

Sprawozdanie z realizacji Strategii Rozwoju Miasta Cieszyna na lata 2010 - 2020 za 2012 rok

Kierunek priorytetowy: **INFRASTRUKTURA TECHNICZNA I OCHRONA ŚRODOWISKA**

CEL STRATEGICZNY I:

STWORZENIE WŁAŚCIWEJ, NOWOCZESNEJ INFRASTRUKTURY TECHNICZNEJ, SPOŁECZNEJ I USŁUGOWEJ ZASPAKAJĄCEJ POTRZEBY MIESZKAŃCÓW

l.p.	Cel strategiczny/ Cel operacyjny/ zadanie	Nazwa	Jednostka koordynująca / partnerzy	Opis działań
1	CEL I.1	ORGANIZACJA SPRAWNEGO SYSTEMU KOMUNIKACYJNEGO		
2	I.1.1	Wprowadzenie rozwiązań odpowiadających na aktualne potrzeby w zakresie organizacji ruchu drogowego na terenie miasta	MZD	Wybudowane zostało rondo na skrzyżowaniu ulic Kraszewskiego – Karola Miarki – Sienkiewicza oraz powstał nowy odcinek drogi łączący ulicę Pokoju z ulicą 3 Maja.
3	I.1.2	Organizacja zintegrowanego węzła przesiadkowego komunikacji pasażerskiej	ZP	Prowadzono działania mające na celu przejęcie na własność placu wraz z budynkiem dworca kolejowego.
4	I.1.3	Przebudowa i rozbudowa głównego układu drogowego	MZD	W 2012 roku oddano do użytkowania nową drogę łączącą tereny Małej Łąki z ulicą Frysztacką wraz z przebudową i modernizacją przejazdu kolejowego, które to zadanie było realizowane w ramach RPO Woj. Śląskiego 2007-2013. W centrum miasta uzyskano poprawę głównego układu komunikacyjnego poprzez wybudowanie i oddanie do użytkowania nowego odcinka drogi łączącego ulicę Pokoju z ulicą 3 Maja.
5	I.1.4	Organizacja i budowa miejsc parkingowych, w tym parkingów wielokondygnacyjnych, w centrum miasta i na osiedlach	MZD	W 2012 roku została zwiększona ilość miejsc postojowych w strefie płatnego parkowania poprzez wykonanie nowych miejsc parkingowych: na nowowybudowanym odcinku łączącym ul. Pokoju z 3 Maja, na płycie Rynku, u zbiegu ulicy Schodowej i Al.J.Łyska, wzdłuż ul. 3 Maja oraz dodatkowe miejsca postojowe na Placu Słowackiego. Poprawiono również warunki parkowania zwiększając liczbę bezpłatnych parkingów – parking płatny zlokalizowany przy ulicy Dojazdowej obecnie funkcjonuje jako bezpłatny.
6	I.1.5	Opracowanie procedur kwalifikacji dróg do dróg publicznych oraz dróg wewnętrznych będących własnością Gminy	MZD	Nie przystąpiono do realizacji zadania.
7	I.1.6	Budowa ścieżek rowerowych w ramach każdej inwestycji drogowej (przebudowa lub budowa)	MZD	Oddano do użytku ścieżki pieszo - rowerowe wzdłuż ciągu Al. Jana Łyska na odcinku od ul. 3 Maja do ul. Bolko Kantora zrealizowane w ramach projektu „Sportpark – Park Sportowy” oraz ścieżkę pieszo-rowerową wzdłuż ul. Łącznej zrealizowaną w ramach projektu dofinansowanego z RPO Woj. Śląskiego 2007-2013.

8	I.1.7	Współpraca z partnerami zewnętrznymi na rzecz zwiększenia dostępności komunikacyjnej Cieszyna z wykorzystaniem transportu kolejowego i autobusowego	Burmistrz	W roku 2012 w ramach podjętych przez Urząd Marszałkowski w Katowicach prac nad aktualizacją Strategii Rozwoju Województwa Śląskiego „Śląskie 2020+” oraz założeń do przyszłego regionalnego programu operacyjnego na lata 2014-2020 Cieszyn wraz z gminami Subregionu Południowego zgłosił wnioski i uwagi do tych dokumentów dotyczące dostępności komunikacyjnej Cieszyna w ramach transportu kolejowego (szynowego) m.in. w relacji Cieszyn – Goleszów – Bielsko-Biała, w tym uruchomienia komunikacji pasażerskiej. Ponadto został zgłoszony wspólnie z Powiatem Cieszyńskim do przyszłych Zintegrowanych Inwestycji Terytorialnych projekt pn. „Przywrócenie znaczenia transportu szynowego w Cieszynie poprzez stworzenie Zintegrowanego Węzła Przesiadkowego w Cieszynie”. Dodatkowo przedstawiciele Urzędu Miejskiego w Cieszynie wzięli udział i uczestniczą w dalszym ciągu w pracach nad opracowaniem Strategii Rozwoju Subregionu Południowego koordynowanych przez miasto Bielsko – Biała.
9	CEL I.2	UTRZYMYWANIE WYSOKIEGO STANDARDU INFRASTRUKTURY TECHNICZNEJ		
10	I.2.1	Stosowanie planów wieloletnich budowy i przebudowy dróg oraz uzbrojenia (podziemnego i nadziemnego) we współpracy z gestorami sieci	MZD	Działania prowadzono na bieżąco podczas realizacji przebudów dróg.
11	I.2.2	Realizacja projektu „Uporządkowanie gospodarki ściekowej w aglomeracji cieszyńskiej”	JRP	W ramach realizacji projektu „Uporządkowanie gospodarki ściekowej w aglomeracji cieszyńskiej” współfinansowanego przez Unię Europejską ze środków Funduszu Spójności w ramach Programu Infrastruktura i Środowisko roboty budowlane były kontynuowane w 2012r. Wybudowano około 24 km sieci kanalizacji sanitarnej i 1 km sieci kanalizacji deszczowej. Zakończono: „Budowę sieci kanalizacji sanitarnej w Cieszynie – Mnisztwie, w rejonie ul. Na Wzgórzu”, „Budowę sieci kanalizacji sanitarnej w Cieszynie w rejonie ul. Pikiety i Przepilińskiego” oraz „Przebudowę systemu kanalizacyjnego w śródmieściu Cieszyna (etap III)” – rejon ul. Wiejskiej i Powstańców Śląskich. W ramach zakończonych zadań wybudowano w sumie 15 km sieci kanalizacji sanitarnej oraz 0,6 km sieci kanalizacji deszczowej. Powstała również przepompownia ścieków na ul. Owocowej. Ponadto zakończono modernizację oczyszczalni ścieków, która obejmowała m.in. remont pompowni głównej, remont systemu napowietrzania komór denitryfikacji i komór rekreacji oraz budowę stacji dmuchaw, a także zakup dodatkowej instalacji do odwadniania osadu.

12	I.2.3	Opracowanie i realizacja wieloletnich planów inwestycyjnych w zakresie przebudowy i budowy dróg gminnych, powiatowych i wewnętrznych z uwzględnieniem budowy ścieżek rowerowych	MZD	Podstawą do działań inwestycyjnych w zakresie przebudowy i budowy dróg powiatowych jest umowa w sprawie udzielonej przez Gminę Cieszyn pomocy finansowej i rzeczowej Powiatowi Cieszyńskiemu oraz bieżące budżety Miasta Cieszyna i Powiatu Cieszyńskiego.
13	I.2.4	Rozbudowa oświetlenia miejsc publicznych i dróg znajdujących się na terenie miasta	MZD	Na drogach gminnych wykonano oświetlenie ul. Majowej - 450 m, ul. Zielonej - 330 m, ul. Wrzosów - 130 m. Na drodze powiatowej ul. Bielskiej wykonano uzupełnienie i rozbudowę oświetlenia na odcinku 1700 m.
14	I.2.5	Organizacja właściwej infrastruktury bezpieczeństwa publicznego	SM	W 2012r. rozbudowany został monitoring miejski o dwa nowe punkty kamerowe (Bobrecka 14, Hajduka-Bobrecka), natomiast punkt przy Głębokiej 62 został przeniesiony w inne miejsce (Zamkowa 10). Na koniec 2012r. monitoring miejski składał się z następujących elementów: centrum monitoringu, stacja paliw, osiem punktów kamerowych oraz trzy pośrednie punkty przesyłowe.
15	CEL I.3	REALIZACJA GMINNEGO PROGRAMU OCHRONY ŚRODOWISKA		
16	I.3.1	Zapewnienie wysokiej jakości powietrza atmosferycznego, charakteryzującego się niskim poziomem zanieczyszczeń gazowych i pyłowych, niskim natężeniem hałasu oraz promieniowania niejonizującego	OŚR ZBM MCZK	Kontynuowano system finansowego wspierania modernizacji ogrzewania mieszkań i budynków mieszkalnych. W ramach ww. systemu przeprowadzono w 2012 roku dwa nabory wniosków (w tym 1 dotyczący inwestycji planowanych do wykonania w 2013r.) oraz udzielono 29 dotacji celowych na łączną kwotę w wysokości 78.770 zł (inwestycje przewidziane do realizacji w 2012 r.). Kontynuowano działania edukacyjne – akcję plakatowo-ulołkową „Kochasz dzieci – nie pal śmieci”, poświęconą zagrożeniom związanym z paleniem odpadów komunalnych w piecach domowych. W zakresie ograniczenia uciążliwego hałasu ze źródeł komunikacyjnych oraz ograniczenia emisji zanieczyszczeń powietrza, istotny wpływ mają działania, o których mowa w zadaniach I.1.2, I.1.3, I.1.4, I.2.3, a także realizowana na zlecenie Generalnej Dyrekcji Dróg Krajowych i Autostrad budowa ekranów akustycznych wzdłuż drogi krajowej S-1 (ul. Graniczna). Zgodnie z zadaniami określonymi w „Programie ochrony powietrza dla stref województwa śląskiego, w których zostały stwierdzone ponadnormatywne poziomy substancji w powietrzu”, prowadzono następujące działania mające na celu ograniczenie emisji pyłów: – mokre czyszczenie ulic i odcinków dróg (9 razy w roku, łączna długość 90 km); – interwencje Straży Miejskiej związane z zanieczyszczaniem dróg przez pojazdy opuszczające place budów (25 interwencji); – kontrole gospodarstw domowych pod kątem posiadania umów na wywóz odpadów komunalnych i spalania odpadów w piecach

				<p>domowych (316 kontroli).</p> <p>W 2012 roku wykonano termomodernizację budynków komunalnych i wspólnotowych, w zakresie:</p> <ul style="list-style-type: none"> – docieplenia częściowe elewacji – ul. Głęboka 35 , Sikorskiego 1, Stalmacha 4, Głęboka 57, – docieplenia stropów strychowych lub piwnicznych – Głęboka 52, Stalmacha 10, Tysiąclecia 2, – wymiany łącznie 337 okien (w tym 74 na klatkach schodowych, w piwnicach i na strychach w budynkach wspólnot mieszkaniowych – zarządca ZAPON), 22 bramy wejściowe do budynków, <p>oraz zmiany systemu grzewczego mieszkań komunalnych – wydano zgody na taką zmianę łącznie w 15 mieszkaniach komunalnych (ogrzewania etażowe).</p> <p>W ramach działań Miejskiego Centrum Zarządzania Kryzysowego, kontynuowano monitoring powietrza oraz przekaz powiadomień aerosanitarnych, głównie do przychodni, placówek oświatowych oraz spółdzielni mieszkaniowych. Ponadto informacje ukazywały się na stronach internetowych pod adresem: www.cieszyn.pl, www.um.cieszyn.pl oraz w Wiadomościach Ratuszowych.</p>
17	I.3.2	Zapewnienie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych	OŚR ZBM	<p>Wspierano finansowo z budżetu miasta (dotacje celowe) wykonywanie przyłączy kanalizacyjnych oraz przydomowych oczyszczalni ścieków, co stanowi uzupełnienie działań inwestycyjnych obejmujących rozbudowę sieci kanalizacji sanitarnej oraz przebudowę kanalizacji ogólnospławnej w centrum miasta, opisanych w zadaniu I.2.2.</p> <p>W 2012 r. przeprowadzono dwa nabory wniosków (w tym 1 dotyczący inwestycji planowanych do realizacji w 2013r. oraz udzielono 95 dotacji celowych na łączną kwotę w wysokości 112.200 zł (inwestycje realizowane w 2012r.).</p> <p>Straż Miejska prowadziła systematyczne kontrole właścicieli nieruchomości pod kątem wypełniania przez nich obowiązków w zakresie gospodarki odpadami komunalnymi.</p> <p>W ramach ZBM wykonano rozdzielanie kanalizacji sanitarnej i deszczowej dla budynku przy ul. Katowickiej 8 w Cieszynie oraz zlikwidowano 4 osadniki przepływowe – Strzelców Podhalańskich 1, 3, 5, 7.</p>
18	I.3.3	Ochrona i wzrost różnorodności biologicznej i krajobrazowej oraz zwiększenie lesistości i ilości terenów zielonych	OŚR	<p>Kontynuowano dotychczasowe działania w zakresie ochrony bioróżnorodności, które obejmowały m.in.:</p> <ul style="list-style-type: none"> – założenie siatek wzdłuż ul. Wiślańskiej na wysokości stawów wędkarskich, zabezpieczających płazy w okresie godowym (działania prowadzi Polski Związek Wędkarski przy finansowym wsparciu z budżetu miasta); – zainstalowanie na terenach zieleni oraz w lasach budek lęgowych

