

„Morskie porty jachtowe Pomorza Zachodniego”

Aleksandra Łapko

Szczecin, 2010

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Morskie porty jachtowe Pomorza Zachodniego

W ostatnich latach podejmowanych jest szereg działań mających na celu popularyzację sportów wodnych w tym żeglarstwa na terenie naszego kraju. Z jednej strony wynika to z faktu, że Polska po przystąpieniu do Unii Europejskiej stała się pełnoprawnym uczestnikiem rynku towarów i usług, a w wielu krajach członkowskich turystyka żeglarska i związane z nią usługi są bardzo popularne. Z drugiej strony, zniesionych zostało szereg barier prawno-organizacyjnych, które były czynnikami hamującymi rozwój żeglarstwa w naszym kraju. Województwo zachodniopomorskie ze względu na swoje położenie geograficzne i obecną sytuację gospodarczą jest szczególnie zainteresowane rozwojem turystyki żeglarskiej.

Znaczenie rozwoju turystyki żeglarskiej dla regionu

W ostatnich latach w województwie zachodniopomorskim obserwować możemy upadek gospodarki przemysłowej. Według profesorów S. Flejterskiego i L. Rosenberga w okresie tym, w samym rejonie Szczecina, w wyniku upadku przedsiębiorstw utraciliśmy znacznie ponad 35 000 bezpośrednich, trwałych miejsc pracy i nie mniej niż 30 000 pośrednich miejsc pracy, czyli miejsc pracy w otoczeniu gospodarczym liderów¹. Według danych GUS bezrobocie w czerwcu 2010 roku na opisywanym obszarze wynosiło 15,4%. Dlatego też szczególnie istotny dla województwa zachodniopomorskiego jest teraz rozwój gospodarki morskiej. Dzięki działaniom zmierzającym do pełniejszego wykorzystywania dostępnych zasobów naturalnych i walorów krajobrazowo-turystycznych, a także rozbudowy infrastruktury związanej z gospodarką morską będzie ono w stanie wzmocnić swoją konkurencyjność.

Gospodarka morska, obok transportu morskiego, rybactwa, przemysłu okrętowego, żeglugi przybrzeżnej i śródlądowej a także eksploatacji biologicznych zasobów wód i dna morskiego, obejmuje także turystykę i wypoczynek w rejonie nadmorskim.

Rozwój turystyki, a ze względu na unikalne uwarunkowania regionu – turystyki wodnej w szczególności, jest szansą na nowe miejsca pracy i poprawę sytuacji gospodarczej.

¹ S. Flejterski, L. Rosenberg, *Transformacja gospodarki w Polsce – próba oceny z różnych punktów widzenia* [w]: *Polska gospodarka morska. Restrukturyzacja. Konkurencyjność. Funkcjonowanie. Rozwój*. Wydawnictwo Kreos, Szczecin 2010, s. 17

Napływ turystów spowoduje zwiększone zapotrzebowanie na różne usługi, wzrośnie liczba zatrudnionych, zwiększą się przychody województwa.

Jednym z warunków realizacji tych założeń jest rozwijanie infrastruktury żeglarskiej portów i przystani jachtowych, której obecny stan uważany jest za jeden z poważniejszych czynników hamujących rozwój żeglarstwa w województwie zachodniopomorskim. Morskie porty i przystanie jachtowe będą tu miały największe znaczenie ponieważ, ze względu na swój przygraniczny charakter w dużej mierze od ich oferty zależeć będzie ilość turystów zagranicznych, którzy zdecydują się na odwiedzenie jachtem naszego województwa.

Morskie porty i przystanie jachtowe – podstawowe pojęcia

Według *Ustawy o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej z dnia 21 marca 1991 roku* obszary wodne województwa zachodniopomorskiego należą do trzech kategorii: morskich wód terytorialnych, morskich wód wewnętrznych i do wód śródlądowych.

