraj tańczyłam z gwiazdami".
42. **ELIZA CHOJNACKA** – pisarka urodzona w Barlinku. Autorka powieści „Nieporządna?” i „Sinicuik”. W roku bieżącym ukazała się jej kolejna książka pt. „Placebo”. Laureatka Literackiej Przepustki magazynu „Zwierciadło”.
43. **TERESA CZERWIŃSKA** – animator kultury, działa na Rzecz ruchu seniorskiego w mieście, założyła oraz działa w klubie seniora „Złota Strzecha”.
44. **JULIAN KAPELAN** – pierwszy dyrektor SP nr 2 na ul. Leśnej, Inspektor Oświaty w Myśliborzu, działacz społeczny.
45. **WALENTY MELEROWICZ** – członek chóru „Halka” od samego początku jej istnienia, członek pierwszego zespołu teatralnego, działacz kulturalny.
46. **URLICH LANGE** - były mieszkaniec przedwojennego Barlinka, w latach 90-tych inicjator działań konserwatorskich poniemieckich obiektów, remontu studzienki „Gęsiarki” na Rynku, zegara i żyrandoli w Kościele. Aktywny, wspomagający wiele działań w Muzeum Regionalnym w Bibliotece i w mieście.
47. **MARCIN KIKUT** - piłkarz, prawy obrońca bądź pomocnik, wychowanek MKS Pogoni Barlinek, zawodnik Amica Wronki w latach 2001-2006 były zawodnik pierwszego składu KKS Lech Poznań
48. **MARCIN MATKOWSKI** - tenisista polski, specjalista gry podwójnej, trzykrotny uczestnik deblowego turnieju Masters dla 8 najlepszych debli na świecie, reprezentant w Pucharze Davisa, olimpijczyk.

49. **ZYGMUNT NOWAK** - żołnierz I Dywizji Pancерnej generała Maczka, odznaczony Medalem Króla Jerzego przez Królową Anglii, wieloletni piłkarz i trener boks w Pogoni Barlinek, społecznik, mieszkaniec Barlinka został uhonorowany przyznaniem przez RM Medalu „Za zasługi dla Barlinka”. Pan Nowak, mimo podeszłego wieku, jest czynnym członkiem Związku Kombatantów RP, został awansowany przez prezydenta RP do stopnia porucznika.
50. **MARCIN NOWAK SATIE** - Urodzony w 1976 roku w Stargardzie Szczecińskim, z Barlinka - sercem. Grafik, webmaster, copywriter, dziennikarz, fotografik oraz wizażysta. Członek Bałtyckiego Towarzystwa Fotograficznego oraz Grupy Magna Carta. Założyciel, twórca i prezes firmy Negativland Graphics w Stargardzie Szczecińskim (www.negativland.pl), którą po 3 latach opuszcza i wyjeżdża na stałe do Belgii. Obecnie mieszka i pracuje w Brukseli. Astronom, twórca kręgów zbożowych, gitarzysta basowy, racjonalista, autor tekstów, poeta.
51. **TADEUSZ MICHALCZYK** - sekretarz Prezydium MRN w roku 1951, Przewodniczący Prezydium MRN w latach 1952-1968, jeden z najdłużej piastujących to stanowisko, za jego kadencji Barlinek był wielokrotnym Mistrzem Gospodarności, w czasie jego kadencji odbudowano Dom Towarowy, wybudowano pierwsze w województwie kino panoramiczne "Stolica" i podniósł miasto z powojennych ruin, założyciel i pierwszy prezes TMB, zasłużony działacz kultury.
52. **JÓZEF JERZY FALIŃSKI** - I sekretarz PZPR w Barlinku, były burmistrz Barlinka w latach 1994-2000, następnie został Marszałkiem Województwa Zachodniopomorskiego, w czasie jego kadencji zrealizowano wiele inwestycji m.in. oczyszczalnia ścieków, radny sejmiku zachodniopomorskiego.
53. **ZYGMUNT SIARKIEWICZ** - burmistrz Barlinka od 2000 roku do 2014. Nauczyciel w ZSZ, wcześniej zastępca burmistrza, nawiązał współpracę z miastami partnerskimi, stworzył Markę Miasta, w czasie jego kadencji powstało wiele przedsięwzięć. Bardzo aktywny w organizacjach i stowarzyszeniach, propagator turystycznego wizerunku Barlinka.
54. **ZBIGNIEW WIELGOSZ** - wieloletni Prezes Gospodarczego Banku Spółdzielczego w Barlinku i twórca jego współczesnego wizerunku; stworzył liczne filie tego banku w województwie lubuskim i zachodniopomorskim, zdobywca wielu prestiżowych nagród dla banku.
55. **JERZY BITEL** – jeden z pierwszych przedsiębiorców w mieście, właściciel lokalnego Centrum Handlowego „Bimex”, Ośrodka Wypoczynkowego Janowo i stateczku wycieczkowego, gospodarz i sponsor wielu przedsięwzięć sportowo – kulturalnych na terenie miasta.
56. **MAREK PIECHOCKI** - współzałożyciel Hotelu "Alma", obecnie jego właściciel, który poszerzył zakres usług hotelarskich o nową bazę hotelową i usługę SPA, sponsor wielu inicjatyw kulturalnych na terenie miasta.
57. **BARTOSZ BOGUSŁAW** – właściciel hotelu „Barlinek”. Sponsor wielu inicjatyw kulturalnych na terenie miasta.
58. **MAREK KROWICKI** - inicjator powstania fabryki drzwi Klaus Borne w roku 1999. Do chwili obecnej zarządza fabryką i ustawicznie powiększa jej moce przerobowe. Jeden z pierwszych w Barlinku, który stworzył wiele miejsc pracy w momencie

narastającego bezrobocia, udziela rzeczowego i finansowego wsparcia instytucjom i stowarzyszeniom.

59. **BOGDAN WROTECKI** – założyciel pierwszego sklepu polonijnego, właściciel zakładu krawieckiego "Alba", współzałożyciel Hotelu "Alma" oraz hoteliku "Limba" i kręgielni przy ul. Gorzowskiej.

Wykaz radnych Rady Miejskiej w Barlinku – kadencja 2010 – 2014

Nazwisko i imię
Blezień Zbigniew
Kowalewska Alicja Magdalena
Kasperkiewicz Elżbieta
Lewczuk Paweł
Maciejewski Mariusz Józef
Michalak Cezary
Pietrasik Teresa Maria
Piotrowska Maria Hanna
Romaniuk Romuald Tadeusz
Sikorski Krzysztof
Stankiewicz Łukas
Trafalski Eugeniusz
Wilk Roman
Zieliński Dariusz
Zieliński Grzegorz

Wykaz radnych Rady Miejskiej w Barlinku – kadencja 2014-2018

Mitek Maria Aurelia
Kowalewska Alicja Magdalena
Kurkiewicz Marek Jerzy
Maciejewski Mariusz Józef
Michalak Cezary
Pietrasik Teresa Maria
Poleszczuk Jacek Paweł
Romaniuk Romuald Tadeusz
Rudnicka Iwona Ewa
Sikorski Krzysztof
Strychalski Tomasz
Symela Jerzy
Trafalski Eugeniusz
Zieliński Grzegorz
Szczepaniak Rafał Jan

C. Zasoby środowiska naturalnego.

Lasy, akweny wodne, rzeki i strumienie, pomniki przyrody, rezerваты przyrody, typ roślinności, stan środowiska naturalnego, wielkość zanieczyszczeń, Znajdujące się na terenie miasta naturalne i sztuczne zbiorniki wodne. Ich położenie, dojazd, linia brzegowa. kopaliny, kopalnie surowców, miejsce, szacowana wielkość i charakter eksploatowanych surowców naturalnych. zasoby wód podziemnych, uzdrowiska, mikroklimaty,

Miasto Barlinek leży w południowej części województwa zachodniopomorskiego, na skraju rozległej Puszczy Barlineckiej. Urozmaicona rzeźba terenu z licznymi zbiornikami wodnymi nadaje miastu niespotykany charakter. Ze względu na sąsiadujące bezpośrednio z zabudowaniami miejskimi duże jezioro Barlineckie oraz kilka mniejszych zbiorników, występujący tu klimat cechuje wysoka wilgotność. Na terenie miasta spotykamy wiele cennych i rzadkich gatunków roślin, zwierząt, zespołów roślinnych i obiektów o charakterze pomników przyrody. Występują tu również tereny zasobne w surowce mineralne.

Ekologiczny System Obszarów Chronionych wyznacza podstawy ochrony krajobrazu i przyrody na terenie Miasta i Gminy Barlinek. Zgodnie z ustawą o ochronie przyrody i ustawą o ochronie dóbr kultury powoływane są elementy tworzące ten system. Należą do nich zarówno obszary jak i obiekty chronione. Na terenie miasta lub w jego bezpośrednim sąsiedztwie wyróżnić można:

BGPK, który utworzony został w celu zachowania i ochrony walorów krajobrazowych, naturalnego środowiska, wartości kulturowych, przyrodniczych oraz dydaktycznych i wypoczynku ludności. Zadaniem strefy ochronnej jest zmniejszanie oddziaływania na Park negatywnych czynników zewnętrznych.

Rozporządzenie Wojewody Gorzowskiego nr 6 z dnia 18 lipca 1996 roku rozszerzyło granice BGPK o Dolinę Rzeki Płoni, zatwierdzając jednocześnie Plan Ochrony Parku. Oprócz terenu Gminy Barlinek, Park zajmuje obszar pięciu gmin sąsiadujących: Nowogródek Pomorski, Pełczyce, Strzelce Krajeńskie i Kłodawa. W północnej części obszaru znajduje się malownicza dolina rzeki Płoni. Południową, leśną część terenu stanowi Równina Gorzowska. Powierzchnia Parku wynosi 23 982,91 ha. Powierzchnia otuliny 31768,19 ha.

Na terenie Gminy Barlinek powierzchnia Parku wynosi 10 698,90 ha (w granicach województwa zachodniopomorskiego – 11 840,14 ha), co stanowi 41,35% obszaru Gminy. Powierzchnia otuliny na tym samym terenie wynosi 10 181 ha (w granicach województwa zachodniopomorskiego – 20 055 ha), co stanowi 39,34% obszaru Gminy. Ze względu na odmienne warunki przyrodnicze w strukturze Parku wyróżnia się dwa obszary: Puszczę Barlinecką i Dolinę Płoni.

Puszcza Barlinecka zajmuje południową część Parku i rozpościera się na obszarze gmin: Barlinek, Pełczyce, Nowogródek Pomorski (woj. zachodniopomorskie) oraz Strzelce Krajeńskie i Kłodawa (woj. lubuskie). Jest to w przewadze teren sandrowy, opadający od pasa moren czołowych w rejonie Barlinka w kierunku doliny rzeki Noteci. Powierzchnię sandru rozcinają doliny wód roztopowych, ukształtowane w okresie topnienia lodowca. Zagłębienia w dnie dolin wypełniają w górnych odcinkach mokradła i bezodpływowe jeziora. Wypływające wody podziemne dają początek ciekom odpływającym na południe - w gminie Barlinek jest to rzeczka Santoczna.

Lasy Puszczy Barlineckiej zajmują 87,37% powierzchni tej jednostki strukturalnej Parku. Skład lasu jest urozmaicony, z przewagą drzewostanów sosnowych. Dużą powierzchnię zajmują lasy liściaste - bukowe i dębowe. Wiele okazów drzew niebędących jeszcze pomnikami przyrody, w krótkim okresie może nimi być z uwagi na okazałą grubość i wiek. W obrębie Puszczy Barlineckiej utworzony jest rezerwat „Markowe Błota”.

Dolina Płoni rozpościera się w kierunku północno-wschodnim od miasta Barlinka. Większa część obszaru Doliny (ok. 74,5% powierzchni) leży w gminie Barlinek, pozostała w gminie Pełczyce. Budowa geologiczna jak i ukształtowanie terenu są efektem działalności ostatniego zlodowacenia. Ukształtowanie obszaru przypomina tereny górskie, co wiąże się z dużym zróżnicowaniem wysokości na niewielkiej przestrzeni. Najwyższe wzniesienia dochodzą do 114 m n.p.m, zaś najniżej położony obszar (przy moście w Laskówku) ma wysokość 24,0 m n.p.m. Obszar doliny ograniczony jest wysokimi krawędziami, o wysokości względnej dochodzącej miejscami do 90 m.

Zbocza doliny poprzecinane są wąwozami, których liczba wynosi ok. 90. Miejscami ze skarp wynurzają się bloki skałek – zlepieńców wapiennych. Dnem doliny meandruje niezbyt szeroka, lecz dość głęboka rzeka Płonia. Wody rzeki, strumieni i licznych w dolinie źródeł wykorzystywane są obecnie w dużym stopniu do zasilania rozległych stawów rybnych. Bogata flora Doliny Płoni obejmuje 654 gatunki roślin naczyniowych i 95 gatunków mszaków. Na uwagę zasługuje liczne występowanie gatunków górskich. Ich ostoją są w dolinie lasy liściaste, porastające zbocza wąwozów. Przy drogach i w trudno dostępnych fragmentach terenu zachowały się pomnikowe okazy drzew. Na terenie Doliny Płoni utworzono 1 rezerwat przyrody „Skalisty Jar Libberta”.

Obszary NATURA 2000:

Ostoja ptasia PLB 080001 „Puszcza Barlinecka. Obszar obejmuje fragment rozległej sandrowej Równiny Gorzowskiej porośniętej lasami. Teren ma bogatą sieć hydrograficzną: przecinają go dopływy Noteci – rzeki Polka i Santoczna oraz dopływ Warty – rzeka Kłodawka. Znajduje się tu kilkadziesiąt jezior z największym Jeziorem Barlineckim. Liczne są niewielkie oczka wodne, a także położone w zagłębieniach terenu torfowiska. W lasach dominuje drzewostan sosnowy, ale jest również duży udział buczyn i dąbrów. Najlepiej zachowany zwarty kompleks buczyn znajduje się na południe od Barlinka. Na mniejszych powierzchniach, w zagłębieniach terenu występują bory bagienne i olsy, a w dolinach cieków wodnych i źródlisk – łęgi. Teren obejmuje Barlinecko-Gorzowski Park Krajobrazowy i Rezerwat „Markowe Błota”.

Ostoja siedliskowa PLH 080071 „Ostoja Barlinecka” - znajduje się na terenie ostoi ptasiej PLB 080001 „Puszcza Barlinecka”;

Ostoja siedliskowa PLH 320006 „Dolina Płoni i Jezioro Miedwie” - obszar obejmuje dolinę rzeki Płoni od źródeł położonych przy Barlinku do miejscowości Kołbacz wraz z dolinami dopływów: Strzelicy i Krzekny. W okolicach Barlinka znajduje się początkowy odcinek „Źródłiskowa Dolina Płoni”. Jest to głęboka dolina, przecinająca pasmo moreny czołowej marginalnej.

Wysokie i strome zbocza porożcinane są licznymi wąwozami i dolinkami erozyjnymi. Na zboczach i w wąwozach dominują zbiorowiska lasów liściastych, głównie grądy środkowoeuropejskie, lasy mieszane i kwaśne buczyny. Górne krawędzie doliny i zbocza wąwozów porastają murawy kserotermiczne i płaty ciepłych dąbrów. W niektórych wąwozach, występują wypływy wód podziemnych, bogatych w węglan wapnia. Zasilają one kompleksy źródłiskowe. Dno Doliny Płoni pokryte jest torfowiskiem, na którym znajdują się

wykorzystywane użytki zielone. Teren porastają ziołorośla, zarośla wierzbowe i lasy łęgowe. Na terenie doliny występują także suche, piaszczyste wzgórza zajęte przez zbiorowiska borów mieszanych i łąk.

Obszar chronionego krajobrazu:

Obszar chronionego krajobrazu „C” powołany jest na podstawie Rozporządzenia Wojewody Gorzowskiego z dnia 24 listopada 1998 r. OChK „C” położony jest na terenie gmin: Barlinek, Myślibórz, Nowogródek Pomorski, Kłodawa, Pełczyce, Strzelce Krajeńskie, Santok i Zwierzyń. Powierzchnia tego obszaru na terenie gminy Barlinek wynosi 430 ha, co stanowi 1,7% jej powierzchni. Na grunty rolne przypada tu 100 ha, lasy zajmują 250 ha, a wody 80 ha. Obszar ten zlokalizowany jest w zachodniej części gminy, w okolicach Kornatki oraz jeziora Karskie Małe. Został on powołany w celu ochrony wartości przyrodniczych i wypoczynkowo – rekreacyjnych, jest cenny pod względem krajobrazowym i przyrodniczym.

Rezerваты przyrody:

„Skalisty Jar Libberta” o pow. 33,21 ha – powołany Zarządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 27 czerwca 1995 r. w sprawie uznania za rezerwat przyrody. Rezerwat położony jest w odległości 300 m od wsi Równo w Nadleśnictwie Choszczno. Jest to rezerwat krajobrazowy, geologiczno-leśny. Ochroną objęto osobliwości geologiczne, bogatą florę, gatunki chronione i rzadkie w zalesionym krajobrazie morenowym.

W wąwozie erozyjnym na krawędzi doliny Płoni występują odsłonięcia skałek wapienno-piaskowych o charakterze zlepieńców, głazy narzutowe porośnięte mchami i porostami. Skałki zlepieńcowe o nazwach „Czarcia Kazalnica”, „Czarcie Okno” są uznanymi pomnikami przyrody nieożywionej. Roślinność leśna o charakterze grądu z bogatą florą, występują liczne populacje roślin chronionych, zagrożonych i rzadkich: m.in. obrazki plamiste, kokorycz wątła, przytulia leśna, bluszcz pospolity, pierwiosnka lekarska, fiołek przedziwny, tarczycza wyniosła.

„Markowe Błota” - o pow. 193,40 ha. Obszar położony niedaleko miejscowości Moczydło w Nadleśnictwie Barlinek. Celem ochrony jest zachowanie ekosystemów wodnych, bagiennych i leśnych, z typową dla nich florą i fauną oraz drzewostanów bukowych i mieszanych. Jest to kompleks lasów i terenów podmokłych, z bogatą ornitofauną, ze stanowiskami występowania ptaków drapieżnych, żurawia, gągoła i licznymi populacjami roślin chronionych, zagrożonych i rzadkich, jak np.: turzyca bagienna, konwalia majowa, rosiczka okrągłolistna, kruszyna pospolita, marzanka wonna, bagno zwyczajne, grązel żółty, grzybień biały, starzec bagienny, pływacz zwyczajny, kozłek dwupienny, roślinność torfowiskowa, bagienna, zaroślowa i leśna.

Użytki ekologiczne:

Na terenie gminy Barlinek zostało utworzonych 9 użytków ekologicznych. Po reformie administracyjnej rozporządzenia zostały ponowione przez Wojewodę Zachodniopomorskiego Rozporządzeniem nr 2/99 z dnia 30 marca 1999 r. w sprawie wykazu aktów prawa miejscowego wydanego przez Wojewodę Gorzowskiego, Wojewodę

Koszalińskiego, Wojewodę Piłskiego, Wojewodę Słupskiego i Wojewodę Szczecińskiego obowiązujących na obszarze województwa zachodniopomorskiego, opublikowane w Dzienniku Urzędowym Województwa Zachodniopomorskiego nr 7 poz. 71. Użytkami są 4 wyspy położone na Jeziorze Barlineckim noszące nawy: Łabędzia, Sowia, Nadziei i Zielona. Pozostałe użytki to głównie śródlęsne podmokłe enklawy z interesującą roślinnością zielną. Są to:

- „Mochortowskie Mokradła”, obiekt położony pomiędzy Dzikowem, a Rychnowem, Nadleśnictwo Barlinek. Przedmiotem ochrony jest zachowanie półnaturalnych i unaturalniających się ekosystemów wodnych, bagiennych i zaroślowych, w rynn timerze polodowcowej z zagłębieniami wytopiskowymi na obszarze moreny dennej,
- „Rychnowskie Bagno”, położone na północ od drogi Rychnów – Barlinek, Nadleśnictwo Barlinek. Przedmiotem ochrony jest zachowanie unaturalniających się ekosystemów bagiennych i zaroślowych w rynn timerze polodowcowej z zagłębieniami wytopiskowymi na obszarze moreny czołowej,
- „Okuńska Rynna”, położona na północ od wsi Okunie, Nadleśnictwo Barlinek. Przedmiotem ochrony jest zachowanie półnaturalnych i unaturalniających się ekosystemów wodnych, bagiennych i zaroślowych w śródlęsnej rynn timerze roztopowej na obszarze sandrowym,
- „Mochordowskie Mokradło”, położone koło leśniczówki Machardów, Nadleśnictwo Barlinek. Przedmiotem ochrony jest zachowanie unaturalniających się ekosystemów wodnych, bagiennych torfowiskowych i leśnych,
- „Mokradło Okno”, położone na póln.-zach od leśniczówki Okno, Nadleśnictwo Barlinek, o powierzchni 2,10 ha. Przedmiotem ochrony jest zachowanie śródlęsne go mokradła, osto i fauny,
- „Zadrzewienia Rychnowskie”, położone na południe od Rychnowa, Nadleśnictwo Barlinek, o powierzchni 1 014 ha. Przedmiotem ochrony jest zadrzewienie na terenie dawnych, śródlęsnych łąk,
- „Łubianka”, położona na północny wschód od Łubianki, Nadleśnictwo Barlinek, o powierzchni 0,50ha. Przedmiotem ochrony jest zachowanie śródlęsne go mokradła,
- „Roztopowa Rynna”, położona na południe od jez. Libenka, Nadleśnictwo Barlinek o powierzchni 1,38ha. Przedmiotem ochrony jest zachowanie śródlęsne go mokradła, Dwa użytki ekologiczne powołane zostały Uchwałą Nr XLIV/641/2009 Rady Miejskiej w Barlinku z dnia 27 sierpnia 2009 r. Są to grunty zabagnione na terenie Nadleśnictwa Barlinek obręb Okunie i Moczydło,
- „Okunie i Moczydło”, położone na terenie gminy Barlinek w obrębach ewidencyjnych: Okunie i Moczydło, o powierzchni 24,34 ha. Przedmiotem ochrony są pozostałości ekosystemów zachowujących unikatowe zasoby genowe - bagna.