				<p>dla ptaków i schronień dla nietoperzy;</p> <ul style="list-style-type: none"> – prowadzenie akcji dokarmiania dziko żyjących ptaków w okresie zimowym; – wykonanie zabiegów pielęgnacyjnych czterech drzew – pomników przyrody. <p>Prowadzono nasadzenia drzew i krzewów na terenach zieleni miejskiej (parki, skwery, zieleńce, zieleń przydrożna), głównie zastępując nowymi nasadzeniami drzewa i krzewy usunięte, a także dokonując obsadzeń nowo powstałych lub przebudowanych ulic (np. wzdłuż ul. Łącznej).</p>
19	I.3.4	Zwiększenie świadomości ekologicznej mieszkańców	OŚR ZC	<p>W ramach edukacji ekologicznej prowadzono następujące działania:</p> <ul style="list-style-type: none"> – konkurs dla szkół dot. zbiórki odpadów zużytych baterii; – konkurs „Cieszyn miastem kwiatów i zieleni”; – dofinansowano projekty edukacyjne realizowane przez organizacje pozarządowe (Liga Ochrony Przyrody, Stowarzyszenie Cieszyńskiej Młodzieży Twórczej, Stowarzyszenie „Dziedzictwo” Św. Jana Sarkandra, Fundację dla Zwierząt i Środowiska „Lepszy Świat”, Polskie Towarzystwo Turystyczno-Krajoznawcze Oddział „Beskid Śląski”, Stowarzyszenie Obrońców Praw Zwierząt „Nowe Życie”); – przeprowadzono akcję „Sprzątanie Świata”. <p>Zamek Cieszyn był organizatorem wystaw „Gramy w zielone” - promującą odzyskiwanie i ponowne wykorzystywanie przedmiotów i materiałów oraz plakatu ekologicznego „Czas na Ziemię” - eko-plakaty tworzone przez wykładowców i studentów Instytutu Sztuki w Cieszynie. Zamek zaangażował się również w proces rewitalizacji Parku Kasztanowego – odbyły się konsultacje społeczne i warsztaty dla mieszkańców.</p>
20	I.3.5	Ograniczenie zagrożeń powodziowych dla terenów zabudowanych	OŚR	<p>W zakresie ograniczenia zagrożeń powodziowych, działania dotyczące regulacji koryt cieków wodnych prowadzili zarządcy wód, przede wszystkim Śląski Zarząd Melioracji i Urządzeń Wodnych.</p>
21	CEL I.4	REALIZACJA GMINNEGO PLANU GOSPODARKI ODPADAMI		
22	I.4.1	Objęcie wszystkich mieszkańców gminy zorganizowaną zbiórką odpadów komunalnych wraz z zapewnieniem możliwości selektywnego zbierania i oddawania odpadów	OŚR ZBM	<p>Kontynuowano działania realizowane przez ZGK w zakresie prowadzenia selektywnej zbiórki odpadów w tzw. systemie workowym oraz za pomocą tzw. dzwonów (podobne działania, niezależnie od samorządu gminnego, prowadzili inni przedsiębiorcy świadczący usługi w zakresie odbierania zagospodarowywania odpadów komunalnych), a także prowadzenia Gminnego Punktu Zbierania Odpadów Niebezpiecznych. Kontynuowano zbiórkę odpadów niebezpiecznych (zużytych baterii oraz przeterminowanych leków) w oparciu o odrębny system ogólnodostępnych pojemników</p>

				<p>(odpowiednio w szkołach i w aptekach).</p> <p>Straż Miejska prowadziła systematyczne kontrole właścicieli nieruchomości pod kątem wypełniania przez nich obowiązków w zakresie gospodarki odpadami komunalnymi.</p> <p>Uruchomiono system dotacji celowych z budżetu miasta na działania w zakresie likwidacji wyrobów zawierających azbest, co winno ograniczyć wprowadzanie tego odpadu niebezpiecznego do środowiska. Udzielono 6 dotacji celowych na likwidację wyrobów azbestowych na łączną kwotę w wysokości 9.005 zł oraz przeprowadzono nabór wniosków na dofinansowanie inwestycji planowanych do realizacji w 2013r.</p> <p>Zakład Budynków Miejskich wprowadził segregację odpadów komunalnych w kolejnych 4 budynkach miejskich.</p>
23	I.4.2	Ograniczenie ilości składowanych odpadów komunalnych, w tym zwłaszcza odpadów ulegających biodegradacji	ZGK	<p>Odpady komunalne zbierane były w sposób selektywny i przekazywane uprawnionym przedsiębiorcom posiadającym stosowne zezwolenia na dalsze gospodarowanie odpadami. Odpady ulegające biodegradacji odbierane były od mieszkańców miasta w oznakowanych workach. Ponadto firmy, do których Zakład przekazywał zmieszane odpady komunalne, miały obowiązek poddać je segregacji.</p> <p>Dzięki powyższym zabiegom ilość odpadów biodegradowalnych, skierowanych na składowiska odpadów, została ograniczona w roku 2012 o 1112,33 Mg.</p> <p>Łączna masa ww. odpadów biodegradowalnych oraz odpadów zebranych selektywnie przez ZGK skierowana do składowania w roku 2012 została pomniejszona o 2803,50 Mg.</p>
24	I.4.3	Uporządkowanie organizacji systemu zbierania i transportu odpadów, ze szczególnym uwzględnieniem problemu niekontrolowanego wprowadzania odpadów komunalnych do środowiska	OŚR	<p>W 2012r. prowadzono działania w zakresie przygotowania od strony formalno-prawnej i organizacyjnej do wdrożenia od dnia 1 lipca 2013r. nowego systemu gospodarowania odpadami komunalnymi, polegające na szkoleniach pracowników, przygotowaniu założeń nowego systemu, przygotowaniu projektów i uchwaleniu wymaganych ustawą o utrzymaniu czystości i porządku uchwał regulujących różne aspekty nowego systemu, przygotowaniu projektów materiałów edukacyjnych (kampania informacyjno-edukacyjna prowadzona od przełomu 2012 i 2013 roku).</p>
25	I.4.4	Zamknięcie i rekultywacja istniejących na terenie miasta składowisk odpadów komunalnych oraz odpadów obojętnych	OŚR	<p>Stosowne decyzje zezwalające na zamknięcie składowisk odpadów komunalnych na terenie Cieszyna i ich rekultywację uzyskano od Marszałka Województwa Śląskiego w latach 2009 - 2010.</p> <p>Prace związane z rekultywacją dawnego składowiska przy ul. Kościuszki zostały zakończone w 2011r., natomiast składowiska odpadów w Cieszynie Boguszowicach – w 2012r. (zgodnie</p>

				z posiadanymi zezwoleniami). Zakończenie rekultywacji składowiska osadów z oczyszczalni ścieków w Cieszynie Markłowicach oraz składowiska ziemi i gruzu przy ul. Frysztańskiej są planowane – zgodnie z posiadanym zezwoleniem i zatwierdzonym harmonogramem – do końca 2013r.
26	CEL I.5	EFEKTYWNE ZARZĄDZANIE ZASOBEM MIESZKANIOWYM		
27	I.5.1	Zaspokajanie potrzeb mieszkaniowych (mieszkania komunalne i socjalne), w tym wspieranie budowy mieszkań na wynajem	ZBM	<p>W ciągu 2012 roku ilość lokali mieszkalnych w zasobach gminnych zmalała o 100 mieszkań i wynosiła na koniec 2012r.: 1673 lokale komunalne, 343 lokale socjalne.</p> <p>Z tzw. ruchu ludności odzyskano łącznie 63 lokale, w tym 40 lokali komunalnych i 23 lokale socjalne.</p> <p>ZBM prowadzi i aktualizuje okresowo listę osób oczekujących na mieszkania z mieszkaniowego zasobu Gminy Cieszyn.</p> <p>W ciągu 2012r. liczba osób oczekujących na przydział lokalu wzrosła o 13 rodzin i wynosiła na koniec 2012 roku 597 rodzin, w tym na lokal komunalny 301 rodzin, a na lokale socjalne 296 rodzin.</p> <p>Aktualnie średni czas oczekiwania na lokal mieszkalny w Cieszynie wynosi od 2–8 lat i uzależniony jest od struktury rodziny i dostępności odpowiednich mieszkań.</p> <p>Głównym źródłem zaspokajania zapotrzebowania na mieszkania komunalne jest ich odzysk z tzw. ruchu ludności.</p> <p>W związku z dopuszczeniem sprzedaży mieszkań w prawie całym zasobie mieszkaniowym gminy, należy oczekiwać zmniejszenia się liczby odzyskiwanych lokali w kolejnych latach. Gmina musi zatem rozważyć czy będzie chciała ten ubytek uzupełniać i w jaki sposób – budowa, zakup, adaptacja, najem.</p> <p>Głównym źródłem pozyskiwania mieszkań socjalnych jest ich budowa. W 2012r. kontynuowano budowę kolejnego budynku socjalnego przy ul. Wiślańskiej, gdzie znajduje się 50 małych samodzielnych lokali socjalnych (zakończenie budowy 30.06.2013r.)</p> <p>Jednocześnie w 2012r. dokonano przekwalifikowania 5 lokali komunalnych na socjalne.</p>
28	I.5.2	Aktualizacja Lokalnego Programu Rewitalizacji Miasta Cieszyna w zakresie programu dla terenów przemysłowych	SRM	<p>Nie planowano i nie prowadzono działań.</p> <p>Ostania aktualizacja LPR została przeprowadzona w roku 2010 na wniosek Szpitala Śląskiego w Cieszynie W związku z tym nie planowano działań w tym zakresie w roku 2012.</p>
29	I.5.3	Uzupełnianie uzbrojenia terenów budownictwa mieszkaniowego w ramach systemu lokalnych inicjatyw	SRM	<p>W 2012 roku rozpoczęto realizację w ramach programu lokalnych inicjatyw cztery inwestycje dotyczące budowy sieci kanalizacji sanitarnej w rejonie ulic: Orlej, Odległej, Frysztańskiej, Frysztańskiej i Krzywej.</p> <p>W przypadku inwestycji w rejonie ul. Orlej zakończony został I etap</p>

