

S P R A W O Z D A N I E

z realizacji Planu Strategicznego miasta Sopotu za 2004 r.

REALIZACJA CELÓW PLANU STRATEGICZNEGO MIASTA SOPOTU

Plan Strategiczny Miasta Sopotu określa kierunki rozwoju miasta w wieloletniej perspektywie. Obecnie znajdujemy się w III podokresie planowania, który obejmuje lata 2004-2006.

Działania w tym podokresie podporządkowane zostały następującym priorytetom:

1. Integracja i równoważenie rozwoju funkcji uzdrowskiej i turystycznej z odczuwalnymi korzyściami dla mieszkańców Sopotu
2. Zapewnienie warunków szeroko rozumianego bezpieczeństwa mieszkańcom i przyjezdnym
3. Tworzenie warunków umożliwiających wzrost dobrobytu mieszkańców oraz zmniejszenie podziałów społecznych.
4. Dostosowanie układu komunikacyjnego i polityki transportowej do kierunku rozwoju miasta.

Koordinacja wdrażania Planu leży po stronie samorządu miasta, sama realizacja poszczególnych celów przeprowadzana jest przez wiele jednostek i instytucji działających na terenie miasta.

Sprawozdanie z realizacji Planu Strategicznego miasta Sopotu za 2004r jest dokumentem, w którym przedstawione zostały najważniejsze działania dotyczące szczególnie istotnych sfer życia miasta takich jak uzdrowisko, bezpieczeństwo, edukacja i wychowanie, społeczeństwo obywatelskie, przedsiębiorczość.

Dokumentu tego nie należy mylić z realizacją budżetu miasta Sopotu za 2004r.

Sprawozdanie z realizacji Planu umożliwi dokonanie okresowej oceny skutków wdrażanych zadań dla życia społeczno-gospodarczego miasta. Daje to podstawę do właściwego koordynowania współpracy wszystkich partnerów uczestniczących w realizacji programu rozwoju Sopotu i możliwość weryfikacji, modyfikowania i korygowania działań, odpowiednio do zmieniających się warunków i możliwości.

1. Zdrowe miasto, w którym walory przyrodniczo-krajobrazowe są utrzymywane i wykorzystywane z myślą o rozwoju funkcji uzdrowskiej służącej poprawie warunków pracy i życia mieszkańców.

Utrzymanie i rozwój funkcji uzdrowskiej z wykorzystaniem położenia w aglomeracji gdańskiej.

Oferowanie usług uzdrowskich wykorzystujących złoża wód solankowych, właściwości morza i lasów oraz inne możliwości terapeutyczne.

W 2003 r. SPZOZ Uzdrowisko Sopot uzyskało pozwolenie Urzędu Miasta Sopotu na eksploatację wód leczniczych ze Zdroju Św. Wojciecha. Rozpoczęło starania o uzyskanie koncesji na wydobywanie solanki. Ze względu na charakter prowadzonej działalności zakład opieki zdrowotnej nie otrzymał wymaganej koncesji.

„Zdrój Św. Wojciecha” przekazany został Kapielisku Morskiemu w Sopocie, które od grudnia 2004 r. wydobywa leczniczą wodę na podstawie posiadanych zezwoleń Ministerstwa Ochrony Środowiska.

W 2004 r. rozbudowano w Sopotcie sanatoryjną bazę noclegową. SPZOZ Uzdrowisko Sopot pozyskało dwa nowe obiekty tj. Sanatorium "Perła" z 65 miejscami i Sanatorium "Muszelka", które proponuje kuracjom 18 miejsc noclegowych.

Ważnym elementem świadczącym o poziomie usług medycznych i rehabilitacyjnych jest baza zabiegowa. SPZOZ "Uzdrowisko Sopot" w celu rozbudowy tej bazy pozyskał nowy sprzęt do wykonywania zabiegów fizjoterapeutycznych. W Sanatorium Uzdrowskim "Leśnik" zmodernizowano bazę zabiegową - otwarte zostało inhalatorium z nowoczesnym sprzętem do wykonywania zabiegów inhalacji. W IV kwartale 2004 r. w Sanatorium "Leśnik" otwarto pierwszą na terenie Trójmiasta komorę krioterapeutyczną. W I kwartale 2004 r. Wojewódzki Zespół Reumatologiczny rozpoczął inwestycje polegającą na przebudowie skrzydła Zakładu Balneologicznego wraz z odbudową dachu i adaptacją pomieszczeń dla zabiegów krioterapii

Utrzymanie wartościowych ekosystemów Sopotu i jego otoczenia.

Zagospodarowane tereny zielone.

Celem działań podjętych przez UMS, ZKZDiZ- Sopot, Wojewódzki Fundusz Ochrony Środowiska, wykonawców prywatnych (wyłanianych w ramach procedur określonych w ustawie o Zamówieniach Publicznych) było podniesienie walorów estetycznych miasta oraz poprawa stanu zachowanie zasobów roślinnych Gminy. Kontynuowano działania rozpoczęte w latach ubiegłych oraz wdrożono nowe.

- **Zakup i wymianę ławek oraz zakup materiałów siewnych** (trawy, nawozy, sadzonki kwiatów, krzewy i drzewa itp.)

- **Bieżące utrzymanie lasów komunalnych i drzewostanu przyulicznego** na łączną kwotę **ca 137 800 zł.**

- Lasy Komunalne

Prowadzenie gospodarki leśnej na terenie 200 ha lasów komunalnych zgodnie z 10-cio letnim planem utrzymania. Utrzymanie i konserwacja urządzeń rekreacyjnych lasów (bariery, schody, szlaki turystyczne). Oczyszczanie terenów lasów komunalnych.

- **Konserwacja drzewostanu ulicznego** Obejmuje utrzymanie i konserwację drzewostanu ulicznego na 65,9 km ulic miasta (wg szczegółowej inwentaryzacji). Prowadzenie wycinki suchych drzew, prześwietlenie koron, zabiegi pielęgnacyjne drzewostanu, odsłanianie znaków drogowych oraz oświetlenia ulicznego.

- **Bieżące utrzymanie terenów zieleni** Utrzymanie i konserwacja 73,85 ha zieleni miejskiej. Pielęgnacja i koszenie trawników. Utrzymanie zieleńców , zieleni towarzyszącej trasom komunikacyjnym, skarpy. Pielęgnacja kwietników bylinowych i różanych. Pielęgnacja drzew szpalerowych, żywopłotów. Pielęgnacja skupin krzewów, cięcia sanitarne i pielęgnacyjne. Prace agrotechniczne, nawożenie, pielienie, podlewanie i uzupełnianie nasadzeń.

Na wykonanie powyższego miasto wydatkowało kwotę ponad **2 000 000 zł.**

W ramach tzw. nasadzeń zamiennych rekompensujących ubytki zieleni spowodowane wycinką drzew na terenie działek, na których realizowane są inwestycje, posadzono 93 drzewa oraz 150 m² krzewów.

Z Gminnego Funduszu Ochrony Środowiska oraz z Wojewódzkiego Funduszu Ochrony Środowiska przeznaczono ca 140 000 zł na :

- montaż kompozycji kwiatowych,
- utrzymanie wydm,

- dotacje na nasadzenia i utrzymanie zieleni na terenie zarządzanym przez instytucje miejskie
- leczenie drzew i ich ochrona przed szkodnikami.

Ponadto zatwierdzony został przez Radę Miasta Sopotu program operacyjny: „Program ochrony środowiska z planem gospodarki odpadami dla miasta Sopotu na prawach powiatu na lata 2004-2006 z uwzględnieniem perspektywy na lata 2008-2011” opracowany w maju 2004 r.

Czystość wód powierzchniowych zgodna z obowiązującymi normami.

W ramach celu szczegółowego realizowano program, którego przedmiotem były **cieki sopockie i przybrzeżne wody morskie**. Program miał na celu monitoring stanu sanitarnego wód, poprawę jakości wód.

Uczestniczące w realizacji projektu podmioty :

- Międzywydziałowy Instytut Medycyny Morskiej i Tropikalnej Akademii Medycznej w Gdańsku;
- Wojewódzka Stacja Sanitarno-Epidemiologiczna w Gdańsku.

Monitoring cieków prowadzony był przez cały 2004 r. natomiast monitoring morskich wód przybrzeżnych od kwietnia do września 2004 r.

Na monitoring cieków oraz morskich wód przybrzeżnych gmina przeznaczyła kwotę **80 000 zł.**

Monitoringiem jakości wody objęto 10 cieków wodnych , na których wyznaczono łącznie 36 stałych stanowisk badawczych.

W 2004 r. w okresie kwiecień -wrzesień kontynuowano prowadzony od 1992 r. monitoring wód przybrzeżnych. Badania wód morskich miały na celu określenie ich przydatności do kąpiel i rekreacji na poszczególnych odcinkach plaży.

Wybrzeże morskie usytuowane w granicach administracyjnych Sopotu podzielone jest na 5 czynnych, dopuszczonych ze względów sanitarnych kąpielisk – Kamienny Potok, Łazienki Północne, Łazienki Południowe, kąpielisko w okolicach Potoku Haffnera oraz kąpielisko od Przystani Rybackiej do granicy z Gdańskiem.

W 2004 roku plaża w Sopocie była otwarta na całej długości, z wyjątkiem 50-cio metrowych odcinków po obu stronach moła oraz rejonu Przystani Rybackiej. Okresowo kąpieliska były zamykane z powodu obfitego zakwitnięcia sinic lub prac remontowych.

W 2004 roku Sopot otrzymał Certyfikat Uczestnictwa w Fazie Pilotażowej Programu „Błękitna Flaga” w „uznaniu wysiłków podejmowanych na rzecz wdrożenia standardów Międzynarodowego Programu „Błękitna Flaga” w kąpielisku Sopot – Łazienki Północne.

„**Błękitna Flaga**” jest międzynarodowym ekologicznym znakiem jakości i przyznawana jest rok rocznie m.in. kąpieliskom spełniającym najwyższe standardy w zakresie ochrony środowiska. Kąpieliska oznakowane „Błękitna Flaga” gwarantują odwiedzającym najwyższą jakość wypoczynku dzięki dbałości o czyste środowisko, właściwe zagospodarowanie terenu i organizację usług, bezpieczeństwo oraz zapewnienie dostępu do informacji niezbędnych turystyce.

Międzynarodowa Kampanię „Błękitna Flaga” prowadzi Fundacja na rzecz Edukacji Ekologicznej (FEE). W 2004 roku „Błękitna Flaga” przyznana została 2311 kąpieliskom i 605 przystaniom jachtowym.

Zmniejszenie zanieczyszczenia środowiska odpadami.

W ramach w/w celu szczegółowego wprowadzono **System MIX**. W projekcie wziął udział Komunalny Związek Gmin i Urząd Miasta Sopotu. Nakłady gminy wyniosły: **ca 94 900 zł**. Ze środków tych zakupiono worki do selektywnej zbiórki, przyjęto do sortowni odpadów surowcowych pochodzących z selektywnej zbiórki, przeprowadzono sortowanie odpadów oraz zbiórkę odpadów niebezpiecznych, a także podjęto działania informacyjno – edukacyjne.

Jak co roku Gmina brała udział w ogólnoświatowych akcjach: **Sprzątanie Świata i Dzień Ziemi**, a także przeprowadziła coroczną akcję lokalną „**Wakacje za własne pieniądze**”, w ramach której grupy młodzieży szkolnej zarabiają na wakacje sprzątając wyznaczone rejony miasta.

Nakłady miasta wyniosły : **ca 50 250 zł**.

Urząd Miasta Sopotu zorganizował również zbiórkę odpadów i przeznaczył na nią kwotę **ca 179 200 zł**. Były to koszty:

- wywozu zanieczyszczeń nietypowych - tzw. „wystawki”
- segregacji odpadów na makulaturę, złom, tworzywa sztuczne
- usuwania wraków i segregacja workowa

Poprawa stanu czystości miasta.

W ramach tego celu zakupiono wkłady do koszy ulicznych, które przekazano do ZK ZDiZ i ZOM. (bieżąca wymiana koszy zniszczonych) oraz zakupiono nowe kosze w celu uzupełniania braków.

Gmina wydatkowała na ten cel **22 470 zł**

W 2004 r. miasto uruchomiło własne środki finansowe – 60 000 zł. na aktywizację niewykwalifikowanych bezrobotnych mieszkańców Sopotu. 16 osób znalazło zatrudnienie w Zakładzie Oczyszczania Miasta, ZK ZDiZ oraz MOSiR w Sopocie w ramach prac interwencyjnych przy różnego rodzaju robotach porządkowych na rzecz miasta, podnoszących jego estetykę min. dbanie o czystość plaży, koszenie trawników, sprzątanie alejek spacerowych itd.

Wiosną 2004 r. ogłoszono konkurs na najładniejszą posesję, jego rozstrzygnięcie nastąpiło we wrześniu 2004 r. Do konkursu zgłosiło się 1200 mieszkańców, a na jego realizację przeznaczono z kasy miasta **93 000 zł**.