Morskie wody terytorialne województwa zachodniopomorskiego stanowią pas o szerokości 12 Mm liczonych od linii Morza Bałtyckiego.

Morskie wody wewnętrzne obejmują: część Jeziora Nowowarpieńskiego i część Zalewu Szczecińskiego wraz ze Świną i Dziwną oraz Zalewem Kamieńskim, znajdującą się na wschód od granicy państwowej między Rzeczpospolitą Polską a Republiką Federalną Niemiec oraz rzekę Odrę pomiędzy Zalewem Szczecińskim a wodami portu Szczecin.

Jachtowe porty morskie, o których traktuje poniższy artykuł znajdują się zarówno na morskich wodach terytorialnych jak i na morskich wodach wewnętrznych.

Czym jest port jachtowy? Port jachtowy, stanowi zespół akwenów portowych, hydrotechnicznych budowli portowych, budowli lądowych oraz urządzeń technicznych, zapewniających bezpieczny postój i obsługę jachtów oraz innych rekreacyjnych lub turystycznych jednostek i urządzeń pływających. Dla spełnienia swoich zadań port jachtowy musi mieć odpowiednio ukształtowane obszary wodne (akwatorium portowe) zasłonięte przed wpływem wiatrów, fal, prądów i pochodu lodu, a także odpowiedniej wielkości portowe tereny lądowe (terytorium portowe), umożliwiające dzięki odpowiedniemu wyposażeniu, obsługę żeglarzy i innych użytkowników portu jachtowego, w zakresie przewidywanym w planie przestrzennego zagospodarowania portu jachtowego.

Dokonując podziału portów jachtowych według stanowisk rozróżnić możemy:

- a) przystanie jachtowe – pojemność do 50 stanowisk postojowych;

- b) porty jachtowe małe – pojemność od 50-200 stanowisk postojowych;
- c) porty jachtowe średnie – pojemność od 200 do 500 stanowisk postojowych;
- d) porty jachtowe duże- pojemność powyżej 500 stanowisk postojowych.²

Kierując się powyższym podziałem stwierdzić należy, że na Pomorzu Zachodnim występują tylko przystanie i małe porty jachtowe, brakuje zaś portów średnich i dużych. Punkt ciężkości żeglarskiego ruchu turystycznego opiera się na portach położonych na morskich wodach wewnętrznych, a dokładnie na portach rejonu Zalewu Szczecińskiego. Porty bałtyckie są rzadziej odwiedzane i słabiej wyposażone w infrastrukturę żeglarską.

Programy wspierające rozwój morskich portów i przystani jachtowych województwa zachodniopomorskiego

Ze względu na duże znaczenie turystyki wodnej w regionie podejmowanych jest szereg działań, których celem jest aktywizacja tego pola gospodarki morskiej. Zapisy o konieczności działań w tym zakresie znajdują się w dokumentach strategicznych województwa. Bezpośrednią realizacją zapisów *Strategii Rozwoju Województwa Zachodniopomorskiego do roku 2015* jest powołany w 2008 roku *Program rozwoju infrastruktury portów i przystani żeglarskich województwa zachodniopomorskiego w rejonie Odry, Zalewu Szczecińskiego i wybrzeża Morza Bałtyckiego*, a więc dotyczący morskich portów jachtowych województwa. Celem *Programu* jest: „*podejmowanie działań w zakresie rozwoju infrastruktury turystyki żeglarskiej, a co za tym idzie podnoszenie konkurencyjności turystycznej Pomorza Zachodniego i Polski*”.

Niezwykle istotnym projektem regionalnym jest budowa Zachodniopomorskiego Szlaku Żeglarskiego. Zakłada on do 2013 roku budowę lub modernizację 28 portów i przystani jachtowych nad Odrą, Zalewem Szczecińskim i na Wybrzeżu Bałtyku. Wszystkie mariny wchodzące w skład szlaku mają odpowiadać określonymu modelowi. Cały projekt ma wartość 88 200 000 zł, z czego z dotacji unijnej pokryte zostanie 52 920 000 zł³.