			<p>robót tj. budowa sieci kanalizacji sanitarnej o długości 60 mb. Realizacja inwestycji umożliwi podłączenie do sieci 2 budynków zamieszkałych oraz 1 budynku mieszkalnego w trakcie budowy.</p> <p>Dla inwestycji w rejonie ul. Odległej i Frysztańskiej zlecono opracowanie dokumentacji projektowo – kosztorysowej, na wykonanie sieci kanalizacji sanitarnej o długości 234 i 157 mb. Realizacja inwestycji umożliwi podłączenie w rejonie ul. Odległej 4 budynków mieszkalnych oraz 5 działek budowlanych (w tym dwie z rozpoczętymi budowlami budynków mieszkalnych), a w rejonie ul. Frysztańskiej 4 budynków mieszkalnych.</p> <p>Natomiast w rejonie ul. Frysztańskiej i Krzywej pozyskano od inicjatorów projekt budowlany wraz z aktualnym pozwoleniem na budowę. W grudniu 2012r. zlecono opracowanie dokumentacji kosztorysowej. W ramach inwestycji zrealizowana zostanie sieć kanalizacyjna o długości 125 mb, do której podłączone zostaną 3 budynki mieszkalne.</p>
--	--	--	---

Kierunek priorytetowy: **KAPITAŁ SPOŁECZNY**

CEL STRATEGICZNY II:

ZAPEWNIENIE WARUNKÓW DLA ROZWOJU KAPITAŁU LUDZKIEGO ORAZ PODNOSZENIE JAKOŚCI ŻYCIA

l.p.	Cel strategiczny/ Cel operacyjny/ zadanie	Nazwa	Jednostka koordynująca / partnerzy	Opis działań
1	CEL II.1	ZAPEWNIENIE OPTYMALNEJ BAZY LOKALOWEJ ORAZ WYSOKIEJ JAKOŚCI USŁUG EDUKACYJNYCH W SZKOŁACH MIEJSKICH		
2	II.1.1	Kontynuacja remontów i rozbudowy placówek oświatowych na terenie miasta	ZOJO, ZP	<p>W 2012r. wykonano wstępne prace przygotowawcze – pomiary geodezyjne dla zadania pn. „Budowa sali gimnastycznej dla SP 1”, Zakres będzie obejmował budowę na wewnętrznym dziedzińcu szkoły salę gimnastyczną z boiskiem do siatkówki o wymiarach 9 x 18 m, salę lekcyjną oraz świetlicę.</p> <p>Zakończono termomodernizację budynków:</p> <ul style="list-style-type: none"> – SP 2 – w ramach zadania wykonano: ocieplenie stropu, wymianę instalacji CO, ocieplenie stropodachu nad salą gimnastyczną, wymianę okien piwnicy, ocieplenie ścian zewnętrznych. Koszt całkowity: 839.000 zł. Zadanie zostało dofinansowane w formie dotacji ze środków NFOŚiGW w wysokości: 769.545 zł, – SP 7 – w ramach zadania wymieniono kotły gazowe, wykonano nową instalację CO, ocieplono strop ostatniej kondygnacji, wymieniono stolarkę okienną i ocieplono ściany zewnętrzne. Koszt całkowity: 439.000 zł, zadanie dofinansował NFOŚiGW dotacją w wysokości 392.655 zł, – Przedszkola nr 16, zadanie obejmowało wykonanie zabezpieczenia przeciwpożarowego, wymianę kanalizacji deszczowej wokół budynku; ocieplenie budynku oraz remont pomieszczeń kotłowni i kuchni (w tym wymianę instalacji nawiewno-wywiewnej). Koszt inwestycji wyniósł 1.034.000 zł. <p>Przy G3 zamontowano trybunę stacjonarną, wykonano konserwację ogrodzenia wokół boiska oraz utwardzono teren w granicach obiektu sportowego. Koszt zadania: 74.000 zł.</p>
3	II.1.2	Podnoszenie standardu technicznego i wyposażenia placówek edukacyjnych	ZOJO	<p>Prowadzono bieżące działania modernizacyjne i remontowe we wszystkich placówkach za łączną kwotę 700.000 zł. Podnoszono standard placówek poprzez zakup ze środków własnych nowoczesnego wyposażenia (pomoce dydaktyczne, gazowy kocioł warzelny, obieraczka do jarzyn). Dopuszczono placówki w ramach realizowanego projektu pn. „Moja szkoła” dokonując ze środków unijnych zakupów na kwotę 88.000 zł (wyposażenie do gabinetów</p>

				logopedycznych, zakup przyrządów do gimnastyki korekcyjnej, tablice interaktywne itp.).
4	II.1.3	Prowadzenie zajęć przygotowujących młodzież do życia w warunkach globalizacji i konkurencyjnego rynku pracy	ZOJO	W cieszyńskich gimnazjach publicznych, podczas spotkań z doradcami zawodowymi i na lekcjach przedmiotu Wiedzy o Społeczeństwie, omawiane były niżej wymienione zagadnienia: – przygotowanie do wejścia na rynek pracy (tworzenie dokumentów aplikacyjnych, autoprezentacja itp.), – bezrobocie jako problem społeczny, przyczyny i skutki, – sposoby walki z bezrobociem, – mobilność zawodowa. Ponadto w gimnazjach odbyły się spotkania z przedstawicielami szkół ponadgimnazjalnych, prezentujących proponowane kierunki dalszego kształcenia.
5	II.1.4	Intensyfikacja nauczania języków obcych w szkołach miejskich	ZOJO	Organizowane były w szkołach podstawowych i gimnazjach, poza podstawą programową, dodatkowe zajęcia z języków obcych. Odbywały się one w ramach warsztatów językowych, tzw. godzin kartowych, godzin do dyspozycji dyrektora oraz licznych konkursów. Do procesu dydaktycznego nauczania języków obcych wykorzystywano nowoczesne pomoce: tablice interaktywne, sprzęt RTV, Internet itd. Placówki oświatowe podejmowały współpracę z partnerami zagranicznymi, co znakomicie motywowało uczniów do nauki języków obcych.
6	II.1.5	Rozwój klas sportowych w szkołach podstawowych i gimnazjach cieszyńskich	ZOJO	W roku szkolnym 2012/2013 funkcjonowały niżej wymienione klasy sportowe: – SP 4, w IV i V, klasy sportowe o specjalności pływania. Planuje się kontynuację rozwoju klas sportowych w roku szkolnym 2013/2014 – będą 3 klasy – IV, V i VI; – SP 2, w IV i V mieszane klasy sportowe, tj. dziewczęta specjalność siatkówka, chłopcy specjalność koszykówka; – G 2, w I, II i III klasy sportowe o specjalności koszykówka chłopców.
7	II.1.6	Aktywne uczestnictwo w działaniach na rzecz poszerzenia oferty edukacyjnej na szczeblu ponadgimnazjalnym i dostosowywania profili nauczania do potrzeb rynku pracy	ZOJO	Wykonując wnioski z sesji Rady Miejskiej Cieszyna z 15 listopada 2012r. wystąpiono do Starosty Cieszyńskiego o przekazanie informacji o planie rozwoju szkolnictwa zawodowego w Powiecie Cieszyńskim.
8	CEL II.2	ROZWÓJ DZIAŁALNOŚCI KULTURALNEJ		
9	II.2.1	Wspieranie organizacji i kreowania wydarzeń kulturalnych podkreślających rangę Cieszyna na arenie ogólnopolskiej i międzynarodowej	KT	W ramach otwartego konkursu na realizację zadań publicznych w zakresie kultury i sztuki udzielono wsparcia finansowego dla 29 ofert na łączną kwotę 143.830 zł. Z największych przedsięwzięć wymienić należy: Międzynarodowy Festiwal Muzyki Wokalnej „Viva il canto”, Przegląd Filmowy „Kino na Granicy” Międzynarodowy Festiwal Teatralny „Bez Granic”, Święto Szlaku Zabytków Techniki

				<p>„Industriada”, Wieczór Narodów z udziałem uczestników letniej Szkoły Języka i Kultury Polskiej, którzy prezentowali elementy kultury swoich narodów.</p> <p>W dniach 4-18 lipca odbył się III Festiwal Europejskich Szkół Artystycznych i Twórczości „Kręgi Sztuki” wraz z VII Festiwalem Filmowym „Wakacyjne Kadry”. Oba festiwale odnotowały prawie 14.000 wejść widzów i uczestników z całej Polski. Odbyło się kilkadziesiąt wystaw, wydarzeń per formatywnych, działań artystycznych, 80 projekcji małych i dużych form filmowych z różnych gatunków i dla widzów w każdym wieku, 15 różnych warsztatów, 13 wykładów, 8 koncertów muzyki zróżnicowanych pod względem stylu i gatunków. Festiwal gościł uczestników z Czech, Węgier, Izraela i Polski.</p> <p>W dniu 29 sierpnia odbył się XXV Międzynarodowy Studencki Festiwal Folklorystyczny, w którym udział wzięło prawie 300 wykonawców z Argentyny, Francji, Rosji, Sycylii, Turcji, Chorwacji, Litwy, Słowacji, Wenezueli i Polski.</p>
10	II.2.2	Rozbudowa i modernizacja sieci placówek kulturalnych	KT	Z uwagi na brak możliwości pozyskania środków zewnętrznych nie prowadzono działań inwestycyjno – remontowych, poza bieżącymi remontami.
11	II.2.3	Aktywniejsze wykorzystanie współpracy z miastami partnerskimi do organizacji nowych imprez kulturalnych o zasięgu międzynarodowym	WPI KT	<p>Zorganizowano akcję promocyjną Cieszyna w Pucku z okazji 10-lecia współpracy. W obchodach uczestniczyły również inne miasta partnerskie Pucka – z Niemiec i Francji.</p> <p>Zorganizowano koncert zespołu muzycznego z Lucerny „Lucerna Jazz Orchestra”.</p> <p>Podpisano umowę o współpracy z nowym miastem partnerskim Cambrai we Francji, które umożliwi dalszą współpracę i wymianę kulturalną.</p>
12	II.2.4	Udział w tworzeniu wydawnictw, filmów, programów TV, dokumentujących oraz promujących oryginalność i wielokulturowość Cieszyna	KT	<p>Współfinansowanie programu TV z cyklu „Śląskie od kuchni” o kuchni cieszyńskiej i Cieszynie.</p> <p>Prezentacja Cieszyna w ogólnopolskim magazynie Świat, Podróże i Kultura w kontekście Dni Kultury Żydowskiej i Skarbów z Cieszyńskiej Tróły.</p> <p>Wydanie materiałów promujących miasto i jego wielokulturowość (m.in. ulotki z cyklu Cieszyn robi wrażenie, Książka i ulotki Szlak cieszyńskiej moderny).</p>