2. Miasto bezpieczne i życzliwe ludziom, w którym dba się o życie, zdrowie, majątek mieszkańców i przyjezdnych.

Poprawa obiektywnego i subiektywnego stanu bezpieczeństwa.

Na początku stycznia 2004 r. na bazie Komendy Miejskiej Policji w Sopocie utworzono Grupę Szybkiego Reagowania. Miasto przekazało w formie darowizny następujący sprzęt i wyposażenie: radiotelefony wraz z ładowarkami, akumulatorami, zestawami kamuflowanymi, mikrogłośnikami, oraz latarki akumulatorowe, gogle, hełmy kuloodporne.

Na budowę nowej siedziby Komendy Miejskiej Policji (roboty budowlane – dach, elewacje, wnętrza, garaż, instalacje, kolektor deszczowy, strzelnicę) władze miasta wydały **ca 4 053 410 zł**.

Od roku 2002 podpisywane jest corocznie porozumienie pomiędzy Gminą Sopot a Morskim Oddziałem Straży Granicznej Gdańsk – Nowy Port. Porozumienie to obejmuje organizowanie akcji prewencyjno- porządkowych na terenie m. Sopotu mających na celu rozpoznanie środowisk cudzoziemców, w tym sprawdzanie legalności ich pobytu oraz kontrolowanie naruszenia przez nich przepisów prawa polskiego. Organizowanie i prowadzenie akcji rozpoznawczych środowisk przestępczych, w tym przestępczości granicznej. Udział we wspólnych patrolach na terenie miasta w miejscach zagrożonych przestępczością kryminalną i narkomanią oraz zabezpieczenie imprez masowych.

W ramach poprawy infrastruktury gminy w kontekście bezpieczeństwa i porządku publicznego wykonano:

- przebudowę skrzyżowania ul. Haffnera i Al. Niepodległości. Skrzyżowanie otrzymało nową sygnalizację świetlną, co w znaczący sposób podniosło bezpieczeństwo w tym rejonie miasta,
 - wykonano progi spowalniające na ul. Wybickiego (pomiędzy ul. Krótką i Kopernika),
 - rozbudowano ścieżki rowerowe – odcinek ścieżki na ul. Armii Krajowej przy Uniwersytecie Gdańskim oraz odcinek od ul. Wybickiego w kierunku Gdańska
 - na Al. Wojska Polskiego dokonano zmiany geometrii ścieżki rowerowej przy terenie Sopockiego Klubu Żeglarskiego, jej odcinkowe przełożenie w nowe miejsce wykonanie progów spowalniających oraz montaż poręczy ochronnych w celu zapewnienia bezpieczeństwa komunikacji pieszych z terenu SKŻ do plaży,
 - oznakowano przejścia dla pieszych znakami nowej generacji (z odblaskiem) w miejscach szczególnie niebezpiecznych z uwagi na duży ruch pieszych: ul. Malczewskiego przy Kościele , ul. Kolberga , ul. Haffnera, Władysława IV, ul. Mickiewicza.
- Działania wykonywane na terenie miasta przez Zakład Komunalny Zarząd Dróg i Zieleni, oprócz poprawy jakości nawierzchni nakierowane były na działania związane z poprawą bezpieczeństwa uczestników ruchu drogowego.

Na poprawę bezpieczeństwa i porządku publicznego ogromny wpływ ma monitoring miejsc wytypowanych jako najbardziej niebezpieczne.

Obecnie na terenie miasta w systemie monitorowania pracują 42 kamery wizyjne. Lokalizacja kamer jest uzgadniana z Komendą Miejską Policji, Strażą Miejską i sugestiami mieszkańców, zgodnie z geografia zagrożeń i zdarzeń. Kamery rozmieszczono na Dworcu Głównym, w tunelu PKP Sopot Kamienny Potok, na Cmentarzu Komunalnym, w ciągu ulic Boh. Monte Cassino i Kościuszki, Molo, Sopockim Klubie Żeglarskim, Łazienkach Północnych, na plaży.

Przeprowadzony został również policyjny program „**POPO**” w Szkołach Podstawowych, prowadzono pogadanki n/t zagrożeń w ruchu drogowym, zagrożeń kryminalnych dotyczących dzieci, narkomanii, „ zły dotyk ” kradzieży, tzw. „ rozboje kanapkowe ”, przestępstw internetowych w tym handel nielegalnym oprogramowaniem, pedofilii. Omówiono sposoby zachowań w przypadku zagrożenia.

Popularyzowano bezpieczne zachowywanie się dzieci i młodzieży nad wodą, poprzez organizację 3 etapów konkursu (szkolny, miejski, wojewódzki pt. „ **Woda - bezpieczeństwo – ja**” wśród uczniów szkół podstawowych i gimnazjum

Ponadto w 2004 r. przeprowadzony został program (przez: Komendę Miejską Policji, Wodne Ochotnicze Pogotowie Ratunkowe, Państwową Straż Pożarną, Zakład Komunalny Zarząd Dróg i Zieleni, Straż Graniczną, Wydział Zarządzania Kryzysowego i Ochrony Ludności,

Pełnomocnika d/s. uzależnień, Straż Ochrony Kolei, Związek Harcerstwa Polskiego, Żandarmerię Wojskową), którego głównym celem było:

- Ulepszenie wymiany informacji i współdziałania w ramach Zintegrowanego Systemu Ratownictwa (ZSR)
- Zmniejszenie czasu reakcji na popełnione wykroczenia
- Edukacja społeczna.

Działania polegały m.in. na:

- uczestnictwie w programie edukacyjnym „POPO”
- prowadzeniu działań „Bezpieczna droga do szkoły”
- uczestnictwie w programie na rzecz bezdomnych
- podjęciu działań na rzecz poprawy bezpieczeństwa w ruchu drogowym
- zapewnieniu bezpieczeństwa kąpiącym się.

Wyróżnienia i nagrody:

Gmina Sopot uczestniczyła w IV edycji Ogólnopolskiego Konkursu „ **Bezpieczna Gmina** ” organizowanym przez Ministerstwo Spraw Wewnętrznych i Administracji – Gmina otrzymało wyróżnienie. We wszystkich poprzednich trzech edycjach tego konkursu Gmina Sopot była wyróżniana.

W konkursie „ **Przedsiębiorstwo PLUS TECHNOLOGIA**” miasto otrzymało I nagrodę za komputerowy system bezpieczeństwa.

Dobrze rozwinięty system infrastruktury społecznej.

W ramach tego celu strategicznego podjęto szereg inicjatyw. Były to następujące programy:

1) Utworzenie grupy wsparcia dla osób poszukujących pracy „**Wspólnie szukamy pracy**”. Podjęto działania, mające na celu umożliwienie wyjścia z trudnej sytuacji osobom bezrobotnym.

W ramach działań wyłoniono spośród podopiecznych Miejskiego Ośrodka Pomocy Społecznej grupy samotnych, bezrobotnych matek, które utworzyły grupę wsparcia. Zostały one objęte pomocą Ośrodka w formie pieniężnej (zasiłki celowe) oraz wsparciem ze strony pracowników MOPS - psychologa, pedagoga, prawnika, pracownika socjalnego.

2) Grupa wsparcia dla rodzin zastępczych.

Cele programu:

1. Wspieranie rodziców w roli wychowawczej dzieci.
2. Edukacja rodziców w zakresie rozwoju i potrzeb dziecka, komunikacji, rozwiązywania jego problemów.
3. Doskonalenie umiejętności wychowawczych.
 - a).Grupa psychoedukacyjna dla kobiet doświadczających przemocy
 - b).Grupa wsparcia dla kobiet doświadczających przemocy.

Grupy prowadzone w Punkcie Interwencji Kryzysowej przy Al. Niepodległości 759 A w Sopocie.

Głównym celem programu było powstrzymanie przemocy w rodzinie.

Program realizowany od 13.03.2001 r. był kontynuowany w 2004r. Koszty stanowiły własne nakłady Miejskiego Ośrodka Pomocy Społecznej.

Program adresowany był do kobiet doświadczających przemocy.

Informacje przekazywane uczestniczkom prowadzą do zmiany ich schematów reagowania i pomagają w wychodzeniu z roli ofiary. Zajęcia prowadzone były przez dwóch psychologów, pracowników Punktu Interwencji Kryzysowej.

4) Projekt „**Przez pracę do pełnego życia**” miał na celu przygotowanie osób z zaburzeniami psychicznymi do uczestnictwa w rynku pracy.

Koszty projektu: środki własne MOPS oraz dotacja ze środków Ministerstwa Gospodarki, Pracy i Polityki Społecznej

W zajęciach dla osób z zaburzeniami psychicznymi uczestniczyła grupa 32 osób. Formy pracy: terapia indywidualna i grupowa, zajęcia w zakresie przygotowania do podjęcia zatrudnienia i wejścia na rynek pracy, zajęcia arteterapii i argoterapii, praca socjalna.

W 2004 r. w porozumieniu z Caritas Archidiecezji Gdańskiej oraz Powiatowym Urzędem Pracy Gdyni powstał specjalny program „Sopockie Hospicjum” na subsydiowanie zatrudnienia bezrobotnych mieszkańców Sopotu .

Samorząd Sopotu w tym programie występował jako partner angażując własny wkład finansowy w wysokości 40 000 zł., na zabezpieczenie dla mieszkańców naszego miasta powstających miejsc pracy. Stałą pracę w hospicjum znalazło 6 osób.

5) **MIESZKANIE TRENINGOWE – II etap.**

Celem programu było usamodzielnienie życiowe osób upośledzonych umysłowo i z zaburzeniami psychicznymi.

Koszty poniesione na realizacji projektu to : środki własne MOPS oraz dotacja ze środków Ministerstwa Gospodarki, Pracy i Polityki Społecznej .

Mieszkanie treningowe jest nową, specjalistyczną placówką, działającą przy Dziennym Ośrodku Adaptacyjnym, w strukturze Miejskiego Ośrodka Pomocy Społecznej w Sopocie. Podstawowym zadaniem jest realizacja indywidualnych programów usamodzielnienia życiowego osób upośledzonych umysłowo i z zaburzeniami psychicznymi, w celu stworzenia możliwości optymalnie samodzielnego funkcjonowania tychże osób. Projekt jest odejściem od modelu opiekuńczego, czyli umieszczania osób niepełnosprawnych w domach pomocy społecznej, proponując w zamian pozostanie tychże osób we własnych domach i środowiskach lokalnych, przy wspierającej opiece. Zrealizowany II etap projektu tj. funkcjonowanie mieszkania treningowego w dni wolne tzn. soboty i niedziele pozwolił uzyskać pełną diagnozę i określić faktyczne możliwości adaptacyjne uczestników do samodzielnego życia w społeczeństwie.

6) Program mający na celu **promocję rodzicielstwa zastępczego** oraz pozyskiwanie nowych rodzin zastępczych – rodzin zawodowych.

Cel programu:

1. Prawidłowo zorganizowany system opieki nad dzieckiem.
2. Skuteczna i efektywna pomoc rodzinie wymagającej wsparcia.

W ramach programu zorganizowano festyn z okazji obchodów święta rodzicielstwa zastępczego. Celem festynu było przybliżenie mieszkańcom idei rodzicielstwa zastępczego, pozyskanie kandydatów na rodziny zastępcze.

Wysoki poziom usług medycznych i rehabilitacyjnych.

Realizacja tego celu to kontynuacja rozpoczętego w 1999 roku programu : „Dobrze rozwinięty system infrastruktury społecznej.”

I.W ramach celu szczegółowego- **wysoki poziom usług medycznych i rehabilitacyjnych , prawidłowo zorganizowany system opieki nad dziećmi, osobami w podeszłym wieku, niepełnosprawnymi :**

1. Przekazano zadania do realizacji SPZOZ „Uzdrowisko Sopot” w zakresie programów
 - a) Edukacja w cukrzycy
 - b) Profilaktyka zawałów serca i udarów mózgu SOPKARD
 - c) Zapobieganie niepełnosprawności osób w podeszłym wieku

2. Zrealizowano programy zdrowotne :

- a) Profilaktyka nowotworu piersi
- b) Wczesne wykrywanie jaskry
- c) Profilaktyka nowotworu gruczołu krokowego i jelita grubego
- d) Rehabilitacja domowa
- e) Szkoła rodzenia

II. W ramach celu szczegółowego – **prawidłowo zorganizowany system opieki nad dziećmi:**

1. zrealizowano programy zdrowotne :
 - a) promocja zdrowia w zakresie medycyny szkolnej
 - b) zapobieganie próchnicy zębów

Programy realizowane są w sopockich szkołach. Celem programów jest zapewnienie dzieciom i młodzieży szkolnej szerokiej opieki medycznej, pielęgniarskiej i stomatologicznej.

Ogółem nakłady Gminy na programy zdrowotne w 2004 r. wyniosły **592 000 zł.**

Wysoki poziom profilaktyki uzależnień.

