

Sprawozdanie z realizacji Strategii Rozwoju Miasta Cieszyna na lata 2010 - 2020 za 2015 rok

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

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

<i>l.p.</i>	<i>Cel strategiczny/ Cel operacyjny/ zadanie</i>	<i>Nazwa</i>	<i>Jednostka koor- dynująca</i>	<i>Opis działań</i>
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	<p>W 2015 roku wprowadzono rozwiązania poprawiające organizację ruchu drogowego:</p> <ul style="list-style-type: none"> – wprowadzono strefy zamieszkania na ulicach: Sejmowa, Bóźnicza, Kiedronia, co usprawniło ruch kołowy, usystematyzowało sposób parkowania oraz poprawiło bezpieczeństwo pieszych, – przeprowadzono remont nawierzchni ulic Szeroka, Szersznika i Olszaka polegający na wykonaniu nowej nawierzchni z kostki granitowej, na jednym poziomie na całej szerokości drogi co poprawiło warunki parkowania pojazdów i ruchu pieszego – wybudowano rondo na skrzyżowaniu ulicy Sikorskiego z ulicą Górną
3	I.1.2	Organizacja zintegrowanego węzła przesiadkowego komunikacji pasażerskiej	ZP	<p>W czerwcu 2015r. pozyskano dokumentację projektową. W fazie planowania zadanie inwestycyjne zostało podzielone na 5 części:</p> <ul style="list-style-type: none"> 1a – przebudowa budynku dworca PKP, budowa miejsc postojowych dla samochodów osobowych i autobusów, 1b – przebudowa placu manewrowego i zadaszenie miejsc postojowych węzła przesiadkowego, 2 – przebudowa zachodniej części ul. Hajduka wraz z budową ronda Hajduka-Bobrecka, budowa ścieżki pieszo-rowerowej,

				<p>budowa miejsc postojowych dla samochodów osobowych, budowa oświetlenia oraz monitoringu wizyjnego,</p> <p>3 – budowa wschodniej części ul. Hajduka wraz z budową ronda Hajduka–Bielska–Korfantego, budowa ścieżki pieszo-rowerowej, budowa miejsc postojowych dla samochodów osobowych i autobusów, budowa oświetlenia oraz monitoringu wizyjnego,</p> <p>4 – budowa fragmentu zadaszania płyty dworca autobusowego na terenie PKP.</p> <p>W drugiej połowie 2015 r. złożono 3 wnioski o pozwolenie na budowę (część 1a, 1b i 4) oraz 2 wnioski o zezwolenie na realizację inwestycji drogowej (część 2 i 3).</p> <p>W grudniu uzyskano pozwolenie na budowę dla części 4. W styczniu planuje się uzyskać pozostałe 2 pozwolenia na budowę (część 1a i 1b) oraz zezwolenie na realizację inwestycji drogowej (część 2).</p> <p>W lutym 2016 r. planuje się złożyć wniosek o dofinansowanie inwestycji z RIT RPO WSL na lata 2014-2020 dla zakresu nie obejmującego części 3.</p>
4	I.1.3	Przebudowa i rozbudowa głównego układu drogowego	MZD	<p>Opracowano projekty budowlane „Rozbudowa z przebudową drogi powiatowej Nr 2621 S – ul. Pikiety w Cieszynie na odcinku ok. 1,3 km.” oraz „Rozbudowa z przebudową drogi powiatowej nr 2624 S – ul. Fryszackiej w Cieszynie na odcinku od przejazdu kolejowego w Markłowicach do granicy administracyjnej miasta Cieszyna”. Projekty te uzyskały decyzję realizacyjną. Jednocześnie w ramach programu transgranicznego prowadzone są działania zmierzające do przebudowy skrzyżowań w ciągu drogi powiatowej od mostu Wolności do skrzyżowania z ul. Solną.</p> <p>W 2015 roku zlecono opracowanie projektów budowlanych przebudowy obiektów inżynierskich: wiadukt 3 Maja i most Al. Łyska przy ul. Bolko Kantora.</p> <p>Przebudowano skrzyżowania w ciągu ulicy Górnej i Sikorskiego w związku z oddaniem do użytkowania obiektu handlowego (zadanie zrealizowane przez inwestora budowy obiektu).</p> <p>PZDP zlecił przeprowadzenie pomiarów natężenia ruchu na skrzyżowaniu ulic Bielska – Wiślańska. W roku 2016 planowane jest opracowanie projektu budowlanego przebudowy tego skrzyżowania na typ małe rondo.</p>
5	I.1.4	Organizacja i budowa miejsc parkingowych, w tym parkingów wielokondygnacyjnych, w centrum miasta i na osiedlach	MZD	<p>Przebudowano dwa place parkingowe przy Al. Łyska i zbiegu ulicy Młyńska Brama i Al.Łyska. Zadanie inwestycyjne Gminy Cieszyn współfinansowane ze środków Unii Europejskiej w ramach</p>

				<p>Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007 – 2013. W ramach zrealizowanych robót wydzielono 67 miejsc postojowych w tym 3 stanowiska dla osób niepełnosprawnych. Oprócz części drogowej projekt obejmował zagospodarowanie terenu zielenią. Ogólna powierzchnia przebudowanych parkingów, po przebudowie wynosi 2144,74 m². Wartość zrealizowanego przedsięwzięcia wyniosła 490 830,04 zł.</p> <p>Wyznaczono nowe, dodatkowe parkingi przy ul. Hajduka w rejonie dworca PKP, dodatkowe miejsca parkingowe dla osób niepełnosprawnych na ulicy Głębokiej, Moniuszki, Szymanowskiego. Usystematyzowany został postój pojazdów zaopatrzenia oraz osób niepełnosprawnych na ulicy Głębokiej.</p> <p>Część płyty targowiska miejskiego przy ul. Katowickiej została wydzielona na parking dla autobusów.</p> <p>Wykonano nowe miejsca parkingowe przy ulicy Błogockiej.</p>
6	I.1.5	Opracowanie procedur kwalifikacji dróg do dróg publicznych oraz dróg wewnętrznych będących własnością Gminy	MZD	Nie przystąpiono do zadania. Czynności prowadzone na bieżąco, na podstawie przepisów ustawy z dnia 21 marca 1985 roku, o drogach publicznych.
7	I.1.6	Budowa ścieżek rowerowych w ramach każdej inwestycji drogowej (przebudowa lub budowa)	MZD	W 2015 roku zakończono prace budowlane związane z realizacją projektu „Ogród dwóch brzegów 2013-2015 rewitalizacja przestrzeni i obiektów Cieszyńskiej Wenecji”. Projekt obejmował w swym zakresie budowę ścieżki rowerowej.
8	I.1.7	Współpraca z partnerami zewnętrznymi na rzecz zwiększenia dostępności komunikacyjnej Cieszyna z wykorzystaniem transportu kolejowego i autobusowego	Burmistrz Miasta	W ramach współpracy ponadgminnej kontynuowano działania w celu przywrócenia transportu kolejowego na trasie Cieszyn – Goleszów – Bielsko-Biała. Efektem działań było uwzględnienie przez Zarząd Województwa Śląskiego rewitalizacji linii kolejowej w planach inwestycyjnych na odcinku Cieszyn – Goleszów.
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	Koordinacja robót drogowych z gestorami sieci uzbrojenia podziemnego w ramach robót drogowych zrealizowanych w ciągu ulicy Żeromskiego, Reymonta i Błogockiej.
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 zakończono rozliczenie finansowe i rzeczowe zadań realizowanych w Śródmieściu oraz zakończono projekt. W połowie 2016 roku Gmina Cieszyn musi osiągnąć zakładany efekt ekologiczny. Pięcioletni okres trwałości

				projektu rozpocznie się na początku roku, kiedy Gmina Cieszyn otrzyma płatność końcową. Na obszarach, gdzie w latach wcześniejszych wybudowano nową sieć kanalizacyjną w ramach projektu, większość nieruchomości została przyłączona do sieci kanalizacyjnej.
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	Projekt budowlany przebudowy ul. Pikiety i ul. Frysztańskiej przewiduje prowadzenie wzdłuż całego odcinka drogi ciągu pieszo-rowerowego.
13	I.2.4	Rozbudowa oświetlenia miejsc publicznych i dróg znajdujących się na terenie miasta	MZD ZP	Zawarto porozumienie z TAURON Dystrybucja S.A. dotyczące uregulowania spraw własnościowych urządzeń oświetlenia ulicznego. Zlecono opracowanie dokumentacji technicznej zadania pn. „Modernizacja oświetlenia publicznego Miasta Cieszyn – etap 1”. W 2016 r. panuje się złożenie wniosku w ramach RPO WSL na lata 2014-2020. Wykonano oświetlenie w ul. Rajskiej – dł. ok. 200 m wraz z punktem zapalania i punktami świetlnymi LED. W ramach projektu pn. „Ogród dwóch brzegów 2013-2015. Rewitalizacja przestrzeni i obiektów Cieszyńskiej Wenecji.” przebudowane zostało oświetlenie w ulicach Przykopa i Aleja J. Łyska na odcinku od 3 Maja do ulicy Zamkowej.
14	I.2.5	Organizacja właściwej infrastruktury bezpieczeństwa publicznego	SM	W 2015 r. został rozbudowany monitoring miejski o dwa nowe punkty kamerowe (Górny Rynek 8 oraz Stawowa 6) oraz nieznacznie zmodyfikowany poprzez wymianę kilku elementów w Centrum Monitoringu, Na Wzgórzu Zamkowym oraz w punktach kamerowych na ul. Bobreckiej 14 i 26. Na koniec 2015 r. monitoring wizyjny miasta składał się z 10 punktów kamerowych (Ratusz, Mennicza 22, Zamkowa 10, Wzgórze Zamkowe 3 PK; Górny Rynek 8, Bobrecka 14, Hajduka, Stawowa 6).
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	ZP OŚR	W grudniu 2015r. zakończono realizację zadania pn. Likwidacja niskiej emisji w Śródmieściu Cieszyna . Zadanie polegało na likwidacji lub trwałym odłączeniu od przewodów kominowych 151 indywidualnych palenisk węglowych, i podłączeniu ośmiu wybranych wielorodzinnych budynków mieszkalnych przy ulicach - Błogocka 30A, Głęboka 13, Górna 30, Górna 34, pl. Dominikański 4, pl. Św. Krzyża 1, Sejmowa 2, Żwirki i Wigury 10B - znajdujących się w Śródmieściu Cieszyna, do miejskiej sieci ciepłowniczej. Wykonana została instalacja c.o. oraz w pięciu z nich docieplone

