

WÓJT GMINY REWAL

**RAPORT
O STANIE GMINY
REWAL**

za 2018

Opracowanie: Urząd Gminy Rewal
ul. Mickiewicza 19, 72-344 Rewal
NIP 857-10-02-427, REGON 000544237
Tel. 91 38 49 011, fax. 91 38 49 029
e-mail: ug@rewal.pl

Wyd. II – poprawione

Raport opracowano w oparciu o materiały źródłowe wydziałów Urzędu Gminy w Rewalu, gminnych jednostek organizacyjnych, Komisariatu Policji w Rewalu i innych instytucji. Składam podziękowania pracownikom Urzędu Gminy, Komendantowi Komisariatu Policji w Rewalu, gminnym jednostkom organizacyjnym, instytucjom oraz wszystkim innym podmiotom i osobom, które – udostępniając dane – przyczyniły się do opracowania niniejszej publikacji.

„Raport o stanie Gminy Rewal za 2018” zawiera dane według stanu na 31 grudnia 2018 roku, o ile nie zaznaczono inaczej. Dane porównawcze obejmują okres od 2016 r. do 2018 r. Zdjęcia zawarte w raporcie pochodzą ze strony www.rewal.pl, ze zbiorów własnych Urzędu Gminy oraz zasobów klubów sportowych.

Elektroniczna wersja „Raportu o stanie Gminy Rewal za 2018” znajduje się na stronie internetowej www.bip.rewal.pl w zakładce „Raport o stanie gminy” oraz na stronie www.rewal.pl. Przy publikacji danych z niniejszego opracowania prosimy o podanie źródła.

Spis Treści:

1. Gmina	
1.1. Charakterystyka Gminy	7
1.2. Liczba i struktura ludności	8
2. Środowisko Naturalne	12
3. Administracja	16
3.1. Władze gminy	16
3.2. Struktura Urzędu	17
3.3. Rada Gminy Rewal	18
3.4. Wykaz uchwał	21
3.5. Rada Seniorów Gminy Rewal	30
3.6. Jednostki pomocnicze – Sołectwa	31
3.7. Związki i Stowarzyszenia, Miasta Partnerskie	32
3.8. Gminny Program współpracy z organizacjami pozarządowymi	36
3.9. Partycypacja obywatelska	40
4. Budżet Gminy	42
4.1. Dochody	43
4.2. Podatki i opłaty lokalne	44
4.2.1. Podatek od nieruchomości	44
4.2.2. Podatek rolny	44
4.2.3. Podatek leśny	44
4.2.4. Podatek od środków transportowych	45
4.2.5. Opłata miejscowa	45
4.2.6. Opłata targowa	45
4.3. Subwencje	48
4.4. Wydatki	49
4.5. Zadłużenie	51
5. Gospodarka przestrzenna	52
5.1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego	52
5.2. Plany zagospodarowania przestrzennego	53
6. Ochrona Środowiska	56
6.1. Gospodarka Odpadami Komunalnymi	56
6.1.1. Analiza złożonych deklaracji	56
6.1.2. Pojemniki i worki	58
6.1.3. Ilość odpadów odebrana podczas zbiórek objazdowych	58
6.1.4. Łączna ilość odpadów komunalnych odebranych bezpośrednio z nieruchomości oraz przyjętych do Punktu Selektywnej Zbiórki Odpadów Komunalnych	58
6.1.5. Koszty obsługi systemu	60

6.2. Program opieki nad zwierzętami bezdomnymi i zapobiegania bezdomności	61
6.3. Wnioski o wycinkę drzew, zgłoszenia zamiaru usunięcia drzew przez osoby fizyczne, wnioski o wydanie zezwolenia na wycinkę	61
6.4. Azbest	62
7. Gospodarka Wodno- Ściekowa	64
7.1. Wodociągi Rewal. Sp. z o.o	64
7.2. Sprzedaż usług	65
7.3. Działania Spółki Wodociągi Rewal Sp. z o.o.	67
7.4. Realizacja Wieloletniego planu modernizacji i rozwoju urzędzeń sanitarnych	68
8. Gospodarka Komunalna	69
8.1. Drogi	69
8.2. Parkingi	71
8.3. Energetyka	73
8.4. Gaz	76
9. Gospodarowanie nieruchomościami komunalnymi	77
9.1. Sprzedaż mieszkań komunalnych	77
9.2. Sprzedaż nieruchomości	77
9.3. Zamiana nieruchomości	77
9.4. Dzierżawa gruntów komunalnych	78
9.5. Użytkowanie wieczyste	78
9.6. Prawo pierwokupu	78
9.7. Dzierżawa nieruchomości od innych instytucji	79
9.8. Odszkodowania za nieruchomości przyjęte	80
9.9. Numeracja porządkowa budynków	80
9.10. Postępowania administracyjne dotyczące podziałów nieruchomości	81
9.11. Program Gospodarowania Mieszkaniowym Zasobem Gminy	81
9.12. Cmentarze	93
10. Działalność Gospodarcza	94
10.1. Centralna Ewidencja i Informacja o Działalności Gospodarczej	94
10.2. Rynek napojów alkoholowych	94
11. Polityka społeczna	97
11.1. Struktura Gminnego Ośrodka Pomocy Społecznej	97
11.2. Budżet Gminnego Ośrodka Pomocy Społecznej	98
11.3. Pomoc społeczna	101
11.4. Pozostałe systemy zabezpieczenia	104
11.5. Bezrobocie w gminie Rewal	104
12. Ochrona zdrowia	107
12.1. Profilaktyka	108
12.2. Gminny program profilaktyki i rozwiązywania problemów alkoholowych	109

12.3. Gminny Program Przeciwdziałania Narkomanii	114
12.4. Skład i regulamin działania Gminnej Komisji Rozwiązywania Problemów Alkoholowych	
13. Oświata	117
13.1. Struktura placówek oświatowych	117
13.2. Informacja o wynikach nauczania	120
13.3. Programy edukacyjne i dotacje celowe	122
13.4. Realizacja zadań oświatowych	125
13.4.1. Dowożenie uczniów	125
13.4.2. Pomoc materialna dla uczniów	125
13.4.3. Dofinansowanie młodocianych pracowników	126
13.5. Realizacja uchwał i zarządzeń w zakresie oświaty	127
14. Muzeum Niechorze	129
15. Turystyka	135
15.1. Informacja turystyczna	136
15.2. Kąpieliska	137
15.3. Błękitna flaga	137
15.4. Infrastruktura plażowa – zejścia plażowe	138
15.5. Atrakcje turystyczne	140
16. Nadmorska Kolej Wąskotorowa	144
16.1. Infrastruktura kolejowa	145
16.2. Gospodarowanie finansami	149
16.3. Działalność promocyjne	151
17. Sport	156
17.1. Infrastruktura sportowa	156
17.2. Place zabaw	159
17.3. Kluby sportowe	161
17.4. Rada Sportu	167
17.5. Trasy rowerowe i sieć wypożyczalni Rewal Bike System	168
17.6. Organizacja imprez i wydarzeń sportowych	170
18. Bezpieczeństwo publiczne i ochrona przeciwpożarowa	172
18.1. Policja	172
18.2. Straż Gminna	174
18.3. Ochotnicza Straż Pożarna	175
18.4. Ratownictwo Wodne	177

Szanowni Państwo,

Ustawą z dnia 11 stycznia 2018 r. o zmianie niektórych ustaw w celu zwiększenia udziału obywateli w procesie wybierania, funkcjonowania i kontrolowania niektórych organów publicznych znowelizowane zostały przepisy samorządowych ustaw ustrojowych (ustawy o samorządzie gminnym, ustawy o samorządzie powiatowym oraz ustawy o samorządzie województwa) oraz Kodeksu wyborczego. Wśród zmian obejmujących ustawę o samorządzie gminnym, wprowadzono nową instytucję raportu o stanie gminy. Została ona uregulowana w nowym przepisie art. 28 a ustawy o samorządzie gminnym. Raport obejmuje podsumowanie działalności wójta w roku poprzednim, w szczególności realizację polityk, programów i strategii, uchwał rady gminy i budżetu obywatelskiego i jest przedstawiany przez wójta radzie gminy co roku do dnia 31 maja.

„Raport o stanie gminy Rewal za 2018” jest zestawieniem najważniejszych danych. Dzięki niemu, mają Państwo możliwość dokładnego wglądu w sytuację gospodarczą i społeczną gminy. Opracowanie to, stanowi, swoiste kompendium wiedzy o działalności gminy za rok ubiegły i jest podstawą do obiektywnej - opartej na faktach - oceny działania samorządu a także podstawą do prowadzenia dialogu na temat przyszłości naszej gminy.

*Wójt Gminy Rewal
Konstanty Tomasz Oświęcimski*

1. GMINA REWAL

1.1. Charakterystyka Gminy

Gmina Rewal jest wiejską gminą położoną w północno - wschodniej części województwa zachodniopomorskiego u wybrzeża Morza Bałtyckiego. Jest jedną z najmniejszych gmin w województwie, jej powierzchnia wynosi zaledwie 41 km². Obszar gminy ciągnie się wąskim pasem szerokości około 3 i długości około 20 kilometrów wzdłuż wybrzeża Morza Bałtyckiego, które stanowi północną granicę gminy. Od zachodu graniczy z gminą Dziwnów, od południa z gminą Karnice, Świerżno i gminą Trzebiatów z którą to graniczy również od wschodu. Tworzy ją sześć miejscowości nadmorskich: Pobierowo, Pustkowo, Trzęsacz, Rewal, Niechorze i Pogorzelica oraz jedna miejscowość położona w głębi lądu - Śliwin.

Decydującymi walorami gminy Rewal jest położenie nad brzegiem morza oraz duże walory przyrodnicze i krajobrazowe a także dobre skomunikowanie z innymi miejscowościami. Z tego też powodu, najważniejszą gałęzią działalności gospodarczej jest obecnie turystyka. Dzięki kilkunastokilometrowej plaży, łagodnemu klimatowi, rozwiniętej i nadal rozwijającej się infrastrukturze technicznej oraz niewątpliwych atrakcji jakimi są ruiny w Trzęsaczu, Nadmorska Kolej Wąskotorowa oraz Latarnia Morska w Niechorzu, większość dochodów mieszkańców gminy Rewal pochodzi z przemysłu turystycznego. W Centralnej Ewidencji Działalności Gospodarczej w roku 2018 zarejestrowanych było 1430 podmiotów prowadzących działalność gospodarczą w tym 1178 osób fizycznych. Dane te świadczą o wysokiej aktywności gospodarczej gminy.

Z południowo - zachodniej części kraju do gminy Rewal prowadzi droga ekspresowa S3 przechodząca później w drogę krajową nr 3. Z Polski centralnej do gminy wiedzie droga krajowa nr 11, a ze wschodniej droga krajowa nr 6. Przez jej terytorium przebiega 13-sto kilometrowy

odcinek drogi wojewódzkiej nr 102 łączący Kołobrzeg z Międzyzdrojami. Podróżujący transportem lotniczym mają do dyspozycji oddalony o 78 km Port Lotniczy Szczecin Goleniów obsługujący połączenia zarówno krajowe jak i zagraniczne.

Gmina Rewal posiada własny herb, który przedstawia na białej tarczy Gryfa trzymającego w szponach ścianę kościoła w Trzęsaczu. Pod Gryfem znajdują się heraldyczne fale morskie. Każdy z elementów herbu w znaczny sposób odnosi się do wybrzeża rewalskiego: Gryf to mityczne zwierzę z ciałem lwa oraz głową i skrzydłami orła. Gryf jest jednym z najpopularniejszych symboli heraldycznych Pomorza Zachodniego ściśle związany z panującą od XII do XVII w. pomorską dynastią Gryfitów. Ściana kościoła w Trzęsaczu – symbol chrześcijański, kojarzony z wizytą biskupa bamberskiego Ottona, który przybył na Pomorze Zachodnie z misją chrystianizacyjną. Świątynia, która istnieje najprawdopodobniej od XIII wieku została zniszczona przez morski żywioł. Udało się uratować tylko fragment południowej ściany. Od wieków losy kościoła symbolizują zmagania człowieka z niszczącą potęgą żywiołu. Morskie fale symbolizują nadmorski charakter gminy Rewal, jej specyficzne cechy geograficzne czyniące z niej jeden z najbardziej znanych regionów turystycznych w Polsce. Całość herbu odwołuje się do historii regionu, charakterystycznych cech klimatycznych oraz najważniejszego symbolu gminy jakim niewątpliwie jest trzęsacka świątynia.

1.2. Liczba i struktura ludności

Gminę Rewal, według danych z Rejestru Mieszkańców zamieszkuje obecnie ponad 3800 osób zameldowanych na pobyt stały lub czasowy.

STAN NA DZIEŃ	LICZBA OSÓB ZAMELDOWANYCH NA POBYT STAŁY	LICZBA OSÓB ZAMELDOWANYCH NA POBYT CZASOWY	RAZEM
31.12.2016 r.	3671	214	3885
31.12.2017 r.	3706	143	3849
31.12.2018 r.	3672	192	3864

Najwięcej mieszkańców liczy miejscowość Rewal, najmniej osób zamieszkuje w Pustkowie. Statystyka ludności w poszczególnych miejscowościach gminy kształtuje się następująco:

STAN LUDNOŚCI

Stan na dzień	31.12.2016r.				31.12.2017r.				31.12.2018r.			
	Liczba osób zameldowanych na pobyt stały		Liczba osób zameldowanych na pobyt czasowy		Liczba osób zameldowanych na pobyt stały		Liczba osób zameldowanych na pobyt czasowy		Liczba osób zameldowanych na pobyt stały		Liczba osób zameldowanych na pobyt czasowy	
	K*	M**	K	M	K	M	K	M	K	M	K	M
Pobierowo	557	492	19	18	545	480	15	15	543	474	22	23
Pustkowo	59	64	2	2	58	66	4	2	59	63	5	5
Trzęsacz	72	65	1	1	73	66	2	0	67	65	3	2
Rewal	513	509	17	71	521	516	13	55	515	515	17	41
Śliwin	140	123	6	4	143	126	3	5	140	122	15	9
Niechorze	513	426	13	12	510	428	9	10	510	430	12	14
Pogorzelica	64	74	29	19	86	88	5	5	85	84	9	15

*K - liczba kobiet **M - liczba mężczyzn

Większą część populacji gminy Rewal stanowią kobiety – jest to 52,3 %, natomiast mężczyźni stanowią 47,7 %.

W 2016r. w gminie Rewal urodziło się 27 dzieci (12 dziewczynek i 15 chłopców) w 2017 r. – 30 dzieci (11 dziewczynek i 19 chłopców) natomiast w 2018r. – 23 dzieci (12 dziewczynek i 11 chłopców).

Wpływ na liczbę ludności w gminie Rewal, ma saldo migracji. Fakt osiedlania na terenie gminy nowych mieszkańców świadczy o jej atrakcyjności i ma duże znaczenie dla perspektyw dalszego rozwoju.

Z dniem 1 marca 2015 roku zaczęły obowiązywać przepisy nowej ustawy Prawo o aktach stanu cywilnego, które to gruntownie zmieniły sposób funkcjonowania urzędów stanu cywilnego w Polsce. Najważniejsze zmiany objęły m.in. odformalizowanie sposobu prowadzenia spraw związanych z : rejestracją stanu cywilnego, przejściem na informatyczny sposób rejestracji stanu cywilnego, utworzeniem centralnej bazy aktów stanu cywilnego, odmiejscowieniem załatwienia spraw, delegowaniem szeregu nowych zadań na USC. Powyższe czynniki zasadniczo wpłynęły na wzrost realizowanych zadań w naszej gminie. Jest to spowodowane w dużym stopniu turystycznym charakterem gminy odwiedzanej przez gości, którzy chętnie i licznie załatwiają sprawy z zakresu USC, ewidencji ludności i dowodów osobistych w naszym urzędzie.

Poniżej tabela przedstawiająca liczbę zarejestrowanych aktów z podziałem na ich rodzaj:

STATYSTYKA SPORZĄDZONYCH AKTÓW STANU CYWILNEGO			
	ILOŚĆ AKTÓW URODZENIA	ILOŚĆ AKTÓW MAŁŻEŃSTWA	ILOŚĆ AKTÓW ZGONU
2016 r.	7	57 w tym: 24 – ślub cywilny 2 - transkrypcje* 31 - konkordat	25
2017 r.	4	38 w tym: 16 – ślub cywilny 1 - transkrypcje 21 - konkordat	28
2018 r.	11	48 w tym: 24 – ślub cywilny 5 - transkrypcje 19 - konkordat	25

*- umiejscowienie zagranicznego aktu stanu cywilnego (urodzenia, małżeństwa i zgonu) w Polskich Księgach USC.

Praktyką w Gminie Rewal jest organizowanie uroczystości jubileuszu 50-lecia pożycia małżeńskiego. Cztery pary małżeńskie z naszej gminy zostały uhonorowane w 2018 r. medalem za długoletnie pożycie małżeńskie czyli wspólnie spędzone 50 lat. Odznaczenie to nadawane jest przez Prezydenta RP. Z wnioskiem o jego nadanie mogą wystąpić zarówno sami jubilaci, jak i dzieci, wnuki, a nawet przyjaciele pary. W Gminie Rewal żyje wiele par z długoletnim stażem małżeńskim, które są symbolem miłości i wierności rodzinnej. Każdego dnia dają dowód wzajemnego zrozumienia i są przykładem dla młodych pokoleń.

2. ŚRODOWISKO NATURALNE

Całość obszaru gminy stanowi bardzo urozmaicony pod względem krajobrazowym teren. Krajobraz ma tu charakter pasmowy o układzie równoleżnikowym: pas plaży, pas wydm, pas doliny. Nad plażą góruje wysoki (12-15 m) klif. Teren lekko opada od wydm na południe, w stronę podmokłej, poprzecinanej rowami melioracyjnymi pradoliny. Środkiem pradoliny płynie Liwski Kanał, który wpada do Jeziora Liwia Łuża. Jezioro jest połączone z morzem Ujściem Liwskim. Za kanałem Liwskiego Ujścia rozciąga się Liwski Las, a w nim najwyższe wzniesienie Sowia Góra 28 m npm. Las ciągnie się nieprzerwanie aż do Mrzeżyna i ujścia Regi.

O wysokiej randze tych obszarów świadczy fakt, że 70% gminy należy do europejskiej sieci ekologicznej Natura 2000. Nakładają się tu: Specjalny Obszar Ochrony (SOO), PLH 320032 Trzebiatowsko-Kołobrzeski Pas Nadmorski, zgodnie z wymogami Dyrektywy Siedliskowej Rady Europy 92/43/EWG oraz Obszar Specjalnej Ochrony (OSO) PLB 320015 Wybrzeże Trzebiatowskie zgodnie z dyrektywą Ptasią Rady Europy

79/409/EWG, a także PLB990003 Zatoka Pomorska oraz PLH99000 Ostoja na Zatoce Pomorskiej obejmujące swoim zasięgiem wody przybrzeżne Morza Bałtyckiego. W krajowej sieci ekologicznej ECONET-PL tereny te, położone są na terenie obszaru węzłowego iM o znaczeniu międzynarodowym. Obszar rezerwatu Liwia Łuża tworzy wschodnią część kompleksu powiązanego ekologicznie z terenami o podobnym statusie w Europie Zachodniej. W gminie Rewal rozpoznano szereg wartościowych obiektów florystycznych. Należą do nich fragmenty lasów, łąk, zadrzewienia i zakrzewienia śródpolne, grupy drzew, drzewa pomnikowe i stanowiska rzadkich i chronionych roślin. Do najbardziej zasługujących na uwagę należą:

- 1) Rezerwat Liwia - Łuża z otaczającymi go podmokłymi łąkami - zbiorowisko szuwarowo - torfowego z charakterystycznymi gatunkami. Jezioro jest siedliskiem wodnych makrofitów;
- 2) Nadmorski bór koło Pobierowa - dobrze zachowany las bażynowy;
- 3) Bór nadmorski - las sosnowy o bardzo zróżnicowanym podłożu ciągnący się od Pogorzelic do Mrzeżyna;
- 4) Bagniska na południowy wschód od Pogorzelic - tzw. „Pogorzelićkie Bagno”;
- 5) Dębinka koło Pogorzelic - wąska wydma z kompleksem młodnika sosnowego, porośniętego 150 - letnim dębami.

Wskaźnik powierzchni jezior do powierzchni całkowitej gminy kształtuje się na poziomie poniżej 0, 1 % / 100 km² jest więc niewielki, jednakże ich bogactwo rekompensuje w pełni tak mały udział. Jezioro Liwia Łuża położone jest w południowo-wschodniej części gminy

przylegając od południa do miejscowości Niechorze oraz od północnego-wschodu do wsi Skalno. Jezioro Liwia Łuża należy do typu jezior nadmorskich. Powstało na skutek odcięcia zatoki morskiej przez narastającą mierzeję. Maksymalna głębokość jeziora nie przekracza 2 m a jego dno leży poniżej poziomu morza tworząc tzw. kryptodepresję. Jego zwierciadło wody znajduje się 0,2 m n.p.m., stąd też kryptodepresja wynosi minus 1,8 m. Powierzchnia jeziora, w zależności od aktualnego poziomu wody, liczy od 171 ha do 220 ha, przy 2,3 km długości i ponad 1 km szerokości. Brzegi jeziora są niedostępne i porośnięte szerokim pasem szuwarów i trzcin. Na niektórych odcinkach silnie zatorfione i bagienne, dzięki czemu rozwinęło się tu bujne życie. Z Morzem Bałtyckim jezioro połączone jest poprzez Kanał Liwia Łuża, zwany również Liwskim Ujściem, kończący się na plaży i przez który, odbywa się ruch wody w obie strony. W czasie sztormów, przy północnych silnych wiatrach spiętrzone wody wlewają się do jeziora przez Kanał, powodując zjawisko cofki sięgającej do Kanału Łądkowskiego. Przy sztormowych wiatrach z północy następuje napływ wody morskiej i okresowe zasolenie.

W rejonie plaży nadmorskiej kanał ulega częstemu zasypaniu piaskiem. Brak odpływu do morza jest przyczyną zwiększenia ilości wód w jeziorze Liwia Łuża. Napływ wód słonych do jeziora jest obecnie w dużej mierze blokowany za pomocą wrót samoczynnych, które zamykają się pod naporem wody morskiej. Wahania poziomu wody w jeziorze przeciętnie wynoszą 30-40 cm i związane są z napływem wód roztopowych. Wiosną może wystąpić sytuacja wzrostu poziomu wód nawet o 90 cm ponad stan normalny - sytuacja taka powstaje przy zasypaniu piaskiem kanału ujściowego w rejonie plaży morskiej lub po zamknięciu się wrót sztormowych. W obu przypadkach jezioro staje się akwenem pozbawionym odpływu powierzchniowego. W rezultacie następuje zalanie łąk na południu i północy, tworząc sprzyjające warunki bytowania dla ptaków wodno-błotnych. Do jeziora od strony południowej uchodzi Kanał Łądkowski oraz rów Liwia. Przy wysokich stanach wody jezioro staje się zbiornikiem przepływowym i następuje odpływ wody do morza przez Kanał Liwia Łuża.

Drugim równie cennym przyrodniczo obszarem jest „Pogorzelićkie Bagno”. Powstanie tego jeziora związane jest z wytopiskiem po bryłach martwego lodu w czasie ostatniego zlodowacenia i z późniejszymi holoceniowymi przekształceniami. Obszar ten obejmuje bagno, którego głębokość sięga 2,5 m. Lustro wody utrzymuje się na wysokości 2,0 m n.p.m. Największą wartością tego zbiornika są liczne wyspy, gęsto porośnięte roślinnością, które stanowią dogodne warunki zarówno dla gniazdowania jak i odpoczynku ptaków.

Brzeg morski w obrębie gminy Rewal jest od zachodniej granicy gminy do miejscowości Niechorze brzegiem klifowym, od Niechorza po wschodnią granicę gminy - brzegiem wydmy. W obrębie brzegu klifowego występują odcinki abradowane i odcinki stabilne utrwalone roślinnością. Fale morskie podcinają tutaj wysoczyznę morenową zbudowaną z gliny zwałowej, na której występują miejscami pokrywy torfów oraz liczne pagórki wydmy. Na kilkukilometrowym odcinku od Trzęsacza do Niechorza podcinany jest natomiast klif gliniasty zbudowany w całości z gliny morenowej. Jest to klif

bez osłony wydmy u podstawy będący w fazie ciągłego rozwoju. Tu też, możemy zaobserwować najbardziej abrazyjny charakter morza. Dowodem są ruiny kościoła w Trzęsaczu, który został wybudowany na przełomie XIV i XV wieku około 1800 m od morza, a już w roku 1750 stał tylko 58 m od klifu. W roku 1901 runęła do morza jego ściana północna. Najbardziej zagrożony odcinek klifu związany z obecnością glacialnego porwaka skał ilastych jest obecnie chroniony zabudową hydrotechniczną, wykonaną w latach 1992 - 1994. Zabudowa ta składa się ze ścianki Larsena, systemu 100 studni drenażowych zbierających wody infiltracyjne z klifu, sztucznego stoku z rowami drenażowymi wypełnionymi narzutem kamiennym, utrwalonego roślinnością, chronionego opaską z gwiazdobloków.

Na wschód od Niechorza ciągnie się wzdłuż brzegu szeroki pas wydmy nadmorskich porośniętych borem sosnowym. Osiągają one do 40 m. n. p. m., tworząc formy o kształtach wydmy parabolicznych oraz dużych barchanów. Mają tu miejsce procesy akumulacji (narastanie plaży, wyraźne zespoły rew, poszerzenie wydmy przedniej). Brzeg wydmy znajduje się na odcinku mierzejowym (mierzeja jeziora Liwia Łuża). Formy eoliczne rozwinięte są tu na osadach mierzei. Od pasa plaży oddziela je wał wydmy przedniej.

Z wodą morską nierozzerwalnie związane są rzadkie, jednak charakterystyczne tylko dla

obszarów morskich ssaki: foki oraz morświny. Przy odrobinie szczęścia na plaży spotkać można

wygrzewającą się fokę szarą, fokę pospolitą lub fokę obrączkowaną. W 2018 r. przez ponad dwa miesiące na terenie gminy Rewal przebywała foka pospolita, której nadano imię „Celebrytka”, wzbudzając zachwyty mieszkańców i turystów. Na wybrzeżu niepodzielnie rządzą mewy, oprócz pospolitych śmieszek, spotkać można tu również mewy pospolite, mewy srebrzyste, siodłate i żółtonogie.

W gminie Rewal zbiorowiska łąkowe zajmują duży obszar. Głównie są to łąki świeże, użytkowane intensywnie przez człowieka, podsiewane różnymi gatunkami traw. Łąki podmokłe w znacznym stopniu zostały osuszone przez niewłaściwe melioracje i przekształciły się w ubogie pastwiska. Zachowały się tylko fragmenty mało zmienionych i ciekawych florystycznie łąk, z gatunkami charakterystycznymi. Tereny te, w większości przypadków będące w przeszłości częścią zabagnionej Pradoliny Pomorskiej, od XVII były regularnie meliorowane i osuszane. Działania te szczególnie zintensyfikowano, a następnie zakończono w połowie lat sześćdziesiątych ubiegłego wieku, przekształcając te obszary w użytki zielone.

Na terenie gminy Rewal stwierdzono występowanie 56 gatunków chronionych, zagrożonych i rzadkich roślin naczyniowych. Poszukiwania florystyczne koncentrowały się na roślinach naczyniowych, stąd też inne grupy systematyczne roślin wymagają wciąż zbadania. Przeprowadzona inwentaryzacja faunistyczna gminy Rewal wskazuje na bytowanie:

- a) 13 gatunków ryb,
- b) 13 gatunków płazów,
- c) 3 gatunków gadów,
- d) 194 gatunków ptaków,
- e) 41 gatunki ssaków.

Co najmniej 6 kręgowców ujętych jest w Europejskiej Czerwonej Liście Zwierząt oraz 14 gatunków bezkręgowców i 14 kręgowców z Polskiej Czerwonej Listy Zwierząt.

3. ADMINISTRACJA

Podstawowym celem działalności Urzędu Gminy jest zapewnienie klientom profesjonalnej i przyjaznej obsługi. Urząd realizuje zadania własne oraz zadania zlecone przez administrację rządową. Do zadań własnych gminy należy dbałość o porządek publiczny, oświatę, kulturę, infrastrukturę, pomoc społeczną czy ochronę środowiska. Natomiast zadania zlecone przez administrację rządową dotyczą spraw obywatelskich, stanu cywilnego, wyborów i obronności.

3.1. Władze gminy

Mieszkańcy gminy tworzą z mocy prawa wspólnotę samorządową. Gmina (rozumiana jako wspólnota samorządowa wraz z odpowiednim terytorium) posiada osobowość prawną, wykonuje zadania publiczne w imieniu własnym i na własną odpowiedzialność. Organem stanowiącym i kontrolnym gminy jest rada gminy, która rozpatruje i rozstrzyga w formie uchwał wszystkie sprawy pozostające w jej kompetencjach. W stosunkach publicznoprawnych Gminę Rewal reprezentuje Wójt Gminy Rewal, który wykonuje uchwały Rady Gminy Rewal, realizuje zadania gminy wynikające z przepisów prawa i nadzoruje bieżące sprawy. Wójt wykonuje swoje zadania przy pomocy Urzędu Gminy, którego jest kierownikiem. Sprawami związanymi ze sprawowaniem bezpośredniego nadzoru nad pracą Urzędu Gminy zajmuje się Sekretarz Gminy, natomiast zakres zadań związanych z gospodarką finansową Gminy Rewal oraz realizacją budżetu należy do Skarbnika Gminy.

WŁADZE SAMORZĄDOWE GMINY REWAŁ W 2018

- Wójt Gminy Rewal: **Robert Skraburski** - zawieszony w czynnościach od 19 czerwca 2017 r., odwołany ze stanowiska Wójta z dniem 29 stycznia 2018 r.
- Wójt Gminy Rewal: **p.o. Maciej Bejnarowicz** wyznaczony z dniem 13 listopada 2017 r. przez Premiera do wykonywania zadań i kompetencji Wójta Gminy Rewal w okresie zawieszenia w czynnościach służbowych Wójta Gminy Rewal Roberta Skraburskiego.
- Wójt Gminy Rewal: **Konstanty Tomasz Oświęcimski** wybrany w wyborach powszechnych od 20 listopada 2018 r.

- Sekretarz Gminy: **Wioletta Brzezińska** do 31 marca 2018 r.
- Sekretarz Gminy: **Karolina Myroniuk** od 1 kwietnia 2018 r.