Inną ciekawą inicjatywą jest projekt „Szlak wodny Berlin – Szczecin – Bałtyk”. Jest to projekt Grupy Partnerskiej, w której skład wchodzi osoby fizyczne prowadzące działalność gospodarczą, instytucje i organizacje samorządowe oraz organizacje pozarządowe. Jego celem jest wypromowanie turystyki wodno-lądowej wzdłuż szlaku wodnego, jako wiodącej oferty turystycznej Pomorza Zachodniego, oraz obudowanie go atrakcyjnym programem

² *Porty jachtowe – Mariny. Projektowanie*, Bolesław K. Mazurkiewicz, Fundacja Promocji Przemysłu Okrętowego i Gospodarki Morskiej, Gdańsk 2004, s. 34

³ Na podstawie: <http://www.marinas.pl>

impresz rekreacyjno-sportowych i wydarzeń kulturalnych – realizowanych na wodzie i na lądzie.

Porty leżące na morskich wodach wewnętrznych województwa zachodniopomorskiego

Rejon ten obejmuje porty leżące w okolicach Szczecina i Jeziora Dąbie, Zalewu Szczecińskiego, rzeki Dziwnej i Zalewu Kamieńskiego.

Największe znaczenie ze względu na swoją ofertę, mają tu przystanie leżące w okolicach Szczecina, w Lubczynie i Trzebieży, oraz Marina Cztery Wiatry w Świnoujściu.

Wśród przystani leżących w okolicach Szczecina na uwagę zasługuje **Marina Euro Jachtklubu Pogoń**. Dysponuje ona największą liczbą miejsc postojowych w okolicy – jest ich 160, z czego 25 przeznaczonych jest dla turystów. Port posiada dość bogate wyposażenie, na które składają się przyłącza wody i prądu przy pomocy, oraz serwis naprawczy łodzi (warsztat szkutniczy i mechaniczny, slip, dźwig). Na terenie przystani znajduje się stacja paliw. Stworzona jest także możliwość czarterowania jachtów, istnieje możliwość odbioru odpadów, fekaliów i wody zęzowej. Przystań wyposażona jest w sanitariaty. Do dyspozycji turystów pozostaje także punkt gastronomiczny⁴.

Fot. 1. Marina Euro Jachtklubu Pogoń, widok z lotu ptaka, aut. Cezary Skórka

⁴ Na podstawie: *Programu rozwoju infrastruktury portów i przystani żeglarskich województwa zachodniopomorskiego w rejonie Ujścia Odry, zalewu Szczecińskiego i Wybrzeża Morza Bałtyckiego*, Stowarzyszenie POMOST- Instytut Gospodarki Morskiej w Szczecinie, Szczecin 2008, s. 18

Z kolei **Ośrodek Wodny Goleniowskiego Młodzieżowego Domu Sportu w Lubczynie**, jest ośrodkiem najprężniej rozwijającym się na tych wodach. W chwili obecnej przystań dysponuje 70 miejscami postojowymi z czego 30 to miejsca gościnne. Na terenie przystani znajdują się: sanitariaty, elektryczność, woda, warsztat szkutniczy i mechaniczny, sklep żeglarski, slip i dźwig. Istnieje możliwość zimowania jachtów na placach i w hangarze. Jest także możliwość czarterowania jachtów. Do dyspozycji turystów jest pralnia, punkt informacji turystycznej, parking i pole namiotowe, sklep spożywczy, punkt gastronomiczny i punkt medyczny. Stacja paliw znajduje się w odległości 10 km⁵. Przystań w Lubczynie jest uczestnikiem projektu Zachodniopomorskiego Szlaku Żeglarskiego. Rozpoczęły się już działania zmierzające do rozbudowy istniejącej bazy. Mają one obejmować rozbudowę 3 basenów portowych, pozwalających na przyjęcie około 150 jachtów, budowę infrastruktury hotelowo-gastronomicznej, parkingów, hangarów i – co wydaje się najbardziej innowacyjne w całym projekcie – budowę wyciągu narciarstwa wodnego⁶.