				<p>zostały przegrody zewnętrzne. Rada Nadzorcza WFOŚiGW w Katowicach wyraziła zgodę na dofinansowanie projektu w formie:</p> <ul style="list-style-type: none"> -pożyczki ze środków WFOŚiGW w Katowicach w wysokości 568 158,00 zł, -dotacji ze środków NFOŚiGW w wysokości 444 280,00 zł. <p>W ramach ograniczania tzw. niskiej emisji zanieczyszczeń ze źródeł komunalnych, w 2015r. udzielono 11 dotacji celowych, z których zrealizowanych zostało 8 (na łączną kwotę w wysokości 18 268 zł) na modernizację systemów ogrzewania mieszkań i budynków mieszkalnych. Ponadto przeprowadzono nabór wniosków o udzielenie takich dotacji do inwestycji planowanych do realizacji w 2016r.</p> <p>Zgodnie z zadaniami określonymi w „Programie ochrony powietrza dla stref województwa śląskiego, w których zostały stwierdzone ponadnormatywne poziomy substancji w powietrzu”, w celu ograniczenia emisji zanieczyszczeń do powietrza z palenisk domowych, Straż Miejska w Cieszynie prowadziła kontrole gospodarstw domowych pod kątem właściwego postępowania z odpadami komunalnymi (195 kontroli) oraz spalania odpadów w piecach domowych (101 kontroli).</p> <p>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.</p>
17	I.3.2	Zapewnienie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych	OŚR	<p>Wspierano finansowo (w formie dotacji celowych) z budżetu miasta podmioty niezaliczane do sektora finansów publicznych, wykonujące przyłącza kanalizacyjne (wraz z likwidacją osadników na nieczystości ciekłe) lub przydomowe oczyszczalnie ścieków. Działanie to jest uzupełnieniem działań inwestycyjnych, obejmujących rozbudowę sieci kanalizacji sanitarnej oraz przebudowę kanalizacji ogólnospławnej w centrum miasta, opisanych w zadaniu I.2.2.</p> <p>W 2015 r. udzielono 29 dotacji celowych na łączną kwotę w wysokości ponad 43 190 zł. Ponadto przeprowadzono nabór wniosków dotyczący inwestycji planowanych do realizacji w 2016r. Straż Miejska prowadziła systematyczne kontrole właścicieli nieruchomości pod kątem wypełniania przez nich obowiązków w zakresie gospodarki odpadami komunalnymi (195 kontroli), co – po przeprowadzeniu czynności wyjaśniających – skutkowało wszczęciem 3 postępowań wyjaśniających, wydaniem 3 decyzji nakazujących właścicielom nieruchomości wykonanie przyłączy kanalizacyjnych i wykonaniem 9 podłączeń.</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 w okresie wiosennym zabezpieczeń wzdłuż ul. Wiślańskiej na wysokości stawów wędkarskich, w celu ochrony wędrujących płazów w okresie godowym; • dokarmianie dziko żyjących ptaków w okresie zimowym (z uwagi na łagodny przebieg zimy, działanie to było realizowane w ograniczonym zakresie); • wykonano zabiegi pielęgnacyjne pięciu drzew – pomników przyrody (działanie zostało wsparte dotacją celową z budżetu państwa w wysokości 3 840 zł); • zakończono prace związane z waloryzacją przyrodniczą Cieszyna w zakresie tzw. mykobioty; • w ramach zadań związanych z inwentaryzacją i monitoringiem gatunków objętych ochroną prawną, wydano książkę zawierającą m.in. dane dotyczące występowania chronionych gatunków grzybów na terenie miasta. <p>Posadzono kilkadziesiąt drzew oraz krzewy na terenach zieleni miejskiej (parki, skwery, zieleńce, zieleń przydrożna), głównie zastępując nowymi nasadzeniami drzewa i krzewy usunięte z różnych przyczyn (obumarcie, zły stan zdrowotny, zagrożenie bezpieczeństwa ludzi i mienia) oraz uzupełniając istniejące nasadzenia.</p>
19	I.3.4	Zwiększenie świadomości ekologicznej mieszkańców	OŚR	<p>W ramach edukacji ekologicznej zrealizowano następujące działania:</p> <ul style="list-style-type: none"> • konkurs dla szkół dotyczący zbiórki odpadów typu zużyte baterie (kontynuacja); • konkurs „Cieszyn miastem kwiatów i zieleni” (kontynuacja); • dofinansowano projekty edukacyjne realizowane przez organizacje pozarządowe (Liga Ochrony Przyrody, Fundacja dla Zwierząt i Środowiska „Lepszy Świat”, Fundacji „Możesz Wiedzieć Więcej” Polskie Towarzystwo Turystyczno-Krajoznawcze Oddział „Beskid Śląski”); • przeprowadzono akcję „Sprzątanie Świata”; • opracowano i wydano książkę poświęconą różnorodności gatunkowej grzybów na terenie miasta (przedsięwzięcie uzyskało dotację z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Katowicach w wysokości 14 500 zł). <p>W ramach kampanii edukacyjno-informacyjnej gospodarki odpadami komunalnymi m.in.:</p>

				<ul style="list-style-type: none"> • prowadzono stronę internetową poświęconą gospodarowaniu odpadami; • opracowano i wydano kalendarz oraz plakat poświęcony zasadom nowego systemu gospodarowania odpadami komunalnymi oraz selektywnej zbiórce odpadów; • opracowano i wydano ulotkę omawiającą podstawowe obowiązki właścicieli nieruchomości niezamieszkałych (m.in. prowadzących działalność gospodarczą) w zakresie obowiązków formalnoprawnych dotyczących gospodarki odpadami komunalnymi; • opracowano i wydano materiały edukacyjne – pomoce dydaktyczne dla uczniów klas II szkół podstawowych; • przeprowadzono dwa konkursy dla uczniów szkół podstawowych, dotyczące kreatywnego zastosowania odpadów i surowców wtórnych („Eko-choinka” i „Eko-ozdoba”); • wykonano – w porozumieniu z właścicielami nieruchomości – aktualizację inwentaryzacji wyrobów zawierających azbest wraz z wprowadzeniem wyników do ogólnopolskiej bazy azbestowej (na to działanie pozyskano dotację z Ministerstwa Gospodarki w wysokości 11 100 zł).
20	I.3.5	Ograniczenie zagrożeń powodziowych dla terenów zabudowanych	OŚR SRM	<p>Do działań w tym zakresie należy zaliczyć remont koryta Młynówki na odcinku od ul. 3 Maja do ul. Zamkowej, zrealizowany w ramach przedsięwzięcia pn. „Ogród dwóch brzegów 2013-2015. Rewitalizacja przestrzeni i obiektów Cieszyńskiej Wenecji”.</p> <p>W zakresie ograniczenia zagrożeń powodziowych, m.in. działania w zakresie regulacji i właściwego utrzymania koryt cieków wodnych prowadzili zarządcy wód, przede wszystkim Śląski Zarząd Melioracji i Urządzeń Wodnych w Katowicach.</p> <p>W opracowywanych projektach miejscowych planów zagospodarowania przestrzennego wprowadzany był obowiązek stosowania na terenie działki budowlanej rozwiązań ograniczających ilość odprowadzanych wód i spowalniających ich odpływ do sieci kanalizacji deszczowej lub do cieku wodnego.</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>1. Zgodnie z zasadami obowiązującego systemu gospodarowania odpadami komunalnymi (w obecnej formie funkcjonuje od 1 lipca 2013 r.), na terenie Cieszyna odpady komunalne odbierane są przez podmiot wyłoniony w przetargu z nieruchomości zamieszkałych oraz tzw. niezamieszkałych. Odpady komunalne zbierane są selektywnie w następujący sposób:</p>

- w różnokolorowych workach (dot. głównie zabudowy jednorodzinnej) – odbiór zapewnia podmiot odbierający odpady z nieruchomości,
- za pomocą „dzwonów” (dot. przede wszystkim terenów z intensywną zabudową mieszkaniową wielolokalową) – odbiór zapewnia podmiot odbierający odpady z nieruchomości,
- w gminnym punkcie selektywnej zbiórki odpadów komunalnych (tzw. PSZOK) przy ul. Motokrosowej – wybrane frakcje odpadów mogą dostarczać mieszkańcy samodzielnie,
- w pojemnikach na zużyte baterie (ustawionych głównie w szkołach) – odpady dostarczają mieszkańcy samodzielnie,
- w pojemnikach na przeterminowane leki (zlokalizowanych w aptekach) – odpady dostarczają mieszkańcy samodzielnie,
- odpady niebezpieczne i wielkogabarytowe odbierane w ramach tzw. objazdowych zbiórek odpadów bezpośrednio z nieruchomości przez podmiot wyłoniony w przetargu.

W 2015 r. zebrano łącznie ponad 14 770 Mg odpadów komunalnych (wzrost o ok. 3,7% w stosunku do roku 2014), w tym ponad 9 400 Mg odpadów zmieszanych (spadek o 2,0%), ok. 4 400 Mg surowców wtórnych (zbieranych selektywnie odpadów typu papier, szkło, metal, tworzywa sztuczne – wzrost o 14,8%) oraz prawie ponad 935 Mg odpadów zielonych z pielęgnacji ogrodów i innych terenów zielonych (wzrost o 18,8%). Uwaga – powyższe dane dotyczące rodzaju i masy odebranych odpadów w ramach systemu mają charakter wstępny i orientacyjny; dane szczegółowe i ostateczne będą znane pod koniec I kwartału 2016 r., kiedy upływa ustawowy termin opracowania i złożenia przez gminy sprawozdania rocznego na podstawie sprawozdań podmiotów świadczących usługi w zakresie odbierania i zagospodarowania odpadów komunalnych.

2. Straż Miejska oraz pracownicy Wydziału OŚR prowadzili systematyczne kontrole właścicieli nieruchomości pod kątem wypełniania przez nich obowiązków w zakresie gospodarki odpadami komunalnymi (patrz również zadanie I.3.1) oraz weryfikacji złożonych przez nich deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi.