Pomniki przyrody:

W Gminie Barlinek znajduje się kilkanaście obiektów – pomników przyrody. Trzy z nich -nieożywione - to: „Źródło Boży Dar” położone nad Jeziorem Barlineckim przy „Ekologicznej Ścieżce Dydaktycznej Wokół Jeziora Barlineckiego” oraz skały zlepińce wapienno-piaskowe w rezerwacie przyrody „Skalisty Jar Libberta”. Większość pomników ożywionych to dęby. Rosną przy wytyczonym przez Nadleśnictwo Barlinek „Szlaku Dębów”, a także nad Jeziorem Okunio – dęby bezszypułkowe o obwodach pni 400 i 430 cm, nad Jeziorem Sitno

Moczydelskie dęby szypułkowe o obwodach pni 330 i 340 cm. Obok wsi Brunki znajduje się lipa drobnolistna o obwodzie pnia 500 cm, a w parku we wsi Niepołtcko dwa platany klonolistne o obwodach pni 558 i 578 cm.

Uchwałą Nr XII/113/2003 Rady Miejskiej w Barlinku z dnia 28 sierpnia 2003 r., zdecydowano, że pomnikiem przyrody będzie głąz narzutowy w Barlinku przy ul. Kombatantów; Uchwałą Nr XII/112/2003 Rady Miejskiej w Barlinku z dnia 28 sierpnia 2003 r. w sprawie uznania za pomnik przyrody drzewa lipy amerykańskiej o obwodzie pnia 360 cm, które rośnie w Barlinku obok młyna przy ul. Fabrycznej. Ma oryginalny kształt – na wysokości ok. 1,5 m pień rozgałęzia się na 9 konarów rozpostartych poziomo i 6 konarów wznoszących się ku górze.

Uchwałą Nr XIII/108/2007 Rady Miejskiej w Barlinku z dnia 27 września 2007 r. w sprawie uznania za pomniki przyrody 4 drzew znajdujących się na terenie Gminy Barlinek: lipy europejskiej w Barlinku przy ul. Pełczyckiej, lipy szerokolistnej w Dzikowie przy kościele, platanu klonolistnego w parku wiejskim w Dzikowie i dębu szypułkowego w parku wiejskim w Strąpiu.

Uchwałą Nr XLIV/640/2009 Rady Miejskiej w Barlinku z dnia 27 sierpnia 2009 r. w sprawie uznania za pomniki przyrody 2 drzew znajdujących się na terenie Gminy Barlinek – Nadleśnictwa Barlinek: dębu szypułkowego o obwodzie pnia 438 cm i wysokości ok. 29 m, znajdującego się na nieruchomości będącej własnością Lasów Państwowych zarządzanej przez Nadleśnictwo Barlinek, miejsce – Leśnictwo Czarnolas, obręb leśny Barlinek, oddział 316k i dębu szypułkowego o obwodzie pnia 405 cm i wysokości ok. 28 m, znajdującego się na nieruchomości będącej własnością Lasów Państwowych zarządzanej przez Nadleśnictwo Barlinek, miejsce – Leśnictwo Czarnolas, obręb leśny Barlinek, oddział 319a.

„Wyspy na jeziorze Barlineckim”- cztery wyspy położone na jeziorze zajmują powierzchnię 3,7 ha. Wyspa Łabędzia, Sowia oraz Nadziei porośnięte są drzewostanem olchowym, natomiast Wyspa Zielona to skupisko trzciny i roślin wodnych. We wszystkich wypadkach występuje zagrożenie niekontrolowaną penetracją i kłusownictwem na występujące tam rzadkie gatunki ptaków. Równie interesującym elementem przyrody są zabytkowe aleje, które pretendują do miana pomników przyrody. Wyróżniamy tu: Aleję jednostronną mieszaną (kasztanowiec zwyczajny, lipa drobnolistna) na ul. Sportowej oraz Aleję dwustronną mieszaną (jawory i klony) na ul. Wiosennej w Barlinku.

Zespoły przyrodniczo-krajobrazowe:

Zespół Przyrodniczo-Krajobrazowy „Młyn Papiernia” (projektowany) obejmuje zabytkowy zespół Młyna Papierni oraz zabytkowy zespół dawnej fabryki pługów wraz z projektowanym rezerwatem przyrody „Wilcze Jary”, oraz strefą ekspozycji zespołu Młyna. Zespół Przyrodniczo-Krajobrazowy „Jeziora Barlineckie” (proponowany) obejmuje zespół jezior wraz z fragmentem lasu komunalnego, projektowanym rezerwatem przyrody „Buczyny Barlineckie” oraz najbliższym otoczeniem jezior, m.in. zabytkowym zespołem plaży miejskiej, starym tartakiem oraz strefą ekspozycji jeziora Barlineckiego.

Korytarze ekologiczne:

Na terenie gminy Barlinek za korytarz ekologiczny o znaczeniu krajowym uznano "Obszar Barlinecki" (02-K), który poprzez dolinę Płoni wiąże Pojezierze Myśliborskie i Równinę Gorzowską z jeziorami Płoni, Miedwie i Dąbie, a dalej z obszarem węzłowym „Dolnej Odry” (01-M) łącznie z Zalewem Szczecińskim i Bałtyckim oraz lokalnymi korytarzami.

Zasoby wodne:

Miasto Barlinek leży w obszarze źródłowym rzeki Płoni. Jest ona najważniejszą rzeką w gminie i stanowi główny ciek zlewni Odry. Początek znajduje się w okolicach Barlinka w strefie sandru wewnętrznego na wysokości około 70 m n.p.m. Przepływa ona m. in. przez jezioro Miedwie, które jest ujęciem wody pitnej dla Szczecina (w związku z czym cała zlewnia objęta jest ochroną prawną). Na terenie miasta występują cztery jeziora oraz stawy rybne.

Jezioro Barlineckie o powierzchni 267,6 ha i maksymalnej głębokości 18 m, leżące na terenie miasta posiada drugą klasę czystości wód. Została ona nadana przez Państwową Inspekcję Ochrony Środowiska, która również nadała mu drugą kategorię podatności na zanieczyszczenia. Jezioro zasilane jest przez trzy dopływy: od północnego-wschodu cieką wypływającym z jeziora Uklejno, od południa strumieniem „Lodowatym” wypływającym ze źródła „Boży Dar”, od wschodu wodami z doliny ze stawami rybnymi. Jezioro posiada jeden odpływ, którym jest rzeka Młynówka uchodząca do Płoni.

Jezioro charakteryzuje niezwykle urozmaicona linia brzegowa. Na niektórych odcinkach jest to wysokie zbocze wzgórz na innych zatoka lub półwysep. Na jeziorze znajdują się cztery wysepki: Wyspa Łabędzia, Sowa, Nadziei, Zielona o łącznej powierzchni 3,7 ha. Jezioro Barlineckie jest bogato zarybionym akwenem.

Jezioro Chmielowe (inaczej nazywane: Głębokie lub Martwe) położone na rozwidleniu dróg do Pełczyc i Żydowa. Powierzchnia zbiornika to 4,65 ha. Na jego atrakcyjność wpływają: duża głębokość jeziora, leżący przy jeziorze głąz „Rusałka” oraz rosnąca tu lipa (wyznaczające 53 stopień szerokości geograficznej)

Pozostałe dwa jeziora to: Uklejno (zwane też: Uklejowe) o powierzchni 12,91 ha oraz Stycko (4,78 ha). Połączone są one krótkim przesmykiem, nad którym przechodzi malowniczy drewniany mostek.

Zasoby leśne:

Powierzchnia gruntów leśnych oraz zadrzewionych i zakrzewionych na terenie miasta (na koniec roku 2009) wynosiła 623 ha. Najliczniejszą (52,6%) grupę stanowiły siedliska borowo - bagienne i borowo-mieszane - wilgotne, bagienne i świeże. Siedliska żyzne stanowiły drugą co do wielkości powierzchni grupę (43,5%). Pozostałą powierzchnię stanowiły siedliska boru świeżego (2,5%) oraz olsu i olsu jesionowego (1,4%).

POWIERZCHNIA GRUNTÓW LEŚNYCH W 2013 R.							
	Ogółem	W tym lasy	Z ogółem – grunty				Lesistość w %
			publiczne			prywatne	
			razem	własność Skarbu Państwa	własność gmin		

				razem	w tym w zarządzie Lasów Państwowych			
					w ha			
WOJEWÓDZTWO	833994,9	810089,9	815394,6	810922,1	792490,9	4472,5	18600,3	35,4
Barlinek	12949,9	12696,3	12897,7	12859,7	12825,2	38,0	52,2	49,1
w tym miasto	598,6	587,1	594,3	556,3	556,3	38,0	4,3	33,5

Kopaliny

Na terenie Gminy Barlinek, zgodnie z danymi Systemu Gospodarki i Ochrony Bogactw Mineralnych MIDAS, znajdują się złoża kopalin zaprezentowane w tabeli poniżej.

Nazwa złoża	Forma złoża	Kopaliny	Stan zagospodarowania	Kopaliny wg NKZ	Powierzchnia złoża (ha)
Barlinek	Pokładowa	Piaski kwarcowe do produkcji cegły wapienno-piaskowej	Eksploatacja złoża zaniechana	Złoża piasków przemysłowych materiałów wapienno-piaskowych (silikatowych)	7,38
Krzyńka	Pokładowa	Kruszywa naturalne	Złoże skreślone z bilansu zasobów – złożo wyeksploatowane	Złoża mieszanek żwirowo-piaskowych (pospolitych)	16,10
Krzyńka II	Pokładowa	Kruszywa naturalne	Złoże skreślone z bilansu zasobów – eksploatację złoża zakończono w 2009 r.	Złoża mieszanek żwirowo-piaskowych (pospolitych)	29,76
Łubianka	Pokładowa	Kredy, torfy	Złoże rozpoznane wstępnie	Złoża wapieni jeziornych (kredy	55,90

Zagrożenia środowiska przyrodniczego.

Zanieczyszczenie wód:

Miasto oraz stawy hodowlane są głównym powodem zanieczyszczenia rzeki Płoni, która ma tu swoje źródło. W 2001 roku przeprowadzone zostały badania na 13 przekrojach rzeki. Według nich wody źródłowe zakwalifikowano do II stopnia czystości. Granicę norm I klasy czystości sporadycznie przekraczały tu jedynie 3 parametry: fosfor ogólny, azot azotynowy i miano Coli. Poniżej stawów rybnych, które są dużym problemem (sygnalizowanym przez różne służby), jakość wód Płoni wyraźnie pogarsza się. Brak mechanizmów kontroli poboru wody na stawy i zrzutu ich po procesie hodowlanym powoduje zanieczyszczenia zawiesiną, resztkami organicznymi itp.

Stan sanitarny wód oraz stężenia chlorofilu „a”, kwalifikują rzekę do klasy III, zaś nadmierna koncentracja fosforu ogólnego decyduje o pozaklasowym charakterze wód w tym rejonie. Dalsze pogorszenie jakości wód widoczne jest u ujścia Kanału Barlineckiego (woda niesie zanieczyszczenia z Barlinka). Do wartości pozaklasowych wzrasta liczba bakterii Coli typu kałowego i dyskwalifikuje jakość wód Płoni pod względem sanitarnym aż do ujścia rzeki

Strzelicy. Z biegiem rzeki stopniowo maleje skażenie bakteriologiczne wód i przed ujściem do jeziora Płoń, rzeka spełnia wymagania norm klasy III.

Państwowa Inspekcja Ochrony Środowiska nadała jezioru Barlineckiemu drugą klasę czystości wód oraz drugą kategorię podatności na zanieczyszczenia - jest więc jeziorem o wodach średniej jakości, podatnym na wpływy zewnętrzne. Niekorzystny wydaje się wpływ miejskiej zabudowy Barlinka na północną część jeziora, co nie jest w pełni rekompensowane dużą ilością lasów wokół pozostałej części jeziora.

Na obecny stan czystości wód, wpływa fakt przyjmowania przez szereg lat różnych zanieczyszczeń. Do zanieczyszczenia jeziora w okresie letnim przyczyniają się wyznaczone kąpieliska - kąpielisko zorganizowane (plaża miejska) oraz dwa kąpieliska zwyczajowe (OW „PAM” i OW „JANOWO”) - jakość wody umożliwia turystyczno- rekreacyjne użytkowanie jeziora.

W latach dziewięćdziesiątych opracowana została koncepcja ochrony zbiorników wód podziemnych, dla której punktem wyjścia była zasada, że wody podziemne i obszary ich zasilania podlegają szczególnej ochronie, polegającej zwłaszcza na niedopuszczeniu do zanieczyszczenia wód oraz zapobieganiu i przeciwdziałaniu szkodliwym wpływom na obszary ich zasilania. Na terenie gminy wyznaczono obszar w okolicy Barlinka o powierzchni 170 km², numerze 135 i nazwie Zbiornik (QSM) Barlinek, którego szacunkowe zasoby dyspozycyjne wynoszą 51,5 tys.m³/d, przy średniej głębokości ujścia 50 m. Jest to zbiornik stożków sandrowych o miąższości warstwy wodonośnej nieprzekraczającej 30 m.

Cechuje się dobrą odnawialnością zasobów. Studnia wiercona w tym zbiorniku stanowi ujęcie komunalne, dla którego w 1992 r. wody zakwalifikowano do II kl. (za sprawą podwyższonej ilości fluorków, żelaza, manganu i fosforanów oraz przewodności i podwyższonej barwy). Od 1995 r. stan czystości poprawił się i wody zaliczono do klasy Ib.

Zanieczyszczenie powietrza:

Głównymi źródłami emisji zanieczyszczeń powietrza na terenie Miasta i Gminy Barlinek są: zakłady przemysłowe („HACON” Sp. z o. o., Barlinek „Inwestycje” Sp. zo.o., „METPOL” Sp. z o. o., „CAPARO FORGING: BOMET” S.A.), Fabryka Drzwi Borne Fotmiture Sp. zo.o., SEC Barlinek, transport, kotłownie lokalne i paleniska indywidualne. Według danych Starostwa Powiatowego w Myśliborzu wszystkie ww. zakłady posiadają pozwolenia ustalające poziom emisji zanieczyszczeń do atmosfery, a ponadto każdy z zakładów zobowiązany jest do pomiarów okresowych w zakresie emisji zanieczyszczeń do powietrza.

Na terenie gminy i miasta nie dokonuje się systematycznych pomiarów stężeń SO₂ i NO₂. Prowadzi się natomiast badania wielkości opadu pyłów gruboziarnistych na dwóch ulicach: Bocznej i Chopina. Z pomiarów wynika, że opad pyłów waha się w granicach 50,4-65,4 g/m², podczas gdy norma wynosi 200 g/m² (dla obszarów specjalnie chronionych 40 g/m²). W wyniku uruchomienia Fabryki Drzwi-Klaus Borne przy ul. Lipowej, przy granicy Barlinecko-Gorzowskiego Parku Krajobrazowego, zwiększyła się ilość toksycznych związków emitowanych do powietrza, szkodliwych zwłaszcza dla drzewostanów.

Pomimo rosnącego wskaźnika motoryzacji i zwiększającego się natężenia ruchu pojazdów mechanicznych w centralnych częściach miasta, nie prowadzi się tu stałego monitoringu jakości powietrza pod kątem emisji substancji powstających w procesie spalania paliw.

Zanieczyszczenie gleb:

Zanieczyszczenie gleb jest oceniane na podstawie zawartości (w dwudziestocentymetrowej warstwie gruntu) metali ciężkich, takich jak: ołów, kadm, cynk, miedź, nikiel, rtęć i arsen. Drugą metodą jest mierzenie zawartości metali ciężkich, azotanów i pestycydów w jadalnych częściach roślin. Z dotychczasowych analiz gleb wynika, że zawartość metali ciężkich jest bardzo niska, a śladowe ich ilości mają pochodzenie naturalne. Punktową degradację gleb na terenie Barlinka powodują niezrekultywowane wyrobiska poeksploatacyjne oraz nieliczne, dzikie wysypiska śmieci.

Hałas:

Głównymi źródłami hałasu są: CAPARO FORGING: BOMET, Barlinek Inwestycje Sp. zo.o., METPOL Sp. zo.o., Kopalnia Kruszyw w Krzyncie, Fabryka Drzwi Borne Forniture Sp. zo.o., ESTO Sp. zo.o. (hałas generowany jest głównie przez urządzenia produkcyjne oraz pojazdy transportowe). Ze względu na wzrost użytkowania ciężkiego sprzętu zmechanizowanego przez leśników, również na terenach leśnych wzrasta w ostatnich latach poziom hałasu.

D. Zasoby pracy.

Dane demograficzne, liczba ludności z końca 2010, 2011, 2012, aktualna 2013r, struktura wykształcenia i zawodowa, struktura wiekowa, relacja kobiety – mężczyźni, struktura zatrudnienia, stosunek aktywnych zawodowo do nieaktywnych, struktura wykształcenia aktywnych zawodowo, struktura wykształcenia bezrobotnych, struktura zawodowa absolwentów szkół i uczelni, poziom, wyniki edukacyjne (zdawalność egzaminów, wyniki na olimpiadach, innych konkursach wiedzy). Szkolnictwo policealne, nauka permanentna, możliwości doksztalcania (co ma mieszkaniec do dyspozycji jako doksztalcanie, podaż kursów i szkoleń dla mieszkańców i organizacji). Działalność popularnonaukowa, współpraca między jednostkami i współpraca z jednostkami pozaszkolnymi. Migracje i ich charakter. Dostępność i standard mieszkań, zasoby mieszkaniowe.

Aktualne dane:

Liczba mieszkańców: 2012 roku – 19 373

2013 roku – 19 256

2014 roku - 19 104

Jednostka terytorialna	Ludność										
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Drawsko Pomorskie	16615	16606	16543	16453	16366	16290	16832	16747	16744	16618	16534
Barlinek	19493	19568	19609	19568	19574	19519	19832	19834	19790	19810	19739
Czersk	20380	20515	20566	20618	20772	20871	21415	21551	21491	21534	21583
Nidzica	21480	21511	21441	21396	21343	21227	21727	21670	21608	21501	21521
Jednostka terytorialna	prognoza na rok 2015	prognoza na rok 2020	prognoza na rok 2025								
Powiat myśliborski	66632	65939	64810								

95 Współczynnik feminizacji
(Na każde **100** kobiet przypada **95** mężczyzn)

105 Współczynnik maskulinizacji
(Na każdym **100** mężczyzn przypada **105** kobiet)

Wiek mieszkańców Barlinka

40,0 lat Średni wiek mieszkańców

Barlinek

40,0 lat

Woj. zachodniopomorskie

40,7 lat

Polska

40,5 lat

41,6 lat Kobiety (średni wiek)

38,4 lat Mężczyźni (średni wiek)

Przyrost naturalny na 1000 ludności

Barlinek

0,3

Woj. zachodniopomorskie

-0,9

Polska

-0,5

Urodzenia żywe na 1000 ludności

Barlinek

9,6

Woj. zachodniopomorskie

9,0

Polska

9,6

Współczynnik dzietności ogólnej

(Liczba dzieci, urodzonych przez przeciętną kobietę w ciągu całego okresu rozrodczego, 15 - 49 lat)

Barlinek

1,31

Woj. zachodniopomorskie

1,20

Polska

1,26

Migracje ludności

102 Zameldowania w ruchu wewnętrznym

52 Kobiety

(zameldowania w ruchu wewnętrznym)

50 Mężczyźni

(zameldowania w ruchu wewnętrznym)

3 Zameldowania z zagranicy**1 Kobiety** (zameldowania z zagranicy)**2 Mężczyźni** (zameldowania z zagranicy)**163 Wymeldowania w ruchu wewnętrznym****76 Kobiety** (wymeldowania w ruchu wewnętrznym)**87 Mężczyźni** (wymeldowania w ruchu wewnętrznym)**0 Wymeldowania za granicę****0 Kobiety** (wymeldowania za granicę)**0 Mężczyźni** (wymeldowania za granicę).**-58 Saldo migracji****-23 Kobiety** (saldo migracji)**-35 Mężczyźni** (saldo migracji).**-61 Saldo migracji wewnętrznych****-24 Kobiety** (saldo migracji wewnętrznych)**-37 Mężczyźni** (saldo migracji wewnętrznych)**3 Saldo migracji zagranicznych****1 Kobiety** (saldo migracji zagranicznych)**2 Mężczyźni** (saldo migracji zagranicznych).