- Skarbnik Gminy: **Iwona Sielska** od 3 kwietnia 2018 r. zawieszona w czynnościach służbowych.

3.2. Struktura Urzędu

Urząd Gminy mieści się w Rewalu przy ul. Mickiewicza 19. Jako jednostka organizacyjna wspomaga działalność wójta oraz realizuje uchwały rady gminy i zadania gminy. W skład urzędu w 2018 r. po reorganizacji, wchodziły następujące komórki organizacyjne:

ZALĄCZNIK NR 2
do Zarządzenia nr 9/2018
Wójta Gminy Rewal z 1 lutego 2018 r.

STRUKTURA ORGANIZACYJNA URZĘDU GMINY W REWALU

3.3. Rada Gminy Rewal

Rada Gminy w 2018 r. była organem stanowiącym i kontrolnym wybieranym na czteroletnią kadencję. Do właściwości rady gminy należały wszystkie sprawy pozostające w zakresie działania gminy. Były to m.in.: uchwalenie zmiany statutu gminy, uchwalanie budżetu gminy, uchwalanie miejscowych planów zagospodarowania przestrzennego, podejmowanie uchwał w sprawach podatków i opłat w granicach określonych w odrębnych ustawach oraz uchwał w sprawach z zakresu nieruchomości. Rada obradowała na sesjach zwoływanych przez Przewodniczącego Rady. Termin sesji, jej miejsce i porządek obrad podawany był do wiadomości mieszkańców.

VII KADENCJA RADY GMINY REWAL 2014 – 2018 r.

W wyniku przeprowadzonych wyborów samorządowych zarządzonych na dzień 16 listopada 2014 r. w skład Rady Gminy Rewal wybrano 15 radnych:

- Brzeziński Andrzej
- Cepek Krzysztof
- Domański Jacek
- Gutowski Ryszard
- Kosik Leszek
- Kral Barbara
- Matecki Mateusz
- Mielcarek Rafał
- Szewczyk Barbara
- Ryczko Marcin
- Rydzyński Zbigniew
- Salamon Marzena
- Tasarz Agnieszka
- Woźniak Bogusław
- Żoła Paweł

Na I sesji Rady Gminy dnia 1 grudnia 2014 roku powołano:

- **Przewodniczącą Rady Gminy** - Agnieszkę Tasarz
- **Wiceprzewodniczących Rady Gminy** - Marzenę Salamon oraz Pawła Żołą

Następnie na XLI sesji 29 grudnia 2016 roku po odwołaniu Przewodniczącej Agnieszki Tasarz powołano na to stanowisko Marzenę Salamon, którą następnie odwołano z funkcji Przewodniczącej Rady Gminy Rewal na LX Sesji w dniu 7 maja 2018 r. W tym samym dniu uchwałą Nr LX/358/18 Rady Gminy Rewal powołano na Przewodniczącego Rady Gminy Bogusława Woźniaka, który pełnił tę funkcję do zakończenia VII kadencji.

Rada Gminy Rewal na początku swojej kadencji, powołała następujące komisje:

- 1) **KOMISJA REWIZYJNA** w składzie:
 1. Jacek Domański – Przewodniczący
 2. Rafał Mielcarek – Wiceprzewodniczący
 3. Krzysztof Cepek
 4. Barbara Kral

- 2) **KOMISJA STRATEGII I ROZWOJU** w składzie:
 1. Rafał Mielcarek – Przewodniczący
 2. Paweł Żoła – Wiceprzewodniczący
 3. Jacek Domański
 4. Ryszard Gutowski
 5. Leszek Kosik

- 3) **KOMISJA SPOŁECZNO-OŚWIATOWA** w składzie:
 1. Barbara Kral – Przewodniczący
 2. Krzysztof Cepek – Wiceprzewodniczący
 3. Barbara Szewczyk
 4. Mateusz Matecki

- 4) **KOMISJA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO:**
 1. Marcin Ryczko – Przewodniczący
 2. Zbigniew Rydzyński – Wiceprzewodniczący
 3. Barbara Szewczyk
 4. Mateusz Matecki
 5. Marzena Salamon
 6. Bogusław Woźniak

Ponadto nadmienić należy, że podczas VII kadencji odbyły się następujące wybory uzupełniające:

- 1) w okręgu wyborczym nr 13 zarządzone na dzień 02.07.2017 r.,
- 2) w okręgu wyborczym nr 14 zarządzone na dzień 11.12.2016 r.,
- 3) w okręgu wyborczym nr 7 zarządzone na dzień 18.09.2016 r.,
- 4) w okręgu wyborczym nr 15 zarządzone na dzień 10.04.2016 r.,

w związku z czym w roku 2018 zmieniony skład Rady Gminy prezentował się następująco :

- Brzeziński Andrzej
- Cepek Krzysztof
- Domański Jacek
- Gutowski Ryszard
- Małgorzata Ciszek-Lewicka
- Kral Barbara
- Matecki Mateusz

- Mielcarek Rafał
- Szewczyk Barbara
- Ryczko Marcin
- Rydzyński Zbigniew
- Salamon Marzena
- Winiarska-Chodziutko Dominika
- Woźniak Bogusław
- Żoła Paweł

Od dnia 1.12.2014 r. do dnia 13.11.2018 r. odbyło się 68 posiedzeń Rady Gminy Rewal, na których podjęto 427 uchwał.

VIII KADENCJA RADY GMINY REWAL 2018-2023 r.

W wyniku przeprowadzonych wyborów samorządowych zarządzonych na dzień 21 października 2018 r. w skład Rady Gminy Rewal wybrano 15 radnych:

- Brzeziński Andrzej
- Cepek Krzysztof
- Kaczor Paweł
- Kogut Izabela
- Lewicka Joanna
- Mielcarek Rafał
- Pawluk vel Mikołajczuk Wojciech
- Ryczko Marcin
- Rydzyński Zbigniew
- Szukała-Błachuta Wanda
- Tasarz Agnieszka
- Tylka Łukasz
- Witecka Małgorzata
- Zacharczuk Iwona
- Żoła Paweł

Na I sesji Rady Gminy Rewal, dnia 20 listopada 2018 roku powołano:

- **Przewodniczącą Rady Gminy** - Wandę Szukała-Błachuta
- **Wiceprzewodniczących Rady Gminy** - Rafała Mielcarka oraz Pawła Żołą.

Rada Gminy Rewal VIII kadencji, powołała następujące komisje:

- 1) **KOMISJA REWIZYJNA** w składzie:
 1. Wojciech Pawluk vel Mikołajczuk – Przewodniczący
 2. Iwona Zacharczuk – Wiceprzewodniczący
 3. Zbigniew Rydzyński
 4. Krzysztof Cepek

5. Małgorzata Witecka

2) **KOMISJA SKARG, WNIOSKÓW I PETYCJI** w składzie:

1. Łukasz Tylka – Przewodniczący
2. Joanna Lewicka – Wiceprzewodniczący
3. Paweł Kaczor
4. Agnieszka Tasarz
5. Zbigniew Rydzyski

3) **KOMISJA STRATEGII I ROZWOJU** w składzie:

1. Iwona Zacharczuk – Przewodniczący
2. Paweł Żoła – Wiceprzewodniczący
3. Rafał Mielcarek
4. Andrzej Brzeziński
5. Łukasz Tylka
6. Izabela Kogut
7. Marcin Ryczko
8. Agnieszka Tasarz

4) **KOMISJA SPOŁECZNO-OŚWIATOWA**

1. Joanna Lewicka – Przewodniczący
2. Andrzej Brzeziński – Wiceprzewodniczący
3. Izabela Kogut
4. Wojciech Pawluk vel Mikołajczuk
5. Krzysztof Cepek
6. Paweł Kaczor
7. Małgorzata Witecka
8. Marcin Ryczko

Od dnia 20.11.2018 r. do dnia 16.05.2019 r. odbyło się 8 posiedzeń Rady Gminy Rewal, na których podjęto 59 uchwał.

3.4. WYKAZ PODJĘTYCH W 2018 R. UCHWAŁ

VII kadencja (2014 r. – 2018 r.)

NR UCHWAŁY	NR SESJI	DATA PODJĘCIA	UCHWAŁA	Realizacja TAK/NIE	Termin realizacji
LVII/326/2018	LVII	30.01.2018	w sprawie uchwalenia budżetu Gminy Rewal	TAK	2018 r.
LVII/327/2018	LVII	30.01.2018	w sprawie Wieloletniej Prognozy Finansowej Gminy Rewal na lata 2018-2022	TAK	2018 r.
LVII/328/2018	LVII	30.01.2018	w sprawie trybu udzielania i rozliczania dotacji dla szkół, przedszkoli i innych form wychowania przedszkolnego oraz trybu przeprowadzania kontroli prawidłowości ich pobierania i wykorzystania	TAK	2018 r.

LVII/329/2018	LVII	30.01.2018	w sprawie przyjęcia "Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2018 r."	TAK	2018 r.
LVII/330/2018	LVII	30.01.2018	w sprawie przyjęcia "Gminnego Programu Przeciwdziałania Narkomanii na 2018 rok"	TAK	2018 r.
LVII/331/2018	LVII	30.01.2018	w sprawie wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości w Pustkowie nr ewid. 126 oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LVII/332/2018	LVII	30.01.2018	w sprawie ustalenia ramowego planu pracy Rady Gminy Rewal na 2018 rok	TAK	2018 r.
LVII/333/2018	LVII	30.01.2018	w sprawie zatwierdzenia planu pracy Komisji Rewizyjnej Rady Gminy Rewal	TAK	2018 r.
LVII/334/2018	LVII	30.01.2018	w sprawie zmiany uchwały dotyczącej ustalenia minimalnych stawek czynszu za dzierżawę	TAK	2018 r.
LVIII/335/2018	LVIII	01.03.2018	w sprawie ustalenia planu dofinansowania form doskonalenia zawodowego nauczycieli na 2018 rok	TAK	2018 r.
LVIII/336/2018	LVIII	01.03.2018	w sprawie przekazania skarg na pracowników Urzędu Gminy Rewal do załatwienia Wójtowi Gminy Rewal	TAK	2018 r.
LVIII/337/2018	LVIII	01.03.2018	w sprawie rozpatrzenia skargi na działania Wójta Gminy Rewal	-	2018 r.
LVIII/338/2018	LVIII	01.03.2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy nieruchomości w Pustkowie nr ewid. 25/2 oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LVIII/339/2018	LVIII	01.03.2018	w sprawie zmian w budżecie Gminy Rewal na 2018 rok	TAK	2018 r.
LVIII/340/2018	LVIII	01.03.2018	w sprawie zmian w budżecie Gminy Rewal na 2018 rok	TAK	2018 r.
LIX/341/2018	LIX	15.03.2018	w sprawie uchwalenia Programu Gospodarowania Mieszkaniowym Zasobem Gminy Rewal na lata 2018-2022	w trakcie realizacji	-
LIX/342/2018	LIX	15.03.2018	w sprawie określenia zasad wnoszenia, cofania i zbywania udziałów lub akcji w spółkach prawa handlowego przez Wójta Gminy Rewal	TAK	2018 r.
LX/343/2018	LX	28.03.2018	w sprawie niewyrażenia zgody na wyodrębnienie funduszu sołeckiego w 2019 roku	TAK	2018 r.
LX/344/2018	LX	28.03.2018	w sprawie uchwalenia „Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Rewal w 2018 roku”	TAK	2018 r.
LX/345/2018	LX	28.03.2018	w sprawie ustalenia wysokości opłaty za wpis do rejestru żłobków i klubów dziecięcych	TAK	2018 r.
LX/346/2018	LX	28.03.2018	w sprawie powołania Komitetu Honorowego i Komitetu Organizacyjnego obchodów 100-lecia odzyskania Niepodległości	TAK	2018 r.
LX/347/2018	LX	28.03.2018	w sprawie zmiany uchwały w sprawie opłaty targowej	TAK	2018 r.
LX/348/2018	LX	28.03.2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości w Rewalu nr ewid. 585/6 oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LX/349/2018	LX	28.03.2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości w Pobierowie nr ewid. 991/17 oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.

LX/350/2018	LX	28.03.2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości w Niechorzu oraz odstąpienie od przetargowego trybu zawarcia umowy	TAK	2018 r.
LX/351/2018	LX	28.03.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości w Rewalu, Pobierowie i Niechorzu oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LX/352/2018	LX	28.03.2018	w sprawie podziału Gminy Rewal na obwody głosowania i ustalenia ich numerów, granic i siedzib obwodowych komisji wyborczych	TAK	2018 r.
LX/353/2018	LX	07.05.2018	w sprawie rozpatrzenia skargi na działalność Wójta Gminy Rewal	TAK	2018 r.
LX/354/2018	LX	07.05.2018	w sprawie wyboru Komisji Skrutacyjnej do przeprowadzenia wyborów odwołania Przewodniczącego Rady Gminy Rewal oraz powołania Przewodniczącego i Wiceprzewodniczącego Rady Gminy Rewal	TAK	2018 r.
LX/355/2018	LX	07.05.2018	w sprawie wyboru Wiceprzewodniczącego Rady Gminy Rewal	TAK	2018 r.
LX/356/2018	LX	07.05.2018	w sprawie ustalenia regulaminu głosowania odwołania radnego z funkcji przewodniczącego Rady Gminy Rewal	TAK	2018 r.
LX/357/2018	LX	07.05.2018	w sprawie odwołania Przewodniczącego Rady Gminy Rewal	TAK	2018 r.
LX/358/2018	LX	07.05.2018	w sprawie wyboru Przewodniczącego Rady Gminy Rewal	TAK	2018 r.
LXI/359/2018	LXI	16.05.2018	w sprawie przekazania skargi na pracownika Urzędu Gminy Rewal do załatwienia Wójtowi Gminy Rewal	TAK	2018 r.
LXI/360/2018	LXI	16.05.2018	w sprawie przekazania skargi na pracownika Urzędu Gminy Rewal do załatwienia Wójtowi Gminy Rewal	TAK	2018 r.
LXI/361/2018	LXI	16.05.2018	w sprawie zmiany uchwały w sprawie poboru opłaty targowej w formie inkasa i wyznaczenia inkasentów	TAK	2018 r.
LXI/362/2018	LXI	16.05.2018	w sprawie wykazu kąpielisk na obszarze morskim przyległym do Gminy Rewal oraz sezonu kąpielowego na rok 2018	TAK	Kąpielisko Rewal: 18.06-31.08.2018 r. Pozostałe kąpieliska : 01.07-31.08.2018 r.
LXI/363/2018	LXI	16.05.2018	w sprawie bezprzetargowego zbycia nieruchomości	w trakcie realizacji	-
LXI/364/2018	LXI	16.05.2018	w sprawie zamiany nieruchomości	NIE	-
LXI/365/2018	LXI	16.05.2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy nieruchomości w Rewalu oraz odstąpienie od przetargowego trybu zawarcia umowy	TAK	2018 r.
LXI/366/2018	LXI	16.05.2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy nieruchomości w Pobierowie oraz odstąpienie od przetargowego trybu zawarcia umowy	TAK	2018 r.
LXI/367/2018	LXI	16.05.2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomość w Rewalu	TAK	2018 r.

			oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy		
LXI/368/2018	LXI	16.05.2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości w Niechorzu oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXI/369/2018	LXI	16.05.2018	w sprawie wyrażenia opinii o propozycji połączenia Gminy Brojce, Karnice, Rewal i Trzebiatów w celu utworzenia okręgu wyborczego w wyborach do Rady Powiatu Gryfickiego	TAK	2018 r.
LXI/370/2018	LXI	16.05.2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości w Niechorzu oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXI/371/2018	LXI	16.05.2018	w sprawie przeznaczenia do sprzedaży w trybie bezprzetargowym działek nr 29/9 oraz 30/9 obręb Rewal 1	w trakcie realizacji	-
LXII/372/2018	LXII	21.06.2018	w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Rewal za 2017 r.	TAK	-
LXII/373/2018	LXII	21.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 727/7 w Rewalu oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXII/374/2018	LXII	21.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 428 w Niechorzu oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXII/375/2018	LXII	21.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczone numerami 49/12 i 577/4 w Rewalu oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXII/376/2018	LXII	21.06.2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości oznaczone numerami 725/5, 725/8 i 146/4 w Pobierowie oraz odstąpienie od przetargowego trybu zawarcia umowy	TAK	2018 r.
LXII/377/2018	LXII	21.06.2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości oznaczonej numerem 425/10 w Rewalu oraz odstąpienie od przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/378/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 879/2 w Pobierowie oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/379/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 549 (38m2) w Pobierowie oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/380/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 549 (37m2) w Pobierowie	TAK	2018 r.

			oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy		
LXIII/381/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 549 (100m2) w Pobierowie oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/382/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 173/12 (90m2) w Pobierowie oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/383/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 173/12 (220m2) w Pobierowie oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/384/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości w Rewalu nr ewid. 585/6 oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/385/2018	LXIII	28.06.2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości w Niechorzu nr ewid. 911/23 oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/386/2018	LXIII	28.06.2018	w sprawie: zmiany chwały o wyrażeniu zgody na zawarcie umowy dzierżawy nieruchomości w Pustkowie nr ewid. 126 oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXIII/387/2018	LXIII	28.06.2018	w sprawie określenia zasad wspólnej obsługi administracyjnej jednostek organizacyjnych Gminy Rewal zaliczanych do sektora finansów publicznych	TAK	2018 r.
LXIII/388/2018	LXIII	28.06.2018	w sprawie zmiany uchwały w sprawie uchwalenia Statutu Gminy Rewal	TAK	2018 r.
LXIII/389/2018	LXIII	28.06.2018	w sprawie : ustalenia liczby zezwoleń na sprzedaży napojów alkoholowych przeznaczonych do spożycia poza miejscem jak i w miejscu sprzedaży oraz zasad usytuowania na terenie gminy miejsc sprzedaży napojów alkoholowych i warunków sprzedaży tych napojów na terenie Gminy Rewal	TAK	2018 r.
LXIII/390/2018	LXIII	28.06.2018	w sprawie zatwierdzenia projektu oraz wniesienia wkładu własnego do projektu pt.: "Z wiedzą i doświadczeniem świat będzie nasz" nr projektu: RPZP.08.02.00-32-K014/17 współfinansowanego przez Unię Europejską w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2014-2020	Realizacja do V.2019 r.	Termin realizacji : 01.09.2018 r. – 30.06.2020 r
LXIII/391/2018	LXIII	28.06.2018	w sprawie rozpatrzenia skargi na działania Wójta Gminy Rewal	-	2018 r
LXIII/392/2018	LXIII	28.06.2018	w sprawie określenia zasad wnoszenia, cofania i zbywania udziałów lub akcji w spółkach prawa handlowego przez Wójta Gminy Rewal	TAK	2018 r.
LXIII/393/2018	LXIII	28.06.2018	w sprawie rozpatrzenia skargi na działania Wójta Gminy Rewal	-	2018 r.

LXIII/394/2018	LXIII	28.06.2018	w sprawie rozpatrzenia skargi na działania Wójta Gminy Rewal	-	2018 r
LXIII/395/2018	LXIII	28.06.2018	w sprawie absolutorium z tytułu wykonania budżetu za rok 2017	TAK	-
LXIV/396/2018	LXIV	05.07.2018	w sprawie zatwierdzenia zarządzenia Wójta Gminy Rewal dotyczącego ograniczenia zużycia wody z sieci wodociągowej na terenie gminy Rewal	TAK	2018 r.
LXIV/397/2018	LXIV	05.07.2018	w sprawie zatwierdzenia projektu oraz wniesienia wkładu własnego do projektu pt.: „Z wiedzą i doświadczeniem świat będzie nasz” nr projektu: RPZP.08.02.00-32-K014/17 współfinansowanego przez Unię Europejską w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2014-2020	Realizacja do V.2019 r.	Termin realizacji : 01.09.2018 r. – 30.06.2020 r
LXIV/398/2018	LXIV	05.07.2018	w sprawie rozpatrzenia skargi na działania Wójta Gminy Rewal	-	2018 r.
LXV/399/2018	LXV	30.08.2018	w sprawie zmian w budżecie Gminy Rewal na 2018 rok	TAK	2018 r.
LXV/400/2018	LXV	30.08.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Rewal na lata 2018-2022.	TAK	2018 r.
LXV/401/2018	LXV	30.08.2018	zmieniająca uchwałę w sprawie przyjęcia "Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2018 r."	TAK	2018 r.
LXV/402/2018	LXV	30.08.2018	w sprawie określenia zasad udzielania zwolnienia oraz rozmiaru obniżek tygodniowego, obowiązkowego wymiaru godzin dla nauczycieli, którym powierzono stanowisko kierownicze oraz określenia tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę Rewal.	TAK	2018 r.
LXV/403/2018	LXV	30.08.2018	w sprawie ustalenia regulaminu wynagradzania nauczycieli zatrudnionych w szkołach, których organem prowadzącym jest Gmina Rewal	TAK	2018 r.
LXV/404/2018	LXV	30.08.2018	w sprawie ustalenia czasu bezpłatnego nauczania, wychowania i opieki oraz wysokości opłaty za korzystanie z wychowania przedszkolnego uczniów objętych wychowaniem przedszkolnym w publicznych przedszkolach prowadzonych przez Gminę Rewal	TAK	2018 r.
LXV/405/2018	LXV	30.08.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 879/2 w Pobierowie oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXV/406/2018	LXV	30.08.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 29/4 w obrębie Rewal 1 (8 miejsc postojowych) oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy.	TAK	2018 r.
LXV/407/2018	LXV	30.08.2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomości oznaczoną numerem 29/4 w obrębie Rewal 1 (9 miejsc postojowych) oraz odstąpienie od	TAK	2018 r.

			obowiązku przetargowego trybu zawarcia umowy		
LXV/408/2018	LXV	30.08.2018	w sprawie rozpatrzenia skargi na działania p.o. Wójta Gminy Rewal	-	2018 r.
LXV/409/2018	LXV	30.08.2018	w sprawie rozpatrzenia skargi na działania Sekretarz Gminy Rewal	-	2018 r.
LXV/410/2018	LXV	30.08.2018	w sprawie pozostawienia bez rozpatrzenia skargi na działania p.o. Komendanta Straży Gminnej	TAK	2018 r.
LXVI/411/18	LXVI	04-10-2018	w sprawie zmian w budżecie Gminy Rewal na 2018 rok	TAK	2018 r.
LXVI/412/18	LXVI	04-10-2018	w sprawie wyrażenia zgody na udzielenie dotacji dla publicznej szkoły podstawowej prowadzonej przez podmiot inny niż Gmina Rewal w wysokości wyższej niż określona w art. 25 ust. 1 ustawy z dnia 27 października 2017 r. o finansowaniu zadań oświatowych	TAK	2018 r.
LXVI/413/18	LXVI	04-10-2018	w sprawie wysokości i zasad ustalania oraz rozliczania dotacji celowej dla podmiotów prowadzonych kluby dziecięce	TAK	2018 r.
LXVI/414/18	LXVI	04-10-2018	w sprawie nadania honorowego obywatelstwa Gminy Rewal	TAK	2018 r.
LXVI/415/18	LXVI	04-10-2018	w sprawie powołania Rady Muzeum przy Muzeum Rybołówstwa Morskiego w Niechorzu	TAK	2018 r.
LXVI/416/18	LXVI	04-10-2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy nieruchomości oznaczoną nr 911/42 położoną w obrębie Niechorze oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	NIE	-
LXVI/417/18	LXVI	04-10-2018	w sprawie: wyrażenia zgody na zawarcie umowy dzierżawy nieruchomości oznaczonych nr 762/11 i 762/6 położonych w obrębie Niechorze oraz odstąpienie od przetargowego trybu zawarcia umowy	TAK	2018 r.
LXVI/418/18	LXVI	04-10-2018	w sprawie: wyrażenia zgody na zawarcie kolejnej umowy dzierżawy na nieruchomość oznaczoną nr 428 położonej w obrębie Niechorze oraz odstąpienie od obowiązku przetargowego trybu zawarcia umowy	TAK	2018 r.
LXVI/419/18	LXVI	04-10-2018	w sprawie: wniosku o przeprowadzenie konsultacji społecznych projektu regulaminu dostarczania wody i odprowadzania ścieków	TAK	27.11.2018 r. - 04.12.2018 r.
LXVI/420/18	LXVI	04-10-2018	w sprawie przekazania skargi na pracownika Urzędu Gminy Rewal do załatwienia Wójtowi Gminy Rewal	TAK	2018 r.
LXVII/421/18	LXVII	18.10.2018	w sprawie rozpatrzenia skargi na działania p.o. Wójta Gminy Rewal	-	2018 r.
LXVII/422/18	LXVII	18.10.2018	w sprawie rozpatrzenia skargi na działania p.o. Wójta Gminy Rewal	-	2018 r.
LXVIII/423/18	LXVIII	13.11.2018	w sprawie podwyższenia kryterium dochodowego w celu udzielenia wsparcia w ramach wieloletniego rządowego programu „Posilek w szkole i w domu” na lata 2019-2023	TAK	2018 r.
LXVIII/424/18	LXVIII	13.11.2018	w sprawie zasad zwrotu wydatków na świadczenia w formie posiłku, pomoc rzeczową w postaci produktów żywnościowych dla osób objętych wieloletnim programem rządowym	TAK	2018 r.

			„Posilek w szkole i w domu” na lata 2019 – 2023		
LXVIII/425/18	LXVIII	13.11.2018	w sprawie uchwalenia gminnego wieloletniego programu osłonowego „Posilek dla dzieci i młodzieży” na lata 2019 – 2023	TAK	2018 r.
LXVIII/426/18	LXVIII	13.11.2018	w sprawie: wyrażenia opinii dotyczącej przebiegu granicy pasa technicznego w obrębie Pustkowo, gmina Rewal	TAK	2018 r.
LXVIII/427/18	LXVIII	13.11.2018	w sprawie: wyrażenia opinii dotyczącej przebiegu granicy pasa technicznego w obrębie Pobierowo, gmina Rewal	TAK	2018 r.

VIII kadencja (2018 r. – 2023 r.)

I/1/2018	I	20.11.2018	w sprawie wyboru Przewodniczącego Rady Gminy Rewal	TAK	2018 r.
II/2/2018	II	30.11.2018	w sprawie wyboru Wiceprzewodniczących Rady Gminy Rewal	TAK	2018 r.
II/3/2018	II	30.11.2018	w sprawie powołania Komisji Rewizyjnej	TAK	2018 r.
II/4/2018	II	30.11.2018	w sprawie powołania Komisji Skarg, Wniosków i Petycji	TAK	2018 r.
II/5/2018	II	30.11.2018	w sprawie powołania Stałych Komisji Rady Gminy oraz ustalenia składów osobowych i przedmiotu działania	TAK	2018 r.
II/6/2018	II	30.11.2018	w sprawie zmian w budżecie Gminy Rewal na 2018 rok	TAK	2018 r.
II/7/2018	II	30.11.2018	w sprawie Rocznej strategii współpracy Gminy Rewal z organizacjami pozarządowymi oraz pozostałymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2019	TAK	2018 r.
III/8/18	III	19.12.2018	w sprawie powołania doraźnej Komisji Statutowej Rady Gminy Rewal	TAK	2018 r.
III/9/18	III	19.12.2018	w sprawie uchwalenia budżetu Gminy na rok 2019	w trakcie realizacji	2019 r.
III/10/18	III	19.12.2018	w sprawie Wieloletniej Prognozy Finansowej Gminy Rewal na lata 2019-2022	w trakcie realizacji	2019 r.

Obsługę prawno-organizacyjną i techniczno-kancelaryjną rady i jej organów oraz radnych sprawuje Biuro Rady Urzędu Gminy w Rewalu, które współpracuje również z jednostkami pomocniczymi gminy tj. sołtysami. Pracownik Biura Rady zamieszcza w Biuletynie Informacji Publicznej (BIP) uchwały rady gminy, czasowe spisy zdarzeń z sesji oraz posiedzeń komisji a także inne informacje z zakresu działania rady gminy. Ponadto Biuro Rady przekazuje w formie elektronicznej podjęte uchwały do Dziennika Urzędowego Województwa Zachodniopomorskiego. Publikacja elektroniczna umożliwia mieszkańcom dostęp do aktów prawnych tworzonych przez organ stanowiący i kontrolny, jakim jest Rada Gminy.

Wykaz wraz z treścią podjętych uchwał dostępny jest pod adresem :
<http://bip.rewal.pl/dokumenty/2746>

Od początku VIII kadencji działa "System Rada" ułatwiający pracę radnym a także dostarczający informacji dla obywateli na temat tworzonego prawa lokalnego jak i samych radnych. Jest to system wspomagający pracę Rady Gminy pozwalający na dostarczanie dokumentów na posiedzenia w formie elektronicznej, przeprowadzanie głosowań, tworzenie porządku obrad. Dodatkowo - automatycznie prezentuje wybrane informacje (o pracy Radnych) na portalu informacyjnym przeznaczonym dla Obywateli. Portal ten dostępny jest pod adresem: <http://rada.rewal.pl/>

Na LXVI sesji Rada Gminy Rewal nadała honorowe obywatelstwo **Michaelowi Engelke** ze względu na jego wkład w rozwój kultury muzycznej na terenie gminy Rewal, współuczestnictwo w licznych polskich przedsięwzięciach kulturalnych oraz tworzenie przyjacielskich relacji między mieszkańcami Niemiec, zwłaszcza Berlina a obywatelami gminy Rewal.

Michael Engelke jest wykładowcą w szkole muzycznej im. Beli Bartoka w Berlinie, dyrygentem chóru „Coro Con Brio”, twórcą licznych przedsięwzięć muzycznych np. przedstawianych na Międzynarodowym Festiwalu Chórów w Szczecinie „Nędzników”. W 2007 r. nawiązał znajomość z rewalskim chórem Amber Singers i zaproponował współpracę, która dla wiejskiego chóru była wyróżnieniem i zaowocowała wspólnymi projektami chórów. Próby, warsztaty, wspólne koncerty na terenie gminy, województwa i Berlina przyspieszyły rozwój Amber Singers i spowodowały rozpoznawalność Coro Con Brio na naszym terenie. Do najważniejszych wydarzeń muzycznych z udziałem i zaangażowaniem zespołów Michaela

Engelke zaliczyć należy: koncert w kościele pod wezwaniem Św. Alojzego w Berlinie nagrany na płytę kompaktową, jubileuszowy koncert z okazji dwudziestolecia Amber Singers w Rewalu również zapisany na płycie, koncerty letnie w Rewalu i Pobierowie w latach 2015-16. Największym osiągnięciem inspirowanymi i wyreżyserowanym przez Michaela Engelke jest wykonanie „Requiem” Karla Jenkinsa, poprzedzone dwuletnimi przygotowaniem, próbami, warsztatami w Berlinie i Rewalu. Utwór na orkiestrę i chór mieszany został wykonany pięciokrotnie: 12 listopada 2016 w Berlinie, 20 listopada w Kamieniu Pomorskim, 8 czerwca 2017 w Rewalu, 28 i 29 października 2017 w Szczecinie podczas „Chóralnej Jesieni”.