Dodatkowo funkcjonował system dotacji celowych z budżetu miasta na działania w zakresie likwidacji wyrobów zawierających azbest, co ma na celu ograniczenie wprowadzania tego rodzaju odpadu niebezpiecznego do środowiska. Udzielono 2 dotacje celowe na likwidację wyrobów azbestowych na łączną kwotę w wysokości 1 720 zł oraz przeprowadzono nabór wniosków na dofinansowanie

				<p>inwestycji planowanych do realizacji w 2016 r.</p> <p>W ramach stosowania Ustawy o utrzymaniu czystości i porządku w gminach, Zakład Budynków Miejskich oraz ZAPON prowadzą segregację odpadów we wszystkich budynkach komunalnych i wspólnotowych.</p>
23	I.4.2	Ograniczenie ilości składowanych odpadów komunalnych, w tym zwłaszcza odpadów ulegających biodegradacji	OŚR	<p>W aktualnym porządku prawnym zadanie jest realizowane w ramach systemu gospodarowania odpadami komunalnymi.</p> <p>W 2015 r. osiągnięto poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania w wysokości 0% (wymóg ustawy – nie więcej niż 50% w stosunku do masy tych odpadów wytworzonych w 1995 r.; poziom osiągnięty w 2014 r. – 0%). Uwaga – jest to wynik wstępny, a szczegółowe dane będą znane pod koniec I kwartału 2016 r., kiedy upływa ustawa termin opracowania i złożenia przez gminy sprawozdania rocznego.</p>
24	I.4.3	Uporządkowanie organizacji systemu zbierania i transportu odpadów, ze szczególnym uwzględnieniem problemu niekontrolowanego wprowadzania odpadów komunalnych do środowiska	OŚR	<p>Od 1 lipca 2013 r. system gospodarowania odpadami komunalnymi jest wprowadzony w oparciu o aktualnie obowiązujące w tym zakresie przepisy. W ramach systemu gmina odbiera od właścicieli nieruchomości (w przypadku Cieszyna – zamieszkałych i tzw. niezamieszkałych) opłaty za gospodarowanie odpadami komunalnymi, z których pokrywa przede wszystkim koszty związane z ich odbiorem i zagospodarowaniem przez podmiot wyłoniony w drodze przetargu. Służby miejskie – Wydział Ochrony Środowiska i Rolnictwa Urzędu Miejskiego oraz Straż Miejska – prowadzą kontrolę (w zakresie swych uprawnień i kompetencji) realizacji przez właścicieli nieruchomości obowiązków w zakresie gospodarki odpadami.</p> <p>Wymiernym efektem wdrożenia systemu gospodarki komunalnej jest osiągnięcie przez Gminę Cieszyn w 2015 r. następujących wskaźników (zgodnie z wymogami ustawowymi):</p> <ul style="list-style-type: none"> • poziomu recyklingu i przygotowania do ponownego użycia papieru, metali, tworzyw sztucznych i szkła w wysokości ok. 74% (wymóg ustawy 16%; poziom osiągnięty w 2014 r. – 60,2%); • poziom recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych w wysokości 90,3% (wymóg ustawy 40%; poziom osiągnięty w 2014 r. – 72,4%); • poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania w wysokości 0%

				<p>(wymóg ustawy – nie więcej niż 50% w stosunku do masy tych odpadów wytworzonych w 1995 r.; poziom osiągnięty w 2014 r. – 0%).</p> <p>Uwaga – są to wyniki wstępne, a szczegółowe dane dotyczące efektów funkcjonowania systemu gospodarowania odpadami w 2015 r., będą znane pod koniec I kwartału 2016 r., kiedy upływa ustawowy termin opracowania i złożenia przez gminy sprawozdania rocznego na podstawie sprawozdań podmiotów świadczących usługi w zakresie odbierania i zagospodarowania odpadów komunalnych.</p>
25	I.4.4	Zamknięcie i rekultywacja istniejących na terenie miasta składowisk odpadów komunalnych oraz odpadów obojętnych	OŚR	<p>Zgodnie ze stosownymi, ostatecznymi zezwoleniami (decyzje Marszałka Województwa Śląskiego) dwa składowiska odpadów komunalnych oraz obojętnych zostały zamknięte i zrehabilitowane:</p> <ul style="list-style-type: none"> • składowisko przy ul. Kościuszki – w 2011r., • składowisko odpadów w Cieszynie Boguszowicach – w 2012r. <p>W przypadku pozostałych dwóch składowisk prace rekultywacyjne zostaną zakończone w terminach określonych w obowiązujących decyzjach Marszałka Województwa Śląskiego:</p> <ul style="list-style-type: none"> • składowisko ziemi i gruzu przy ul. Frysztańskiej – do 30 listopada 2018 r., <p>składowisko osadów z oczyszczalni ścieków w Cieszynie Markłowicach – do 30 listopada 2024r.</p>
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 2015 roku ilość lokali mieszkalnych w zasobach gminnych zmniejszyła się o 44 lokale i wyniosła na koniec 2015 r.: 1514 lokali komunalnych, 430 lokali socjalnych. Z tzw. ruchu ludności odzyskano łącznie 106 lokali, w tym 54 lokale komunalne i 52 lokale socjalne.</p> <p>ZBM prowadzi i aktualizuje okresowo listę osób oczekujących na mieszkania z mieszkaniowego zasobu Gminy Cieszyn. W ciągu 2015 r. liczba osób oczekujących na przydział lokalu zmalała o 76 rodzin i wynosiła na koniec 2015 roku 330 rodzin, w tym na lokal komunalny 164 rodziny, a na lokale socjalne 166 rodzin.</p> <p>Aktualnie średni czas oczekiwania na lokal mieszkalny w Cieszynie wynosi od 2 – 7 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. W związku z</p>

				<p>dopuszczeniem sprzedaży mieszkań w prawie całym zasobie mieszkaniowym gminy, należy oczekiwać zmniejszenia się liczby odzyskiwanych lokali w kolejnych latach.</p> <p>Głównym źródłem pozyskiwania mieszkań socjalnych jest ich budowa. W 2015 r. kontynuowano budowę kolejnego budynku komunalnego z mieszkaniami socjalnymi – ul. Wiślańska 25. Znajdą się w nim 24 dwupokojowe mieszkania, o pow. ok. 35 m² każde. Oddanie budynku do użytku nastąpi w połowie 2016r. Jednocześnie w 2015r. dokonano przekwalifikowania 16 lokali komunalnych na socjalne.</p>
28	I.5.2	Aktualizacja Lokalnego Programu Rewitalizacji Miasta Cieszyzna w zakresie programu dla terenów przemysłowych	SRM	Przystąpiono do opracowania nowego Gminnego Programu Rewitalizacji Miasta Cieszyzna.
29	I.5.3	Uzupełnianie uzbrojenia terenów budownictwa mieszkaniowego w ramach systemu lokalnych inicjatyw	SRM	<p>W 2015 roku w ramach lokalnych inicjatyw zakończono zadania dotyczące:</p> <p>- Budowa sieci kanalizacji sanitarnej w rejonie ul. Widokowej, Jasnej i Beskidzkiej. W grudniu 2015 r. zakończono roboty budowlane. W styczniu 2016 r. planuje się dokonanie odbioru końcowego, w II kwartale 2016 r. planuje się wykonanie nasadzeń zastępczych za drzewa wycięte podczas realizacji robót. W ramach zadania wybudowano kanalizację sanitarną o łącznej dł. 886,7 mb. Inwestycja umożliwi podłączenie do kanalizacji 20 budynków.</p> <p>- Budowa sieci kanalizacji sanitarnej w rejonie ul. Bielskiej Zadanie zostało zakończone i rozliczone w kwietniu 2015r. W ramach zadania wybudowano kanalizację sanitarną o łącznej dł. 67,90 mb. Inwestycja umożliwi podłączenie do kanalizacji 3 budynki.</p> <p>- Budowa sieci kanalizacji sanitarnej w rejonie ul. Wietrznej Zadanie zostało zakończone i rozliczone w maju 2015r. W ramach zadania wybudowano kanalizację sanitarną o łącznej dł. 211,05 mb. Inwestycja umożliwi podłączenie do kanalizacji 4 budynki.</p> <p>- Budowa sieci kanalizacji sanitarnej w rejonie ul. Orzeszkowej W listopadzie 2015 r. podpisano umowę na wykonanie robót budowlanych. W grudniu 2015r. zakończono roboty budowlane. W ramach zadania wybudowano kanalizację sanitarną o łącznej dł. 192,5 mb. W styczniu 2016 r. planuje się dokonanie odbioru końcowego. Inwestycja umożliwi podłączenie do kanalizacji 2 budynki.</p> <p>- Budowa sieci kanalizacji sanitarnej w rejonie ul. Rolnej Zadanie zostało zakończone i rozliczone w sierpniu 2015r. W ramach zadania wybudowano kanalizację sanitarną o łącznej dł.</p>

				<p>364,30 mb. Inwestycja umożliwi podłączenie do kanalizacji 2 budynki. - Budowa sieci kanalizacji sanitarnej w rejonie ul. Orlej W grudniu 2015 r. podpisano umowę na wykonanie robót budowlanych. Planowana realizacja do lutego 2016 r. W ramach zadania planuje się wybudować kanalizację sanitarną o łącznej długości 569 mb. Inwestycja umożliwi podłączenie do kanalizacji 5 budynków.- - Budowa sieci wodociągowej i kanalizacji sanitarnej w rej. ul. Żeromskiego Roboty budowlane zakończono w grudniu 2015r. W ramach zadania wybudowano kanalizację sanitarną o łącznej dł. 389,7 mb oraz wodociąg o łącznej dł. 280,2 mb. Inwestycja umożliwi podłączenie do sieci kanalizacyjnej i wodociągowej 12 budynków. W styczniu 2016 r. planuje się dokonanie odbioru końcowego</p>
--	--	--	--	--

Kierunek priorytetowy: **KAPITAŁ SPOŁECZNY**

**CEL STRATEGICZNY II:
 ZAPEWNIENIE WARUNKÓW DLA ROZWOJU KAPITAŁU LUDZKIEGO ORAZ PODNOSZENIE JAKOŚCI ŻYCIA**

<i>l.p.</i>	<i>Cel strategiczny/ Cel operacyjny/ zadanie</i>	<i>Nazwa</i>	<i>Jednostka koordynująca / partnerzy</i>	<i>Opis działań</i>
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 roku 2015 wydatkowano na remonty w przedszkolach publicznych 209 903,45 zł oraz 520 038,81 zł na prace remontowe w szkołach podstawowych i gimnazjach. Remonty obejmowały przede wszystkim malowanie pomieszczeń, modernizację sanitariatów, wymianę instalacji wodnych, kanalizacyjnych, centralnego ogrzewania i odgromowych, wymianę oświetlenia i instalacji elektrycznych, naprawę ogrodzeń, uzupełnieni tynków zewnętrznych, wymianę stolarki drzwiowej i okiennej, konserwację urządzeń dźwigowych i wiele innych.</p> <p>Na działania inwestycyjne i zakupy w przedszkolach przeznaczono w ubiegłym roku 351 138,34 zł. Ze środków tych wykonano modernizację kotłowni, zakup i montaż urządzeń ogrodowych oraz zestawów do terapii sensorycznej i wyposażenia ogrodu terapeutycznego. W szkołach podstawowych i gimnazjach w ramach inwestycji i zakupów zrealizowano zadania o wartości</p>

