

**UCHWAŁA NR XXVIII/152/2016
RADY MIEJSKIEJ W SŁAWNIE**

z dnia 28 września 2016 r.

w sprawie przyjęcia Planu działania Miasta Sławno wskazującego projekty oparte na endogenicznym potencjale obszaru gminy tworzącym produkty turystyczne

Na podstawie art.18 ust.2 pkt 6a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2016 r. poz. 446), w związku z art. 3 ustawy o zasadach prowadzenia polityki rozwoju (Dz. U. z 2016 poz. 383, 1250) Rada Miejska w Sławnie uchwala, co następuje:

§ 1. Uchwala się Plan działania Miasta Sławno wskazujący projekty oparte na endogenicznym potencjale obszaru gminy tworzącym produkty turystyczne, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Sławno.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Wiceprzewodniczący Rady
Miejskiej w Sławnie

Jarosław Stark

Załącznik do Uchwały Nr XXVIII/152/2016

Rady Miejskiej w Sławnie

z dnia 28 września 2016 r.

**Plan działania Miasta Sławno
wskazujący projekty oparte na endogenicznym potencjale obszaru gminy tworzącym produkty
turystyczne**

I. WSTĘP

Sławno jest jednym z najstarszych miast w północnej Polsce, położonym na szlaku komunikacyjnym drogi S6 Szczecin-Gdańsk. Miasto o bogatej historii, sięgającej XII wieku z wyróżniającymi się m.in. bramami gotyckimi z XV wieku, kościołem Mariackim z XIV wieku, kościołem parafialnym pw św. Antoniego z Padwy z 1928 r. czy budynkiem Ratusza z 1907 r. Miejscowość liczy blisko 13 tys. mieszkańców i jest atrakcyjnym miejscem dla turystów chcących odpocząć nad pobliskim Morzem Bałtyckim, ale także zainteresowanych historią Pomorza. Malownicze krajobrazy, dziewicze lasy, jeziora i rzeki zasobne w ryby zapewniają spokój z dala od miejskiego zgiełku.

Miasto Sławno posiada wiele obszarów, które stanowią jego potencjał endogeniczny. Aby je wykorzystać trzeba najpierw dokładnie określić, a następnie zaplanować działania, które przyniosą wymierne efekty.

II. DIAGNOZA OBSZARU WRAZ ZE WSKAZANIEM POTENCJAŁU ENDOGENICZNEGO.

Miasto Sławno położone jest w północno-zachodniej części Polski, w województwie zachodniopomorskim, w powiecie sławieńskim, ok. 20 km od wybrzeża Morza Bałtyckiego. Sławno leży nad rzeką Wieprzą przepływającą przez wschodnie obrzeża miasta i Moszczenicą biegnącą z zachodu na wschód. Przez południowo-wschodnią część miasta płynie Kanał Miejski, który obiega Stare Miasto i uchodzi do Moszczenicy.

Powierzchnia miasta wynosi 15,83 km². Miasto stanowi 1,51% powierzchni powiatu sławieńskiego. Według danych z 31 grudnia 2015 r. miasto zamieszkiwało 12 295 mieszkańców. Użytki rolne stanowią 46% powierzchni miasta, a 3% – tereny leśne.

Miasto Sławno nie posiada bezpośredniego dostępu do Morza Bałtyckiego, ale **posiada wiele obszarów, które stanowią potencjał endogeniczny miasta. Najważniejszym elementem tego potencjału jest dostęp** do określonych zasobów naturalnych i kulturalnych.

Na terenie miasta znajduje się wiele parków i pomników przyrody. Las Komunalny, znajdujący się we wschodniej części miasta, pomiędzy ul. Gdańską a rzeką Wieprzą, zajmuje powierzchnię 21 ha. Po wybudowaniu obwodnicy miejskiej w 2006 roku, podzielony został na dwie części, które łączą się przejściem utworzonym pod drogą krajową nr 6.

Las Komunalny przecięty jest główną aleją spacerową prowadzącą od ul. Gdańskiej w głąb lasu oraz wytyczonym ciągiem spacerowym prowadzącym od rzeki Wieprzy. Od ulicy Kąpielowej prowadzi do lasu aleja brzoza, na końcu której rośnie dąb szypułkowy chroniony jako pomnik przyrody.