Jednostka terytorialna	Zameldowania ogółem											
	2012	2013	2014	Wymeldowania do miast			Wymeldowania na wieś			Wymeldowania za granicę		
Drawsko Pomorskie	190	201	132	164	181	127	69	76	62	1	30	20
Drawsko Pomorskie - miasto	125	134	81	81	97	75	47	46	47	1	26	16
Barlinek	208	187	197	122	152	138	142	83	133	0	0	0
Barlinek - miasto	109	105	112	63	93	69	107	70	108	0	0	0
Czersk	209	261	219	91	144	127	106	104	87	17	21	31
Czersk - miasto	82	92	100	37	52	37	63	75	53	8	16	17
Nidzica	146	221	225	140	151	176	102	114	117	0	2	12
Nidzica - miasto	89	103	88	89	72	110	82	93	92	0	2	7

Jednostka terytorialna	Zmiana liczby ludności na 1000 mieszkańców											
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	
Drawsko Pomorskie	5	-0,5	-3,8	-5,4	-5,3	-4,7	32,2	-5,1	-0,2	-7,6	-5,1	
Drawsko Pomorskie - miasto	4,4	5,1	-1,4	-3,7	-1,3	-4,7	43,8	0,9	-1,8	-1,4	-4,2	
Barlinek	-4,4	3,8	2,1	-2,1	0,3	-2,8	15,8	0,1	-2,2	1	-3,6	
Barlinek - miasto	-7,3	-2	4,8	-6,4	-0,6	-3,6	16,7	-0,9	-4,3	-1	-5,8	
Czersk	1,9	6,6	2,5	2,5	7,4	4,8	25,4	6,3	-2,8	2	2,3	

Czersk – miasto	2	3,7	-1,1	6,3	9,3	3	36,6	5,1	-2	-0,2	-1,3
Nidzica	1,4	1,4	-3,3	-2,1	-2,5	-5,4	22,9	-2,6	-2,9	-5	0,9
Nidzica - miasto	0,3	0	-6,8	-4,3	-2,1	-9,8	7,7	-6,8	-5,5	-6,6	-3

Poniżej ekstrapolacja dla Barlinka zmiany ludności na jeden tysiąc mieszkańców. Prognoza obliczona dla dwóch trendów – pięcioletniego i trzyletniego metodą najmniejszych kwadratów. Trend rosnący, prognoza pokazuje wynik poziomu wzrostu na każdy rok, w stosunku do roku bazowego 2015.

5 LAT	TREND 5 LAT	TREND 3 LATA	PROGNOZA	ROK
3,8	- 1	3	1,12	2015
-2,1	- 1	5	1,92	2016
-2,8	- 2	7	2,71	2017
0,1	- 2	9	3,50	2018
1	- 2	11	4,30	2019
	- 3	13	5,09	2020
	- 3	15	5,91	2021
	- 3	17	6,71	2022
3 LATA	- 4	19	7,50	2023
- 3	- 4	21	8,30	2024
0	- 4	23	9,10	2025
1	- 5	25	9,89	2026

Prognoza pokazuje w dłuższej perspektywie trwały, bardzo niewielki trend wzrostu zmiany liczby ludności na 1000 mieszkańców w granicach 10 promili w stosunku do roku bazowego.

Oddziaływanie tego trendu:

Oświata, służba zdrowia, usługi publiczne, pomoc społeczna, rynek pracy – trend niekorzystny.

Gospodarka, zjawiska społeczne, sport, kultura – trend korzystny.

Pracujący według sektorów ekonomicznych w Barlinku

100,0% Pracujący ogółem

100,0% Kobiety (ogółem)

100,0% Mężczyźni (ogółem)

18,1% Rolnictwo, leśnictwo, łowiectwo i rybactwo

15,6% Kobiety (sektor rolniczy)

20,4% Mężczyźni (sektor rolniczy)

36,5% Przemysł i budownictwo

22,3% Kobiety (sektor przemysłowy)

49,4% Mężczyźni (sektor przemysłowy)

15,3% Handel, naprawa pojazdów, transport, zakwaterowanie i gastronomia, informacja i komunikacja

16,1% Kobiety (sektor usługowy)

14,6% Mężczyźni (sektor usługowy)

3,3% Działalność finansowa i ubezpieczeniowa, obsługa rynku nieruchomości

4,7% Kobiety (sektor finansowy)
2,0% Mężczyźni (sektor finansowy)
26,9% Pozostałe
41,3% Kobiety (pozostałe)
13,6% Mężczyźni (pozostałe)

Pracujący według płci w Barlinku

4 829 Pracujący ogółem
2 159 Kobiety
2 670 Mężczyźni.

Produkcyjne grupy wieku

17,8% W wieku przedprodukcyjnym (<18 lat)
16,3% Kobiety (w wieku przedprodukcyjnym)
19,3% Mężczyźni (w wieku przedprodukcyjnym)
64,0% W wieku produkcyjnym
58,8% Kobiety (18-59 lat)
69,4% Mężczyźni (18-64 lata)
18,2% W wieku poprodukcyjnym
24,9% Kobiety (59+ lat)
11,2% Mężczyźni (64+ lata)

Jednostka terytorialna	Zameldowania ogółem			Zameldowania z miast			Zameldowania ze wsi			Zameldowania z zagranicy			Wymeldowania ogółem			Wymeldowania do miast			Wymeldowania na wieś			Wymeldowania za granicę			Saldo migracji			Saldo migracji na 1000 osób			Saldo migracji zagranicznych na 1000 osób		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	190	201	132	87	77	63	97	119	67	6	5	2	234	287	209	164	181	127	69	76	62	1	30	20	-44	-86	-77	-2,6	-5,2	-4,6	0,30	-1,50	-1,09
Drawsko Pomorskie - miasto	125	134	81	44	46	30	76	84	51	5	4	0	129	169	138	81	97	75	47	46	47	1	26	16	-4	-35	-57	-0,3	-2,9	-4,8	0,34	-1,85	-1,35
Barlinek	208	187	197	125	87	104	81	97	92	2	3	1	264	235	271	122	152	138	142	83	133	0	0	0	-56	-48	-74	-2,8	-2,4	-3,7	0,10	0,15	0,05
Barlinek - miasto	109	105	112	44	32	41	64	70	70	1	3	1	170	163	177	63	93	69	107	70	108	0	0	0	-61	-58	-65	-4,3	-4,1	-4,6	0,07	0,21	0,07
Czersk	209	261	219	126	137	100	80	118	118	3	6	1	214	269	245	91	144	127	106	104	87	17	21	31	-5	-8	-26	-0,2	-0,4	-1,2	-0,65	-0,70	-1,40
Czersk - miasto	82	92	100	31	21	18	50	68	82	1	3	0	108	143	107	37	52	37	63	75	53	8	16	17	-26	-51	-7	-2,6	-5,1	-0,7	-0,70	-1,30	-1,69
Nidzica	146	221	225	61	94	109	85	126	114	0	1	2	242	267	305	140	151	176	102	114	117	0	2	12	-96	-46	-80	-4,4	-2,1	-3,7	0,00	0,00	-0,47
Nidzica - miasto	89	103	88	21	32	18	68	70	68	0	1	2	171	167	209	89	72	110	82	93	92	0	2	7	-82	-64	-121	-5,7	-4,5	-8,5	0,00	-0,07	-0,35

12,1% Wykształcenie wyższe**Barlinek****12,1%**

Woj. zachodniopomorskie

17,6%

Polska

17,9%

14,0% Kobiety (wyższe)**10,0% Mężczyźni (wyższe)****30,1% Wykształcenie średnie i policealne****Barlinek****30,1%**

Woj. zachodniopomorskie

33,2%

Polska

33,3%

33,7% Kobiety (średnie i policealne)**26,4% Mężczyźni (średnie i policealne)**

Edukacja i szkolnictwo(poziom wykształcenia, lista przedszkoli i szkół, edukacyjne grupy wieku). Poziom wykształcenia mieszkańców (w wieku 13 lat i więcej) w Barlinku.

Jednostka terytorialna	Ogółem 2011r.							
	Wyższe	Średnie i policealne - ogółem	Średnie i policealne - średnie zawodowe	Średnie i policealne - średnie ogólnokształcące	Zasadnicze zawodowe	Gimnazjalne	Podstawowe ukończone	Podstawowe nieukończone i bez wykształcenia szkolnego
Powiat drawski	4789	14590	6583	6567	12247	2867	12026	1033
Powiat myśliborski	6712	16765	9609	5826	14426	3041	13360	1332
Powiat chojnicki	8334	22319	12446	8230	23336	4615	16299	907
Powiat nidzicki	3002	7799	3880	3267	5490	1712	8665	730

2,4% Wykształcenie policealne**Barlinek****2,4%**

Woj. zachodniopomorskie

2,7%

Polska

2,7%

3,4% Kobiety (policealne)**1,4% Mężczyźni (policealne).**

10,5%Wykształcenie średnie ogólnokształcące**Barlinek****10,5%**

Woj. zachodniopomorskie

13,3%

Polska

12,4%

13,7% Kobiety (średnie ogólnokształcące)**7,1%** Mężczyźni (średnie ogólnokształcące).**17,3%Wykształcenie średnie zawodowe****Barlinek****17,3%**

Woj. zachodniopomorskie

17,3%

Polska

18,1%

16,7% Kobiety (średnie zawodowe)**17,9%** Mężczyźni (średnie zawodowe).**25,9%Wykształcenie zasadnicze zawodowe****Barlinek****25,9%**

Woj. zachodniopomorskie

21,9%

Polska

22,9%

18,2% Kobiety (zasadnicze zawodowe)**33,9%** Mężczyźni (zasadnicze zawodowe).**5,5%Wykształcenie gimnazjalne****Barlinek****5,5%**

Woj. zachodniopomorskie

5,2%

Polska

5,2%

4,8% Kobiety (gimnazjalne)**6,1%** Mężczyźni (gimnazjalne).**24,0%Wykształcenie podstawowe ukończone****Barlinek****24,0%**

Woj. zachodniopomorskie

20,3%

Polska

19,3%

26,0% Kobiety (podstawowe ukończone)**21,9%** Mężczyźni (podstawowe ukończone).

2,4%Wykształcenie podstawowe nieukończone i bez wykształcenia szkolnego**Barlinek****2,4%**

Woj. zachodniopomorskie

1,8%

Polska

1,4%

3,2% Kobiety (podstawowe nieukończone)**1,6%** Mężczyźni (podstawowe nieukończone).**Szkoły podstawowe w Barlinku****124,45**Współczynnik skolaryzacji brutto (Stosunek wszystkich osób uczących się w szkołach podstawowych do osób w wieku 7-12 lat)**Barlinek****124,45**

Woj. zachodniopomorskie

96,19

Polska

98,58

122,97 Współczynnik skolaryzacji netto (Stosunek osób w wieku 7-12 lat uczących się w szkołach podstawowych do wszystkich osób w wieku 7-12 lat)**Barlinek****122,97**

Woj. zachodniopomorskie

91,01

Polska

94,50.

Szkoły gimnazjalne w Barlinku**162,03**Współczynnik skolaryzacji brutto (Stosunek wszystkich osób uczących się w szkołach gimnazjalnych do osób w wieku 13-15 lat)**Barlinek****162,03**

Woj. zachodniopomorskie

97,54

Polska

99,10

134,94Współczynnik skolaryzacji netto (Stosunek osób w wieku 13-15 lat uczących się w szkołach gimnazjalnych do wszystkich osób w wieku 13-15 lat)**Barlinek****134,94**

Woj. zachodniopomorskie

87,36

Polska

92,57.

E. Teren i korzyści miejsca.

Renty położenia, szlaki transportowe, odległości do głównych ośrodków, lotniska, autostrady, kontakty trans-graniczne, walory ukształtowania terenu, interesujące sąsiedztwa, zasoby historyczne, ważne wydarzenia historyczne, legendy, unikatowe walory geograficzne, Pod jakim względem terytorium miasta jest wyjątkowe? (szczególne zabytki, układy urbanistyczne, unikalna architektura, unikalne ciągi ulic, pomniki itd.). Co jest zasobem, wartością wspólnoty, z czego wspólnota jest dumna? Jakie ciekawe miejsca i atrakcje są w mieście i okolicy? Czy na terenie miasta występują jakieś zabytki lub szczególne miejsca, o których turyści zwykle nie wiedzą? Rola obszaru miasta w przyrodniczym systemie powiatu i województwa (czy jest istotna, czy bez większego znaczenia). Struktura funkcjonalno-przestrzenna miasta (procentach, ile drogi, ile parki, ile tereny przemysłowe, ile mieszkaniowe, ile akwenów wodnych). Struktura użytkowania terenów (prywatne, publiczne). Co jest w mieście ładne w widoku, co jest brzydkie? Jakie są i jak funkcjonują przestrzenie publiczne? Obrzędy, miejsca pamięci, potrawy regionalne. Programy, projekty i kontakty ponad lokalne (w tym miasta/miasta partnerskie) i międzynarodowe.

Uwarunkowania historyczne:

Gmina została ukształtowana przez wydarzenia historyczne - na zasoby zabytkowe i kulturowe, największy wpływ miały okoliczności z przeszłości, które uwarunkowały w konsekwencji wspólne dziedzictwo, z którego korzystać mogą obecne pokolenia, w tym turyści. Dorobek historyczny jest bardzo bogaty – występują tu liczne zabytki archeologiczne, będące dowodem na długą historię terenów.

Teren bogaty jest w pozostałości po obiektach zakonnych, kościoły, zamki, pałace, dworki itp. Licznie zachowały się również mury obronne z zabudowaniami, czy też obiekty miejskiej architektury obronnej klasy europejskiej. Są one dowodem na ścieranie się wpływów germańskich oraz słowiańskich, rozpoczęte we wczesnym średniowieczu. Od 1252 roku, jako część Brandenburgii teren stanowił Nową Marchię, którą kolejno obejmowały wpływy pruskie i niemieckie. Po czasach średniowiecznych najbardziej zauważalna jest działalność zakonów cystersów, joannitów, templariuszy, dominikanów i krzyżaków.

Analizując historię współczesną – XIX i XX wiek, należy uwzględnić fakt pozostawiania gminy w sąsiedztwie szybko rozwijającego się ośrodka – stolicy Niemiec - Berlina. Tereny stanowiły popularne miejscowości wypoczynkowe, zachęcając przyjeżdżających Niemców swoimi zasobami naturalnymi - czystymi lasami, rzekami i jeziorami. II wojna światowa miała ogromny wpływ na rotację społeczności lokalnych, gdyż w jej konsekwencji dotychczasowi mieszkańcy niemieccy uciekli lub zostali zmuszeni do wyjazdu, zaś ich miejsce zajęła ludność napływowa pochodząca z różnych rejonów Polski.

Ludność ta ze względu na różne obszary pochodzenia, wyznawała inne religie, tym samym nie była zintegrowana i przywiązana do terenów obecnego zamieszkania. Proces integracji społeczności rozpoczął się, więc późno i następuje do dnia dzisiejszego. W wyniku zmian po wojnie miały miejsce również istotne zmiany w gospodarstwach rolnych - pojawiły się

Państwowe Gospodarstwa Rolne (PGR), którymi zaczęli zarządzać rolnicy z odmiennymi tradycjami i doświadczeniem, co również wywarło wpływ na charakter terenu.

Ponadto, po wojnie następowała powolna degradacja zabudowy historycznej gminy, ze względu na niewystarczające działania i środki związane z jej konserwacją. Na przestrzeni lat zmieniała się administracyjna przynależność terenów – w latach 1975-1999 Gminy Lipiany, Przelewice i Pyrzyce należały do województwa szczecińskiego, zaś reszta gmin do województwa gorzowskiego. Od 1999 roku wszystkie gminy stanowią część województwa zachodniopomorskiego, zachowując spójną przynależność administracyjną.

Przedstawione powyżej uwarunkowania historyczne wpłynęły ściśle na kulturę gminy. Uwarunkowania kulturowe to m.in.: twórczość ludowa, zwyczaje, obrzędy, stroje, a także najważniejsza - pamięć dotycząca wydarzeń i ludzi.

Analizując warstwę narodowościową i etnograficzną gminy należy stwierdzić, że zamieszkaną jest on głównie przez polską ludność napływową - stanowi, więc swoisty tygiel kulturowy - mieszkankę tradycji i kultury mieszkańców różnych rejonów Polski, która zasiedliła te tereny po II wojnie światowej. Ziemie Lider Pojezierza zasiedlane były również przez ludność pochodzenia ukraińskiego i łemkowskiego. W wyniku tego procesu nastąpiło przerwanie dotychczasowego dziedzictwa kulturowego, ściśle związanego z kulturą niemiecką, a następnie przez długi okres miała miejsce unifikacja kultury do wzorców występujących na terenie Polski, zaś ustrój komunistyczny dodatkowo spowalniał ten proces.

W związku z powyższym bazowanie na pierwotnym, niemieckim dziedzictwie kulturowym gminy jako elemencie, który przyczynić miał się do rozwoju, napotyka na bariery. Odnosząc sytuację historyczną do czasów obecnych, należy zauważyć, iż jednym z nielicznych elementów pierwotnego dziedzictwa kulturowego osadników, które zachowało się z ich miejsc pochodzenia są kulinaria.

Ma to odzwierciedlenie w dużej ilości potraw tradycyjnych i lokalnych takich jak np.: miody: pojezierza choszczeńskiego, puszczy barlineckiej, z lasu świętej Marii, przelewickie, drahimskie, choszczeńska strucla z makiem. Jednocześnie inicjatywy związane z podtrzymywaniem tradycji wytwarzania produktów lokalnych napotyka na wiele przeszkód związanych z wprowadzeniem na rynek spożywczy, przez co znane są jedynie w gronie mieszkańców danych terenów. Współcześnie podejmowane są działania mające na celu wykorzystanie cennej historii gminy do rozwoju nowych produktów turystycznych, np. dobrą praktyką w tym zakresie mogą być wydane przewodniki związane z historią zakonów i kościołów pojezierza z czasów Nowej Marchii.

Lokalna kultura na terenach wsi w czasach PRL, kształtowała się zaś w oparciu o struktury organizacyjne Państwowych Gospodarstw Rolnych. Praca społeczności była ściśle podporządkowana narzuconemu ogólnie systemowi pracy, ale również życia. Początkowo, zatrudniani w PGR-ach pracownicy w znacznej mierze wywodzili się z ludności przesiedlonej, a także z repatriantów wysiedlonych z Kresów Wschodnich, nie mieli więc zwykle żadnej więzi z miejscem zamieszkania i często byli przekonani, że ziemie, na których zostali osiedleni nie pozostaną długo w granicach Polski. Środowisko pracowników PGRów ukształtowane zostało obok, a nawet jak niektórzy twierdzą, w opozycji do tradycyjnej wsi.

Powszechnymi atrybutami wsi pegeerowskich stały się: brak tradycyjnych zwyczajów i obrzędów, brak etosu pracy, rygoryzmu społecznego i głębszej religijności, a także przyzwolenie na pijaństwo, drobne kradzieże i złą pracę.

Niska efektywność pracy i system zarządzania doprowadziły do ciągłego spadku produktywności gospodarstw i konieczności pokrycia deficytów przez budżet państwa. Likwidacja PGR-ów przyczyniła się do ograniczenia miejsc pracy i działalności społecznej. Do teraz na gminach wiejskich Lider Pojezierza odnotować można bezrobocie wynikające z likwidacji zakładów państwowych, które stopniowo przeradza się w bezrobocie pokoleniowe, stanowiące ogromny problem i zagrożenie.

Przykładowo na terenie powiatu myśliborskiego zlikwidowano m.in.: Myśliborski Kombinat Rolny i Barlinecki Kombinat Rolny – zatrudniające łącznie około 3,5 tys. pracowników, na terenie gminy Lipiany działał zaś Kombinat PGR, który zatrudniał około 800 osób.

Upadek PGR-ów jako organizatorów życia społecznego dał się odczuć w strukturze lokalnych społeczności - zamknięto wiele szkół, linii kolejowych, połączeń autobusowych - przez co lokalna sytuacja społeczno-gospodarcza pogorszyła się. Obecnie większość terenów popegeerowskich uważa się za gmina, na których występują negatywne zjawiska społeczne i dysproporcje w rozwoju gospodarczym.

Widoczne stają się: brak samodzielności społeczności, niski stopień przedsiębiorczości, co utrudnia rozwój postaw społecznych. Wsparcie dotacyjne Unii Europejskiej przyczyniło się dotychczas do przyspieszenia rozwoju powiązań kulturowych, ale również zapewnienia większej aktywności gospodarczej ludności.

Położenie oraz charakterystyka Miasta i Gminy Barlinek:

Źródło: www.gminy.pl

Barlinek jest gminą miejsko - wiejską obejmującą: miasto Barlinek, 19 sołectw oraz 50 miejscowości. Zajmuje powierzchnię 258,77 km², z czego na miasto przypada 17,54 km². Zaludnienie terenu wynosi 19 888 osób. Rozwój gospodarczo-społeczny gminy determinowany jest właściwościami naturalnymi terenu ze względu na fakt, iż Barlinek leży głównie w obszarze lasów (Puszcza Barlinecka), gruntów leśnych i użytków rolnych. Dzięki

tym aspektem i innym walorom naturalnym, tj. licznym jeziorom i wzniesieniom, okolice Barlinka zaliczane są do najpiękniejszych krajobrazowo rejonów północno-zachodniej Polski. Czynniki te powodują, iż jednym z filarów - mającym coraz większe znaczenie dla gospodarki gminy - jest zgodna z zasadami ekorozwoju turystyka.

