


Gmina Bytnica


Historia Gminy

W źródłach historycznych zachował się plan miejscowości Bytnica z roku 1808 oraz wiele kart pocztowych z okresu przedwojennego.


Karty pocztowe oraz fotografie przedwojenne.


Karty pocztowe oraz fotografie przedwojenne.


GMINA BYTNICA NA TLE WOJEWÓDZTWA LUBUSKIEGO


GMINA BYTNICA NA TLE POWIATU KROŚNIEŃSKIEGO


MAPA GMINY


Ludność – zatrudnienie – bezrobocie

Gmina należy do słabo zaludnionych. Na 1 km² przypada zaledwie 13 osób. Jest to najniższy wskaźnik w województwie.

Liczba stałych mieszkańców wynosi 2.703 osoby. Spośród wszystkich lubuskich gmin, mniej mieszkańców jest tylko w Wymiarkach (2.450 osób). Liczba gospodarstw domowych wynosi 750.

Struktura ekonomicznych grup wieku w gminie Bytnica


Liczba osób bezrobotnych w gminie Bytnica wynosi średnio 164.


Ludność – zatrudnienie – bezrobocie

Rozmieszczenie ludności według sołectw – zmiany w czasie:		
	rok 2000	rok 2007
Budachów z Przewodowem	729	661
Bytnica z Głębokiem, Smolarami Byt. i Grabowem	1.163	1.156
Dobrosulów z Krępinami i Pliszka	360	353
Drzewice	132	124
Grabin ze Szklarką	202	156
Gryżyna	123	139
Struga	117	114
R a z e m:	2.826	2.703


Budżet niewspółmiernie niski w stosunku do wydatków (brak środków na inwestycje)


Dochody

Lp.	Źródło dochodów	Plan	%
1	Dotacje celowe na zadania własne i zlecone	1 254 269,00	19,39
2	Środki na dofinansowanie z UE	215 928,00	3,33
3	Subwencja oświatowa	1 481 251,00	22,90
4	Subwencja wyrównawcza	516 744,00	7,98
5	Udziały Gmin w PIT	773 527,00	11,95
6	Podatek od nieruchomości	1 055 600,00	16,31
7	Podatek leśny	364 800,00	5,63
8	Podatek rolny	117 800,00	1,82
9	Dochody z najmu, dzierżawy i sprzedaży mienia gminnego	444 350,00	6,86
10	Woda i ścieki	100 000,00	1,54
11	inne podatki i opłaty	87 900,00	1,35
12	wpływy z usług pozostałych (szkoła, przedszkola)	32 000,00	0,49
13	Odsetki	23 800,00	0,36
14	Pozostałe	300,00	0,09
		6 468 269,00	100,00


Wydatki

Lp.	Wydatki	Plan	%
1	Oświata (szkoła, przedszkola i stypendia dla uczniów)	2 515 863,00	35,31
2	Opieka społeczna	1 531 265,00	21,49
3	Administracja publiczna (urząd gminy, radni, promocja gminy, różne składki)	1 316 615,00	18,48
4	Infrastruktura wodociągowa i kanalizacyjna gminy	514 000,00	7,22
5	Kultura i ochrona dziedzictwa narodowego (świetlice, festyny, biblioteki, ochrona zabytków)	483 500,00	6,79
6	Gospodarka komunalna	263 480,00	3,70
7	Gospodarka mieszkaniowa	179 800,00	2,52
8	Straż pożarna	59 160,00	0,83
9	Diety sołtysów	56 400,00	0,79
10	Rezerwy	53 350,00	0,74
11	Drogi gminne	49 000,00	0,68
12	Ochrona zdrowia	36 500,00	0,51
13	Kultura fizyczna i sport	31 500,00	0,44
14	Pozostałe	35 727,00	0,50
		7 126 160,00	100,00


Oświata i infrastruktura społeczna

W Gminie Bytnica funkcjonują dwa Zespoły Edukacyjne ZE w Bytnicy w skład którego wchodzi : Gimnazjum 98 u. Szkoła Podstawowa 92 u. Przedszkole 40d.