13	CEL II.3	KREOWANIE DOBRYCH WARUNKÓW DLA WYPOCZYNKU I REKREACJI		
14	II.3.1	Tworzenie, urządzenie oraz rewitalizacja miejsc służących aktywnemu wypoczynkowi i rekreacji na terenie miasta	MZD ZP	W 2012 w ramach realizacji tego zadania: - zakończono modernizację kempingu „Olza”. Zakres modernizacji obejmował rozbiórkę istniejących obiektów, budowę 4 nowych budynków (administracyjnego, bazy noclegowej, restauracji, zaplecza caravaningu i kempingu), wykonanie nowych nawierzchni ścieżek i dróg dojazdowych wraz z oświetleniem terenu. - zakończono prowadzoną od 2010 roku budowę nowego mostu na rzece Olzie w ramach projektu transgranicznego „SportMost – Most Sportowy” przez Miasto Czeski Cieszyn. W ramach tego projektu Miasto Cieszyn wybudowało ścieżkę pieszo-rowerową stanowiącą połączenie mostu z al. Jana Łyska. - wybudowano plac zabaw w parku św. Trójcy.
15	II.3.2	Wspieranie działań na rzecz aktywnego i zdrowego stylu życia	MOSiR	W roku 2012 wspólnie z organizacjami pozarządowymi organizowane były rodzinne imprezy rekreacyjne promujące zdrowy i aktywny tryb życia m.in. przy okazji Dnia Dziecka, Festiwalu Koszykówki, Turnieju Siatkówki Plażowej na cieszyńskim Rynku „Plaża 2011” itp. Zorganizowano także rodzinne rajdy i wycieczki piesze i rowerowe połączone z szeroką kampanią ukierunkowaną na popularyzowanie zdrowego trybu życia wśród mieszkańców Cieszyna.
16	II.3.3	Organizacja miejsc przyjaznych dla posiadaczy zwierząt	OŚR ZC	W ramach Letniej Szkoły Designu, organizowanej przez Zamek Cieszyn, powstał projekt mapy Cieszyna uwzględniający miejsca dostępne dla właścicieli psów.
17	CEL II.4	ROZWÓJ KULTURY FIZYCZNEJ I SPORTU W MIEŚCIE CIESZYNI		
18	II.4.1	Wspieranie przez miasto podmiotów realizujących zadania na rzecz kultury fizycznej i sportu	MOSiR	W ramach otwartych konkursów na realizację zadań publicznych w zakresie kultury fizycznej i sportu oraz turystyki Gmina Cieszyn wspiera działalność stowarzyszeń. W 2012 roku przeznaczono środki na organizację imprez sportowo – rekreacyjnych i turystycznych w kwocie 87.502 zł oraz na prowadzenie zajęć sportowo – rekreacyjnych w kwocie 628.900 zł.
19	II.4.2	Tworzenie i modernizacja infrastruktury sportowo – rekreacyjnej na terenie miasta	MOSiR ZP	W 2012r. zakończono prace związane z: – rozbudową kompleksu sportowo – rekreacyjnego Pod Wałką. Inwestycja realizowana była w ramach projektu „SportPark – Park Sportowy” przy dofinansowaniu ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska 2007 – 2013, – budową ścieżki pieszo – rowerowej o długości 80 mb, łączącej kładkę sportową z kompleksem sportowo – rekreacyjnym

				po stronie polskiej. Inwestycja realizowana była w ramach projektu „SportMost – Most Sportowy”, który uzyskał dofinansowanie w ramach Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska. Inwestorem wiodącym była strona czeska, która realizowała budowę kładki sportowej.
20	II.4.3	Upowszechnianie sportu i rekreacji wśród dzieci i młodzieży	MOSiR	MOSiR wspólnie z Miejskim Uczniowskim Klubem Sportowym „Szkolnym Związkiem Sportowym” zorganizował i przeprowadził cykl zawodów w ramach kalendarza imprez Szkolnego Związku Sportowego na szczeblu miejskim dla szkół podstawowych i gimnazjalnych a także turnieje międzyszkolne w różnych dyscyplinach sportowych. Zawody odbywały się na obiektach sportowych placówek oświatowych oraz obiektach udostępnionych przez MOSiR Cieszyn na ich organizację.
21	II.4.4	Organizacja imprez sportowo – rekreacyjnych o zasięgu lokalnym, krajowym i międzynarodowym	MOSiR	W 2012 roku na obiektach sportowych leżących na terenie Cieszyna zorganizowano imprezy rekreacyjno-sportowe i sportowe różnego szczebla, od miejskich przez regionalne, ogólnopolskie i międzynarodowe. Niektóre spośród nich miały rangę mistrzostw Polski, inne miały szeroki wydźwięk międzynarodowy (np. meta etapu wyścigu kolarskiego Tour de Pologne, 3rd Silesian Grand Prix Cieszyn 2012). Imprezy organizowane były samodzielnie oraz przy współpracy organizacji pozarządowych i stowarzyszeń kultury fizycznej i sportu i związków sportowych poszczególnych dyscyplin. Zorganizowano także imprezy dla młodzieży szkolnej w ramach akcji „Zima w mieście” oraz „Lato w mieście”.
22	CEL II.5	ZAPEWNIENIE WYSOKIEGO POZIOMU BEZPIECZEŃSTWA PUBLICZNEGO I ZDROWOTNEGO		
23	II.5.1	Stworzenie systemu monitoringu wizyjnego miasta	SM	W 2012 roku monitoring miejski został rozbudowany o kolejne dwa punkty kamerowe (kamienica przy ul. Bobreckiej 14; słup przy skrzyżowaniu Hajduka-Bobrecka) oraz zmodyfikowany poprzez przeniesienie punktu kamerowego z kamienicy przy ul. Głębokiej 62 na róg kamienicy przy ul. Zamkowa 10. Obecnie w skład monitoringu miejskiego wchodzi następujące elementy: centrum monitoringu (Limanowskiego 7), stacja bazowa (Rynek 1), 8 punktów kamerowych (Rynek 1, Mennicza 22, Zamkowa 10, Wzgórze Zamkowe – 3 kamery, Bobrecka 14, Hajduka-Bobrecka) oraz 3 punkty przekaźnikowe (Państwowa Szkoła Muzyczna, kamienica - Głęboka 62, budynek-Bobrecka 26).

24	II.5.2	Realizacja i aktualizacja Gminnego Programu Poprawy Bezpieczeństwa „Bezpieczny Cieszyn”	SM	<p>Gminny Program Poprawy Bezpieczeństwa - „Bezpieczny Cieszyn” na lata 2010 – 2015, uchwalony przez Radę Miejską Cieszyna 29.10.2009r, realizowany był w 2012 roku w oparciu o Plan zamierzeń przygotowany przez Pełnomocnika Burmistrza ds. rozwiązywania problemów patologii społecznych. Na realizację Programu w budżecie miasta na 2012r. została przeznaczona kwota 31.202 zł, która została wykorzystana w 96,96%.</p> <p>Wydatki dotyczyły obszaru prewencyjno-wychowawczego oraz modernizacji monitoringu miejskiego. Realizacja zadań w obszarze prewencyjno-wychowawczym obejmowała przedsięwzięcia o charakterze profilaktycznym, ukierunkowane na przeciwdziałanie uzależnieniom, ograniczenie przestępczości i demoralizacji nieletnich, które adresowane były głównie do dzieci i młodzieży cieszyńskich szkół.</p>
25	II.5.3	Kontynuacja programów profilaktyki zdrowotnej na terenie miasta	OŚR	<p>Realizowano Gminny Program Zdrowotny na lata 2012 - 2014 w zakresie obejmującym:</p> <ul style="list-style-type: none"> – kontynuację działań dotyczących profilaktyki i korekcji wad postawy ciała u dzieci i młodzieży (obejmujących m.in. zwiększenie ilości godzin gimnastyki korekcyjnej w szkołach podstawowych, przeprowadzenie przesiewowych badań lekarskich w zakresie określenia częstości występowania wad postawy, przeprowadzenie szkolenia dla nauczycieli prowadzących zajęcia z gimnastyki korekcyjnej); – przeprowadzenie akcji szczepień przeciwko grypie dla osób powyżej 65 roku życia (zaszczepiono 230 osób, koszt akcji wyniósł 10.584 zł); – dofinansowanie projektów działań profilaktyczno-edukacyjnych realizowanych przez Związek Harcerstwa Polskiego Komenda Hufca Ziemi Cieszyńskiej, Kościół Adwentystów Dnia Siódmego, Chrześcijańską Służbę Charytatywną, Stowarzyszenie Amazonek, Stowarzyszenie Pomocy Wzajemnej „Być Razem”, Cieszyński Klub Hokejowy, Stowarzyszenie na Rzecz Harmonijnego Rozwoju Dzieci i Młodzieży „Nasze Dzieci”, Stowarzyszenie Rehabilitacji, Kultury Fizycznej, Turystyki i Integracji Osób Niepełnosprawnych, Stowarzyszenie Na rzecz Wspierania Rodziny „SILONE IN NOBIS”.
26	II.5.4	Opracowanie studium dostępności miasta Cieszyna	OŚR ZC	<p>Zamek Cieszyn planował złożenie wniosku o dofinansowanie projektu, którego celem miało być przeprowadzenie analizy dostępności Cieszyna oraz Czeskiego Cieszyna. Nie udało się jednak pozyskać zainteresowanego partnera ze strony czeskiej ani norweskiej.</p>

27	CEL II.6	PODNOSENIE JAKOŚCI ŚWIADCZONYCH USŁUG PUBLICZNYCH	
28	II.6.1	Opracowanie i wdrożenie nowoczesnego systemu komunikacji społecznej oraz świadczenia usług elektronicznych	<p>WPI</p> <p>Do końca września 2012r. Wydział Promocji i Informacji redagował i zarządzał stroną internetową www.cieszyn.pl i www.um.cieszyn.pl. Na stronie www.um.cieszyn.pl znajdowała się od lat zakładka „Jak załatwić sprawę”, w której umieszczone były aktualizowane na bieżąco opisy procedur załatwiania spraw w Urzędzie i odpowiednie formularze do pobrania. Na stronie www.cieszyn.pl znajdowało się codziennie aktualizowane kalendarium imprez, regularnie do subskrybentów wysyłany był newsletter o nadchodzących imprezach.</p> <p>Od końca września 2012r. zadania te zostały przejęte przez Zespół ds. informacji w ramach Wydziału Organizacyjnego. Wszystkie wyżej wymienione zadania są kontynuowane.</p> <p>Ponadto prowadzone są działania informacyjne poprzez portale społecznościowe oraz Informator Urzędu Miejskiego w Cieszynie „Wiadomości Ratuszowe”, który prócz wersji papierowej jest do pobrania w formie elektronicznej ze strony www.cieszyn.pl.</p>
29	II.6.2	Wdrażanie nowoczesnych systemów zarządzania (TQM, CAF, ISO, itp.)	<p>OR</p> <p>Nie planowano i nie prowadzono działań.</p>
30	II.6.3	Stały rozwój kompetencji pracowników samorządowych	<p>OR ZC</p> <p>W 2012 roku 161 pracowników Urzędu Miejskiego podnosiło swoje kwalifikacje na 141 szkoleniach. Równocześnie Wydział OR zorganizował na terenie urzędu 11 szkoleń, w których łącznie uczestniczyło 221 pracowników.</p> <p>W ramach działania publicznego RPO WSL na lata 2007-2013, Priorytet II – Działanie 2.2 został złożony projekt „Cieszyński System Informacji Finansowo – Podatkowej”, którego realizacja między innymi pozwoli na usprawnienie komunikacji z mieszkańcami miasta Cieszyna oraz poboru podatków i innych opłat miejskich.</p> <p>W ramach projektu Design Silesia zorganizowano wyjazd studyjny do Sztokholmu (październik 2012), dotyczący dostępności w mieście. W wizycie uczestniczył zastępca burmistrza p. Adam Swakoń.</p> <p>W ramach Klubu Przedsiębiorcy zorganizowano:</p> <ul style="list-style-type: none"> – cykl roboczych spotkań „Przedsiębiorcy & Radni”, który wypracował założenia do sesji nadzwyczajnej nt. przedsiębiorczości, – spotkanie przedsiębiorców i przedstawicieli samorządów nt” Korzyści wynikające z zastosowania obligacji komunalnych w JST”. <p>Prezydium Rady Miejskiej Cieszyna, cieszyńscy radni, pracownicy Urzędu Miejskiego uczestniczyli w II Transgranicznym Forum Gospodarczym.</p>