Michael Engelke jest niezwykle przyjaznym, otwartym, serdecznym człowiekiem, zafascynowanym Polską, polską kulturą, zwłaszcza muzyką. Jego energia, kreatywność i odwaga twórcza spowodowały pozytywny ruch amatorskich twórców i odbiorców muzyki chóralnej w Gminie Rewal. Ma tutaj wielu przyjaciół, a dzięki temu wśród polskich i niemieckich chórzystów wytworzyła się silna więź, co przyczynia się do popularyzowania polskiego wybrzeża, zwłaszcza naszej gminy. Jego zasługą jest wprowadzenie amatorskiego wiejskiego chóru z Rewala na forum międzynarodowe, a to z pewnością przyczynia się do rozpowszechniania obrazu Rewala jako gminy promującej muzykę.

3.5. Rada Seniorów Gminy Rewal

Rada Seniorów Gminy Rewal składa się z przedstawicieli organizacji reprezentujących środowiska seniorów, emerytów, rencistów oraz instytucji realizujących na ich rzecz zadania. Rada Seniorów jest organem o charakterze doradczym, inicjatywnym i opiniotwórczym organów Gminy Rewal. Działa ona w następujących obszarach:

- 1) integracja i wspieranie środowiska osób starszych oraz reprezentowanie zbiorowych interesów tych osób na zewnątrz,
- 2) wspieranie aktywności ludzi starszych,
- 3) profilaktyka i promocja zdrowia seniorów,
- 4) przełamywanie stereotypów na temat seniorów i starości oraz budowanie ich autorytetu,
- 5) zapewnienie seniorom dostępu do edukacji i kultury,
- 6) zapobieganie wykluczeniu społecznemu osób starszych.

Zadaniami Rady Seniorów są:

- 1) współpraca z władzami gminy,
- 2) ustalenie priorytetów zadań na rzecz seniorów,
- 3) podejmowanie działań mających na celu wykorzystywanie potencjału i czasu seniorów,
- 4) propagowanie kultury i edukacji w tej grupie społecznej,
- 5) wydawanie opinii i formułowanie wniosków służących rozwojowi działalności na rzecz osób starszych,
- 6) podejmowanie działań na rzecz integracji seniorów z mieszkańcami,
- 7) inicjowanie działań na rzecz samopomocy w środowisku lokalnym,
- 8) współpraca z organizacjami i instytucjami społecznymi, działającymi na terenie gminy,
- 9) upowszechnianie wiedzy o potrzebach, prawach i możliwościach osób starszych, a przez to wzmocnienie wpływu seniorów na decyzje podejmowane przez władze lokalne, w tym na jakość usług przeznaczonych dla seniorów.

W celu pobudzenia aktywności obywatelskiej seniorów w społeczności lokalnej Rada Gminy Rewal z dniem 14 września 2015 r. podjęła Uchwałę XVIII/81/15 w sprawie powołania Rady Seniorów Gminy Rewal oraz nadania jej statutu. Gminna Rada Seniorów działa na zasadzie kadencyjności. Kadencja członków Rady Seniorów jest jednolita i trwa 4 lata. W skład Rady mogą być powołane wyłącznie osoby, które ukończyły 60 lat. Skład osobowy Rady Seniorów powołuje Wójt Gminy Rewal w liczbie 7 członków, spośród przedstawicieli Wójta Gminy Rewal (2 osoby) oraz przedstawicieli organizacji pozarządowych zajmujących się problemami osób starszych (5 osób).

Skład osobowy Rady Seniorów (kadencja 2016-2019)

- 1) Anna Szkódlńska – Przewodnicząca Rady Seniorów
- 2) Szczepan Toda – Wiceprzewodniczący Rady Seniorów
- 3) Hanna Pożoga – Sekretarz Rady Seniorów
- 4) Anna Kusztełak – Członek Rady Seniorów
- 5) Stefan Stępniewski - Członek Rady Seniorów
- 6) Danuta Hodowaniec – Członek Rady Seniorów
- 7) Stanisław Wiśniewski – Członek Rady Seniorów

Skład osobowy Rady Seniorów (kadencja 2019-2022)

- 1) Jadwiga Dorniak- Szymanowicz - Przewodnicząca Rady Seniorów
- 2) Lech Pilch - Wiceprzewodniczący Rady Seniorów
- 3) Joanna Bruzdewicz - Sekretarz Rady Seniorów
- 4) Małgorzata Biedunkiewicz - Członek Rady Seniorów
- 5) Ewa Bronecka - Członek Rady Seniorów
- 6) Hanna Pożoga - Członek Rady Seniorów
- 7) Irena Stachowiak - Członek Rady Seniorów

3.6. Jednostki pomocnicze - Sołectwa

Zgodnie z ustawą o samorządzie gminnym, gmina może tworzyć jednostki pomocnicze (sołectwa, dzielnice, osiedla i inne). Jednostkę pomocniczą tworzy rada gminy, w drodze uchwały, po przeprowadzeniu konsultacji z mieszkańcami lub z ich inicjatywy. Zasady tworzenia, łączenia, podziału i znoszenia takich jednostek powinny określone są w statucie gminy. Statut gminy ustala także, uprawnienia jednostek pomocniczych do prowadzenia gospodarki finansowej w ramach budżetu gminy. W gminie Rewal wyodrębniono następujące sołectwa :

Lp.	Sołectwo	Sołtys	Powierzchnia w ha
1.	Niechorze	Wojciech Pawluk vel Mikołajczuk	791
2.	Pobierowo	Iwona Zacharczuk	837
3.	Pogorzelica	Izabela Kogut	1175
4.	Pustkowo	Łukasz Tylka	255
5.	Rewal	Artur Łukomski	329
6.	Śliwin	Jarosław Zelwak	409
7.	Trzęsacz	Krzysztof Wolender	476

Powierzchnia sołectw w ujęciu graficznym

3.7. Związki i Stowarzyszenia, Miasta Partnerskie

Gmina Rewal jest członkiem: Stowarzyszenia Lokalna Grupa Działania „Gryflandia”, Stowarzyszenia Rybacka Lokalna Grupa Działania Pomorza Zachodniego oraz Celowego Związku Gmin R-XXI.

Lokalna Grupa Działania „Gryflandia” – Stowarzyszenie, które jest partnerstwem trójsektorowym, składającym się z przedstawicieli sektora publicznego, gospodarczego i społecznego z terenu gmin: Brojce, Gryfice, Karnice, Płoty, Rewal i Trzebiatów w województwie zachodniopomorskim. LGD jest dobrowolnym, samorządnym, trwałym zrzeszeniem osób fizycznych i osób prawnych, w tym

jednostek samorządu terytorialnego, mającym na celu działanie na rzecz rozwoju obszarów wiejskich. Do reprezentowania Gminy Rewal w LGD wyznaczony jest Wójt Gminy Konstanty Tomasz Oświęcimski.

Rybacka Lokalna Grupa Działania Pomorza Zachodniego - w dniu 02.06.2015r. w Dziwnowie został podpisany list intencyjny w sprawie podjęcia wspólnych działań zmierzających do utworzenia i funkcjonowania Stowarzyszenia Lokalna Grupa Rybacka. Współpracę w tym zamierzeniu podjęła Gmina Dziwnów, Gmina Świerżno, Gmina Golczewo, Gmina Rewal, Gmina Karnice, Gmina Płoty. Ogólnym celem działalności Stowarzyszenia jest wzrost atrakcyjności i konkurencyjności obszaru objętego przyjętą Lokalną Strategią Rozwoju do 2022 roku. Cele szczegółowe to:

- 1) Rozwój przedsiębiorczości na obszarze LSR do 2022 roku.
- 2) Wzmocnienie potencjału turystycznego obszaru LSR do 2022 roku.
- 3) Aktywizacja społeczności rybackiej do 2022 roku.

Do reprezentowania Gminy Rewal w Stowarzyszeniu wyznaczony jest Wójt Gminy Konstanty Tomasz Oświęcimski.

Celowy Związek Gmin R-XXI prowadzi regionalną instalację przetwarzania odpadów komunalnych dla Regionu CZG R-XXI, ustalonego w Wojewódzkim Planie Gospodarki Odpadami. Region obejmuje 27 gmin województwa zachodniopomorskiego. Moc przerobowa instalacji do mechaniczno-biologicznego przetwarzania odpadów wynosi 120 000 mg/rok, co zapewnia zagospodarowanie strumienia odpadów kierowanego z regionu do instalacji. Instalacja znajduje się w Regionalnym Zakładzie Gospodarowania Odpadami w miejscowości Ślajsino, gm. Nowogard. Zadaniem Regionalnego Zakładu Gospodarowania Odpadami jest odbiór, przetworzenie/odzysk i unieszkodliwienie dowożonych odpadów komunalnych z terenów gmin należących do Celowego Związku Gmin R-XX. Do reprezentowania Gminy Rewal wyznaczeni są Wójt Gminy Konstanty Tomasz Oświęcimski oraz radny Rafał Mielcarek.

Partnerstwo między miastami i gminami z różnych krajów, to idea prowadząca do ogólnego rozwoju kulturalno-gospodarczego. Współpraca taka obejmuje zadania z zakresu ochrony środowiska, oświaty, turystyki, sportu i rekreacji, integracji europejskiej, polityki społecznej, wymiany informacji oraz wszelkie dziedziny zmierzające do stworzenia nowoczesnego i otwartego społeczeństwa. Dotychczas zostało podpisanych 5 porozumień współpracy z partnerami z Niemiec, Grecji i Polski. Od samego początku współpraca opierała się na wymianie grup dziecięcych i młodzieżowych, organizacji wydarzeń kulturalnych, wymianie urlopowej, akcji ekologicznych itp.

Brüssow to pierwsze miasto partnerskie gminy Rewal. Położone jest we wschodnich Niemczech, na w Brandenburgii na terenie powiatu wiejskiego Uckermark. Miasto zajmuje niemałą powierzchnię bo aż 101 km². Przy tak dużej przestrzeni zadziwia fakt, że miasto zamieszkuje zaledwie 2157 osób, co daje tylko 21 osób/km². Usytuowane na jeziorze Brüssower See stanowi prawdziwą ostoję spokoju, doskonałą na wypoczynek. Brüssow znajduje się około 155 km od Rewala. Decyzja o rozpoczęciu współpracy samorządowej pomiędzy Brüssow a gminą Rewal została podjęta 16 grudnia 1994 r. na mocy uchwały Rady Gminy w Rewalu (Uchwała Nr VIII/54/94). Obydwe strony podpisały porozumienie w myśl którego dążyć mają do rozwoju dobrosąsiedzkich stosunków polsko- niemieckich popierając i utrwalając wzajemne porozumienie. Partnerska, przyjacielska współpraca z założeniem służyć miała dobru obydwu gmin obejmując dziedziny takie jak: ochrona zdrowia, oświata, turystyka, sport, rekreacja i ogólnie pojęty rozwój gospodarczy.

Wildau to druga gmina partnerska Rewala. To niemieckie miasto położone jest w wiejskim powiecie Dahme- Spreewald w Brandenburgii. Wildau usytuowane jest w pobliżu północnowschodniej części Berlina, od wschodu otoczone jest rzeką Dahme. Miejscowość jest stosunkowo niewielka, zajmuje powierzchnie ok. 9 km². Jej teren zamieszkuje 9911 mieszkańców, co stanowi 1090 os./km². Wildau znajduje się około 280 km od Rewala. Partnerstwo między gminami rozpoczęło porozumienie podpisane 16 sierpnia 1995 r. na mocy którego Rewal i Wildau zobowiązały się do przyjacielskiej współpracy. Podobnie jak w przypadku Brüssow, Rada Gminy Rewal podjęła stosowną uchwałę (Uchwała NR XII/88/95 z dnia 27 kwietnia 1995 r.) która regulowała ogólne zasady współpracy samorządowej między gminami w zakresie ochrony zdrowia, oświaty, turystyki, sportu, rekreacji itp.

Putbus to niemieckie miasto usytuowane na półwyspie Rugia, w wiejskim powiecie Vorpommern-Rügen w Meklemburgii- Pomorze Przednie. Stanowi ono najmłodsze miasto półwyspu istniejące zaledwie od początku XIX wieku. Miejscowość ma walory uzdrowiskowe leży bowiem w rezerwacie biosferycznym zawierającym bardzo cenne zasoby przyrodnicze. Miejscowość zajmuje powierzchnie ponad 66 km². Jego teren zamieszkuje 4703 mieszkańców co daje gęstość zaludnienia w wysokości 71 osób/km². Putbus znajduje się ok 210 km od Rewala. Współpracę z Putbus zapoczątkowało porozumienie podpisane 23 maja 2002 r. w myśl którego partnerzy dążyć będą do rozwijania i pielęgnowania kontaktów międzynarodowych. Współpraca odbywać się miała na płaszczyznach: polityki komunalnej, ochrony zabytków, polityki socjalnej i zdrowotnej, kultury, sportu i rekreacji, rozwoju dzieci i młodzieży, gospodarki, handlu oraz działań w ramach Euroregionu Pomerania. Partnerstwo zostało ulegitymizowane dopiero w 2006 roku. Wówczas to 28 marca Rada Gminy Rewal uchwaliła (Uchwała Nr XLVI/327/06) nawiązanie współpracy samorządowej z miastem Pustbus.

Eleftheres to nadmorska gmina grecka znajdująca się w okręgu Kawala, w województwie Wschodnia Macedonia. W jej skład wchodzi podobnie jak w przypadku gminy Rewal, 7 miejscowości. Całą gminę zamieszkuje około 7300 mieszkańców. Miejscowość położona jest nad morzem Egejskim. Eleftheres znajduje się około 2500 km od Rewala. Porozumienie między Rewalem i Eleftheres podpisane zostało 30 września 2005 roku zakładając szeroko pojęte pielęgnowanie kontaktów międzynarodowych oraz samorządową współpracę partnerską. Umowa objęła współpracę na polach społecznym, gospodarczym i kulturalnym. Inicjatywę legitymizuje uchwała Rady Gminy Rewal (Uchwała Nr XL/293/05) podjęta 12 października 2005 r. W jej myśl obydwie gminy podjąć mają wspólne działania w dziedzinach: turystyki, sportu i rekreacji, kształtowania i ochrony środowiska, kultury i oświaty, rozwoju gospodarczego oraz integracji europejskiej i pozyskiwania środków pomocowych. Dodatkowo po raz pierwszy 28 maja 2006 r. odbyło się uroczyste ślubowanie miast bliźniaczych. Dokument ślubowania zakładał między innymi konieczność opierania współczesnego świata na wartościach humanistycznych, pielęgnowanie stosunków partnerskich między społecznościami obydwu gmin, dążenie do pomyślnych wyników wspólnych przedsięwzięć oraz kształtowania świadomości europejskiego pokrewieństwa.

Dnia 26 maja 2011 została zawarta Uchwała Rady Gminy Rewal w sprawie nawiązania współpracy samorządowej z Gminą Paggai. Program współdziałania obejmował takie dziedziny jak turystyka, sport, rekreacja; kształtowanie i ochrona środowiska; kultura i oświata; rozwój gospodarczy; współpraca w zakresie integracji europejskiej w pozyskiwaniu środków pomocowych Unii Europejskiej.

Karpacz jest jedynym polskim miastem partnerskim gminy Rewal. Miasto znajduje się w województwie dolnośląskim, w powiecie jeleniogórskim. Głównym atutem tej miejscowości jest jej niezwykle atrakcyjne położenie, usytuowana jest bowiem w Karkonoszach u stóp Śnieżki (1602 m n.p.m.). Karpacz zajmuje powierzchnię ok 38 km², a jego teren zamieszkuje 5026 mieszkańców co daje 131,7 os./km². Miejscowość ta pełna jest zabytków, a jej bogata historia i walory przyrodniczo – krajobrazowe czynią z niej jeden z najpopularniejszych kurortów wypoczynkowych. Karpacz znajduje się ok. 500 km od Rewala. Współpraca między Karpaczem a Rewalem rozpoczęła się od podjęcia przez Radę Gminy Rewal uchwały (Uchwała Nr XXIV/163/08 z dnia 19 kwietnia 2008), która w sposób ogólny regulowała zakres wspólnych działań. Partnerzy ustalili że ich współpraca obejmie: turystykę, sport, rekreację, kulturę i oświatę, wspieranie idei samorządowych oraz organizacji pozarządowych, rozwój gospodarczy. W tym samym czasie podpisano umowę – porozumienie dokładnie precyzujące jakie sfery życia obejmie współpraca partnerska. Ustalono, że wspólne działania obejmą dodatkowo wzajemną promocję, organizowanie wyjazdów dzieci i młodzieży, rewitalizację atrakcji turystycznych, politykę społeczną, pozyskiwanie środków pomocowych itp. Burmistrz Karpacza i Wójt Gminy Rewal podpisali przyrzeczenie w którym zobowiązali się do rozwijania przyjacielskich więzi i solidarności.

3.8. Gminny Program współpracy z organizacjami pozarządowymi

Gminny Program współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie uchwalony został Uchwałą Nr LV/304/17 Rady Gminy Rewal z dnia 30 listopada 2017 r.

Celem głównym Programu była poprawa jakości życia mieszkańców i pełniejsze zaspokojenie ich potrzeb poprzez tworzenie szans na bardziej skuteczne działania w sferze zadań publicznych, w tym efektywne wykorzystanie istniejącej społecznej aktywności oraz pobudzenie nowych inicjatyw społecznych w Gminie Rewal.

Celami szczegółowymi współpracy z organizacjami pozarządowymi i innymi podmiotami były:

- 1) kształtowanie społeczeństwa obywatelskiego w regionie poprzez tworzenie sprzyjających warunków dla powstawania inicjatyw lokalnych, wsparcie aktywności obywatelskiej mieszkańców Gminy, umacnianie w świadomości społecznej poczucia odpowiedzialności za siebie, swoje otoczenie, wspólnotę oraz jej tradycję,
- 2) poprawa jakości życia mieszkańców, poprzez pełniejsze zaspokajanie potrzeb społecznych, w szczególności w zakresie aktywności fizycznej – sportu i turystyki, zdrowia, edukacji, kultury i twórczości artystycznej,
- 3) włączenie zainteresowanych organizacji pozarządowych i innych podmiotów prowadzących działalność pożytku publicznego do realizacji programów służących rozwojowi Gminy,
- 4) racjonalne wykorzystywanie publicznych środków finansowych,
- 5) wykorzystanie potencjału i możliwości organizacji pozarządowych,
- 6) wspieranie oraz powierzanie organizacjom zadań publicznych.

Zadaniami priorytetowymi programu współpracy na 2018 rok były w szczególności:

- pomoc w szkoleniu sportowym dzieci i młodzieży;
- wspieranie i upowszechnianie kultury fizycznej i sportu;
- wspieranie działań sportowych o znaczeniu lokalnym i regionalnym;
- wspieranie klubów sportowych działających na terenie Gminy;
- wspieranie przedsięwzięć artystycznych o charakterze regionalnym;
- wspomaganie rozwoju i uzdolnień dzieci i młodzieży;
- wspieranie kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego;
- działania na rzecz ochrony i promocji zdrowia;
- działania na rzecz osób w wieku emerytalnym;
- przeciwdziałania uzależnieniom i patologiom społecznym;
- działania na rzecz turystyki i krajoznawstwa;
- działania na rzecz działalności wspomagającej rozwój wspólnot i społeczności lokalnych;
- działania na rzecz promocji i organizacji wolontariatu.

Przedmiotem współpracy Gminy z organizacjami pozarządowymi były głównie zadania realizowane w zakresie wspierania i upowszechniania kultury fizycznej i sportu, wypoczynku dzieci i młodzieży, kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego oraz zadania ujęte w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych i Gminnym Programie Przeciwdziałania Narkomanii na 2018 rok.

Aktywność i rozwój organizacji pozarządowych w dużej mierze zależały od działań i wsparcia samorządu Gminy. Aktywizacja mieszkańców poprzez działalność stowarzyszeń sprzyjała rozwojowi Gminy, a Gmina zyskała cennego partnera do rozwiązywania problemów społecznych i gospodarczych na swoim terenie.

W ramach współpracy z organizacjami pozarządowymi w 2018 roku wydatkowano
kwotę 566 204,48 zł.

Zakres wsparcia w ramach ogłaszanych przez Gminę otwartych konkursów ofert:

Lp.	Nazwa organizacji	Nazwa zadania realizowanego przez organizację	Całkowity koszt zadania	Kwota wsparcia udzielonego przez Gminę
1.	LKS „Wybrzeże Rewalskie” Rewal	Prowadzenie szkolenia, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży i dorosłych oraz propagowanie zdrowego stylu życia, wśród dzieci i młodzieży Gminy Rewal w zakresie piłki nożnej chłopców (dzieci i grupy młodzieżowe)	123 908,40 zł	112 000,00 zł
2.	LKS „Wybrzeże Rewalskie” Rewal	Prowadzenie szkolenia, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży i dorosłych oraz propagowanie zdrowego stylu życia, wśród dzieci i młodzieży Gminy Rewal w zakresie piłki nożnej seniorów	151 172,00 zł	137 000,00 zł
3.	LKS „Wybrzeże Rewalskie” Rewal	Prowadzenie szkolenia, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży i dorosłych oraz propagowanie zdrowego stylu życia, wśród dzieci i młodzieży Gminy Rewal w zakresie piłki nożnej oldbojów	15 590,56 zł	14 000,00 zł
4.	UKS „Volleyball – Niechorze”	Prowadzenie szkolenia, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży i dorosłych oraz	23 467,70 zł	20 000,00 zł

		propagowanie zdrowego stylu życia, wśród dzieci i młodzieży Gminy Rewal w zakresie piłki siatkowej		
5.	UKS „Rewal”	Prowadzenie szkolenia, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży i dorosłych oraz propagowanie zdrowego stylu życia, wśród dzieci i młodzieży Gminy Rewal w zakresie badmintonu	16 763,34 zł	16 759,23 zł
6.	Klub Sportowy „Nak Muay Rewal”	Prowadzenie szkolenia, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży i dorosłych oraz propagowanie zdrowego stylu życia, wśród dzieci i młodzieży Gminy Rewal w zakresie sportów walki	10 429,35 zł	10 000,00 zł
7.	Stowarzyszenie Klub Jeździecki „Czahary”	Organizacja i prowadzenie zajęć sekcji jeździeckiej, w tym także zajęć ogólnodostępnych dla dzieci i młodzieży oraz propagowanie zdrowego stylu życia wśród mieszkańców Gminy Rewal	44 025,68 zł	30 000,00 zł
8.	Stowarzyszenie Śpiewacze „Amber Singers”	Propagowanie wiedzy dotyczącej muzyki chóralnej dawnej i współczesnej, promowanie twórczości lokalnych artystów spotkania artystów z mieszkańcami	23 175,54 zł	20 000,00 zł
9.	Stowarzyszenie „Rewalski Uniwersytet Trzeciego Wieku”	Zwiększenie dostępności do programów z zakresu readaptacji społecznej, promowania zdrowego stylu życia	64 146,64 zł	45 000,00 zł
10.	Stowarzyszenie „Miłośników Rybołówstwa Bałtyckiego” w Niechorzu	Upowszechnianie lokalnego dziedzictwa kulturowego, potraw regionalnych oraz tradycji rybołówstwa w postaci organizacji imprezy pn. Święto Śledzia Bałtyckiego w Niechorzu	31 930,00 zł	29 400,00 zł
11.	Stowarzyszenie „Nasz Śliwin”	Kultywowanie tradycji obszarów wiejskich w postaci organizacji imprezy pn. Święto Ludowe w Śliwinie	16 700,00 zł	15 000,00 zł
12.	Stowarzyszenie „Aktywni Kulturalnie”	Prowadzenie działań promujących styl życia wolny od uzależnień oraz pozytywne wzorce zachowań dla dzieci i młodzieży, organizacja czasu wolnego dzieci, młodzieży i mieszkańców – uczestnictwo w zajęciach kulturalnych i sportowych wraz z realizacją program	10 525,03 zł	9 245,64 zł

13.	Centrum Edukacyjne Archidiecezji Szczecińsko-Kamieńskiej	Prowadzenie działań promujących styl życia wolny od uzależnień oraz pozytywne wzorce zachowań dla dzieci i młodzieży, organizacja czasu wolnego dzieci, młodzieży i mieszkańców – uczestnictwo w zajęciach kulturalnych i sportowych wraz z realizacją programu profilaktycznego	30 351,79 zł	27 299,61 zł
14.	Stowarzyszenie „Nasz Śliwin”	Prowadzenie świetlicy wiejskiej w Śliwinie dla dzieci i młodzieży, w tym organizacja zajęć profilaktycznych, zajęć rozwijających, pomoc w nauce, aktywne i bezpieczne spędzanie wolnego czasu”	16 069,84 zł	14 500,00 zł
15.	Stowarzyszenie Śpiewacze „Amber Singers”	Promocja dziedzictwa kulturowego i historycznego, kształtowanie postaw patriotycznych, budzenie świadomości i dumy narodowej u mieszkańców Gminy Rewal w kontekście 100 rocznicy odzyskania niepodległości Polski	33 500,00 zł	30 000,00 zł
16.	LKS „Wybrzeże Rewalskie” Rewal	Prowadzenie szkolenia, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży i dorosłych oraz propagowanie zdrowego stylu życia, wśród dzieci i młodzieży Gminy Rewal w zakresie piłki nożnej	34 070,95 zł	30 000,00 zł

Zakres wsparcia w ramach art. 19 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i wolontariacie udzielone na wnioski organizacji (oferty złożone w tzw. trybie uproszczonym):

Lp.	Nazwa organizacji	Nazwa zadania	Całkowity koszt zadania	Kwota wsparcia udzielonego przez Gminę
1.	Koło PZW nr 35 „Liwia” w Niechorzu	Wiosenne spotkania z wędką, Wędkarski Dzień Dziecka	3 437,93 zł	3 000,00 zł
2.	Koło PZW nr 35 „Liwia” w Niechorzu	Jesienne spotkania z wędką. Świadome wędkowanie w sojuszu z ochroną przyrody	3350,00 zł	3 000,00 zł

Wszystkie organizacje rozliczyły się w terminie z przyznanej dotacji.

3.9. Partycypacja obywatelska

Na poziomie samorządu terytorialnego podstawą prawną dla przeprowadzania konsultacji społecznych są ustawy o samorządzie gminnym z 8 marca 1990 roku, samorządzie powiatowym z 5 czerwca 1998 roku i samorządzie wojewódzkim z 5 czerwca 1998 roku.

Zawierają one zapisy, które mówią, że na terenie danej jednostki samorządu terytorialnego mogą odbyć się konsultacje społeczne w sprawach określonych ustawą lub innych sprawach ważnych dla gminy, a zasady i tryb ich przeprowadzenia określa osobna uchwała rady właściwej jednostki samorządu terytorialnego. Na poziomie gminnym jednostka samorządu terytorialnego jest zobowiązana do przeprowadzenia konsultacji społecznych w następujących przypadkach:

- 1) na podstawie Ustawy o samorządzie gminnym z 8 marca 1990 roku:
 - tworzenia, łączenia, podziału i znoszenia gmin oraz ustalania ich granic;
 - nadania gminie lub miejscowości statusu miasta i ustalenia jego granic;
 - ustalenia lub zmiany nazw gmin oraz siedzib ich władz;
 - utworzenia jednostki pomocniczej;
- 2) na podstawie Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym:
 - sporządzania projektu studium uwarunkowań i kierunków rozwoju przestrzennego (ustawa określa minimalne warunki przeprowadzenia konsultacji: harmonogram i zasady informowania i przeprowadzania konsultacji społecznych, tryb informowania o wynikach konsultacji)
 - sporządzania miejscowego planu zagospodarowania przestrzennego (tutaj podobnie ustawa określa minimalne warunki dotyczące trybu przeprowadzenia konsultacji)

Rada Gminy Rewal uchwałą nr XXI/101/15 z dnia 6 listopada 2015r., w sprawie zasad i trybu przeprowadzania konsultacji społecznych z mieszkańcami Gminy Rewal wprowadziła „Regulamin Konsultacji Społecznych” określający zasady i tryb ich przeprowadzania z mieszkańcami Gminy Rewal, w którym wskazała m.in., że konsultacja przeprowadza się w sprawach przewidzianych przepisami prawa oraz w sprawach ważnych dla gminy. Przedmiotem konsultacji społecznych są w szczególności:

- 1) projekt budżetu,
- 2) strategia rozwoju gminy,
- 3) strategia rozwiązywania problemów społecznych gminy,
- 4) wieloletnia prognoza finansowa,
- 5) strategię i programy branżowe w dziedzinach obejmujących zadania własne,
- 6) ważne inwestycje gminne,
- 7) sprawy uznane za ważne dla danego sołectwa, jeżeli zostaną zgłoszone przez uprawniony podmiot,
- 8) lokalizacja, rodzaj i forma urządzeń małej architektury,
- 9) innych spraw uznanych za ważne dla gminy jeżeli zostaną zgłoszone przez uprawniony podmiot.

W 2018 roku Wójt Gminy Rewal przeprowadził konsultacje społeczne w sprawie:

- 1) **Wykazu kąpielisk na obszarze morskim przyległym do Gminy Rewal** w roku 2018 zgodnie z Art. 37 ust. 10 ustawy z dnia 20 lipca 2017r. Prawo wodne (Dz. U. z 2017 r. poz. 1566 i poz. 2180). Termin konsultacji: od 09 marca do 30 marca 2018 roku.

Szczegóły konsultacji : <http://bip.rewal.pl/dokumenty/9329>

- 2) **Rocznego programu współpracy Gminy Rewal z organizacjami pozarządowymi** oraz podmiotami wymienionymi w art. 3 ust.3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz.U. z 2018 r. poz.45, poz.650, poz.723 i poz. 1365). Termin konsultacji: od 6 listopada do 20 listopada 2018 roku. Wpłynęła 1 uwaga w formie pisemnej złożona przez Stowarzyszenie Aktywni Kulturalnie.