				<p>1 383 254,85 zł. Objęły one dokończenie budowy sali gimnastycznej dla SP 1, wykonanie dokumentacji przebudowy bieżni lekkoatletycznej i toru skoku w dal dla SP 3 oraz wykonanie instalacji przeciwwilgociowej pionowej i poziomej ścian piwnic wraz z drenażem dla SP 4.</p> <p>W ramach projektu „Budowa sali gimnastycznej dla SP-1”, które zakończone zostało w listopadzie 2015r., wykonano: obiekt o powierzchni zabudowy 350,00 m², powierzchni całkowitej 470,40 m², powierzchni użytkowej 378,37 m² i kubaturze 2973,00 m³ i funkcji obiektu: sala gimnastyczna o powierzchni 222,29 m² z zapleczem szatniowo-sanitarnym, pomieszczeniem dla nauczyciela, świetlicą i salą lekcyjną. Obiekt połączony jest z budynkiem szkoły w poziomie niskiego parteru poprzez adaptację istniejącego pomieszczenia na cele komunikacyjne; w poziomie wysokiego parteru – poprzez dobudowanie łącznika. Obiekt jest dostępny dla osób niepełnosprawnych poruszających się na wózkach.</p>
3	II.1.2	Podnoszenie standardu technicznego i wyposażenia placówek edukacyjnych	ZOJO	<p>Na działania związane z podnoszeniem standardu technicznego i wyposażenia placówek oświatowych przeznaczono w 2015 r. w placówkach przedszkolnych kwotę 61 061,80 zł. Ze środków tych zakupiono m. in. zabawki edukacyjne, komputery, zestawy kart oceny rozwoju, tablice interaktywne, projektor, krzesła, pomoce logopedyczne, suchy basen itp.</p> <p>Analogicznie w szkołach podstawowych i gimnazjach zakupiono sprzęt i wyposażenie za kwotę 177 931,96 zł. Były to przede wszystkim pomoce dydaktyczne, tablice klasyczne i interaktywne, zestawy komputerowe, wyposażenie klasowe (biurka, krzesła, szafy), wyposażenie gabinetu terapii zajęciowej, drukarki, radiomagnetofony do nauki języków obcych, wyposażenie do pielęgnacji zieleni przyszkolnej (kosi spalinowe, kosiarki), sprzęt sportowy, książki do bibliotek i wiele innych.</p>
4	II.1.3	Prowadzenie zajęć przygotowujących młodzież do życia w warunkach globalizacji i konkurencyjnego rynku pracy	ZOJO	<p>W ramach zajęć mających na celu przystosowanie młodzieży do działania na konkurencyjnym rynku pracy oraz odnalezienia się we współczesnym zglobalizowanym świecie, prowadzone są w gimnazjach zajęcia w ramach przedmiotu Wiedza o Społeczeństwie. Obejmują one zróżnicowaną tematykę nawiązującą do istotnych działań na współczesnym rynku pracy, tj.:</p> <ul style="list-style-type: none"> - rola podatków dla finansów państwa, - tendencje i kierunki zmian w nowoczesnej gospodarce, - przyszłość i perspektywy wybranych zawodów, -ustawiczne podnoszenie kwalifikacji kluczem do sukcesu zawodowego,

				- gospodarka oparta na wiedzy. Zajęcia, w celu ich uatrakcyjnienia, prowadzone są z wykorzystaniem inwencji uczniów przy zaangażowaniu zaawansowanych środków audiotechnicznych.
5	II.1.4	Intensyfikacja nauczania języków obcych w szkołach miejskich	ZOJO	Mając na celu intensyfikację nauczania języków obcych w publicznych placówkach oświatowych, realizowana jest we wszystkich przedszkolach nauka języka angielskiego. Obejmuje ona wszystkie oddziały, od maluchów do starszaków, w wymiarze 1 godziny tygodniowo. Systematyczna praca przynosi oczekiwane efekty, w szkołach podstawowych dzieci łatwiej przyswajają podstawy języka angielskiego i uzyskują zadowalające rezultaty. Odpowiednio w szkołach podstawowych i gimnazjach nauczanie języków obcych, już nie tylko języka angielskiego ale również języka rosyjskiego i niemieckiego, prowadzone jest przy wsparciu nowoczesnego sprzętu multimedialnego, w który wyposażone są placówki. Szkoły prowadzą dodatkowo zajęcia językowe, współpracują z zaprzyjaźnionymi szkołami z innych krajów, prowadząc korespondencję w języku angielskim i innych. Organizowane są wycieczki zagraniczne, co znakomicie motywuje do nauki języków obcych oraz konkursy językowe. Nauczyciele języków obcych korzystają ze szkoleń i warsztatów metodycznych podnoszących ich kwalifikacje.
6	II.1.5	Rozwój klas sportowych w szkołach podstawowych i gimnazjach cieszyńskich	ZOJO	W roku szkolnym 2015/2016 w szkołach podstawowych funkcjonowały klasy sportowe: w SP 2 (dziewczęta – siatkówka, chłopcy – koszykówka), SP 4 (dziewczęta i chłopcy – profil pływanie), G 2 (dziewczęta – siatkówka, chłopcy – koszykówka) oraz G 3 (dziewczęta – lekka atletyka, chłopcy – piłka nożna). W klasach sportowych zajęcia wychowania fizycznego realizowane są w wymiarze 10 godzin tygodniowo. Prowadzone są przez wysoko wykwalifikowanych nauczycieli. Uczniowie z klas sportowych biorą udział w licznych zawodach szkolnych, powiatowych, rejonowych, wojewódzkich – osiągając wysokie wyniki na każdym ze szczebli rywalizacji. Szkoły propagują zdrowy styl życia wśród wszystkich uczniów, nie tylko z klas sportowych, organizując dodatkowe zajęcia sportowe, rajdy turystyczne oraz uczestnicząc w międzyszkolnej rywalizacji sportowej.
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	Brak możliwości oddziaływania na ofertę edukacyjną na szczeblu ponadgimnazjalnym. Nie prowadzono aktywnych działań w tym obszarze.

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	<p>KT</p> <p>Zorganizowanie VIII edycji Międzynarodowego Festiwalu pn. „Czytanie nad Olzą”. Udział w X Ogólnopolskim Tygodniu Bibliotek oraz akcji „Narodowe czytanie w Cieszynie”.</p> <p>Zespół Pieśni i Tańca Ziemi Cieszyńskiej im. Janiny Marcinkowej obchodził rok 65 jubileuszu, uczestniczył w krajowych i międzynarodowych festiwalach folklorystycznych, w tym: Międzynarodowy Festiwal Folklorystyczny w Hiszpanii, Festiwal Folklorystyczny w Bułgarii, Międzynarodowy Festiwal „Tydzień Kultury Beskidzkiej”, Międzynarodowy Studencki Festiwal Folklorystyczny (Cieszyn-Katowice). Podczas wyjazdów i występów ZPiTZC promował polski folklor ze szczególnym uwzględnieniem tańców i pieśni Śląska Cieszyńskiego i Beskidu Śląskiego.</p> <p>W ramach otwartego konkursu na realizację zadań publicznych w zakresie kultury i sztuki oraz w procedurze uproszczonej tzw. 'małych grantów' udzielono wsparcia finansowego dla 27 ofert na łączną kwotę 180 950 zł.</p> <p>Z największych przedsięwzięć wymienić należy: Międzynarodowy Festiwal Muzyki Wokalnej „Viva il canto”, Międzynarodowy Festiwal Teatralny „Bez Granic”, Święto Szlaku Zabytków Techniki „Industria-da”, Wieczór Narodów z udziałem uczestników letniej Szkoły Języka i Kultury Polskiej, cykl koncertów „Lato z muzyką”, projekt: „Niech żyje kosz! Plecionkarstwo jako żywa tradycja w kontekście Konwencji UNESCO”, X Spotkanie śpiewacze chórów parafialnych Śląska Cieszyńskiego „Cantate Domino”, prowadzenie „Galerii Szara” oraz Muzeum Drukarni w Cieszynie.</p> <p>W dniach 9-13 lipca odbył się VI Festiwal Europejskich Szkół Artystycznych i Twórczości „Kręgi Sztuki” wraz z X Przeglądem Filmowym „Wakacyjne Kadry w Kręgach Sztuki”. Oba festiwale odnotowały ponad 6.000 wejść widzów i uczestników z całej Polski i zagranicy m.in. Czech, Węgier, Niemiec, Izraela, Chin). Odbyło się kilkadziesiąt wydarzeń, w tym wystawy, warsztaty artystyczne dla dzieci i dorosłych, spotkania z twórcami, 80 projekcji małych i dużych form filmowych z różnych gatunków i dla widzów w każdym wieku, koncerty muzyki zróżnicowanej pod względem stylu i gatunków.</p> <p>W terminie 21 – 30 sierpnia odbył się XXVIII Międzynarodowy Studencki Festiwal Folklorystyczny, w którym udział wzięło ok. 250 wykonawców z Czech, Słowacji, Ukrainy, Węgier, Włoch, Łotwy, Serbii i Polski. Była to pierwsza edycja z siedzibą w Cieszynie!</p> <p>Dodatkowo współorganizowano takie wydarzenia jak: koncert „Karol</p>

				Stryja in memoriam”, koncert z okazji rocznicy powołania Rady Narodowej Księstwa Cieszyńskiego połączone z wręczeniem nagród w dziedzinie kultury i sztuki, V edycję muzycznego Festiwalu młodzieżowego Gotta Go, Konkurs muzyczny „Pojedynek Rocka”, „Cieszyńska Noc Muzeów”, koncerty edukacyjne dla uczniów szkół podstawowych, koncerty charytatywne LO nr 1, LO nr 2, ZSP im. Szybińskiego, koncerty kolędowe, Przegląd Dziecięcych i Młodzieżowych Zespołów Artystycznych Śląska Cieszyńskiego, Przegląd Twórczości Artystycznej Szkół Podstawowych i Gimnazjów „SZKOLNA ŁAWKA ARTYSTYCZNA”. I Międzynarodowy Konkurs Muzyczny im. Józefa Świdra. Z udziałem COK Dom Narodowy zorganizowano Przegląd Filmowy „Kino na Granicy”.
10	II.2.2	Rozbudowa i modernizacja sieci placówek kulturalnych	KT	Nie planowano i nie prowadzono działań.
11	II.2.3	Aktywniejsze wykorzystanie współpracy z miastami partnerskimi do organizacji nowych imprez kulturalnych o zasięgu międzynarodowym	KT	Współorganizacja z Czeskim Cieszynem poprzez COK Dom Narodowy: VI Festiwalu Europejskich Szkół Artystycznych i Twórczości „Kręgi Sztuki” wraz z X Przeglądem Filmowym „Wakacyjne Kadry w Kręgach Sztuki”, XXVI Dekada Muzyki Organowej, Chóralnej i Kameralnej, Cieszyński Festiwal Jazzowy, Strachy na Zamku. Współorganizacja z Czeskim Cieszynem poprzez Zamek Cieszyn: „Skarby z Cieszyńskiej Trówy W ramach współpracy partnerskiej przeprowadzenie Cieszyńskiej Nocy Muzeów.
12	II.2.4	Udział w tworzeniu wydawnictw, filmów, programów TV, dokumentujących oraz promujących oryginalność i wielokulturowość Cieszyna	KT	Współfinansowanie produkcji filmu „Bolko Kantor. Prawy Prostý”, zadanie zrealizowane przez Stowarzyszenie Promocji i Rozwoju Ustronia.
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 2015 r. rozbudowany został plac zabaw przy Al. J. Łyska (podpisana została umowa darowizny przez PPG Polifarb Cieszyn S.A.) o następujące elementy: huśtawkę „bocianie gniazdo” + nawierzchnię bezpieczną z płytek gumowych, karuzelę + nawierzchnię bezpieczną z płytek gumowych, „Procion” urządzenie liniowe na plac zabaw, ogrodzenie panelowe placu zabaw od Al. Łyska – oddzielające plac zabaw od ulicy, barierkę na ścieżce. W ramach Budżetu obywatelskiego zrealizowany został projekt Piastowskie - Mini Strefa Sportu i Rekreacji - ulica Skrajna. Zgodnie z projektem wykonany został plac zabaw, który wyposażony został w strefę z urządzeniami zabawowymi zlokalizowanymi na nawierzchni bezpiecznej oraz strefę „fabryki piasku” zlokalizowanej w dużej pia-