ZE w Bytnicy w skład którego wchodzi : Szkoła Podstawowa 78 u. Przedszkole 35 d.


Oświata i infrastruktura społeczna

Koniecznym jest podjęcie zdecydowanych działań w stosunku do obecnie obowiązującego planu sieci szkół w Gminie. W tym celu należy rozwiązać Zespół Edukacyjny w Bytnicy i Budachowie i tym samym wyodrębnić Gimnazjum oraz połączyć Szkołę Podstawową w Bytnicy ze Szkołą Podstawową w Budachowie tworząc jedną Szkołę Podstawową co pozwoli na połączenie mniej licznych klas a tym samym zmniejszenie zatrudnienia co przyniesie wymierne oszczędności. Zaoszczędzone w ten sposób środki zostaną przeznaczone na poprawę bazy dydaktycznej oraz remonty istniejących obiektów szkolnych.


Liczba uczniów – wyraźna tendencja spadkowa


Ochrona zdrowia

Niepubliczny Zakład Opieki Zdrowotnej z Krosna Odrz. świadczy usługi w Ośrodku Zdrowia w Bytnicy (internista, pediatra, st. felczer, pielęgniarka).

W punkcie felczerskim w Dobrosułowiu 2-godzinne dyżury felczera.

Mankamenty: brak środka lokomocji, brak gabinetu stomatologicznego, ocena społeczna usług zdrowotnych jest niska.


Infrastruktura społeczna

Biblioteki

- Gminna Biblioteka Publiczna w Bytnicy.

Filia GBP w Budachowie.- Łączny księgozbiór – 17.100 woluminów. Czytelnictwo korzystniejsze niż w większości gmin, czytelników 466, wypożyczeń 11.600.

Kultura

- Świetlice wiejskie w: Bytnicy, Grabinie, Drzewicach, Dobrosułowie i Budachowie.
- Zespoły ludowe – brak.

Placówki pocztowe

- Bytnica.

Pomoc społeczna

- Ośrodek Pomocy Społecznej. Opieką społeczną objętych jest 965 osób w 240 rodzinach.


Infrastruktura społeczna

- Bezpieczeństwo – Stan bezpieczeństwa w Gminie można uznać za zadowalający.
- Straż pożarna – OSP w Bytnicy, Dobrosułowie, Gryżynie i Budachowie (łącznie 60 aktywnych członków).
- Urząd parafialny – W Bytnicy.
- Sport – Klub Sportowy „Drzewiarz” w Bytnicy (piłkarski).
– Ludowy Klub Sportowy „Spartak” w Budachowie, z wieloletnią tradycją, drużyny piłkarskie.
- Stacja kolejowa – W Budachowie i Bytnicy – pasażerska i towarowa.
- Przystanków PKP – Łącznie 3 przystanki (Pliszka, Budachów, Bytnica)
- Autobusowych – Komunikacja autobusowa nie dociera do: Głębokiego i Kępin.

Gospodarka

Gospodarka. Na naszym terenie działalność gospodarczą prowadzą dwa nadleśnictwa, w Bytnicy i Krośnie Odrz. z siedzibą w Osiecznicy. Zakład Przemysłu Drzewnego HAMAR w Bytnicy i kilka gospodarstw rolnych, Zakład Masarniczy Lita w Dobrosułowiu, Zakłady Usług Leśnych, Zakłady Transportowe i wiele zakładów usługowych i handlowych. Swój udział mają gospodarstwa agroturystyczne i turystyczne, w tym największe Ranczo Gryżyna. Wielu mieszkańców pracuje w Krośnie Odrzańskim i Zielonej Górze.