Szczegóły konsultacji : <http://bip.rewal.pl/dokumenty/9962>

- 3) **Projektu regulaminu dostarczania wody i odprowadzania ścieków** w terminie 27.11.2018-04.12.2018 w celu uzyskania opinii mieszkańców na temat zapisu regulaminu. Podmioty uczestniczące w konsultacjach to odbiorcy usług wodociągowych i kanalizacyjnych realizowanych przez Wodociągi Rewal Sp. z o o.

Szczegóły konsultacji : <http://bip.rewal.pl/dokumenty/9978>

- 4) **Projektu BALTIC PIPE. Baltic Pipe** to inwestycja mająca na celu utworzenie nowego korytarza dostaw gazu ziemnego na rynek europejski. Wybudowana infrastruktura umożliwi transport gazu ziemnego ze złóż w Norwegii na rynek duński i polski, a także do klientów z sąsiednich krajów. Termin konsultacji: 18 grudnia 2018 r. Cel konsultacji: Przekazanie informacji na temat projektowanego gazociągu wysokiego ciśnienia łączącego gazociąg podmorski z Krajowym Systemem Przesyłowym realizowanego w ramach Programu Baltic Pipe oraz zebranie uwag i wniosków dotyczących inwestycji.

Szczegóły konsultacji : <http://bip.rewal.pl/dokumenty/10031>

4. BUDŻET GMINY

Polityka finansowa gminy realizowana jest w oparciu o uchwalaną corocznie przez Radę Gminy Rewal uchwałę budżetową, która określa źródła dochodów oraz kierunki wydatkowania środków. Projekt jest przygotowywany przez wójta we współpracy ze skarbnikiem i pracownikami poszczególnych referatów. Projekt jest przesyłany do zaopiniowania przez Regionalną Izbę Obrachunkową (RIO).

O ostatecznym jego kształcie decydują radni w głosowaniu. Zgodnie z przepisami, uchwała budżetowa powinna zostać podjęta do końca roku poprzedzającego dany rok budżetowy. Należy pamiętać, że jest to plan, więc naturalne jest, że w ciągu roku wprowadzane są do niego mniejsze lub większe zmiany. Budżet Gminy stanowi bilans jej dochodów i wydatków. Układ wydatków i dochodów Gminy Rewal na przestrzeni ostatnich trzech lat przedstawiono na poniższym wykresie.

POZIOM WYDATKÓW I DOCHODÓW BUDŻETOWYCH GMINY REWAL (W ZŁ)

Na prezentowanym schemacie widać wyraźnie, że rok 2017 był przełomowy, z uwagi na fakt iż dochody prawie trzykrotnie przewyższyły wydatki. W latach 2016-2017 Gmina wygenerowała wysokie dochody w związku ze sprzedażą nieruchomości. Rekordowa sprzedaż miała miejsce w 2017 roku. W 2016 roku Gmina w związku z uzyskaniem pożyczki ze Skarbu Państwa dokonała spłaty wszelkich zobowiązań z lat poprzednich. W związku z tym wydatki w 2016 były zdecydowanie wyższe niż w latach kolejnych, gdzie w latach 2017-2018 zanotowano około 60% spadek wydatków.

Od roku 2017 nastąpiła wyraźna poprawa kondycji finansowej Gminy.

4.1. Dochody

Głównymi składnikami dochodów budżetowych są:

- dochody własne, czyli wpływy z podatków od osób prawnych i osób fizycznych (podatek od nieruchomości, rolny, od środków transportowych, od spadków i darowizn, od czynności cywilnoprawnych), opłaty lokalne (opłata miejscowa, targowa, skarbową), wpływy z zezwoleń na sprzedaż napojów alkoholowych, wpływy z dzierżaw, czynsze mieszkaniowe, wpływy z użytkowania wieczystego gruntów, wpływy z opłat za gospodarowanie odpadami komunalnymi
- dochody majątkowe, czyli środki ze sprzedaży majątku gminy, wpływy z tytułu przekształcenia prawa użytkowania wieczystego oraz środki uzyskane na dofinansowanie własnych inwestycji.
- dotacje z budżetu państwa oraz innych jednostek sektora finansów publicznych i subwencje;

Głównymi źródłami dochodów Gminy Rewal w latach 2016-2018 były dochody z tytułu podatku od nieruchomości, udziały w podatku od osób fizycznych, subwencje, dotacje oraz opłaty lokalne i dochody ze sprzedaży mienia.

Udział poszczególnych składników struktury dochodów Gminy przedstawiono w tabeli.

STRUKTURA DOCHODÓW GMINY REWAL

W LATACH 2016–2018

Wyszczególnienie	2016 [zł]	Udział w dochodach ogółem	2017 [zł]	Udział w dochodach ogółem	2018 [zł]	Wykonanie w %
Dochody	78 039 446,92	107,63%	105 377 749,42	102,59%	55 265 691,99	97,93%
Dochody bieżące	45 896 205,95	99,25%	46 046 609,08	93,16%	49 984 309,97	99,18%
Dochody majątkowe	32 143 240,97	122,39%	59 331 140,34	111,34	5 281 382,02	87,47%

W latach 2016-2018 wykonanie planu dochodów budżetowych założonych w uchwale budżetowej było na poziomie odpowiednio:

- a) - 2016 - 107%
- b) - 2017 - 103%
- c) - 2018 - 98 %

Kilkuprocentowy spadek wykonania dochodów budżetowych wynika ze znacznego zmniejszenia w roku 2018 dochodów ze sprzedaży majątku. W latach 2016 i 2017 Gmina Rewal uzyskała rekordowe dochody ze sprzedaży majątku. W roku 2016 wyniosły ponad 32 mln zł, co stanowiło 41% udziału w dochodach Gminy Rewal ogółem, w roku 2017 wyniosły ponad 59 mln zł co stanowiło 56 % wszystkich dochodów, natomiast w roku 2018 wpływy wynosiły nieco ponad 5 mln zł i stanowiły 9,5 % udziału.

4.2. Podatki i opłaty lokalne

Zgodnie z ustawą o podatkach i opłatach lokalnych, składają się na nie podatki: od nieruchomości, rolny, leśny, od środków transportowych oraz opłaty: miejscowa, targowa i opłata od posiadania psów.

4.2.1. Podatek od nieruchomości

Podatkiem od nieruchomości opodatkowane są: grunt, budynki lub ich części, oraz budowle lub ich części związane z prowadzeniem działalności gospodarczej.

Podatnikami w Gminie Rewal są osoby fizyczne, osoby prawne, jednostki organizacyjne, w tym spółki, nieposiadające osobowości prawnej, będące:

- właścicielami gruntów
- posiadaczami samoistnymi gruntów
- użytkownikami wieczystymi gruntów
- posiadaczami gruntów, stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego.

Wysokość stawek podatku określa uchwała Rada Gminy, uwzględniająca górne granice stawek, które wynikają z corocznego Obwieszczenia Ministra Finansów w sprawie górnych granic stawek kwotowych podatków i opłat lokalnych.

4.2.2. Podatek rolny

Podatkiem rolnym opodatkowane są: użytki rolne, z wyjątkiem gruntów zajętych na prowadzenie działalności gospodarczej innej niż rolnicza. Podatnikami są podobnie jak w przypadku podatku od nieruchomości: właściciele, posiadacze samoistni, użytkownicy wieczystości, oraz posiadacze gruntów, które są własnością Skarbu Państwa lub jednostki samorządu terytorialnego, jeżeli posiadanie wynika z umowy zawartej z właścicielem, z Krajowym Ośrodkiem Wsparcia Rolnictwa lub z innego tytułu prawnego albo jest bez tytułu prawnego.

4.2.3. Podatek leśny

Podatkiem leśnym opodatkowane są: lasy – czyli grunty leśne sklasyfikowane w ewidencji gruntów i budynków jako lasy – z wyjątkiem lasów zajętych na wykonywanie innej działalności gospodarczej niż działalność leśna. Stawki podatku obliczane są według średniej ceny sprzedaży drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały roku poprzedzającego rok podatkowy. Rada gminy może w uchwale obniżyć kwotę stanowiącą średnią cenę sprzedaży drewna, przyjmowaną jako podstawa obliczenia podatku leśnego na obszarze gminy.

4.2.4. Podatek od środków transportowych.

Przedmiotem opodatkowania są: samochody ciężarowe o dopuszczalnej masie całkowitej powyżej 3,5 tony i poniżej 12 ton, samochody ciężarowe o dopuszczalnej masie całkowitej równej lub wyższej niż 12 ton, ciągniki siodłowe i balastowe oraz przyczepy i naczepy, których masa całkowita jest równa lub wyższa niż 12 ton, za wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego.

Podatnikami podatku od środków transportowych są: osoby fizyczne i osoby prawne będące właścicielami środków transportowych, jednostki organizacyjne niemające osobowości prawnej, na które środek transportowy został zarejestrowany, posiadacze środków transportowych zarejestrowanych na terytorium Rzeczypospolitej Polskiej jako powierzone przez zagraniczną osobę fizyczną lub prawną podmiotowi polskiemu.

4.2.5. Opłata miejscowa

Rada Gminy Rewal uchwałą Nr XLIV/245/17 z dnia 30 marca 2017 roku oraz uchwałą Nr XLVI/261/17 z dnia 26 kwietnia 2017 roku, wprowadziła obowiązek wnoszenia opłaty przez osoby fizyczne przebywające dłużej niż dobę w celach turystycznych, wypoczynkowych lub szkoleniowych na terenie Gminy Rewal. Wysokość stawek podatku określa uchwała Rada Gminy, uwzględniająca górne granice stawek, które wynikają z corocznego Obwieszczenia Ministra Finansów w sprawie górnych granic stawek kwotowych podatków i opłat lokalnych.

4.2.6. Opłata targowa

Rada Gminy Rewal podjęła uchwały Nr XLIX/374/14 z dnia 26 lutego 2014 r. w sprawie opłaty targowej oraz zmianę uchwały LX/361/18 z dnia 28 marca 2018r. Opłata pobierana jest od osób fizycznych, osób prawnych oraz jednostek organizacyjnych nieposiadających osobowości prawnej dokonujących sprzedaży na targowiskach. Przy czym targowiskami są wszelkie miejsca, w których jest prowadzona sprzedaż. Opłacie targowej nie podlega sprzedaż dokonywana w budynkach lub w ich częściach. Wysokość stawek podatku określa uchwała Rada Gminy, uwzględniająca górne granice stawek, które wynikają z corocznego Obwieszczenia Ministra Finansów w sprawie górnych granic stawek kwotowych podatków i opłat lokalnych.

PODZIAŁ PODATNIKÓW ZE WZGLĘDU NA RODZAJ ZOBOWIĄZANIA PODATKOWEGO.

Rodzaj podatnika	Ilość
podatku od nieruchomości od osób fizycznych	3852
podatku od nieruchomości od osób prawnych	200
zobowiązania w zakresie podatku rolnego	936
podatku rolny od osób prawnych	21
Podatku leśny od osób prawnych	17
podatku od środków transportowych od osób fizycznych	10
Podatku od środków transportowych od osób prawnych	3

UDZIAŁ PROCENTOWY PODATNIKÓW W POSZCZEGÓLNYCH PODATKACH

PODATKI I OPŁATY LOKALNE W GMINIE REWAL NA PRZESTRZENI LAT 2016-2018

W całym analizowanym okresie to jest w latach 2016-2018 dominującym elementem w zakresie dochodów bieżących Gminy Rewal były podatki, a w szczególności wpływ z podatku od nieruchomości, które wyniosły średnio 15,5 mln zł rocznie, co dawało około 19,5 % udziału we wszystkich dochodach Gminy Rewal. Udział wpływów z podatków i opłat lokalnych przekłada się na większe możliwości inwestycyjne samorządu, zapewnia większą stabilność finansową jednostki.

W latach 2016 - 2018 ważnym elementem wchodzącym w skład dochodów bieżących Gminy Rewal były wpływy z opłaty miejscowej, które w analizowanym okresie kształtowały się na poziomie : 2,2 mln zł, w roku 2017 - 2,9 mln zł, w 2018 – 2,98 mln zł.

Aby jednostka samorządu mogła realizować wydatki bieżące i inwestycje musi uzyskiwać dochody. Źródła dochodów jednostek samorządu terytorialnego oraz zasady ustalania i gromadzenia tych dochodów określa ustawa z dnia 13 listopada 2003 roku o dochodach jednostek samorządu terytorialnego. Zgodnie z wymienioną ustawą dochodami gminy jest m.in. udział we wpływach z podatku dochodowego od osób prawnych i osób fizycznych.

Udział ten wynosi odpowiednio:

Jednostka	Udział we wpływach z podatku dochodowego od osób prawnych [zł]	Udział we wpływach z podatku dochodowego od osób fizycznych [zł]
Gmina	6,71 %	39,34 %
2016	103 189,56	4 075 367,00
2017	92 893,48	4 665 763,00
2018	63 792,22	5 995 740,00

Znaczny udział w dochodach Gminy Rewal stanowią wpływy z udziałów w podatku dochodowym od osób fizycznych i prawnych, do pierwszej grupy osób należą mieszkańcy, których źródłami przychodu są:

- 1) stosunek pracy, emerytura lub renta, stosunek służbowy
- 2) działalność wykonywana osobiście
- 3) pozarolnicza działalność gospodarcza
- 4) działy specjalne produkcji rolnej
- 5) nieruchomości lub ich części
- 6) najem, podnajem, dzierżawa, poddzierżawa
- 7) inne źródła

Największą grupę podatników w zakresie wpływów z podatku dochodowego od osób fizycznych stanowią osoby które wykonują działalność gospodarczą, sezonowo bądź całorocznie oraz osoby zatrudnione na podstawie umowy o pracę, jak również emeryci i renciści. Do drugiej grupy należą przedsiębiorstwa i spółki posiadające osobowość prawną, które odprowadzają podatek dochodowy w formie podatku CIT.

4.3. Subwencje

Istotny wpływ do budżetu Gminy stanowią subwencje, czyli bezzwrotne, ogólne, bezwarunkowe i nieodpłatne świadczenia Państwa na rzecz podmiotów publicznych, w tym jednostek samorządu terytorialnego oraz dotacje.

PROCENTOWY STOSUNEK SUBWENCJI DO DOCHODÓW OGÓŁEM

Lp.	Wyszczególnienie	2016	2017	2018
1	Subwencje	3 895 143,00 zł	4 136 262,00 zł	4 107 238,00 zł
2	Udział subwencji w dochodach ogółem	4,99%	3,93%	7,43%

Subwencje i dotacje to formy finansowania gminy przez budżet państwa. Dotacje mają charakter uznaniowy i zawsze są przeznaczane na realizację zadań publicznych. Subwencje natomiast służą realizacji zadań własnych gminy (np. oświata – utrzymanie szkół). Subwencje stanowią ważne miejsce wśród wpływów do budżetu.

Dotacje celowe to środki z budżetu Państwa, przekazywane na realizację zadań zleconych jednostce określonych ustawami oraz bieżących zadań własnych jednostki. Zadania te to m.in: administracja rządowa, pomoc społeczna i pomoc materialna dla uczniów.

STOSUNEK DOTACJI DO DOCHODÓW OGÓŁEM

Lp.	Wyszczególnienie	2016	2017	2018
1	DOTACJE CELOWE NA ZADANIA INWESTYCYJNE	- zł	10 000,00 zł	29 844,00 zł
2	UDZIAŁ DOTACJI W DOCHODACH OGÓŁEM	0,00%	0,01%	0,05%

Lp.	Wyszczególnienie	2016	2017	2018
1	DOTACJE CELOWE NA ZADANIA BIEŻĄCE	3 231 557,56 zł	3 615 077,02 zł	3 713 700,62 zł
2	UDZIAŁ DOTACJI W DOCHODACH OGÓŁEM	4,14%	3,43%	6,72%

Stosunek dotacji celowych do dochodów ogółem w analizowanym okresie utrzymuje się na poziomie około 5 %.

4.4. Wydatki

Gmina ponosi wydatki na realizację zadań określonych w ustawie o samorządzie gminnym. Wydatki dzielą się na bieżące (zapewniające funkcjonowanie jednostek samorządu) i majątkowe (inwestycje, zakupy inwestycyjne itp.). Poziom i struktura wydatków budżetowych są wyrazem polityki samorządu w zakresie realizacji celów społecznych i gospodarczych. Służą realizacji zadań określonych w strategii rozwoju gminy. Polityka wydatkowa gminy polega na odpowiednim rozdysponowaniu środków publicznych na realizację działań służących zaspokojeniu bieżących i przyszłych potrzeb społecznych.

Uchwała budżetowa określa, na jakie cele i w jakiej wysokości wydajemy publiczne pieniądze.

Wydatki bieżące to te związane z działalnością urzędu i jednostek gminnych, np. utrzymaniem obiektów publicznych, oświetleniem dróg, oświatą oraz działalnością związaną z pomocą społeczną itd. Kwoty przeznaczane na ten cel są podobne co roku. Inaczej jest w przypadku wydatków inwestycyjnych, które mogą się znacznie różnić w poszczególnych latach. Wynika to z liczby i wielkości zaplanowanych projektów budowlanych, co często jest związane z pozyskaniem dodatkowych pieniędzy zewnętrznych, np. unijnych.

Wydatki są odzwierciedleniem realizacji zadań wykonywanych przez gminę. W wielkości poszczególnych rodzajów wydatków znajdują odbicie kierunki i zakres zadań powierzonych gminie do wykonania. W strukturze wydatków bieżących największą część stanowią wydatki na finansowanie edukacji, pomocy społecznej i rodziny. Gmina ponosi również wydatki bieżące w zakresie gospodarki komunalnej, która obejmuje m.in. ochronę środowiska, utrzymanie zieleni, utrzymanie dróg, oświetlenie ulic, gospodarowanie odpadami, gospodarkę mieszkaniową oraz wydatki związane z utrzymaniem służb, tj. ochotniczych straży pożarnych, straży gminnej, a w sezonie letnim dodatkowo na wsparcie bezpieczeństwa przez policję oraz utrzymanie bezpieczeństwa na plażach. Wydatki te w znaczny sposób wpływają na poprawę jakości bezpiecznego życia mieszkańców oraz odwiedzających Gminę turystów.

W badanym okresie poziom wydatków ulegał znacznym wahaniom. Jak wyżej wspomniano Gmina Rewal od 2016 roku w związku z trudną sytuacją finansową w latach poprzednich wprowadziła program postępowania naprawczego, który był związany ze szczególną dyscypliną finansową w zakresie wydatków a w zasadzie ograniczeniem ich do minimum, w tym też do znacznego ograniczenia wszelkich wydatków inwestycyjnych.

W 2016 roku Gmina dokonała spłat wszelkich zobowiązań z lat poprzednich, stąd poziom wydatków osiągnął wartość ponad 65mln zł. Lata kolejne 2017 i 2018 to czas stabilnej, racjonalnej gospodarki finansowej, gdzie wydatki utrzymują się na średnim poziomie około 38 mln zł.

WYDATKI GMINY REWAL W LATACH 2016–2018

Lp	Wyszczególnienie	2016[zł]	2017[zł]	2018[zł]
1	ROLNICTWO I ŁOWIECTWO	41,7 tys.	40,5 tys.	72,7 tys.
2	RYBOŁÓWSTWO I RYBACTWO	20 tys.	24 tys.	18 tys.
3	TRANSPORT I ŁĄCZNOŚĆ	6 mln	979 tys.	1,2 mln
4	TURYSTYKA	75 tys.	82 tys.	86 tys.
5	GOSPODARKA MIESZKANIOWA	1,6 mln	947 tys.	2,4 mln
6	DZIAŁALNOŚĆ USŁUGOWA	59 tys.	75 tys.	131 tys.
7	ADMINISTRACJA PUBLICZNA	13,5 mln	5,7 mln	6,4 mln
8	OBSŁUGA DŁUGU PUBLICZNEGO	9,3 mln	2,2 mln	1,5 mln
9	OŚWIATA I WYCHOWANIE	7,7 mln	8,2 mln	8,1 mln
10	OCHRONA ZDROWIA	840 tys.	856 tys.	945 tys.
11	POMOC SPOŁECZNA	3,5 mln	1 mln	1 mln
12	EDUKACYJNA OPIEKA WYCHOWAWCZA	320 tys.	370 tys.	362 tys.
13	RODZINA		2,9 mln	2,8 mln
14	GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA	15 mln	8,9 mln	7,3 mln
15	KULTURA FIZYCZNA	1,1 mln	1 mln	1,2 mln

Analiza wydatków w ujęciu kwotowym daje nieco więcej informacji na temat wysokości środków, zaangażowanych w funkcjonowanie Gminy. Warto zauważyć, że koszty obsługi oświaty i wychowania w Gminie pochłaniają już ponad 8 mln zł, a wydatki przekazywane na pomoc społeczną od lat oscylują na poziomie 1 mln zł. Obydwie kategorie, należące do wydatków prospołecznych, są niezwykle obciążające dla budżetu i nie przekładają się bezpośrednio na korzyści finansowe dla Gminy. Jednak stanowią one inwestycję w mieszkańców – budują lepszy poziom kształcenia oraz przeciwdziałają nierównościom społecznym w środowisku lokalnym.

STRUKTURA WYKONANIA WYDATKÓW BUDŻETOWYCH GMINY REWAL W LATACH 2016-2018

4.5. Zadłużenie

W związku z koniecznością pilnej naprawy sytuacji finansowej Gminy Rewal oraz stosownie do zaleceń Regionalnej Izby Obrachunkowej w Szczecinie władze Gminy Rewal podjęły działania, które miały przyczynić się do poprawy sytuacji ekonomicznej Gminy poprzez minimalizację wydatków oraz maksymalizację dochodów.

2 października 2015 roku Rada Gminy w Rewalu podjęła uchwałę Nr XIX/87/15 w sprawie przyjęcia programu postępowania naprawczego dla Gminy Rewal.

Powodzenie realizacji przyjętego programu oparto o uzyskanie pożyczki z budżetu państwa z przeznaczeniem na spłatę wcześniej zaciągniętych zobowiązań. W grudniu 2016 roku Gmina Rewal podpisała umowę ze Skarbem Państwa na udzielenie niskooprocentowanej pożyczki na kwotę 101 962 152,02 zł. Spłatę pożyczki z budżetu państwa rozłożono na kwartalne raty a ostateczny termin spłaty ustalono na 31.12.2022 roku. Warto także nadmienić, że w związku z uzyskaniem dochodów ze sprzedaży mienia w 2017 roku dokonano dodatkowej spłaty pożyczki w wysokości 37 000 000,00 zł.

Skutkuje to w obniżeniu wysokości spłacanych w kolejnych latach rat oraz obniżeniem kwoty obsługi pożyczki. W analizowanym okresie spłata pożyczki przebiegała zgodnie z harmonogramem.

Zgodnie z art.240 a ustawy o finansach publicznych program naprawczy obowiązuje maksymalnie 3 lata. Uchwalony przez Gminę Rewal program zakończył się 31 grudnia 2018r a saldo pożyczki do spłaty wyniosło **43 864 793,59 zł.**

Wyjście Gminy Rewal z programu naprawczego przy założeniu prowadzenia racjonalnej polityki finansowej w kolejnych latach może skutkować rozpoczęciem nowych zadań inwestycyjnych tak długo oczekiwanych przez mieszkańców naszej Gminy.

5. GOSPODARKA PRZESTRZENNA

5.1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego

Studium uwarunkowań i kierunków zagospodarowania przestrzennego określane w skrócie jako studium uwarunkowań lub studium jest dokumentem sporządzany dla całego obszaru gminy, określający w sposób ogólny politykę przestrzenną i lokalne zasady zagospodarowania. Przedmiotem studium są treści związane ze stanem istniejącym, czyli diagnoza aktualnej sytuacji społeczno-gospodarczej gminy i uwarunkowań jej rozwoju dająca rozpoznanie obiektywnych okoliczności rozwoju, określające kierunki rozwoju przestrzennego i zasady polityki przestrzennej, czyli podstawowe reguły działania w przestrzeni przyjęte przez samorządy lokalne.

Ocena aktualności studium i miejscowych planów zagospodarowania wykonana została w 2010 roku (Uchwała nr LXV/452/10 Rady Gminy Rewal z dnia 29 października 2010 r.).

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Rewal dostępne jest w biuletynie informacji publicznej w zakładce Gmina Rewal / Plany zagospodarowania przestrzennego / Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Rewal pod adresem: <http://bip.rewal.pl/dokumenty/5093>

5.2. Plany Zagospodarowania Przestrzennego

W celu ustalenia przeznaczenia terenów, w tym dla inwestycji celu publicznego, oraz określenia sposobów ich zagospodarowania i zabudowy sporządza się miejscowe plany zagospodarowania przestrzennego, zwane „planami miejscowymi”. Plan miejscowy jest aktem prawa miejscowego.

Miejscowe plany zagospodarowania przestrzennego obejmują 1226,4 ha terenu Gminy Rewal, co stanowi 28,71% całego obszaru (4272 ha). Aktualne pokrycia planami można zobaczyć w systemie informacji przestrzennej gminy Rewal dostępnej pod adresem: <http://rewal.e-mapa.net/>

LP.	DATA PODJĘCIA	NUMER UCHWAŁY	UCHWAŁA	PUBLIKACJA
1.	02.12.1995	XVIII/122/95	zmiany planu ogólnego zagospodarowania przestrzennego Gminy Rewal	Dz. U. Woj. Szcz. 1996 r. Nr 1, poz. 6
2.	18.06.1998	XLVII/332/98	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, m. Rewal, części terenu oznaczonego symbolem 27 UO,US / w rejonie ul. J. Słowackiego/.	Dz. U. Woj. Szcz. z dnia 3.08.1998 r. Nr 18, poz. 134
3.	18.06.1998	XLVII/333/98	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, m. Rewal, terenu położonego między ulicami: Saperską, Parkową a Westerplatte („Centrum”)	Dz. U. Woj. Szcz. z dnia 03.08.1998 r. Nr 18, poz. 134
4.	18.06.1998	XLVII/334/98	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, miejscowości Pobierowo, terenu oznaczonego symbolem 9 ZP i 10 UT, położonego między ulicami: Mazowiecką, Grunwaldzką, Graniczną a brzegiem morskim	Dz. U. Woj. Szcz. z dnia 03.08.1998 r. Nr 18, poz. 134

5.	30.08.2000	XXIV/141/2000	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, miejscowość Śliwin, części terenu oznaczonego symbolem 55 RP,RL	Dz. U. Woj. Zach.-pom. z 02.10.2000 r. Nr 32, poz. 403.
6.	30.08.2000	XXIV/142/2000	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, miejscowość Rewal - terenu oznaczonego symbolem 01 KZt na odcinku ul. Kamińskiej od skrzyżowania z ul. Dworcową do skrzyżowania z ul. Westerplatte.	Dz. U. Woj. Zach.-pom. z dnia 02.10.2000 r. Nr 32, poz. 404.
7.	30.05.2001	XXXII/217/01	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, obręb Śliwin, terenu położonego u zbiegu ul. Kamińskiej i ul. Łokietka, oznaczonego w planie ogólnym symbolami: 42a U; 42a UT; 42b U,MN oraz części terenu o symbolu 42 RP, RZ.	Dz. U. Woj. Zach.-pom. z dnia 17.08.2001 r. Nr 27, poz. 569
8.	14.08.2001	XXXIV/233/01	zmiany miejscowego planu zagospodarowania przestrzennego Gminy Rewal, miejscowości Trzęsacz, terenu oznaczonego symbolami 22 RP i 2 RP.	Dz. U. Woj. Zach.-pom. z dnia 11.10.2001 r. Nr 33, poz. 751
9.	14.08.2001	XXXIV/234/01	zmiany miejscowego planu zagospodarowania przestrzennego Gminy Rewal, miejscowości Pobierowo, działka nr 219/4 i część dz. nr 217.	Dz. U. Woj. Zach.-pom. z dnia 11.10.2001 r. Nr 33, poz. 752
10.	14.12.2001	XXXVII/260/01	zmiany w miejscowym planie zagospodarowania przestrzennego Gminy Rewal, obręb Śliwin, dotyczącej terenu przeznaczonego na cele stacji paliw z funkcjami towarzyszącymi.	Dz. U. Woj. Zach.-pom. z dnia 28.01.2002 r. Nr 2, poz. 50
11.	01.03.2002	XXXIX/273/02	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, obręb Pogorzelica, dotyczącej lokalizacji terminala i przebiegu „Balticpipe”.	Dz. U. Woj. Zach.-pom. z dnia 30.04.2002 r. Nr 24, poz. 443
12.	01.03.2002	XXXIX/278/02	zmiany miejscowego planu zagospodarowania przestrzennego Gminy Rewal w miejscowości Trzęsacz - działka nr 2/3.	Dz. U. Woj. Zach.-pom. z dnia 30.04.2002 r. Nr 24, poz. 444
13.	16.08.2002	XLIII/312/02	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, w obrębie Niechorze, terenu położonego pomiędzy ul. „Klifową” a kolejką wąskotorową.	Dz. U. Woj. Zach.-pom. z dnia 30.09.2002 r. Nr 68, poz. 1451
14.	16.08.2002	XLIII/311/02	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal w obrębie Pogorzelica, dotyczącej lądowania gazociągu „Balticpipe” oraz lokalizacji terminala odbiorczego.	Dz. U. Woj. Zach.-pom. z 2002r. Nr 64, poz. 1403
15.	30.09.2002	XLIV/327/02	zmiany w miejscowym planie zagospodarowania przestrzennego gminy Rewal, miejscowości Rewal, terenu położonego przy ul. Polnej.	Dz. U. Woj. Zach.-pom. z dnia 15.11.2002 r. Nr 82, poz. 1671
16.	29.04.2003	VIII/85/03	zmiany miejscowego planu zagospodarowania przestrzennego gminy Rewal dla miejscowości Pobierowo w rejonie ulic: Mickiewicza i Grunwaldzkiej.	Dz. U. Woj. Zach.-pom. z dnia 18.06.2003 r. Nr 51, poz. 884
17.	26.08.2003	XI/104/03	zmiany miejscowego planu zagospodarowania przestrzennego gminy Rewal, obejmującej obszar sąsiedztwa latarni morskiej w Niechorzu.	Dz. U. Woj. Zach.-pom. z dnia 27.11.2003 r. Nr 108, poz. 1824
18.			zmiany miejscowego planu zagospodarowania przestrzennego gminy Rewal, dotyczącej	

	26.08.2003	XI/105/03	terenu położonego przy ul. Słonecznej w miejscowości Śliwin.	Dz. U. Woj. Zach.-pom. z dnia 27.11.2003 r. Nr 108, poz. 1825
19.	29.10.2003	XIV/120/03	zmiany miejscowego planu zagospodarowania przestrzennego gminy Rewal, dotyczącej terenów położonych przy ul. Polnej w miejscowości Niechorze.	Dz. U. Woj. Zach.-pom. z dnia 04.12.2003 r. Nr 111, poz. 1872
20.	30.12.2003	XVI/135/2003	zmiany miejscowego planu zagospodarowania przestrzennego gminy Rewal dot. terenów przy ul. Zgody w Pobierowie	Dz. U. Woj. Zach.-pom. z dnia 30.01.2004 r. Nr 8, poz. 155
21.	30.12.2003	XVI/136/03	zmiany miejscowego planu zagospodarowania przestrzennego gminy Rewal, dotyczącej części działki nr 706 w Pobierowie.	Dz. U. Woj. Zach.-pom. z dnia 30.01.2004 r. Nr 8, poz. 156
22.	05.04.2004	XIX/171/2004	miejscowego planu zagospodarowania przestrzennego gminy Rewal dla terenu w sąsiedztwie rezerwatu przyrody „Liwia Łuża” w miejscowości Niechorze.	Dz. U. Woj. Zach.-pom. z dnia 26.04.2004 r. Nr 29, poz. 533
23.	29.09.2010	LXIII/437/10	uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Rewal części miejscowości Niechorze - strona północna.	Dz. U. Woj. Zach.-pom. z dnia 29.10.2010 r. Nr 109, poz. 1963
24.	28.09.2012	XXVII/214/12	uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Rewal części miejscowości Pobierowo - strona południowa.	Dz. U. Woj. Zach.-pom. z dnia 15.11.2012 r. poz. 2486
25.	22.03.2013	XXXVI/282/13	uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Rewal obręb geodezyjny Trzęsacz - część północna	Dz. U. z dnia 9.05.2013 r., poz. 1890
26.	25.10.2013	XLIV/341/13	uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Rewal części miejscowości Pobierowo i Pustkowo - strona północna	Dz. U. z dnia 27.11.2013 r., poz. 4105
27.	03.10.2014 r.	LVIII/437/14	uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego CENTRUM USŁUGOWE m. Pobierowo, gm. Rewal	Dz. U. z dnia 13.11.2014 r. poz. 4482

W 2018 roku Wójt Gminy Rewal wydał 62 decyzje o warunkach zabudowy i 10 decyzji o lokalizacji inwestycji celu publicznego.