Centralny Ośrodek Żeglarstwa w Trzebieży Polskiego Związku Żeglarskiego przez wiele lat pełnił rolę głównego ośrodka edukacji żeglarskiej w regionie. W chwili obecnej według informacji uzyskanych od pana Jerzego Durejki wieloletniego szefa Warszawsko-Mazowieckiego Okręgowego Związku Żeglarskiego, Polski Związek Żeglarski wycofuje się z zarządzania Centralnym Ośrodkiem Żeglarskim i szuka najemcy lub też nabywcy dla przystani jachtowej w Trzebieży. Jest to duża strata, ponieważ nie wiadomo czy funkcja szkoleniowa ośrodka będzie kontynuowana. Najprawdopodobniej w wyniku tej decyzji wzrośnie rola okolicznych portów jachtowych w Nowym Warpnie i Lubczynie, które znajdują się w fazie intensywnego rozwoju.

Póki co, przystań jachtowa w Trzebieży posiada najlepiej rozwinięte zaplecze na tych akwenach. Znajdują się tu dwa baseny portowe, w których łącznie może przebywać jednocześnie 120 jednostek, w tym 40 w basenie A, gdzie stoją jachty ośrodka i 80 w basenie B. Nabrzeża betonowe wyłożone są drewnem, posiadają energię, wodę. Na terenie ośrodka znajdują się prysznice, toalety oraz warsztaty remontowe. Na terenie przystani znajduje się dźwig o nośności 30 t. W południowej części portu w basenie rybackim ulokowana jest jedyna na terenie Zalewu Szczecińskiego stacja paliw przystosowana do obsługi jednostek pływających⁷.

⁵ Tamże, s. 32

⁶ <http://www.osir.goleniow.pl>

⁷ na podstawie: <http://www.coz.com.pl>

Kolejnym wyróżniającym się portem jachtowym na morskich wodach wewnętrznych Pomorza Zachodniego jest **Marina w Basenie Północnym w Świnoujściu**. Choć obiekt ten przez niektórych zaliczany jest już do portów wybrzeża Morza Bałtyckiego w rzeczywistości leży w odległości 800 m od główek portu handlowego Świnoujście.

Obiekt został niedawno zmodernizowany i posiada bardzo atrakcyjną ofertę dla żeglarzy. Na jego terenie cumować może aż 150 jednostek o zanurzeniu do 3,5 m. Posiada pełne zaplecze sanitarne, gastronomiczne (znajduje się tu tawerna żeglarska), umożliwia pobór energii elektrycznej i dostęp do paliwa.

Jego dodatkowym atutem jest bliskość centrum Świnoujścia – oddalone jest ono od przystani tylko o 600 m. W okresie letnim, zarówno na terenie miasta jak i samej przystani, organizowanych jest szereg imprez kulturalnych i sportowych co jest dodatkową atrakcją dla przybywających turystów⁸.

Fot. 2. Marina w Basenie Północnym w Świnoujściu, aut. Aleksandra Łapko

Porty jachtowe wybrzeża Morza Bałtyckiego

Granice województwa zachodniopomorskiego, w odniesieniu do linii brzegowej, sięgają od Świnoujścia do Darłowa. Praktycznie wszystkie porty jachtowe na tym terenie znajdują się w obrębie portów morskich lub rybackich. Jachty mają możliwość cumowania przy betonowych nabrzeżach, które są zazwyczaj w kiepskim stanie technicznym. Często brakuje zaplecza sanitarnego, nie mówiąc o innych udogodnieniach dla żeglarzy.