Miejsko-wiejskiej **Barlinek**.

14 241 Liczba mieszkańców

17,0 km Powierzchnia (2014)

813 osób/km² Gęstość zaludnienia

1278 Uzyskanie praw miejskich.

Otoczenie:

[Pełczyce \(7,9km\)](#) [Lipiany \(16,8km\)](#) [Choszczno \(23,6km\)](#) [Strzelce Krajeńskie 24,5km\)](#) [Myślibórz \(24,8km\)](#) [Pyrzyce \(27,6km\)](#) [Gorzów Wielkopolski \(29,1km\)](#) [Suchań \(32,5km\)](#) [Dobiegniew \(35,9km\)](#) [Recz \(36,9km\)](#).

Miasto Barlinek jest miejscem historycznym, którego charakter i wizerunek kształtują występujące tu zabytki. Ze względu na ich wartość zostały wyznaczone strefy ochrony konserwatorskiej.

Stare Miasto obejmujące w swoich granicach większość zabytkowej zabudowy pochodzącej sprzed 1945 roku, widnieje na pierwszej pozycji obszarów podlegających bezpośredniej ochronie konserwatorskiej. Zabudowa ta wymieniana jest jako pierwsza do podjęcia natychmiastowych działań z zakresu zachowania i konserwacji.

Nowe Miasto i zabytkowa zabudowa ulicy 1 Maja są objęte strefą pośredniej ochrony konserwatorskiej. Natomiast zespół Młyna Fabrycznego jak i Młyna Papierni są objęte strefą „A” bezpośredniej ochrony konserwatorskiej. Strefą „K” ochrony konserwatorskiej krajobrazu są tu objęte trzy obiekty:

- Budynek szpitala wraz z fragmentem przyległego parku leśnego,
- Budynek zwany Zwiebel Villa wraz z całym wzgórzem, na którym się znajduje,
- Budynek kąpieliska miejskiego wraz z kąpieliskiem, terenami sportowymi i parkowymi.

Zydlung – powstały w latach 20-tych i 30-tych jednorodny zespół historycznej zabudowy objęty jest strefą „B” (pośredniej ochrony konserwatorskiej). Przedmieście Myśliborskie – zespół zabudowy dawnej fabryki beczek Neusteina (obecnie Stary Tartak), który łączy się z placem przy dawnej Hali Sportowej oraz wartościową zabudową historyczną ulicy Gorzowskiej (relikty dawnej dzielnicy stodołnej i XIX-wieczne kamienice małomiasteczkowe) zostały objęte strefą „B”.

Strefą „K” - ochrony konserwatorskiej krajobrazu objęte zostały:

- Zespół zabytkowych budynków szkół: dawnej Folksschule i Mittelschule wraz z przyległym terenem tzw. Żydowskiej Góry, na której znajdują się pozostałości cmentarza żydowskiego,

- Zabytkowy zespół zieleni przy ulicy Gorzowskiej wraz z cmentarzem komunalnym,
- Fragment dobrze zachowanego zabytkowego krajobrazu kulturowego doliny Płoni znajdujący się poza zwartą zabudową miejską wraz z trzema osadami młyńskimi i pozostałościami urządzeń spiętrzających wraz z budynkiem młyna Untermüle.

Strefą „E” konserwatorskiej ochrony ekspozycji zostały objęte następujące panoramy miasta:

- Panorama Barlinka od strony jeziora i ulicy Strzeleckiej,
- Panorama miasta widziana ze wzgórza „Golgota”,
- Panorama układu staromiejskiego widoczna z Górnego Tarasu i osiedli do niego przylegających,
- Panorama jeziora wraz z częścią wtopionego w kotlinę miasta przy wjeździe do Barlinka z Gorzowa.

Tabela 1 Zabytki nieruchome

Obiekt	Datowanie	Własność
Średniowieczny układ Starego Miasta	1278 r.	-
Kościół parafialny pw. Niepokalanego Serca NMP	XIII, XIV/XV, XIX w.	Wyznaniowa
Kościół parafialny pw. św. Bonifacego	1923 r.,	Jw.
	kon. XX w.	
Zbór ewangelicki, ob. Cerkiew	1873 r.	Jw.
Fragmenty murów miejskich	poł. XIV-XV w.	-
„Villa Dulfera”, tzw. Pałacyk Cebulowy	1908 r.	Prywatna
Dom	1905 r.	Komunalna
Willa	1910, 1930 r.	Jw.
Zespół kąpieliska miejskiego	1927 r.	Jw.
Blok A w zespole szpitala	1927-1929	Jw.
Młyn Papiernia	1772, 1869 r.	Jw.
Młynarzówka w zespole Młyna Papierni	ok. 1920 r.	Jw.
Budynek administracyjny Fabryki Maszyn Rolniczych	1898 r.	Prywatna

Źródło: „Gminny Program Opieki Nad Zabytkami”

Tabela 2 Obiekty Gminnej Ewidencji Zabytków

Obiekt	Datowanie	Własność
Średniowieczny układ Starego Miasta	1278 r.	-
Kościół parafialny pw. Niepokalanego Serca NMP	XIII, XIV/XV, XIX w.	Wyznaniowa
Kościół parafialny pw. św. Bonifacego	1923 r.,	Jw.
	kon. XX w.	
Zbór ewangelicki, ob. cerkiew	1873 r.	Jw.
Fragmenty murów miejskich	poł. XIV-XV w.	-
„Villa Dulfera”, tzw. Pałacyk Cebulowy	1908 r.	Prywatna
Dom	1905 r.	Komunalna
Willa	1910, 1930r.	Jw.
Zespół kąpieliska miejskiego	1927 r.	Jw.
Blok A w zespole szpitala	1927-1929	Jw.
Młyn Papiernia	1772, 1869r.	Jw.
Trafoostacja w zespole Młyna Papierni	ok. 1920 r.	Jw.
Młynarzówka w zespole Młyna Papierni	ok. 1920 r.	Jw.
Stodoła w zespole Młyna Papierni	ok. 1869 r.	Jw.
Budynek administracyjny Fabryki Maszyn Rolniczych	1898 r.	Prywatna

Cmentarz przykościelny	XIV w.	Wyznaniowa
Cmentarz ewangelicki, ob. park miejski	pocz. XIX w.	Komunalna
Cmentarz ewangelicki, ob. komunalny	pocz. XX w.	Komunalna
Kirkut	pocz. XIX w.	Komunalna
Młyn Słodowiec	1858 r.	Prywatna
Młynarzówka	1902 r.	Prywatna
Młyn Dworcowy	ok. 1910 r.	Jw.
Trafostacja w zespole młyna dworcowego	ok. 1910 r.	Państwowa
Młynarzówka w zespole młyna dworcowego	ok. 1910 r.	Prywatna
Magazyn w zespole Fabryki Maszyn Rolniczych	ok. 1910 r.	Komunalna
Hala pras w zespole Fabryki	ok. 1910 r.	Komunalna
Odlewnia żeliwa w zespole jw.	ok. 1910	Komunalna
Magazyn odlewów jw.	ok. 1910 r.	Komunalna
Trafostacja jw.	ok. 1910 r.	Komunalna
Warsztat jw.	ok. 1910 r.	Komunalna
Kostnica	1887 r.	Komunalna
Hala sportowa	1923 r.	Komunalna
Willi właściciela Fabryki Krzesel	pocz. XX w.	Komunalna
Budynek mieszkalno-administracyjny w zespole Fabryki Krzesel	2 poł. XIX w.	Komunalna
Budynek socjalno-magazynowy w zespole Fabryki Krzesel	2 poł. XIX w.	Komunalna
Budynek mieszkalny w zespole Fabryki Krzesel	2 poł. XIX w.	Komunalna
Warsztaty w zespole Fabryki Krzesel	2 poł. XIX w.	Komunalna
Hala produkcyjna w zespole Fabryki Krzesel	2 poł. XIX w.	Komunalna
Hala magazynowa w zespole Fabryki Krzesel	2 poł. XIX w.	Komunalna
Kotłownia w zespole Fabryki Krzesel	2 poł. XIX w.	Komunalna
Szkoła średniego stopnia, ob. Zespół Szkół Ponadgimnazjalnych nr 2	przed 1912r.	Komunalna
Szkoła powszechna, ob. Szkoła Podstawowa nr 1	1893-1896	Komunalna
Ratusz	po 1852 r.	Komunalna
Cegielnia	1 ćw. XX w.	Prywatna
Barlinecki Ośrodek Kultury	I. 20-30 XX w.	Komunalna
Budynek gospodarczy	1 ćw. XX w.	Komunalna
Aleja dębowo-kasztanowa	1 poł. XX w.	Komunalna
Budynek główny w zespole stacji wodociągów miejskich	1907 r.	Komunalna
Budynek gospodarczy w zespole stacji wodociągów miejskich	jw.	Jw.
Trafostacja	I. 30 XX w.	Państwowa
Dworzec kolejowy	ok. 1883	Państwowa
Trafostacja	ok. 1910 r.	Państwowa
Trafostacja	I. 20 XX w.	Państwowa
Przyszpitalna siedziba Szarych Sióstr	pocz. XX w.	Komunalna
Kamienica, tzw. „Dom Laskera”	2 poł. XIX w.	Komunalna
Szpital – dom starców	1937 r.	Komunalna + prywatna
Dom mieszkalny, tzw. „Chiński Dom”	kon. XIX w.	Komunalna
Apteka „Pod Orłem”	2 poł. XIX w./	Komunalna
	I. 30 XX w.	
Pensjonat, ob. Ośrodek Pomocy Społecznej	pocz. XX w.	Komunalna

Źródło: „Gminny Program Opieki Nad Zabytkami”

Mniej rozległe widoki panoramiczne:

- Na zabudowę ulicy Świętego Bonifacego z za jeziora Chmielowego, ze szczególnym uwzględnieniem sylwetki kościoła,
- Na skłon doliny Płoni poniżej toru kolejowego z za stawów rybnych,
- Na zabytkowy zespół Młyna Papierni z wnętrza krajobrazowego wyznaczonego przyległymi wzgórzami i ścianą lasu.

W Barlinku wyróżniono pięć stanowisk ograniczonej ochrony archeologicznej, które należą do strefy W III. Są to miejsca obserwacji archeologicznej w formie nadzoru archeologiczno-konserwatorskiego w przypadku podejmowania prac związanych z robotami ziemnymi.

Na mocy ustawy o ochronie zabytków i opiece nad zabytkami Wojewódzki Konserwator Zabytków wyznaczył zabytki nieruchome oraz zabytki ruchome, tworzące dziedzictwo kulturowe Barlinka.

Do zabytków ruchomych zalicza się zespół ikon przechowywanych na terenie cerkwi pod wezwaniem Zaśnięcia Przenajświętszej Bogurodzicy.

Gminna Ewidencja Zabytków to szerszy katalog, który obok zabytków wpisanych do rejestru zawiera obiekty z terenu miasta, które nie są prawnie chronione (wpisane do Rejestru Zabytków), ale są istotne przy ocenie zasobów dziedzictwa kulturowego. Obiekty te to m.in.: kamienice, tradycyjne domy, wille, budynki użyteczności publicznej, budynki o charakterze gospodarczym, kościoły, cmentarze oraz zespoły pałacowo-ogrodowe. Katalog tych obiektów zawiera tabele powyżej.

Zasoby mieszkaniowe. Własność gruntów i budynków:

Powierzchnia miasta wynosi 1 758 ha (2009 r). Największa część należąca do Skarbu Państwa (bez powierzchni gruntów przekazywanych w użytkowanie wieczyste) obejmowała 901 ha. Grunty osób fizycznych stanowiły drugą, co do wielkości grupę gruntów znajdujących się w granicach miasta. Jak wynika ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego około 30% zabudowy pochodzi sprzed 1945 roku. Wraz z odbudową powojenną rozwinęła się zabudowa blokowa.

Na koniec 2008 roku 99,7% mieszkań wyposażonych było w wodociąg. Centralne ogrzewanie podłączone było do 86,8% domostw, natomiast 96% mieszkań posiadało łazienkę. Wysokie wartości procentowe świadczą o wysokim standardzie mieszkań znajdujących się na terenie miasta.

Duża liczba starych budynków (zwłaszcza w centralnej części miasta) wymaga prac remontowych i termomodernizacyjnych. Potrzeby takie zgłaszane są zarówno przez wspólnoty mieszkaniowe jak i instytucje publiczne.

Gospodarka nieruchomości:

W 2015 r. przygotowane zostały oferty inwestycyjne dla zainteresowanych inwestorów na następujące nieruchomości:

- Teren pod zakład zagospodarowania odpadów między miejscowościami Strąpie i Dziedzice;
- Teren pod zabudowę pensjonatową przy ul. Sportowej,
- Teren pod zabudowę usługową (medyczne) przy ul. Szpitalnej,
- Teren pod zabudowę pensjonatową, hotelową, urządzeń turystycznych i sportowych przy ul. Gorzowskiej – „Stary Tartak”,
- Teren pod zabudowę usługowo-mieszkalną przy ul. Grodzkiej,
- Nieruchomość zabudowana na cele oświatowe lub kulturalne przy ul. Gorzowskiej 78.

W okresie ostatniego roku przez Gminę sprzedane zostały następujące nieruchomości na cele gospodarcze:

- Nieruchomość zabudowana położona przy ul. 31 stycznia w Barlinku o pow. 0,0014 ha, cele usługowe;
- Nieruchomość zabudowana położona przy ul. 31 stycznia 5 w Barlinku o pow. 0,0054 ha, na cele usługowe;
- Nieruchomość gruntowa położona przy ulicy niepodległości i jeziornej nieruchomość pow. 0,0555 ha, na cele usługowo – mieszkalne.

Zagospodarowanie przestrzenne w Gminie Barlinek.

Dokumenty planistyczne:

1. Miejskowy plan zagospodarowania przestrzennego dla obszaru położonego na terenie miasta i gminy Barlinek pomiędzy ulicami: Szosową, Przemysłową, Okrętową i Szosą do Lipian, przyjęty Uchwałą Nr XLII/603/2009 Rady Miejskiej w Barlinku z dnia 25 czerwca 2009 r. (publ. Dz.Urz.Woj. Zachodniopomorskiego Nr 59, poz. 1553 z dnia 27 sierpnia 2009 r.). Powierzchnia planu – 126,96 ha (powierzchnia wolna od zainwestowania wynosi około 46 ha, z czego pod funkcje produkcyjną, magazynową i składy – około 43,70 ha, a pod usługi - około 2,30 ha). Przedmiotowy plan wyznacza głównie tereny pod:
 - Zabudowę produkcyjną wraz z obiektami biurowymi,
 - Zabudowę magazynową i składy,
 - Zabudowę usługową - realizowaną w ramach zabudowy produkcyjnej - którą stanowić może nie więcej niż 30% powierzchni zabudowy produkcyjnej zlokalizowanej w ramach danej działki,
 - Budowle i urządzenia związane z działalnością produkcyjną,
 - Parkingi (na potrzeby powyższej działalności),
 - „Czystą” zabudowę usługową,
 - Drogi publiczne klasy: głównej, zbiorczej, lokalnej i dojazdowej.
2. Miejskowy plan zagospodarowania przestrzennego „Krzynka 1”, przyjęty Uchwałą Nr LII/631/14 Rady Miejskiej w Barlinku z dnia 27 marca 2014 r. (publ. Dz. Urz. Woj. Zachodniopomorskiego z dnia 12 maja 2014 r., poz. 1983). Powierzchnia planu - 80,05 ha (powierzchnia wolna od zainwestowania – około 42,40 ha; w tym – pod zabudowę mieszkaniową jednorodzinną – około 42 ha, pod zabudowę usługową – około 0,40 ha). Wskazany plan wyznacza tereny przede wszystkim pod zabudowę mieszkaniową jednorodzinną wolnostojącą i bliźniaczą. Niewielką powierzchnię wyznacza się również pod zabudowę usługową/mieszkalno-usługową. W obszarze planu utrzymuje się również funkcję obiektów produkcyjnych (teren zainwestowany). Poza utrzymaniem na tym obszarze dróg publicznych klasy zbiorczej i lokalnej, plan wyznaczył tereny pod nowe drogi dojazdowe.
3. Miejskowy plan zagospodarowania przestrzennego w obszarze osiedla Górny Taras w Barlinku, przyjęty Uchwałą Nr XVII/148/2003 Rady Miejskiej w Barlinku z dnia 11 grudnia 2003 r. (publ. Dz.Urz.Woj. Zachodniopomorskiego Nr 5, poz. 55 z dnia 20 stycznia 2004 r.). W chwili obecnej została zakończona procedura związana

z przygotowaniem projektu zmiany przedmiotowego planu (przewidywany termin uchwalenia – koniec października br.). Plan obejmuje obszar o pow. około 115,5 ha (powierzchnia wolna od zainwestowania – około 47,30 ha; w tym: pod zabudowę mieszkaniową jednorodzinną – około 42 ha; zabudowę wielorodzinną – około 3,60 ha; usługową – około 1,70 ha). Plan wyznacza przede wszystkim tereny pod:

- Zabudowę mieszkaniową jednorodzinną (wolnostojącą, bliźniaczą i szeregową),
- Zabudowę mieszkaniową wielorodzinną,
- Usługi (handlu, sportu, kultury, oświaty),
- mieszkalno-usługową i mieszkalno-ogrodniczą,
- Cmentarz komunalny,
- Zieleni,
- Drogi publiczne klasy zbiorczej, lokalnej i dojazdowej.

4. Miejscowy plan zagospodarowania przestrzennego osiedla Moczkowo, przyjęty Uchwałą Nr L/819/2009 Rady Miejskiej w Barlinku z dnia 29 grudnia 2009 r. (publ. Dz.Urz. Woj. Zachodniopomorskiego Nr 11, poz. 213 z dnia 9 lutego 2010 r.). Powierzchnia planu - 38,84 ha (powierzchnia wolna od zainwestowania – około 9,65 ha; w tym: pod zabudowę mieszkaniową jednorodzinną – około 6,80 ha, pod zabudowę usługową – około 2,85 ha). Głównymi funkcjami, które mogą zostać zrealizowane w ramach tego planu są:

- Zabudowa mieszkaniowa jednorodzinną (wolnostojącą, szeregową, bliźniaczą),
- Usługi (ogólne, handel w obiektach o powierzchni sprzedaży do 400 m² dla pojedynczego obiektu, gastronomię, wystawiennictwo, usługi kultury, usługi biurowo-administracyjne, usługi kultury - centrum społeczne, usługi oświaty - przedszkole, żłobek, prywatna szkoła językowa), z wyłączeniem hurtowni i składów,
- Tereny zieleni parkowej,
- Drogi publiczne klasy zbiorczej, lokalnej i dojazdowej.

5. Miejscowy plan zagospodarowania przestrzennego terenu pomiędzy ulicami: Jeziorną, Gorzowską i brzegiem Jeziora Barlineckiego – tzw. „Starego Tartaku” miasta i gminy Barlinek, przyjęty Uchwałą Nr L/365/2006 Rady Miejskiej w Barlinku z dnia 27 kwietnia 2006 r. (Dz.Urz.Woj. Zachodniopomorskiego Nr 80, poz. 1400 z dnia 27 czerwca 2006 r.) z jego zmianą zatwierdzoną Uchwałą Nr L/820/2009 Rady Miejskiej w Barlinku z dnia 29 grudnia 2009 r. (publ. Dz.Urz. Woj. Zachodniopomorskiego Nr 11, poz. 214 z dnia 9 lutego 2010 r.). Powierzchnia planu - 38.0234 ha (powierzchnia wolna od zainwestowania - około 12,72 ha; w tym: tereny pod zabudowę pensjonatową, hotelową rezydencjonalną, urządzeń sportowych i rekreacji – około 9,30 ha; tereny pod zabudowę mieszkaniową jednorodzinną (bliźniaczą, wolnostojącą – około 1,50 ha); tereny ogrodów, sadów i plantacji, na których możliwa jest realizacja zabudowy ogrodowej (altan) – około 1,97 ha).

Plan wyznacza tereny pod zabudowę:

- Pensjonatową, urządzeń sportu i rekreacji, rezydencjonalną, hotelową,
- Usługami w zakresie kultury, oświaty i wychowania,
- Usługami handlowymi,
- Mieszkaniową jednorodzinną (wolnostojącą, bliźniaczą),

- Cmentarz komunalny,
 - Zieleń,
 - Tereny otwarte (tereny rolne z zakazem zabudowy kubaturowej),
 - Tereny ogrodów, sadów i plantacji,
 - Drogi publiczne klasy: zbiorczej i lokalnej.
6. Miejscowy plan zagospodarowania przestrzennego w obr. Strąpie i Dziedzice pod Zakład Zagospodarowania Odpadów, przyjęty Uchwałą Nr IV/42/2003 Rady Miejskiej w Barlinku z dnia 23 stycznia 2003 r. ze zmianą zatwierdzoną Uchwałą - Nr V/67/2003 Rady Miejskiej w Barlinku z dnia 28 lutego 2003 r. (Dz.Urz.Woj. Zachodniopomorskiego Nr 20, poz. 255 i 256 z dnia 18.05.2003 r.). Powierzchnia planu - 33,76 ha. Teren wolny od zainwestowania. Główne przeznaczenie ustalone planem: teren techniczny pod lokalizację zakładu zagospodarowania odpadów z czasowym składowaniem i segregacją odpadów wtórnych.