Działania realizowane w ramach tego celu miały pomóc rodzinom dotkniętym problemem uzależnień i wymagającym wsparcia. Program jest realizowany od 1998 roku, corocznie przyjmowany Uchwałą Rady Miasta na początku roku kalendarzowego. W jego prowadzenie zaangażowanych było wiele podmiotów: Urząd Miasta Sopotu, Sąd Rodzinny, Komenda Miejska Policji, Miejski Ośrodek Pomocy Społecznej, Dom Dziecka, szkoły, Poradnia Psychologiczno-Pedagogiczna, Ośrodek Promocji Zdrowia i Terapii Uzależnień oraz organizacje pozarządowe.

Na realizację tego projektu Gmina wydatkowała kwotę **ca 914 570 zł.** Środki finansowe pochodziły z wnoszonych opłat za wydanie zezwoleń na sprzedaż alkoholu. Urząd Marszałkowski przekazał kwotę – 5 000 zł. Na ten cel przeznaczono także środki finansowe pozyskiwane przez organizacje pozarządowe działające na rzecz mieszkańców.

Program Profilaktyki i Rozwiązywania Problemów Alkoholowych realizowany jest od 7 lat. W roku 2004 kontynuowano podjęte już wcześniej działania, tak profilaktyczne jak i terapeutyczne, w odniesieniu do dzieci, młodzieży i dorosłych mieszkańców miasta. Na terenie 8 placówek odbywały się zajęcia socjoterapeutyczne i profilaktyczne dla dzieci i młodzieży z tzw. zagrożonych wychowawczo środowisk (w roku 2004 powołano kolejną, młodzieżową grupę terapeutyczną). Prowadzone były zajęcia promujące zdrowy styl życia – obejmujące bogaty zakres zajęć sportowych (piłka nożna, wspinaczka, przygoda, koszykówka, rugby, hipoterapia) oraz artystycznych (fotografia, ceramika, lalkarstwo, itp.), przeznaczone dla dzieci i młodzieży. Zorganizowano szereg imprez profilaktyczno-rekreacyjnych dla małych i dorosłych mieszkańców miasta, a wśród nich warsztaty graffiti, turnieje streetballa, ligę halową w piłkę nożną i koszykówkę, integracyjną wigilię, wieczór integracyjny z osobami zakażonymi wirusem HIV itp.

W miesiącach letnich wakacji dzieci i młodzież korzystały z programu „Bezpieczne wakacje w mieście i plenerze” oferującego różnorodną ofertę aktywnego i zdrowego spędzania czasu wolnego. Z pomocy profesjonalistów, terapeutów Ośrodka Promocji Zdrowia i Terapii Uzależnień SPZOZ (ul. Chrobrego 6/8), Młodzieżowego Ośrodka Terapeutycznego (Al. Niepodległości 817a) oraz Poradni Rodzinnej „Powrót z U” (ul. 3 Maja 71) mogli skorzystać mieszkańcy miasta z problemami uzależnień..

Na terenie sopockich szkół realizowane były programy profilaktyczno-edukacyjne dotyczące problematyki uzależnień oraz HIV/AIDS.

W roku 2004 powołany został zespół interdyscyplinarny, w skład którego weszli przedstawiciele instytucji zajmujących się pomocą rodzinom z problemem uzależnienia. Zespół spotyka się dwa razy w miesiącu w Ośrodku Promocji Zdrowia i Terapii Uzależnień. W czerwcu w Sali Obrad Urzędu Miasta zorganizowano I Sopocką Prezentację Ofert instytucji i organizacji zajmujących się pomocą dziecku i rodzinie, w której wzięło udział ponad 150 osób.

W celu zwiększenia kontroli nad rynkiem napojów alkoholowych, zwłaszcza w kontekście przestrzegania zakazu sprzedaży alkoholu nieletnim, miasto włączyło się do ogólnopolskiej kampanii społecznej pod hasłem „Alkohol-nieletnim dostęp wzbroniony”.

W roku 2004 miasto Sopot otrzymało tytuł gminy wiodącej w dziedzinie profilaktyki i Rozwiązywania problemów alkoholowych, przyznany przez Państwową Agencję Rozwiązywania Problemów Alkoholowych w Warszawie. Realizowane są dwa projekty międzynarodowe: „Szkoła Drugiej Szansy” oraz „Profilaktyka Przemocy”.

Prawidłowo zorganizowany system opieki nad dziećmi, osobami w podeszłym wieku, niepełnosprawnymi.

Celem organizowanych spotkań czwartkowych w ramach projektu „**Poczujmy się młodziej**” było przeciwdziałanie wykluczeniu społecznemu osób starszych.

W ramach Czwartkowych spotkań seniorów z Trójmiasta zorganizowano: wieczorki taneczne, konsultacje geriatryczne, wykłady edukacyjne, pomiar ciśnienia, ciężaru ciała, gimnastykę rekreacyjną.

Promowano utrzymanie sprawności ciała, duszy i umysłu w ramach projektu „**3 w 1**”

Cel programu stanowiła aktywizacja osób starszych.

Program ten polegał na inspirowaniu osób starszych do zachowania sprawności fizycznej (gimnastyka, zabawy ruchowe, turystyka), psychicznej (rozwiązywanie krzyżówek, pisanie wierszy, organizowanie spektakli teatralnych) i umysłowej (treningi relaksacyjne, muzykoterapia, „pozytywne myślenie”).

Zajęto się też stymulowaniem społecznych działań na rzecz innych ludzi „**Pomocna dłoń**”.

Celem programu była aktywizacja osób starszych, mieszkańców Trójmiasta oraz pensjonariuszy DDPS.

W ramach tego projektu tworzone grupy samopomocy. Celem grup jest niesienie wzajemnej pomocy w rozwiązywaniu problemów oraz pokonywanie trudności życiowych.

Ważnym działaniem była aktywizacja społeczna osób starszych i niepełnosprawnych w ramach projektu „**Carpe diem**” .

Program, rozpoczęty w kwietniu, promował zdrowy styl starzenia się, rozbudzanie aktywności, zainteresowań i pracy twórczej.

W ramach programu zorganizowano:

- imprezy otwarte na środowisko lokalne: festyny rekreacyjno – sportowe,
- odpłatne i nieodpłatne wyjścia do kina, teatru, muzeum,
- wycieczkę krajoznawczą.

Celem kolejnego programu, realizowanego przez cały 2004 rok, była pomoc finansowa dla osób niepełnosprawnych na zakup sprzętu rehabilitacyjnego przedmiotów ortopedycznych i środków pomocniczych kupowanych w ramach ubezpieczenia zdrowotnego, zgodnie

z zaleceniem lekarza. Realizacja wniosków ma poprawić jakość społecznego funkcjonowania tych osób.

Jednym z programów jest również aktywna rehabilitacja osób niepełnosprawnych /uczestnictwo w turnusach rehabilitacyjnych/ połączona z elementami wypoczynku, której celem jest ogólna poprawa psychofizycznej sprawności oraz rozwijanie umiejętności społecznych uczestników, między innymi przez nawiązywanie i rozwijanie kontaktów społecznych, realizację i rozwijanie zainteresowań, a także przez udział w pozostałych zajęciach przewidzianych programem turnusu.

Kolejny program to likwidacja barier architektonicznych, technicznych i w komunikowaniu się osób niepełnosprawnych, którego celem była realizacja wniosków, powodująca zwiększenie samodzielności i niezależności życiowej osoby niepełnosprawnej, ułatwienie wykonywania podstawowych, codziennych czynności, tym samym poprawienie jakości jej społecznego funkcjonowania.

Z kolei inicjatywą mającą na celu prawidłowo zorganizowany system opieki nad osobami niepełnosprawnymi oraz ograniczenie bezrobocia był program, w którym uczestniczyli Referat Zdrowia Urzędu Miasta, Miejski Ośrodek Pomocy Społecznej, organizacje pozarządowe działające na rzecz osób niepełnosprawnych oraz Powiatowy Urząd Pracy w Gdyni. Program ten realizowany jest w ramach „Planu Strategicznego Wspierania Osób Niepełnosprawnych w Sopocie na lata 2001-2012.”.

Miasto na realizację zadań na rzecz osób niepełnosprawnych otrzymuje środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz zabezpiecza własne w budżecie miasta.

Cele zrealizowane w 2004 roku w ramach „Planu Strategicznego Wspierania Osób Niepełnosprawnych w Sopocie na lata 2001-2012”:

- 1.Stworzenie systemu wspomagania procesu edukacyjnego dzieci i młodzieży niepełnosprawnej w Sopocie.
- 2.Stworzenie w Sopocie systemu rehabilitacji leczniczej i społecznej dla osób niepełnosprawnych i starszych.

W marcu 2004 r. nastąpiło otwarcie stacjonarnego oddziału hospicjum. Gmina Miasta Sopotu dofinansowała zakup wyposażenia i sprzętu na kwotę **200 000 zł**.

W październiku 2004 r. Urząd Miasta Sopotu otrzymał nagrodę specjalną Zarządu PFRON w II Ogólnopolskim Konkursie na najlepszy program działań realizowanych przez samorządy na rzecz osób niepełnosprawnych „*Równe szanse, równy dostęp* „,

Skuteczna i efektywna pomoc rodzinie wymagającej wsparcia.

Przeciwdziałanie wielopokoleniowości w korzystaniu z pomocy społecznej oraz uniezależnienie się od pomocy społecznej przez osoby samotnie wychowujące dzieci służy projekt „**Przedszkolak**”.

Projekt miał na celu podjęcie zatrudnienia przez rodzica oraz wyrównywanie szans edukacyjnych dzieci.

Poprzez realizację projektu „**Otwarte Przedszkole**” starano się zdiagnozować rodziny dysfunkcyjne oraz pomagano dzieciom z rodzin zaniedbanych w rozpoczęciu nauki w szkole.

Program realizowano w Przedszkolu nr 10 w Sopocie, przy udziale sopockiego MOPS.

Podjęto działania ułatwiające powrót rodziny korzystającej z pomocy do samodzielnego życia. W programie udział wzięł Powiatowy Urząd Pracy w Gdyni oraz sopocki MOPS.

Celem działania powołanego Zespołu Interdyscyplinarnego ds. rozwiązywania problemów opiekuńczo-wychowawczych było doprowadzenie do usamodzielnienia rodzin wieloproblemowych oraz utworzenie sprawnej komunikacji między podmiotami (sąd, policja, MOPS itd.) realizującymi program pomocy dla rodziny.

Na mocy ustawy z dn. 12.03.04 r. o pomocy społecznej oraz Uchwały RM Sopotu Nr XVIII 335/04 z dn. 02.07.04 w sprawie przyjęcia Programu współpracy z organizacjami pozarządowymi, ogłoszony został we wrześniu 2004 r. przez Prezydenta Miasta Sopotu otwarty konkurs ofert na wykonanie zadań Gminy w zakresie pomocy społecznej na rzecz mieszkańców Sopotu.

Wyłonionej w wyniku konkursu Fundacji Rodzina Nadziei powierzone zostało zadanie na :

- zapewnienie opieki dziecku pozbawionemu opieki rodzicielskiej – ognisko wychowawcze,
- zapewnienie całodobowej opieki dziecku pozbawionemu opieki rodzicielskiej, znajdującemu się w kryzysowej sytuacji.

Zapobieganie bezdomności i ułatwanie wychodzenia z bezdomności.

Pomoc w wyjściu z bezdomności realizowana była w ramach projektu „**Kwatera dla każdego**”. Celem programu, rozpoczętego w marcu 2003 r. jest pomoc osobom bezdomnym w powrocie do środowiska, przeciwdziałanie wykluczeniu społecznemu.

Starano się umożliwić osobom bezdomnym powrót do środowiska oraz zaoferowano pomoc w wyjściu z bezdomności, poprzez uregulowanie ich sytuacji socjalno – bytowej. Działania te mają na celu naukę samodzielnego funkcjonowania w środowisku, obniżenie kosztów przeznaczonych na zapewnienie schronienia.

„**Agenda Bezdomności – Standard Aktywnego Powrotu na Rynek Pracy**”- w ramach Inicjatywy Wspólnotowej Equal to kolejny program zrealizowany przez UM Sopot.

Mobilizowano bezdomnych do podjęcia próby powrotu na rynek pracy, poprzez opracowanie, ustanowienie i wdrożenie, po uprzednim zweryfikowaniu w pilotażowych placówkach, standardów pracy i współpracy z osobami bezdomnymi oraz osobami, które wyszły z bezdomności.

Ponadto wdrożono projekt „**12 odważnych ludzi – podróż ku aktywności zawodowej i rozwojowi osobowemu ludzi bezdomnych**”.