Atuty

- ✓ Bardzo bogate środowisko przyrodnicze
- ✓ Lesistość sięgająca prawie 80%
- ✓ Rykowisko – ewenement na skalę Europy
- ✓ Gryżyński Park Krajobrazowy
- ✓ Obszary objęte programem Natura 2000
- ✓ Główny Zbiornik Wód Podziemnych
- ✓ Dogodne centralne położenie w województwie
- ✓ Wzrastająca aktywność mieszkańców


Lesistość sięgająca prawie 80%

Procentowy udział poszczególnych użytków


■ Grunty orne ■ Łąki ■ Pastwiska ■ Lasy ■ Wody


Lasy

Lasy zajmują prawie 80% powierzchni ogólnej gminy. Jest to najwyższy wskaźnik lesistości w województwie i jeden z najwyższych w kraju. Ten sam wskaźnik dla Lubuskiego wynosi 48,7% i także jest jednym z najwyższych w Polsce (ok. 28%).

Dominującym typem siedliska jest bór świeży, zajmujący 69% obszaru. Największy udział mają drzewostany młodych klas wieku (do 40 lat) 42 %. Drzewostany starszych klas wieku, powyżej 80 lat, stanowią 16% powierzchni. Pod względem składu gatunkowego przeważają lasy iglaste. Ich udział wynosi około 94%.

Powierzchnia lasów spełniających funkcje ochronne wynosi 1.462,4 ha.

Łączne zasoby grubizny szacuje się na 3,5 mln. m³, w tym gatunków iglastych 3,3 mln. m³. Pozyskanie grubizny liściastej i iglastej szacuje się na około 73.819 m³. Powierzchnia szkółki leśnej wynosi około 8 ha. Funkcje ochronne bytnickie lasy spełniają na obszarze około 2100 ha.

Cały obszar gminy znajduje się poza ujemnym wpływem przemysłowych zanieczyszczeń powietrza.

Administrowaniem lasami zajmują się: Nadleśnictwo Bytnica i Nadleśnictwo w Krośnie Odrzańskim z.s. w Osiecznicy (oraz w małej części nadleśnictwo Sulechów). Łączne zatrudnienie w nich wynosi około 100 osób.


Rolnictwo

Obecnie ogólnie pojęte rolnictwo na terenie gminy Bytnica, zgodnie z ogólnopolskimi tendencjami, ulega intensywnym przekształceniom i zmianom. Duży wpływ na te procesy miała likwidacja Państwowych Gospodarstw Rolnych, a obecnie wdrażanie wspólnej polityki rolnej po przystąpieniu przez Polskę do Unii Europejskiej i możliwość korzystania z funduszy strukturalnych.

Uprawa roli na terenie gminy Bytnica nigdy nie była jedynym i głównym źródłem utrzymania ludności. Warunkowała to słaba jakość gleb, duże rozdrobnienie obszarowe gospodarstw oraz bardzo wysoka lesistość. Powyższe czynniki spowodowały ujęcie całości powierzchni gminy jako obszar o niekorzystnych warunkach gospodarowania (ONW).

Przestrzeń rolnicza to 3103,39 ha użytków rolnych, co stanowi 15% powierzchni gminy wobec 16578,39 ha gruntów zalesionych i zadrzewionych co daje prawie 80% w stosunku do ogólnej powierzchni gminy.


Rolnictwo

Zdecydowana większość użytkowanych rolniczo gleb to gleby słabe, klas V i VI, mało korzystne pod względem ich przydatności w uprawie polowej. Brak ziem żyznych decyduje o strukturze zasiewów i nasadzeń, którą tworzą głównie zboża. W ostatnich latach można jednak zaobserwować, iż rolnicy coraz częściej decydują się na zasiewy z roślin przemysłowych – głównie rzepaku i kukurydzy.

Wymienione obiektywne mierniki wskazują, że warunki glebowe do produkcji polowej należą do najgorszych w regionie. Naturalnym utrudnieniem w gospodarowaniu są też nieuniknione ze względu na dużą lesistość szkody powodowane przez zwierzęta łowne.