Istotne otoczenie gminy:

Przesłanki przesądzające podobieństwie gmin w obszarze.

1. Występowanie wspólnych potencjałów z otoczeniem Gminy Barlinek:

- Wspólne walory naturalne:
 - Jeziora – wspólny potencjał niemal całego obszaru (z wył. Gminy Boleszkowice)
 - Lasy – wysoki wskaźnik lesistości w południowym pasie obszaru
 - Natura 2000 – obszary chronione Natura 2000 na terenie wszystkich Gmin
- Wspólne wiodące branże gospodarcze:
 - Branża drzewno-meblarska
 - Branża metalowo-maszynowa
 - OZE

2. Występowanie wspólnych problemów/ deficytów Gminy Barlinek z otoczeniem:

- Ludność „popegeerowska” – problem „ludności popegeerowskiej” wspólny dla całego obszaru
- Relatywnie wysoki wskaźnik bezrobocia – stopa bezrobocia rosnąca w kierunku północno-wschodnim (w kierunku obszarów pozbawionych przemysłu)
- Niski poziom wykształcenia ludności – od 40 do 60% ludności z wykształceniem podstawowym lub niższym, jedynie od 3 do 8% ludności z wykształceniem wyższym
- Znacząca odległość do regionalnych ośrodków miejskich – konieczność gwarantowania ponadstandardowej jakości usług publicznych w ujęciu lokalnym
- Ujemne saldo migracji wśród osób młodych

3. Występowanie powiązań funkcjonalnych:

- Znacząca ilość osób dojeżdżających do pracy poza miejsce (gminę) swojego zamieszkania

- Specjalizacja w edukacji – znaczny udział młodzieży kształcącej się w ośrodkach oddalonych od miejsca zamieszkania
- Współzależność w zakresie oferty turystycznej (zatrzymanie turysty na dłużej wymaga kreowania uzupełniającej się oferty na obszarze o promieniu kilkudziesięciu kilometrów).

Główne tezy diagnostyczne dotyczące sytuacji gospodarczej, społecznej oraz stanu infrastruktury ze wskazaniem na potencjały i bariery rozwojowe oraz problemy.

Gmina Barlinek i jej otoczenie:

Źródło: Lokalna Strategia Rozwoju Obszarów Wiejskich Pojezierza Myśliborskiego na lata 2009 – 2015

Sytuacja gospodarcza:

- Spośród Gmin sąsiadujących z Gminą Barlinek część charakteryzuje wysoko rozwinięty przemysł drzewno-meblarski – oprócz dużych zakładów produkcyjnych działa również wielu drobnych wytwórców produkujących cenione wyroby meblarskie.
- Przemysł metalowy jest drugim przeważającym w regionie.
- Część obszaru, ze względu na korzystne warunki glebowe, rozwija się jednak nadal w kierunku produkcji rolnej lub rolno-leśnej.
- Niezaprzeczalnym potencjałem Gminy Barlinek oraz gmin sąsiadujących jest przyroda – wysoki odsetek obszarów objętych ochroną Natura 2000, wysoki wskaźnik jeziorności oraz osobliwości przyrodnicze kształtują charakter turystyczny obszaru.
- Część z gmin posiada wyodrębnione strefy inwestycyjne stwarzające warunki do rozwoju przedsiębiorstw -

- Złoża kruszyw oraz ropy naftowej i gazu ziemnego są dodatkowym atutem do rozwoju Gminy Barlinek i gmin z sąsiedztwa.
- Ograniczona liczba zakładów produkcyjnych i usługowych na obszarach wiejskich (brak alternatyw w stosunku do zatrudnienia w rolnictwie, które nie zapewnia wystarczającej podaży pracy)
- Koncentracja produkcji i usług w kilku głównych ośrodkach miejskich – znaczny udział pracowników dojeżdżających do miejsca pracy z odległości, co najmniej kilku-kilkunastu kilometrów
- Zróżnicowany poziom rozwoju i struktura gospodarcza poszczególnych ośrodków miejskich (w części ośrodków rozproszona struktura gospodarcza, w innych zaawansowana specjalizacja w kilku branżach oparta o duże podmioty gospodarcze)
- Niedopasowanie strukturalne podaży i popytu na pracę – trudności przedsiębiorstw w znalezieniu kandydatów do pracy o odpowiednich umiejętnościach/ kwalifikacjach/ predyspozycjach mimo znacznego poziomu lokalnego bezrobocia

Sytuacja społeczna:

- Większość gmin z sąsiedztwa charakteryzuje dość niska lub średnia gęstość zaludnienia – od 20 os./km² w Gminie Bierzwnik do 91 os./km² w Gminie Choszczno,
- Gminy charakteryzuje umiarkowany do wysokiego wskaźnik bezrobocia – udział osób bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym wynosi od 7,8 % w Gminie Boleszkowice do 18,1% w Gminie Przelewice,
- Udział osób w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej w ludności ogółem kształtuje się na wysokim poziomie- od 9,2% w Gminie Myślibórz do 19% w Gminie Krzęcin,

Stan infrastruktury:

- Obszar jest dość dobrze skomunikowany z resztą regionów - droga krajowa S3 w położeniu południkowym oraz drogi łączące gminy w układzie równoleżnikowym zapewniają komunikację, jednak niezbędne są inwestycje w infrastrukturę towarzyszącą oraz modernizacja w celu zwiększania bezpieczeństwa przejazdów. Ruch tranzytowy wyłącznie w zachodniej części obszaru (S3, DK26). Droga wojewódzka nr 151 – funkcjonalne połączenie obszaru, integrujące go z główną infrastrukturą drogową (na zachodzie) i kolejową (na wschodzie)
- Infrastruktura kolejowa - ruch tranzytowy we wschodniej części obszaru - Linia kolejowa nr 351 Poznań Główny – Szczecin Główny
- Infrastruktura drogową – niska jakość i częściowo niedostateczna sieć dróg pełniących typowe funkcje gospodarcze (obsługujących bezpośrednio istniejące, rozwijające się zakłady oraz strefy inwestycyjne)
- Infrastruktura edukacyjna wymaga unowocześnienia oraz przeklasyfikowania w kierunku kształcenia pod konkretne zawody w odpowiedzi na zapotrzebowanie zgłaszane przez przedsiębiorstwa i instytucje.

Potencjały:

- Najważniejszym potencjałem obszaru są bogate walory przyrodnicze – duża liczba jezior, obszary Natura 2000, które stanowią bazę do rozwoju w kierunku turystyki. Ponadto na obszarze występuje kumulacja przedsiębiorstw z branży drzewnej, energetyki odnawialnej oraz sektora metalowo-maszynowego, co stanowi potencjał do rozwoju tych branż w regionie. Usytuowany jest tu jeden z największych w Polsce zakładów w przemyśle drzewnym – „Barlinek Inwestycje” Sp. z o.o.
- Obszar bogaty jest w unikalne obiekty dziedzictwa kulturowego oraz zachowane w znacznym stopniu oryginalnie przestrzenie publiczne centrów miast – oba ww. rodzaje kluczowych walorów turystycznych dotknięte są jednak wyraźnym niedoinwestowaniem (niedostateczne wyeksponowanie przekładające się na ograniczenie wykorzystania turystycznego)
- Wysoka dostępność przestrzeni oraz korzystne warunki (wiatr, nasłonecznienie) umożliwiające rozwój lokalnej energetyki opartej na odnawialnych źródłach energii (w ostatnich latach zrealizowane pierwsze duże przedsięwzięcia w tym zakresie)

Bariery rozwojowe:

- Główną barierą rozwojową jest peryferyjne położenie w regionie województwa zachodniopomorskiego, rolnicza specyfika regionu – były tereny popegeerowskie, które stwarzają duże problemy społeczne.
- Brak dużego wiodącego miejskiego ośrodka funkcjonalnego - konieczność zawansowanej współpracy na rzecz całego obszaru pomiędzy grupą mniejszych ośrodków.

Kluczowe branże gospodarcze obszaru:

Branżami kluczowymi z punktu widzenia rozwoju regionu są: **przemysł drzewno - meblarski**, logistyczno - spedycyjny, **sektor turystyczny**, przetwórstwo spożywcze, sektor ICT, **energetyka odnawialna**, branża budowlana – montażowa oraz przemysł chemiczny, **metalowa**.

Specjalizacje gospodarcze Gminy Barlinek i gmin z nią sąsiadujących:

- **Turystyka** – wspólny potencjał całego obszaru oparty o bogate walory naturalne oraz unikatowe dziedzictwo kulturowe, istniejące szlaki turystyczne przebiegające przez całość obszaru. Pomimo potencjału do rozwoju turystyki, na obszarze wciąż występują deficyty infrastrukturalne w obszarze turystyki, główne deficyty dotyczą dozbrojenia terenów inwestycyjnych nad jeziorami pod rozwój funkcji turystycznych, brakiem zagospodarowania jezior, które są głównym walorem przyrodniczym i atrakcją turystyczną obszaru oraz niszczący dorobek kulturowy obszaru wymagający głębokiej rewitalizacji,
- **Przemysł drzewno-meblarski** – specjalizacja oddziałująca na całość obszaru,
- **Przemysł metalowo-maszynowy** - w regionie przybywa firm z tego sektora;
- Specjalizacja lokalna – Gmina Dębno: Kopalnia Ropy Naftowej i Gazu Ziarnego Dębno (ze złoża BMB pochodzi około 80% krajowego wydobycia ropy naftowej na lądzie). Nacisk na biogospodarkę, a w szczególności energię odnawialną, pod kątem zrównoważonego rozwoju, opartego na zasobach obszaru objętego kontraktem.

Bariery uniemożliwiające rozwój:

- **Ludność „popegeerowska”** – problem „ludności popegeerowskiej” wspólny dla całego obszaru
- **Bezrobocie** – stopa bezrobocia rosnąca w kierunku północno-wschodnim (w kierunku obszarów pozbawionych przemysłu)
- **Niski poziom wykształcenia ludności** – od 40 do 60% ludności z wykształceniem podstawowym lub niższym, jedynie od 3 do 8% ludności z wykształceniem wyższym
- **Znacząca odległość do regionalnych ośrodków** – konieczność gwarantowania ponad standardowej jakości usług publicznych w ujęciu lokalnym.

Regionalne specjalizacje województwa zachodniopomorskiego:

- **Biogospodarka** – oparta o naturalne zasoby regionu, jego potencjał gospodarczy oraz naukowo-badawczy: Gmina Barlinek i gminy sąsiadujące, to przede wszystkim przemysł drzewno- meblarski, który wpisuje się w przedmiotową specjalizację. Na terenie gmin objętych kontraktem funkcjonuje wiele firm zajmujących się bezpośrednio obróbką, przetwarzaniem drewna, co determinuje obecność firm dostarczających produkty i świadczących usługi komplementarne dla przedmiotowych branż.
- **Przemysł drzewno - meblarski**
- **Przemysł metalowo-maszynowy** – na obszarze zwiększa się liczba firm z tego sektora.
- **Turystyka i zdrowie** – ze względu na występujące na obszarze cenne zasoby przyrodnicze oraz dorobek kulturowy, należy jednoznacznie wskazać, iż przedmiotowa specjalizacja jest jedną z najbardziej istotnych dla rozwoju gmin.

F. Potencjał gospodarczy.

Rejestracje firm, wyrejestrowania, MSP, jak dotychczas rozwijała się gospodarka w mieście? Które dziedziny działalności rozwijają się dobrze? Które upadają? Jakie rodzaje działalności są w mieście prowadzone? Rozwój turystyki (baza, oferta turystyczna, najciekawsze produkty turystyczne, liczba turystów s czasie). Struktura produkcji i usług. kategorie produkcji i usług, produkcja na głowę mieszkańca, eksport, główne produkty, najlepsze (sławne) produkty, główne usługi, tradycje gospodarcze, tradycje rzemieślnicze, liczba banków i placówek bankowych, fundusze gwarancyjne, inkubatory przedsiębiorczości, agencje rozwoju, czy analizowane są rynki? Jak? Jak jest wsparcie dla młodych przedsiębiorców? (czy jest, na czym polega, jak jest skuteczne). Szkolenia, doradztwo

Główni pracodawcy, struktura i trendy:

Władze Barlinka dążąc do rozwoju gospodarczego wprowadziły szereg udogodnień związanych z inwestowaniem i prowadzeniem działalności (zwolnienia podatkowe firm zwiększających zatrudnienie lub budujących nowe obiekty, wyznaczenie specjalnej podstrefy „Słubicko-Kostrzyńskiej Strefy Ekonomicznej”).

Zgodnie z polityką ekorozwoju dążącą do stworzenia „obszaru z dobrą ofertą turystyki pobytowej i weekendowej, skierowanej do mieszkańców aglomeracji, opartej na

agroturystyce, zasobach leśnych i pełnej dostępności do terenów rekreacyjnych” prowadzone są działania promocyjne i ofertowe z zakresu kultury i sportu. Ma to mieć pozytywny wpływ na wzrost zatrudnienia w sektorze zajmującym się bezpośrednio lub pośrednio turystyką.

Miasto uczestniczy w wielu krajowych i zagranicznych targach turystycznych i gospodarczych. W celu promocji wykorzystuje się również lokalne i ponadlokalne media (telewizja, radio, prasę, Internet). Władze zabiegają o rozwój usług około biznesowych. Działają tu GBS (obsługa finansowa gminy), usługi handlowe i telekomunikacyjne. Pomocą dla nowych lub istniejących przedsiębiorstw mogą być działające tu instytucje i organizacje wspierające przedsiębiorców:

- Organizacja Przedsiębiorców Barlinek,
- Barlineckie Stowarzyszenie Przedsiębiorczości,
- Centrum Edukacyjne Szczecińskiej Fundacji Talent Promocja Postęp „DYDAKTYK”,
- Centrum Wspierania Przedsiębiorczości przy Fundacji na Rzecz Rozwoju Rolnictwa w Warszawie,

Do głównych pracodawców przemysłu zaliczamy m.in:

- „Barlinek Inwestycje” Sp. z o.o.,
- CAPARO FORGING: BOMET S.A,
- Fabryka Drzwi-Klaus Borne Sp. z o.o.,
- „Watex” Sp. z o.o.,
- “Esto” Sp. z o.o.,
- “International Transport Production-Wind Energy” Jens Chr. Siig,
- Korporacja Budowlana KOPAHAUS S.A.,
- „METPOL” Sp. z o.o.,
- „HaCon” Sp. z o.o..

Do głównych instytucji finansowych o charakterze komercyjnym zaliczamy:

Na terenie Gminy Barlinek swoje przedstawicielstwa mają następujące banki: GBS Bank przy ul. Strzeleckiej 2 posiadający jeszcze 2 punkty obsługi klienta zlokalizowane na terenie gminy, PKO SA ul. Sądowa 8 , PKO BP Oddział nr 1 w Barlinku ul. Szpitalna 1, Alior Bank S.A. Placówka partnerska ul. Niepodległości, Bank BPH. Placówka partnerska ul. Niepodległości 34, Credit Agricole Bank Polska S.A. Centrum Kredytowe ul. 31 Stycznia 1 /10, Euro Bank S.A. Placówka ul. Niepodległości 32 /1, Getin Noble Bank ul. Niepodległości 4 a.

Struktura podstawowych branż gospodarki znajdujących się na terenie miasta:

Podmioty gospodarcze działające na terenie Barlinka zarejestrowane są w trzynastu sekcjach. Największą pod względem liczby zarejestrowanych jednostek jest sekcja G (handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego). Drugą pod względem ilości zarejestrowanych jednostek

gospodarczych jest sekcja K (obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej).

Liczba podmiotów gospodarczych i osób zatrudnionych w danych sektorach:

Liczba podmiotów gospodarczych w 2008 roku w stosunku do liczby podmiotów gospodarczych z roku 2005 wzrosła o 8,75%. Jak wynika z danych statystycznych GUS, sektor prywatny obejmuje 93,7% wszystkich podmiotów gospodarczych, a liczba prywatnych podmiotów gospodarczych w 2008 roku w porównaniu do roku 2005 była większa o 2 633 jednostki. Sektor zdominowany jest przez podmioty gospodarcze osób fizycznych, których liczba systematycznie rośnie i na koniec 2008 roku wyniosła 1 097 (o 85 jednostek więcej niż w roku 2005). Liczba jednostek sektora publicznego w 2007 roku w stosunku do roku 2005 wzrosła o 5,56%. Natomiast na przełomie lat 2007/2008 nastąpił gwałtowny spadek (o 39 jednostek), dając na koniec analizowanego okresu 94 jednostki gospodarcze. Liczba osób pracujących w Barlinku na przestrzeni lat 2006 - 2008 kształtowała się w przedziale od ok. 4 600 do ok. 5 100 osób. Analizowany okres charakteryzuje wzrost liczby osób zatrudnionych ogółem, choć z upływem lat dynamika tych zmian była coraz niższa (spadek z ok. 6,5% do poziomu ok. 2% w roku 2008).

Tabela 3 Liczba osób pracujących w głównym miejscu pracy w latach 2006- 2008

	2006	2007	2008
Ogółem	4 655	4 963	5 071
mężczyźni	2 704	2 877	2 829
kobiety	1 951	2 086	2 242

Źródło: Bank Danych Regionalnych

Dane aktualne

Osoby fizyczne prowadzące działalność gospodarczą			
	ogółem		
	2012	2013	2014
	-	-	-
Drawsko Pomorskie	1379	1386	1367
Drawsko Pomorskie - miasto	1133	1140	1118
Barlinek	1472	1482	1459
Barlinek - miasto	1095	1100	1071
Czersk	1502	1527	1531
Czersk - miasto	781	802	801
Nidzica	1295	1304	1283
Nidzica - miasto	1011	1011	978

Osoby fizyczne prowadzące działalność gospodarczą na 10 tys. ludności w wieku produkcyjnym			
	ogółem		
	2012	2013	2014
	-	-	-
Drawsko Pomorskie	120,66	123,75	124,47
Drawsko Pomorskie - miasto	139,76	142,55	142,88
Barlinek	108,35	110,19	109,87
Barlinek - miasto	112,55	114,82	113,89
Czersk	104,52	106,61	106,95
Czersk - miasto	115,65	119,49	119,91
Nidzica	86,62	88,10	87,46
Nidzica - miasto	100,97	102,59	100,95

Podmioty w rejestrze Regon na 10 tys. ludności w wieku produkcyjnym												
	2010			2012			2013			2013 Powiat		
Drawsko Pomorskie	1685			1671			1701			1575		
Barlinek	1496			1521			1542			1568		
Czersk	1354			1322			1346			1379		
Nidzica	1202			1245			1268			1070		
Podmioty wg klas wielkości												
	0 - 9			10 - 49			50 - 249			250 - 999		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	1748	1759	1754	46	46	48	13	12	12	1	1	1
Drawsko Pomorskie - miasto	1466	1473	1462	39	39	41	12	11	11	0	0	0
Barlinek	1863	1873	1861	81	81	80	16	17	17	1	1	1
Barlinek - miasto	1440	1445	1421	64	64	63	15	16	16	1	1	1
Czersk	1712	1745	1755	64	59	60	15	14	14	1	1	1
Czersk - miasto	909	934	936	42	38	39	11	10	10	1	1	1
Nidzica	1647	1667	1675	76	77	71	33	33	33	1	1	1
Nidzica - miasto	1297	1301	1290	64	64	57	29	28	28	1	1	1

Podmioty wg klas wielkości na 10 tys. ludności w wieku produkcyjnym												
	0 - 9			10 - 49			50 - 249			250 - 999		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	152,94	157,05	159,70	4,02	4,11	4,37	1,14	1,07	1,09	0,09	0,09	0,09
Drawsko Pomorskie - miasto	180,83	184,19	186,84	4,81	4,88	5,24	1,48	1,38	1,41	0,00	0,00	0,00
Barlinek	137,13	139,26	140,15	5,96	6,02	6,02	1,18	1,26	1,28	0,07	0,07	0,08
Barlinek - miasto	148,01	150,84	151,11	6,58	6,68	6,70	1,54	1,67	1,70	0,10	0,10	0,11
Czersk	119,13	121,83	122,60	4,45	4,12	4,19	1,04	0,98	0,98	0,07	0,07	0,07
Czersk - miasto	134,61	139,15	140,12	6,22	5,66	5,84	1,63	1,49	1,50	0,15	0,15	0,15
Nidzica	110,16	112,62	114,18	5,08	5,20	4,84	2,21	2,23	2,25	0,07	0,07	0,07
Nidzica - miasto	129,53	132,01	133,15	6,39	6,49	5,88	2,90	2,84	2,89	0,10	0,10	0,10