Z informacji uzyskanych z Wydział Urbanistyki, Architektury i Budownictwa Starostwa Powiatowego w Gryficach wynika, że w 2018 r. wydano łącznie 200 pozwoleń na budowę, 64 decyzji pozwoleń na użytkowanie oraz przesłano 78 zawiadomień o wszczęciu postępowania odbiorowego.

6. OCHRONA ŚRODOWISKA

6.1. Gospodarka Odpadami Komunalnymi

6.1.1. Analiza złożonych deklaracji

W okresie od 01 stycznia do 31 grudnia 2018 roku złożone zostały 2836 deklaracje. Biorąc pod uwagę deklaracje, w których wysokość opłaty za rok ubiegły nie uległa zmianie, na dzień 31 grudnia 2018 roku łączna ilość złożonych deklaracji na odbiór odpadów wyniosła 2994, w tym:

- Pogorzelica- 175 deklaracji
- Niechorze- 634 deklaracji
- Rewal- 733 deklaracji
- Śliwin- 129 deklaracji
- Trzęsacz- 182 deklaracji
- Pustkowo- 123 deklaracji
- Pobierowo- 1018 deklaracji

PODZIAŁ PROCENTOWY ZŁOŻONYCH DEKLARACJI W ODNIESIENIU DO MIEJSCOWOŚCI

LICZBA ZŁOŻONYCH DEKLARACJI Z PODZIAŁEM NA SPOSÓB ROZLICZANIA NIERUCHOMOŚCI

Rodzaj	Liczba	[%]	Sposób rozliczenia
Zamieszkałe	1087	36	Tzw. „system wodny”
Mieszane	213	7	
Nieruchomości na których świadczone są usługi hotelarskie	1388	46	
Niezamieszkałe	188	6	Tzw. „system pojemnikowy”
Nieruchomości na których zlokalizowane są domki letniskowe	41	1	Roczna opłata ryczałtowa
Nieruchomości wykorzystywane na cele rekreacyjno-wypoczynkowe	77	3	
RAZEM	2944	100	

PODZIAŁ NIERUCHOMOŚCI WEDŁUG FUNKCJI NIERUCHOMOŚCI [%]

6.1.2. Pojemniki i worki

W 2018 r. rozdysponowano/odebrano następującą ilość pojemników:

- pojemności 120 l – dostarczono 55 szt., odebrano z nieruchomości 20 szt.
- pojemności 140 l – dostarczono 15 szt.
- pojemności 240 l – dostarczono 90 szt., odebrano z nieruchomości 32 szt.
- pojemności 660 l – dostarczono 6 szt.
- pojemności 1100 l – dostarczono 57 szt., odebrano z nieruchomości 46 szt.

Ilość obsługiwanych pojemników:

- w sezonie- uliczne- 700 szt., plażowe 370 szt.
- poza sezonem- uliczne i plażowe- 550 szt.

Ilość rozdysponowanych worków:

- niebieskie (papier i tektura)- 6 857 szt.,
- zielone (opakowania szklane)- 5 605 szt.,
- żółte (opakowania wielomateriałowe, tworzywa sztuczne i metale)- 9 457 szt.,
- brązowe (odpady ogrodowe ulegające biodegradacji tj. trawa i liście)- 6 782 szt.,
- czarne (odpady zmieszane)- 6 367 szt.

6.1.3. Ilość odpadów odebrana podczas zbiórek objazdowych

W analizowanym roku w kwietniu oraz październiku została zorganizowana zbiórka objazdowa odpadów wielkogabarytowych od właścicieli nieruchomości na zasadzie tzw. wystawki. Podczas zbiórek tych zostało odebrane bezpośrednio 145,28 Mg.

6.1.4. Łączna ilość odpadów komunalnych odebranych bezpośrednio z nieruchomości oraz przyjętych do Punktu Selektywnej Zbiórki Odpadów Komunalnych

Kod odebranych odpadów komunalnych	Rodzaj odebranych odpadów komunalnych	Masa odebranych odpadów komunalnych [Mg]
15 01 01	Opakowania z papieru i tektury	82,416
15 01 02	Opakowania z tworzyw sztucznych	138,26
15 01 06	Zmieszane odpady opakowaniowe	749,24
15 01 07	Opakowania ze szkła	490,465

17 01 07	Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06	514,2
20 01 35*	Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 zawierające niebezpieczne składniki	0,081
20 01 36	Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35	22,23
20 02 01	Odpady ulegające biodegradacji	1460,28
20 03 01	Niesegregowane (zmieszane) odpady komunalne	5 861
20 03 07	Odpady wielkogabarytowe	526,56
	SUMA	9844,73

Łączna masa odebranych oraz przekazanych do PSZOKu z obszaru gminy odpadów komunalnych w 2018 roku.

6.1.5. Koszty obsługi systemu

KOSZTY ZAGOSPODAROWANIA ODPADÓW KOMUNALNYCH + SKŁADKI CZŁONKOWSKIE RIPOK w Ślajsinie	1 987 652,07 zł
KOSZTY ODBIORU I TRANSPORTU ODPADÓW Koszty przedsiębiorcy odbierającego odpady komunalne: Wodociągi Rewal Sp. z o.o.	2 547 468,66 zł
KOSZTY ADMINISTRACYJNE SYSTEMU W tym wynagrodzenia osób wykonujących zadania związane z prowadzeniem systemu (umowy o pracę, zlecenia), szkolenia, zakup materiałów i wyposażenia biurowego (wyposażenie stanowisk pracy, koszty administracyjne, licencje, programy), koszty prowadzonych postępowań.	108 308,20 zł
ŁĄCZNIE:	4 643 428,93 zł

6.1.6. Opłaty z tytułu gospodarowania odpadami komunalnymi

Opłaty z tytułu gospodarowania odpadami komunalnymi w roku 2018 kształtują się na następującym poziomie (stan na dzień 31.12.2018 r.):

Dochody z tytułu opłat za gospodarowanie odpadami komunalnymi łącznie: **4 455 580,18 zł.**, z czego:

- Dochody za rok 2018: 3 993 193,68 zł
- Dochody zaległe z lat ubiegłych: 462 386,50 zł.

Należności deklarowane z tytułu opłat za gospodarowanie odpadami komunalnymi łącznie: **4 486 647,27 zł.**, z czego:

- Należności za 2018 rok: 4 233 783,97 zł
- Należności z lat ubiegłych: 252 863,30 zł

Nieuregulowane zobowiązania z tytułu opłat za gospodarowanie odpadami komunalnymi wynoszą: **460 600,02 zł.**

Liczba wysłanych upomnień- 1105 na kwotę **1 165 601,84 zł**

Liczba wystawionych tytułów wykonawczych- 256 na kwotę **457 844,50 zł**, ściągальność na dzień 31.12.2018 r. zamknęła się w kwocie 379 775,91 zł.

6.2. Program opieki nad zwierzętami bezdomnymi i zapobiegania bezdomności

„Program opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Rewal w 2018 roku” został podjęty uchwałą Nr LX/344/18 Rady Gminy Rewal z dnia 28 marca 2018 r. Ma on zastosowanie w stosunku do bezdomnych zwierząt domowych, w tym w szczególności do bezdomnych psów i kotów oraz zwierząt gospodarskich przebywających w granicach administracyjnych gminy Rewal.

W 2018 r. do Wójta wpłynęło 31 wniosków w sprawie wydania skierowania na zabieg kastracji bądź sterylizacji bezdomnych kotów. Łącznie wydano skierowania dla 121 zwierząt. Na leczenie skierowano 58 bezdomnych kotów. W 2018 r. 10 opiekunów społecznych wystąpiło z wnioskiem o przyznanie karmy dla kotów wolnożyjących. Z terenu gminy odłowiono 8 wałęsających się psów, z czego 5 odwieziono do Schroniska dla Bezdomnych Zwierząt w Kołobrzegu. W przypadku pozostałych zwierząt udało się ustalić właścicieli.

Ponadto Gmina Rewal zawarła roczną umowę 01 stycznia 2018 r. Nr POŚ6141/1/2018 ze Stowarzyszeniem Wspierania i Rozwoju Schroniska dla Zwierząt w Kołobrzegu „Reks”, 78-100 Kołobrzeg ul. 6 Dywizji Piechoty 60 dotyczącą przyjmowania bezdomnych psów odłowionych na terenie Gminy Rewal oraz zapewnienia im humanitarnego traktowania w warunkach określonych w przepisach ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt oraz w ustawie z 11 marca 2004 r. o ochronie zdrowie zwierząt oraz zwalczaniu chorób zakaźnych zwierząt.

Umowa określająca warunki podejmowania, zabezpieczania, leczenia oraz rehabilitacji dzikich zwierząt pochodzących z terenu gminy Rewal zawarta została z Ośrodkiem Rehabilitacji Dzikich Zwierząt „LARUS” Michał Kudawski, Szczecin ul. Łowczych 6 działającego na podstawie decyzji Ministra Środowiska z dnia 07 lutego 2008 r. znak: DLOPiK-op/Ozgi-4201-10/5158,943/07/08.1w.

6.3. Wnioski o wycinkę drzew, zgłoszenia zamiaru usunięcia drzew przez osoby fizyczne, wnioski o wydanie zezwolenia na wycinkę drzew

W 2018 r. do Starosty Powiatu Gryfickiego, Wójt Gminy Rewal wystosował 31 wniosków w sprawie wydania zezwolenia na wycinkę drzew zagrażających życiu i mieniu. W związku z powyższym uzyskano zezwolenie na usunięcie 97 szt. drzew na terenie gminy Rewal. Wszystkie decyzje zostały wykonane. W miejsce drzew usuniętych gmina zobowiązana jest wykonać nasadzenia kompensacyjne.

Ponadto Do Wójta Gminy Rewal wpłynęło 81 zgłoszeń zamiaru usunięcia drzew przez osoby fizyczne. W związku z tym, przeprowadzono 81 wizji w terenie zakończonych spisaniem 81 protokołów. Ponadto przeprowadzono 48 postępowań w sprawie wydania decyzji zezwalającej na wycinkę drzew.

22 lutego 2018 r. Nr OrA.271.1.2018.TB Gmina Rewal zawarła umowę z Wodociągi Rewal Sp. z o.o. w Pobierowie, dotyczącą realizacji wykonania wszelkich prac związanych z bieżącym utrzymaniem, kompleksową konserwacją i modernizacją istniejących oraz urządzeniem nowych terenów zieleni a także sadzeniem kwiatów, drzewek i krzewów na terenach zielonych stanowiących własność gminy Rewal.

6.4. Azbest

Umowa IKO.6232.ZO.1.2018.ŁK z dnia 22 lutego 2018 roku została podpisana przez Gminę Rewal oraz Firmę Usługowo-Handlową Anna Żmuda-Trzebiatowska z siedzibą przy ul. Dworcowa 6, 77-200 Miastko. Przedmiot umowy zamówienia obejmował demontaż pokrycia dachu z płyt zawierających azbest, na budynkach gospodarczych znajdujących się na posesjach prywatnych na terenie gminy Rewal, zabezpieczenie powstałych odpadów azbestowych zgodnie zobowiązującymi przepisami (pakowanie) oraz załadunek, transport i utylizacja odpadów na składowisku odpadów niebezpiecznych w ilości 3,870 Mg

Ponadto zrealizowano dwa wnioski o usunięciu azbestu z terenu Gminy Rewal w lutym 2018 roku na podstawie zapytania ofertowego. W ramach podjętych zadań w podziale na demontaż,

transport i utylizację z terenu gminy wywieziono 3,87 Mg płyt dachowo-falistych zawierających azbest. Koszt demontażu, transportu i utylizacji wyniósł 810,00 zł brutto za 1 Mg. Wywiezione płyty dachowe zostały przetransportowane przez wyspecjalizowaną firmę, wyłonioną w zapytaniu ofertowym na składowisko odpadów niebezpiecznych w Małociechowie, ECO-POL Sp. z o.o.

7. GOSPODARKA WODNO – ŚCIEKOWA

7.1. WODOCIĄGI REWAL Sp. z o.o.

Wodociągi Rewal Spółka z ograniczoną odpowiedzialnością z siedzibą w Pobierowie powstała na podstawie „Aktu Założycielskiego” (Akt notarialny Repertorium A Nr 1081/2009) z dnia 16.02.2009r. Osobowość prawną uzyskała poprzez postanowienie Sądu Rejonowego w Szczecinie XIII Wydział Gospodarczy pod numerem 0000328462. Czas trwania Spółki zgodnie ze statutem jest nieograniczony. Kapitał udziałowy Spółki wynosi obecnie 19.599.350,00 PLN. Właścicielem spółki jest Gmina Rewal posiadająca 100% udziałów spółki.

Struktura Organizacyjna spółki wygląda następująco:

1. **Zgromadzenie Wspólników**
 - Wójt Gminy Maciej Bejnarowicz – pełniący funkcję do 19.11.2018r.
 - Wójt Gminy Konstanty Tomasz Oświęcimski od 20.11.2018r.
2. **Rada Nadzorcza** składająca się w roku 2018 z trzech członków:
 - a) **od 01.01.2018r. do 26.03.2018r.:**
 - **Przewodniczący** - Krzysztof Czajkowski
 - **Zastępca Przewodniczącego** – Piotr Skaskiewicz
 - **Sekretarz** – Iwona Korulczyk-Rinas
 - b) **od 26.03.2018r. do 04.12.2018r.**
 - **Przewodniczący** - Piotr Skaskiewicz
 - **Zastępca Przewodniczącego** – Leszek Drożdziel
 - **Sekretarz** – Hubert Cieszyński
 - c) **od 04.12.2018r.**
 - **Przewodniczący** - Krzysztof Czajkowski
 - **Zastępca Przewodniczącego** – Sylwia Brzęczkowska
 - **Sekretarz** – Iwona Korulczyk Rinas
3. **Zarząd**
 - Sylwia Brzęczkowska do 29.03.2018r.
 - Waldemar Miszczyszyn od 30.03.2018r.

Zakład Wodociągów i Kanalizacji Działu Technicznego. Zatrudnienie w 2018r. w zakładzie Wodociągów i Kanalizacji kształtowało się na poziomie:

- a) Infrastruktura wodociągowa – 17,50 etatu
- b) Infrastruktura kanalizacyjna – 26,58 etatu

Dział Techniczny Wodociągów i Kanalizacji realizuje następujące zadania:

- a) Pobór, uzdatnianie i dostarczanie wody,

- b) Odprowadzanie i oczyszczanie ścieków,
- c) Roboty związane z budową rurociągów przesyłowych i rozdzielczych,
- d) Roboty związane z budową obiektów inżynierii wodnej,
- e) Wykonywanie instalacji wodno – kanalizacyjnych,
- f) Wykonawstwo sieci i przyłączy wodociągowo – kanalizacyjnych.

Zakład Gospodarowania Odpadami. Zatrudnienie kształtowało się na poziomie 19,17 etatu.

Zadania Działu Gospodarowania:

- a) Wywóz nieczystości zmieszanych z terenu Gminy Rewal,
- b) Wywóz nieczystości wysegregowanych z terenu Gminy Rewal,
- c) Oczyszczanie miasta podczas zimy,
- d) Obsługa PSZOK (punktu selektywnej zbiórki),
- e) Opróżnianie koszy ulicznych, czyszczenie ulic (zamiatanie, sprzątanie) na terenie Gminy Rewal.

Zakład zajmujący się gospodarowaniem zieleni miejskiej:

Zatrudnienie w 2018r. kształtowało się na poziomie 26,83 etatu. Dział zieleni miejskiej realizuje następujące zadania:

- a) Czyszczenie ulic (zamiatanie, sprzątanie) na terenie Gminy Rewal,
- b) Pielęgnacja terenów zielonych i zorganizowanych skwerów,
- c) Pielęgnacja roślin jednorocznych,
- d) Dbanie o czystość plaż i dojsć plażowych.

Zakład Administracji i księgowości

Zatrudnienie w 2018r. kształtowało się na poziomie 10,08 etatu.

7.2. SPRZEDAŻ USŁUG

Lp.	Zakład	Przychód [PLN]	Struktura przychodów [%]
1.	Wodociągi i Kanalizacja:	11 422 298,70	73,29
	w tym:		
	Infrastruktura wodociągowa	4 763 379,93	30,56
	Infrastruktura kanalizacyjna	6 658 918,77	42,73
2.	Gospodarowanie odpadami	2 374 323,18	15,23
3.	Zielen miejska	1 689 237,36	10,84
4.	Razem:	15 485 859,24	
5.	Przychody z usług pozostałych:	99 219,25	0,64
6.	Ogółem sprzedaż:	15 585 078,49	100

OBRAZ GRAFICZNY STRUKTURY SPRZEDAŻY USŁUG

ZESTAWIENIE ILOŚCI SPRZEDANEJ WODY I ŚCIEKÓW W 2018 ROKU

MIEJSCOWOŚĆ	OGÓŁEM WODA w m ³	OGÓŁEM ŚCIEKI w m ³	W TYM GOSPODARSTWA DOMOWE	
			WODA w m ³	ŚCIEKI w m ³
POBIEROWO	314295	286252	84375	78647
PUSTKOWO	44843	42779	16022	14735
TRZĘSACZ	44205	41253	9196	8550
REWAL	224898	214579	114068	109244
ŚLIWIN	11785	9743	9875	7833
NIECHORZE	207405	188665	71557	66333
POGORZELICA	199046	196352	10399	12585
RAZEM:	1046477	979623	315492	297927
SPRZEDAŻ HURTOWA:				
NINIKOWO	2870			
GOSTYŃ		19836		
OGÓŁEM :	1049347	999459		
ŚCIEKI ZE ZBIORNIKÓW BEZODPŁYWOWYCH		2149		

7.3. Działania Spółki Wodociągi Rewal Sp. z o.o.

W roku 2018 główną i podstawową działalnością spółki było ujmowanie i dostarczanie wody oraz odbiór ścieków, a działalnościami dodatkowymi było zajmowanie się zielenią miejską oraz odbiorem nieczystości komunalnych od wszystkich podmiotów z terenu gminy Rewal.

Dnia 05.06.2018r. Spółka Wodociągi Rewal podpisała Umowę o dofinansowanie projektu pn. „Modernizacja gospodarki wodno – ściekowej w aglomeracji Rewal” w ramach działania 2.3 „Gospodarka wodno – ściekowa w aglomeracjach” oś priorytetowa II „Ochrona środowiska, w tym adaptacja do zmian klimatu” Programu Operacyjnego Infrastruktura i Środowisko 2014 – 2020. Planowany całkowity koszt realizacji Projektu wynosi 14 472 839,23zł w tym: 11 724 260,00 zł koszty kwalifikowalne i 2 673 580,00 zł koszty niekwalifikowalne. Wysokość dofinansowania ogółem wynosi 7 474 215,46 zł. Do dnia 31.12.2018r. Spółka nie występowała z wnioskiem o wypłatę zaliczki oraz refundację poniesionych wydatków.

Przedmiotem projektu są roboty budowlane związane z modernizacją sieci kanalizacji na ul. Bursztynowej w Niechorzu. Modernizacja sieci sanitarnej będzie polegać na wymianie kanalizacji sanitarnej i budowie kanalizacji deszczowej. Na oczyszczalni ścieków zdecydowano się wymienić urządzenie prasy do odwadniania osadów oraz zamontować instalację fotowoltaiczną celem dodatkowego zasilania w prąd. Z uwagi na rozrastanie się gminy postanowiono zakupić specjalistyczny sprzęt do udrażniania kanalizacji sanitarnej oraz zakupić i wdrożyć inteligentny system zarządzania siecią wod – kan.

Dnia 25.09.2018r. Spółka Wodociągi Rewal podpisała Umowę z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej o dofinansowanie w formie pożyczki przedsięwzięcia pod nazwą „Modernizacja gospodarki wodno – ściekowej w aglomeracji Rewal” współfinansowanego ze środków Programu Operacyjnego Infrastruktura i Środowisko 2014 – 2020 celem uzupełnienia wkładu własnego beneficjenta. Kwota pożyczki 4 250 044,00 zł udzielona na okres 01.10.2018r. – 20.12.2030r., przy czym udzielono karencji w spłacie pożyczki do 29.09.2020r. Do dnia 31.12.2018r. Spółka nie wystąpiła o wypłatę pożyczki.

Decyzją nr SZ.RET.070.4.105.2018.AB. z dnia 17.08.2018r. Państwowego Gospodarstwa Wodnego Wody Polskie została zatwierdzona na okres 3 lat taryfa dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie gminy Rewal i gminy Karnice dla Wodociągów Rewal Sp. z o.o.

WYKUPY SIECI WODOCIĄGOWO KANALIZACYJNYCH

L.p.	Nazwa zadania (inwestycja, modernizacja, projekt)	Planowany koszt 2018	Wykonany koszt 2018
1.	Wykupy sieci wodociągowo – kanalizacyjnej	100	8,3
	Razem w tys. zł	100	8,3

7.4. Realizacja wieloletniego planu modernizacji i rozwoju urządzeń sanitarnych

PROJEKTY SIECI WODOCIĄGOWYCH I KANALIZACJI SANITARNYCH

L.p.	Nazwa zadania (inwestycja, modernizacja, projekt)	Planowany koszt 2018	Wykonany koszt 2018
1.	Poszukiwania nowych źródeł wody na terenie gminy Rewal	100	
2.	Projekt budowy zbiorników retencyjnych wraz ze spięciem wszystkich istniejących hydroforni w pierścieni	200	66
3.	Projekt sieci wodociągowo – kanalizacyjnej w Pogorzeliczy „Osiedle Przylesie”	50	
4.	Projekt sieci wodociągowo – kanalizacyjnej Niechorze II	50	
5.	Projekt rozdziału kanalizacji ogólnospławnej wraz z budową sieci kanalizacji deszczowej na ul. Grunwaldzkiej w Pobierowie	50	
6.	Projekt sieci wodociągowej i sieci kanalizacji sanitarnej Pobierowo Południe	50	
7.	Projekt rozbudowy sieci wod – kan Śliwin ograniczonej ulicami Słoneczną, Spacerową, Przy Lesie	50	
	Razem w tys. zł	550	66

PRZEDSIĘWZIĘCIA RACJONALIZUJĄCE ZUŻYCIE WODY ORAZ WPROWADZANIE ŚCIEKÓW

L.p.	Nazwa zadania (inwestycja, modernizacja, projekt)	Planowany koszt 2018	Wykonany koszt 2018
1.	Budowa zbiorników retencyjnych wraz ze spięciem wszystkich istniejących hydroforni w pierścieni	522	
2.	Uzbrojenie nowych studni wodociągowych	50	
3.	Wykonanie magistrali wodociągowej do zakupu wody hurtowo	250	
4.	Zdalny odczyt – wymiana wodomierzy	50	85,8
5.	Rozdział kanalizacji ogólnospławnej na ul. Bursztynowej w Niechorzu	522	17,8
6.	Rozdział kanalizacji ogólnospławnej na ul. Saperskiej w Rewalu	200	
7.	Dozbrojenie ul. Frontowej w Pobierowie	250	
8.	Modernizacje przepompowni ścieków	100	25,7
9.	Zakup filtrów na studziennych i układów anty – odorowych na obiekty kanalizacji sanitarnej	50	
	Razem w tys. zł	1 994	129,3

8. GOSPODARKA KOMUNALNA

8.1. Drogi

Obowiązujące Uchwały Rady Gminy Rewal :

- 1) Uchwała nr XLIV/295/09 z dnia 26 czerwca 2009r., w sprawie zaliczenia ciągów dróg oraz ulic do kategorii dróg gminnych,
- 2) Uchwała nr VII/79/03, z dnia 7 kwietnia 2003r., w sprawie zaliczenia ulicy do kategorii drogi gminnej
- 3) Uchwała nr XXXIX/282/02, z dnia 1 marca 2002r., w sprawie zaliczenia ciągów dróg oraz ulic do kategorii dróg gminnych
- 4) Uchwała nr LIV/299/17 z dnia 26 października 2017r., w sprawie wysokości opłat za zajęcie pasa drogowego

KLASYFIKACJA DRÓG - SIEĆ DRÓG PUBLICZNYCH NA TERENIE GM. REWAL

- 1) droga wojewódzka Nr 102 odc. o długości ok. 13,4 km
- 2) drogi powiatowe o długości ok. 15,80 km, tj.:
 - Nr 1024Z (Gostyń – Pobierowo) odc. o długości ok. 1,47 km
 - Nr 3138Z (Trzęsacz –Rewal – Niechorze) odcinek o długości ok. 6,12km
 - Nr 3105Z (od dr woj. Nr 102 do m. Konarzewo) odc. o długości ok. 6,51 km
 - Nr 1012Z (Rewal – Ninikowo) odc. o długości ok. 1,70 km
- 3) drogi gminne o długości ok. 88,43 km

DŁUGOŚCI DRÓG GMINNYCH Z PODZIAŁEM NA RODZAJ NAWIERZCHNI:

- 28,76 km – nawierzchnia bitumiczna
- 5,32 km – nawierzchnia betonowa
- 18,97 km – nawierzchnia z kostki brukowej betonowej
- 0,036 km – nawierzchnia brukowcowa
- 9,61 km – nawierzchnia tłuczniowa
- 25,73 km – nawierzchnia gruntowa

Zestawienie wyników oceny stanu nawierzchni na terenie gm. Rewal
(metoda wizualnej oceny stanu nawierzchni BIKB):

ADMINISTRACJA DROGOWA

Dochody z zajęcia pasa drogowego w 2018r. (zajęcie pasa dotyczące realizacji robót budowlanych, z tytułu umieszczonych urządzeń infrastruktury technicznej, reklam, stoisk handlowych) wyniosły **1 407 553,63 zł.**

8.2. PARKINGI

Obowiązujące Uchwały Rady Gminy Rewal:

- 1) Nr XLV/256/17, z dnia 30 marca 2017r., w sprawie ustalenia zasad parkowania pojazdów na urządzonych parkingach gminnych oraz terenach przeznaczonych na cele parkingowe zlokalizowanych poza strefą Płatnego Parkowania na terenie Gminy Rewal, opłat za parkowanie oraz sposobu ich pobierania.
- 2) Nr XLV/255/17, z dnia 30 marca 2017r., w sprawie ustalenia Strefy Płatnego Parkowania na drogach publicznych zlokalizowanych na terenie Gminy Rewal, opłat za parkowanie w tej Strefie i opłaty dodatkowej oraz sposobu ich pobierania .

Ilość urządzonych miejsc parkingowych na parkingach komunalnych i w ciągach dróg gminnych wynosi **2 540 szt.**

Wykaz dróg publicznych objętych Strefą Płatnego Parkowania:

- **na terenie m. Pobierowo:**
 - ul. Grunwaldzka (dz. nr 146/4);
 - ul. Grunwaldzka (dz. nr 930/27);
 - ul. Zgody (dz. nr 726/1 930/9);
 - ul. Ciechanowska (dz. nr 878);
 - ul. Kilińskiego (dz. nr 220);
 - ul. Mickiewicza (dz. nr 718/4, 218/6, 217/7; 218/7);
 - ul. Moniuszki (dz. nr 756/2);
 - ul. Szczecińska (dz. nr 764);
 - ul. Kościuszki (dz. nr 750);
 - ul. Piastowska (dz. nr 828/2; 821/1);
 - ul. Powstańców (dz. nr 819);
 - ul. Kujawska (dz. nr 634);
 - ul. Poznańska (dz. nr 630);
 - ul. Graniczna (dz. nr 494);
- **na terenie m. Pustkowo:**
 - ul. Akacyjowa (dz. nr 92/15);
 - ul. Handlowa (dz. nr 190);
 - ul. Słoneczna (dz. nr 54/7);
 - ul. Nadmorska (dz. nr 44, 8/2);
 - ul. Bałtycka (dz. nr 10, 68, 67/4);
 - ul. Magdaleny (dz. nr 90/4);
 - ul. Sportowa (dz. nr 74/4);
 - ul. Spacerowa (dz. nr 83/14);

- **na terenie m. Trzęsacz:**
 - ul. Nadmorska (dz. nr 255);
 - ul. Pałacowa (dz. nr 26);
 - ul. Dworcowa (dz. nr 29)

- **na terenie m. Rewal:**
 - ul. Nowy Świat (dz. nr 103/6, 373/3);
 - ul. Władysława Łokietka (dz. nr 460/18, 411, 359/6);
 - ul. Bolesława Chrobrego (dz. nr 304/2, 31/5);
 - ul. Piastowska (dz. nr 306) – pas drogowy drogi powiatowej;
 - ul. Jana Matejki (dz. nr 428/2, 425/10, 426/2);
 - ul. Westerplatte (dz. nr 125/4) – pas drogowy drogi powiatowej;
 - ul. Rybacka (dz. nr 727/24);
 - ul. Dworcowa (dz. nr 134/2) – pas drogowy drogi powiatowej;
 - ul. Saperska (dz. nr 399/3);
 - ul. Wesoła (dz. nr 405/4);
 - ul. Szczecińska (dz. nr 519/1, 518/4, 126/5, 1/1);

- **na terenie Niechorza:**
 - Al. Bursztynowa (dz. nr 708/8) – pas drogowy drogi powiatowej;
 - ul. Leśna (dz. nr 763) – odc. południowy;
 - ul. Leśna (dz. nr 729, 727/14) – odc. północny;
 - ul. Krakowska (dz. nr 707, 882);
 - ul. Parkowa (dz. nr 673/2);
 - ul. Nadmorska (dz. nr 205);
 - ul. Kapitańska (dz. nr 274);
 - ul. Marynarska (dz. nr 273, 282);
 - ul. Polna (dz. nr 178, 267);

- **na terenie m. Pogorzelica:**
 - ul. Słodka (dz. nr 291);
 - ul. Teligi (dz. nr 31);
 - ul. Wojska Polskiego (dz. nr 22, 229, 304/2) – pas drogowy drogi powiatowej,
 - ul. Wojska Polskiego (dz. nr 72);

- **na terenie m. Śliwin**
 - ul. Sportowa (dz. nr 153/2).