Klasy bonitacyjne - grunty orne [%]


Klasy bonitacyjne - użytki zielone [%]


Struktura obszarowa indywidualnych gospodarstw rolnych (ponad 1 ha)

Przedział (ha)	Liczba gospodarstw
1-5	170
5-10	14
10-20	20
20-30	7
30-50	7
50-100	3
ponad 100	4
Razem	225


Rykowisko – ewenement na skalę Europy


Rykowisko – ewenement na skalę Europy


Gryżyński Park Krajobrazowy


Gryżyński Park Krajobrazowy


Staw „Długa Szyja”


Gryżyński Park Krajobrazowy


Staw Bartno


Gryżyński Park Krajobrazowy


Gryżyński Park Krajobrazowy


Drugie życie drzewa

GMINA BYTNICA

Obszary objęte programem Natura 2000


Zbiornik Wód Podziemnych


Wzrastająca aktywność mieszkańców


Obchody 700-lecia miejscowości Bytnica


Stan infrastruktury technicznej i komunalnej

Cechą gminy jest rozproszenie jednostek osadniczych na bardzo dużej przestrzeni. Poza Bytnicą i Budachowem pozostałe jednostki są małe. Jest to ważna cecha rzutuująca na koszty budowy i utrzymania urządzeń infrastruktury technicznej oraz spełniania wytycznych dotyczących minimalnej liczby mieszkańców kanalizowanych miejscowości w stosunku do kilometra budowanej sieci kanalizacyjnej (RLM). Zabudowania i osady poza zwartą zabudową muszą być wyposażane w kosztowne układy autonomiczne.

RLM...


Stan infrastruktury technicznej i komunalnej

Zaopatrzenie w wodę:

Ujęcia wody administrowane przez gminę w miejscowościach Bytnica, Budachów, Grabin, Dobrosułów, Drzewica, Głębokie, Gryżyna zapewniają podłączenia gospodarstw o zwartej zabudowy do sieci. Każda stacja posiada dwa ujęcia zapewniające bezawaryjne dostawy wody z sieci. Hydrofornia w Dobrosułowie jest w pełni zautomatyzowana.

Najstarsze urządzenia są w Budachowie (z lat 70-tych).

Funkcjonuje sprawny system nadzoru nad ciągłością pracy i jakością dostarczanej wody.

Łącznie sieć wodociągowa obsługuje 695 gospodarstw (sieć gminy i zakładowa).

W latach 2000-2007 ilość przyłączy do wodociągu sieciowego wzrosła. Obecnie wskaźnik zwodociągowania wynosi 85%. Gminną siecią wodociągową nie jest objęta wieś Struga.


Stan infrastruktury technicznej i komunalnej

Odprowadzanie i oczyszczanie ścieków:

Ilość gospodarstw domowych podłączonych do sieci kanalizacyjnej z oczyszczalnią, posiadają oczyszczalnie przydomowe lub z których ścieki są dowożone do oczyszczalni powinna być w przybliżeniu taka sama jak ilość tych podłączonych do sieci wodociągowej. W gminie Bytnica takich gospodarstw domowych powinno być około 700. Jednak na 695 gospodarstw podłączonych do sieci wodociągowej tylko 162 są podłączone do kanalizacji.

Istnieje pilna potrzeba rozbudowy sieci kanalizacji sanitarnej, która zapewniłaby racjonalną gospodarkę ściekową na terenie Gminy. Zwłaszcza w miejscowości Budachów gdzie wodociąg istnieje już od dłuższego czasu. Duża liczba mieszkańców i brak kanalizacji stanowią poważne zagrożenie dla środowiska naturalnego.

Oczyszczalnia mechaniczno-biologiczna znajdująca się w Bytnicy posiada dobową wydajność około 260 m³. Wybudowanie sieci (i dowóz z szamb) wyczerpującej taką wydajność oczyszczalni, napotyka na barierę finansową, a ograniczeniem może też być opłacanie kosztów dostawy i oczyszczania ścieków. Ponadto problemem jest brak przystosowania oczyszczalni do odbioru ścieków dowożonych.