				<p>skownicy. Ponadto w ramach niniejszego placu zabaw zamontowano następujące urządzenia zabawowe: bujak na sprężynie w kształcie hipopotama, huśtawkę typu bocianie gniazdo, bujak na sprężynie w kształcie samochodu sportowego, huśtawkę wagową, lokomotywę, karuzelę, zadaszoną wieżę, huśtawkę 3D „Mobilus” oraz inne obiekty małej architektury jak np. ławki, kosze na śmieci, tablicę informacyjną.</p> <p>We wrześniu 2015 r. zakończone zostało zadanie dot. Budowy siłowni terenowej wraz z placem zabaw przy ul. Przykopa, realizowane w ramach projektu „Ogród dwóch brzegów 2013-2015 rewitalizacja przestrzeni i obiektów Cieszyńskiej Wenecji”. Zakres robót obejmował montaż: zestawu siłowego dla osób starszych, huśtawki dla dzieci oraz dwóch huśtawek sprężynowych.</p>
15	II.3.2	Wspieranie działań na rzecz aktywnego i zdrowego stylu życia	MOSiR	<p>W roku 2015 wspólnie z organizacjami pozarządowymi organizowane były rodzinne imprezy rekreacyjne promujące zdrowy i aktywny tryb życia m.in. przy okazji Dnia Dziecka, Turnieju Siatkówki Plażowej „Beskidzka Plaża” i „Młoda Plaża Open” oraz 7. Cieszyński FORTUNA BIEG a także organizowane co sobotę praktycznie przez cały rok biegi parkrun itp. Zorganizowano także rodzinne rajdy i wycieczki piesze oraz rowerowe połączone z szeroką kampanią ukierunkowaną na popularyzowanie zdrowego trybu życia wśród mieszkańców Cieszyna.</p>
16	II.3.3	Organizacja miejsc przyjaznych dla posiadaczy zwierząt	OŚR	Nie planowano i nie prowadzono działań.
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	<p>W ramach otwartych konkursów na realizację zadań publicznych w zakresie kultury fizycznej i sportu oraz turystyki Gmina Cieszyn wspiera działalność stowarzyszeń działających w tych obszarach. W 2015 roku wykorzystano środki na organizację imprez sportowo – rekreacyjnych i turystycznych w kwocie 90.031,52 zł oraz na prowadzenie zajęć sportowo – rekreacyjnych w kwocie 535.000,00 zł.</p>
19	II.4.2	Tworzenie i modernizacja infrastruktury sportowo – rekreacyjnej na terenie miasta	MOSiR	<p>W 2015 roku wykonywano niezbędne prace eksploatacyjne i bieżące naprawy, umożliwiające płynną działalność wszystkich obiektów administrowanych przez MOSiR. Wykonano m.in. prace naprawcze dachu hali widowiskowo – sportowej im. Cieszyńskich Olimpijczyków oraz odgrzybianie konstrukcji dachu oraz niezbędne prace konserwacyjne w maszynowni lodowiska. Naprawiono system odwadniający na kortach tenisowych przy HWS przy ul Sportowej 1 w Cieszynie. Wykonane zostały też prace naprawcze na dachu sali sportowej przy al .J. Łyska 21 oraz naprawa części systemu</p>

				odwadniającego bieżni oraz parkingu. Naprawiony został także balkon w budynku administracyjnym przy al. Łyska 21. Przed rozpoczęciem sezonu letniego na kąpielisku miejskim wykonano prace naprawcze uszkodzeń niecki basenowej, powstałych zimą i spowodowanych mrozem, poprzez uzupełnienie brakujących kafli oraz wyczyszczono i wymieniono złoża filtracyjne co wynikało z procesu technologicznego ich użytkowania.
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 MOSiR Cieszyn.
21	II.4.4	Organizacja imprez sportowo – rekreacyjnych o zasięgu lokalnym, krajowym i międzynarodowym	MOSiR	W 2015 roku na obiektach sportowych Cieszyna zorganizowano imprezy rekreacyjno-sportowe i sportowe różnego szczebla, od miejskich przez regionalne, ogólnopolskie i takie o zasięgu międzynarodowym, niektóre spośród nich miały rangę mistrzostw np.: Mistrzostwa Polski Juniorów w Łyżwiarstwie Figurowym, oraz 41 Rajd Cieszyńska Barbórka inne miały szeroki wydźwięk międzynarodowy, (były to m.in. 7. Cieszyński FORTUNA BIEG, Wyścig Motocyklowy „O Błękitną Wstęgę Olzy” itp.) oraz Mistrzostwa Europy w Motocrossie. Imprezy organizowane były samodzielnie oraz przy współpracy organizacji pozarządowych i stowarzyszeń kultury fizycznej i sportu i związków sportowych w różnych dyscyplinach. 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	Monitoring wizyjny miasta składa się obecnie z 10 punktów kamerowych. W 2015r monitoring został rozbudowany o dwa nowe punkty kamerowe (Górny Rynek 8 oraz Stawowa 6) oraz nieznacznie zmodyfikowany, poprzez wymianę kilku elementów w Centrum Monitoringu, na Wzgórzu Zamkowym oraz Bobreckiej 14 i 26.
24	II.5.2	Realizacja i aktualizacja Gminnego Programu Poprawy Bezpieczeństwa „Bezpieczny Cieszyn”	SM, MCZK	Gminny Program Poprawy Bezpieczeństwa – „Bezpieczny Cieszyn” na lata 2010 – 2015, uchwalony przez Radę Miejską 29 października 2009r, realizowany był w 2015 roku w oparciu o Plan zamierzeń, przygotowany przez Pełnomocnika Burmistrza d/d rozwiązywania patologii społecznych oraz plany działania jednostek realizujących program. Na realizację Programu w budżecie miasta została zaplanowana kwota 31 202,00 zł , która została

				<p>wykorzystana na poziomie 99,99% i wyniosła 31 201,82 zł. Wydatki dotyczyły głównie obszaru prewencyjno – wychowawczego.</p> <p>Zgodnie z założeniami Programu zadania w obszarach: restrykcyjno-represyjnym, porządkowym, komunikacyjnym oraz zagrożeń kryzysowych, realizowane były przez instytucje zawodowo związane z w/w obszarami, w oparciu o ich własne plany.</p> <p>Natomiast zadania w obszarze prewencyjno-wychowawczym realizowane były w oparciu o plan zadań przygotowany przez Pełnomocnika Burmistrza d/s rozwiązywania problemów patologii społecznych i uzgodniony z Komendantem Powiatowym Policji. Realizacja zadań w obszarze prewencyjno-wychowawczym obejmowała przedsięwzięcia o charakterze profilaktycznym, ukierunkowane na przeciwdziałanie uzależnieniom, przestępczości i demoralizacji nieletnich. Adresowane one były głównie do dzieci i młodzieży cieszyńskich szkół.</p> <p>W trakcie roku przeprowadzone zostały następujące przedsięwzięcia finansowane lub współfinansowane ze środków finansowych przeznaczonych na realizację Programu:</p> <p>Turniej Wiedzy Pożarniczej - „Młodzież zapobiega pożarom”, „Bezpieczne Ferie 2014”, „Baw się bezpiecznie”, „Narkotykowe Dylematy”, „Bezpieczna Szkoła”, „Bezpieczna droga do szkoły z odblaskami”, „Bezpieczny przedszkolak”, „Bezdomny, bezradny, samotny”, „Bezpieczne osiedle”, „Bezpieczne wakacje 2015”.</p> <p>W zakresie działań prewencyjno-wychowawczych i edukacyjnych: przez cały rok prowadzona jest akcja informacyjna dotycząca postępowania w sytuacjach kryzysowych, a także zapobiegania ich powstaniu m.in. poprzez umieszczanie informacji na stronie www.cieszyn.pl/mczk oraz w "Wiadomościach ratuszowych", rozdysponowywanie vademecum postępowania w sytuacji zagrożeń.</p> <p>W zakresie współpracy z podmiotami zainteresowanymi podnoszeniem poziomu bezpieczeństwa w mieście: ścisła współpraca z jednostkami ochotniczych straży pożarnych oraz Beskidzkim Wodnym Ochotniczym Pogotowiem Ratunkowym w Bielsku Białej, w tym m.in. udzielono dotacji dla WOPR na zorganizowanie zajęć edukacyjnych wśród dzieci i młodzieży pn. Bezpiecznie nad wodą.</p> <p>Zgodnie z ustawą z dnia 18 sierpnia 2011 r. o bezpieczeństwie osób przebywających na obszar wodnych, na Olzie, w miejscach uzgodnionych jako niebezpieczne, ustawiono stosowne znaki informacyjne.</p>
25	II.5.3	Kontynuacja programów profilaktyki zdrowotnej na terenie miasta	OŚR	W 2015 roku Rada Miejska Cieszyna stosowną uchwałą przyjęła „Program polityki zdrowotnej dla mieszkańców miasta Cieszyna na

				<p>lata 2015-2017”.</p> <p>W ramach Programu kontynuowana działania realizowane w zakresie profilaktyki i korekcji wad postawy ciała u dzieci i młodzieży, obejmujące gimnastykę korekcyjną w szkołach podstawowych (klasy I-III). Łącznie na te działania wydatkowano kwotę w wysokości ok. 275 000 zł.</p> <p>Opracowano i przekazano do zaopiniowania Agencji Oceny Technologii Medycznych i Taryfikacji projekt nowego programu dotyczącego opieki stomatologicznej dzieci w przedszkolach.</p> <p>Ponadto dofinansowano działania profilaktyczno-edukacyjne realizowane przez: Stowarzyszenie Pomocy Wzajemnej „Być Razem” (zadania: <i>Mamy – dbajmy o zdrowie, W zdrowym ciele, zdrowy duch</i>) oraz Związek Harcerstwa Polskiego Komenda Hufca Ziemi Cieszyńskiej (zadania: <i>Harcerski Klub Ratowniczy „Wstrząs”, Zawody sportowo-ratownicze województwa śląskiego</i>).</p>
26	II.5.4	Opracowanie studium dostępności miasta Cieszyna	OŚR	Nie planowano i nie prowadzono działań.
27	CEL II.6	PODNOSENIE JAKOŚCI ŚWIADCZONYCH USŁUG PUBLICZNYCH		
28	II.6.1	Opracowanie i wdrożenie nowoczesnego systemu komunikacji społecznej oraz świadczenia usług elektronicznych	BM, SRM	<p>W 2015 roku Biblioteka Miejska w Cieszynie przystąpiła do Śląskiego Konsorcjum IBUK, dzięki czemu każdy czytelnik może korzystać z bezpłatnie z oferty ponad 1700 tytułów książek z zakresu literatury pięknej oraz publikacji naukowych i specjalistycznych w wersji elektronicznej.</p> <p>Zakończona została realizacja projektu „Cieszyński System Informacji Finansowo-Podatkowej” współfinansowanego przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007-2013, Priorytetu II. „Społeczeństwo Informacyjne”. Projekt realizowany był przez Miasto Cieszyn w okresie od początku 2013 roku do 31.08.2015 roku. Całkowity koszt projektu wyniósł 1 513 111,23 PLN, przy czym wielkość dofinansowania z Unii Europejskiej stanowiła 85%, czyli 1 251 280,25 PLN. W wyniku realizacji projektu udostępniona została platforma eUrząd, dzięki której mieszkańcy, przedsiębiorcy oraz inwestorzy będą mogli sprawdzić stan realizacji swoich spraw z urzędem, jak również zarządzać zobowiązaniami z tytułu podatków i opłat, bez konieczności składania osobistej wizyty w urzędzie. <i>Cieszyński System Informacji Finansowo-Podatkowej</i> objął swoim zakresem wdrożenie modułów finansowo – księgowych, budżetowych oraz modułów do obsługi podatków i opłat lokalnych, połączonych z elektronicznym obiegiem dokumentów systemu</p>