Dochody z parkingów w 2018 r.

- a) „PMP” przydomowe miejsca postojowe: **153 595,00 zł**
- b) Parkomaty i abonamenty sezonowe : **1 508 044,44 zł**
- c) Wezwania, mandaty, upomnienia : **268 715,54 zł**

Prace remontowe w zakresie dróg i elementów oznakowania w 2018 r.

- wykonano remonty częściowe dróg gminnych o nawierzchniach twardych nieulepszonych, oraz nawierzchniach gruntowych na powierzchni ok. 3 946 m², (zakres remontów obejmował wypełnienie wybojów mieszanką kruszyw naturalnych frakcji 0-31,5 [mm], lub destruktem asfaltowym, wyprofilowanie i zagęszczenie naprawianego wyboju). Koszt remontów wyniósł 150 000 zł.
- wykonano remonty częściowe dróg gminnych o nawierzchniach twardych ulepszonych na powierzchni ok. 2 169,60 m² (zakres remontów obejmował uzupełnienie wybojów i wybojów mieszankami mineralno – bitumicznymi w technologii na gorąco, wymianę uszkodzonych elementów nawierzchni dróg, placów, chodników parkingów, likwidację deformacji powstałych na skutek ich eksploatacji). Koszt remontów wyniósł 138 665 zł.
- Realizowano zadania związane z montażem lub demontażem oznakowania pionowego, wykonaniem oznakowania poziomego w ciągach dróg gminnych, koszt w/w prac wyniósł 29.121 zł

Przeglądy dróg

- Zlecono wykonanie ewidencji sieci drogowej dróg gminnych, wykonanie przeglądów rocznych i pięcioletnich, zakupiono oprogramowanie wspomagające zarządzanie siecią drogową, koszt w/w zakresu wyniósł 34 993,50 zł

8.3. Energetyka

Pod względem zaopatrzenia mieszkańców Gminy w energię sytuacja prezentuje się bardzo dobrze. Żadne z istniejących działalności, obiektów czy gospodarstw domowych nie jest pozbawione dostępu do elektryczności.

Gmina Rewal położona jest w terenie obsługiwanego przez Enea Operator Rejon Gryfice oraz Rejon Świnoujście. Odbiorcy zamieszkali na terenie Gminy to odbiorcy prowadzący działalność gospodarczą , odbiorcy bytowo-komunalni, zakłady przemysłowe, rzemiosło i rolnictwo. Nie znajdujemy tutaj obecnie dużego, energochłonnego przemysłu.

Na terenie Gminy zlokalizowano następujące rodzaje sieci:

- Linia napowietrzna 110kV wraz z GPZ Niechorze 110/15kV. Zmodernizowana w 2016 roku linia przesyłowa i GPZ, stanowiące własność Enea Operator, bardzo ważna dla systemu elektroenergetycznego gminy. Zasilą większość stacji transformatorowych 15/0,4 kV na terenie Gminy Rewal
- Sieć SN 15kV zasilająca stacje transformatorowe 15/0,4 kV na terenie Gminy Rewal jest w przeważającej części siecią napowietrzną. Linie kablowe spotykamy 15kV spotkamy w centrach miejscowości.
- Dla istniejącej infrastruktury sieci te w zasadzie zapewniają zasilanie odbiorców. Enea Operator prowadzi rozbudowę i modernizację w tych obszarach, gdzie powstają duże obiekty turystyczne(np. hotele w Pobierowie).

- Sieć niskiego napięcia 0,4 kV. jest bardzo zróżnicowana, jednak przy znacznej przewodzie sieci kablowych. Siecią 0,4 kV doprowadzona jest energia do większości odbiorców prowadzących działalność gospodarczą, odbiorcy bytowo-komunalni, zakłady przemysłowe, rzemiosło i rolnictwo. Sieć niskiego napięcia wymaga ciągłej modernizacji i rozbudowy.

Jedynym Operatorem Sieci 15 kV oraz 0,4kV na terenie Gminy Rewal, jest firma Enea Operator Sp. z o.o. Dostawcą w przeważającej części odbiorców jest Firma Enea S.A. Istnieje możliwość zakupu od innego dostawcy, ale są to rozwiązania mało popularne wśród mieszkańców oraz przedsiębiorców. Odrębnym przykładem jest Gmina Rewal dla której dostawcą dla obiektów samorządu jest firma Tauron S.A, który to dostawca został wyłoniony z przetargu.

Na majątek oświetleniowy należący do Gminy Rewal składa się **4261 sztuk opraw wraz ze przynależnymi słupami oświetleniowymi i siecią zasilającą nN 0,4 kV**. W większości są to oprawy z wysokoprężnymi sodowymi źródłami światła o mocy 70-100W, w ostatnich latach wykorzystaliśmy oprawy LED do mocach 24-36W.

Infrastruktura oświetleniowa w poszczególnych miejscowościach:

- Pobierowo – 1194 szt. opraw
- Pustkowo – 236 szt. opraw
- Trzęsacz – 317 szt. opraw
- Śliwin – 120 szt. opraw
- Pogorzelica – 488 szt. opraw
- Rewal – 958 szt. opraw
- Niechorze – 948 szt. opraw

Na terenie Gminy Rewal istnieje jeszcze 288 opraw oświetleniowych do firmy Enea Oświetlenie Sp. z o.o., które posadowione są na betonowych słupach energetycznych nN 0,4kV. Są to oprawy sodowe o mocach 70-150W. Zasilanie obwodów oświetleniowych realizowane jest za pośrednictwem 56 szt. szaf oświetleniowych SO. Sieć oświetleniowa nNo,4kV zrealizowana jest w układzie pierścieniowym zapewniającym poprawne działanie całości oświetlenia.

Dynamiczny rozwój Gminy Rewal wymusza konieczność sporządzenia nowych projektów oświetleniowych. W najbliższym czasie sporządzona zostanie dokumentacja projektowa dotycząca:

- 1) Oświetlenia ulicznego Rewal ul. Radosna - o dł. 400 m.
- 2) Oświetlenia ulicznego Rewal ul. Kasztanowa o dł. 400 m.
- 3) Oświetlenia ulicznego Pobierowo ul. Spokojna ul. o dł. 100 m.
- 4) Oświetlenia ulicznego Pobierowo ul. Świerkowa o dł. 200 m.
- 5) Oświetlenia ulicznego Pobierowo ul. Sosnowa o dł.200 m.
- 6) Oświetlenia ulicznego Pobierowo ul. Zdrowie o dł. 400 m..
- 7) Oświetlenia ulicznego Śliwin Osiedle o dł. 1 400 m.
- 8) Oświetlenia ulicznego Niechorze ul. Polna-Klifowa o dł.400 m.

Informacja dotycząca umów remontowych w zakresie oświetlenia placów i dróg gminy Rewal, Urzędu Gminy Rewal oraz zasobów komunalnych

Lp	UMOWA	PODMIOT UMOWY	PRZEDMIOT UMOWY	KOSZT [zł]
1	Remont instalacji elektrycznej w budynku socjalnym przy ul. Wojska Polskiego 17C w Pogorzeliczy, oraz wystawieniem protokołów z pomiarów elektrycznych	Przedsiębiorstwo Handlowo-Usługowe „Gamex” Tomasz Gawęda	Prace remontowe	3 052,73 zł
2.	Przeegląd roczny Urzędu Gminy Rewal	F.H.U Stara Kuźnia Teofil Andryka,	Przeeglądy	1.500,00 zł
3.	Malowanie pomieszczeń biurowych w Urzędzie Gminy Rewal, położenie listwy przypodłogowej z terakoty oraz uzupełnieniem brakujących płytek w WC na paterze Urzędu	Zakład Ogólnobudowlany Przemysław Studziński	Prace remontowe	10 500,00 zł
4.	Remont sieci centralnego ogrzewania w budynku socjalnym przy ul. Wojska Polskiego 17C w Pogorzeliczy	Zakład Ogólnobudowlany Stefan Studniak,	Prace remontowe	11 070,00 zł
5.	Wymiana uszkodzonych akcesoriów meblowych w Urzędzie Gminy Rewal	„Sosenkowo” Piotr Nadrajkowski	Prace remontowe	2 600,00 zł
6.	Wykonanie i montaż dwóch kompletów drzwi przesuwanych aluminiowych w Urzędzie Gminy Rewal	Gosco FP Sp. z o.o. Sp. kom.	Prace remontowe	8 335,01 zł
7.	Przeeglądy budowlane budynków komunalnych i socjalnych	Przeeglądy i Nadzory Budowlane Mariusz Wojciechowski, Inowrocław	Przeeglądy	36,80 zł za lokal
8.	Wykonanie okresowej-rocznej kontroli instalacji wewnętrznej gazu oraz instalacji wodnej i kanalizacyjnej w lokalach komunalnych i socjalnych, wraz z wystawieniem protokołów	Rzemieślniczy Zakład Instalacji Sanitarnych i C.O. Stanisław Alenkuć,	Przeeglądy	57,81 zł za lokal
9.	Wykonanie okresowej kontroli przewodów kominowych oraz czyszczenie przewodów kominowych w lokalach komunalnych i socjalnych (na terenie gminy rewal), wraz z wystawieniem protokołów z okresowej kontroli przewodów	Usługowy Zakład Kominiański Grzegorz Orzechowski	Przeeglądy	25,00 zł za lokal
10.	Naprawa uszkodzonego orygowania budynku komunalnego przy ul. Prusa w Pobierowie	„ROMHOUSE” Roman Kucyk	Prace remontowe	590,40 zł brutto
11.	Remont schodów wejściowych do budynku komunalnego przy ul. Prusa w Pobierowie	ROMHOUSE” Roman Kucyk	Prace remontowe	6 530,00 zł
12.	Dostawa opraw i kloszy do oświetlenia ulicznego - dewastacje	Elektroskandia Polska S.A	Dewastacje ośw. ulicznego	25 305,53 zł
13.	1.Wymiana uszkodzonej latarni oświetlenia ulicznego typu LSX4 w Niechorzu przy ul. Spokojnej (kolizja samochodowa) 2.Wymiana uszkodzonej latarni oświetlenia ulicznego typu LST4 w Niechorzu przy ul. Bursztynowej róg Wolskiej (dewastacja) 3.Wymiana uszkodzonej latarni oświetlenia ulicznego typu Sal 4E w Niechorzu przy ul. Granicznej róg Bursztynowej (kolizja samochodowa)	Przedsiębiorstwo Handlowo-Usługowe „Gamex” Tomasz Gawęda	Prace remontowe	6 771,86 zł
14.	Szklenie zdewastowanych wiat przystankowych	Usługowy Zakład Szklarski Krzysztof Staniewicz,	Prace remontowe	8 063,38 zł
15.	Remont kanalizacji deszczowej w budynku komunalnym przy ul. Warszawskiej 3 w Rewalu	Wodociągi Rewal Sp. z o.o, Pobierowo	Prace remontowe	11 070,00 zł

16.	Naprawą zdewastowanego oświetlenia LED(planety z kostek LED RGB) w rejonie Placu Symboli w Pustkowie	Przedsiębiorstwo Handlowo-Usługowe „Gamex” Tomasz Gawęda	Prace remontowe	31 240,14 zł
17.	Wymiana uszkodzonego włazu dachowego typu FTS w budynku przy ul. Warszawskiej 25A w Rewalu	Dworek” Beata Zielińska,	Prace remontowe	1 599,00 zł
18.	Wymiana uszkodzonej latarni oświetlenia ulicznego typu SAL-4 dz 70W w Rewalu przy ul. Kwiatowej.	Przedsiębiorstwo Handlowo-Usługowe „Gamex” Tomasz Gawęda	Prace remontowe	1657,92 zł
19.	Remont schodów wejściowych do gmachu Urzędu Gminy Rewal.	Zakład Ogólnobudowlany Przemysław Studziński	Prace remontowe	8 610,00 zł
20.	Naprawa i uszczelnienie parapetów zewnętrznych w budynku Gminy Rewal	Zakład Ogólnobudowlany Przemysław Studziński	Prace remontowe	5 166,00 zł
21.	Wymiana uszkodzonej latarni oświetlenia ulicznego typu SAL-5 dz 70W w Trzęsaczu przy ul. Łąkowej.	Przedsiębiorstwo Handlowo-Usługowe „Gamex” Tomasz Gawęda	Prace remontowe	1 513,79 zł
22.	Wyremontowaniu 16 szt. masztów na flagi	Wodociągi Rewal Sp. z o.o	Prace remontowe	4 132,80 zł
23.	Prace dekarские polegające na remoncie dachu budynku tj.: demontażu 368 m2 starego pokrycia dachu(dachówka cementowa), montażu 370m2 folii dachowej DIVOROLL, 1at impregnowanych 3,8x5,8x4000 w ilości 1800mb, kontrłat impregnowanych 2,5x5x4000 w ilości 450mb, pokryciu dachu dachówką BRASS CISAR w kolorze ceglonym w ilości 368 m2, wymiana orynnowania na ocynkowane Typu „127” ocynkowane chemicznie , obróbki blacharskie blacha płaską ocynkowaną 0,5 1250x200 w ilości 30m2, przemurowanie kominów oraz montaż rur spustowych typ „127 ocynkowanych chemicznie.	Dworek” Beata Zielińska	Prace remontowe	98 500,00 zł
24.	Remont dachu w budynku komunalnym przy ul. Mokotowskiej 5 w Pobierowie	Zakład Ogólnobudowlany Przemysław Studziński	Prace remontowe	9 532,5 zł
25.	Wymiana uszkodzonej latarni oświetlenia ulicznego typu ST4/159 w Niechorzu przy ul. Bursztynowej (obok Muzeum).	Przedsiębiorstwo Handlowo-Usługowe „Gamex” Tomasz Gawęda	Prace remontowe	2 588,98zł
26.	Remont zdewastowanej sieci oświetleniowej w parku przy ul. Parkowej w Niechorzu	Przedsiębiorstwo Handlowo-Usługowe „Gamex” Tomasz Gawęda	Prace remontowe	6 543,70zł
27.	Czyszczenie dachów oraz rynien w budynkach komunalnych należących do Gminy Rewal	Zakład Ogólnobudowlany Przemysław Studziński	Prace remontowe	5 900,00 zł

8.4. Gaz

Jedynym Operatorem Sieci gazowej na terenie Gminy Rewal, jest firma PGNiG S.A. Firma PGNiG S.A jest również Dostawcą w przeważającej części odbiorców. Istnieje możliwość zakupu od innego dostawcy, ale są to rozwiązania mało popularne wśród mieszkańców oraz przedsiębiorców. Na chwilę obecną się gazowa średniego i niskiego ciśnienia zapewnia bezproblemowe dostawy paliwa gazowego.

9. Gospodarka nieruchomościami komunalnymi

Z zakresu spraw związanych z gospodarką nieruchomościami w roku 2018 Rada Gminy Rewal podjęła ogółem 36 uchwał. Uchwały dotyczyły w szczególności :

- sprzedaży prawa własności nieruchomości,
- zamiany nieruchomości,
- wyrażenie zgody na zawarcie umowy dzierżawy na kolejny okres oraz odstąpienie od przetargowego trybu zawarcia umowy,
- ustalenia minimalnych stawek czynszu za dzierżawę,
- w sprawie uchwalenia Programu Gospodarowania Mieszkaniowym Zasobem Gminy Rewal na lata 2018-2022.

9.1. Sprzedaż mieszkań komunalnych

Zasady sprzedaży mieszkań komunalnych w Gminie Rewal reguluje ustawa z 8 marca 1990 r. o samorządzie gminnym, ustawa z 21 sierpnia 1997 r. o gospodarce nieruchomościami i ustawa z 21 czerwca 2001 r. o ochronie praw lokatorów. Na ich podstawie Rada Gminy Rewal podjęła następujące uchwały:

- 1) Nr XLVI/345/13 z 29 listopada 2013 roku w sprawie określenia zasad gospodarowania nieruchomościami stanowiącymi własność gminy,
- 2) Nr LIX/341/18 z dnia 15 marca 2018 roku w sprawie uchwalenia Programu Gospodarowania Mieszkaniowym Zasobem Gminy Rewal na lata 2018-2022.

W 2018 roku Gmina Rewal w trybie przetargowym ani w trybie bezprzetargowym nie dokonała sprzedaży lokali mieszkalnych .

9.2. Sprzedaż nieruchomości

W drodze przetargu ustnego nieograniczonego sprzedano ogółem 5 nieruchomości o łącznej pow. 4 496 m² za które uzyskała kwotę 2 370 300,00 zł. W drodze rokowań sprzedano ogółem 4 nieruchomości o łącznej pow. 470 m² za kwotę 141 000,00 zł. W formie bezprzetargowej w celu poprawy warunków zagospodarowania nieruchomości przyległej sprzedano 2 nieruchomości o łącznej pow. 713m kw. za kwotę 187 000,00 zł.

Wartość gruntów przeznaczonych do sprzedaży i zamiany ustalona była zgodnie z operatami szacunkowymi, opracowywanymi przez rzeczoznawców majątkowych.

9.3. Zamiana nieruchomości

W 2018 r. przeprowadzono 2 procedury związane z zamianą nieruchomości. Z uwagi na nierówne wartości zamienianych nieruchomości, do budżetu Gminy Rewal z tego tytułu wpłynęła kwota ogółem 143 500,00 zł.

9.4. Dzierżawa gruntów komunalnych

W 2018 roku Gmina Rewal podpisała łącznie 192 umowy na dzierżawę gruntów i budynków gminnych, w tym :

- 3 umowy dzierżaw z przeznaczeniem na bankomat o pow. ok 10 m²,
- 9 umowy dzierżaw na cele mieszkalne pow. ok 8 949 m²,
- 7 umowy dzierżaw z przeznaczeniem na budowę budynku usługowo-mieszkalnego o pow. 4 891 m²,
- 42 umowy z przeznaczeniem zieleni przydomową o pow. 5 932 m²,
- 10 umów z przeznaczeniem na zorganizowanie miejsc parkingowych o pow. 2 350 m²,
- 3 umowy z przeznaczeniem na dojazdy i dojścia do posesji o pow. 236 m²,
- 14 umów z przeznaczeniem na cele polepszenia warunków zagospodarowania działek sąsiednich o pow. 1.744 m²,
- 6 umów z przeznaczeniem na cele związane z poprawą funkcjonowania budynków mieszkalnych o pow. około 834 m²,
- 2 umowy z przeznaczeniem na place zabaw,
- 7 umów na ustawienie obiektów małej architektury o pow. ok 708 m²,
- 1 umowę na budowę infrastruktury telekomunikacyjnej o pow. 100 m²,
- 1 umowę z przeznaczeniem na prowadzenie działalności rolniczej o pow. 7 856 m²,
- 10 umów na przystanki komunikacyjne,
- 11 umów z przeznaczeniem na prowadzenie ogródków gastronomicznych wraz z infrastrukturą techniczną o pow. 3 100 m²,
- 17 umów dzierżaw na działalność rybołówstwa,
- 6 umów z przeznaczeniem na działalność artystyczno – rozrywkową o pow. 44 547 m²,
- 5 umów z przeznaczeniem na usługi turystyczne o pow. 6 744 m²,
- 2 umowy dzierżawy na sezonową działalność Zespołów Ratownictwa Medycznego,
- 2 umowy dla OSP o pow. 1307 m²,
- 8 umów na prowadzenie powszechnych usług zdrowotnych,
- 3 umowy na działalność rekreacyjno – sportową o pow. 9 758 m²,
- 20 umów na działalność handlowo – usługową o pow. 7 125 m².

9.5. Użytkowanie wieczyste

Na podstawie ustawy z dnia 29 lipca 2005 r. o przekształceniu prawa użytkowania wieczystego w prawo własności nieruchomości w 2018 roku wydano 2 decyzji administracyjne, przekształcając na własność 1 298 m² nieruchomości położonych na terenie Gminy Rewal. W omawianym okresie nie dokonano aktualizacji opłat rocznych z tytułu użytkowania wieczystego nieruchomości.

9.6. Prawo pierwokupu

Prawo pierwokupu przysługuje Gminie Rewal na podstawie przepisów ustawy o gospodarce nieruchomościami, w wypadku sprzedaży niezabudowanej nieruchomości nabytej uprzednio od Skarbu Państwa lub gminy albo oddanej w użytkowanie wieczyste, jeżeli nie

została zabudowana na podstawie pozwolenia na budowę. W 2018 r. Wójt Gminy Rewal wydał 13 zarządzeń w sprawie nieskorzystania z przysługującego prawa.

9.7. Dzierżawa nieruchomości od innych instytucji

Wójt Gminy Rewal zgodnie z art. 18 ust. 2 pkt. 9 lit. „a” ustawy o samorządzie gminnym realizując podjęte przez Radę Gminy uchwały, w 2018 roku dzierżawił na rzecz Gminy Rewal grunty o łącznej powierzchni 80 958 m² za kwotę 92 542,64 zł pod następujące zadania gminne:

- **Od Nadleśnictwa Gryfice**
 - Umowa dzierżawy nr ZG.2217.1.105.2017 z przeznaczeniem na utrzymanie ronda ul. Nadmorskiej w Pustkowie (pow.295 m kw.) – **odpłatność 265,50 zł**
 - Umowa dzierżawy nr ZG.2217.1.106.2017 z przeznaczeniem parkingu i czerpania pożytków cywilnych z rzeczy przy ul Nadmorskiej w Pustkowie (pow.263 m kw.) – **odpłatność 51% od kwoty miesięcznych dochodów z parkometrów,**
 - Umowa najmu nr ZG-2126-25/2013 z przeznaczeniem na budowę placu zabaw w ramach programu PROW na lata 2007-2013 działanie „Odnowa i rozwój wsi” przy ul. Wojska Polskiego w Pogorzelic (pow. 1440 m kw.) – **czynsz dzierżawny w wysokości 8 889,41 zł,**
 - Umowa dzierżawy nr 1/2162-31/07 z przeznaczeniem na utrzymanie istniejącego ośrodka wypoczynkowego o charakterze nietrwałym bez prawa jego rozbudowy – Ośrodek ROKITA w Pogorzelic (pow.45302 m kw) - **odpłatność czynsz dzierżawny w wysokości 36 754,87 zł,**
 - Umowa dzierżawy nr ZG.2217.1.98.2016 z przeznaczeniem na utrzymanie toalety kontenerowej i dojazdu w Pogorzelic (pow. 3306 m kw.) - **czynsz dzierżawny w wysokości 3 318,17 zł**
 - Umowa dzierżawy nr ZG.2217.1.97.2016 z przeznaczeniem na utrzymanie toalety publicznej i zejścia na plażę w Pustkowie (pow. 420 m kw.) - **czynsz dzierżawny w wysokości 534,46 zł**
 - Umowa dzierżawy ZG.2217.83.2015 z przeznaczeniem na ustawienie trzech słupów ogłoszeniowych w Pogorzelic (pow. 3 m kw.) **czynsz dzierżawny w wysokości 741,51 zł**
 - Umowa dzierżawy nr ZG.2217.1.8.2017 z przeznaczeniem jako droga dojazdowa do działek nr 523/4;508/4;523/5;524/2;525/2;526/1;511/1 w Pobierowie (pow.29272 m kw.) - **czynsz dzierżawny w wysokości 33 062,19 zł**
 - Umowa dzierżawy nr S-2126-16/10 z przeznaczeniem na budowę i utrzymanie przyłącza sieci oświetlenia ścieżki rowerowej w Pogorzelic (pow. 10 m kw) - **czynsz dzierżawny w wysokości 47,21 zł,**
 - Umowa przekazania nieruchomości z dnia 03.02.2003 z przeznaczeniem na użytkowanie pod strefę ochrony bezpośredniej studni w Pobierowie (pow. 647 m kw.) - **czynsz dzierżawny w wysokości 2 083,44 zł.**
- **Od Skarbu Państwa**
 - Umowa dzierżawy nr 07/SP/GiGN/11 na dzierżawę nieruchomości gruntowych w pasie technicznym wybrzeża, użytkowane jako plaże oraz zejścia na plażę – **czynsz dzierżawny w wysokości 6 845,88 zł**

9.8. Odszkodowania za nieruchomości przejęte na podstawie spec-ustawy

W trybie ustawy o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych Gmina Rewal w ramach należnego odszkodowania przejęła w 2018 r. na własność nieruchomości położonych w obrębie Pobierowo o łącznej powierzchni 6 151 m². Z przeznaczeniem na realizację inwestycji drogowej pod nazwą „Rozbudowa drogi - ul. Grunwaldzkiej w Pobierowie”.

W 2018 roku z tytułu działek przejętych przez Gminę Rewal pod inwestycje w zakresie dróg publicznych wypłacono z budżetu gminy odszkodowania w łącznej wysokości 888 598,00 zł.

9.9. Numeracja porządkowa budynków

Realizując przepisy z zakresu numeracji porządkowej budynków w 2018 roku na wniosek inwestorów nadano na terenie Gminy Rewal 44 nowych numerów porządkowych. O nadaniu nowych numerów zostały powiadomione odpowiednie instytucje tj.: Urząd Statystyczny oraz Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Gryficach.

Liczba numerów porządkowych budynków na terenie gminy Rewal nadanych w 2018 roku

Lp.	Miejscowość	Ilość nadanych numerów porządkowych
1	Pobierowo	15
2	Pustkowo	2
3	Trzęsacz	3
4	Rewal	7
5	Śliwin	1
6	Niechorze	10
7	Pogorzelica	6
	RAZEM	44

Ponadto wydano 52 zaświadczenia i informacje dotyczące budynków, przeznaczone do Wydziału Ksiąg Wieczystych Sądu Rejonowego w Gryficach, Urzędu Skarbowego w Gryficach oraz różnych banków.

9.10. Postępowania administracyjne dotyczące podziałów nieruchomości

W 2018 roku przeprowadzono 12 postępowań spraw dotyczących podziałów i rozgraniczeń.

Rok	Rozgraniczenia	Nieruchomości	Podziały	Nieruchomości
	Postanowienia	Decyzje	Postanowienia	Decyzje
2018	0	0	0	12

9.11. Program Gospodarowania mieszkaniowym zasobem Gminy

Zgodnie z art. 21 ust. 1 i 2 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego Rada Gminy Rewal uchwaliła wieloletni program gospodarowania mieszkaniowym zasobem gminy na pięć kolejnych lat, który obejmuje w szczególności:

- 1) prognozę dotyczącą wielkości oraz stanu technicznego zasobu mieszkaniowego gminy w poszczególnych latach, z podziałem na lokale socjalne i pozostałe lokale mieszkalne;
- 2) analizę potrzeb oraz plan remontów i modernizacji wynikający ze stanu technicznego budynków i lokali, z podziałem na kolejne lata;
- 3) planowaną sprzedaż lokali w kolejnych latach;
- 4) zasady polityki czynszowej oraz warunki obniżania czynszu;
- 5) sposób i zasady zarządzania lokalami i budynkami wchodzącymi w skład mieszkaniowego zasobu gminy oraz przewidywane zmiany w zakresie zarządzania mieszkaniowym zasobem gminy w kolejnych latach;
- 6) źródła finansowania gospodarki mieszkaniowej w kolejnych latach;
- 7) wysokość wydatków w kolejnych latach, z podziałem na koszty bieżącej eksploatacji, koszty remontów oraz koszty modernizacji lokali i budynków wchodzących w skład mieszkaniowego zasobu gminy, koszty zarządu nieruchomościami wspólnymi, których gmina jest jednym ze współwłaścicieli, a także wydatki inwestycyjne;
- 8) opis innych działań mających na celu poprawę wykorzystania i racjonalizację gospodarowania mieszkaniowym zasobem gminy, a w szczególności:
 - a) niezbędny zakres zamian lokali związanych z remontami budynków i lokali,
 - b) planowaną sprzedaż lokali.

Mieszkaniowy zasób stanowią 163 lokale mieszkalne będące własnością Gminy. Lokale mieszkalne ulokowane są w 38 budynkach, w tym:

- 1) lokale w budynku jednorodzinnym - 17,
- 2) lokale przeznaczone do wynajmowania na czas trwania stosunku pracy - 4,
- 3) lokale socjalne - 53,
- 4) lokale komunalne - 89.

Charakteryzując zasób mieszkaniowy należy dodatkowo wskazać, że 6 z 38 budynków zlokalizowanych pod adresami Mickiewicza 9, Pomorska 16, Powstańców 10 w Pobierowie oraz

Parkowa 3A i Nadmorska 3 w Niechorzu oraz w Rewalu przy u. Warszawskiej 25A stanowią budynki małych wspólnot mieszkaniowych.

Prognoza wielkości zasobu mieszkaniowego w latach 2018 – 2022 r.