Duży obszar gminy oraz mała gęstość zaludnienia powodują, że koszty wybudowania sieci kanalizacyjnej w dużym stopniu przewyższają możliwości finansowe gminy.

W każdej gminie, w szczególności mającej aspiracje do miana gminy letniskowej, z turystyką i „zdrowym rolnictwem” ten problem musi być rozwiązany. W miejscowościach na terenie Grażyńskiego Parku Krajobrazowego istnieje pilna potrzeba budowy kanalizacji w celu ochrony tamtejszego środowiska przyrodniczego, jednak obecnie jest to niemożliwe z powodów finansowych. Ochrona wód przed skażeniem jest ważnym wyzwaniem dla gminy.

Oczyszczalnia ścieków w Bytnicy


Brak sieci odprowadzania ścieków w większości miejscowości oraz przestarzała technologia w istniejącej oczyszczalni


Kierunki rozwoju i zamierzone inwestycje

- utworzenie sieci szlaków turystycznych – pieszych i rowerowych – obejmujących zasoby rekreacyjno-przyrodnicze gminy.
- budowa ścieżek rowerowych o twardym podłożu
- wykorzystanie w sposób kompleksowy walorów krajobrazowych wraz z zabytkami architektury do celów rekreacji i wypoczynku
- promocja walorów turystycznych gminy
- urządzenie kąpielisk, przystani, stanic, parkingów i innej infrastruktury turystycznej,
- rozwój lokalnej agroturystyki,
- budowa infrastruktury sportowo-rekreacyjnej.


Kierunki rozwoju i zamierzone inwestycje

- utworzenie sieci szlaków turystycznych – pieszych i rowerowych – obejmujących zasoby rekreacyjno-przyrodnicze gminy.
- budowa ścieżek rowerowych o twardym podłożu
- wykorzystanie w sposób kompleksowy walorów krajobrazowych wraz z zabytkami architektury do celów rekreacji i wypoczynku
- promocja walorów turystycznych gminy
- urządzenie kąpielisk, przystani, stanic, parkingów i innej infrastruktury turystycznej,
- rozwój lokalnej agroturystyki,
- budowa infrastruktury sportowo-rekreacyjnej.


Kierunki rozwoju i zamierzone inwestycje

- Zabezpieczenie rozwoju szkół podstawowych oraz gimnazjum.
- Modernizacja bazy oświatowej w gminie,
- Budowa boisk wielofunkcyjnych
- Wsparcie dla działalności w sferze kultury (świetlice wiejskie, biblioteki).
- Renowacja obiektów sakralnych.


Słabości

- ✓ Zły stan techniczny dróg
- ✓ Wysoki stopień eutrofizacji jezior, rabunkowa gospodarka rybacka oraz brak melioracji cieków.
- ✓ Przestarzała infrastruktura oświetlenia drogowego
- ✓ Budżet niewspółmiernie niski w stosunku do wydatków (brak środków na inwestycje)
- ✓ Niewłaściwe gospodarowanie gruntami Skarbu Państwa
- ✓ Brak sieci odprowadzania ścieków w większości miejscowości oraz przestarzała technologia w istniejącej oczyszczalni


Zły stan techniczny dróg


Wysoki stopień eutrofizacji jezior, rabunkowa gospodarka rybacka oraz brak melioracji cieków.


Wysoki stopień eutrofizacji jezior, rabunkowa gospodarka rybacka oraz brak melioracji cieków.


Niewłaściwe gospodarowanie gruntami Skarbu Państwa

Sprzedaż dużej części parku
Gryżyńskiego Parku
Krajobrazowego w ręce prywatne.
Utrata bardzo atrakcyjnych terenów
pod względem turystycznym


Niewłaściwe gospodarowanie gruntami Skarbu Państwa

Sprzedaż osobom
prywatnym m. in.
dróg asfaltowych
stanowiących
jedyny dojazd do
bloków
mieszkalnych


Gmina Bytnica

skala 1:100 000