				SEKAP oraz z Systemem Informacji Przestrzennej (SIP) i repozytorium dokumentów elektronicznych.
29	II.6.2	Wdrażanie nowoczesnych systemów zarządzania (TQM, CAF, ISO, itp.)	MOSiR	Nie planowano i nie prowadzono działań.
30	II.6.3	Stały rozwój kompetencji pracowników samorządowych	OR	Realizacja na bieżąco.
31	CEL II.7	REALIZACJA STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH MIASTA CIESZYNA		
32	II.7.1	Utrzymanie i rozwój systemu pomocy społecznej	MOPS	<p>W celu utrzymania istniejącego systemu pomocy społecznej oraz podejmowania nowych inicjatyw na rzecz jego rozwoju i wzmocnienia, gmina współpracowała z wieloma organizacjami pozarządowymi.</p> <p>Organizacjom zlecano do realizacji wiele zadań z zakresu polityki społecznej i przeciwdziałania wykluczeniu społecznemu oraz z zakresu przeciwdziałania uzależnieniom i patologiom społecznym. Jednostką odpowiedzialną za organizację współpracy w tym zakresie był MOPS.</p> <p>MOPS realizował wszystkie zadania z zakresu pomocy społecznej, nałożone na gminę przez różne ustawy, w szczególności ustawę o pomocy społecznej.</p> <p>Wiele zadań, w tym w obszarze rozwiązywania problemów uzależnień, przeciwdziałania przemocy, wspierania rodziny, ochrony zdrowia psychicznego, realizowanych było zgodnie z przyjętymi Programami. Programy skupiają się na utrzymaniu funkcjonującego systemu, ale również na jego stałym rozwijaniu, zgodnie z potrzebami.</p> <p>Kadra pomocy społecznej systematycznie podnosiła swoje kwalifikacje, biorąc udział w wielu specjalistycznych szkoleniach.</p>
33	II.7.2	Edukacja społeczna	MOPS	<p>Miejski Ośrodek Pomocy Społecznej w Cieszynie od 2008 roku realizował Projekt systemowy pt. „Aktywna Integracja Społeczna w Cieszynie”, w ramach którego prowadzone były działania, mające na celu aktywizację społeczną i zawodową osób niepełnosprawnych, bezrobotnych, nieaktywnych zawodowo oraz zagrożonych wykluczeniem społecznym.</p> <p>W dniu 30 czerwca 2015 roku zakończyła ostatnią edycję się projektu systemowego „Aktywna Integracja Społeczna w Cieszynie”, skierowanego do osób niepełnosprawnych – osób z zaburzeniami psychicznymi, z upośledzeniem umysłowym, bądź leczących się w Poradni Zdrowia Psychicznego.</p> <p>W listopadzie 2015 roku Gmina Cieszyn przystąpiła do partnerskiego projektu pozakonkursowego pod nazwą: „Aktywny powiat cieszyński</p>

				– program aktywizacji społeczno-zawodowej w obszarze pomocy społecznej”, który jest skierowany do 78 osób, w tym osób niepełnosprawnych, osób zagrożonych ubóstwem lub wykluczeniem społecznym, korzystających ze świadczeń z pomocy społecznej, osób przebywających w pieczy zastępczej lub opuszczających pieczę, rodzin przeżywających trudności w pełnieniu funkcji opiekuńczo-wychowawczych, osób bezrobotnych, zakwalifikowanych do III profilu pomocy - będących mieszkańcami Cieszyna. Projekt zakłada przeprowadzenie szeregu szkoleń społecznych, edukacyjnych i zawodowych oraz realizację Programu Aktywizacji i Integracji (PAI).
34	II.7.3	Rozwój wolontariatu	MOPS	<p>Przy Miejskim Ośrodku Pomocy Społecznej działał Punkt Wolontariatu. W ramach Punktu realizowane były następujące programy wolontariackie:</p> <ul style="list-style-type: none"> • Program „Ziomek” skierowany był do osób starszych, samotnych, niepełnosprawnych. Uczestniczyło w nim 9 wolontariuszy. • Program „Douczenie”, obejmujący wsparcie w nauce uczniów szkół podstawowych i gimnazjów. Uczestniczyło w nim 32 wolontariuszy. • Program „Junior” skierowany był do dzieci młodszych, polegał na spędzaniu z dziećmi czasu na wspólnej zabawie. Uczestniczyło w nim 21 wolontariuszy.
35	II.7.4	Rozwój ekonomii społecznej	MOPS	<p>Na terenie Cieszyna, działały następujące spółdzielnie socjalne:</p> <ul style="list-style-type: none"> – Spółdzielnia Socjalna „Lilai Design” - oferująca projektowanie i szycie konfekcji restauracyjnej, kawiarnianej i hotelowej, prowadząca również tzw. Kawiarenkę Twórczą, w której organizowane są warsztaty dla dzieci, młodzieży i dorosłych, – Spółdzielnia Socjalna „Ekozofia niepełnosprawnych” - świadcząca usługi z zakresu całorocznego porządkowania terenów zielonych i placów, zakładania ekologicznych ogrodów, sprzątania mieszkań, sprzątania grobów, odśnieżania, – Spółdzielnia Socjalna „Parostatek” - zajmująca się organizowaniem szkoleń i warsztatów z zakresu szeroko pojmowanej edukacji artystycznej, ekologicznej, a także sztuki i rzemiosła, – Spółdzielnia Socjalna - Centrum Opieki Nad Dzieckiem „Tup Tup” - w 2014 roku uruchomiła placówkę przeznaczoną do harmonijnego, bezpiecznego i zintegrowanego rozwoju dzieci w wieku od 1-3 lat, w tym również dzieci niepełnosprawnych,

				<ul style="list-style-type: none"> - Spółdzielnia Socjalna OFKA - świadcząca usługi turystyczno - kulturalne, prowadząca letnią kawiarenkę, sklep z dizajnem i rzemiosłem oraz biuro eventowe, organizujące kulturalne, sportowe i biznesowe przedsięwzięcia, jak również imprezy plenerowe dla lokalnej społeczności, - Spółdzielnia Socjalna „Las ogród”, prowadząca sklep ogrodnicy, oferująca pielęgnację terenów zielonych i leśnych oraz doradztwo, <p>Spółdzielnia Socjalna „Nowy Horyzont” była zarejestrowana, jednak nie prowadziła działalności</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 XLIII/459/14 z dnia 29 maja 2014 roku).
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	Osoby zainteresowane funduszem pożyczkowym kierowane są do Bielskiego Centrum Przedsiębiorczości lub Funduszu Górnośląskiego w Katowicach.
5	III.1.4	Podjęcie współpracy w skali subregionalnej w zakresie utworzenia efektywnego centrum wspierania przedsiębiorczości	ZC	Nie planowano i nie prowadzono działań.
6	III.1.5	Prowadzenie systematycznej diagnozy gospodarki lokalnej oraz prezentacja danych i wniosków różnym środowiskom	SRM	Nie planowano i nie prowadzono działań.

		lokalnym		
7	III.1.6	Organizacja na terenie Cieszyna inkubatora przedsiębiorczości, w tym inkubatora rozproszonego, w porozumieniu z lokalnymi przedsiębiorstwami	ZC	Nie planowano i nie prowadzono działań.
8	III.1.7	Opracowanie koncepcji i analizy funkcjonalnej dla utworzenia na terenie Cieszyna klastra	ZC	Z dniem 30 czerwca 2015 zakończono realizację projektu Śląski Klaster Dizajnu – rozwój koncentracji branż kreatywnych. Klaster tworzy 35 podmiotów, w tym 8 z Cieszyna i okolic (w sumie 22 firmy, 4 uczelnie wyższe, 4 jednostki badawcze, 5 instytucji otoczenia biznesu). W pierwszym półroczu 2015 do grona dołączyło 3 nowych uczestników: cieszyńska firma Nanei Aplikacje Internetowe Piotr Klajsek, Instytut Technik Innowacyjnych Emag oraz Fundacja na Rzecz Inteligentnego Rozwoju. W ramach inicjatywy klastrowej Zamek Cieszyn organizuje cykl warsztatów Mała Pracownia Projektowania. Podczas warsztatów dzieci w wieku 6-12 lat poznają tajniki projektowania i sami wcielają się w rolę projektanta. Wszystkie warsztaty są prowadzone przez projektantów skupionych w Śląskim Klasterze Dizajnu. Cykl planowany jest do maja 2016 roku.
9	CEL III.2	WDROŻENIE SPRAWNEGO SYSTEMU PROMOCJI GOSPODARCZEJ I POZYSKIWANIA INWESTORÓW		
10	III.2.1	Opracowanie skutecznego systemu promocji inwestycyjnej	BPIT	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	Nie planowano i nie prowadzono działań.
13	III.2.4	Udział w targach inwestycyjnych – prezentacja ofert inwestycyjnych miasta we współpracy z lokalnymi organizacjami skupiającymi przedsiębiorców	KT	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 Miasta	Od 2014 rok działa powołana przez Burmistrza Miasta Cieszyna Cieszyńska Radę Biznesu. Rada jest dobrowolnym zrzeszeniem przedsiębiorców powołanym przez burmistrza Cieszyna i działa we współpracy z władzami miasta. Cieszyńską Radę Biznesu tworzą

				przedstawiciele największych firm z terenu Cieszyna. O ich powołaniu i odwołaniu decyduje burmistrz. Kadencja Rady trwa 3 lata. Do zadań Rady Biznesu należą m.in.: przekazywanie władzom miasta o potrzebach oraz problemach przedsiębiorców z terenu miasta w zakresie prowadzonej działalności gospodarczej oraz wyrażanie opinii i podejmowanie inicjatyw w sprawach dotyczących rozwoju społeczno-gospodarczego miasta, szczególnie w kwestii prowadzenia działalności gospodarczej i inwestycyjnej.
17	III.3.2	Powołanie w strukturach administracji samorządowej komórki (stanowiska) odpowiedzialnej za rozwój gospodarczy oraz kontakty z branżą gospodarczą	Burmistrz Miasta	Utworzenie w kwietniu 2015 r. stanowiska doradcy Burmistrza Miasta – Pełnomocnika ds. organizacji i promocji gospodarczej. Zakres działań pełnomocnika obejmował m.in. koordynację działań i współpracę z wydziałami Urzędu Miejskiego, miejskimi jednostkami organizacyjnymi oraz spółkami miejskimi w zakresie informacji, promocji turystyki oraz gospodarki.
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 zostało zrealizowane w 2011 roku.
21	III.4.2	Pozyskiwanie obszarów pod wielkopowierzchniowe inwestycje	GN	Z uwagi na ograniczone środki finansowe nie pozyskiwano obszarów przeznaczonych pod wielkopowierzchniowe inwestycje w roku 2015.
22	III.4.3	Rewitalizacja obszarów poprzemysłowych 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	Przeprowadzono remont wejścia do obiektu Miejskich Hal Targowych od ulicy Stawowej oraz ulicy Kolejowej. Na terenie targowiska przemysłowego przy ul. Katowickiej prowadzono bieżące remonty straganów uwzględniając indywidualne potrzeby handlujących, poprawiono układ komunikacji, udrożniono schody na płycie B targowiska, naprawiono uszkodzoną nawierzchnię, oświetlenie oraz instalację nagłaśniającą.