Celami tego programu było:

- przełamanie bierności życiowej osób bezdomnych w celu podjęcia przez nich pracy,
- zwiększenie potencjału zawodowego osoby bezdomnej, poprzez wzmocnienie istniejących i rozwój nowych umiejętności,
- zbudowanie podstaw instytucjonalnych, umożliwiających racjonalne zatrudnienie wykorzystujące odnowione i nabyte umiejętności osoby bezdomnej,
- budowanie samodzielności życiowej osób bezdomnych i zagrożonych bezdomnością poprzez kształtowanie umiejętności zawodowych.

Pomoc w usamodzielnianiu życiowym młodzieży wychowującej się poza rodzinami naturalnymi.

Kontynuowany od 2002 r. program „**Mieszkanie Chronione**” ma na celu wsparcie usamodzielniających się wychowanków opuszczających placówki i rodziny zastępcze.

Działająca od 2002 r. Grupa Usamodzielnienia „**Sopocka Rodzina**” dla wychowanków Domu Dziecka za cel postawiła sobie przygotowanie wychowanków do samodzielnego życia oraz organizowanie skutecznego procesu wychowawczego.

Rozwój ośrodka interwencji kryzysowej.

Zrealizowany został **Policyjny Program Edukacyjny POPO**, zajmujący się profilaktyką przemocy i agresji w szkole.

Zróżnicowana oferta edukacyjna w szkołach umożliwiająca realizację potrzeb i spełniająca aspiracje młodego pokolenia oraz dorosłych mieszkańców Sopotu.

Zapewnienie możliwości kształcenia dzieci i młodzieży o specjalnych potrzebach edukacyjnych na wszystkich szczeblach edukacji.

W 2004 roku kontynuowano wdrażanie całościowego programu wspomagania dziecka niepełnosprawnego – od najmłodszych lat do zakończenia edukacji, programu będącego częścią realizacji celów Planu Strategicznego wspierania osób niepełnosprawnych w Sopocie na lata 2001 – 2012.

1. W Zespole Szkół Specjalnych funkcjonowały:

- Zespół Wczesnego Wspomagania Rozwoju Dziecka dla dzieci w wieku od trzech lat do osiągnięcia wieku szkolnego.
- Oddział dla dzieci z autyzmem na poziomie szkoły podstawowej oraz 2 oddziały dla dzieci upośledzonych w stopniu umiarkowanym, znacznym i głębokim, w szkole podstawowej i gimnazjum.
- Zasadnicza Szkoła Zawodowa Specjalna dla młodzieży upośledzonej w stopniu lekkim.

Utworzono nowe jednostki edukacyjne :

- Przedszkole Specjalne – dla dzieci ze sprzężonymi niepełnosprawnościami,
- Szkołę Przystosobiającą do pracy – dla młodzieży niepełnosprawnej w stopniu umiarkowanym, absolwentów gimnazjum, którzy nie mogą kontynuować nauki w szkole ponadgimnazjalnej.

W związku z planowanym na 2005 rok przeniesieniem Zespołu Szkół Specjalnych do obiektu przy ul. Kazimierza Wielkiego 14 (budynek po Szkole Podstawowej nr 10) opracowany został projekt modernizacji tego obiektu. Koszt projektu – **ca 28.500 zł.**

2. Zorganizowano dowóz uczniów niepełnosprawnych do specjalistycznych placówek kształcenia poza Sopotem..

Upowszechnienie kształcenia integracyjnego osób niepełnosprawnych.

Cel ten był realizowany przez tworzenie kolejnych oddziałów integracyjnych w przedszkolach i szkołach. Gmina zapewniła możliwość edukacji wszystkim dzieciom posiadającym orzeczenie o potrzebie kształcenia w oddziale integracyjnym. Dzięki temu dzieci i młodzież niepełnosprawna mogła zdobywać wiedzę i umiejętności wspólnie z pełnosprawnymi rówieśnikami, najbliżej miejsca zamieszkania.

Bogata oferta edukacyjna w szkołach samorządowych i niepublicznych.

W 2004 r. kontynuowano miejski program nauki pływania w klasach II i III szkoły podstawowej. Programem objęto uczniów w/w klas wszystkich samorządowych szkół podstawowych. Koszt realizacji tego programu (zatrudnienie instruktora pływania i wynajem basenu) wyniósł **ca. 132 270 zł.**

Nadal finansowano dodatkową godzinę tygodniowo zajęć wychowania fizycznego, realizowanych w wybranej przez szkołę formie (dodatkowa lekcja, zajęcia pozalekcyjne).

Ze środków miejskich finansowane były również dodatkowe zajęcia lekcyjne i pozalekcyjne w szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych. Dodatkowe godziny przeznaczone były na języki obce, informatykę, kluby europejskie, koła zainteresowań. Od września 2004 r. miasto wprowadziło obowiązkową naukę języka angielskiego od klasy I szkoły podstawowej.

W Zespole Szkół Ogólnokształcących nr 3 realizowany był program klas sportowych. W Szkole Podstawowej nr 7 zorganizowane były 2 klasy pływackie, zaś w gimnazjum 1 klasa pływacka i 3 koszykarskie.

W 2004 r. Ministerstwo Edukacji przyznało wyposażenie pracowni komputerowych czterem szkołom podstawowym (SP1, SP7, SP8, SP9), Zespołowi Szkół Handlowych, Centrum Kształcenia Ustawicznego i Poradni Psychologiczno-Pedagogicznej oraz wyposażenie pracowni multimedialnych do bibliotek trzech gimnazjów (G1, G2, G3).

Kontynuowała działalność Lokalna Akademia Informatyczna przy Zespole Szkół Ogólnokształcących nr 1.

Uprawnienia do prowadzenia egzaminów ECDL (Europejskie Komputerowe Prawo Jazdy) miały też Zespół Szkół Handlowych i Centrum Kształcenia Ustawicznego.

W Centrum Kształcenia Ustawicznego utworzone zostało stanowisko Doradcy Zawodowego na potrzeby uczniów sopockich szkół oraz dorosłych mieszkańców Sopotu (jak planować karierę zawodową i skutecznie poruszać się na rynku pracy).

Sopockie szkoły oraz Sopocki Ośrodek Doskonalenia Nauczycieli realizowały projekty edukacyjne w ramach programu Sokrates Comenius:

W 2004 roku realizację projektu • *Wartości społeczne* zakończyło III Liceum Ogólnokształcące.

13 szkół sopockich realizowało projekty z kilkoma szkołami zagranicznymi. Środki UE przyznane na jeden rok szkolny na w/w projekty w wysokości **64 750 €**. Z budżetu miasta dofinansowano wydatki szkół związane z wyjazdami zagranicznymi i wizytami studyjnymi zespołów zagranicznych w Sopocie w wysokości **ca 35 530 zł.**

Centrum Kształcenia Ustawicznego realizowało projekty edukacyjne w całości finansowane ze środków Unii Europejskiej.

Aktywny rok edukacji dorosłych odnotował Sopocki Uniwersytet Trzeciego Wieku.

Na rok akademicki 2004/2005 do Sopockiego Uniwersytetu Trzeciego Wieku zgłosiło się 908 słuchaczy kształcących się na kierunkach: filologiczno-historycznym, społecznym, prawnym i profilaktyki zdrowia.

Wysoki stopień identyfikacji, integracji, samorządności i przedsiębiorczości mieszkańców.

Wzrost partycypacji społecznej i doskonalenie jej form.

W 2004 roku na dotację dla organizacji pozarządowych przyznano środki finansowe w wysokości **ca 1 625 290 zł w tym:**

1. Sport – 487 500 zł
2. Przeciwdziałanie alkoholizmowi innym uzależnieniom – ca 482 090 zł
3. Ochrona zdrowia i pomoc społeczna – 141 800 zł
4. Kultura i sztuka – 362 600 zł
5. Turystyka – 137 800 zł
6. Ekologia i ochrona środowiska – 13 500 zł

Ważnym elementem współpracy III sektora z samorządem jest Sopocka Rada Organizacji Pozarządowych składająca się z 15 członków wybranych na walnym zgromadzeniu. Rada opiniuje corocznie program współpracy samorządu z organizacjami pozarządowymi, występuje z wnioskami nominacyjnymi do „Nagrody Bursztynowego Mieczyka”, a jej przedstawiciele uczestniczą w grantowych komisjach konkursowych. Rada jest organem kreatywnym i twórczym, a jej rolę w kształtowaniu relacji między samorządem, a stowarzyszeniem trudno przecenić.

Corocznie składane sprawozdania podczas spotkań z organizacjami i publiczna dyskusja na temat funkcjonowania Rady, stanowią swoiste forum wymiany poglądów, opinii i ocen.

Wyrazem aktywności organizacji i potrzeby integracji środowiska lokalnego są spotkania na sopockim moło i prezentacja dotychczasowego dorobku organizacji, występy artystyczne i konkursy.

Charakterystyczną cechą sopockiego III sektora jest aktywność, podejmowanie nowych ciekawych inicjatyw i świadome budowanie tożsamości ze środowiskiem lokalnym. Przykładem takiego działania może być organizacja Uniwersytetu Trzeciego Wieku, którego głównym celem działalności jest aktywizowanie osób starszych. O efektach i celowości przedsięwzięcia może świadczyć fakt, iż w całorocznych zajęciach bierze udział ponad 1000 osób z całego Trójmiasta, a chętnych do pogłębienia swojej edukacji jest coraz więcej. Ciekawą inicjatywą było stworzenie przez Stowarzyszenie Pomocy Osobom Niepełnosprawnym profesjonalnego czasopisma „Razem raźniej”, które obok popularnego „Życie pod wiatr” ukazuje problemy środowiska osób niepełnosprawnych.

Znaczne środki z budżetu miasta przekazywane na liczne programy i zadania są wzbogacane przez dotacje z Urzędu Marszałkowskiego, Funduszu Ochrony Środowiska oraz ze środków unijnych. Wiele organizacji pozarządowych umiejętnie i aktywnie aplikuje o te dodatkowe źródła finansowe, ponieważ umożliwia to rozwój, zintensyfikowanie i rozszerzenie działalności.

Sopockie Stowarzyszenie Tęczowy Dom otrzymało najbardziej prestiżową pomorską nagrodę III sektora Bursztynowego Mieczyka za efekty swojej działalności.

Przyjazny urząd miasta

W 2004 roku UM w Sopocie otrzymał **wyróżnienie za zajęcie V miejsca** w konkursie „**Laur Edukacji Samorządowej**”, organizowanym przez **Fundację Rozwoju Demokracji Lokalnej**. Miał on na celu wspieranie i promowanie podnoszenia profesjonalizmu w działalności samorządów terytorialnych.

Konkurs „**Laur Edukacji Samorządowej**” traktuje kwestię doskonalenia pracowników samorządu w sposób kompleksowy. Porównuje wszelkie działania na rzecz wzrostu poziomu wykształcenia kadr administracji lokalnej, wspieranie podejmowania przez urzędników studiów podyplomowych oraz udziału w szkoleniach.

Docenione tym wyróżnieniem zostały starania UM w Sopocie zmierzające do rozwoju i edukacji swoich pracowników.

Ponadto Urząd otrzymał **Nagrodę Marszałka Województwa Pomorskiego** za aktywność w przygotowaniu do pozyskiwania funduszy unijnych na Targach Gmina, Gdańsk 4-6 czerwca 2004r.

W Rankingu Wydatków Inwestycyjnych „Wspólnoty” w roku 2001 Sopot uplasował się na 14 miejscu, w roku 2002 na miejscu 5, w roku 2003 na miejscu 1 (nagroda), a w roku 2004 na miejscu 3 (nagroda).

Wyniki te dowodzą konsekwencji w polityce przeznaczania zaciąganych kredytów na inwestycje, nie zaś na bieżące wydatki. Taki zaś mechanizm sprzyja kontroli nad finansami miasta oraz pozwala na uzyskanie dodatkowych wpływów do budżetu, przy jednoczesnej możliwości spłacania zobowiązań miasta w przyszłości bez konieczności zahamowania inwestycji.

Najważniejszym wydaje się fakt, co zostało podkreślone podczas „Forum”, iż taka polityka bezpośrednio wpływa na rozwój gospodarczy i tym samym zmniejszanie się stopy bezrobocia i wzrost jakości życia mieszkańców miasta.

Dobre warunki dla rozwoju przedsiębiorczości w mieście.

Sopot dba o rozwój przedsiębiorczości w swoim rejonie. Znajduje to wyraz m.in. w ilości nowych wpisów do Ewidencji Działalności Gospodarczej - 629 oraz ilości aktywnych wpisów na dzień 31.12.2004r. - 5974. Dla porównania w 2002 roku liczba nowych wpisów wynosiła 540, a w 2003 - 447, co świadczy o coraz większej aktywności przedsiębiorczej.

Na podstawie „Analiz Porównawczych Potencjału Rozwojowego 2004” sporządzonych przez Centrum Badań Regionalnych, uwzględniających dane z lat 2001, 2002 i 2003 liczba osób w wieku produkcyjnym Sopotu wynosi 63,5%, a wskaźnik ten dla porównania w Polsce wynosi 62,9%, a w woj. pomorskim 63,4%.