⁸ Na podstawie: <http://www.swinoujście.pl>

Dodatkowym utrudnieniem są tory podejściowe, których konstrukcja utrudnia wpływanie jachtów przy silnych wiatrach, a sytuację komplikują dodatkowo mielizny. Przykładem może być port w Mrzeżynie, gdzie maksymalne zanurzenie jachtu wchodzącego to 1,5 m, przy czym siła wiatru nie może przekraczać 2B, bo podejście jest bardzo ryzykowne.

Najlepszą ofertę dla żeglarzy ma **port w Kołobrzegu**. Podobnie jak pozostałe porty tej strefy stanowi on element portu morskiego. Jest bezpieczny dla jachtów – ma stosunkowo szerokie (47 m zważające się do 24 m) i głębokie (3,5 m) wejście i znajduje się w osłoniętej części terenów portowych co sprawia że jachty są dobrze zabezpieczone przed falowaniem. Oferuje 60 – 70 miejsc postojowych, w tym 40 – 60 to miejsca gościnne. Port jachtowy w Kołobrzegu jest popularny wśród żeglarzy – szacuje się że rocznie odwiedza go około 500 jednostek.

Warto zaznaczyć, że obiekt również znajduje się na liście Zachodniopomorskiego Szlaku Żeglarskiego. Rozbudowa i modernizacja portu jachtowego w Kołobrzegu już się rozpoczęła i zakończy się przed rokiem 2013. Inwestycja obejmuje budowę budynku klubowego z rozbudowanym zapleczem sanitarnym, rekreacyjnym, biurowym i dydaktycznym. Ponadto wybudowane zostaną parkingi i place postojowe dla zimujących jednostek. Rozbudowane zostanie akwatorium portowe – zaprojektowano dodatkowy pirs pływający o długości 60 m, a na nabrzeżu znajdować się będą instalacje elektryczne⁹. Najprawdopodobniej po przeprowadzeniu powyższych działań inwestycyjnych będzie to jeden z najważniejszych portów jachtowych na polskim wybrzeżu.

Ciekawostką, ze względu na dużą atrakcyjność turystyczną miejscowości, **jest port jachtowy w Dziwnowie – Marina Polmax**. Dziwnów jest bardzo korzystnie zlokalizowany – leży na styku wybrzeża Morza Bałtyckiego, Zatoki Kamieńskiej i połączony jest bezpośrednio z Zalewem Szczecińskim. Niestety, w chwili obecnej dysponuje on niewielką ilością miejsc postojowych dla żeglarzy – mogą oni skorzystać z jedynie 20 miejsc postojowych w rybackim Basenie Zimowym, który w okresie od maja do października udostępniany jest dla jachtów. Na terenie mariny dostępne jest pełne zaplecze sanitarne i gastronomiczne. Możliwe jest także wynajęcie pokoju gościnnego, co jest rzadkością w polskich portach jachtowych.

Gmina Dziwnów również przystąpiła do projektu Zachodniopomorskiego Szlaku Turystycznego więc wkrótce oferta dla żeglarzy zostanie rozbudowana.

⁹ na podstawie: <http://www.zpm.portkolobrzeg.pl>

Morskie porty Pomorza Zachodniego a porty sąsiedzkie

W pierwszej kolejności należy zdefiniować co rozumiemy pod pojęciem portów sąsiedzkich. W przypadku portów Pomorza Zachodniego za porty sąsiedzkie przyjmiemy niemieckie porty wybrzeża Bałtyku, a także polskie porty leżące w obrębie Zatoki Gdańskiej i Puckiej. Niestety, porównanie z portami sąsiedzkimi nie jest korzystne dla portów Pomorza Zachodniego. Cały czas widoczna jest olbrzymia przepaść jeśli chodzi o stan infrastruktury i ofertę dla żeglarzy.