Tereny rekreacyjne położone we wschodniej części miasta znajdują się pomiędzy placem Sportowym, a ul. Kąpielową. Obejmują obszar 9 ha. Na obszarze tym znajdują się cztery stawy miejskie, sportowe boisko boczne i zjazd saneczkowy. Obszar podzielony jest licznymi ścieżkami spacerowymi i ścieżkami rowerowymi, a główny ciąg komunikacyjny stanowi aleja brzoza. Stawy zarządzane są przez koło wędkarskie i funkcjonują jako ogólnie dostępne łowisko.

Park im. Polskiej Organizacji Wojskowej znajduje się w północno-wschodniej części miasta. Zajmuje obszar 1,7 ha. Założony został w połowie XIX stulecia przez Towarzystwo Upiększania Miasta działające w Sławnie. W parku rosną m.in. buki, kasztanowce białe, dęby szypułkowe, brzozy brodawkowate. Wszystkie gatunki drzew pochodzą z nasadzeń z końca XIX wieku.

Zieleniec przy Gimnazjum Miejskim znajduje się w centrum miasta, w zakolu Kanału Miejskiego i obejmuje obszar 3 ha. Na teren prowadzi kilka wejść, od ulic Jedności Narodowej i Basztowej, Grottgera i o. Talarka. W

części obecnego obszaru zieleńca na początku XX wieku założono park miejski *Dietrich-Eckertplatz*, z wyznaczonymi ścieżkami spacerowymi i kwiatowymi klombami. Obecnie obszar ten ma nieregularny kształt i częściowo porośnięty jest ścisłym drzewostanem liściastym. Pozostała część zieleńca, na której znajduje się plac zabaw dla dzieci i siłownia na powietrzu obsadzony jest skupiskami drzew liściastych i iglastych. W sąsiedztwie zieleńca znajduje się Gimnazjum Miejskie i amfiteatr.

Przy ul. Kąpielowej istnieje również były ogród botaniczny – obecnie ostoja przyrody, która zajmuje obszar 1,5 ha. Ogród powstał w latach 30. XX wieku, a jego twórcą był Karl Friedrich Marquardt, który był kierownikiem Działu Zoologii i Botaniki Muzeum w Darłowie. Na terenie ogrodu stwierdzono występowanie 36 gatunków roślin objętych ochroną prawną, z czego 29 podlega ochronie ścisłej. Osobliwością są obrazki plamiste i czosnek niedźwiedzi. Na terenie obecnej ostoi znajduje się zbiornik wodny o bogatym składzie faunistycznym m.in. szczeżuja, zatoczki, błotniarki stawowe, wypławki i pijawki. Tu swoje stanowisko ma również największy ze znalezionych głazów Sławna, liczący ponad 5 m obwodu. Na tym obszarze występuje również olsza czarna, jesion, klon zwyczajny, buk i kasztanowce.

W Sławnie znajduje się również wiele pomników przyrody:

1. Dąb szypułkowy przy ul. Cieszkowskiego - wiek ok. 500 lat, wysokość 26 m, obwód pnia 560cm.
2. Dąb szypułkowy przy ul. Buczka - wiek ok. 200 lat, wysokość 30m, obwód pnia 520cm.
3. Dąb szypułkowy przy ul. Buczka - wiek ok. 200 lat, wysokość 27 m, obwód pnia 450 cm.
4. Dąb szypułkowy w *Lasku Komunalnym* - wiek ok. 200 lat, wysokość 18 m, obwód pnia 390 cm.
5. Lipa drobnolistna przy ul. Gdańskiej - wiek ok. 300 lat, wysokość 30m, obwód pnia 350cm
6. Lipa drobnolistna przy ul. Cieszkowskiego - wiek ok. 120 lat, wysokość 33 m, obwód pnia 470cm.
7. Tulipanowiec amerykański przy ul. Wojska Polskiego - wiek ok. 80 lat, wysokość 22 m, obwód pnia 200 cm.
8. Cis pospolity przy ul. Gdańskiej - wysokość ok. 10 m, obwód pnia 85 cm