Aż 41,6% mieszkańców w wieku produkcyjnym zatrudnionych jest na terenie miasta (gminy). Uśredniona wartość dla Polski wynosi 31,5%, a dla woj. pomorskiego 31,2%. Ponadto aż 57,5% osób zatrudnionych pracuje w sektorze usług rynkowych, 27,2% w sektorze usług nierynkowych, tylko 14,7% w przemyśle.

Liczba prywatnych firm na 1000 osób w wieku produkcyjnym wynosiła w ostatnim okresie około 267.

W Sopocie firmy z otoczenia biznesu (finanse, ubezpieczenia, doradztwo, pośrednictwo) stanowią około 33% wszystkich, podczas gdy średnia dla Polski wynosi 17,9%, a dla woj. pomorskiego 19,9%.

3. Miasto turystyki, rekreacji i rozrywki przez cały rok.

Realizacja w 2004 r. programu, którego przedmiotem jest : Opracowanie Strategii Marketingu Turystycznego dla Miasta Sopotu wraz z Programem Budowy Marki Miasta Sopotu jest kontynuacją działań podjętych w roku 2003.

Jednostka kierująca to: Biuro Informacji i Promocji

Uczestniczące podmioty: Biuro Informacji i Promocji UM Sopotu oraz wyłoniony w postępowaniu przeprowadzonym w trybie przetargu dwustopniowego wykonawca – Totem Sp. z o.o. W pracach nad opracowaniem dokumentu strategii marketingu turystycznego dla Miasta Sopotu wzięła udział specjalnie powołana komisja, składająca się z przedstawicieli innych jednostek administracyjnych oraz wybranych wydziałów Urzędu Miasta Sopotu, a także radnych Sopotu.

Termin realizacji: 2004/2005

Całkowity koszt realizacji: 103 700 zł brutto. Koszt poniesiony w 2004 r. to kwota ca 81 340 zł brutto.

W 2004 roku zrealizowano:

Etap I – audyt

Etap II - analiza, w ramach której opracowana została pierwsza część: audyt wewnętrzny strategii marketingu turystycznego dla Miasta Sopotu:

^{2/3} III etapu – koncepcja strategii budowy marki turystycznej miasta Sopotu:

^{2/3} IV etapu – System Identyfikacji Wizualnej Miasta Sopotu, którego podstawowym elementem jest znak podstawowy, składający się z logotypu Sopot oraz abstrakcyjnego godła w formie trójkątnej.

W mieście zarejestrowanych jest 66 Stowarzyszeń Kultury Fizycznej, które promują i propagują sport i rekreację.

Kalendarz imprez sportowych stanowi istotny element tzw. „Sopockiego Lata Turystycznego”, imprezy są w części sponsorowane ze środków budżetu Gminy

Z najważniejszych imprez należy wymienić:

- n Bursztynowa Mila
- n Turniej im. Hodury w rugby,
- n Puchar Prezydenta miasta Sopotu w Windsurfingu,
- n Puchar Bałtyku w Windsurfingu,
- n Tyczka na Molo,
- n Mistrzostwa Europy Juniorów w Windsurfingu,
- n Maraton „Solidarności”,
- n Międzynarodowy Kongres Brydżowy o Puchar Bałtyku,
- n I Triathlon Sopocki,
- n Polish Prokom w tenisie ziemnym,
- n Mistrzostwa Świata Polonii w tenisie ziemnym,
- n Mistrzostwa Polski Weteranów w tenisie ziemnym,
- n Imprezy żeglarskie- regaty
- n Wyścigi konne
- n Imprezy jeździeckie – WKKW
- n CSI*** Międzynarodowe Zawody w Skokach rzez Przeszkody
- n Wyścig pływacki dokoła molo
- n Górskie Samochodowe Mistrzostwa Polski
- n Halowe Mistrzostw Polski w tenisie ziemnym

Sport sopocki w punktacji ogólnopolskiej w sporcie młodzieżowym Gmin zajmuje corocznie wysokie 20 do 25 miejsca w Polsce.

4 sportowców z Sopotu uzyskało nominacje na Igrzyska Olimpijskie w Atenach

Nakłady inwestycyjne w 2004 r w kulturze fizycznej dotyczyły:

- zadania finansowane ze środków budżetu Gminy -
- a/ rozbudowa Centrum Windsurfingu przy ul. Bitwy pod Płowcami
- b/ dokumentacja - przystań jachtowa na molo
- c// SKLA - wymiana nawierzchni tartanowej wraz z robotami towarzyszącymi

Realizowany w 2004 r. program, który zakładał wzrost atrakcyjności Sopotu jako miasta turystycznego to kontynuacja zadań z lat poprzednich. Były to m.in.:

- działania mające na celu przedłużenie sezonu (sopockie obiekty noclegowe obniżały poza sezonem ceny noclegów, zachęcając tym samym turystów do odwiedzenia Sopotu w różnych porach roku, a bogaty kalendarz imprez – dostępny ze strony internetowej <http://www.sopot.pl> oraz w kilkunastu wersjach drukowanej – zachęcał do spędzenia urlopu w Sopocie w różnych okresach
- Informacja Turystyczna dostępna była przez 7 dni w tygodniu. W 2004 roku obsłużono ca 21 940 turystów .
- W trosce o turystów uruchomione zostały dwa dodatkowe punkty informacji turystycznej: przy sopockim oddziale PTTK na głównej ulicy miasta oraz w siedzibie Automobilklub Orski przy wjeździe do Sopotu z Gdyni
- w 2004 roku sopocki oddział PTTK zorganizował 28 imprez turystyki kwalifikowanej i krajoznawczej, promujących turystykę oraz Sopot. W imprezach wzięło udział ponad 1000 osób – głównie młodzieży sopockich szkół.
- powyższe działania spowodowały wzrost liczby turystów: w sezonie - w okresie od maja do września zostało sprzedanych o 4 746 więcej biletów na Molo
- liczba miejsc noclegowych w Sopocie podczas sezonu podwaja się dzięki dodatkowym miejscom na polach kempingowych, w domach studenckich oraz dzięki kwaterom prywatnym
- wspólnie z Pomorską Regionalną Organizacją Turystyczną podjęte zostały działania na rzecz tworzenia produktu turystycznego.

Na rozwój rekreacji w mieście niewątpliwym wpływ ma rozbudowa ścieżek rowerowych przy ul. Armii Krajowej. Realizacja tego zadania przebiegała w terminie: 10.03.2004 – 30.09.2004. Nakłady gminy wyniosły **ca 103 680 zł.** .

Dobrze rozwinięta i wykorzystana baza turystyczna, rekreacyjna i rozrywkowa.

- Sopot zajął **I miejsce** w prestiżowym rankingu kąpielisk tygodnika „Polityka”: **„Gwiazdki na piasku 2004”**. W rankingu brało udział 88 kąpielisk. Sopot uzyskał najwyższą wśród uczestników ilość punktów – 90 i tym samym otrzymał o 4 punkty więcej niż laureat edycji z 2003 roku – Ustka.
- Tygodnik „Wprost” przyznał Sopotowi **Certyfikat Turystyczny**. Miasto Sopot uznano za: „Czołowy polski kurort, awansujący w ostatnich latach do rangi jednego z najciekawszych salonów turystycznych Europy. Plaża, festiwale, wyścigi konne, turnieje tenisowe, koncerty, znakomite restauracje.”
- Na Gdańskich Targach Turystycznych 2004 uhonorowano miasto Sopot, przyznając Centrum Windsurfingu i Żeglarstwa przy Sopockim Klubie Żeglarskim HESTIA – Sopot nagrodą w konkursie Najlepsza Promocja Turystyki w kat. Inwestycja Turystyczna.

Poprawa atrakcyjności turystycznej miasta (centrum, molo, pas nadmorski, Dom Zdrojowy).

Kontynuacja remontu kapitalnego MOLO w Sopocie (II etap) ma na celu uniknięcie zamknięcia obiektu – głównej atrakcji turystycznej miasta. Gmina na ten cel w 2004 roku przeznaczyła **ca 904 090 zł.**

Rozwojowi sopockiej strefy turystycznej i poprawie atrakcyjności turystycznej miasta służyć ma także **projekt budowlany Przystani Jachtowej przy Sopockim Molo.**

W 2004 r. zrealizowano fazę projektową przedsięwzięcia polegającą na wykonaniu projektów budowlanych i wykonawczych Przystani Jachtowej przy Molo, obiektu kubaturowego na głowicy Molo.

Nakłady gminy na ten cel w 2004 roku wyniosły **356 240 zł.**

4. Miasto ładu przestrzennego, zadbanych domów i sprawnej infrastruktury technicznej.

Rewitalizacja miasta i efektywne gospodarowanie zasobami mieszkaniowymi.

Odnowione budynki wraz z ich otoczeniem.

Główne założenia **programu rewitalizacja zabytkowego centrum miasta** przyjętego do realizacji w 1997 r. na okres 10 lat to :

- Ø tworzenie mechanizmów i warunków umożliwiających rewitalizację zabytkowych budynków i obszarów,
- Ø sukcesywne porządkowanie i rewitalizacja wartościowych kulturowo i ekonomicznie kwartałów miasta w celu odzyskania lub podwyższenia ich wartości funkcjonalnej, technicznej, ekonomicznej i kulturowej,
- Ø konserwacja zabytkowej substancji mieszkaniowej.

Celem tego programu jest :

- Ø w ramach działających programów pomocowych udzielanie wspólnotom mieszkaniowym pomocy finansowej w postaci preferencyjnego kredytu lub refundacji części kosztów remontu całkowitego budynku, a także refundacji części kosztów remontu elewacji,
- Ø kompleksowe przekształcanie przy udziale inwestora zewnętrznego wytypowanych rejonów miasta, porządkowanie wewnątrz kwartałów w tym rozbiórka istniejących obiektów substandardowych i realizacja nowej zabudowy uwzględniającej dotychczasowe warunki zagospodarowania terenu jak i przyszłe potrzeby otoczenia.

W ramach istniejących programów pomocowych Gmina przyznaje wspólnotom mieszkaniowym refundację na całkowity remont budynku w wysokości do 30 % wartości kosztów remontu wg kosztorysu wstępnego. W 2004 r. z refundacji skorzystało 6 wspólnot mieszkaniowych. Alternatywnie wspólnota może uzyskać na całkowity remont preferencyjny kredyt, który udzielany jest na 5 lat w przypadku budynków objętych ochroną konserwatorską i 6 lat w przypadku budynków wpisanych do rejestru zabytków. Gmina spłaca od zaciągniętego przez wspólnotę mieszkaniową kredytu odsetki w wysokości 100% przez 3 pierwsze lata, w 4 roku spłaca 90% odsetek, a w 5 roku 80% odsetek. W przypadku budynków wpisanych do rejestru zabytków Gmina w 6 roku spłaty kredytu spłaca 70% odsetek. W 2004r. preferencyjny kredyt na całkowity remont budynku uzyskały 2 wspólnoty mieszkaniowe (kredyty pięcioletnie).

Ponadto wspólnoty mieszkaniowe mogą skorzystać z programu refundacji części kosztów remontu elewacji budynków mieszkalnych wspólnot mieszkaniowych w ramach, którego mogą uzyskać refundację w wysokości 70% wartości robót - budynki wpisane do rejestru zabytków, 50% wartości robót - budynki w ewidencji obiektów zabytkowych oraz 30% wartości robót – budynki nie objęte ochroną konserwatorską. Z programu refundacji części kosztów remontów elewacji skorzystało w 2004r. 21 wspólnot mieszkaniowych.

W realizacji zamierzonych remontów wspólnotom mieszkaniowym pomagają współpracujące z Gminą samodzielne podmioty gospodarcze tj. administratorzy budynków.

Nakłady Gminy wyniosły w 2004 r. - **ca 900 000 zł.** (w tym dofinansowanie remontów 21 elewacji – 675 000 zł.)

Nakłady innych podmiotów to kwota ca 1 000 000 zł.

(w „nakładach innych podmiotów” uwzględniono wydatki poniesione przez wspólnoty mieszkaniowe w ramach programu rewitalizacji i programu refundacji części kosztów remontów elewacji)

Zachowanie dziedzictwa kulturowego

Przedmiotem tego programu jest Zespół Urbanistyczno – Krajobrazowy Sopotu, celem – ochrona struktury przestrzennej. W ramach programu w 2004 r. prowadzone były prace w zakresie : remontu 21 elewacji, 6 werand, 7 wieżyczek, 6 witraży. Na terenie Grodziska kontynuowano prace związane z budową skansenu archeologicznego.

Nakłady Gminy wyniosły : **558 400 zł.** (bez dofinansowania remontu 21 elewacji)

Nakłady innych podmiotów – ca 800 000 zł.