31	CEL II.7	REALIZACJA STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH MIASTA CIESZYNA		
32	II.7.1	Utrzymanie i rozwój systemu pomocy społecznej	MOPS DSS	<p>W celu utrzymania istniejącego systemu pomocy społecznej oraz podejmowania nowych inicjatyw na rzecz jego rozwoju i wzmocnienia gmina współpracowała z wieloma organizacjami pozarządowymi. Organizacjom zlecano do realizacji wiele zadań z zakresu polityki społecznej i przeciwdziałania wykluczeniu społecznemu, profilaktyki, rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii. Jednostką odpowiedzialną za organizację współpracy w tym zakresie był MOPS.</p> <p>W roku 2012 rozpoczęto wdrażanie Gminnego Programu Ochrony Zdrowia Psychicznego Miasta Cieszyna na lata 2012 – 2015. W Programie ujęto zadania, które służyć będą rozwojowi systemu, w szczególności w zakresie promocji zdrowia psychicznego, zapobiegania zaburzeniom psychicznym, poprawy funkcjonowania społecznego osób z zaburzeniami psychicznymi oraz budowania oparcia społecznego dla tych osób (organizacja mieszkań chronionych).</p> <p>W roku 2012 MOPS realizując zadania ustawy o wspieraniu rodziny i systemie pieczy zastępczej, poszerzył zakres działań skierowanych do rodzin z problemami opiekuńczo – wychowawczymi, między innymi o usługi asystenta rodziny. Opracowany został także Gminny Program Wspierania Rodziny Miasta Cieszyna na lata 2013 – 2015.</p> <p>Kadra pomocy społecznej systematycznie podnosiła swoje kwalifikacje, biorąc udział w wielu specjalistycznych szkoleniach.</p> <p>W ramach działań w zakresie pomocy społecznej Dom Spokojnej Starości świadczył usługi bytowe, opiekuńcze i wspomagające dla osób wymagających całodobowej opieki.</p>
33	II.7.2	Edukacja społeczna	MOPS	<p>W roku 2012 MOPS podejmował działania z zakresu edukacji społecznej, służące rozwijaniu umiejętności i kompetencji społecznych, a także kwalifikacji zawodowych u osób dotkniętych lub zagrożonych wykluczeniem społecznym.</p> <p>W roku 2012 MOPS po raz piąty realizował projekt systemowy „Aktywna Integracja Społeczna w Cieszynie”, współfinansowany ze środków Europejskiego Funduszu Społecznego, w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VII - Promocja Integracji Społecznej, Działania 7.1. Rozwój i upowszechnianie aktywnej integracji, Poddziałania 7.1.1 – Rozwój i upowszechnianie aktywnej integracji przez ośrodki pomocy społecznej.</p> <p>Działania w ramach projektu systemowego w 2012 roku zostały</p>

			<p>zaplanowane dla 26 osób obejmowanych wsparciem w systemie pomocy społecznej - bezrobotnych, nieaktywnych zawodowo i niepełnosprawnych, zagrożonych wykluczeniem społecznym, wymagających kompleksowego wsparcia o charakterze aktywizacyjnym. Głównym celem projektu było przywrócenie uczestników/uczestniczek na rynek pracy oraz ich integracja ze społeczeństwem. Z uwagi na rotację uczestników, zawartych zostało trzydzieści jeden kontraktów socjalnych. Beneficjenci mieli możliwość podniesienia bądź uzyskania kwalifikacji na szkoleniach lub uzupełnienia wykształcenia w systemie szkolnym. W odniesieniu do osób kierowanych na szkolenia, treningi, warsztaty przewidziano jednoroczny udział w projekcie. Dla uczestniczek kierowanych do szkół przewidziano dwuletni udział w projekcie. Dwadzieścia jeden osób uczestniczyło w warsztatach i treningach z wykorzystaniem elementów aktywizacji społecznej i zawodowej – zasady komunikacji, autoprezentacja i autokreacja, relaks kontra stres, savoir vivre, trening umiejętności interpersonalnych oraz zasad komunikacji. Wymienione osoby korzystały także z grupowego i indywidualnego doradztwa zawodowego w zakresie planowania ścieżki kształcenia lub drogi zawodowej oraz diagnozy predyspozycji zawodowych. Wszyscy uczestnicy zostali skierowani na kurs komputerowy, który był realizowany z podziałem na grupy w zależności od stopnia zaawansowania i posiadanych umiejętności. Czternaście osób uczestniczyło w kursie obsługi kas fiskalnych z fakturowaniem i zasadami obsługi klienta, jedna uczestniczka ukończyła kurs języka norweskiego, dwanaście osób zostało skierowanych na kurs prawa jazdy kat. „B”, cztery uczestniczki ukończyły szkolenie Auto CAD - narzędzie wspomagające projektowanie I, II, III stopień. W ramach szkoleń zawodowych pięć osób ukończyło kurs dla kucharzy, dwóch uczestników ukończyło kurs dla pracowników terenów zielonych, trzech uczestników ukończyło kurs obsługi wózków jezdniowych, cztery uczestniczki ukończyły kurs pracownika ds. kadr i płac i podstawy księgowości, jedna uczestniczka ukończyła kurs florystyczny I stopnia. Działania w ramach projektu były zindywidualizowane, dostosowane do potrzeb, oczekiwań oraz możliwości uczestników.</p> <p>W roku 2012 MOPS kontynuował, w partnerstwie z Fundacją Rozwoju Przedsiębiorczości Społecznej „Być Razem”, realizację Programu Rewitalizacji Społecznej „Cieszyn – OdNowa”, współfinansowanego ze środków Europejskiego Funduszu Społecznego, w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet I Zatrudnienie i Integracja Społeczna, Działanie 1.2 Wsparcie systemowe</p>
--	--	--	--

			<p>instytucji pomocy i integracji społecznej.</p> <p>Projekt dotyczył rewitalizacji społecznej, w obszarze rozwiązywania problemów nierównomiernego i niezrównoważonego rozwoju społeczno – gospodarczego gminy Cieszyn, w którym występują obszary zdegradowane gospodarczo i podwyższony stopień wykluczenia społecznego. Działania w ramach Programu skierowane były głównie do osób zagrożonych wykluczeniem społecznym, nieaktywnych zawodowo, znajdujących się w trudnej sytuacji życiowej, samotnych matek oraz osób chorych i niepełnosprawnych.</p> <p>Łącznie w Programie Rewitalizacji Społecznej „Cieszyn - OdNowa” wzięło udział 66 osób (38 kobiet i 28 mężczyzn). 55 osób (33 kobiety i 22 mężczyzn) zakończyło udział w PRS zgodnie z zaplanowaną ścieżką rozwoju w projekcie, a 11 osób przerwało w nim udział.</p> <p>Przez cały okres realizacji projektu każdy z uczestników zapewnione miał wsparcie pracownika socjalnego - coaching. Uczestnik PRS wspólnie z pracownikiem socjalnym ustalał własną ścieżkę rozwoju, która opisana została w kontrakcie socjalnym. W ramach coachingu, osoby biorące udział w projekcie, w zależności od potrzeb określonych wspólnie z pracownikiem socjalnym, miały możliwość korzystania z doradztwa specjalistycznego: psychologicznego, zawodowego i prawnego.</p> <p>W okresie sprawozdawczym przeprowadzono łącznie 224 godziny warsztatów psychospołecznych.</p> <p>Uczestnicy projektu brali udział w następujących szkoleniach zawodowych: szkolenie z obsługi i programowania obrabiarek CNC; szkolenie komputerowe przygotowujące do egzaminu ECDL Start; kurs opiekuna osób starszych; kurs prawa jazdy kat. B; kurs prawa jazdy kat. B + E; szkolenie z pozycjonowania stron internetowych; szkolenie z tworzenia stron ww (poziom podstawowy; poziom zaawansowany); kurs pilarza - drwała, operatora pilarki; kurs masażu klasycznego z elementami nowoczesnej fizjoterapii, technik relaksacyjnych, drenażu limfatycznego z elementami tapingu elastycznego, masażu kosmetycznego oraz refleksoterapii stóp; kurs z podstaw kosmetyki - manicure, pedicure, przedłużanie i stylizacja paznokci metodą żelową; szkolenie zawodowe z gastronomii; kurs podstaw rachunkowości; podstawowy kurs kadrowo – płacowy z obsługą sekretariatu i urzędzeń biurowych; kurs rzemiosła artystycznego; kurs operatora koparko-ładowarki kl. III; kurs opiekuna osób starszych i dzieci; kurs spawania blach i rur spoinami pachwinowymi metodą TIG/141/-stałe nierdzewne; kurs obsługi komputera (stopień I; stopień II); szkolenie ogrodnika terenów</p>
--	--	--	--

				<p>zielonych; kurs z refleksologii stóp; kurs kosmetyczny (stopień I; stopień II); kurs fryzjerski „First step”; kurs „Mała stolarnia”; kurs wychowawcy kolonijnego; kurs stylizacji paznokci (podstawowy; średniozaawansowany, zaawansowany); szkolenie z zasad bezpiecznej pracy na stanowisku hakowego przy obsłudze urządzeń dźwigniowych; szkolenie z zasad bezpiecznej obsługi suwnic sterowanych z poziomu roboczego.</p> <p>Uczestnicy projektu wzięli udział w wizycie studyjnej, wyjeździe integracyjno – relaksacyjnym, uczestniczyli także w dodatkowych działaniach (integracyjnych, kulturalnych i edukacyjnych).</p> <p>W ramach projektu zorganizowano również konferencję.</p>
34	II.7.3	Rozwój wolontariatu	<p>MOSiR MOPS KT</p>	<p>Przy okazji organizowania mety etapu Wyścigu kolarskiego Tour de Pologne zorganizowano 50 osobową grupę wolontariuszy na potrzeby imprezy. W ramach otwartych konkursów na realizację zadań publicznych w zakresie kultury fizycznej i sportu oraz turystyki Gmina Cieszyn wspiera działalność stowarzyszeń realizujących zadania korzystając z wolontariatu.</p> <p>W roku 2012 przy Miejskim Ośrodku Pomocy Społecznej działał Punkt Wolontariatu. W ciągu całego roku wolontariuszy, którzy podpisali porozumienie było 151, natomiast na koniec roku aktywnych było 116 osób.</p> <p>W ramach Punktu realizowane były następujące Programy:</p> <ul style="list-style-type: none"> – Program <i>Douczenie</i>, którego założeniem jest pomoc dzieciom uczęszczającym do szkół podstawowych i gimnazjów w nauce oraz odrabianiu zadań domowych. – Program <i>Junior</i>, który polega na wspólnych spotkaniach wolontariusza i dziecka w jego miejscu zamieszkania czy też w Punkcie Wolontariatu. Jego celem jest wsparcie rozwoju psychofizycznego dziecka poprzez wspólną, kreatywną zabawę, zajęcia z wolontariuszem. – Program <i>Ziomek</i>, którego idea opiera się na spotkaniach indywidualnych wolontariusza z osobą starszą, niepełnosprawną, podczas których „społecznik” nie tylko towarzyszy beneficjentowi, ale także niesie pomoc w czynnościach dnia codziennego. – Program <i>Grupa Szpitalna</i>, którego celem jest dotrzymanie towarzystwa i organizacja czasu dzieciom przebywającym na Oddziale Pediatrii Szpitala Śląskiego w Cieszynie. – Program <i>Wolontariat Akcyjny</i>, w ramach którego wolontariusze niosą pomoc w środowisku lokalnym w zależności od aktualnych potrzeb, przy organizacji imprez okolicznościowych, akcji, takich jak np. zbiórka żywności, organizacji pomocy dla ofiar klęsk

				<p>żywiolowych lub zdarzeń losowych.</p> <p>Ponadto, w ramach Punktu Wolontariatu odbywały się spotkania superwizyjne, indywidualne z wolontariuszami (poradnictwo, wsparcie). Odbyło się wyjazdowe szkolenie integracyjne dla wolontariuszy, a także przeprowadzono spotkania i akcje propagujące wolontariat w placówkach oświatowych, prowadzony był fan page Punktu Wolontariatu na portalu społecznościowym.</p> <p>W roku 2012 Punkt współpracował ze Szpitalem Śląskim w Cieszynie, szkołami podstawowymi, szkołami ponadgimnazjalnymi, przedszkolami, Powiatowym Centrum Pomocy Rodzinie w Cieszynie, Miejskim Ośrodkiem Sportu i Rekreacji, Strefą Wolności, Stowarzyszeniem Anima Pro Activ, Stowarzyszeniem Pomocy Wzajemnej „Być Razem” oraz Stowarzyszeniem Sportowym „GramOLajf”.</p> <p>Zrealizowano projekt Transgraniczne Centrum Wolontariat i Wsparcia Imprez (TCW). Projekt polegał na organizacji biura TCW, zatrudnieniu szkoleniowców oraz ekspertów, które przeprowadziły warsztaty i szkolenia dla młodych wolontariuszy. W jego ramach wyposażono biuro w sprzęt komputerowy i multimedialny, zabezpieczono catering i środki na wynajem pomieszczeń. Stworzone struktury i grupa wolontariacka wsparła szereg imprez miejskich organizowanych zarówno przez Miasto Cieszyn jak i lokalne NGO'sy. W ramach grupy wyłoniono zarząd wolontariatu który podejmował się bardziej odpowiedzialnych zadań oraz przeszedł kurs podstaw języka czeskiego. Stworzono ponadto podręczniki polsko-czeskie dotyczące metodyki projektu oraz podręczniki organizacji imprez w Cieszynie i Czeskim Cieszynie.</p>
35	II.7.4	Rozwój ekonomii społecznej	MOSiR MOPS ZC	<p>W ramach wsparcia rozwoju ekonomii społecznej Gmina za pośrednictwem MOSiR-u udzieliła nie oprocentowanej pożyczki dla Stowarzyszenia Animacji Kultury i Sportu „Anima Pro Activ” w wysokości 100.000 zł, Klubowi Sportowemu „SHINDO” w kwocie 78.500 zł oraz dla Ogniska TKKF „OGNIWO” w kwocie 96.000 zł. Pożyczek udzielono ze środków na prefinansowanie zadań realizowanych ze środków pomocowych.</p> <p>Na terenie Cieszyna, działały, skupione przy Fundacji Rozwoju Przedsiębiorczości Społecznej „Być Razem” 3 spółdzielnie socjalne:</p> <ul style="list-style-type: none"> - Spółdzielnia Socjalna „Nowy Horyzont” świadcząca usługi w zakresie sprzątania budynków, zagospodarowania terenów zielonych oraz drobnych remontów; - Spółdzielnia Socjalna „SuperSmak” świadcząca usługi gastronomiczne;