Dostęp do rzeki Wieprzy i Moszczenicy to kolejny duży atut miasta. **Rzeka Wieprza** liczy 140,3 km całkowitej długości i przepływa obok terenów zurbanizowanych, wzdłuż tzw. zielonych płuc miasta (Lasek Komunalny). Rzeka na odcinku przebiegającym przez miasto (łączna długość miejskiego odcinka to 2454m) jest atrakcyjnym odcinkiem dla wędkarzy z uwagi na bogactwo występowania różnych gatunków ryb i kajakarzy, przyciągając przede wszystkim swoim walorem krajobrazowym. **Moszczenica** stanowiąca lewobrzeżny dopływ do rzeki Wieprzy, przepływa przez centrum Sławna przy Starym Mieście (łączna długość miejskiego odcinka to 2260m), za którym uchodzi do niej od prawego brzegu Kanał Miejski, o łącznej długości 1623m. Następnie odbija na północny wschód i uchodzi do rzeki Wieprzy, od jej lewego brzegu.

Przez Miasto Sławno przebiega również wiele szlaków turystycznych. Jednym z nich jest **Europejski Szlak Gotyku Ceglanego**, który łączy ze sobą kraje, regiony, miasta, kultury oraz ludzi poprzez uniwersalny język architektury. Na przejawy owego fascynującego kodu komunikacyjnego, który tak łatwo daje się rozpoznać dzięki swojej wyrazistości, można natknąć się wokół całego Morza Bałtyckiego - w kościołach, zamkach i ratuszach. Styl ceglanej architektury gotyckiej charakteryzują lśniące kolory wypalanej gliny, surowe powierzchnie ścian i olbrzymia różnorodność form architektonicznych, powstała na bazie prostych, jednolitych kształtów cegieł. Gotyk ceglany zajmuje w historii europejskiej architektury ważne miejsce. Dzieje tej architektury były ściśle związane z historią krajów Europy północno-zachodniej i wschodniej między XIII i XVI w., a także z rozwojem oraz upadkiem Związku Hanzeatyckiego. W XIII w. związki handlowe pomiędzy krajami Morza Bałtyckiego, a terenami, które w dniu dzisiejszym należą do Francji, Belgii i Holandii, zbudowały podłoże dla wspólnej kultury, która z kolei miała wpływ nie tylko na kraje bezpośrednio zaangażowane we współpracę kupiecką, ale i na tereny leżące na wschodnim wybrzeżu Morza Bałtyckiego i dalej w głąb lądu. Europejski Szlak Gotyku Ceglanego tworzy ścieżkę wiodącą przez historię Europy – historii, która dla wielu pozostaje nieznaną kartą.

Kolejnym szlakiem jest **Pomorska Droga św. Jakuba** oraz niebieski szlak turystyczny. Pomorska Droga św. Jakuba łączy Pomorze, a także rosyjski obwód kaliningradzki oraz Litwę, z istniejącą już siecią szlaków Jakubowych. Oznaczone żółtymi muszlami na niebieskim tle Drogi Św. Jakuba, o wspólnej nazwie Camino, to jeden z najcenniejszych szlaków łączących w sobie duchowość, obcowanie z naturą, odkrywanie dziedzictwa kulturowego i turystykę aktywną. Szlak powstał ponad tysiąc lat temu, a celem wędrówki był grób św. Jakuba

w Santiago de Compostela w Hiszpanii, dokąd zaczynając od progu własnego domu, podążali ludzie różnych narodowości i o różnym statusie społecznym.

Miasto Sławno sprzyja również aktywnemu wypoczynkowi. Ścieżki rowerowe, siłownie na powietrzu i plac zabaw, usytuowane są w ścisłym centrum miasta, ułatwiają atrakcyjnie spędzić wolne chwile. Ścieżki rowerowe to prawie 3 km trasy oplatającej miasto. Prowadzą od ul. Kościelnej, przez teren obok Gimnazjum Miejskiego, Stadionu, ulicę Kąpielową, do parku im. Polskiej Organizacji Wojskowej. Stąd można przejechać jednośladem do ulic Gdańskiej i Skłodowskiej. Ścieżki cieszą się ogromną popularnością, korzystają z nich zarówno rowerzyści, jak i osoby jeżdżące na rolkach i deskorolkach. Na całej długości trasy zamontowano nowe oświetlenie parkowe. Ciągi pieszo-jezdne przebiegają obok siłowni na powietrzu - urządzeń ułatwiających mieszkańcom utrzymanie dobrej kondycji fizycznej w każdym wieku, zamontowanych przy Gimnazjum Miejskim.