Dodatkowo sfinansowana została z dotacji miasta w kwocie **100 000 zł.** budowa skansenu na grodzisku

Efektywne gospodarowanie majątkiem komunalnym

Zgodnie z zatwierdzonym przez Radę Miasta Sopotu „wariantem rozwojowym” Wieloletniego programu gospodarowania zasobem mieszkaniowym Gminy Miasta Sopotu na lata 2002-2006, w roku 2004, podobnie jak w latach wcześniejszych, podjęto szereg kroków zmierzających do poprawy warunków zamieszkania, ograniczenia kosztów bieżącego utrzymania zasobu mieszkaniowego, poprawę jakości obsługi mieszkańców zarówno z zasobu mieszkaniowego gminy jak i z budynków wspólnotowych z udziałem Miasta.

W 2004 roku było 73 zarządców nieruchomości i wspólnot samodzielnie zarządzających nieruchomością wspólną.

Liczba wspólnot mieszkaniowych z udziałem gminy miasta Sopotu na 31.12.2004 wynosiła 695 wspólnot, włączając 47 wspólnot zarządzających się samodzielnie (zarząd właścicielski) oraz 648 wspólnot zarządzanych przez zarządców nieruchomości.

Średnia stawka wynagrodzenia za zarządzanie komunalnym zasobem mieszkaniowym wyniosła w 2004 roku 0,31 zł/m²/m-c, a więc o 39% mniej niż w roku 2003. Obniżka kosztów zarządzania osiągnięta została poprzez urealnienie wynagrodzenia zarządców nieruchomości poprzez realizację przetargu nieograniczonego na wybór zarządcy.

Komunalny zasób mieszkaniowy zarządzany jest przez trzy firmy prywatne – Administrację Budynków LIDOM (umowa zawarta w dniu 09.01.2004 obowiązuje do dnia 31.03.2007), Administrację Budynków PATPOL (umowa zawarta 28.02.1996 r. obowiązuje na czas nieokreślony) oraz PGM Sp. z o.o. (umowa zawarta 19.01.2004 obowiązuje do 31.12.2006 r.).

W roku 2004 kontynuowane były działania związane z poprawą stanu technicznego zabudowy. Tym samym poprawiał się wizerunek Miasta m.in. poprzez konsekwentne prowadzenie programów częściowych remontów nieruchomości wspólnych finansowanych z kredytów, programu kredytów remontowych i modernizacyjnych w ramach programu rewitalizacji oraz pomocy finansowej w remontach elewacji budynków mieszkalnych w Sopocie, a także przeznaczania środków finansowych spoza przychodów czynszowych na remonty komunalnego zasobu mieszkaniowego.

Zmianie ulegała również struktura wydatków na remonty. Miasto zmniejsza wielkość środków przewidzianych w budżecie na programy wspomagające remonty, realizując jednak wciąż ustawowy obowiązek procentowego udziału w funduszach remontowych i remontach we wspólnotach mieszkaniowych, w których posiada udziały w nieruchomości wspólnej.

W 2004 roku przyznano 24 lokale zamienne, dokonano 17 zamian lokali.

Sopot w roku 2004 kontynuował prowadzenie rozwojowej polityki gospodarczej w zakresie gospodarowania komunalnym zasobem mieszkaniowym. Rozwiązania zaproponowane w programie i wdrożone w obszarze mieszkaniowym gminy miasta Sopotu (m.in. zarządzanie zasobu mieszkaniowego gminy przez prywatnych zarządców nieruchomości kontraktowanych w drodze przetargu nieograniczonego, narzędzia wsparcia polityki remontowej wspólnot mieszkaniowych, wzrost nakładów na remont komunalnego zasobu mieszkaniowego) oceniane są przez ekspertów zewnętrznych jako innowacyjne na skalę całego kraju.

Realizacja wariantu rozwojowego pozwoliła Miastu na intensyfikację działań związanych z poprawą warunków zamieszkiwania poprzez realizację ciągłej polityki ograniczania kosztów bieżącego utrzymania zasobu i poprawy jakości obsługi mieszkańców budynków komunalnych oraz budynków wspólnotowych z udziałem Miasta.

Program posłużył jako narzędzie do optymalnego planowania, realizacji remontów i modernizacji zasobu komunalnego gminy. Okazał się pomocny do tworzenia założeń niezbędnych do zwiększenia efektywności gospodarowania nieruchomościami – wyższej jakości usług świadczonych na rzecz użytkowników i dalszej poprawy współpracy pomiędzy mieszkańcami a Urzędem Miasta. Zapisy programu wskazały wytyczne niezbędne do prowadzenia skutecznej polityki sprzedaży zasobów komunalnych a także do ustalania wysokości środków budżetowych potrzebnych do realizacji założonych celów.

W efekcie realizacji programu możliwy stał się wzrost wartości technicznej i architektonicznej zasobu Miasta.

W 2004 r. Gmina sprzedała 9 nieruchomości gruntowych za łączną kwotę **ca 9 085 920 zł.** Wpływy do kasy miasta z tytułu sprzedaży 164 lokali mieszkalnych wyniosły **ca 7 001 360 zł.** natomiast ze sprzedaży 11 lokali użytkowych (w tym 3 garaże) – **1 159 300 zł.**

Racjonalnie ukształtowana i bezpieczna infrastruktura miejska.

W 2004 r. zrealizowano szereg inwestycji w mieście, kontynuowano ponadto rozpoczęte w latach ubiegłych :

- budowa wielofunkcyjnej hali sportowo – widowiskowej na granicy Gdańska i Sopotu
Była to kontynuacja prac przygotowawczych oraz projektowych. Opracowany został projekt budowlany i uzyskano pozwolenie na budowę. Rozpoczęto również prace nad projektem wykonawczym. Przygotowane zostały wnioski aplikacyjne o dofinansowanie przedmiotowej inwestycji ze środków MENiS (dofinansowanie przyznano) oraz ZPORR.

Nakłady Gminy wyniosły : **ca 1 212 900 zł.**

Nakłady innych podmiotów : ca 2 578 830 zł.

- rozbudowa pawilonu usługowego w Sopocie, ul. Mamuszki 2 - przystosowano pomieszczenia na potrzeby Teatru Atelier, WOPR Sopot

Koszty poniesione przez miasto to kwota **ca 641 740 zł.**

- rozbudowa, nadbudowa i przebudowa Sali gimnastycznej przy Gimnazjum nr 1 i I LO w Sopocie przy ul. Ks. Pomorskich 16-18. Modernizacja sali ujęta jest w zatwierdzonym uchwałą planie priorytetowych inwestycji miasta Sopotu. Sale będą wykorzystywane na

codzienne zajęcia sportowe dla uczniów, rozgrywki międzyszkolne i międzyklasowe, prowadzenie zajęć rehabilitacyjnych i sportowych dla okolicznej młodzieży.

Nakłady Gminy : **ca 817 280 zł.**

Dofinansowanie ze środków MENiS: 100 000 zł.

- wykonanie robót budowlano – konserwatorskich w budynku Muzeum Miasta Sopotu – etap III – w adoptowanej zabytkowej willi Claaszena. Przeprowadzono renowację elewacji, montaż dużej wieżyczki i ogrodzenia od strony ul. Poniatowskiego.

Nakłady Gminy wyniosły : **ca 117 840 zł.**

- wymiana nawierzchni na stadionie SKLA – TARTAN

Nakłady Gminy to kwota : **ca 531 240 zł.**

Nakłady innych podmiotów (MENiS) : ca 14 850 zł.

- budowa nowej siedziby Komendy Miejskiej Policji w Sopocie – kontynuacja prac budowlanych rozpoczętych w 2002 r.

Nakłady Gminy : **ca 3 174 900 zł.**

KW Policji sfinansowała strzelnicę na kwotę ca 164 550 zł.

- wykonanie projektu budowlanego Przystani Jachtowej przy sopockim MOŁO

Nakłady Gminy w 2004 r. wyniosły **356 240 zł.**

Inwestycje z zakresu gospodarki wodno –ściekowej :

W ramach programu - Uporządkowanie gospodarki wodnej w Sopocie w zakresie wód powierzchniowych opadowych, ochrona wód przybrzeżnych Zatoki Gdańskiej, przeciwdziałanie zalewaniu ulic miasta w czasie intensywnych opadów deszczu wykonano :

- przebudowę kanalizacji deszczowej w ul. Boh. Monte Cassino na odcinku między tunelami wraz z przebudową odwodnienia tunelu pod Al. Niepodległości i budową odwodnienia fontanny „Rybak Sopocki”

Prace polegały na wymianie zniszczonych i zapadniętych odcinków głównego kanału deszczowego odcinka ulicy Bohaterów Monte Cassino między tunelami, uporządkowaniu odwodnienia tego odcinka ulicy, podłączeniu odwodnień posesji usytuowanych wzdłuż ulicy do modernizowanego kanału deszczowego, wymianie rusztów na odwodnieniach liniowych tunelu pod Aleją Niepodległości, wykonaniu odwodnienia liniowego w istniejącej nawierzchni wokół fontanny „Rybak Sopocki”.

Nakłady Gminy : **ca 92 000 zł.**

- budowę kanału deszczowego tzw. „przerzutowego” w ul. Armii Krajowej na odcinku od skrzyżowania z ul. Wybickiego do skrzyżowania z ul. Andersa.

Wykonany kanał deszczowy pozwoli przetrzymać wody opadowe z górnej części zlewni potoku Bohaterów Monte Cassino do sąsiedniej zlewni potoku Haffnera, gdzie są większe możliwości retencji, po wykonanej przebudowie istniejących zbiorników retencyjnych tzw. „Stawów Krasickiego”. Przejęcie wód z górnej zlewni potoku Bohaterów Monte Cassino wpłynie na zmniejszenie obciążenia kanałów w dolnej części tej zlewni i uciążliwości w zalewaniu ulicy Podjazd, pod wiaduktem PKP.

Nakłady Gminy : **ca 1 363 860 zł.**

Nakłady innych podmiotów :WFOŚ – 800 000 zł.

- opracowanie dokumentacji projektowej na planowane zadanie inwestycyjne ujęte we wniosku „ Uporządkowanie gospodarki wodno – ściekowej w Uzdrowisku Sopot – ochrona wód przybrzeżnych Zatoki Gdańskiej, polegające na przebudowie zbiorników retencyjnych, przebudowie i budowie sieci deszczowo – melioracyjnych.

Nakłady Gminy wyniosły : **ca 56 200 zł.**

- przebudowę głównego kanału Potoku Karlikowskiego w rejonie ul. Króla Jana Kazimierza.

Celem przebudowy głównego kanału Potoku Karlikowskiego jest ujednoczenie spadku i przepustowości kanału. Przeniesiono kanał z terenów prywatnych na teren Gminy, usunięto kanał spod budynku przy ul. Króla J. Kazimierza 3.

Termin realizacji : maj 2004 r. - lipiec 2004 r.

Nakłady Gminy : **ca 237 180 zł.**

- modernizację istniejących zbiorników retencyjnych tzw. Stawów Krasickiego – była to kontynuacja robót rozpoczętych w 2003 r., które zakończone zostały w czerwcu 2004 r.

Zwiększenie pojemności retencyjnej istniejących zbiorników, leżących w zlewni potoku Haffnera pozwoli na przejście wód opadowych z sąsiedniej zlewni potoku Bohaterów Monte Cassino poprzez wybudowany kanał deszczowy w ulicy Armii Krajowej.

Nakłady Gminy : **204 700 zł.**

- budowę nowego zbiornika retencyjnego w zlewni potoku Karlikowskiego, w miejscu zasypanego zbiornika, na istniejącym skwerku, u zbiegu Alei Niepodległości i ulicy Kochanowskiego. Nowy zbiornik retencyjny ma za zadanie przejąć i zretencjonować wody opadowe z bocznej zlewni potoku Karlikowskiego tj. z rejonu ulic Armii Krajowej, Bocznej, części Alei Niepodległości. Pozwoli to na zmniejszenie obciążenia wodami opadowymi głównego kanału potoku, sterowanie wodami w Stawie Łokietka, zmniejszenie uciążliwości zalewania ulicy 3-go Maja, pod wiaduktem PKP.