Lp.	Rok	Lokale w budynkach jednorodzinnych	Lokale przeznaczone do wynajmowania na czas trwania stosunku pracy	Lokale socjalne	Lokale komunalne	Razem
1	2018	17	4	53	89	163
2	2019	14	4	53	89	160
3	2020	15	4	63	89	171
4	2021	15	4	67	89	175
5	2022	15	4	67	89	175

W celu zwiększenia zasobu mieszkaniowego w latach obowiązywania programu będą prowadzone działania remontowe, modernizacyjne i inwestycyjne, w wybudowanych domach wielorodzinnych, wyznaczone zostaną lokale przeznaczone do wynajmowania na czas trwania stosunku pracy (funkcyjne), lokale socjalne, chronione i lokale tymczasowe.

Gmina Rewal jest zobowiązana do zaspakajania potrzeb osób, których uprawnienia do wynajęcia mieszkania komunalnego, funkcyjnego, socjalnego, wynikają z ustawy o ochronie praw lokatorów, czyli do zapewnienia odpowiedniej liczby lokali komunalnych, socjalnych i zamiennych. Niezależnie od powyższych potrzeb, określona liczba wnioskodawców ubiega się o pomoc mieszkaniową z tytułu złych warunków mieszkaniowych z jednoczesnym osiągnięciem niskich dochodów. Zaspokojenie potrzeb mieszkaniowych tych gospodarstw jest określone w ustawie jako jedno z zadań gminy.

Na podstawie uchwały nr XXI/195/04 Rady Gminy Rewal z dnia 28 maja 2004r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu została ustalona w 2017 r. lista oczekujących na przydział mieszkań:

- a) 18 rodzin na przydział lokali komunalnych,
- b) 1 rodzina na przydział lokalu funkcyjnego,
- c) 1 rodzina na przydział lokalu socjalnego,
- d) 1 rodzina na przydział lokalu socjalnego z wyrokiem sądu.

Konieczne jest również zapewnienie mieszkań socjalnych rodzinom, którym Gmina Rewal wypowiedziała umowy najmu z powodu zadłużenia. Lokale zajmowane przez te rodziny nadal są zadłużone, najemcy użytkują dotychczasowe lokale, których nie są w stanie utrzymać. Dług najemców względem Gminy Rewal w 2018 r. wynosił łącznie 309 545,80 zł, natomiast dochody z tytułu czynszów i odszkodowań powinny wynosić 434 494,49 zł. Zachodzi konieczność przekwaterowania rodzin do lokali socjalnych o mniejszej powierzchni. Istnieje zatem potrzeba

powiększania zasobu mieszkań socjalnych, czyli przeprowadzenia prac dotyczących przebudowy budynku „Danka” oraz stołówki w Pogorzeliczy na lokale socjalne.

Zasady sprzedaży lokali komunalnych należących do Gminy Rewal na rzecz najemców posiadających umowy na czas nieokreślony reguluje aktualnie obowiązująca uchwała w sprawie określenia zasad gospodarowania nieruchomościami stanowiącymi własność gminy. Sprzedaż nieruchomości lokalowych z zastosowaniem bonifikat ma na celu prywatyzację zasobu mieszkaniowego, powodującą zmniejszanie udziałów Gminy Rewal we współwłasności nieruchomości wspólnej, aż do zupełnego wyprowadzenia własności z budynków wspólnot mieszkaniowych, w szczególności wspólnot, w których Gmina posiada ostatni lokal. Po zakończeniu programu postępowania naprawczego Gminy Rewal, możliwe będzie przystąpienie do prac nad zmianą uchwały nr XLVI/354/13 Rady Gminy Rewal z dnia 29 listopada 2013 r. umożliwiającą zastosowanie bonifikat przy zbywaniu nieruchomości na rzecz najemców posiadających umowy najmu na lokale w budynkach jednorodzinnych z jednym lokalem mieszkalnym.

Prognozuje się że w latach 2018-2022 Gmina Rewal dokona sprzedaży 3 lokali mieszkalnych na rzecz najemców. Lokale będą zbywane na rzecz najemców posiadających umowy na czas nieokreślony po złożeniu stosownego wniosku do Wójta Gminy. Nie będą podlegały sprzedaży lokale socjalne, tymczasowe i lokale oddawane w najem na czas trwania stosunku pracy.

Zgodnie z w/w Uchwałą Rady Gminy Rewal zadaniem polityki czynszowej jest takie kształtowanie stawek czynszu za lokale wchodzące w skład mieszkaniowego zasobu, aby dążyć do samowystarczalności finansowej gospodarki mieszkaniowej. Wpływy z czynszów docelowo winny pokrywać koszty związane z bieżącym utrzymaniem mieszkaniowego zasobu, obejmujące koszty eksploatacji, koszty administracji oraz remonty bieżące i poprawę stanu technicznego zasobu mieszkaniowego. Poziom wydatków na utrzymanie i niezbędne remonty oraz modernizację zasobu mieszkaniowego uzasadnia stopniowe podnoszenie stawek czynszu w celu wyrównania różnic pomiędzy wpływami, a wydatkami na cele mieszkaniowe oraz w celu zwiększenia środków niezbędnych na remonty i modernizacje.

Działaniami mającymi na celu poprawę wykorzystania i racjonalnego gospodarowania mieniem w latach 2018 -2022 będą działania nakierowane na maksymalne wykorzystanie istniejącego, mieszkaniowego zasobu, a w szczególności:

- 1) dokonywanie zamiany mieszkań, które ma za zadanie likwidację dysproporcji pomiędzy powierzchnią lokali mieszkalnych zajmowanych przez lokatorów, liczbą osób w nich zamieszkujących, a dochodami ich gospodarstw domowych i możliwościami bieżącego regulowania opłat związanych z najmem lokalu,
- 2) przekwaterowanie najemców z budynków jednolokalowych do nowo oddanych lokali w tych samych miejscowościach – tak, aby umożliwić zbywanie nieruchomości, a uzyskane środki przeznaczać między innymi na budowę nowych budynków zwiększających zasób mieszkaniowy gminy,
- 3) przeprowadzanie remontów i budowę nowych lokali socjalnych w celu przekwaterowania do nich lokatorów, którzy uchylają się od płacenia czynszu lub znajdują się w trudnych warunkach materialnych,

- 4) umożliwienie nabycia lokali mieszkalnych w budynkach wielolokalowych, w których pozostał jeden lub dwa lokale, z zastosowaniem bonifikat określonych w aktualnie obowiązującej uchwale,
- 5) przeprowadzanie corocznie weryfikacji złożonych wniosków na przydział mieszkania pod kątem spełniania warunków określonych w aktualnie obowiązującej uchwale w sprawie utworzenia mieszkaniowego zasobu gminy oraz ustalenia zasad wynajmowania lokali wchodzących w skład tego zasobu.
- 6) wydawanie zgody na przeprowadzanie remontów przez lokatorów w zamian za zaliczenie kosztów remontu na poczet czynszu w zakresie zgodnym z ustawą i w granicach przewidzianych w budżecie Gminy na remonty. Wydanie zgody musi nastąpić na podstawie pisemnej umowy zawartej między Gminą i Najemcą,
- 7) lokale o dużej powierzchni będą przeznaczone do przebudowy i modernizacji celem uzyskania dodatkowego lokalu mieszkalnego o mniejszej powierzchni.

Gospodarowanie mieszkaniowym zasobem powinno ulec poprawie w szczególności ze względu na zwiększanie ściągalności czynszów poprzez stale prowadzoną skuteczną windykację należności z tytułu czynszu za użytkowanie lokali mieszkalnych, prowadzenie postępowań upominawczo-monitorujących pod rygorem wypowiedzenia umowy najmu i eksmisji do innego lokalu, w gorszej lokalizacji i o mniejszej powierzchni. Stałe działania dotyczące gospodarowania zasobem i rozwiązywania problemów społeczno-socjalnych występujących wśród najemców, będą podejmowane przy współpracy z pracownikami Gminnego Ośrodka Pomocy Społecznej, Sołtysów, Policji, Proboszczów miejscowych parafii i Społecznej Komisji Mieszkaniowej. Szczególnie intensywne działania należy skierować na rozpowszechnienie programu odpracowania zaległości czynszowych, informowanie najemców o wszelkich możliwościach polubownego rozwiązania kwestii zadłużenia w tym korzystania z dodatku mieszkaniowego, rozłożenia zadłużenia na raty, zamiany lokalu na mniejszy, którego utrzymanie będzie tańsze. Celem takich działań jest zmniejszenie liczby postępowań sądowych w celu windykacji należności czynszowych i eksmisji. Na drogę sądową kierowane będą wnioski wobec rodzin, które nie rokują ani nie podejmują żadnych działań w celu zmiany swojej sytuacji.

Działania w zakresie prowadzenia właściwej gospodarki mieszkaniowej będą zmierzały do :

- 1) zamiany mieszkań,
- 2) przekwaterowania lokatorów do lokali zamiennych w celu umożliwienia zbywania nieruchomości zabudowanych budynkami komunalnymi jednorodziennymi,
- 3) eksmitowanie lub przekwaterowanie do lokali socjalnych mieszkańców, którzy uchylają się od płacenia czynszu lub znajdują się w trudnych warunkach materialnych,
- 4) umożliwienie nabycia lokali mieszkalnych w budynkach wielolokalowych, w których pozostał tylko jeden lub dwa lokale z zastosowaniem bonifikat,
- 5) corocznej weryfikacji złożonych wniosków na mieszkania pod kątem spełniania warunków określonych uchwałą Rady Gminy ustalającej zasady wynajmowania lokali z gminnego zasobu mieszkaniowego,
- 6) przeprowadzanie remontów przez lokatorów w zamian za zaliczenie kosztów remontu na poczet czynszu lub zaległości czynszowych w zakresie zgodnym z ustawą i w granicach przewidzianych w budżecie Gminy na remonty. Wydanie zgody musi nastąpić na podstawie pisemnej umowy zawartej między Gminą i Najemcą.

Stan techniczny budynków komunalnych

Stan techniczny zasobu mieszkaniowego został scharakteryzowany w tabelach przedstawionych poniżej. Zasób mieszkaniowy będzie ulegał stałym zabiegom remontowym co powodować będzie poprawę stanu technicznego budynków i lokali w zasobie. Stan techniczny zasobu mieszkaniowego znajduje swoją ocenę w przedstawionych poniżej zestawieniach tabelarycznych. W latach objętych programem nie planuje się podwyższania standardu istniejących lokali w zasobie. Zwiększenie zasobu polegające na realizacji inwestycji spowoduje oddanie do zasobu nowych lokali. Prognozuje się, iż w latach 2018 – 2022 stan techniczny zasobów poniżej przedstawionych nie ulegnie zmianie.

Stan techniczny lokali w budynku przy ul. Łąkowej 2 w Niechorzu

Lp. domu	Adres budynku	rok budowy/ oddania do użytkowania	nr działki	pow. działki (m2)	pow. Dom u	Stan techniczny budynku	nr lokalu	Pow. Lokalu w m 2	Pow. pomieszczeń gosp. W m2	stan tech. lokalu	rodzaj lokalu
1	Niechorze, Łąkowa 2	10.01.2011	375/3	749	575,7	Obiekt: - znajduje się w należyтым stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie,	1	26,54	6,06	dobry	komunalny
							2	31,19	7,77	dobry	socjalny
							3	70,87	5,63	dobry	komunalny
							4	69,03	5,63	dobry	komunalny
							5	53,59	6,06	dobry	komunalny
							6	53,42	12,65	dobry	komunalny
							7	68,54	5,63	dobry	komunalny
							8	68,54	5,63	dobry	komunalny
							9	53,42	8,87	dobry	komunalny
							10	53,42	8,87	dobry	komunalny
							11	68,54	5,63	dobry	komunalny
							12	68,54	5,63	dobry	komunalny
							13	53,42	8,87	dobry	komunalny
							14	53,59	8,87	dobry	komunalny
							15	69,03	5,63	dobry	komunalny
							16	69,87	5,63	dobry	funkcyjny
							17	31,19	7,77	dobry	socjalny
							18	26,54	6,06	dobry	komunalny

Stan techniczny lokali w budynku przy ul. Warszawskiej w Rewalu

Lp. domu.	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m2)	pow. domu	Stan techniczny budynku	nr lokalu	Pow. lokalu w m 2	Pow. pom. gosp. w m2	stan techniczny w lokalu	rodzaj lokalu
2	Rewal, ul. Warszawska 3	budynek przedwojenny remont kapitalny 2009 r	541	1178	198	Obiekt: - znajduje się w należyтым stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie	3.	61,51	3,55	dobry	komunalny
							4.	46,17	3,15	dobry	komunalny
							5.	33,77	3,58	dobry	komunalny
							6.	43,49	5,53	dobry	funkcyjny
							7.	41,79	3,7	dobry	komunalny
							8.	23,63	5,5	dobry	komunalny

Stan techniczny lokali w budynku przy ul. Wojska Polskiego 17 w Pogorzeli

Lp. domu.	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m2)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m 2	pow. pom. gosp. w m2	stan techniczny w lokalu	rodzaj lokalu
3	Pogorzeli, ul. Wojska Polskiego 17	budynek po kapitalnym remoncie oraz rozbudowie w 2011 roku	287	605	288	Obiekt znajduje się w należyтым stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie	1.	88,92	24,57	dobry	komunalny
							2.	100,37	44,59	dobry	komunalny
							3.	36,84	20,02	dobry	komunalny
							4.	32,05	47,74	dobry	socjalny
							5.	104,94	14,93	dobry	komunalny
							6.	73,89	22,66	dobry	komunalny

Stan techniczny lokali w budynku przy ul. Konopnickiej 8 w Pobierowie

Lp. domu	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m2)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m 2	stan techniczny w lokalu	rodzaj lokalu
4	Pobierowo ul. Konopnickiej 8	2000	477/5	971	229	Obiekt wymaga wykonania niezbędnego remontu. Znajduje się w należyтым stanie technicznym, nie zagraża życiu lub zdrowiu mieszkańców	1.	81,36	dostateczny	socjalny
							2.	81,35	dostateczny	komunalny
							3.	85,86	dostateczny	komunalny
							4.	81,35	dostateczny	komunalny
							5.	85,86	dostateczny	komunalny
							6.	81,36	dostateczny	komunalny

Stan techniczny lokali w budynku przy ul. Prusa 9 w Pobierowie

Lp. domu.	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m2)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m ²	stan techniczny w lokalu	rodzaj lokalu
5	Pobierowo ul. Prusa 9	2000	477/4	971	238	Obiekt wymaga wykonania niezbędnego remontu Znajduje się w należytym stanie technicznym, nie zagraża życiu lub zdrowiu mieszkańców	9C/1	50,5	dostateczny	komunalny
							9A/1	50,5	dostateczny	komunalny
							9B/1	50,5	dostateczny	komunalny
							9C/2	50,5	dostateczny	komunalny
							9A/2	50,5	dostateczny	komunalny
							9B/2	50,5	dostateczny	komunalny
							9C/3	42,05	dostateczny	komunalny
							9A/3	42,05	dostateczny	komunalny
						9B/3	42,05	dostateczny	komunalny	

Stan techniczny lokali w budynku przy ul. Krótkiej 2 w Rewalu

Lp. domu	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m2)	pow. domu	Stan techniczny budynku	pow. lokalu w m ²	pow. lokalu w m ²	stan techniczny w lokalu	rodzaj lokalu
6	Rewal, ul. Krótka 2	2008	742	3129	575,7	Obiekt znajduje się w należytym stanie technicznym, zapewniającym dalsze, bezpieczne jego użytkowanie.	1.	53,71	dobry	komunalny
							2.	73,66	dobry	komunalny
							3.	71,87	dobry	komunalny
							4.	51,85	dobry	komunalny
							5.	53,46	dobry	komunalny
							6.	69,89	dobry	komunalny
							7.	51,85	dobry	komunalny
							8.	72,12	dobry	komunalny
							9.	71,99	dobry	komunalny
							10.	51,85	dobry	komunalny
							11.	51,85	dobry	komunalny
							12.	71,99	dobry	komunalny
							13.	71,99	dobry	komunalny
							14.	51,85	dobry	komunalny
							15.	51,85	dobry	komunalny
							16.	71,99	dobry	komunalny
							17.	72,12	dobry	komunalny
							18.	51,85	dobry	komunalny
							19.	69,86	dobry	funkcyjny
							20.	53,46	dobry	komunalny
							21.	51,85	dobry	komunalny
							22.	71,87	dobry	komunalny
							23.	73,2	dobry	komunalny
							24.	53,71	dobry	komunalny

Stan techniczny lokali w budynku przy ul. Sportowej 1 w Śliwinie

Lp. domu	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m ²)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m ²	pow. pom. gosp. w m ²	stan techniczny w lokalu	rodzaj lokalu
7	Śliwin, ul. Sportowa 1	01.2011	153/2	1438	354,7	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze, bezpieczne jego użytkowanie	1A/1	26,75	9,8	dobry	socjalny
							1A/2	65,74	28,03	dobry	komunalny
							1A/3	37,07	12,32	dobry	socjalny
							1A/4	26,54	15,03	dobry	funkcyjny
							1A/5	65,18	23,55	dobry	komunalny
							1A/6	37,03	11,29	dobry	socjalny
							1A/7	40,47	14,97	dobry	socjalny
							1A/8	27,92	11,97	dobry	socjalny
							1A/9	30,26	11,94	dobry	socjalny
							1B/1	26,75	9,8	dobry	socjalny
							1B/2	65,74	28,03	dobry	socjalny
							1B/3	37,07	14,97	dobry	socjalny
							1B/4	26,54	10,23	dobry	socjalny
							1B/5	65,18	23,55	dobry	komunalny
							1B/6	37,03	11,97	dobry	socjalny
							1B/7	40,47	12,32	dobry	komunalny
							1B/8	27,92	11,94	dobry	komunalny
1B/9	30,26	11,29	dobry	komunalny							

Stan techniczny lokali w budynku przy ul. Trzebiatowskiej 18 w Niechorzu

Lp. domu	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m ²)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m ²	stan techniczny w lokalu	rodzaj lokalu
8	Niechorze, ul. Trzebiatowska 18	07.2007	802	1162	298,3	Budynek nie znajduje się w należytym stanie technicznym, nie zagraża życiu lub zdrowiu, jednakże wymaga wykonania niezbędnego remontu	1.	57,63	dostateczny	komunalny
							2.	59,98	dostateczny	komunalny
							3.	58,86	dostateczny	komunalny
							4.	56,51	dostateczny	komunalny
							5.	56,51	dostateczny	komunalny
							6.	58,86	dostateczny	komunalny
							7.	59,98	dostateczny	komunalny
							8.	57,53	dostateczny	komunalny

Stan techniczny lokali w budynku przy ul. Wojska Polskiego 17A w Pogorzeliczy

Lp. domu	adres budynku	rok budowy/ oddania do użytkowania	nr działki	Pow. działki (m2)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m 2	stan techniczny w lokalu	rodzaj lokalu
9	Pogorzelica, ul. Wojska Polskiego 17A	2014	287	5177	500,8	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze, bezpieczne jego użytkowanie	17A/1	47,33	dobry	socjalny
							17A/2	30,63	dobry	socjalny
							17A/3	30,35	dobry	socjalny
							17A/4	42,24	dobry	socjalny
							17A/5	48,95	dobry	socjalny
							17A/6	50,44	dobry	socjalny
							17A/7	59,83	dobry	socjalny
							17A/8	31,14	dobry	socjalny
							17A/9	42,99	dobry	socjalny
							17A/10	28,94	dobry	socjalny
							17A/11	41,46	dobry	socjalny
							17A/12	59,71	dobry	socjalny
							17A/13	31,25	dobry	socjalny
							17A/14	37,25	dobry	socjalny
							17A/15	43,08	dobry	socjalny
							17A/16	30,74	dobry	socjalny
							17A/17	40,87	dobry	socjalny
							17A/18	29,89	dobry	socjalny
							17A/19	31,28	dobry	socjalny
							17A/20	28,08	dobry	socjalny
							17A/21	38,64	dobry	socjalny

Stan techniczny lokali w budynkach jedno- i dwulokalowych w Pobierowie

Lp. domu	adres budynku	rok budowy/ oddania do użytkowania	nr działki	Pow. działki (m2)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m 2	pow. pom. gosp. w m2	stan techniczny w lokalu	rodzaj lokalu
10	Pobierowo, ul. Mickiewicza 9, wspólnota mieszkaniowa	przed 1939 r	260/4	614	94,4	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze, bezpieczne jego użytkowanie	1	93,2	44,32	dobry	komunalny

11	Pobierowo, Grunwaldzka 27	przed 1939 r	359	888	45,58	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie		45,21	1,8	dobry	komunalny
12	Pobierowo, Grunwaldzka 45, wspólnota mieszkaniowa	przed 1939 r	217/7	683	93,7	Budynek w należytym stanie technicznym	1	58,67	3,15	dobry	komunalny
							3	47,9		dobry	komunalny
13	Pobierowo, Grunwaldzka 61	przed 1939 r	930/20 930/21	301	70,6	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie		70,6		dobry	komunalny
14	Pobierowo, Grunwaldzka 107	przed 1939 r	607/2	963	79	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie		79	22,7	dobry	komunalny
15	Pobierowo, ul. Kilińskiego 7	przed 1939 r	222/4	1030	30,4	Budynek znajduje się w złym stanie technicznym, konieczny remont kapitalny lub rozbiórka		30,4		niedostateczny	komunalny
16	Pobierowo, Krótka 4	przed 1939 r	222/4	1030	29,65	Budynek znajduje się w złym stanie technicznym, konieczny remont kapitalny lub rozbiórka		29,65		niedostateczny	komunalny
17	Pobierowo, Lipcowa 10	przed 1939 r	456/8	117	20	Budynek wymaga wykonania niezbędnego remontu, nie zagraża życiu lub zdrowiu mieszkańców		33,15		dostateczny	komunalny
18.	Pobierowo, Mazowiecka 15A	przed 1939 r	936	925	24,1	Budynek wymaga wykonania niezbędnego remontu, nie zagraża życiu lub zdrowiu mieszkańców		24,1		dostateczny	komunalny
19.	Pobierowo ul. Miodowa 3	przed 1939 r	417/1	707	115	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie		115,05		dobry	komunalny
20.	Pobierowo, Mokotowska 1	przed 1939 r	445/10	1709	46,6	Budynek wymaga wykonania niezbędnego remontu Pomimo tego , iż nie znajduje się w należytym stanie technicznym, nie zagraża życiu lub zdrowiu mieszkańców		50,7	7,4	dostateczny	komunalny

21.	Pobierowo, Mokotowska 3	przed 1939 r	445/9	817	46	Budynek wymaga wykonania niezbędnego remontu, nie znajduje się w należytym stanie technicznym, nie zagraża życiu lub zdrowiu mieszkańców		46,6		dostateczny	komunalny
22.	Pobierowo, Mokotowska 5	przed 1939 r	445/8	1000	58,9	obiekt wymaga wykonania niezbędnego remontu Pomimo tego , iż nie znajduje się w należytym stanie technicznym, nie zagraża życiu lub zdrowiu mieszkańców		58,56		dostateczny	komunalny
23.	Pobierowo, Ostrowska 3	przed 1939 r	633/7	762	42,1	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie		42,1		dobry	komunalny
24.	Pobierowo, Piastowska 15a	przed 1939 r	439/3	1068	46,5	Budynek wymaga wykonania niezbędnego remontu, nie zagraża życiu lub zdrowiu mieszkańców		46,5		dostateczny	komunalny
25.	Pobierowo, Piastowska 15a	przed 1939 r	409/2	768	39	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie		30,8		dostateczny	komunalny
26	Pobierowo, Pomorska 16, wspólnota mieszkaniowa	przed 1939 r	99\2	548	98	Budynek wymaga remontu	1			dostateczny	socjalny
							2	80,98	9,45		socjalny
27	Pobierowo, Powstańców 10/1, wspólnota mieszkaniowa	przed 1939 r	429/2	952	93	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze , bezpieczne jego użytkowanie	1	40,5		dobry	komunalny
28.	Pobierowo, Zachodnia 3	przed 1939 r	1038	1009	47,6	Wymagany niewielki remont obiektu		47,6		dostateczny	komunalny
29.	Pobierowo, Wczasowa 1a	przed 1939 r	1026/1	732	86	Wymagany niewielki remont obiektu		50,5		dobry	komunalny
30.	Pobierowo, Wrocławska 5	przed 1939 r	399	1480	25	Wymagany niewielki remont obiektu		25	10	dostateczny	socjalny
31.	Pobierowo, Piastowska 46	przed 1939 r	399	1480	37	Budynek wymaga wykonania niezbędnego remontu, nie zagraża życiu lub zdrowiu mieszkańców		36,96		dostateczny	socjalny

Stan techniczny lokali w budynku przy ul. Wojska Polskiego 17C w Pogorzelicu

Lp. domu	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m ²)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m ²	pow. pom. gosp. w m ²	stan techniczny w lokalu	rodzaj lokalu
32	Pogorzelica, W. Polskiego 17C.	1978	51/20	4632	221	Budynek znajduje się w złym stanie technicznym, konieczny remont	17C/1	34,22		niedostateczny	socjalny
							17C/2	12,15		niedostateczny	socjalny
							17C/3	14,25		niedostateczny	socjalny
							17C/4	15,94		niedostateczny	socjalny
							17C/5	18,61	8,75	niedostateczny	socjalny
							17C/6	8,5		niedostateczny	socjalny
							17C/7	8,77		niedostateczny	socjalny
							17C/8	10,55		niedostateczny	socjalny
							17C/9	29,19		niedostateczny	socjalny
							17C/10	7,5		niedostateczny	socjalny
							17C/11	37,1		dobry	socjalny
							17C/12	38,8		dobry	socjalny

Stan techniczny lokali w budynkach jedno i dwu lokalowych

Lp. domu	adres budynku	rok budowy/oddania do użytkowania	nr działki	Pow. działki (m ²)	pow. domu	Stan techniczny budynku	nr lokalu	pow. lokalu w m ²	pow. pom. gosp. w m ²	stan techniczny w lokalu	rodzaj lokalu
33.	Rewal, Szkolna 1 (budynek szkoły)	1978	517/4	1643	45	Budynek znajduje się w należytym stanie technicznym, zapewniającym dalsze, bezpieczne jego użytkowanie	1	45,2		dobry	komunalny
					28		2	27,9		dobry	
34.	Rewal, Warszawska 25A (wspólnota mieszkaniowa)	przed 1939 r	348/3	777	160	Budynek wymaga remontu	25A/6	28,33	10,97	dostateczny	komunalny
							25A/2	17,4		dostateczny	
35	Rewal, Warszawska 31	przed 1939 r	354/5	2022	377	Budynek wymaga pilnego remontu	31/3	49,1	4	dostateczny	socjalny
							31/2	65	11,6	dostateczny	komunalny
							31/1	42,9	12,1	dostateczny	komunalny
36	Śliwin, Aleja Lipowa 13a (współwłasność ułamkowa)	przed 1939 r	154	801	95	Budynek znajduje się w należytym stanie technicznym, zapewnia jego dalsze bezpieczne użytkowanie		96,1	21	dostateczny	komunalny
37	Niechorze, Nadmorska 3 (wspólnota mieszkaniowa)	przed 1939 r	617/2	1121	122	Budynek po remoncie	3/2	24,14	8,88	dobry	komunalny
38	Niechorze, Parkowa 3A (wspólnota mieszkaniowa)	przed 1939 r	945	1152	223	Budynek wymaga remontu	3A/3	54,29	19,59	dostateczny	komunalny

9.12. Cmentarze

Na terenie gminy Rewal funkcjonują dwa cmentarze komunalne: w Pobierowie oraz w Niechorzu. Cmentarz Komunalny w Niechorzu posiada 1 353 miejsc pod pochówek - pozostało 500 wolnych miejsc natomiast Cmentarz Komunalny w Pobierowie posiada 404 miejsca pod pochówek – pozostało 80 wolnych miejsc. W roku 2018 r. dokonano 10 pochówków w miejscowości Pobierowo oraz 20 pochówków w miejscowości Niechorze.

W roku 2018 na cmentarzu komunalnym w Niechorzu wykupiono:

- 12 miejsc pod pochówek,
- 10 miejsc rezerwowych,
- 15 miejsc po 20 latach (przedłużenie).

W roku 2018 na cmentarzu komunalnym w Pobierowie wykupiono:

- 7 miejsc pod pochówek,
- 3 miejsc rezerwowych,
- 3 miejsc po 20 latach (przedłużenie).

10. DZIAŁALNOŚĆ GOSPODARCZA

10.1. Centralna Ewidencja I Informacja o Działalności Gospodarczej

Liczba przedsiębiorców pod względem rodzaju wykonywanej działalności:

- Obiekty noclegowe turystyczne i miejsca krótkotrwałego zakwaterowania – 1915
- Restauracje i inne stałe placówki gastronomiczne - 584
- Pozostała sprzedaż detaliczna prowadzona w niewyspecjalizowanych sklepach - 278
- Sprzedaż detaliczna prowadzona w niewyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych - 210
- Pozostała usługowa działalność gastronomiczna- 203
- Przygotowywanie i podawanie napojów - 168
- Sprzedaż detaliczna pozostałych wyrobów prowadzona na straganach i targowiskach - 152
- Ruchome placówki gastronomiczne - 149
- Wykonywanie pozostałych robót budowlanych wykończeniowych - 131
- Wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi - 130
- Wypożyczanie i dzierżawa sprzętu rekreacyjnego i sportowego - 130
- Pozostała sprzedaż detaliczna prowadzona poza siecią sklepową, straganami i targowiskami - 128
- Hotele i podobne obiekty zakwaterowania - 116
- Pozostała działalność rozrywkowa i rekreacyjna - 113
- Przygotowywanie i dostarczanie żywności dla odbiorców zewnętrznych (katering) - 106
- Sprzedaż detaliczna pozostałych nowych wyrobów prowadzona w wyspecjalizowanych sklepach - 101
- Sprzedaż detaliczna żywności, napojów i wyrobów tytoniowych prowadzona na straganach i targowiskach - 101
- Roboty budowlane związane ze wznoszeniem budynków mieszkalnych i niemieszkalnych - 96
- Sprzedaż detaliczna odzieży prowadzona w wyspecjalizowanych sklepach - 95
- Malowanie i szklenie – 94
- Pola kempingowe (włączając pola dla pojazdów kempingowych) i pola namiotowe - 87
- Sprzedaż detaliczna napojów alkoholowych i bezalkoholowych prowadzona w wyspecjalizowanych sklepach – 86
- i inne.

10.2. Rynek Napojów alkoholowych

Rada Gminy Rewal na podstawie art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym oraz art. 12 ust. 1-4 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, podjęła Uchwałę nr LXIII/389/18 z dnia 28 czerwca 2018 roku w sprawie : ustalenia liczby zezwoleń na sprzedaży napojów alkoholowych przeznaczonych do spożycia poza miejscem jak i w miejscu sprzedaży oraz zasad usytuowania na terenie gminy

miejsc sprzedaży napojów alkoholowych i warunków sprzedaży tych napojów na terenie Gminy Rewal.