Podmioty wg sektorów własnościowych na 10 tys. ludności w wieku produkcyjnym												
	sektor publiczny - ogółem			sektor prywatny - ogółem			sektor prywatny - fundacje			sektor prywatny - stowarzyszenia i organizacje społeczne		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	9,36	9,02	9,01	148,83	153,30	156,24	0,35	0,36	0,46	4,37	5,00	5,55
Drawsko Pomorskie - miasto	12,46	11,88	11,88	174,66	178,57	181,60	0,49	0,50	0,64	3,95	4,38	4,98
Barlinek	6,62	6,25	6,55	137,72	140,37	140,97	0,00	0,07	0,08	3,75	3,79	4,07
Barlinek - miasto	9,05	8,56	8,93	147,19	150,73	150,68	0,00	0,10	0,11	3,80	3,86	4,04
Czersk	5,29	5,10	5,03	119,41	121,90	122,81	0,00	0,00	0,00	3,06	3,21	3,28
Czersk - miasto	8,59	8,19	8,08	134,01	138,26	139,52	0,00	0,00	0,00	2,22	2,23	2,25
Nidzica	5,82	5,81	6,13	111,70	114,31	115,13	0,20	0,20	0,20	3,75	3,85	4,02
Nidzica - miasto	8,09	8,12	8,46	130,83	133,33	133,46	0,20	0,20	0,21	3,99	4,06	4,23

Podmioty wg sektorów własnościowych												
	sektor publiczny - ogółem			sektor prywatny - ogółem			sektor prywatny - fundacje			sektor prywatny - stowarzyszenia i organizacje społeczne		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	107	101	99	1701	1717	1716	4	4	5	50	56	61
Drawsko Pomorskie - miasto	101	95	93	1416	1428	1421	4	4	5	32	35	39
Barlinek	90	84	87	1871	1888	1872	0	1	1	51	51	54

Barlinek - miasto	88	82	84	1432	1444	1417	0	1	1	37	37	38
Czersk	76	73	72	1716	1746	1758	0	0	0	44	46	47
Czersk - miasto	58	55	54	905	928	932	0	0	0	15	15	15
Nidzica	87	86	90	1670	1692	1689	3	3	3	56	57	59
Nidzica - miasto	81	80	82	1310	1314	1293	2	2	2	40	40	41

Podmioty wg rodzajów działalności PKD 2007									
	rolnictwo, leśnictwo, łowiectwo i rybactwo			przemysł i budownictwo			pozostała działalność		
	2012	2013	2014	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	64	62	62	328	327	323	1416	1429	1430
Drawsko Pomorskie - miasto	24	23	24	265	264	263	1228	1236	1227
Barlinek	87	90	77	538	536	541	1336	1346	1341
Barlinek - miasto	26	29	22	407	406	400	1087	1091	1079
Czersk	100	95	75	527	556	578	1165	1168	1177
Czersk - miasto	14	13	10	261	276	285	688	694	691
Nidzica	80	79	60	445	442	427	1232	1257	1293
Nidzica - miasto	34	33	23	332	330	310	1025	1031	1043

Podmioty wg rodzajów działalności PKD 2007 na 10 tys. ludności w wieku produkcyjnym									
	rolnictwo, leśnictwo, łowiectwo i rybactwo			przemysł i budownictwo			pozostała działalność		
	2012	2013	2014	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	5,60	5,54	5,65	28,70	29,20	29,41	123,90	127,59	130,20
Drawsko Pomorskie - miasto	2,96	2,88	3,07	32,69	33,01	33,61	151,47	154,56	156,81
Barlinek	6,40	6,69	5,80	39,60	39,85	40,74	98,34	100,07	100,99
Barlinek - miasto	2,67	3,03	2,34	41,83	42,38	42,54	111,73	113,88	114,74
Czersk	6,96	6,63	5,24	36,67	38,82	40,38	81,07	81,55	82,22
Czersk - miasto	2,07	1,94	1,50	38,65	41,12	42,66	101,88	103,40	103,44
Nidzica	5,35	5,34	4,09	29,76	29,86	29,11	82,40	84,92	88,14
Nidzica - miasto	3,40	3,35	2,37	33,16	33,49	32,00	102,37	104,62	107,66

Kostrzyńsko-Słubicka Specjalna Strefa Ekonomiczna:

Założeniem Specjalnych Stref Ekonomicznych jest przyspieszenie rozwoju gospodarczego, na wyznaczonych obszarach kraju. Odbywa się to poprzez zwolnienia z podatków, a także pomoc dla przedsiębiorców, którzy uzyskali pozwolenie na działalność w ramach SSE. Kostrzyńsko-Słubicka Specjalna Strefa Ekonomiczna została utworzona w 1997 r., jest jedną z największych i najszybciej rozwijających się SSE w Polsce.

Według obowiązującego rozporządzenia strefa ma działać do 31 grudnia 2020 r. W województwie zachodniopomorskim funkcjonują: Podstrefa Karlino, **Podstrefa Barlinek**, Podstrefa Goleniów, Podstrefa Police, Podstrefa Gryfino, Podstrefa Białogard, Podstrefa Pełczyce.

W Gminie Barlinek w ramach K-SSSE funkcjonuje Firma Barlinek Inwestycje będący największym pracodawcą w gminie i okolicach.

Organizacja Przedsiębiorców Barlinek:

Organizacja Przedsiębiorców Barlinek jest stowarzyszeniem posiadającym osobowość prawną, które funkcjonuje od 2003 r. Organizacja zrzesza osoby fizyczne prowadzące

działalność gospodarczą i prawne podmioty gospodarcze popierające cele stowarzyszenia. Obecnie do stowarzyszenia należy 45 firm i przedsiębiorców z Barlinka i okolic.

Przedsiębiorcy zrzeszeni w organizacji zatrudniają ponad 3500 pracowników. Podstawowymi celami i zadaniami OPB są: wspieranie i promowanie inicjatyw gospodarczych i społecznych, świadczenie pomocy i doradztwa w rozwoju przedsiębiorczości i działalności gospodarczej, propagowanie wartości etycznych w biznesie, pomoc w nawiązywaniu kontaktów gospodarczych, ochrona swoich członków oraz świadczenie pomocy wzajemnej na ich rzecz, wyrażanie wspólnego stanowiska i opinii w sprawach publicznych w tym gospodarczych, prowadzenie i wspieranie działalności charytatywnej, społeczno kulturalnej, szkoleniowej, oświatowej. Od 2006 r. OPB jest wydawcą lokalnego dwutygodnika „Puls Barlinka”. W 2008 roku Organizacja Przedsiębiorców Barlinek otrzymała „Medal za zasługi dla Barlinka”.

Stowarzyszenie „Lider Pojezierza”:

Zostało utworzone w 2006 r. jako partnerstwo trójsektorowe, składające się z partnerów: społecznych, publicznych i gospodarczych. Obecnie obszarem działania Stowarzyszenia jest 12 gmin w czterech powiatach województwa zachodniopomorskiego: z powiatu myśliborskiego: Barlinek, Boleszkowice, Dębno, Myślibórz i Nowogródek Pomorski, z powiatu choszczeńskiego: Choszczno, Krzęcin, Bierzwnik i Pełczyce, z powiatu pyrzyckiego Lipiany i Przelewice oraz z powiatu gryfińskiego Trzcińsko-Zdrój. Głównym zadaniem Stowarzyszenia jest rozwój obszarów wiejskich, w tym także gospodarczy. Beneficjenci za pośrednictwem Stowarzyszenia „Lider Pojezierza” mogą otrzymać dofinansowanie z Programu Rozwoju Obszarów Wiejskich na aktywizację i integrację społeczności lokalnej oraz na tworzenie i rozwijanie działalności gospodarczej na obszarach wiejskich.

W ramach działania „Małe projekty” istnieje możliwość uzyskania dofinansowania do 25 tys. zł na takie projekty jak: rozwój agroturystyki i turystyki, budowa/odbudowa małej infrastruktury turystycznej, wprowadzenie na rynek produktów opartych na naturalnych surowcach i zasobach, inwestycje służące kultywowaniu tradycyjnych zawodów i rzemiosła, - w ramach działania „Różnicowanie w kierunku działalności nierolniczej” rolnicy, ich współmałżonkowie i domownicy mogą uzyskać dofinansowanie do 100 zł na prowadzenie działalności gospodarczej. - działanie „Tworzenie i rozwój mikroprzedsiębiorstw” skierowane jest do osób zamieszkujących obszary wiejskie, które chcą rozpocząć lub rozwinąć działalność gospodarczą. Wartość dofinansowania zależy od ilości stworzonych miejsc pracy: 100 zł za 1 miejsce pracy, 200 zł za 2 miejsca pracy i 300 zł za 3 miejsca pracy.

Potencjał inwestycyjny:

Zachęty i ulgi podatkowe dla inwestorów w Barlinku Instrumentem prawno-podatkowym zachęcającym przedsiębiorców do inwestowania w gminie Barlinek jest system zwolnień od podatków. Przepisem regulującym jest Uchwała Nr XIII/107/2007 Rady Miejskiej w Barlinku z dnia 27 września 2007 r w sprawie zwolnień od podatku od nieruchomości w ramach pomocy de minimis na wspieranie nowych inwestycji na terenie Gminy Barlinek. Przedsiębiorcy mogą się starać o zwolnienia z podatku od nieruchomości w związku z

utworzeniem nowego lub rozbudowę istniejącego przedsiębiorstwa lub w przypadku nabycia przedsiębiorstwa, które jest w likwidacji. Warunkiem zwolnienia od podatku jest realizacja inwestycji na terenie Gminy Barlinek.

Na okres 1 roku podatkowego zwolnienie przysługuje w związku z realizacją inwestycji nie mniejszej niż 50.000 zł. Na okres 2 lat podatkowych w związku z realizacją inwestycji nie mniejszej niż 250.000 zł. Zwolnienie od podatku na okres 3 lat może otrzymać przedsiębiorca realizując inwestycję w kwocie nie mniejszej niż 1.000.000 zł. Na okres 5 lat inwestując kwotę nie mniejszą niż 5.000.000 zł. Działalność gospodarcza związana z inwestycją, na którą udzielono pomocy w ramach Programu, powinna być prowadzona co najmniej 5 lat.

Gmina wspiera inwestorów poprzez:

- Pomoc z zakresu poszukiwania odpowiednich terenów (będących nie tylko własnością Gminy Barlinek) pod inwestycje dla potencjalnych inwestorów.
- Pomoc w zakresie uzyskania rzetelnych informacji na temat m.in.: rynku pracy na terenie gminy, dostępnych usług, istniejących zakładów produkcyjnych itp.
- Pomoc w przygotowaniu i realizacji inwestycji.
- Świadczenia usług z zakresu wydania decyzji o warunkach zabudowy i zagospodarowania terenu oraz uzyskania pozwoleń na budowę.
- Świadczenie usług z zakresu prowadzenia ewidencji gospodarczej.

Analiza SWOT przedsiębiorczości w gminie:

MOCNE STRONY (WEWNĘTRZNE)

1. Barlinek jako miejsce lokalizacji znanych w całym kraju przedsiębiorstw
2. Rosnąca liczba prywatnych podmiotów gospodarczych
3. Rosnąca baza turystyczna
4. Klimat do rozwoju przedsiębiorczości
5. Trwająca budowa i modernizacja infrastruktury drogowej i kanalizacyjnej
6. Atrakcyjne położenie gminy sprzyjające rozwojowi usług w sferze turystyki
7. Możliwość prowadzenia produkcji ekologicznej
8. Zintegrowane lokalne środowisko przedsiębiorców
9. Zasoby osobowe (bezrobotni szukający pracy, aktywni ludzie młodzi)
10. Posiadanie przez gminę własnej marki: Europejska Stolica Nordic Walking

SZANSE (ZEWNĘTRZNE)

1. Możliwość wsparcia i dofinansowania z środków zewnętrznych
2. Istniejące szkolnictwo – zdobycie wykształcenia, przekwalifikowanie
3. System informacji inwestycyjnej
4. Poprawa jakości dróg
5. Duży przemysł – wsparcie dla mikro przedsiębiorstw
6. Większa promocja miasta i lokalnej przedsiębiorczości
7. Dywersyfikacja kierunków działalności.....
8. Współpraca międzynarodowa w sferze gospodarczej z gminami partnerskimi z Niemiec, Francji i Szwecji
9. Rozwój rolnictwa ekologicznego i agroturystyki
10. Wsparcie dla MŚP,

11. Rosnące zapotrzebowanie na fachowców.

SŁABE STRONY

1. Brak terenów pod inwestycje
2. Brak specjalistycznego doradztwa dla nowopowstałych przedsiębiorstw
3. Nie w pełni wykorzystany potencjał turystyczny miasta
4. Zły stan infrastruktury drogowej i technicznej niezbędnej dla dalszego rozwoju przedsiębiorczości
5. Niedostateczna promocja lokalnych przedsiębiorców
6. Niewystarczająca liczba fachowców

ZAGROŻENIA

1. Odpływ kreatywnych ludzi z know how
2. Utrata dużych przedsiębiorstw
3. Niestabilne przepisy
4. Wzrost bezrobocia,
5. Zanik niektórych zawodów rzemieślniczych
6. Duża konkurencja w ubieganiu się o środki unijne.

Bezrobocie:

Wskaźnik bezrobocia w całej Gminie Barlinek (na podstawie danych WUP w Szczecinie) w latach 2006-2009 kształtował się na poziomie 9,7%-7,5%. Zauważalny jest więc trend spadkowy, co wynikało z ogólnie dobrej koniunktury w skali całego kraju. Bezrobocie stanowi jednak ciągle duży problem społeczno-gospodarczy Miasta i Gminy Barlinek, dlatego tak ważne jest podejmowanie działań w zakresie promocji miasta czy aktywizacji zawodowej mieszkańców. Szczegółowe zestawienie wskaźnika bezrobocia dla Gminy Barlinek oraz całego Powiatu Myśliborskiego ujęto w poniższej tabeli (stan na grudzień).

Tabela 4 Wskaźnik bezrobocia na terenie Gminy Barlinek i Powiatu Myśliborskiego

	2006	2007	2008	2009
Gmina Barlinek	9,7	7,2	5,8	7,5
Powiat Myśliborski	10,6	8,2	6,8	8,5

Źródło: Wojewódzki Urząd Pracy w Szczecinie

Dane aktualne**Bezrobocie rejestrowane w Barlinku****170** Pracujący na 1000 ludności**Barlinek****170,0**

Woj. zachodniopomorskie

192,0

Polska

226,0

Ludność w wieku produkcyjnym: 15-59 lat kobiety, 15-64 lata mężczyźni						
	2012	2013	2014	2012	2013	2014
Drawsko Pomorskie	11429,00	11200,00	10983,00	11,43	11,20	10,98
Drawsko Pomorskie - miasto	8107,00	7997,00	7825,00	8,11	8,00	7,83
Barlinek	13586,00	13450,00	13279,00	13,59	13,45	13,28
Barlinek - miasto	9729,00	9580,00	9404,00	9,73	9,58	9,40

Czersk	14371,00	14323,00	14315,00	14,37	14,32	14,32
Czersk - miasto	6753,00	6712,00	6680,00	6,75	6,71	6,68
Nidzica	14951,00	14802,00	14670,00	14,95	14,80	14,67
Nidzica - miasto	10013,00	9855,00	9688,00	10,01	9,86	9,69

Bezrobotni zarejestrowani			
	2012	2013	2014
Drawsko Pomorskie	1241,00	1379,00	1258,00
Barlinek	1127,00	1102,00	926,00
Czersk	1864,00	1917,00	1720,00
Nidzica	1504,00	1399,00	1121,00
	2010,00	2012,00	2013,00
Drawsko Pomorskie	171,00	155,00	155,00
Barlinek	249,00	239,00	254,00
Czersk	150,00	146,00	147,00
Nidzica	195,00	200,00	207,00
	2010,00	2012,00	2013,00
Drawsko Pomorskie	14,60	11,50	12,90
Barlinek	8,10	8,60	8,70
Czersk	13,20	13,70	14,20
Nidzica	8,90	10,70	10,00

Turystyka:

Poza opisanymi w poprzednich rozdziałach głównymi branżami gospodarki występującymi w Barlinku, podkreślić należy szczególną rolę turystyki oraz usług około turystycznych jako ważnego czynnika decydującego o rozwoju gospodarczym Miasta i Gminy Barlinek. Dzięki atrakcyjnemu położeniu wśród lasów i jezior w Barlinku rozwija się baza hotelowa i gastronomiczna tworząc nowe miejsca pracy. Potwierdzeniem tego, jest liczba udzielonych noclegów (w tym również dla turystów zagranicznych) w okresie 2005- 2008.

Tabela 5 Liczba udzielonych noclegów w latach 2005- 2008

	2005	2006	2007	2008
Liczba udzielonych noclegów ogółem I-XII*	17 631	17 510	17 022	19 674

*- w okresie od stycznia do grudnia

Źródło: Bank Danych Regionalnych

Liczbę udzielonych noclegów w latach 2005-2007 charakteryzuje wyraźny trend spadkowy, natomiast w roku 2008 w stosunku do roku 2007 nastąpił duży wzrost liczby udzielonych noclegów (o 15%). Analiza struktury odwiedzających Barlinek wskazuje na wyraźny wzrost zainteresowania turystów krajowych.

Użytki rolne:

Według danych Starostwa Powiatowego w Myśliborzu z 2009 roku powierzchnia użytków rolnych na terenie miasta wynosiła 373 ha. Największą część stanowiły grunty orne 282 ha, natomiast sady, łąki, pastwiska odpowiednio 33 ha, 35 ha, 12 ha. Powierzchnia pozostałych gruntów rolnych (np.: zabudowanych, pod stawami) wynosiła 11 ha.

G. Kapitał finansowy /inwestycyjny/.

W ciągu wielolecia: dochody na głowę mieszkańca, dochody własne na głowę mieszkańca, nakłady na inwestycje globalne, nakłady na inwestycje z budżetu, pozyskiwanie dofinansowania zewnętrznego kwotowe i w stosunku do wydatków inwestycyjnych, PIT i CIT, wszystkie kategorie podatku od nieruchomości, ceny działek w atrakcyjnych lokalizacjach, ceny mieszkań w atrakcyjnych lokalizacjach, wartość inwestycji prywatnych na terytorium gminy, struktura źródeł dochodów gminy.

PARAMETR FINANSOWY	2012	2013	2014
Dochody ogółem na głowę mieszkańca,	3 003	3 176	3 334
Dochody własne na głowę mieszkańca,	2 831	3 073	3 202
Nakłady na inwestycje globalne,	6 461 647	3 730 666	10 521 931
Nakłady na inwestycje z budżetu,	3 143 972	1 747 826	8 003 433
Pozyskiwanie dofinansowania zewnętrznego kwotowo	3 316 675	1 982 840	2 518 498
Pozyskiwanie dofinansowania zewnętrznego w stosunku do wydatków inwestycyjnych w procentach,	51%	47%	24%
PIT,	8 092 063	8 942 473	9 739 117
CIT,	486 589	486 745	455 254
Podatki od nieruchomości ogółem,	11 714 826	12 080 020	12 293 661
Ceny 1 mkw. działek w atrakcyjnych lokalizacjach,			
Ceny 1 mkw. mieszkań w atrakcyjnych lokalizacjach,			
Wartość inwestycji prywatnych na terytorium gminy,			
Struktura pięciu najwydajniejszych źródeł dochodów gminy.			
Źródło 1 dochody podatkowe	23 226 243	24 489 585	25 850.582
Źródło 2 gospodarka gruntami i nieruchomościami	1 501 428	2 749 678	2 271 760
Źródło 3 opłaty lokalne	230 590	658 082	2 401 146
Źródło 4 dywidendy	286 216	150	-
Źródło 5 dochody ze zbycia praw majątkowych	3 700 000	-	-

H. Poziom nauki, techniki, kultury.

Osiągnięcia, nagrody, sukcesy, innowacyjność technologiczna, patenty, wynalazki, ilość imprez kulturalnych, uczestnictwo mieszkańców i gości, wymiar imprez – lokalny, regionalny, krajowy, światowy, festiwale. Jaka jest jakość, dostępność i konsumpcja dóbr kultury? Placówki kulturalne, jednostki kultury, ich zasoby materialne, kultura fizyczna. Artyści, grupy artystyczne (przeszłość i współczesność).

W roku 2013 BOK zakończył realizację „Wspólnego projektu inwestycyjnego polsko-niemieckiej współpracy transgranicznej: Europejskie Miejsce Spotkań Prenzlau „Uckerwelle” i Europejskie Centrum Spotkań Barlinek” Instytucja współfinansująca to Europejski Fundusz

Rozwoju Regionalnego w ramach Programu Interreg IV A. Kwota dofinansowania projektu to 8 550 694 zł.

Projekt inwestycyjny był realizowany w latach 2008-2013, obejmował remont i rozbudowę budynków Barlineckiego Ośrodka Kultury na ul. Leśnej 1 i Podwale 9, dzięki któremu powstała baza noclegowa z zapleczem kuchennym wyremontowano budynek administracyjny, rozbudowano Pracownię Ceramiki Unikatowej, powstało kino 3D Panorama. Europejskie Centrum Spotkań na Leśnej 1 z funkcjonalnymi salami i terenem przy obiekcie, studiem nagrań i filmowym stało się miejscem spotkań nie tylko polsko-niemieckich, ale również znalazło tu swoje siedziby wiele barlineckich stowarzyszeń i organizacji.

W latach 2011-2014 BOK zrealizował 25 różnych projektów kulturalnych, sportowych i turystycznych, pozyskując dofinansowanie w wysokości 207 000 zł. Przeprowadzono ponad 400 imprez, rocznie ok. 100. Wzięło w nich udział ponad 100 000 osób, rocznie ok. 25 000 osób.