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	<p>W 2015 roku Zamek Cieszyn zorganizował 3-krotnie dwudniowy cykl ABC Przedsiębiorczości, trwający po 9 godzin, dla 74 osób zainteresowanych założeniem działalności gospodarczej.</p> <p>Od kwietnia do grudnia w Punkcie Konsultacyjnym w trakcie 238 godzin udzielono mieszkańcom (w tym działającym przedsiębiorcom) Cieszyna konsultacji indywidualnych m.in z zakresu zakładania i prowadzenia firm, pozyskiwania krajowych i unijnych środków na jej założenie i rozwój. Do porad biznesowych, księgowych i finansowych włączono porady prawne, zakładanie firm na rynku czeskim i te dotyczące instrumentów rynku pracy dla przedsiębiorców.</p> <p>Mobilny Punkt Biznesowy z Bielska Białej przeprowadził 2 szkolenia dla przedsiębiorców i 2 dla osób zainteresowanych samorozwojem i założeniem działalności gospodarczej. Dodatkowo przeprowadzono 7 spotkań (28 godzin) konsultacji dla mieszkańców powiatu cieszyńskiego. Większość osób korzystających z cyklu ABC i prowadzona w PK otrzymała bezzwrotną dotację z PUP i założyła firmę. Przedsiębiorcy z Klubu Przedsiębiorcy, po konsultacjach z doradcą skorzystali z oferty aktualnych instrumentów rynku pracy PUP tworząc stanowiska i miejsca pracy.</p>
26	III.5.2	Doskonalenie w szkołach cieszyńskich programów z zakresu przedsiębiorczości	ZC	<p>Zamek Cieszyn po raz kolejny wraz z 14 partnerami merytorycznymi, zorganizował w listopadzie 2015 Światowy Tydzień Przedsiębiorczości, w którym wzięło udział ponad 423 osób, głównie uczniów szkół licealnych. Na zakończenie Światowego Tygodnia Przedsiębiorczości Burmistrz Miasta Cieszyna i Starosta Powiatu Cieszyńskiego zaplanowali dla mieszkańców powiatu konferencję „Cieszyński rynek pracy” na temat problematyki zatrudnienia na lokalnym rynku. Kontynuowano ścisłą współpracę z Akademickimi Inkubatorami Przedsiębiorczości z Katowic i Bielska - Białej, przyczyniono się również do założenia Punktu Biznesowego AIP w Kampusie Cieszyn.</p>
27	III.5.3	Objęcie młodzieży szkół gimnazjalnych lokalnym programem kształtowania kariery i ścieżki zawodowej	ZOJO	<p>Cieszyńskie gimnazja publiczne, realizując obowiązujący program nauczania, prowadzą zajęcia z zakresu doradztwa zawodowego. W ramach powyższych zajęć organizowane są spotkania uczniów z pracownikami Powiatowej Poradni Psychologiczno-Pedagogicznej oraz Powiatowego Urzędu Pracy na temat kształtowania kariery i ścieżki zawodowej.</p> <p>Sprawy przyszłej pracy, planowania nauki zawodu i wejścia na rynek pracy omawiane są również w trakcie zajęć z przedmiotu Wiedza o Społeczeństwie.</p>

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 koor- dynująca / part- nerzy</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 oraz dotacjami, a także system zwolnień z podatku od nieruchomości dla remontujących elewacje obiektów zabytkowych. W roku 2015 udzielono 3 dotacji na łączną kwotę 100.000 zł w tym na: - remont zabytkowych organów w Kościele Jezusowym, - remont elewacji budynku zgromadzenia SS. Boromeuszek przy ul. Wyższa Brama 6 od strony ul. Wyższa Brama, - remont elewacji budynku przy ul. Sejmowej 6. W 2015 roku udzielono zwolnienie z podatku od nieruchomości na kwotę 30.274 zł. Żaden podmiot nie złożył wniosku o pożyczkę nieoprocentowaną.
3	IV.1.2	Dążenie do objęcia zabytkowej części miasta ochroną konserwatorską	SRM	Minister Kultury i Dziedzictwa Narodowego w wyniku zaskarżenia decyzji Śląskiego Wojewódzkiego Konserwatora Zabytków w Katowicach przez osoby fizyczne uchylił dnia 18 marca 2013r. decyzję o wpisaniu układu urbanistycznego do rejestru zabytków i przekazał sprawę do ponownego rozpatrzenia. Do dnia dzisiejszego Śląski Wojewódzki Konserwator Zabytków nie opracował nowego projektu decyzji o wpisaniu układu urbanistycznego miasta Cieszyna do rejestru 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	W roku 2015 kontynuowano realizację zadania dotyczącego rewitalizacji przestrzeni i obiektów Cieszyńskiej Wenecji. Zadanie zostało zakończone we wrześniu 2015r. Inwestycja realizowana była w ramach projektu „Ogród dwóch brzegów 2013-2015”, który uzyskał dofinansowanie w ramach Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczpospolita. Zakres robót obejmował: – remont schodów terenowych łączących ulicę Przykopa z ulicą

				<p>Śrutarską,</p> <ul style="list-style-type: none"> – remont schodów terenowych łączących ulicę Przykopa z ulicą 3 Maja, – remont schodów terenowych przy moście nad Młynówką (w ulicy 3 Maja), – remont muru kamiennego z piaskowca szarego przy ulicy Przykopa, – remont muru betonowego przy przejściu ulicy Przykopa przez Młynówkę, – budowę nowych murków oporowych (kamiennych i betonowych), – budowę kładki nad rowem betonowym kanalizacji deszczowej, – utworzenie terenu rekreacyjnego tj. budowę ścieżki pieszo-rowerowej, miejsc widokowych, miejsc z zestawami do ćwiczeń siłowych, placu zabaw dla dzieci, – dostawę i montaż barierek ochronnych wzdłuż rzeki Olzy, – przebudowę istniejącego umocnienia brzegu Młynówki, – remont mostu nad kanałem Młynówki w rejonie ulicy Młyńska Brama, – przebudowę kładki pieszej w rejonie ulicy Schodowej (rozbiórka starej – budowa nowej), – przebudowę kładki pieszej w rejonie ulicy 3-Maja (rozbiórka starej – budowa nowej) <p>- przebudowę oświetlenia w ulicach Przykopa i Aleja J. Łyska na odcinku od ul. 3 Maja do ulicy Zamkowej.</p>
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	KT	<p>Obiekty zabytkowe będące siedzibami instytucji oraz obiekty sakralne w Cieszynie są udostępnione do zwiedzania (tam, gdzie jest to możliwe).</p> <p>Urząd Miejski jest wydawcą ulotek i publikacji, które promują różne sposoby zwiedzania miasta – tematyczne trasy spacerowe wraz z przypisanymi do nich obiektami.</p>
9	IV.2.2	Współpraca międzyinstytucjonalna na rzecz wdrożenia spójnego programu udostępniania do zwiedzania zbiorów archiwalnych i bibliotecznych	KC	<p>Książnicą Cieszyńską utrzymuje współpracę z Archiwum Państwowym w Katowicach, Konwentem Zakonu Bonifratrów w Cieszynie, Muzeum Śląska Cieszyńskiego i Parafią Ewangelicko-Augsburską w Cieszynie w zakresie utrzymywania trwałości rezultatów projektu „Ochrona i konserwacja cieszyńskiego</p>

				<p>dziedzictwa piśmienniczego”, m.in. poprzez prowadzenie multiwyszukiwarki internetowej, za pośrednictwem której możliwe jest równoczesne przeszukiwanie katalogów on-line wszystkich ww. placówek. Na potrzeby cieszyńskich bibliotek multiwyszukiwarka została zaadaptowana przez Książnicę już w 2011 r. i odtąd udostępniania jest na jej własnym serwerze. Książnica zajmuje się ponadto jej bieżącą obsługą i aktualizacją. Ponadto Książnica Cieszyńska podtrzymywała złożoną wszystkim partnerom projektu ofertę zarchiwizowania w jej repozytorium wykonanych w ramach projektu „Ochrona i konserwacja...” kopii cyfrowych; niestety, z oferty tej w pełnym zakresie skorzystała tylko dwóch uczestników projektu, a trzeci w bardzo ograniczonym wymiarze.</p> <p>W 2015 r. Książnica Cieszyńska we współpracy z Konwentem Zakonu Bonifratrów w Cieszynie oraz Parafią Ewangelicko-Augsburską w Cieszynie podjęła próbę przygotowania wspólnego wniosku do RPO, z którego sfinansowane mogłyby zostać wdrożenia nowego wspólnego systemu bibliotecznego. Jakkolwiek ostatecznie ograniczenia formalne sprawiły, iż złożony wniosek dotyczył samej tylko Książnicy wymienione instytucje koordynują przygotowania, mające na celu wprowadzenie we wszystkich trzech placówkach systemu spełniającego jednolite standardy formalne i techniczne. Niestety, pozostałe dwie placówki uczestniczące w projekcie „Ochrona i konserwacja...” nie wyraziły gotowości utrzymania w tym zakresie współpracy.</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>Książnica Cieszyńska przygotowała w 2015 r. sześć wystaw czasowych, a udostępniła łącznie 10, z tego jedną w Katowicach oraz w Istebnej. W siedzibie Książnicy ekspozycje te zwiedziło 1 747 osób. Dla dzieci i młodzieży zorganizowano 53 lekcje biblioteczne, w których udział wzięły 834 osoby. W ramach cyklu „Cymelia i osobliwości”, promującego zbiory Książnicy Cieszyńskiej, zorganizowano 17 publicznych prezentacji, w których uczestniczyło łącznie 429 osób. W pozostałych 21 imprezach przygotowanych przez Książnicę w 2015 r., na które złożyły się m.in. warsztaty, pokazy, prelekcje i wykłady, spotkania autorskie itp. udział wzięło 2 066 osób. We współorganizowanej przez Książnicę Cieszyńską III Międzynarodowej Konferencji Naukowej "Współczesne problemy zarządzania i marketingu w instytucjach kultury", która także stała się okazją do zaprezentowania zbiorów Książnicy i jej dorobku, uczestniczyło kolejnych kilkadziesiąt osób, w zdecydowanej większości spoza Śląska Cieszyńskiego.</p> <p>Kontynuując realizację projektu, finansowanego ze środków</p>