				<p>– Spółdzielnia Socjalna świadcząca usługi w zakresie prac szwalniczych (uruchomiona w 2010 roku). W Spółdzielniach pracę wykonywało łącznie 18 osób. MOPS wspierał spółdzielnie socjalne, zlecając im różne usługi, także w ramach projektów. W roku 2012 w Cieszynie realizowany był, przez Fundację Rozwoju Przedsiębiorczości Społecznej „Być Razem”, projekt pod nazwą „Spółdzielnie socjalne drugiej generacji – II edycja” w ramach POKL 7.2.2., którego celem było wzmocnienie sektora ekonomii społecznej. Zamek Cieszyn współpracował z Fundacją „Być razem” przy tworzeniu marki „WellDone”.</p>
--	--	--	--	---

Kierunek priorytetowy: GOSPODARKA LOKALNA				
CEL STRATEGICZNY III: WZMOCNIENIE KONKURENCYJNOŚCI GOSPODARCZEJ I ATRAKCYJNOŚCI INWESTYCYJNEJ CIESZYNA				
<i>I.p.</i>	<i>Cel strategiczny/ Cel operacyjny/ zadanie</i>	<i>Nazwa</i>	<i>Jednostka koordynująca / partnerzy</i>	<i>Opis działań</i>
1	CEL III.1	DOBRE FUNKCJONUJĄCY SYSTEM WSPIERANIA LOKALNYCH INICJATYW GOSPODARCZYCH		
2	III.1.1	Aktualizacja systemu zachęt dla przedsiębiorców – poszerzenie wachlarza oferowanych zachęt	SRM	Funkcjonuje uchwalony przez Radę Miejską Cieszyna system zachęt, polegający na zwolnieniach niektórych nieruchomości z podatku od nieruchomości (Uchwała Nr XVI/150/07 z dnia 29.11.2007r.).
3	III.1.2	Inwentaryzacja bazy gruntów, pomieszczeń i innej infrastruktury przeznaczonej do zainwestowania gospodarczego na terenie miasta – stała aktualizacja i informacja na temat bazy	SRM	Na bieżąco jest prowadzony bank danych o wolnych powierzchniach przemysłowych, składowych i administracyjnych oraz terenach do zagospodarowania.
4	III.1.3	Współpraca z organizacjami prowadzącymi fundusze pożyczkowe i poręczeniowe dla przedsiębiorców lub inicjowanie powołania subregionalnych instrumentów para - bankowych	ZC	Od 1.01.2012r. został zlikwidowany Punkt Konsultacyjny GAPP SA na Zamku. Pracownik Działu Przedsiębiorczości kieruje osoby zainteresowane funduszem pożyczkowym do Bielskiego Centrum Przedsiębiorczości.
5	III.1.4	Podjęcie współpracy w skali subregionalnej w zakresie utworzenia efektywnego centrum wspierania przedsiębiorczości	ZC	Zamek Cieszyn był partnerem w planowanym projekcie polsko – czeskiego inkubatora przedsiębiorczości. Projekt nie uzyskał dofinansowania.
6	III.1.5	Prowadzenie systematycznej diagnozy gospodarki lokalnej oraz prezentacja danych i wniosków różnym środowiskom lokalnym	SRM ZC	Na nadzwyczajnej sesji RM nt. przedsiębiorczości 15.09.2012r. zaprezentowano „Dane o liczbie osób i podmiotów, które wykazały przychody z działalności gospodarczej w latach 2009 – 2011 w Cieszynie”.
7	III.1.6	Organizacja na terenie Cieszyna inkubatora przedsiębiorczości, w tym inkubatora rozproszonego, w porozumieniu z lokalnymi przedsiębiorstwami	ZC	Tak jak w III.1.4
8	III.1.7	Opracowanie koncepcji i analizy funkcjonalnej dla utworzenia na terenie Cieszyna klastra	ZC	Zadanie zrealizowane w roku 2011. Obecnie klastery skupia 34 podmioty z województwa śląskiego (w tym 9 z Cieszyna i okolic).

9	CEL III.2	WDROŻENIE SPRAWNEGO SYSTEMU PROMOCJI GOSPODARCZEJ I POZYSKIWANIA INWESTORÓW		
10	III.2.1	Opracowanie skutecznego systemu promocji inwestycyjnej	WPI	Nie planowano i nie prowadzono działań.
11	III.2.2	Analiza branż i tendencji gospodarczych istotnych dla rozwoju Cieszyna – pod kątem polityki przyciągania inwestorów i wspierania lokalnego biznesu	SRM	Nie planowano i nie prowadzono działań.
12	III.2.3	Cykliczna organizacja targów gospodarczych na terenie Cieszyna	ZC	Zamek Cieszyn zorganizował II Transgraniczne Forum Gospodarcze. Uczestniczyło ok. 165 osób z Polski i Republiki Czeskiej.
13	III.2.4	Udział w targach inwestycyjnych – prezentacja ofert inwestycyjnych miasta we współpracy z lokalnymi organizacjami skupiającymi przedsiębiorców	WPI	Nie planowano i nie prowadzono działań.
14	III.2.5	Aktywna współpraca z organizacjami zrzeszającymi Business Angels w zakresie zwiększenia możliwości kapitałowych młodych cieszyńskich firm	ZC	Nie planowano i nie prowadzono działań.
15	CEL III.3	WZMOCNIENIE WSPÓŁPRACY WŁADZ LOKALNYCH ZE ŚRODOWISKAMI GOSPODARCZYMI MIASTA		
16	III.3.1	Powołanie Cieszyńskiej Rady Gospodarczej przy Burmistrzu	Burmistrz	Zostało podjęte Zarządzenie w dn. 8.08.2012r. w sprawie powołania Cieszyńskiej Rady Biznesu przy Burmistrzu Miasta Cieszyna. Aktualnie trwają rozmowy z kandydatami na członków Rady.
17	III.3.2	Powołanie w strukturach administracji samorządowej komórki (stanowiska) odpowiedzialnej za rozwój gospodarczy oraz kontakty z branżą gospodarczą	Rada Miejska	Nie planowano i nie prowadzono działań.
18	III.3.3	Opracowanie internetowego biuletynu gospodarczego (newslettera) – informacje gospodarcze z terenu miasta, ogłoszenia o konkursach dla przedsiębiorców	ZC	Nie planowano i nie prowadzono działań.
19	CEL III.4	POMOC I WSPÓŁPRACA MIASTA W UZBRAJANIU TERENÓW POD BUDOWNICTWO PRZEMYSŁOWE I USŁUGOWE		
20	III.4.1	Skomunikowanie terenów przemysłowych w rejonie ul. Frysztańskiej i Mała Łąka	MZD	Zadanie zrealizowane w 2011r.
21	III.4.2	Pozyskiwanie obszarów pod wielkopowierzchniowe inwestycje	GN SRM	Prowadzone prace nad zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Cieszyn oraz opracowania miejscowego planu zagospodarowania przestrzennego dla obszaru C (Bobrek). W dokumentach tych będą wyznaczone tereny pod wielkopowierzchniowe inwestycje.

22	III.4.3	Rewitalizacja obszarów przemysłowych zgodnie z nowym Lokalnym Planem Rewitalizacji (zadanie komplementarne z zadaniami I.5.2 oraz III.1.3)	SRM	Nie planowano i nie prowadzono działań.
23	III.4.4	Estetyzacja oraz poprawa warunków prowadzenia działalności handlowej na targowisku miejskim	MZD	Nie prowadzono prac w tym zakresie.
24	CEL III.5	KSZTAŁTOWANIE CECH PRZEDSIĘBIORCZYCH WŚRÓD SPOŁECZNOŚCI MIASTA		
25	III.5.1	Zapewnienie kompleksowej informacji i doradztwa w zakresie zakładania i prowadzenia działalności gospodarczej przez tzw. „starterów”	ZC	W 2012 roku Zamek Cieszyn zorganizował 3-krotnie cykl ABC Przedsiębiorczości, 2 dniowy kurs (9 godzin) dla osób zainteresowanych założeniem działalności gospodarczej. Zamek Cieszyn jest partnerem projektu „Przedsiębiorczość akademicka na START”, skierowanego do studentów i pracowników naukowych śląskich uczelni zainteresowanych prowadzeniem działalności gospodarczej. W ramach działań organizowane są cykle szkoleń, wizyty studyjne oraz doradztwo.
26	III.5.2	Doskonalenie w szkołach cieszyńskich programów z zakresu przedsiębiorczości	ZOJO ZC	W cieszyńskich gimnazjach prowadzone są specjalistyczne zajęcia, których celem jest przybliżenie uczniom i ich rodzicom różnych zawodów oraz pomoc w wyborze dalszej ścieżki kształcenia. Ww. zajęcia prowadzone są w oparciu o programy kształcenia z elementami przedsiębiorczości. W ramach współpracy z bankiem PKO BP, Zamek Cieszyn był partnerem warsztatów dla uczniów szkół ponadgimnazjalnych.
27	III.5.3	Objęcie młodzieży szkół gimnazjalnych lokalnym programem kształtowania kariery i ścieżki zawodowej	ZOJO	W ramach swoich obowiązków doradcy zawodowi, w gimnazjach publicznych, realizują warsztaty i zajęcia pomagające uczniom w określaniu ich dalszego rozwoju. W szkołach organizowane są spotkania z pracownikami Powiatowego Urzędu Pracy, którzy informują młodzież o specyfice lokalnego rynku pracy, ofertach i zapotrzebowaniach składanych przez przedsiębiorców.