Nakłady gminy: **ca 675 810 zł**

Nakłady innych podmiotów:

WFOŚ – 700.000 zł

NFOŚ – 250.000 zł – nagroda w konkursie Nasza Gmina w Europie

Program - Przebudowa i rozbudowa obiektów wod – kan, finansowany z opłat za wodę ponoszonych przez mieszkańców oraz przez inne podmioty obejmował w 2004 r. :

- fazy projektowe oraz projektowo - realizacyjne:

- budowy Stacji uzdatniania wody oraz ujęcia Bitwy pod Płowcami w Sopocie

Wykonano dokumentację hydrogeologiczną. Podpisano umowę na wykonanie dokumentacji na modernizację ujęcia – wykonanie nowych odwiertów studni głębinowych, likwidację nieczynnych, przebudowę i rozbudowę stacji uzdatniania wody – wymiana technologii z dostosowaniem do obecnych potrzeb,

- wymiany wodociągów azbesto – cementowych – ul. Mazowiecka, Kujawska, Łowicka

Opracowany został projekt likwidacji azbesto – cementów w sieci wodociągowej oraz uporządkowania uzbrojenia w sieć wodociagową przedmiotowych ulic,

- podłączenia szaleatów miejskich do sieci wod-kan.(faza projektowa od września 2003 r. do marca 2004 r. Wykonano podłączenia wody, kanalizacji sanitarnej oraz energii elektrycznej do zamówionych przez miasto wolnostojących toalet publicznych.,

- odwiertu nowej studni głębinowej B-5 na ujęciu wody Brodwin. Wykonanie dokumentacji hydrogeologicznej. Realizacja odwiertu nowej studni głębinowej

- fazę realizacyjną

- wymiany węzłów, zasuw i hydrantów. Dokonano wymiany zasuw w węzłach wodociagowych oraz wymiany hydrantów na ul. Boh. Monte Cassino (między tunelami), które ze względu na wiek były zagrożeniem dla nowej nawierzchni ulicy,

- naprawy kanałów sanitarnych metodą bezwykopową w ul. Bohaterów Monte Cassino i Kościuszki. Uszczelniono kanały sanitarne, zabezpieczono kanały przed przedostaniem się do nich wód gruntowych oraz zabezpieczono wody przed zanieczyszczeniem ściekami.,

- wymiany wodociagu na nowy ø 150 wraz z przyłączami przy ul. Obrońców Westerplatte,

- wymiany wodociągów wraz z przyłączami, remontu studni sanitarnych w ul. Abrahama, Struga, Kasprowicza,
- wymiany ogrodzenia ujęcia wody Nowe Sarnie Wzgórze. Ujęcie to jest ujęciem drenażowym. Wymiana ogrodzenia została wymuszona jego zabezpieczeniem przed dostaniem się na jego teren osób niepowołanych.

5. Miasto kultury i nauki, miejsce organizowania kongresów i innych spotkań.

Sopot krajowym i europejskim ośrodkiem kultury i nauki.

Zgodnie ze swym statutem, Państwowa Galeria Sztuki w Sopocie realizuje program wystawienniczy, wydawniczy i edukacyjny. W roku 2004 zorganizowano 24 wystawy indywidualne i zbiorowe.

Rangę pierwszorzędного wydarzenia artystycznego na skalę krajową, które odbiło się szerokim echem w mediach ogólnopolskich, zyskała ekspozycja zatytułowana „Pejzaż malarzy polskich ze zbiorów Lwowskiej Galerii Sztuki”, trzecia z cyklu prezentacji zasobów muzealnych lwowskiej galerii. Były na niej prezentowane obrazy autorstwa mistrzów, m.in.: Canaletta, Matejki, Fałata, Stanisławskiego, Gryglewskiego, Ślewińskiego i Waliszewskiego. Wystawę tę PGS pokazała w 5 innych muzeach i galeriach polskich.

Państwowa Galeria Sztuki była także współorganizatorem wystawy „Arcydzieła malarstwa polskiego” pokazanej również w 5 muzeach i galeriach polskich oraz wystawy „Norblin Czartoryskich”, którą można było oglądać, poza Sopotem, w 4 muzeach i galeriach polskich. Ponadto PGS współorganizowała dwie wystawy w Muzeum Narodowym w Warszawie (St. Horno-Popławski i Andrzej Wróblewski).

W ramach działań promujących sztukę polską za granicą PGS zorganizowała 7 wystaw St. Horno-Popławskiego, Ryszarda Stryjca oraz H. Czeźnika.

Program edukacyjny galerii obejmował 10 spotkań autorskich i 28 spotkań na wystawach.

Wydano 13 katalogów, odznaczających się wysokim poziomem edytorskim i będących w większości obszernymi monografiami artystów, oraz plakaty, zaproszenia, foldery i pocztówki z reprodukcjami obrazów.

Wystawy Państwowej Galerii Sztuki odwiedziło łącznie ca 19.600 osoby. Ten niewątpliwый sukces frekwencyjny znalazł odbicie w corocznym rankingu czołowych polskich galerii publikowanym przez tygodnik „Wprost”, gdzie sopocka galeria znalazła się na wysokim III miejscu.

Stała, zróżnicowana oferta kulturalna.

Sopot posiada bogatą ofertę kulturalną. Również w 2004 r. mieszkańcom i turystom dostarczano stałą i zróżnicowaną ofertę w tym względzie (ponad 300 imprez), wpisanych do kalendarza imprez na www.sopot.pl

Funkcjonowały

- Wielofunkcyjna baza lokalowa wykorzystywana dla potrzeb nauki i kultury oraz organizacji kongresów:

- Sala Polskiej Filharmonii Kameralnej – Sopot

- Teatr na plaży (ukończono budowę) – mieszczą się w nim 2 teatry Teatr Atelier i Sopocka Scena Alternatywna

- Państwowa Galeria Sztuki

- Opera Leśna

- Muzeum Sopotu – wyremontowana przez Miasto zabytkowa Willa Ernsta Claaszena
- Dworek Sierakowskich (Towarzystwo Przyjaciół Sopotu – wystawy, koncerty, imprezy kulturalne, DKF)

Nakłady Gminy: **8 034 400 zł**

Przykładem bogatej oferty może być Sopotcka Scena Off de BICZ

Specjalną ofertą w/w Sceny jest „Off sopockim Seniorom” czyli prezentacja przedstawień teatralnych skierowanych do studentów Uniwersytetu Trzeciego Wieku połączona ze spotkaniem z twórcami spektakli. Sopotcka Scena Off de BICZ organizuje różnorakie projekty i festiwale teatralne.

Ponadto w 2004 roku stypendium artystyczne Marszałka Województwa Pomorskiego otrzymali: Ewa Ignaczak, dyrektor Sopotckiej Sceny Off de BICZ i reżyser Teatru Stajnia Pegaza, Marek Brand, reżyser Teatru Zielony Wiatrak oraz Joanna Czajkowska, współtwórczyni Teatru Okazjonalnego.

W 2004 r. Muzeum Sopotu zorganizowało szereg wystaw tj. Adolf Bielefeldt – architekt, V rocznica wizyty apostołskiej Jana Pawła II w Sopocie, Mistrz Li Chi-Mao, Modna pani w kurorcie. Sopot 1918-1939, J.F.Haffner, Historia sopockiego kąpieliska 1823-2004, Eugeniusz Kwiatkowski, Budowniczy Carl Kupperschmitt, 3 koncerty jazzowe w wykonaniu zespołów: Detko Band, Wojciecha Staroniewicza i formacji 0-58 oraz 5 prelekcji z cyklu „Kultura kurortu. Sztuka kurortu. Sopot w XIX i XX wieku” wygłoszonych przez pracowników naukowych zaproszonych do współpracy instytucji kulturalnych, muzealnych i uniwersyteckich.

Ponadto odbyły się Seminarium „Historyczne wyposażenie willi Ernsta Claaszena. Życie rodzinne i publiczne, tradycje oraz zainteresowania rodziny mieszczańskiej w Sopocie w I ćwierćwieczu .XX w.” oraz sesja poświęcona Eugeniuszowi Kwiatkowskiemu w 30 rocznicę śmierci i 30 rocznicę Doktoratu Honoris Causa Uniwersytetu Gdańskiego Zorganizowano II Bałtycki Festiwal Nauki, II Ogólnopolski Dzień Nauki „Obiekt zabytkowy w zbiorach muzealnych,” pokaz tradycyjnej chińskiej techniki malowania tuszem – Mistrz Li Chi-Mao.

Odbyły się także wieczory autorskie i promocje książek : Niny Andrycz, Zofii Watrak, Aleksandra Halla

Miejska Biblioteka Publiczna im. J. Wybickiego w Sopocie wzbogaciła ofertę kulturalną, edukacyjną i informacyjną dla społeczności lokalnej (poza sezonem letnim) poprzez :

1. Promowanie nowoczesnej, zorganizowanej biblioteki, prowadzącej aktywną działalność kulturalną, edukacyjną i informacyjną w środowisku lokalnym;
2. Dostosowanie oferty Miejskiej Biblioteki Publicznej w Sopocie do potrzeb i oczekiwań mieszkańców miasta;
3. Wspieranie działalności szkół, placówek oświatowych i opiekuńczo-wychowawczych w zakresie realizacji ich planów strategicznych;
4. Zapewnienie wysokiej jakości edukacji w ramach realizowanych spotkań kształcących dla dzieci i młodzieży;
5. Zbliżenie funkcji biblioteki do europejskiej koncepcji obsługi społeczeństwa informacyjnego.

MBP w Sopocie zrealizowała w 2004 r. szereg inicjatyw kulturalnych i edukacyjnych w zakresie promowania sopockiej biblioteki oraz budowania marki miasta.

Wykonała ponadto usługi edukacyjne propagujące czytelnictwo i promujące bibliotekę wśród dzieci i młodzieży oraz studentów, a także usługi edukacyjne dla dzieci, młodzieży i dorosłych w zakresie technologii informacyjnej.

Efektywne wykorzystanie kontaktów, współpracy krajowej i zagranicznej w dziedzinie nauki i kultury

W ramach umów partnerskich Sopot współpracuje z siedmioma miastami zagranicą: Ashkelonem (Izrael), Frankenthalem (Niemcy), Karlshamn (Szwecja), Naestved (Dania), Peterhofem (Rosja), Ratzeburgiem (Niemcy), Southend on Sea (Wielka Brytania) oraz polskim Zakopanem.

Współpraca Miasta z partnerami zagranicznymi skupiona jest głównie wokół przedsięwzięć związanych z edukacją, wymianą młodzieży, współpracą klubów sportowych, zespołów i chórów, grup parafialnych, udziałem w wystawach i festiwalach, edukacją samorządową, ochroną środowiska, pomocą socjalną i ochroną zdrowia, wymianą doświadczeń związanych z gospodarką komunalną, nawiązywaniem kontaktów przez różne środowiska – służby miejskie, kupców, przedsiębiorców, artystów. Bogata współpraca z partnerami zagranicznymi służy nie tylko uzyskiwaniu konkretnej wiedzy i poznawaniu doświadczeń krajów o dłuższych tradycjach demokratycznych, ale przyczynia się także do promocji Sopotu poza granicami Polski. Łatwiej także pozyskiwać znaczące fundusze unijne w ramach programów wielostronnych.

Kontynuowane są stałe już projekty wzajemnych wymian i współpracy młodzieży (Karlshamn, II LO i Szkoła Muzyczna), Frankenthal (II LO, Szkoła Muzyczna), Ratzeburg (II LO), Southend on Sea (III LO). Współpraca z Southend zaowocowała stażem urzędników odpowiedzialnych za projekty finansowane ze środków unijnych. W ramach tej wymiany partnerzy brytyjscy szkolili sopockich radnych, urzędników i dyrektorów miejskich jednostek dzieląc się doświadczeniami dotyczącymi funkcjonowania administracji i strukturą zarządzania projektami unijnymi.

Najważniejszym natomiast wydarzeniem opartym o współpracę z Frankenthalem było zorganizowanie debaty Pana Prezydenta Lecha Wałęsy, honorowego obywatela Sopotu, oraz Pana Kanclerza Helmuta Kohla o roli Polski i Niemiec w teraźniejszości i perspektywie Unii Europejskiej. W przeddzień odbył się również panel dyskusyjny z udziałem Pana Jochena Riebela, Ministra Spraw Europejskich Hesii i członka Europejskiej Rady Regionów, Pana Dietera Schiffmanna, członka Parlamentu Landu Nadrenii - Palatynatu i członka Europejskiej Rady Regionów oraz Jacka Karnowskiego, Prezydenta Miasta Sopotu. Debaty były relacjonowane na żywo w niemieckiej telewizji.

Promocyjny wymiar współpracy z niemieckimi partnerami odzwierciedlały również „Dni Pomorza w Hamburgu” - przedsięwzięcie zorganizowane we współpracy z samorządem wojewódzkim oraz Konsulem Generalnym RP w Hamburgu, Senatem Wolnego i Hanzeatyckiego Miasta Hamburga. Wydarzeniom artystycznym i promocyjnym (koncertowi Orkiestry PFK Wojciecha Rajskiego wraz z Leszkiem Możdżerem, prezentacji wystawy „Drogi do Wolności”, prezentacji multimedialnej miasta i panelowej wystawie fotograficznej) towarzyszyła misja gospodarcza sopockich przedsiębiorców przyjmowana i obsługiwana przez Międzynarodową Izbą Handlową w Hamburgu. Poprzez udział w największych targach turystycznych w Sanki Petersburgu, Sopot we współpracy z Peterhofem, przeprowadził również akcję promocyjną pomyślaną jako zapowiedź znacznie większej prezentacji Sopotu i regionu w 2006 roku.