				<p>Narodowego Programu Rozwoju Humanistyki MNiSW, w 2015 r. Książnica Cieszyńska ogłosiła drukiem naukową edycję pochodzącego z lat 1846-1853 „Dziennika” Andrzeja Cinciały (1825-1898). Publikacja ta, wydana w postaci dwóch woluminów i obejmująca 928 stron formatu B5, jest już siódmym z kolei tomem wydawanej przez Książnicę Cieszyńską we współpracy z Ośrodkiem Dokumentacyjnym Kongresu Polaków serii źródłowej „Bibliotheca Tessinensis”. Jej kolejny tom, nad którym prace trwały także w 2015 r., ukaże się w 2016 r.</p> <p>Pracownicy Książnicy Cieszyńskiej brali udział w konferencjach naukowych poza Cieszynem oraz prezentowali wyniki swoich badań podczas wykładów i prelekcji wygłaszanych na zaproszenie innych organizacji i instytucji, a także publikowali je na łamach prasy i czasopism fachowych. Sama Książnica doczekała się w 2015 r. ponad 100 publikacji medialnych.</p>
11	IV.2.4	Debarieryzacja miasta	SRM	Nie planowano i nie realizowano działań.
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	W bastii Zamku jest eksponowana historia Wzgórza Zamkowego.
13	IV.2.6	Digitalizacja cieszyńskich zbiorów archiwalnych i bibliotecznych	KC	W 2015 r. Książnica Cieszyńska zakończyła realizację kolejnego projektu digitalizacyjnego finansowanego z PR Kultura+ MKiDN, w ramach którego procesem ucyfrowienia objęto znajdujące się w zbiorach biblioteki prywatne archiwum Tadeusza Regera (1872-1938) oraz uruchomiono stanowiska do digitalizacji w obrębie czytelnicy. Kontynuowano także prace digitalizacyjne realizowane środkami własnymi. W sumie w 2015 r. zeskanowano 5 663 jednostki o łącznej objętości 44 131 stron. Wykonano 5 916 publikacji cyfrowych w formacie PDF i 5 597 publikacji w formacie DjVu. 5 924 publikacje cyfrowe udostępniono w bibliotece cyfrowej. Zdigitalizowane obiekty ze zbiorów Książnicy Cieszyńskiej, udostępnione za pośrednictwem Śląskiej Biblioteki Cyfrowej, zostały w 2015 r. wyświetlone 371 229 razy.
14	IV.2.7	Włączenie Muzeum Drukarstwa do obiektów Szlaku Zabytków Techniki	KT	Zadanie zrealizowane w poprzednich latach.
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 Miasta	Zadanie realizowane na bieżąco.

17	IV.3.2	Wdrożenie czytelnego systemu informacji wizualnej na terenie miasta	BPIT	Nie planowano i nie prowadzono działań.
18	IV.3.3	Instalacja multimedialnych punktów informacyjnych na terenie miasta	SRM	Zadanie wykonane w roku 2010 poprzez realizację projektu pn. „Stworzenie sieci publicznych punktów dostępu do Internetu w Cieszynie”.
19	IV.3.4	Utrzymanie i poprawa istniejącej bazy noclegowej administrowanej przez samorząd lokalny	SSM	Zadanie zrealizowane zostało 2013 roku jako wynik przeprowadzonej w latach 2011-2013 modernizacji Szkolnego Schroniska Młodzieżowego w Cieszynie z udziałem dofinansowania środkami UE.
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	BPIT	Zadanie zrealizowane przez Wydział Promocji i Informacji w 2011 roku w ramach projektu „Program promocji markowych produktów turystycznych Cieszyna”. Wdrożenie projektu jest kontynuowane.
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	BPIT	Opracowano i wdrożono Procedurę przyznawania patronatu honorowego Burmistrza Miasta.
24	IV.4.3	Prawne ustanowienie komórki koordynującej działalność promocyjną na terenie miasta względem innych jednostek oraz instytucji, zgodnie z przyjętymi procedurami	Burmistrz Miasta	Od 1 czerwca 2015 r. utworzone zostało w ramach Urzędu Miejskiego w Cieszynie Biuro Promocji, Informacji i Turystyki. Do zakresu działania biura należą m.in. współpraca z komórkami organizacyjnymi i miejskimi jednostkami organizacyjnymi w zakresie publikacji ważnych informacji dla mieszkańców Miasta; realizacja bądź współrealizacja, nadzór i koordynacja imprez turystycznych.
25	CEL IV.5	ROZWÓJ TURYSTYKI W OPARCIU O TRADYCYJNE RZEMIOSŁO CIESZYŃSKIE		
26	IV.5.1	Wyeksponowanie rzemiosła i rękodzieła regionalnego	Rada Miejska	Nie planowano i nie prowadzono działań.
27	IV.5.2	Organizacja warsztatów z zakresu twórczości regionalnej oraz ginących zawodów	KT	Warsztaty rzemieślnicze realizowane przez Zamek Cieszyn – działalność w ramach „Skarbów z cieszyńskiej trówy”.
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	KT	Nie planowano i nie prowadzono działań.

Kierunek priorytetowy: **WSPÓŁPRACA 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</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 Miasta	Kontynuacja współpracy w zakresie wspólnego zakupu energii elektrycznej. W IV kwartale 2015 roku przeprowadzony został przetarg nieograniczony na dostawę energii elektrycznej w okresie 1.01.2016-31.12.2018.
2	V.1.2	Rozwijanie współpracy między polskimi i czeskimi gminami Śląska Cieszyńskiego poprzez realizację wspólnych zadań w ramach Euroregionu „Śląsk Cieszyński”	Burmistrz Miasta	<p>Współpraca odbywa się m.in. w ramach Stowarzyszenia Rozwoju i Współpracy Regionalnej "Olza" poprzez przygotowanie do realizacji wspólnych projektów, dla których planowane jest pozyskanie środków pomocowych z Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczypospolita Polska. Projekty planowane do realizacji i przygotowane we współpracy z Gminą Cieszyn służyć będą wzmocnieniu współpracy pomiędzy samorządami lokalnymi polskiej i czeskiej strony Euroregionu ŚC, euroregionalnymi strukturami, krajowymi i zagranicznymi instytucjami partnerskim. Współpraca partnerska obejmie różne dziedziny rozwoju miasta w szczególności: ochronę zdrowia, harmonizację działań w ochronie i poprawy jakości powietrza w regionie, zarządzanie kryzysowe, edukację, turystykę rowerową, świadczenie transgranicznych usług publicznych. Przygotowane zostały projekty: „Nowe Perspektywy! Wzmacnianie potencjału drogą do rozwoju współpracy na pograniczu polsko-czeskim”, „EURO-IN.NET.Rozwijanie i wzmacnianie partnerstwa Euroinstytutu Polsko-Czesko-Słowackiego”, „Český Těšín/Cieszyn INEurope”, „i-AIR REGION”, „Koncepcja rozwoju transgranicznej turystyki rowerowej na pograniczu polsko-czeskim” oraz „PiaR-Euroregion”.</p> <p>W ramach projektu Český Těšín/Cieszyn INEurope, w którym partnerem jest Gmina Cieszyn, stworzona zostanie średniookresowa strategia w zakresie wykreowania w miastach Czeski Cieszyn i Cieszyn funkcjonalnej przestrzeni współżycia społecznego, życia kulturalnego czy wzajemnego poznawania się na bazie transgranicznej platformy współpracy obu samorządów i euroregionów.</p>

3	V.1.3	Aktywizacja współpracy z organizacjami polskimi w Republice Czeskiej i Słowacji w ramach współpracy regionalnej	Burmistrz Miasta	<p>Udział Burmistrza Miasta i przedstawicieli UM w wydarzeniach organizowanych przez polskie organizacje w Republice Czeskiej min.:</p> <ul style="list-style-type: none"> - XXVI Festiwal Polskiego Związku Kulturalno Oświatowego w Republice Czeskiej, który odbył się 30 maja 2015 r. w Karwinie, - 50. Lecie Sekcji Historii Regionu ZG PZKO, które odbyło się 5 grudnia 2015 r. w Czeskim Cieszynie, - XXI Spotkanie Biznesowe organizowane przez Czesko-Polską Izbę Handlową w dniu 17 czerwca 2015 r. w Ostrawie.
4	V.1.4	Intensyfikacja współpracy z wybranymi miastami partnerskimi	BPIT	<p>Prowadzono działania bieżące w ramach współpracy Stowarzyszenia Cambrai – Cieszyn – Amitie i Towarzystwa Przyjaźni Polsko – Francuskiej.</p> <p>Udział cieszyńskich artystek (absolwentek Wydziału Artystycznego UŚ) w międzynarodowym malarskim sympozjum i wystawie w Rożniawie.</p>
5	V.1.5	Zintensyfikowanie działań prowadzących do wzrostu roli Cieszyna jako ważnego na Śląsku ośrodka naukowego i akademickiego	Burmistrz Miasta	<p>W roku 2015 podpisano umowę o współpracy pomiędzy Miastem Cieszyn i Uniwersytetem Śląskim w Katowicach.</p> <p>Udział dyrektora ZOJO w konferencjach organizowanych przez uczelnie wyższe, w dniach:</p> <ul style="list-style-type: none"> - 14 kwietnia 2015 r. – konferencja naukowa organizowana przez Wyższą Szkołę Biznesu w Cieszynie - II Transgraniczna Konferencja Naukowa „Diagnoza i terapia zaburzeń mowy w kontekście wczesnego wspomagania rozwoju dziecka”, - 19-20.10.2015 r. – konferencja naukowa organizowana przez Wydział Etnologii i Nauk o Edukacji w Cieszynie – III Międzynarodowa Konferencja Naukowa „Rodzina i szkoła w środowisku lokalnym”.

Skróty wykorzystane w kolumnie „Jednostka koordynująca”:

MZD	Miejski Zarząd Dróg	ZBM	Zakład Budynków Miejskich Sp. z o.o.	GN	Wydział Gospodarki Nieruchomościami
ZP	Wydział Zamówień Publicznych i Inwestycji	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	KT	Wydział Kultury	ZC	Zamek Cieszyn
OŚR	Wydział Ochrony Środowiska i Rolnictwa	BPIT	Biuro Promocji, Informacji i Turystyki	KC	Książnica Cieszyńska
MCZK	Miejskie Centrum Zarządzania Kryzysowego	OR	Wydział Organizacyjny	SSM	Szkolne Schronisko Młodzieżowe
BM	Biblioteka Miejska				