Kierunek priorytetowy: TURYSTYKA				
CEL STRATEGICZNY IV: KREOWANIE ATRAKCYJNEGO OŚRODKA TURYSTYCZNEGO O ZNACZENIU PONADREGIONALNYM				
<i>I.p.</i>	<i>Cel strategiczny/ Cel operacyjny/ zadanie</i>	<i>Nazwa</i>	<i>Jednostka koordynująca / partnerzy</i>	<i>Opis działań</i>
1	CEL IV.1	ODRESTAUROWANIE I WŁAŚCIWE ZAGOSPODAROWANIE STREFY ZABYTKOWEJ MIASTA		
2	IV.1.1	Kontynuacja działań z zakresu wspierania właścicieli remontujących obiekty zabytkowe	SRM	Działania system wspierania nieoprocentowanymi pożyczkami, w granicach określonych w budżecie miasta oraz system obniżek podatku od nieruchomości. W 2012 roku udzielono 2 pożyczki na remonty obiektów zabytkowych na kwotę 36.500 zł. Zwolnienie z podatku od nieruchomości udzielono na kwotę 6.031 zł.
3	IV.1.2	Dążenie do objęcia zabytkowej części miasta ochroną konserwatorską	SRM	We wrześniu 2010 roku Śląski Wojewódzki Konserwator Zabytków w Katowicach wpisał układ urbanistyczny miasta Cieszyna do rejestru zabytków pod nr A/317/10. Na podstawie podjętej decyzji wszelkie roboty budowlane wykonywane na obszarze objętym wpisem podlegały w 2012r. uzgodnieniu z Wojewódzkim Konserwatorem Zabytków.
4	IV.1.3	Aktualizacja i realizacja Lokalnego Programu Rewitalizacji Miasta Cieszyna w podziale na sektory funkcjonalne miasta (program dla zabytkowego centrum, program dla osiedli mieszkaniowych, program dla terenów przemysłowych)	SRM ZP	W ramach projektu Ogród Dwóch Brzegów 2013 - 2015: Rewitalizacja przestrzeni i obiektów w obszarze Cieszyńskiej Wenecji w 2012r. zaktualizowano mapę do celów projektowych oraz zlecono aktualizację dokumentacji projektowo - kosztorysowej. Złożony został wniosek o dofinansowanie wspólnego polsko-czeskiego projektu. Ostatecznie projekt uzyskał dofinansowanie.
5	IV.1.4	Organizacja strefy pieszej w historycznej części miasta	MZD	Nie planowano i nie prowadzono działań.
6	IV.1.5	Rewitalizacja terenu amfiteatru przy ul. 3 Maja	SRM	Nie planowano i nie prowadzono działań.
7	CEL IV.2	UDOSTĘPNIENIE DLA ZWIEDZAJĄCYCH OBIEKTÓW ZABYTKOWYCH I ZBIORÓW HISTORYCZNYCH		
8	IV.2.1	Współpraca międzyinstytucjonalna na rzecz wdrożenia spójnego programu udostępniania do zwiedzania obiektów zabytkowych na terenie miasta, w tym sakralnych	WPI	Obiekty zabytkowe będące siedzibami instytucji oraz obiekty sakralne w Cieszynie są udostępnione do zwiedzania (tam, gdzie jest to możliwe).

9	IV.2.2	Współpraca międzyinstytucjonalna na rzecz wdrożenia spójnego programu udostępniania do zwiedzania zbiorów archiwalnych i bibliotecznych	KC	<p>Ramy współpracy pomiędzy Książnicą Cieszyńską a Archiwum Państwowe w Katowicach, Konwentem Zakonu Bonifratrów w Cieszynie, Muzeum Śląska Cieszyńskiego i Parafią Ewangelicko-Augsburską w Cieszynie wyznacza „Porozumienie o współpracy na rzecz ochrony, udostępniania i popularyzacji cieszyńskiego dziedzictwa piśmienniczego”, zawarte 4 marca 2010r. Na jego podstawie ww. instytucje zobowiązały się m.in.:</p> <ul style="list-style-type: none"> – korelować swoje roczne i wieloletnie plany w zakresie popularyzacji zbiorów oraz upowszechniania informacji na temat ich zawartości i możliwości wykorzystywania w działalności badawczej, edukacyjnej i kulturalnej; – przygotować odnoszącą się do zbiorów poszczególnych uczestników „Porozumienia” ofertę lekcji bibliotecznych, pokazów i warsztatów itp. oraz możliwie szeroko upowszechnić informacje na jej temat; – przynajmniej jeden raz w roku organizować skoordynowany cykl wystaw, prezentacji lub warsztatów, odbywających się u wszystkich uczestników porozumienia i poświęconych cieszyńskiemu dziedzictwu piśmienniczemu; – udostępniać swoje zbiory na potrzeby organizowanych przez pozostałych uczestników wystaw, pokazów, warsztatów i publikacji. <p>Jedną z podstawowych płaszczyzn współpracy uczestników „Porozumienia” stanowi uruchomiony przez nich „Szlak cieszyńskich archiwów i bibliotek zabytkowych”, który wyposażony jest w wydany drukiem przewodnik oraz udostępniony w Internecie zestaw scenariuszy lekcji bibliotecznych poświęconych cieszyńskiemu dziedzictwu piśmienniczemu. Zwiedzanie szlaku, pozwalające na systematyczne zapoznanie się z historią i zawartością cieszyńskich bibliotek i archiwów zabytkowych, odbywa się w ramach kolejnych edycji „Cieszyńskiej nocy muzeów” oraz „Skarbów z cieszyńskiej tróły”. Organizowane jest także na zamówienie zorganizowanych grup.</p> <p>Przede wszystkim jednak w zakresie współpracy objętej „Porozumieniem” mieszczą się działania zapewniające bezpośredni, regularny dostęp do zasobów współpracujących z sobą placówek. W tym zakresie najistotniejszym zrealizowanym w 2012r. przedsięwzięciem było utrzymywanie internetowej multiwyszukiwarki, za pośrednictwem której możliwe jest równoczesne przeszukiwanie katalogów on-line wszystkich ww. placówek. Na potrzeby cieszyńskich bibliotek multiwyszukiwarka zastała zaadaptowana przez Książnicę już w 2011r. i odtąd udostępniania jest na jej własnym</p>
---	--------	---	----	---

				<p>serwerze. Książnica zajmuje się ponadto jej bieżącą obsługą i aktualizacją. Druki odnalezione za jej pośrednictwem przez czytelników udostępniane są w czytelniach poszczególnych bibliotek. W uzasadnionych przypadkach „Porozumienie” pozwala jego uczestnikom także na wzajemne udostępnianie swoich zbiorów w czytelniach partnerów.</p> <p>W 2012r. uczestnicy „Porozumienia” podjęli decyzję o rozpoczęciu przygotowań do opracowania nowego projektu, który miałby zostać złożony w nowej edycji Mechanizmów Finansowych EOG, a w pierwszym rządzie służyłby popularyzacji wiedzy na temat cieszyńskich zbiorów archiwalnych i bibliotecznych oraz ich wprowadzaniu do szerokiego obiegu naukowego i kulturalnego.</p>
10	IV.2.3	Promocja cieszyńskich zbiorów archiwalnych i bibliotecznych wśród różnych odbiorców (m.in. młodzieżowych w zakresie kształtowania tożsamości, naukowo – badawczych, itp.)	KC	<p>W 2012r. Książnica Cieszyńska m.in.: zrealizowała projekt „Zaolzie teraz” zorientowany na upowszechnianie wiedzy na temat polskiej społeczności na Zaolziu (cykl publicznych spotkań, w których udział wzięło 576 osób, scenariusz, opracowanie, druk i wyeksponowanie wystawy planszowej pt. „Zaolzie teraz”, opracowanie i druk mapy Zaolzia w 3.000 egz., prowadzenie strony projektu), zorganizowała trzy własne wystawy (frekwencja: 1.616 osób) oraz udostępniła trzy ekspozycje obce (frekwencji nie rejestrowano); przeprowadziła 162 lekcje biblioteczne oraz zorganizowała trzy wycieczki szlakiem zabytkowych archiwów i bibliotek (frekwencja łącznie: 1.739 osób), przygotowywała prelekcje, promocje nowych wydawnictw, warsztaty z zakresu wiedzy o książce oraz historii Śląska Cieszyńskiego i uczestniczyła w kolejnych edycjach „Nocy muzeów”, Festiwalu „Kręgu sztuki”, „Skarbów z cieszyńskiej trówy” (frekwencja łącznie: 1.294 osoby). Zainicjowała ponadto nowy cykl spotkań pt. „Świadkowie historii” raz wzięła udział w zorganizowaniu VIII forum Bibliotekarzy Województwa Śląskiego pt. „Biblioteka bez granic” w Cieszynie.</p>
11	IV.2.4	Debarieryzacja miasta	SRM ZC	<p>Przy okazji wystawy i konferencji „Dizajn w Przestrzeni Publicznej. Lata leca”, poświęconej projektowaniu dla osób starszych, Zamek zorganizował spotkanie radnych, władz miasta i przedstawicieli Uniwersytetu Trzeciego Wieku z Cieszyna. Dyskutowano o barierach dla osób starszych na terenie miasta i potencjalnych możliwościach ich likwidacji (grudzień 2012).</p>
12	IV.2.5	Wzmocnienie turystycznego wizerunku Góry Zamkowej – organizacja stałej ekspozycji turystycznej (historycznej) w Śląskim Zamku Sztuki i Przedsiębiorczości, instalacja makiety Wzgórza Zamkowego, itp.	ZC	<p>W Bastei Zamku Cieszyn jest eksponowana historia Wzgórza Zamkowego.</p>

13	IV.2.6	Digitalizacja cieszyńskich zbiorów archiwalnych i bibliotecznych	KC	<p>Program digitalizacji zbiorów Książnica Cieszyńska realizuje od 2003r. Największe postępy w tym zakresie udało się osiągnąć dzięki projektowi „Ochrona i konserwacja cieszyńskiego dziedzictwa piśmienniczego”, w ramach którego w latach 2008-2010 zdigitalizowano kolekcję rękopisów z biblioteki Leopolda J. Szersznika oraz kilkadziesiąt tytułów dawnej prasy cieszyńskiej (łącznie ok. 390.000 stron). Ich kopie od 2009r. są systematycznie udostępniane za pośrednictwem Śląskiej Biblioteki Cyfrowej, w której Książnica Cieszyńska posiada własny profil. W 2012r. trwała jeszcze weryfikacja poprawności wykonywanych kopii oraz ich udostępnianie w Internecie (w 2011r. udostępniono 866 plików, łącznie do końca 2012r. – 2.252 pliki), a równoległe przebiegały dalsze prace digitalizacyjne, w ramach których zeskanowano 443 jednostki (27.672 strony) oraz przygotowano 275 publikacji w formacie PDF i DjVu. Poza siecią internetową publikacje te udostępniano także sieci wewnętrznej Książnicy Cieszyńskiej, w której zapoznać się można ponadto z kopiami cyfrowymi, wykonanymi w ramach projektu „Ochrona i konserwacja...” przez jego trzech innych uczestników (Archiwum i Biblioteka Bonifratrów, Biblioteka i Archiwum im. Tschammera, Biblioteka Muzeum Śląska Cieszyńskiego). Dwie instytucje uczestniczące w projekcie (Archiwum Państwowe oraz Biblioteka i Archiwum im. Tschammera) w 2011r. przystąpiły – śladem Książnicy Cieszyńskiej - do współtworzenia „Śląskiej Biblioteki Cyfrowej” i zainicjowały proces udostępniania z jej pośrednictwem własnych kopii cyfrowych wykonanych w ramach projektu „Ochrona i konserwacja...” (nie licząc cyfrowych zasobów Książnicy, w placówkach tych digitalizacji i/lub mikrofilmowaniu poddano w ramach ww. projektu łącznie ok. 300.000 stron). Niestety w 2012 roku proces udostępniania nie był przez wymienione placówki kontynuowany. Dotąd nie podjęto go także Archiwum i Biblioteka Bonifratrów.</p> <p>W 2012r. Książnica Cieszyńska zyskała dofinansowanie dla projektu digitalizacji zbioru czasopism z programu Kultura+. Wartość projektu, który zrealizowany zostanie w 2013r., wynosi łącznie 161.830 zł. W jego ramach digitalizacji poddanych zostanie ok. 80 tyt. (275 roczn., 34.629 str.), a planowane działania obejmują: komputerowe skatalogowanie digitalizowanych zbiorów, skanowanie w celu uzyskania kopii wzorcowych w formacie TIFF, konwersja ich wersji roboczych na podlegające wieczystej archiwizacji mikrofilmy oraz przeznaczone do udostępnienia publikacje cyfrowe w formacie PDF (udost. w intranecie) oraz DjVu (udost. w Internecie) wyposażone w warstwę tekstową. Ponadto planowane jest stworzenie</p>
----	--------	--	----	---