Aspekt intensywnej promocji gospodarczej miasta i wspierania przedsiębiorczości w kontekście współpracy zagranicznej odzwierciedla szereg inicjatyw, wśród których należy wspomnieć o współpracy z Francuską Izbą Przemysłowo - Handlową, która zaowocowała

między innymi konferencją „Partnerstwo lokalne warunkiem rozwoju przedsiębiorczości” (prezentacja strategii rozwoju oraz potencjału inwestycyjnego Sopotu, a także platforma nawiązania współpracy polskich przedsiębiorców z potencjalnymi partnerami francuskimi), oraz kontaktami z partnerami chińskimi w ramach współpracy regionu z Szanghajem (Chińsko - Polską Konferencję Biznesu w Sopocie prezentująca przedsiębiorcom najważniejsze doświadczenia, największych przedsiębiorstw zaangażowanych we współpracę z Chinami), oraz kolejne edycje szkoleń i warsztatów dla sopockich przedsiębiorców w zakresie możliwości i zasad pozyskiwania środków finansowych z funduszy strukturalnych dla małych i średnich przedsiębiorstw (Wzrost konkurencyjności MŚP przez inwestycje (SPO-WKP), Wzrost konkurencyjności MŚP przez doradztwo (SPO-WKP), Regionalne Strategie Innowacyjne i Transfer Wiedzy (ZPORR), Promocja przedsiębiorczości (ZPORR), Rozwój kadr nowoczesnej gospodarki (SPO-RZL) organizowane przez Referat Integracji we współpracy z Agencją Rozwoju Pomorza i Bankiem Ochrony Środowiska.

Zasadnicza część aktywności RIE w 2004 roku związana była z przygotowaniem do udziału Gminy w finansowanych zewnętrznie programach międzynarodowych (Interreg) i - przede wszystkim - strukturalnych w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego i Funduszu Spójności. Prowadzone przez zespół prace koncentrowały się na analizie materiałów aplikacyjnych do wniosków, analizie kosztorysów inwestycyjnych, przygotowaniu harmonogramów rzeczowo-finansowych, konsultacje i ustaleniach budżetowych oraz innych czynności składających się na budowanie aplikacyjnych kompletowaniu dokumentacji aplikacyjnej. Wśród przygotowanych w omawianym okresie projektów do realizacji należy wymienić:

- § konkurs – Nasza Gmina w Europie - Zgłoszenie na konkurs – podsumowanie 8-letniej działalności Sopotu w ochronie środowiska: gospodarka wodna, ochrona powietrza, gospodarka odpadami, edukacja ekologiczna. Uzyskanie nagrody za całokształt działań z przeznaczeniem na budowę Stawu Kochanowskiego,
- § uczestnictwo w projekcie realizowanym przez Związek Miast Nadbałtyckich związany z systemem Eko – Zarządzania i Audytów Wspólnoty. Implementacja i doskonalenie systemów zarządzania środowiskowego zgodnych z normą ISO 14 001/EMAS. (EU – UBC dotacja);
- § termomodernizacja Sanatorium „Leśnik” (Ekofundusz, NFOŚ, WFOŚ);
- § program Prywatyzacji Podmiotów komunalnych - udział w programie realizowanym przez Ministerstwo Skarbu Państwa linia budżetowa Phare PL010.07. W ramach programu ocena możliwości prywatyzacyjnych dla Zakładu Oczyszczania Miasta w Sopocie. (PHARE - wsparcie merytoryczne w przygotowaniu dokumentacji);
- § Ochrona wód Zatoki Gdańskiej – uporządkowanie gospodarki wodno-ściekowej w Uzdrowisku Sopot – etap V - modernizacja zbiornika retencyjnego pn. Staw Łokietka Zwiększenie pojemności retencyjnej wraz z montażem regulatora przepływu (Umowa grantowa dla zdecentralizowanego programu: zewnętrzna pomoc wspólnot europejskich PL 2002/000-639/Pl2003/005-873/MPF2/investment z dnia 15.12.2004 Program Współpracy Przygranicznej Phare Narodowy Program dla Polski 2003 Stowarzyszenie Gmin RP Euroregion Bałtyk);
- § Partnerstwo w projekcie Caritasu „Na Fali” - wsparcie tworzenia i rozwoju polskiej gospodarki społecznej poprzez utworzenie Centrum Organizacji Lokalnej Przedsiębiorczości Społecznej – modelowej instytucji, która wypracuje mechanizm wychodzenia z długotrwałego bezrobocia na otwarty rynek pracy, jako metody przeciwdziałania dyskryminacji, nierówności oraz wykluczeniu na rynku pracy (Europejski Fundusz Społeczny Inicjatywa Wspólnotowa EQUAL);

- § Reorganizacja ruchu drogowego w strefie A uzdrowiska Sopot –etap I- modernizacja ul. Polnej Modernizacja ul. Na odcinku od ul. Bitwy pod Płowcami do ul. Architektów, budowa ronda, ścieżki rowerowej, chodniki, miejsca parkingowe, infrastruktura podziemna (Europejski Fundusz Rozwoju Zintegrowanego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego);
- § Pomoc techniczna na przygotowanie studium wykonalności Fundusz Spójności (NFOŚ);
- § E-sopot - dostarczenie i wdrożenie w Urzędzie Miasta Sopotu zestawu rozwiązań informatycznych pozwalających na zintegrowane, efektywne zarządzanie działaniem Urzędu oraz posługiwanie się wewnątrz Urzędu i w kontaktach z interesantami i partnerami dokumentami elektronicznymi zgodnie z przepisami dotyczącymi ich tworzenia, wydawania, przyjmowania, archiwizowania i zarządzania a także zdalny oparty na technologiach teleinformatycznych dostęp do środowiska pracy w Urzędzie dla wszystkich uprawnionych, a także zdalne oparte na technologiach teleinformatycznych świadczenie przez Urząd usług dla interesantów i partnerów (Europejski Fundusz Rozwoju Zintegrowanego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego);
- § Rozwój Sopockiej Strefy Turystycznej – etap I – modernizacja Molo Wymiana konstrukcji nośnej nasady mola oraz odcinka znajdującego się w środkowej części pomostu głównego, wymianie drewnianych pokładów spacerowych i barierek na wyżej wymienionych fragmentach, modernizacja głowicy, odtworzenie budynku kubaturowego na głowicy, a także wymiana instalacji elektrycznej, oświetleniowej oraz założeniu instalacji telefonicznej, wodociągowej, kanalizacyjnej (Europejski Fundusz Rozwoju Zintegrowanego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego);
- § Rozwój Sopockiej Strefy Turystycznej – etap II – budowa przystani jachtowej. Powstanie przystani jachtowej w akwenu ograniczonym głowicą Mola i Ostrogą. Od strony morza akwen zamykały będą dwa falochrony: Wschodni i Południowy, które dodatkowo będą ochraniały zabytkowe Molo przed szkodliwym działaniem fal i wiatrów. Wewnątrz akwenu zamontowane zostaną żelbetonowe pontony pływające tworzące pomosty, powstanie przystań z około 100 stanowiskami cumowniczymi. W ramach projektu modernizacji ulegnie też ostroga boczna Molo (Europejski Fundusz Rozwoju Zintegrowanego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego);
- § Budowa Wielofunkcyjnej Hali Sportowo Widowiskowej na granicy miast Gdańska i Sopotu Budowa Wielofunkcyjnej Hali Sportowo-Widowiskowej na granicy miast Gdańska i Sopotu wraz z niezbędnymi urządzeniami budowlanymi tj. drogą dojazdową, parkingiem służbowym, docelowo parkingiem wielopoziomowym, urządzeniami infrastruktury przyłączeniowej i rozprowadzającej oraz z zakresu magistralnego. (Europejski Fundusz Rozwoju Zintegrowanego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego);
- § Uporządkowanie gospodarki wodno-ściekowej w Uzdrowisku Sopot - poprawa jakości wody pitnej – modernizacja SUW i sieci wodociągowej; modernizacja sieci kanalizacji sanitarnej; Program ochrony wód powierzchniowych - budowa zbiorników retencyjnych, modernizacja sieci kanalizacyjno - deszczowej, wyprowadzenie wód potoków 3 kolektorami w głąb Zatoki Gdańskiej (Fundusz Spójności, NFOŚ, WFOŚ);
- § Beneficjentami projektu finansowanego z funduszy strukturalnych, zaplanowanego na lata 2004 – 2006 są sopoccy rybacy. Celem projektu jest poprawa bezpieczeństwa i higieny pracy rybaków prowadzących swoją działalność w sopockiej przystani rybackiej poprzez zakup wyposażenia na łodzie rybackie (radiotelefon, radary z GPS, wyciągarki sieciowe oraz obowiązkowe wyposażenie ratownicze, dla których obowiązują podwyższone

standardy unijne) i szkolenie w zakresie wykorzystania zakupionego wyposażenia w warunkach ekstremalnych na morzu.

Projekty infrastrukturalne nie wyczerpują listy programów realizowanych w różnych dziedzinach w Sopocie. Nie brakuje także projektów realizowanych w takich dziedzinach jak kultura i sztuka, czy szeroko rozumiana edukacja obywatelska:

- § z programu PHARE 2001 „Promowanie integracji europejskiej za pośrednictwem organizacji pozarządowych” zrealizowano w Sopocie projekt „Święto Konstytucji 3 maja – Dzień Europejski w Sopocie”. Zakładał on realizację kulminacyjnego punktu kampanii przedreferendalnej. W ramach projektu między innymi stworzono dwa punkty informacyjne w Punkcie Informacji Europejskiej oraz Państwowej Inspekcji Handlu, w których przekazywano materiały informacyjne z zakresu procesu integracji i funkcjonowania struktur UE. Program całego przedsięwzięcia przewidywał paradę europejską i występy grup tanecznych i muzycznych, chórów, turnieje sportowe, konkursy plastyczne i sprawnościowe dla dzieci, przejście uczestników i mieszkańców przez symboliczną bramę na Molo.
- § projektem zakładającym promocję i wzmocnienie aktywnego udziału osób niepełnosprawnych w życiu kulturalnym społeczności lokalnej i integrację społeczności lokalnej z osobami niepełnosprawnymi poprzez wspólne obcowanie ze sztuką jest cykliczny już projekt „Ulica Sztuki” dofinansowany z programu PHARE „Rozwój społeczeństwa obywatelskiego” i nagrodzony grantem z PERON. Projekt rozpoczął się w 2004 roku warsztatami plastycznymi zorganizowanymi dla osób niepełnosprawnych a zakończył „galerią uliczną” (w sopockich galeriach sztuki, hotelach, sklepach, restauracjach, i pubach) - wspólną wystawą prac osób niepełnosprawnych i profesjonalistów. Kontynuacją projektu jest stworzenie całorocznej pracowni artystycznej dla osób niepełnosprawnych oraz kolejne warsztaty i wystawy prac artystów niepełnosprawnych.
- § Urząd Miasta Sopotu wraz z Muzeum Archeologicznym w Gdańsku przygotował i zrealizował projekt w ramach Funduszu Małych Projektów dla Euroregionu Bałtyk pt. „MONTE - URBI – Integracyjne spotkanie młodzieży z Sopotu i z Ozierska (Obwód Kaliningradzki) w średniowiecznych klimatach sopockiego grodziska”. Celem projektu było nawiązanie współpracy młodzieży sąsiadujących regionów oraz określenie możliwości funkcjonowania Grodziska jako centrum kulturalno-edukacyjne dla młodzieży środkowej Europy. „MONTE - URBI” realizowany był poprzez lekcje żywej historii, warsztaty rzemiosł średniowiecznych i konwersatoria historyczne oraz wydanie folderu o historii i tradycjach regionu, promującego Sopot i Grodzisko.

Dbłość o rozwój działalności uzdrowiskowej, turystycznej i rekreacyjnej przy jednoczesnym realizowaniu programów remontowych i rewitalizacyjnych, rozwoju systemu edukacji, wspieraniu systemu infrastruktury społecznej świadczą o stałym podnoszeniu jakości życia w naszym mieście.

Warunkiem determinującym dalszy rozwój Sopotu staje się również umiejętne wykorzystanie procesu integracji europejskiej do tworzenia profesjonalnych systemów zarządzania, oraz kształtowania świadomej swojej tożsamości, dobrze wykształconej, aktywnej i otwartej na kontakty z otoczeniem społeczności lokalnej.

Strategia jako całościowa koncepcja rozwoju gminy polegająca na wyborze długoterminowych celów rozwoju, celów pośrednich i szczegółowych oraz metod ich osiągnięcia pozwala na realizację zamierzeń miasta w sposób ciągły i kompleksowy ale też

według hierarchii potrzeb w danym czasie. Kontynuacja działań to spójny rozwój miasta we wszystkich dziedzinach.

Kolejne Sprawozdanie z realizacji Planu Strategicznego potwierdza tę tezę.

Niniejszym przedkładam Szanownej Radzie Miasta powyższe sprawozdanie z realizacji Planu Strategicznego m. Sopotu za 2004 r.

Prezydent Miasta
Jacek Karnowski