Kino 3D Panorama funkcjonuje od grudnia 2011r. W tym czasie wyświetlono ok. 450 seansów filmów, obejrzało je ok. 29 250 widzów. Średnia to 65 osób na seansie. Od sponsorów pozyskano na realizację imprez 237 963,00zł. Budynek ECS na ul. Leśnej średnio tygodniowo odwiedza ok. 1200 osób.

BOK oferuje 25 form zajęć cyklicznych dla różnych grup wiekowych.

Biblioteka Publiczna Miasta i Gminy Barlinek oraz filie: Mostkowo, Płonno i Rychnów:

W latach 2011-2014 zarejestrowanych było 6680 czytelników (rocznie ok. 1720 osób), którzy wypożyczyli 87228 książek, co daje średnio 12, 5 książki na jednego czytelnika. Na miejscu wypożyczonych zostało 26 724 książek. Bibliotekę razem z filiami odwiedziło 99 375 osób, z czego 18 066 w czytelni internetowej, udzielono łącznie ok. 110 tys. informacji i porad. Zorganizowanych zostało ok. 710 spotkań i imprez, w których wzięło udział ok. 12 200 osób.

Muzeum Regionalne:

W latach 2011-2014 Muzeum Regionalne włączyło się w cykliczne obchody Europejskich Dni Dziedzictwa, których organizatorem jest Narodowy Instytut Dziedzictwa. Nawiązało współpracę z Instytutem Pamięci Narodowej, realizowało cykl spotkań Muzeum Cafe oraz cykliczną Europejską Noc Muzeów.

Muzeum zrealizowało projekt „Barlinek na szlaku młynów w Dolinie Płoni” współfinansowanego ze środków Unii Europejskiej w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013 oraz zorganizowało 100-lecie urodzin „Gęsiarki”. Ponadto jednostka współpracuje z barlineckimi szkołami, co zaowocowało stworzeniem „Klubu Miłośników Muzeum”.

W latach 2011-2014 Muzeum odwiedziło 8121 osób, zorganizowano 27 wystaw i 37 spotkań różnych (w tym Muzeum Cafe).

Centrum Informacji Turystycznej:

Ważnym narzędziem promocyjnym jest prowadzona strona: www.it.barlinek.pl, która zawiera wszelkie aktualizowane na bieżąco informacje o atrakcjach dziedzictwa kulturowego

oraz o walorach przyrodniczych i antropogenicznych. Strona zawiera również wiele informacji praktycznych oraz aktualną bazę noclegową i gastronomiczną. Strona działa w języku niemieckim i angielskim.

Otwarta została też strona na Facebooku „Centrum Informacji Turystycznej ‘Barlinek to mnie rusza!’” gdzie również przekazywane są informacje o atrakcjach Barlinka. W latach 2011-2014 pracownicy CIT obsłużyli ok. 13 600 turystów, rocznie ok. 3400- w tym ok. 600 turystów zagranicznych rocznie.

CIT wchodzi w skład pierwszego w Polsce Centrum Nordic Walking. Jednostka realizuje wdrażanie marki turystycznej miasta- Barlinek Europejska Stolica Nordic Walking. Prowadzi wypożyczalnię sprzętu Nordic Walking oraz organizuje imprezy rekreacyjne związane z NW. CIT prowadzi działalność wydawniczą.

Nordic Walking:

Dotychczasowym celem turystów odwiedzających Barlinek były grzybobrania, wędkowanie i sporty wodne jak np. kajaki, czy żeglowanie oraz jazda konna. Odwiedzający przyjeżdżali w poszukiwaniu spokoju, rekreacji i nieskażonej natury. Popularnością cieszą się również wakacyjne imprezy i festyny, zwiedzanie miasta i muzeów oraz korzystanie ze SPA, czyli najnowszej oferty barlineckich pensjonatów.

Spokój i oderwanie się od szarej codzienności gwarantowało otoczenie puszczy i jeziora. Turysta w Barlinku poszukuje kontaktu z naturą, rekreacji, aktywności oraz spokoju i kulturalnych rozrywek. Wiek turysty barlineckiego kształtuje się w przedziale od 20 roku życia aż po seniora. Odwiedzający miasto przybywają z pobliskich gmin oraz z większych miast jak Gorzów czy Szczecin.

Liczba uprawiających NW w Polsce stale rośnie. „Ludzie z kijami” budują pewną społeczność skupiającą się wokół tej konkretnej formy aktywności. Największą zaletą tej społeczności jest różnorodność. Nordic Walking to sport, który jest przeznaczony zarówno dla dzieci i młodzieży jak i seniorów. Uprawianie go nie jest ograniczone ani stanem zdrowia, ani kondycją fizyczną. Niezależnie od miejsca zamieszkania, zasobności portfela może być i jest uprawiany przez każdego.

W Europie NW jest znany od kilku dobrych lat, upodobali go sobie zarówno ludzie starsi, jak i młodzież. Coraz większa liczba parków NW z wyznaczonymi trasami do maszerowania może świadczyć o jego wielkiej popularności, ale również o jego zbawiennym wpływie na sprawność i samopoczucie Europejczyków, dla których zdrowe życie jest wyjątkowo istotne. Europejczyk uprawiający NW to zarówno aktywny senior na emeryturze, którego stać na podróże i wycieczki oraz ludzie młodzi z rodzinami, którzy chcą aktywnie spędzić czas wolny i są gotowi zapłacić za udany wypoczynek.

Żaden inny region w Europie nie zyskał miana stolicy Nordic Walking, miejsce pozostaje wolne, a ten kto obejmie je jako pierwszy zyska bardzo wiele, każdy inny region będzie już tylko kolejnym. By móc zaistnieć w świadomości najpierw grup celowych Polaków, a później Europejczyków trzeba systematycznie i konsekwentnie wysyłać do nich komunikat: Barlinek = Nordic Walking.

Jak przystało na Europejską Stolicę Nordic Walking, 13 września 2014 na promenadzie nad jeziorem Barlineckim odsłonięto **pomnik gigantycznych kijków**, które mają **11, 5 m wysokości**. Podczas odsłonięcia tego nietypowego pomnika, zaprojektowanego przez Macieja Krasowskiego z Barlinka można było oglądać przez lupę także najmniejsze na świecie kijki „nordicwalkingowe”. Wykonał je ze złota Andrzej Jaroszonek. Mierzą 17,5 mm a ważą aż 0,06 g.

Zarówno te kolosalne jak i mikro-kijki zgłoszone zostały do Światowej Księgi Rekordów Guinnessa. Pierwsze przyciągają wzrok spacerujących promenadą nad jeziorem, drugie stanowią jeden z eksponatów barlineckiego Muzeum Regionalnego.

Organizacje sportowe i kulturalne:

Klub Szachowy "Lasker"

Europejskie Centrum Spotkań

Biblioteka Publiczna Miasta i Gminy w Barlinku

Adres: 74-320 Barlinek

ul. Podwale 9

Muzeum Regionalne Barlinek

Niepodległości 17, 74-320 Barlinek

Pracownia Teatralna

Podwale 9, 74-320 Barlinek

Barlinecki Klub Literacki

Podwale 9, 74-320 Barlinek

Fabryka Tańca Barlinek

Podwale 9, 74-320 Barlinek

Feeling Dance Group

Podwale 9, 74-320 Barlinek

Stowarzyszenie Przyjaciół Chóru "HALKA"

ul.Leśna 1, 74-230 Barlinek

Zespół Śpiewaczy „Barliniacy”

ul. Podwale 9, 74-320 Barlinek

Zespół Śpiewaczy Retro

ul. Podwale 9, 74-320 Barlinek

Zespół Śpiewacza Sonata

ul. Podwale 9, 74-320 Barlinek

Classic Band i Zespół Piosenki
ul. Podwale 9, 74-320 Barlinek

Klub Sportowy Boran

Barlinecki Klub Tenisowy
Sportowa 1, 74-320 Barlinek

Barlinecka Grupa Kolarska
ul. Okrężna 41, 74-320 Barlinek

BAF Barlinecka Akademia Futbolu

KS Koral
Mostkowo

CRS Centrum Rozwoju Sportu

I. Zainwestowanie infrastrukturalne.

Stopień pokrycia terytorium gminy sieciami infrastruktury drogowej, internetowej, telekomunikacyjnej, innej łączności, wodno –kanalizacyjnej, energetycznej, gazowej, ciepłowniczej i innymi.

Transport i komunikacja:

Przez Barlinek przebiegają trasy należące do ciągu dróg wojewódzkich o numerach: 151 relacji Gorzów Wielkopolski - Barlinek - Recz oraz 156 relacji Lipiany – Barlinek -Strzelce Krajeńskie - Zwierzyn. Są to główne drogi miasta - łączna ich długość wynosi 6,79 km. W skład dróg miejskich wchodzi również drogi powiatowe o łącznej długości 2,95 km oraz drogi gminne, których długość wynosi 20 km (dane Urzędu Miejskiego w Barlinku).

Rycina 1 Układ drogowy Barlinka

Źródło: Urząd Miejski w Barlinku

Stan techniczny wielu dróg jest zły i wymaga remontu (ok. 50% wszystkich ulic w Barlinku). Pomimo dobrego układu połączeń wewnętrznych i zewnętrznych szczególnie ważne jest wybudowanie obwodnicy odciążającej Stare Miasto, ponieważ udział transportu ciężarowego sięga tu 45%. Na ulicy Niepodległości znajdującej się w ścisłym centrum, będącej jednocześnie częścią trasy wojewódzkiej, od lat 90-tych odnotowuje się przeciążenia jej przepustowości, co skutkuje uciążliwością i niebezpieczeństwem dla mieszkańców. Problem stanowi również deficyt miejsc parkingowych.

W Barlinku działa sieć połączeń PKS oraz prywatni przewoźnicy. Zapewniają oni bezpośrednie połączenie z takimi miejscowościami jak: Szczecin, Gorzów Wlkp., Stargard Szczeciński, Koszalin, Zielona Góra, Jelenia Góra i inne. Znacznym utrudnieniem dla obsługi komunikacyjnej jest zamknięta dla pasażerów trasa linii kolejowej. Natomiast na terenie miasta funkcjonuje prywatna miejska Komunikacja Barlinecka minibus.

Telekomunikacja:

Głównym operatorem telefonii stacjonarnej jest Telekomunikacja Polska S. A. Systemy dostępne zlokalizowane są na ul. 1-go Maja, ul. Chmielnej, ul. Przemysłowej i ul. Stodolnej. Ponadto na terenie miasta znajdują się stacje bazowe telefonii komórkowych: ul. Szosowa – „Era”, „Polkomtel”, „Centertel”, ul. Kościelna – „Polkomtel”, „Centertel”.

Gazownictwo:

Miasto zasilane jest gazociągiem wysokiego ciśnienia, doprowadzającym gaz ziemny (GZ-50) "wysoki metan" poprzez stację redukcyjno-pomiarową I stopnia zlokalizowaną we wschodniej części miasta, w rejonie ulicy Strzeleckiej. Wyprowadzony ze stacji gazociąg średniego ciśnienia $\varnothing 200$ zasila trzy stacje II stopnia w rejonie:

- ul. Strzeleckiej (nad jeziorem), o wydatku $Q_1 = 600 \text{ m}^3/\text{h}$,

- ul. Okrętowej, na terenie GASPOLu, o wydatku $Q_2 = 1200 \text{ m}^3/\text{h}$,
- ul. Okrętowej, na terenie „CAPARO FORGING: BOMET” S.A., o wydatku $Q_3 = 2600 \text{ m}^3/\text{h}$.

Dwie pierwsze stacje pracują na rzecz miasta, a trzecia na potrzeby przemysłowe. W 2008 roku długość sieci rozdzielczej wynosiła 54 525 m., a zużycie gazu nieznacznie spadło w stosunku do lat poprzednich i wyniosło $2\,186,7 \text{ m}^3$.

Ciepłownictwo:

Na terenie miasta i gminy funkcjonuje Przedsiębiorstwo Energetyki Ciepłej spółka z o.o. System ciepłowniczy miasta Barlinek jest eksploatowany od roku 1992.

Rycina 2 Schemat systemu ciepłowniczego w Barlinku

Źródło: UM w Barlinku

Podstawowym źródłem ciepła dla systemu ciepłowniczego miasta Barlinek jest ciepłownia Miejska przy ul. Bonifacego 25 o mocy 25,44 MW, z której ciepło wyprowadzane jest magistralą ciepłą napowietrzną o średnicy $2 \times DN\ 300$. Ciepło przesyłane jest z ciepłowni za pomocą sieci ciepłej wysokoparametrowej do węzłów ciepłych, a następnie po transformacji, poprzez zewnętrzne sieci niskoparametrowe, lub bezpośrednio do instalacji odbiorczej w budynkach odbiorców. Potrzeby cieplne odbiorców zaspokajane są również z 6-ciu kotłowni lokalnych.

Moc cieplna zamówiona przez odbiorców (wg. stanu na dzień 31.12.2009.) wynosi: 13,18 MW, w tym:

- Q c.o.- 12,26 MW.
- Q c.w.u.- 0,92 MW.

Minimalne zapotrzebowanie ciepła w „sezonie grzewczym” wynosi ok. 2 MW. W okresie letnim ciepłownia nie pracuje. W tym czasie potrzeby odbiorców w zakresie c.w.u. zaspakajane są z kotłowni lokalnych. Dwie z nich (kotłownie gazowe przy ul. Kombatantów 3 oraz przy ul. 31 Stycznia 8) przejmują rolę ciepłowni systemowej i współpracują z siecią ciepłowniczą tworząc wydzielone podsystemy. W ten sposób w okresie lata zasilanych jest z sieci ciepłowniczej 14 węzłów.

Ciepłownia Miejska:

W grudniu 2009 roku została zakończona budowa nowego kotła WR-8M którego producentem i wykonawcą jest firma ENERGOPIEC z Mikuszewa, sprawność kotła szacowana jest na poziomie nie niższym niż 85%. Spaliny z kotła WR-8M poprzez odpylacz wstępny typu MOE-15(5x3), ekonomizer, odpylacz odśrodkowy typu CE8/450 i filtr pulsacyjny typu ZPM-180 oraz wentylatory typu COMBIFAB R 0.63-450.G5 odprowadzane są do istniejącego komina. Przez odpylacz cyklonowy przy pełnej mocy kotła płynie 100% spalin, a przez filtr pulsacyjny około 50% spalin, resztę spalin z odpylacza odśrodkowego do komina odprowadza się z ominięciem filtra pulsacyjnego.

Odpylacz cyklonowy posiada układ rozdzielający spaliny, powodujący możliwość pracy przy rozruchu lub w sytuacjach awaryjnych z ominięciem filtra pulsacyjnego (wówczas worki nie oklejają się mokrym pyłem).

Na terenie Gminy Barlinek funkcjonuje system ciepłowniczy zarządzany przez SEC Barlinek Sp. z o.o, który obsługuje budynki usytuowane na terenie miasta. Prócz tego na terenie Gminy Barlinek funkcjonują kotłownie lokalne i przemysłowe.

Podstawowym źródłem ciepła dla systemu ciepłowniczego Miasta Barlinek jest Ciepłownia przy ul. Bonifacego 25 o mocy 13,815 MW, z której ciepło wyprowadzane jest magistralą cieplną napowietrzną o średnicy 2xDN 300. Ciepło przesyłane jest z ciepłowni za pomocą sieci cieplnej wysokoparametrowej do węzłów cieplnych, a następnie, poprzez zewnętrzne sieci niskoparametrowe, lub bezpośrednio do instalacji odbiorczej w budynkach odbiorców. Potrzeby cieplne odbiorców zaspokajane są również z 5 kotłowni lokalnych, w tym 3 rezerwowych.

Ciepłownia SEC Barlinek jest typową ciepłownią wodną, w której zabudowane są jeden kocioł wodno – rurowy WR-5 o mocy 5,815 MW, WR-8M o mocy 8 MW. Kocioł WR-10 o mocy 11,63 MW został z uwagi na zakończenie inwestycji oraz decyzję UDT wyłączony z eksploatacji. Kocioł WR-5 wykonany jest w tradycyjnej technologii, natomiast kocioł WR 8M wykonany jest w technologii ścian szczelnych. Wszystkie kotły są opalane miałem węglowym. Stan sieci preizolowanych oceniany jest jako dobry bądź bardzo dobry. Sieci napowietrzne sukcesywnie poddawane są termomodernizacji. W latach 2012-2014 wymieniona została

izolacja termiczna na napowietrznej sieci ciepłowniczej DN 300 na odcinku o długości łącznie 537 m. Co stanowi ponad 30 % całej długości sieci napowietrznej. Sieci kanałowe głównie niskoparametrowe przewidziane są do etapowej wymiany na preizolowane. W roku 2015 planuje się wymienić kanałową sieć DN 125 na Osiedlu przy ul. Kościelnej i Wodnej.

Sieci cieplne:

W systemie ciepłowniczym m. Barlinek występują zarówno sieci wysoko- jak i niskoparametrowe. Łączna długość sieci wysokoparametrowych (w tym przyłączy) wynosi 7700 m, natomiast niskoparametrowych 5 859,5 m. Sieci wysokoparametrowe zostały zaprojektowane na temperaturę pracy 130/70°C, natomiast niskoparametrowe na 90/70°C (sporadycznie 80/60 C).

Sieci wysokoparametrowe:

Sieci wysokoparametrowe służą do przesyłu ciepła z ciepłowni do węzłów cieplnych. W systemie ciepłowniczym wśród sieci wysokoparametrowych znaczący udział stanowią ciepłociągi wybudowane w technologii tradycyjnej, kanałowej lub napowietrznej. Ich łączna długość wynosi 3 901 m co stanowi 50,7% systemu sieci, w tym długość sieci podziemnych kanałowych to 2 215 m i jej udział w całości stanowi 28,7%, natomiast długość sieci napowietrznych wynosi 1 696 m (22% udziału w całości). Ponadto w systemie występują ciepłociągi preizolowane.

Obecnie budowane sieci są wykonywane wyłącznie w nowoczesnej technologii rur preizolowanych, w związku, z czym udział tej technologii w całym systemie ciepłowniczym sukcesywnie rośnie. Według stanu na koniec roku 2009 łączna długość wysokoparametrowych ciepłociągów preizolowanych wyniosła 3 799 m (49,3% udziału w całości). Pojemność zładu sieci wysokoparametrowej to 488,00 m³.

Sieci cieplne wysokoparametrowe zostały zaprojektowane i wybudowane na obciążenia, które w rzeczywistości okazały się zbyt duże dla potrzeb miasta. W związku z tym są one znacznie przewymiarowane i nie przystają do obecnych potrzeb odbiorców. Jednak ich stan techniczny określa się jako dobry. Charakteryzują się niską awaryjnością, a ich eksploatacja, którą rozpoczęto stosunkowo niedawno, bo z początkiem lat 90-tych, nie stwarza problemów.

Sieci niskoparametrowe:

Sieci niskoparametrowe są zewnętrzną częścią instalacji odbiorczej, której zadaniem jest rozprowadzenie ciepła z grupowych węzłów cieplnych do instalacji odbiorczych w budynkach. Łączna długość sieci niskoparametrowych wynosi 5 859,5 m. W systemie ciepłowniczym m. Barlinka, wśród sieci niskoparametrowych również dominują ciepłociągi wybudowane w technologii tradycyjnej, kanałowej.

Łączna długość tych ciepłociągów wynosi 3 970 m i stanowi 67,8% całości sieci niskoparametrowych. Ponadto występują sieci preizolowane. Także sieci niskoparametrowe

są obecnie budowane wyłącznie w technologii rur preizolowanych, w związku z czym udział tej technologii w całym systemie ciepłowniczym sukcesywnie rośnie.

Według stanu na koniec roku 2009 łączna długość niskoparametrowych ciepłociągów preizolowanych wyniosła 1 889,5 m (32,2% udziału w całości) i nie zmieniła się w stosunku do stanu roku poprzedniego. Pojemność zładu sieci niskoparametrowej to ok. 65,2 m³

Sieci te są starsze niż wysokoparametrowe, bo ponad 30- to letnie (wcześniej współpracowały z kotłowniami osiedlowymi) i z tego powodu ich stan techniczny jest gorszy. W związku z tym oraz ze względu na ich przestarzałą konstrukcję, sprawność sieci jest niezadowalająca. Są one główną przyczyną wysokich strat ciepła na przesyle do odbiorców.

Do innych lokalnych źródeł ciepła należą kotłownie przemysłowe (o łącznej mocy 41,0 MW):

- „CAPARO FORGING: BOMET” S.A. (zaopatruje także „Gaspol”), paliwem jest tu węgiel kamienny,
- Barlinek Inwestycje Sp. z o.o. wykorzystują wyłącznie odnawialne źródła energii - odpady drzewne powstające w procesie produkcyjnym,
- Betoniarni przy ul. Gorzowskiej.

Energia elektryczna:

Przez teren Miasta i Gminy Barlinek przebiega linia napowietrzna WN 110 kV relacji Stargard-Morzyca-Gorzów Wlkp. Z linii tej zasilana jest przelotowo stacja transformatorowa 110/145 kV (Główna Stacja Zasilająca) GPZ „Barlinek” wyposażona w dwa transformatory o łącznej mocy 32 MVA (2x16MVA). Istnieje możliwość zasilenia Barlinka liniami SN 15kV z sąsiednich GPZ-tów w Myśliborzu, Strzelcach Krajeńskich oraz w Pyrzycach.