Istotnym elementem potencjału endogenicznego jest obszar Starego Miasta Sławna wpisany do rejestru zabytków, dlatego z turystycznego punktu widzenia stanowi najatrakcyjniejszą strefę miasta. Główne zabytki występujące na terenie Sławna to:

1. Obwarowania miejskie Sławna - fragmenty murów obronnych z gotyckimi bramami miejskimi: Koszalińską i Słupską (XV wiek).
2. Kościół pw. Wniebowzięcia Najświętszej Maryi Panny - gotycka świątynia wybudowana w latach 1326-1364.
3. Kamienica przy ul. Grottgera 8- dawna siedziba szkoły zbudowanej w 1821 roku; obiekt przebudowany pod koniec XIX wieku i po 1945 roku
4. Zespół magazynów zbożowych (ul. Rapackiego 13), obiekt z XIX wieku.
5. Ratusz w Sławnie (budynek dawnego starostwa) - obiekt z lat 1905 - 1907.
6. Kościół św. Antoniego Padewskiego z plebanią - dzieło Dietricha Suhra z lat 1925 - 1928.
7. Budynek administracyjno-produkcyjny dawnej fabryki konserw z lat 1927-1928
8. Wodociągowa wieża ciśnieni z budynkiem dawnego odźelaziacza - założenie z 1927 roku.

Do obiektów o walorach historycznych zaliczamy także:

- Kamienice z XVIII, XIX i początku XX w.
- Zespół dworca kolejowego z końca XIX w. - wieża ciśnieni z lat 1910 - 1920.
- Budynek Poczty z pocz. XX w .
- Willa A. Schultza z 1897 r.- do 31 sierpnia 2011 roku była siedziba Zespołu Szkół Zawodowych.
- Budynek zespołu szkół z końca XIX (kamień węgielny - 1878) i początku XX wieku(1928).
- Przedwojenna szkoła, aktualnie Gimnazjum Miejskie nr 1 (projekt Dietricha Suhra).
- Sławieński Dom Kultury - przed II wojną światową Ewangelicki Dom Parafialny, zbudowany w latach 1925-1926 (dzieło Dietricha Suhra).

Zainteresowanych historią przyciągną Bramy Miejskie znajdujące się w centrum miasta stanowiące kolejny element potencjału endogenicznego. Pierwsza wzmianka o **Bramie Koszalińskiej** pochodzi z 1453 roku. Jest budowlą wolnostojącą, usytuowaną na skrzyżowaniu ulic Jedności Narodowej i Basztowej. W 1738r. miejscowy garnizon, po nabyciu bramy od miasta, przeprowadził jej remont i adaptował na warsztaty. Stojące w pobliżu bramy czatownie miasto przebudowało na własny koszt, adaptując na cele mieszkaniowe. W 1913 roku przeprowadzono prace remontowe Bramy Koszalińskiej przeznaczając ją na potrzeby organizacji młodzieżowych. W latach 80-tych XX w. bramę przejął Sławieński Dom Kultury, który wykonał nowe pokrycie dachowe. W latach 90-tych XX wieku dokonano kolejnego remontu obiektu.

Pierwsze wzmianki o **Bramie Słupskiej** pochodzą z 1458 roku. Jest budowlą wolnostojącą, usytuowaną na skrzyżowaniu ulic: Basztowej i Skłodowskiej. Usytuowana na północ od rynku, w pobliżu mostu przez Moszczenicę. Pierwotny kształt bramy czytelny jest na widoku Lubinusa z 1618 r. W 1738 r. przeprowadzono remont obiektu i przystosowano do potrzeb miejscowego garnizonu wojskowego. W 1816 roku adaptowano bramę na warsztaty wojskowe, a w późniejszym czasie służyła jako magazyn. Na poddaszu zachowało się drewniane koło do nawijania lin i transportu ciężarów. Po zakończeniu II wojny światowej bramę użytkował Związek Harcerstwa Polskiego. W latach 80-tych XX w. brama częściowo była zamieszkiwana. W latach 90-

tych XXw. dzięki dotacji z Fundacji Współpracy Polsko-Niemieckiej wyremontowano dach i wykonano stolarkę.