				repozytorium cyfrowego, służącego archiwizacji i udostępnianiu zasobów cyfrowych znajdujących się aktualnie w posiadaniu Książnicy Cieszyńskiej, a także dostarczanych w rezultacie digitalizacji planowanej na lata 2012 - 2015. Repozytorium zapewnić powinno ww. danym pełne bezpieczeństwo fizyczne i logiczne (kontrolowany i autoryzowany dostęp).
14	IV.2.7	Włączenie Muzeum Drukarstwa do obiektów Szlaku Zabytków Techniki	WK	Zadanie zrealizowane w 2011r.
15	CEL IV.3	ZAPEWNIENIE WYSOKIEGO POZIOMU OBSŁUGI RUCHU TURYSTYCZNEGO		
16	IV.3.1	Dostosowanie Miejskiego Centrum Informacji Turystycznej do potrzeb rozwijającego ruchu turystycznego	Burmistrz	Zadanie realizowane na bieżąco.
17	IV.3.2	Wdrożenie czytelnego systemu informacji wizualnej na terenie miasta	WPI	Nie planowano i nie prowadzono działań.
18	IV.3.3	Instalacja multimedialnych punktów informacyjnych na terenie miasta	SRM	W roku 2012 prowadzono monitoring działania 18 punktów dostępu do Internetu w Cieszynie utworzonych w ramach projektu „Stworzenie sieci publicznych punktów dostępu do Internetu w Cieszynie”. Sporządzono statystykę ilości użytkowników w poszczególnych punktach. Łącznie w roku 2012 ze wszystkich bezpłatnych punktów dostępu do szerokopasmowego Internetu skorzystało 66.471 użytkowników, z czego z hotspotów 29.060, infokiosków 25.323, a z pracowni komputerowych 12.088.
19	IV.3.4	Utrzymanie i poprawa istniejącej bazy noclegowej administrowanej przez samorząd lokalny	SSM	W 2012r. kontynuowano modernizację budynku Szkolnego Schroniska Młodzieżowego w Cieszynie, która objęła następujące zadania: zabezpieczenie fundamentów i ścian przyziemia; remont muru oporowego; remont i docieplenie dachu; docieplenie, tynkowanie i malowanie elewacji; drenaż i modernizację kanalizacji deszczowej; wymianę nawierzchni wokół budynku, remont pomieszczeń; modernizację instalacji elektrycznej; wymianę ogrodzenia. Zakupiono wyposażenie, zainstalowano monitoring na zewnątrz i wewnątrz budynku oraz instalacje telewizji naziemnej i satelitarnej. Zadanie było współfinansowane w ramach RPO WSL 2007-2013.
20	IV.3.5	Budowa całorocznego kompleksu rekreacyjnego, z możliwością uprawiania sportów wodnych	MOSiR	Nie planowano i nie prowadzono działań.

21	CEL IV.4	WDROŻENIE EFEKTYWNEGO SYSTEMU PROMOCJI TURYSTYCZNEJ MIASTA		
22	IV.4.1	Opracowanie Strategii Promocji Miasta Cieszyna	WPI	Zadanie zrealizowane w 2011 roku w ramach projektu „Program promocji markowych produktów turystycznych Cieszyna”. Wdrożenie projektu będzie kontynuował Wydział Kultury i Turystyki.
23	IV.4.2	Opracowanie i wdrożenie procedur regulujących stosowanie narzędzi promocyjnych przez jednostki podległe samorządowi lokalnemu oraz inne instytucje korzystające z pomocy organizacyjno – finansowej miasta	WPI	Nie prowadzono działań.
24	IV.4.3	Prawne ustanowienie komórki koordynującej działalność promocyjną na terenie miasta względem innych jednostek oraz instytucji, zgodnie z przyjętymi procedurami	Burmistrz	Nie prowadzono działań.
25	CEL IV.5	ROZWÓJ TURYSTYKI W OPARCIU O TRADYCYJNE RZEMIOSŁO CIESZYŃSKIE		
26	IV.5.1	Wyeksponowanie rzemiosła i rękodzieła regionalnego	Rada Miejska ZC	W roku 2012 zorganizowano wystawę pn. „Tradycja z pasją – rzemieślnicy Śląska Cieszyńskiego”. Wystawa była podsumowaniem projektu "Akademia Tradycyjnego Rzemiosła. Rozwój oferty turystycznej Euroregionu Śląsk Cieszyński", który realizował Zamek Cieszyn. Partnerem projektu była Izba Regionalna im. Adama Sikory Miejscowego Koła Polskiego Związku Kulturalno – Oświatowego w Jabłonkowie.
27	IV.5.2	Organizacja warsztatów z zakresu twórczości regionalnej oraz ginących zawodów	WPI ZC	W ramach Akademii Tradycyjnego Rzemiosła organizowany był przez Zamek Cieszyn cykl warsztatów rzemiosła. W ramach kolejnej edycji Skarbów z cieszyńskiej Trówy, podczas Jarmarku Rzemiosła odbyły się prezentacje tradycyjnego rzemiosła – kowalstwo, kuchnia regionalna, powroźnictwo. Przeprowadzono warsztaty koronczarskie – w trakcie finisażu wystawy „Koronkowa robota” oraz imprezy „Zaprojektuj święta”. W marcu zakończyła się realizacja projektu „Akademia tradycyjnego rzemiosła. Rozwój oferty turystycznej Euroregionu śląska cieszyńskiego”. Złożono kolejny projekt umożliwiający kontynuację działań, ale nie uzyskano dofinansowania.
28	IV.5.3	Powołanie klastra rzemiosła i ginących zawodów Śląska Cieszyńskiego	ZC	Nie planowano i nie prowadzono działań.
29	IV.5.4	Tworzenie szlaków turystycznych i dydaktycznych związanych z cieszyńskim rzemiosłem i zanikającymi profesjami	WPI ZC	Zamek Cieszyn corocznie aktualizuje „Szlak Tradycji”. Z cieszyńskich warsztatów na szlaku znajdują się pracownie: rusznikarska J. Wałgi i jubilerska W. Pieczonki, Muzeum Drukarstwa K. Franka, pracownia kowalstwa artystycznego braci Jurysów, pracownia rzeźbiarska B. Mazur.

Kierunek priorytetowy: WSPÓLPRACA SAMORZĄDOWA I TRANSGRANICZNA				
CEL STRATEGICZNY V: WZMOCNIENIE POZYCJI CIESZYNA JAKO WAŻNEGO OŚRODKA W REGIONIE ŚLĄSKIM				
<i>I.p.</i>	<i>Cel strategiczny/ zadanie</i>	<i>Nazwa</i>	<i>Jednostka koordynująca / partnerzy</i>	<i>Opis działań</i>
1	V.1.1	Rozwiązanie problemów o charakterze ponadlokalnym we współpracy z gminami zrzeszonymi w Samorządowym Stowarzyszeniu Ziemi Cieszyńskiej	Burmistrz	<p>W związku z podjętymi przez Zarząd Województwa Śląskiego pracami nad opracowaniem aktualizacji Strategii Rozwoju Województwa Śląskiego i Regionalnego Programu Operacyjnego (RPO WSL) na lata 2014-2020 przedstawiciele Cieszyna oraz gmin Powiatu Cieszyńskiego uczestniczyli w konferencjach, spotkaniach i warsztatach organizowanych dla jednostek samorządu terytorialnego z obszaru subregionu południowego zgłaszając wnioski i uwagi dotyczące obszarów problemowych m.in. efektywności energetycznej, niskiej emisji, komunikacji publicznej, rewitalizacji, infrastruktury wodno-kanalizacyjnej.</p> <p>Podczas spotkań omówiono także najważniejsze założenia dla realizacji Zintegrowanych Inwestycji Terytorialnych, które w latach 2014-2020 zastąpią w województwie śląskim Programy Rozwoju Subregionów. Zintegrowane Inwestycje Terytorialne będą miały na celu wzmocnienie spójności działań i poprawę współpracy podmiotów w subregionach na rzecz wykorzystania lokalnych potencjałów i rozwiązywania najważniejszych problemów. W ramach Zintegrowanych Inwestycji Terytorialnych będą realizowane m.in. zintegrowane przedsięwzięcia łączące projekty infrastrukturalne finansowane z Europejskiego Funduszu Rozwoju Regionalnego oraz projekty „miękkie” finansowane z Europejskiego Funduszu Społecznego.</p>
2	V.1.2	Rozwijanie współpracy między polskimi i czeskimi gminami Śląska Cieszyńskiego poprzez realizację wspólnych zadań w ramach Euroregionu „Śląsk Cieszyński”	Burmistrz	<p>W 2012r. zrealizowano projekt Ogród dwóch brzegów - 2012. Głównym celem projektu była kompleksowa prezentacja efektów realizacji projektów SportPark i SportMost, które przyczyniają się do harmonijnego rozwoju Cieszyna i Czeskiego Cieszyna na podstawie wspólnej długoterminowej strategii wzorowanej na dobrych praktykach współpracy transgranicznej z krajów Unii Europejskiej. Rezultaty wspólnych projektów obu miast dokumentują efektywne wykorzystanie funduszy Unii Europejskiej, a także konieczność dalszej współpracy. Kolejnym celem projektu była prezentacja przygotowania obu miast Euroregionu TS-ŚC do nowego okresu programowania Unii Europejskiej 2014 - 2020.</p>

				W ramach projektu odbyły się dwa wydarzenia. Spotkanie specjalistów w zakresie współpracy transgranicznej w Hotelu Liburnia w Cieszynie w dniu 29.08.2012 r. oraz konferencja „Ogród dwóch brzegów – przeszłość, teraźniejszość, przyszłość” w Domu Kultury „Strzelnica” w Czeskim Cieszynie w dniu 30.08.2012 r. W konferencji uczestniczyli przedstawiciele euroregionów polsko-czeskiego pogranicza, władz centralnych i regionalnych, samorządowcy i wykonawcy poszczególnych inwestycji. Uczestnicy otrzymali materiały promocyjne o projektach transgranicznych miasta Cieszyna i Czeskiego Cieszyna. W trakcie konferencji odsłonięto tablice pamiątkowe projektów SportPark i SportMost, a także zorganizowano zwiedzanie miejsc realizacji wspólnych projektów.
3	V.1.3	Aktywizacja współpracy z organizacjami polskimi w Republice Czeskiej i Słowacji w ramach współpracy regionalnej	Burmistrz	Bieżąca współpraca w ramach Euroregionu „Śląsk Cieszyński – Tesinske Slezko”.
4	V.1.4	Intensyfikacja współpracy z wybranymi miastami partnerskimi	Burmistrz	Zadanie prowadzone na bieżąco.
5	V.1.5	Zintensyfikowanie działań prowadzących do wzrostu roli Cieszyna jako ważnego na Śląsku ośrodka naukowego i akademickiego	Burmistrz	Bieżąca współpraca z władzami Uniwersytetu Śląskiego. Prowadzona w Cieszynie działalność dwóch wyższych szkół: Wyższej Szkoły Biznesu w Dąbrowie Górniczej oraz Górnośląskiej Wyższej Szkole Handlowej w Katowicach.

Skróty wykorzystane w kolumnie „Jednostka koordynująca/partnerzy”:

MZD	Miejski Zarząd Dróg	ZBM	Zakład Budynków Miejskich Sp. z o.o.	GN	Wydział Gospodarki Nieruchomościami
IM	Wydział Inwestycji Miejskich	SRM	Wydział Strategii i Rozwoju Miasta	MOSiR	Miejski Ośrodek Sportu i Rekreacji
JRP	Jednostka Realizująca Projekt	ZOJO	Zespół Obsługi Jednostek Oświatowych	MOPS	Miejski Ośrodek Pomocy Społecznej
SM	Straż Miejska	WK*	Wydział Kultury	ZC	Zamek Cieszyn
OŚR	Wydział Ochrony Środowiska i Rolnictwa	OR	Wydział Organizacyjny	KC	Książnica Cieszyńska
ZGK	Zakład Gospodarki Komunalnej Sp. z o.o.	MCZK	Miejskie Centrum Zarządzania Kryzysowego	SSM	Szkolne Schronisko Młodzieżowe
DSS	Dom Spokojnej Starości	GSM	Górnicza Spółdzielnia Mieszkaniowa	Cieszynianka	Spółdzielnia Mieszkaniowa Cieszynianka
WPI*	Wydział Promocji i Informacji				

*) Sprawozdanie dotyczy roku 2012 i dlatego nazwy wydziałów pozostawiono o poprzednim brzmieniu.