W ostatnich latach w województwie pomorskim przeprowadzono szereg inwestycji, których rezultatem jest między innymi powstanie przepięknych marin na światowym poziomie. Powstanie części z nich – tych w rejonie Żuław i Zalewu Wiślanego, wiąże się z realizacją projektu o nazwie „Pętla Żuławska”, który przewiduje między innymi modernizację 300 km dróg wodnych, budowę nowych portów żeglarskich i przystani dla żeglugi pasażerskiej. Wydaje się że sąsiednie województwo szybciej zauważyło, jak korzystne dla rozwoju gospodarki, może być rozwijanie posiadanego potencjału żeglarskiego. Inwestuje się tam nie tylko w żeglarstwo turystyczne ale także w żeglarstwo sportowe. Powstały nowoczesne centra szkoleniowe (np. Gdańsk, Sopot), które kształcą Polską Kadre Narodową w zakresie żeglarstwa sportowego. Wszystko to sprawia, że to akweny województwa Pomorskiego są w naszym kraju, a także poza jego granicami uznawane za najatrakcyjniejsze w Polsce, jeżeli chodzi o żeglarstwo morskie. Widoczny jest wyraźny wzrost zainteresowania żeglarstwem także wśród mieszkańców województwa, co uznać można za duży sukces.

Za przykład przystani jachtowych leżących na wybrzeżu Bałtyku w województwie pomorskim posłużyć może **Marina Gdynia**, która jest nowoczesnym obiektem mogącym pomieścić 220 jednostek o maksymalnej długości 20 m i głębokości 2,8 m. Na terenie przystani znajdują się sklepiki ze sprzętem żeglarskim, restauracje, usługi skutnicze i żaglomistrzowskie, stacja paliwowa, a przy niej pompa ssąca do odbioru ścieków sanitarnych. Na nabrzeżu znajduje się zbiornik na przetworzony olej, punkt odbioru toalet chemicznych oraz pojemniki do segregacji śmieci. Nad bezpieczeństwem przybywających turystów czuwa nowoczesny system monitoringu¹⁰.

Kolejnym atrakcyjnym portem Zatoki Gdańskiej jest powstała w 1997 roku **Marina Gdańsk**, która oferuje 60 jachtom postój w centrum starego miasta w Gdańsku. Obiekt dysponuje zapleczem w postaci energii elektrycznej, wody i sanitariatów. Do dyspozycji gości mariny

¹⁰ Na podstawie <http://www.gdynia.pl>

są pralkosuszarki, internet bezprzewodowy, oraz usługi w postaci odbioru nieczystości stałych i zużytego oleju. W bezpośrednim sąsiedztwie mariny znajduje się pływająca stacja paliw, sklepy, restauracje, banki i urząd pocztowy¹¹.

Warto również wspomnieć o powstającej marinie w Sopocie. Będzie to nowoczesny obiekt zlokalizowany przy sopockim molo, do którego będzie mogło zawinąć 100 jednostek. Jego budowa zakończy się już w roku 2011.

Fot. 3. Plan budowy portu jachtowego w Sopocie

Źródło: <http://www.mmtrojmiasto.pl>

Jak widać porty Pomorza Zachodniego trudno jest nawet porównywać do portów województwa pomorskiego. Jeszcze gorzej wypada porównanie z niemieckimi portami nadbałtyckimi.

Wystarczy wymienić na przykład nowoczesną marinę w Rostock – Warnemünde, która oddalona jest od Świnoujścia zaledwie o 200 km. Zapewnia ona komfortowy postój aż 750 jednostkom i posiada pełną ofertę usług dla żeglarzy.

¹¹ Na podstawie <http://www.trojmiasto.pl>

Fot. 4. Marina w Rostock – Warnemünde

Źródło: <http://www.yachthafen-hohe-duene.de/>

Turyści mają tu do dyspozycji mnóstwo restauracji i hoteli. Oprócz tego na terenie mariny znajdują się liczne ośrodki szkolenia żeglarskiego i windsurfiowego. Ośrodek posiada także szeroką ofertę czarterową.