Największą budowlą w Sławnie jest **Kościół pw. Wniebowzięcia NMP**. Wybudowany został w latach 1326-1364, a ufundowany przez księżnę Zofię, żonę Barnima IV. W okresie powstania świątyni patronat nad nią sprawowali Joanici. Wyposażenie świątyni trwało do II połowy XV wieku. Perłą był ołtarz renesansowy, który nie przetrwał okresu II wojny światowej. Od XVI wieku kościół był świątynią protestancką i wrócił w ręce katolików po II wojnie światowej. Po wejściu wojsk radzieckich do Sławna, 7 marca 1945 roku, kościół został zniszczony. Zakon Franciszkanów sprawujący opiekę nad świątynią rozpoczął jego odbudowę, która trwała do końca lat 50-tych XX wieku.

Miasto Sławno zamierza rewitalizować parki, tereny rekreacyjne oraz zabytki, przystosowując je do celów edukacyjnych w zakresie niezbędnym do oferowania usług turystycznych i rekreacyjnych. Stworzenie szlaku kajakowego na rzece Wieprzy we współpracy z pozostałymi gminami pozwoli na rozwój turystyki aktywnej, rozwinięcie bazy noclegowo-gastronomicznej, stworzenie nowych miejsc pracy oraz rozwinięcie istniejących już przedsiębiorstw oferujących usługi w zakresie sprzętu rekreacyjnego i sportowego. W chwili obecnej dostęp do wodowania, czy choćby odpoczynku jest ograniczony. Brakuje rozwiązań przestrzennych, które uczyniłyby tereny położone wzdłuż jej biegu atrakcyjnymi i funkcjonalnymi. Sławno mimo dobrego położenia nie posiada dostatecznie rozwiniętej bazy turystycznej i noclegowej. Rzeka Wieprza oferuje doskonałe warunki naturalne dla uprawiania turystyki kajakowej, istnieje jedynie potrzeba zagospodarowania nabrzeży w celu usprawnienia tej formy wypoczynku.

Obszar Miasta Sławno ma potencjał do realizacji przedsięwzięć, przede wszystkim turystyki aktywnej czyli kajakowej, rowerowej i pieszej. Realizacja projektu polegającego na utworzeniu szlaku kajakowego na rzece Wieprzy stworzy produkt turystyczny dla wszystkich partnerów, który oparty będzie na naturalnym potencjale endogenicznym oraz będzie elementem ponadregionalnego produktu turystycznego.

III. ODNIESIENIE DO DOKUMENTU „POLITYKA SAMORZĄDU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO W SEKTORZE TURYSTYKI” ORAZ DOKUMENTÓW STRATEGICZNYCH GMINY MIASTO SŁAWNO.

Przedsięwzięcie polegające na budowie szlaku kajakowego na rzece Wieprzy jest zgodne z „Polityką samorządu Województwa Zachodniopomorskiego w sektorze turystyki” zatwierdzoną uchwałą nr 786/16 Zarządu Województwa Zachodniopomorskiego z dnia 17 maja 2016r. Rozwój turystyki wodnej, w tym rozwój sieci szlaków kajakowych jest jednym z priorytetów rozwojowych zawartych w ukierunkowaniach interwencji „Polityki samorządu Województwa Zachodniopomorskiego w sektorze turystyki”.

Miasto Sławno będąc partnerem współtworzącym szlak kajakowy na rzece Wieprzy kreuje i udostępnia turystom regionalnym, jak i przyjeżdżającym spoza regionu – pełnowymiarowy produkt turystyczny. Działanie to umożliwi rozwój usług turystycznych na całym terenie objętym projektem, oraz będzie uzupełnieniem oferty turystycznej miasta Sławno, a działania realizowane w projekcie pozwolą na stworzenie atrakcyjnej oferty dla turystyki krótkoterminowej.

W wymiarze strategicznym i regionalnym „Polityki Samorządu Województwa Zachodniopomorskiego w sektorze turystyki” stworzenie szlaku kajakowego pozwoli na wykreowanie pełnego produktu turystycznego. Działanie to umożliwi zbudowanie lokalnego i regionalnego rynku turystycznego, pozwoli na powstanie firm wyspecjalizowanych w usługach skoncentrowanych na turystyce kajakowej, co sprzyjać będzie komercjalizacji i profesjonalizacji przy zachowaniu dostępności i powszechności ze względu na nieodpłatny charakter wykorzystania powstałej infrastruktury.