Sieć SN 15kV zbudowana jest w układzie pierścieniowym, z nielicznymi wyjątkami pracującymi promieniowo, z odczepami do pojedynczych stacji transformatorowych. Sieć kablowa w większości wykonana jest kablami o przekroju 120 Al. W śródmieściu występują odcinki wykonane kablami o przekrojach 35 i 50 Al. Linie napowietrzne magistralne wybudowano przewodami typu AFI-6-70 mm², odczepy do pojedynczych stacji AFI-6-35 mm². Korzystne usytuowanie GPZ powoduje, że długość linii zasilających większość stacji transformatorowych nie przekracza 10 km, co korzystnie wpływa na parametry dostarczanej energii i umożliwia pełne zaopatrzenie potencjalnych odbiorców.

Ilość gospodarstw domowych otrzymujących energię elektryczną o niskim napięciu w 2008 wynosiła 4 783, powodując tym samym 1,79% wzrostu w stosunku do roku 2005, natomiast łączna wartość zużycia tej energii w 2008 roku wyniosła 8 736 MW*h.

Infrastruktura wodno-kanalizacyjna

Wodociąg miejski, który posiada siedem czynnych studni głębinowych, (z czego cztery są w ciągłej eksploatacji) stanowi główny wodociąg Barlinka. Dla ochrony ujęcia wyznaczono trzy strefy ochronne:

- Strefa ochrony bezpośredniej - od 8 do 10 m wokół poszczególnych studni,
- Strefa ochrony pośredniej wewnętrznej – 200 m od granicy strefy bezpośredniej,
- Strefa ochrony pośredniej zewnętrznej - 496,296 ha.

Zatwierdzone zasoby ujęć wodnych w kategorii "B" zgodnie z dokumentacją hydrogeologiczną wynoszą: $Q=580 \text{ m}^3/\text{h}$, przy depresji $S = 5\text{-}12\text{m}$

Łączna długość sieci wodociągowej na terenie Barlinka w roku 2008 wynosiła 26,7 km. Wodociągi zbudowane są w 60% z rur żeliwnych, zaś pozostałe 40% stanowią sieci PVC, PE oraz stalowe. Na terenie miasta występuje przewaga sieci wodociągowej o średnicach poniżej $\varnothing 110 \text{ mm}$ (40%) oraz $\varnothing 111\text{-}220 \text{ mm}$. Obok wodociągów miejskich pracują w mieście wodociągi lokalne:

- Barlinek Inwestycje Sp. zo.o. sprzedaje miastu wodę, którą zużywają mieszkańcy osiedla Kossaka i zabudowy mieszkaniowej przy ulicach Szosowej i Przemysłowej,
- „CAPARO FORGING: BOMET” S.A.,
- Betoniarnia,
- Wodociąg na terenie ogródków działkowych,
- Szpital Miejski, posiada własne ujęcie wody z hydrofornią strefową, jednak ciągle korzysta z wodociągu miejskiego, tworząc lokalnie drugą strefę zasilania,
- Zespół Szkół Zawodowych przy ul. Szosowej zaopatruje się w wodę przy pomocy hydroforni strefowej.

Zarówno ilość wody dostarczanej gospodarstwom domowym jak i liczba ludności korzystającej z sieci wodociągowej uległa na przestrzeni trzech lat (2005-2008) nieznacznemu zmniejszeniu, co obrazuje poniższa tabela. Na koniec 2008 roku korzystający z instalacji wodnej stanowili 98,6% ogółu ludności.

Tabela 6 Sieć wodociągowa

	jednostka miary	2005	2006	2007	2008
Długość czynnej sieci rozdzielczej	km	28,6	29,5	30,6	26,7
Połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	999	1008	1018	1013
Woda dostarczona gospodarstwom domowym	dam3	530,3	520,3	484,9	457,3
Ludność korzystająca z sieci wodociągowej	osoba	14 001	14 070	13 980	13 972

Źródło: Bank Danych Regionalnych

Sieć kanalizacyjną miasta można podzielić na dwa rejony: stara część miasta posiada system ogólnospławny, natomiast nowe dzielnice kanalizację typu rozdzielczego. Kanalizacja wykonana jest głównie z rur kamionkowych (73%), żelbetowych i betonowych oraz PCV. Z uwagi na nietrwałość materiału, z którego wykonana jest większa część sieci oraz z uwagi na to, że 48% sieci ma więcej niż 50 lat niezbędna jest regularna wymiana rur. Długość czynnej sieci kanalizacyjnej w grudniu 2008 roku wynosiła 30,1 km.

Sieć kanalizacyjna, a dalej oczyszczalnia przejmuje większość ścieków z miejscowych zakładów przemysłowych, część wód opadowych. W roku 2008 z sieci kanalizacyjnej korzystało 97,2% ogółu ludności zamieszkującej Barlinek.

Miejska oczyszczalnia ścieków posiada mechaniczno-biologiczny system oczyszczania z redukcją związków biogenych o maksymalnej przepustowości 7 930 m³/d (Q_{śrd} = 6 100 m³/d).

„HaCon” Sp. z o.o. przy ul. Fabrycznej posiada oczyszczalnię mechaniczną, dwukomorową z kręgów betonowych Ø 1500 dla ścieków sanitarnych oraz łapacz tłuszczów i olejów. Do rzeki Płoni rowami otwartymi trafiają ścieki nieoczyszczone (przemysłowe). Są one silnie rozcieńczone wodami źródłanymi z czterech studni kopanych z samowypływem dochodzącym do Q = 80 m³/h.

Gospodarka odpadami:

Miasto Barlinek objęte jest Planem Gospodarki Odpadami z roku 2004, którego celem jest racjonalizacja rozwiązań w sferze: technicznej, organizacyjnej, ekologicznej, społecznej, ekonomicznej (gospodarczej).

System gospodarki odpadami, jaki obowiązuje w mieście obejmuje selektywną zbiórkę odpadów, recykling surowców wtórnych oraz unieszkodliwianie odpadów na składowisku odpadów. Na terenie miasta nie jest prowadzona zbiórka odpadów niebezpiecznych. Selektywna zbiórka odpadów surowcowych wykorzystuje pojemniki typu „dzwon” o pojemności 1,0 m³. Gromadzone są w nich: stłuczka szklana, papier i tektura, tworzywa sztuczne. System zbiórki odpadów obejmuje 99% mieszkańców.

Przedsiębiorstwo Gospodarki Komunalnej w Barlinku jest zobowiązane do wykonywania zadań z zakresu usuwania odpadów. Natomiast odbiorcą odpadów z terenu miasta jest firma „EKO-MYŚL” Sp. z o.o., położona w miejscowości Dalsze w gminie Myślibórz. W roku 2003 z powodu przepełnienia zostały zamknięte dwa lokalne wysypiska śmieci znajdujące się na terenie wsi Rychnów i Strąpie. W zakresie odzysku odpadów Starosta Myśliborski wydał decyzję na prowadzenie tej działalności dla wcześniej wspomnianego Przedsiębiorstwa Gospodarki Komunalnej w Barlinku oraz dla firmy HaCon Sp. z o.o. w Barlinku. Łączna ilość poszczególnych odpadów zebranych z terenu miasta Barlinka przedstawiona została w poniższej tabeli.

Źródło: opracowanie własne na podstawie danych z Przedsiębiorstwa Gospodarki Komunalnej w Barlinku

Odpady przemysłowe wytwarzane na terenie dwóch dużych zakładów przemysłowych w Barlinku, są w miarę możliwości odzyskiwane lub przekazywane podmiotom zajmującym się ich utylizacją. Do największych producentów odpadów przemysłowych zaliczyć należy:

- Barlinek Inwestycje Sp. zo.o.- wytwarzają odpady przemysłowe pochodzące z obróbki drewna. Nienadające się do spalania lub zmieszane z materiałami niepalnymi wywożone są na wysypisko odpadów przemysłowych koło Wierzchowa. Jednak większość odpadów zagospodarowuje się spalając je w kotłowniach zakładowych (trociny) lub sprzedając (kora, wióry),

- „CAPARO FORGING: BOMET” S.A. - produkowane odpady przemysłowe typu złom stalowy, akumulatorowy i złom metali nieżelaznych wywożone są transportem samochodowym do hut lub zakładów przetwórczych, jako surowce wtórne. Natomiast oleje przepracowane do CPN w Myśliborzu lub Pyrzycach, a wapno pokarbidowe na wysypisko komunalne. Szlakę z kotłowni i odlewniczą odbierają z zakładu zainteresowani kupcy.

Szpital Miejski produkuje odpady medyczne, które nie są zaliczane do odpadów niebezpiecznych (opatrunki medyczne). Odpady tego typu spalane są w piecu typu KHK znajdującym się na terenie szpitala. Z uwagi na fakt, że piec nie posiada niezbędnych atestów na spalanie odpadów niebezpiecznych, odpady te przekazywane są podmiotom, zajmującym się ich utylizacją.

Aktualne dane:

ODPADY KOMUNALNE ZMIESZANE, NIECZYSTOŚCI CIEKŁE I SKŁADOWISKA W 2013 R.							
WYSZCZEGÓLNIENIE	Zebrane odpady komunalne zmieszane			Nieczystości ciekłe wywiezione		Czynne składowiska kontrolowane (stan w dniu 31 XII)	
	ogółem	w tym z gospodarstw domowych		ogółem	w tym z gospodarstw domowych		
	w tys. t	na 1 mieszkańca w kg		w dm ³		liczba	powierzchnia w ha
WOJEWÓDZTWO	455,2	325	189	879,9	605,8	17	169,6
myśliborski	17	11,4	168,6	62	43,7	1	78

Identyfikacja problemów w sferze przestrzennej:

Niewątpliwym problemem w sferze zagospodarowania przestrzennego Barlinka jest niewydolna i niezmodyfikowana infrastruktura drogowa oraz niewystarczająca liczba miejsc parkingowych. Wpływa to niekorzystnie na poziom życia mieszkańców, co dalej wiąże się z ograniczonym rozwojem społeczno-gospodarczym miasta. Brak obwodnicy odciążającej centrum miasta, przez które przebiega główna linia ruchu tranzytowego i ciężarowego; zwiększające się natężenie ruchu na już obciążonej trasie stanowi problem nie tylko dla mieszkańców lecz również dla środowiska przyrodniczego.

Niewystarczające działania z zakresu ochrony zabytków powodują niszczenie tych obiektów.

Istotnym problemem jest brak wystarczającej liczby lokali mieszkalnych oraz zły stan techniczny istniejących. Ponadto negatywny wpływ na jakość życia mieszkańców mają bariery architektoniczne utrudniające głównie osobom niepełnosprawnym i starszym udział w życiu publicznym i narażające je na wykluczenie społeczne. Problemem jest również słabe zagospodarowanie przestrzeni publicznych.

Barlinek, wrzesień 2015

Opracowanie powstało na bazie materiałów z GUS oraz dostarczonych przez Urząd Miasta i Gminy w Barlinku.

J. DIAGNOZA.

Niniejsze podsumowanie sporządzone zostało na podstawie eksperckiej analizy zgromadzonych danych, opartej na dużej liczbie doświadczeń, obserwacji i diagnoz przeprowadzonych w ostatnich latach w samorządach. Porządek podsumowania jest zgodny z rozdziałami raportu, zawartego w pierwszej części materiału, te zaś odpowiadają dziewięciu motorom rozwoju lokalnego jak poniżej.

Motory rozwoju lokalnego, hierarchicznie od najbardziej wpływowego, do najmniej wpływowego na rozwój.

1. Kapitał społeczny, społeczny klimat rozwoju.
2. Przywództwo.
3. Zasoby środowiska naturalnego.
4. Zasoby pracy.
5. Teren i korzyści miejsca.
6. Potencjał gospodarczy.
7. Kapitał finansowy /inwestycyjny/.
8. Poziom nauki, techniki, kultury.
9. Zainwestowanie infrastrukturalne.

1. Kapitał społeczny, społeczny klimat rozwoju

Raport udowadnia znaczącą liczebność i aktywność organizacji pozarządowych na tle zebranych obserwacji w całym kraju. Dane mówią o lekkich tendencjach wzrostowych w zakresie zmian w liczbie organizacji i ich członków. Brak jest pełnej publicznej wiedzy o ich osiągnięciach. Współpraca organizacji z samorządem jest stosunkowo szeroka i dobrze opisana. Dotyczy ona jednak w przeważającej mierze dotacji i zamkniętego katalogu działań, ograniczonego ustawami.

Brak jest wiedzy na temat dialogu społecznego we wspólnocie prawdopodobnie z powodu braku pomiarów takich mierników jak, liczba spotkań dyskusyjnych w roku, liczba lokalnych organizacji biznesowych, ilość spotkań w roku samorząd – organizacje pozarządowe, ilość spotkań w roku organizacje pozarządowe – środowiska biznesu.

Poprawnie prezentuje się obszar planowania strategicznego, istnieją strategie rozwoju w samorządzie, brak wiedzy czy podobne dokumenty istnieją w organizacjach pozarządowych, firmach i organizacjach biznesowych. Natomiast brak jest monitoringu form komunikacji władza lokalna - mieszkańcy, władza - organizacje pozarządowe i biznes. Istnieją wspólne inicjatywy i akcje organizacji i samorządu, ale brak wiedzy o ich rezultatach i oddziaływaniu.

Ogólnie wspólnota prezentuje się, jako miejsce ożywionego kapitału społecznego, przynajmniej w polskich warunkach. Istotny kierunek – budowa i wzrost zaufania we wspólnocie.

2. Przywództwo

Wspólnota imponuje bogatym zasobem historycznym wyrazistych postaci wśród dawnych mieszkańców, autorytetów lokalnych, urodzonych na miejscu sławnych obywatelami, w tym arcymistrzem szachów, mistrzem świata Emanuelem Laskerem. Wyrazistych, zasłużonych postaci nie brakuje i współcześnie, łącznie z dniem dzisiejszym. Brak jest natomiast publicznie dostępnych bilansów różnych aktywności przywódczych jak zgłoszeni kandydaci w wyborach, do liczby możliwych miejsc na listach, łączna liczba obywateli, którzy byli lub są radnymi w wieloletnich, bilansów grup wyznaniowych i ich przywódców. Brak jest wiedzy o istnieniu rozpoznawalnych środowisk z wyrazistymi liderami i wpływowym oddziaływaniem na wspólnotę. Ogólnie – pożądanym jest wyższy stan świadomości o znaczeniu przywództwa dla rozwoju oraz rozszerzanie wiedzy o jego profesjonalnych zasadach i stanie we wspólnocie.

3. Zasoby środowiska naturalnego

Bogactwa Puszczy Barlineckiej, jeziora, rzeki, pomniki przyrody, rezerваты przyrody, surowce naturalne stanowią mocne zasoby rozwojowe. Pobudzanie i wspieranie działalności nakierowanych na ochronę tych zasobów i działalności gospodarczych opartych o ich racjonalną eksploatację – to kierunki działań uświadomionych i czekających na dalszą intensyfikację.

4. Zasoby pracy

Szacunkowa prognoza demograficzna do roku 2026 oparta na dotychczasowych tendencjach wieloletnich wskazuje na niewielki, stały przyrost liczby mieszkańców gminy. Współczynniki: wieku mieszkańców Barlinka, przyrostu naturalnego na 1000 ludności, urodzeń żywych na 1000 ludności oraz współczynnik dzietności ogólnej są korzystniejsze dla Barlinka niż według średniej ogólnopolskiej.

Struktura wykształcenia i zawodowa, struktura wiekowa, relacja kobiety – mężczyźni, struktura zatrudnienia, stosunek aktywnych zawodowo do nieaktywnych, struktura wykształcenia aktywnych zawodowo, struktura wykształcenia bezrobotnych nie odbiegają drastycznie od średnich dla regionu i kraju.

Infrastruktura edukacyjna wymaga przekształceń pod konkretne zawody w odpowiedzi na zapotrzebowanie przedsiębiorców. Ogólne podsumowanie stanu oświaty, a także pomocy społecznej pominięto, gdyż w analizach strategicznych nie stanowią one kluczowych

czynników rozwoju, natomiast udział tych dziedzin życia wspólnoty w realizacji samych celów strategicznych odbywa się na poziomie konkretnych działań/projektów operacyjnych.

5. Teren i korzyści miejsca

Brak jest wyrazistych korzyści renty położenia, poza bliskością Gorzowa Wielkopolskiego i Berlina. Szlaki transportowe mają charakter drugorzędny. Odległości do lotniska są znaczne, do autostrady – korzystne. Brak interesujących sąsiedztw. Bardzo bogate są zasoby historyczne kultury niemieckiej i polskiej oraz innych, napływowych. Brak unikatowych walorów geograficznych.

Terytorium miasta jest wyjątkowe, zwłaszcza z powodu położenia jeziora w środku tkanki miejskiej. Istnieją liczne zabytki, układy urbanistyczne, unikalna architektura, unikalne ciągi ulic. Rola obszaru miasta w przyrodniczym systemie powiatu i regionu jest bez większego znaczenia. Powodem jest peryferyjne położenie gminy w regionie.

W mieście istnieją ładne w widoku przestrzenie publiczne, ale ich potencjał rozwojowy jest znacznie większy, niż stan obecny. Zasobem są również obrzędy i potrawy regionalne. Ogólny pożądany kierunek – rozwój przestrzeni publicznych w mieście i sołectwach.

6. Potencjał gospodarczy

Rośnie liczba podmiotów gospodarczych na 1000 ludności w wieku produkcyjnym w rejestrze Regon. Odnotowuje się niewielki wzrost liczby małych i średnich przedsiębiorstw w stolicy gminy. Na pozostałych jej obszarach stagnacja, lub nawet niewielki spadek pod tym względem. Gminę charakteryzuje rozwinięty przemysł drzewno-meblarski. Oprócz dużych zakładów działa wielu drobnych wytwórców. Złóża kruszyw są dodatkowym atutem. Część obszaru gminy rozwija się w kierunku produkcji rolnej i rolno-leśnej. Na obszarach wiejskich występuje jednak ograniczona liczba zakładów produkcyjnych i usługowych.

Mimo wielu atrakcji i rosnącego poziomu usług turystycznych, potencjał turystyczny nie został jeszcze w pełni wykorzystany. Ogólnie, podobnie jak w wielu gminach w kraju występuje i rośnie niedopasowanie kompetencyjne podaży i popytu na pracę, w postaci problemów przedsiębiorców ze znalezieniem kandydatów do pracy o pożądanych umiejętnościach.

Główną barierą rozwojową jest peryferyjne położenie gminy w regionie. Byłe tereny popegeerowskie nadal są źródłem problemów społecznych. Spada liczba osób w wieku produkcyjnym.

Istnieje zasób historyczny, mało wykorzystany, sławnych postaci i ciekawych usług, wspaniałych tradycji rzemieślniczych. Brak analiz istniejącej liczby banków i placówek bankowych w stosunku do zapotrzebowania, podobnie jak tego typu analiz funduszy gwarancyjnych, inkubatorów przedsiębiorczości, agencji rozwoju, analiz różnych rynków generalnie pod kątem rozwoju przedsiębiorczości, zwłaszcza młodzieży. Brak wiedzy na temat rynku szkoleń i doradztwa dla przedsiębiorczości.

7. Kapitał finansowy /inwestycyjny/

Dochody gminy na jednego mieszkańca dynamicznie rosły. Dochody własne gminy na jednego mieszkańca w latach 2011 – 2014 mają podobną cechę, ale ich wzrost jest mniej dynamiczny. Nakłady na inwestycje globalne, nakłady na inwestycje z budżetu, pozyskiwanie dofinansowania zewnętrznego w tych samych latach wykazują silną niestabilność.

Dynamicznie rosną dochody budżetu gminy z PIT, co wskazuje na bogacenie się ludności w stabilnych warunkach demograficznych. Wzrost podatków od nieruchomości ogółem wskazuje na ruch inwestycyjny, lub wzrost stawek, lub poprawę ściągłości, albo też występowanie jednocześnie tych czynników.

Nie są monitorowane ceny 1 mkw. działek w atrakcyjnych lokalizacjach, ceny 1 mkw. mieszkań w atrakcyjnych lokalizacjach, wartość inwestycji prywatnych na terytorium gminy – podstawowe wskaźniki kondycji ekonomicznej miasta Barlinka i gminy.

8. Poziom nauki, techniki, kultury

Zwraca uwagę aktywność środowisk i instytucji kulturalnych oraz ich znakomita baza. Brak innych podstaw do diagnozy, zwłaszcza jakościowej.

9. Zainwestowanie infrastrukturalne

Ocena stopnia pokrycia terytorium gminy sieciami infrastrukturalnymi nie może być podjęta bez ściślejszych badań technicznych, które wykraczałyby poza ramy niniejszego opracowania. Infrastruktura sama w sobie, z wyjątkiem drogowej, nie stanowi bezpośredniego napędu rozwojowego, w takim stopniu jak inne, wymienione wyżej motory rozwoju. Sanowi natomiast niezbywalny czynnik warunkujący rozwój.

Autor diagnozy: Marek Jefremienko, „& Jefremienko – municypalne usługi doradcze”.