Podobnie przedstawia się sytuacja z innymi niemieckimi portami jachtowymi, z którymi obiekty Pomorza Zachodniego nie mają czym konkurować.

Reasumując, w ostatnich latach można zauważyć wiele pozytywnych zmian jakie zachodzą w morskich portach Pomorza Zachodniego. W szczególności dotyczą one rozbudowy infrastruktury. Należy jednak stwierdzić, że nasz region znajduje się dopiero na początku swojej drogi. Wiele obiektów na jego terenie nie spełnia podstawowych wymogów w zakresie dostępności zaplecza sanitarnego czy bezpieczeństwa postoju, nie mówiąc już o dodatkowych atrakcjach, które mogłyby przyciągnąć turystów. Rozpatrując wybrzeże Bałtyku pod kątem oferty żeglarskiej Pomorze Zachodnie jawi się niemalże jak „wyrwa” pomiędzy wspaniałymi portami niemieckimi i szybko rozwijającymi się portami województwa pomorskiego. Nic dziwnego, że turyści zarówno polscy jak i niemieccy nie odwiedzają tłumnie naszych portów.

Nadzieję na zmianę takiego stanu rzeczy może być fakt, że władze zauważyły w końcu niewykorzystany potencjał naszego województwa i rozpoczęły szereg prac mających

na celu popularyzację żeglarstwa. Dużą szansą jest realizacja projektu Zachodniopomorskiego Szlaku Żeglarskiego, która powinna się dokonać już w 2013 roku. Pamiętać jednak trzeba o fakcie, że rozwój infrastruktury nie jest gwarantem sukcesu. Niezbędne jest podjęcie również innych działań, takich jak np. zintensyfikowana edukacja morska, akcje promocyjne regionu, czy zacieśniona współpraca nadgraniczna. Niezbędne jest dokładne przygotowanie planu działania, który poprzedzać powinna wnikliwa analiza czynników mogących mieć wpływ na rozwój żeglarstwa w regionie, a następnie metodyczne jego realizowanie. Pamiętać należy o fakcie, że na skutek zmian w gospodarce, popularyzacja turystyki żeglarskiej na Pomorzu Zachodnim nie jest już „możliwością” a „koniecznością”. Zwrócenie się w stronę turystyki pozwoli na rozwój sfery usług, co będzie zbawienne dla podupadającej gospodarki województwa.

Literatura:

1. S. Flejterski, L. Rosenberg, *Transformacja gospodarki w Polsce – próba oceny z różnych punktów widzenia w: Polska gospodarka morska. Restrukturyzacja. Konkurencyjność. Funkcjonowanie. Rozwój.* Wydawnictwo Kreos, Szczecin 2010.
2. *Porty jachtowe – Mariny. Projektowanie*, Bolesław K. Mazurkiewicz, Fundacja Promocji Przemysłu Okrętowego i Gospodarki Morskiej, Gdańsk 2004.
3. Ustawa o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej z dnia 21 marca 1991 roku.
4. Strategia rozwoju gospodarki morskiej województwa Zachodniopomorskiego, grupa doradcza Sienna, Warszawa 2007.
5. Program rozwoju infrastruktury portów i przystani żeglarskich województwa zachodniopomorskiego w rejonie Odry, Zalewu Szczecińskiego i wybrzeża Morza Bałtyckiego, Stowarzyszenie POMOST – Instytut Gospodarki Morskiej w Szczecinie, Szczecin 2008.
6. www.marinas.pl
7. www.osir.goleniow.pl
8. www.coz.com.pl
9. www.swinoujscie.pl
10. www.zpm.portkolobrzeg.pl
11. www.gdynia.pl
12. www.trojmiasto.pl
13. www.yachthafen-hohe-duene.de