Sławieński samorząd dokłada wszelkich starań, by działania dotyczące środowiska naturalnego pozwoliły na jego rozwój, jak i ochronę. Takie działania pozwolą uchronić zasoby naturalne na terenie miasta, a jednocześnie wykorzystać ich potencjał endogeniczny. Wszystkie działania poszerzające ofertę turystyczną są kluczem do długofalowego rozwoju całego regionu. Miasto Sławno będzie starać się stworzyć nowe produkty turystyczne, a także eksponować istniejące obiekty tak, by zainteresować turystów.

IV. LISTA DZIAŁAŃ ZAPLANOWANYCH DO REALIZACJI

Wykorzystanie potencjału endogenicznego Miasta Sławno przyczyni się do wzmocnienia rozwoju oraz wykorzystania istniejących obiektów dziedzictwa kulturowego i przyrodniczego oraz wsparcia działalności turystycznej do rozszerzenia oferty turystycznej. Ponadto działania przewidziane do realizacji oparte będą na wykorzystaniu potencjału środowiska naturalnego i lokalnych uwarunkowań. To przyczyni się do podniesienia

atrakcyjności miasta i regionu. Działania te wpłyną również na wzrost aktywności gospodarczej i społecznej obszaru, w tym powstanie nowych miejsc pracy. Pomoże to również w zlikwidowaniu barier dla obecnych przedsiębiorców (brak dostępu do wodowania kajaków), a także na powstanie inwestycji towarzyszących, dotyczy to szczególnie rozbudowy usług turystycznych na obszarze miejskim, w tym rozbudowie bazy noclegowo- gastronomicznej.

Działania zaplanowane do realizacji na terenie miasta Sławno:

1. Wykorzystanie walorów turystycznych, w tym przede wszystkim zagospodarowanie turystyczne i rekreacyjne rzeki Wieprzy i stawów miejskich, m.in. poprzez stworzenie miejsca wodowania przy ul. Kąpielowej oraz miejsca odpoczynku i uzupełnienia zapasów przy ul. Gdańskiej.

2. Rewitalizacja terenów zielonych i pomników przyrody na terenie miasta Sławno.

3. Rozbudowa istniejącej sieci ścieżek rowerowych i infrastruktury około turystycznej.

4. Nawiązanie partnerstwa w regionie dla pełnego wykorzystania potencjału i zasobów endogenicznych.

5. Informacja i promocja dotycząca obiektów turystycznych, zarówno indywidualnych, jak i wspólnych.

6. Oznakowanie turystyczne szlaków i obiektów turystycznych na terenie miasta Sławno.

7. Udział w tworzeniu ponadregionalnej informacji turystycznej prezentującej walory turystyczne i przyrodnicze regionu (w tym aplikacja mobilna).

Odpowiednie oznakowanie zwiększy dostępność do tych obszarów poprzez informowanie o znajdujących się w pobliżu atrakcjach turystycznych. Końcowym efektem realizacji działań będzie stworzenie produktów turystycznych opartych na lokalnych i regionalnych potencjałach endogenicznych. Rozwój powyższej infrastruktury turystycznej może stać się impulsem do rozszerzenia oferty rekreacyjnej na terenie Miasta Sławno. Ze względu na partnerski udział gmin powiatu sławieńskiego i gminy Polanów otworzą się nowe możliwości w zakresie budowy rekreacyjnego charakteru obszarów objętych projektem. Jest to realna szansa na stworzenie atrakcyjnego miejsca dla przyszłych inwestorów i potencjalnych nowych mieszkańców. Korzystne jest zatem podjęcie działań mających na celu budowę rekreacyjnego charakteru tego terenu z częściowym uwzględnieniem wcześniej rozpoczętych inwestycji.

Uzasadnienie

W związku z ubieganiem się Miasta Sławno o wsparcie zadań związanych z rozwojem turystyki kajakowej niezbędne jest opracowanie Planu działania Gminy Sławno wskazującego projekty oparte na endogenicznym potencjale obszaru gminy tworzącym produkty turystyczne. Dokument ten wymagany jest na etapie składania wniosku w konkursie nr RPZP/04.09.00-IZ.00-32-001/16 Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2014-2020.

Na podstawie art. 18 ust. 2 pkt 6a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2016 r. poz. 446) rada gminy upoważniona jest do przyjmowania dokumentów dotyczących programów rozwoju.