Na podstawie ww. Uchwały ustalono na terenie Gminy Rewal:

1. Maksymalną liczbę zezwoleń na sprzedaż napojów alkoholowych:

- 1) do 4,5% zawartości alkoholu oraz piwo - **420**
- 2) pow. 4,5% do 18 % zawartości alkoholu - **290**
- 3) pow. 18% zawartości alkoholu - **260**

2. Maksymalną liczbę zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży w ilości:

- 1) do 4,5% zawartości alkoholu oraz piwo - **320**
- 2) pow. 4,5% do 18 % zawartości alkoholu - **200**
- 3) pow. 18% zawartości alkoholu - **170**

3. Maksymalną liczbę zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży w ilości:

- 1) do 4,5% zawartości alkoholu oraz piwo - **100**
- 2) pow. 4,5% do 18 % zawartości alkoholu - **90**
- 3) pow. 18% zawartości alkoholu - **90**

Na podstawie ww. Uchwały zostały również ustalone ograniczenia w nocnej sprzedaży napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży w okresie sezonu letniego (od 1 czerwca do 30 września) od godziny 24.00 do godziny 06.00.

Uchwała nr LXIII/389/18 z dnia 28 czerwca 2018 roku określa także zasady usytuowania na terenie Gminy Rewal miejsc sprzedaży i podawania napojów alkoholowych w sposób następujący: punkt sprzedaży i podawania napojów alkoholowych nie powinien być usytuowany w odległości mniejszej niż 40 metrów od obiektów takich jak: szkoły, przedszkola, placówki oświatowo – wychowawcze.

RYNEK NAPOJÓW ALKOHOLOWYCH W GMINIE REWAL stan na dzień 31.12.2018

1. Liczba punktów sprzedaży napojów alkoholowych w gminie Rewal		
1.1.	Liczba punktów sprzedaży napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży (sklepy)	90
1.2.	Liczba punktów sprzedaży napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży (lokale gastronomiczne)	323
2. Liczba punktów sprzedaży napojów alkoholowych o zawartości alkoholu powyżej 18%		
2.1.	Liczba punktów sprzedaży napojów alkoholowych o zawartości alkoholu powyżej 18% przeznaczonych do spożycia poza miejscem sprzedaży (sklepy)	52

2.2.	Liczba punktów sprzedaży napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży (lokale gastronomiczne)	103
3.	Liczba wydanych jednorazowych zezwoleń na sprzedaż napojów alkoholowych	
3.1.	Przedsiębiorcom posiadającym zezwolenia	44
3.2.	Jednostkom Ochotniczych Straży Pożarnych	5
4.	Liczba zezwoleń uprawniających do sprzedaży napojów alkoholowych ważnych w 2018 roku	
4.1.	Liczba zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży (sklepy)	157
4.2.	Liczba zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży (lokale gastronomiczne)	449
5.	Liczba zezwoleń na sprzedaż napojów alkoholowych poza miejscem sprzedaży (sklepy)	
5.1.	do 4,5% (oraz piwa)	37
5.2.	od 4,5% do 18% (z wyjątkiem piwa)	35
5.3.	powyżej 18%	36
6.	Liczba zezwoleń na sprzedaż napojów alkoholowych w miejscu sprzedaży (lokale gastronomiczne)	
6.1.	do 4,5% (oraz piwa)	91
6.2.	od 4,5% do 18% (z wyjątkiem piwa)	60
6.3.	powyżej 18%	48
7.	Wartość alkoholu sprzedanego w 2018 r. na terenie gminy (na podstawie oświadczeń złożonych przez przedsiębiorców prowadzących sprzedaż napojów alkoholowych)	
7.1.	do 4,5% (oraz piwa)	14 986 921,00 zł
7.2.	od 4,5% do 18% (z wyjątkiem piwa)	3 195 372,00 zł
7.3.	powyżej 18%	11 040 017,00 zł

11. POLITYKA SPOŁECZNA

Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężania trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Instytucja ta wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka (art. 2 pkt 1 i art. 3 pkt 1 ustawy o pomocy społecznej). Zadania pomocy społecznej w gminie Rewal wykonuje Gminny Ośrodek Pomocy Społecznej w Rewalu, który został utworzony w dniu 01.04.1990r. Znajduje się on w Rewalu, przy ul. Warszawskiej 31 i obejmuje swoim działaniem teren całej gminy. Pracę w 2018r. wykonywało ogółem 10 pracowników.

Ośrodek podejmuje działania przede wszystkim w oparciu o ustawę o pomocy społecznej ponadto Ośrodkowi przekazano do realizacji również inne zadania Gminy (zlecone i własne) wynikające z następujących przepisów prawa: ustawy o świadczeniach rodzinnych, ustawy o pomocy osobom uprawnionym do alimentów, ustawy o wspieraniu rodziny i systemie pieczy zastępczej, ustawy o przeciwdziałaniu przemocy w rodzinie, ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, ustawy o ustaleniu i wypłacie zasiłków dla opiekunów, ustawa o dodatkach mieszkaniowych, ustawy o pomocy państwa w wychowywaniu dzieci, ustawy – Prawo energetyczne oraz ustawy o Karcie Dużej Rodziny, a także na podstawie aktów wykonawczych, uchwał Rady Gminy, zawartych umów i porozumień. Ze wsparcia udzielanego przez GOPS mogą korzystać osoby i rodziny, które spełniają określone warunki przedstawione w poszczególnych aktach prawnych.

Pomoc społeczna udzielana jest na wniosek osoby zainteresowanej lub jej przedstawiciela oraz z urzędu. Na podstawie zgłoszenia pracownicy socjalni przeprowadzają wywiad środowiskowy w terenie, a następnie, po zebraniu niezbędnych dokumentów, określone są przyczyny i problemy dominujące oraz wnioskuje się o udzielenie pomocy w zależności od indywidualnej sprawy.

11.1. Struktura Gminnego Ośrodka Pomocy Społecznej

- **Kierownik i Przewodnicząca Zespołu Interdyscyplinarnego:** Justyna Żebrowska
- **Główny księgowy:** Ewa Bereźnicka
- **Pracownik socjalny** (miejscowości: Niechorze, Śliwin, Pobierowo): Anna Miłosz
- **Pracownik socjalny** (miejscowości: Rewal, Trzęsacz, Pustkowo, Pogorzelica oraz dodatki mieszkaniowe i energetyczne): Katarzyna Lenarcik
- **Starszy inspektor** (realizacja świadczeń rodzinnych, fundusz alimentacyjny, dłużnicy alimentacyjni): Jolanta Sieniowska
- **Starszy pracownik socjalny:** Anna Smela do 31 maja 2018 r.
- **Asystent rodziny:** Aleksandra Włodarczyk do 31 maja 2018 r.
- **Inspektor** (świadczenia wychowawcze 500+, Karta Dużej Rodziny, Dobry Start): Katarzyna Bereźnicka-Edel
- **Starszy opiekun:** Teresa Nagalska
- **Opiekun:** Benedykta Słota

11.2. Budżet Gminnego Ośrodka Pomocy Społecznej

Kwota wydatków Gminnego Ośrodka Pomocy Społecznej w roku 2018 wynikała z realizacji zadań własnych i zleconych gminie w łącznej wysokości **3 817 580,95 zł** w tym:

- środki własne gminy **741 352,54 zł** tj. **19 % budżetu**
- środki na realizację zadań zleconych, dotacje na realizację zadań własnych i środki z funduszu pracy **3 076 228,41** tj. **81 %**

Nazwa	Wykonanie w zł	
	Ogółem	w tym: środki zewnętrzne
Domy pomocy społecznej	192 392,88	0,00
Przeciwdziałanie przemocy w rodzinie	300,00	0,00
Składki na ubezpieczenie zdrowotne	23 495,23	23 495,23
Zasiłki i pomoc w naturze	48 199,57	27 786,54
1) zasiłki celowe i zasiłki celowe specjalne	19 413,03	0,00
2) zasiłki okresowe	28 786,54	28 786,54
Dodatki mieszkaniowe	32 633,50	1 130,52
w tym:	31 502,98	0,00
1) dodatki mieszkaniowe		
2) dodatki energetyczne w tym 2% koszty obsługi	1 130,52	1 130,52
Zasiłki stałe	143 413,03	143 413,03
Ośrodek pomocy społecznej	448 360,37	73 000,00
Usługi opiekuńcze, usługi opiekuńcze specjalistyczne w tym dla osób z zaburzeniami psychicznymi	80 750,81	2 310,00
Pomoc w zakresie dożywiania	36 089,30	21 653,58
Pozostała działalność prace społecznie użyteczne	11 639,50	6 983,70
ŚWIADCZENIE WYCHOWAWCZE (500+)	1 709 496,44	1 709 496,44

Świadczenia	1 683 846,20	
Obsługa świadczeń (wynagrodzenia i pochodne, Szkolenia pracownika, zakup usług, materiałów, licencji, wyposażenia)	25 650,24	
Świadczenia rodzinne, świadczenie z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	942 184,97	942 184,97
Świadczenia	913 624,97	
Obsługa świadczeń (wynagrodzenia i pochodne szkolenia pracownika, zakup usług, materiałów, licencji, wyposażenia, odpis ZFŚS)	28 560,00	
Karta Dużej Rodziny (wydatki związane z wydaniem Kart)	54,41	54,41
Wspieranie rodziny	30 702,95	6 852,00
wynagrodzenie asystenta, składki, pochodne od wynagrodzeń, ZFŚS, wyposażenie, materiały, delegacje, szkolenia	17 046,24	6 852,00
wydatki związane z współfinansowaniem pobytu dzieci w pieczy zastępczej	13 656,71	0,00
Program „Dobry Start”	117 867,99	117 867,99
świadczenia 300+	114 000,00	
koszty obsługi programu	3 867,99	
Ogółem:	3 817 580,95	3 076 228,41

Budżet GOPS w Rewalu – wydatki w latach 2015 – 2018

2015	2016	2017	2018
1 899 533,53 zł	3 459 918,77 zł	3 928 080,67 zł	3 817 580,95 zł

W roku 2018 Gminny Ośrodek Pomocy Społecznej w Rewalu odprowadził na rachunek Gminy Rewal dochody w łącznej wysokości **129 331,54 zł** w tym:

Dochody Gminy Rewal 56 051,91 zł w tym:

- usługi opiekuńcze w tym specjalistyczne 12 417,11 zł,
- odpłatność za pobyt członka rodziny w domu pomocy społecznej wnoszona przez osoby zobowiązane – 28 177,43 zł;
- zwrot od dłużników alimentacyjnych- 14 040,16 zł;
- inne zwroty (odsetki, urząd skarbowy) – 1 417,21 zł

Dochody odprowadzone przez Gminę Rewal do budżetu państwa 73 279,63 zł w tym:

- zwroty zasiłków stałych – 674,20 zł;
- zwrot z tytułu nienależnie pobranych świadczeń wychowawczych – 3 471,85 zł
- odsetki z tyt. nienależnie pobranych świadczeń wychowawczych – 468,59 zł
- zwrot świadczeń nienależnie pobranych (świadczenia rodzinne, fundusz alimentacyjny) – 8 961,00
- odsetki z tyt. nienależnie pobranych świadczeń rodzinnych i fundusz alimentacyjny) – 161,59 zł

- odsetki z tyt. zadłużenia dłużników alimentacyjnych – 38 272,74 zł
- zwrot od dłużników alimentacyjnych 21 060,48 zł;
- koszty upomnienia (dłużnicy alimentacyjni) 55,60 zł
- specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi – 153,58 zł

11.3. Pomoc społeczna

W roku 2018 przyznano decyzją świadczenia 113 osobom tj. 92 rodzinom (164 osoby w rodzinach) w tym 24 rodzinom z dziećmi, 11 rodzinom niepełnym oraz 23 rodzinom emerytów i rencistów. Świadczenia pieniężne zostały przyznane 64 rodzinom a niepieniężne 47.

Poniższa tabela przedstawia udzielone świadczenia w ramach zadań własnych gminy

Forma pomocy	Liczba osób, którym przyznano świadczenie	Liczba rodzin	Liczba osób w rodzinach
Zasiłki stałe	33	33	43
Zasiłki okresowe	30	30	50
Schronienie	2	2	2
Posiłek	46	33	91
Usługi opiekuńcze	17	17	19
Usługi opiekuńcze specjalistyczne	1	1	3
Zdarzenie losowe	1	1	1
Inne zasiłki i świadczenia w naturze	38	37	57
Odpłatność za pobyt w domu pomocy społecznej	8	8	8

W porównaniu do lat poprzednich zmniejsza się liczba osób korzystających ze świadczeń z pomocy społecznej (w szczególności rodzin z dziećmi posiadających zasoby w ramach ustawy o pomocy państwa w wychowywaniu dzieci) takich jak zasiłki celowe, posiłki i zasiłki okresowe. Z roku na rok zmniejsza się też liczba osób bezrobotnych. Zwiększają się natomiast wydatki związane z odpłatnością za pobyt w domach pomocy społecznej z uwagi na rosnące koszty utrzymania mieszkańców. W roku 2018r. najczęstszym powodem udzielania pomocy społecznej było ubóstwo spowodowane niepełnosprawnością, długotrwałymi chorobami i bezrobociem.

Liczba rodzin objętych pomocą społeczną (wg powodów w latach 2016 – 2018)

Powód trudnej sytuacji życiowej	Liczba środowisk		
	2016	2017	2018
Ubóstwo	64	65	61
Bezdomność	5	5	6
Potrzeba ochrony macierzyństwa	1	3	3
Bezrobocie	42	35	30
Przemoc w rodzinie	1	1	0
Niepełnosprawność	42	43	42
Długotrwała choroba	38	43	33
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego	17	18	12
Alkoholizm	2	4	3
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	3	4	4
Zdarzenie losowe	0	1	1

W ramach wieloletniego programu rządowego „Pomoc państwa w zakresie dożywiania”, którego celem było ograniczenie zjawiska niedożywienia dzieci i młodzieży z rodzin o niskich dochodach lub znajdujących się w trudnej sytuacji, ze szczególnym uwzględnieniem uczniów z terenów objętych wysokim poziomem bezrobocia i ze środowisk wiejskich oraz osób dorosłych, w szczególności samotnych, w podeszłym wieku, chorych lub

niepełnosprawnych pomocą niepieniężną w roku 2018 objętych zostało 46 osób w tym 34 osoby to dzieci i młodzież. Z roku na rok zmniejsza się również liczba beneficjentów tej formy pomocy.

Z uwagi na fakt, iż zwiększa się w gminie liczba osób starszych, samotnych i schorowanych wymagających całodobowej opieki w miejscu zamieszkania lub umieszczenia w placówce zapewniającej całodobową opiekę, ważną formą wsparcia niepieniężnego było również pokrywanie kosztów pobytu mieszkańców gminy w domach pomocy społecznej. W roku 2018 gmina pokryła koszty pobytu w tego typu placówkach za 8 osób. W 2018 roku wydatki na opłacenie pobytu mieszkańców gminy w domach pomocy społecznej wyniosły łącznie 192 392,88zł. Gminny Ośrodek Pomocy Społecznej ponosił średnią miesięczną odpłatność za osoby umieszczone w placówce w kwocie 2.600 zł na osobę (wydatki ponoszone przez gminę stanowią uzupełnienie odpłatności mieszkańców).

W roku 2018 Ośrodek świadczył także usługi opiekuńcze i specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi. Tymi pierwszymi w 2018 roku objęto 17 osób, natomiast z tych drugich korzystała 1 osoba.

W analizowanym okresie GOPS realizował również zadania z zakresu wspierania rodziny i pieczy zastępczej, zatrudniając 1 asystenta rodziny, pod którego opieką pozostawały 4 rodziny. Zatrudnienie asystenta rodziny odbyło się w ramach resortowego programu wspierania rodziny i systemu pieczy zastępczej na rok 2018 „Asystent rodziny i koordynator rodzinnej pieczy zastępczej”. Ośrodek partycypował także w kosztach utrzymania dzieci z gminy Rewal w pieczy zastępczej, wydatki za pobyt trójki dzieci w rodzinach zastępczych (spokrewnionych z dziećmi) wyniosły 13 656,71 zł (dla porównania w 2017r. 9 852,00 zł za 2 dzieci).

W analizowanym okresie GOPS w Rewalu podejmował działania aktywizujące osoby bezrobotne z terenu gminy. Odbywało się to m.in. poprzez organizację prac społecznie użytecznych w porozumieniu z Powiatowym Urzędem Pracy w Gryficach. Osoby biorące udział w pracach społecznie użytecznych przepracowały łącznie w 2018 roku – 1415 godzin. Z tego tytułu wypłacono im świadczenia w łącznej kwocie 116 39,50 zł.

Lp	Miesiąc	Liczba osób bezrobotnych skierowanych do prac społecznie użytecznych
1	Luty	4
2	Marzec	3
3	Kwiecień	3
4	Maj	4
5	Czerwiec	4
6	Lipiec	3
7	Sierpień	3
8	Wrzesień	4
9	Październik	3
10	Listopad	3
11	Grudzień	3

W analizowanym okresie GOPS realizował także zadania z zakresu przeciwdziałania przemocy w rodzinie, będąc odpowiedzialnym za obsługę organizacyjno-techniczną Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie, a także delegując do niego swoich pracowników. W 2018 roku do przewodniczącego Zespołu wpłynęło 12 wypełnionych formularzy Niebieska Karta – A. W trakcie roku zakończono 11 procedur, 7 z powodu braku zasadności prowadzenia działań, 4 z powodu ustania przemocy i uzasadnionego przypuszczenia o zaprzestaniu dalszego stosowania przemocy oraz po zrealizowaniu indywidualnego planu pomocy.

11.4. Pozostałe systemy zabezpieczenia

Pozostałe świadczenia jak świadczenia rodzinne, wychowawcze, program „Dobry Start”, świadczenia z funduszu alimentacyjnego, Karta Dużej Rodziny są zadaniami zleconymi gminie i są odrębnymi systemami zabezpieczenia społecznego .

W roku 2018 wypłacono 2260 zasiłków rodzinnych i dodatków do zasiłków na łączną kwotę 271 472 zł. Świadczeń opiekuńczych na które składają się zasiłki pielęgnacyjne, świadczenia pielęgnacyjne, specjalny zasiłek opiekuńczy wypłacono 1810 świadczeń na kwotę 335 464,00 zł. Zasiłków dla opiekunów 69 świadczeń na kwotę 36 880,00 zł. Jednorazowa zapomoga z tytułu urodzenia dziecka (becikowe) została wypłacona na łączną kwotę 22 000,00 zł. Natomiast świadczeń rodzicielskich wypłacono na kwotę 65 460,00zł. Ogółem pomocą w postaci świadczeń i dodatków objęto 211 rodzin.

Pomoc w postaci świadczeń z funduszu alimentacyjnego w roku 2018 została przyznana na kwotę 139 520,00 zł. Liczba rodzin 28.

W ewidencji Gminnego Ośrodka Pomocy Społecznej w Rewalu widnieje 69 dłużników alimentacyjnych z tego od 35 osób w roku 2018 wyegzekwowano kwotę 73 373,38 zł na poczet funduszu alimentacyjnego w tym kwota 14 040,16 zł dla Gminy Rewal a kwota 59 333,22 zł (w tym 21 060,48 zł zwrot od dłużników alimentacyjnych i 38 272,74 zł odsetki z tyt. zadłużenia dłużników alimentacyjnych) została odprowadzona do budżetu państwa.

W roku 2018 do świadczenia wychowawczego (500+) było uprawnionych **213** osób (w tym 118 osób uprawnionych do świadczenia na pierwsze dziecko), które pobierały świadczenia na 308 dzieci. W roku 2018 wydatki na świadczenia wychowawcze stanowiły kwotę: 1 709 496,44 zł (w tym na wypłatę świadczeń: 1 683 846,20 zł i na obsługę zadania 1,5% kosztów realizacji programu).

W roku 2018 w ramach programu „Dobry Start” (300+) przyznano świadczenia na 380 dzieci w łącznej kwocie 114 000,00 zł.

11.5 Bezrobocie w Gminie Rewal

Z uwagi na turystyczny charakter gminy szczególne znaczenie mają podmioty działające w obszarze obsługi ruchu turystycznego, które świadczą głównie usługi zakwaterowania i gastronomiczne. Sytuacja gospodarcza w gminie wpływa na kondycję lokalnego rynku pracy.

Z analizy danych Powiatowego Urzędu Pracy w Gryficach wynika z kolei, że w latach 2017 - 2018 liczba osób bezrobotnych w gminie zmniejszała się z roku na rok, obrazują to poniższe tabele i wykresy:

Rok 2017

Miesiąc	Liczba osób bezrobotnych ogółem	w tym kobiety	% bezrobocia
I	205	96	8,4
II	194	91	8,0
III	168	74	6,9
IV	123	64	5,1
V	103	52	4,3
VI	76	39	3,1
VII	57	25	2,4
VIII	55	27	2,3
IX	88	41	3,6
X	121	63	5,0
XI	133	66	5,5
XII	140	71	5,8

Rok 2018

Miesiąc	Liczba osób bezrobotnych ogółem	w tym kobiety	% bezrobocia
I	135	70	5,6
II	130	66	5,4
III	123	63	5,1
IV	86	42	3,6
V	69	35	2,9
VI	55	30	2,3
VII	42	21	1,7
VIII	41	19	1,7
IX	62	30	2,6
X	78	39	3,3
XI	81	35	3,4
XII	86	41	3,6

Powyższe dane wskazują na sezonowość pracy w gminie Rewal, w okresie czerwiec – wrzesień bezrobocie spada i jest najniższe w całym powiecie gryfickim. Największy odsetek osób bezrobotnych jest w miesiącach IX – II każdego roku. Połowę osób bezrobotnych (tj. zarejestrowanych) stanowią kobiety.

12. OCHRONA ZDROWIA

W myśl ustawy o samorządzie gminnym do zadań własnych gminy należy zabezpieczenie dostępności do świadczeń z zakresu podstawowej opieki zdrowotnej, położnictwa i ginekologii oraz stomatologii zgodnie z minimalnym planem zabezpieczenia ambulatoryjnej opieki zdrowotnej.

Do podstawowej infrastruktury zdrowotnej na terenie gminy Rewal należą następujący świadczeniodawcy:

1. Zakład Opieki Zdrowotnej „Majewski-Med”
2. Niepubliczny Zakład Opieki Zdrowotnej „Medyk” Grażyna Gmyrek

Natomiast z zakresu opieki stomatologicznej Niepubliczny Zakład Opieki Zdrowotnej „Roustrm - Dent”.

Nocna i świąteczna opieka zdrowotna udzielana jest przez Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej w Gryficach przy ul. Niechorskiej 27 od poniedziałku do piątku w godz. od 18.00 do 8.00 dnia następnego oraz w soboty, niedzielę i inne dni ustawowo wolne od pracy w godz. 8.00 do 8.00 dnia następnego.

Z opieki lekarskiej i pielęgniarskiej udzielanej w punktach nocnej i świątecznej pomocy POZ można skorzystać w przypadku nagłego zachorowania:

- gdy nie ma objawów sugerujących bezpośrednie zagrożenie życia lub grożących istotnym uszczerbkiem na zdrowiu;
- gdy zastosowane środki domowe lub leki dostępne bez recepty nie przyniosły spodziewanej poprawy;
- gdy zachodzi obawa, że oczekiwanie na otwarcie przychodni może znacząco niekorzystnie wpłynąć na stan zdrowia.

OŚRODKI ZDROWIA DZIAŁAJĄCE W GMINIE REWAL

Lp.	Nazwa	Adres	Telefon	Godziny otwarcia
1.	Ośrodek Zdrowia Niechorze	ul. Mazowiecka 2/3 72-350 Niechorze	91 38 63 358	cały rok pn.-pt. 8.00-18.00
2.	Ośrodek Zdrowia Rewal	ul. Warszawska 31 72-344 Rewal	91 38 62 588	cały rok pn.-pt. 8.00-15.00
3.	Ośrodek Zdrowia Pobierowo	ul. Grunwaldzka 79 72-346 Pobierowo	91 38 64 173	pn.-pt. od września do czerwca 7:00-10:00 oraz 15:00 - 18:00, od lipca do sierpnia 7:00-12:30 i 15:00-18:00

APTEKI DOSTĘPNE NA TERENIE GMINY REWAL

Lp.	Nazwa	Adres	Telefon
1.	Apteka Pobierowo	ul. Grunwaldzka 75, 72-346 Pobierowo	91 38 64 277
2.	Apteka Pobierowo	ul. Grunwaldzka 52B, 72-346 Pobierowo	91 38 43 783
3.	Apteka Rewal	ul. Mickiewicza 25, 72-344 Rewal	91 38 62 702
4.	Apteka Niechorze	ul. Mazowiecka 2, 72-350 Niechorze	91 38 63 354
5.	Apteka Niechorze (czynna tylko w sezonie letnim)	Al. Bursztynowa 60, 72-350 Niechorze	91 38 63 700

12.1. Profilaktyka

Alkoholizm, narkomania i przemoc w rodzinie są problemami społecznymi, które powodują szkody we wszystkich sferach życia człowieka. Wpływają negatywnie na poczucie bezpieczeństwa społecznego, ogólny stan zdrowia, relacje rodzinne i międzyludzkie, a także zdolność do konkurencji na rynku pracy.

Prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych i narkomanii należy do zadań samorządu gminnego. Gmina Rewal prowadzi szereg inicjatyw oraz realizuje programy profilaktyczne mające na celu zapobieganie negatywnym zjawiskom alkoholizmu i narkomanii adresowanych do całej społeczności.

Inicjowaniem działań związanych z profilaktyką i rozwiązywaniem problemów uzależnień i przemocy w rodzinie oraz integracją społeczną osób uzależnionych w gminie Rewal zajmuje się Gminna Komisja Rozwiązywania Problemów Alkoholowych. Do jej ustawowych

zadań należy m.in.: podejmowanie czynności zmierzających do orzeczenia o zastosowaniu wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu w zakładzie leczenia odwykowego, opiniowanie wniosków o wydanie zezwoleń na sprzedaż lub podawanie napojów alkoholowych oraz kontrola przestrzegania zasad i warunków korzystania z zezwoleń na sprzedaż lub podawania napojów alkoholowych.

12.2. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych

Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2018 dla Gminy Rewal przyjęty został uchwałą Nr LVII/329/18 Rady Gminy Rewal z dnia 30 stycznia 2018 r. w sprawie przyjęcia „Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2018 rok“ zmienioną uchwałą Nr LXV/401/18 Rady Gminy Rewal z dnia 30 sierpnia 2018 r. w sprawie przyjęcia „Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2018 rok.

Podstawę prawną uchwalenia ww. Programu stanowią przepisy ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu. Program został opracowany we współpracy z Gminną Komisją Rozwiązywania Problemów Alkoholowych, w oparciu o Narodowy Program Zdrowia na lata 2016-2020, materiały będące w dyspozycji Referatu Sportu, Turystyki i Spraw Społecznych oraz dane ze sprawozdań z realizacji zadań składanych przez podmioty działające w zakresie profilaktyki i rozwiązywania problemów alkoholowych.

Celem głównym Programu było zwiększenie działań profilaktycznych i edukacyjnych w szkołach, edukacja publiczna w zakresie przeciwdziałania uzależnieniom oraz przemocy w rodzinie, wzmocnienie działań w zakresie promocji zdrowego stylu życia, organizacja zajęć pozalekcyjnych dla dzieci i młodzieży oraz zwiększenie dostępu do oferty pomocowej służącej rozwiązywaniu problemów alkoholowych, innych uzależnień oraz przemocy domowej.

Cele szczegółowe były zgodne z kierunkami działań określonymi w ustawie o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz dostosowane do aktualnych potrzeb lokalnych i były realizowane poprzez poszczególne zadania.

Na realizację Programów zaplanowano w 2018 r. środki finansów w łącznej wysokości **1 006 247, 81 zł** z czego wydatkowano **910 878,83 zł**, co stanowi **90,51%** zaplanowanych środków.

Programy były realizowane przez następujące podmioty:

- 1) osoby fizyczne i prawne, podmioty lecznicze, organizacje pozarządowe, jednostki organizacyjne Gminy Rewal,
- 2) komórkę organizacyjną Urzędu Gminy Rewal, tj. Referat Sportu, Turystyki i Spraw Społecznych,
- 3) Komisję Rozwiązywania Problemów Alkoholowych w Rewalu.

Zadania określone w Programach obejmowały w szczególności:

1. Działalność Gminnej Komisji Rozwiązywania Problemów Alkoholowych oraz zwiększanie kompetencji osób związanych z działalnością na rzecz profilaktyki, przeciwdziałania uzależnieniom i przemocy w rodzinie.

Plan: 20 000 zł, Wykonanie: 11 889 zł

W okresie sprawozdawczym GKRPA w Rewalu odbyła 15 posiedzeń. Wpłynęło 59 nowych wniosków o podjęcie czynności zmierzających do leczenia odwykowego. Wnioskodawcy to najczęściej najbliżsi członkowie rodzin, pracownicy Gminnego Ośrodka Pomocy Społecznej, Policja, Prokuratura Rejonowa. Na posiedzenie zespołu motywującego do podjęcia leczenia odwykowego zaproszono 9 osób, stawilo się 5 osób. Zlecono 4 opinie od biegłych orzekających w sprawie uzależnienia.

W ramach wykonywania swoich ustawowych zadań GKRPA wydała 154 postanowień w sprawie zgodności lokalizacji punktów sprzedaży oraz podawania napojów alkoholowych z Uchwałami Rady Gminy w Rewalu.

2. Zwiększanie dostępności pomocy terapeutycznej i profilaktycznej dla osób uzależnionych od alkoholu i współuzależnionych oraz udzielanie rodzinom, w których występują problemy alkoholowe pomocy psychologicznej, prawnej a w szczególności ochrona przed przemocą w rodzinie.

Plan: 92 000 zł, Wykonanie: 52 313,67 zł

Działalność Punktu Konsultacyjno – Informacyjnego:

- Zakupiono na potrzeby Pełnomocnika ds. profilaktyki i uzależnień oraz Gminnej Komisji Rozwiązywania Problemów Alkoholowych materiały edukacyjne, plakaty, ulotki dot. leczenia odwykowego, przemocy fizycznej, programów profilaktycznych realizowanych w szkołach,
- Zakupiono na potrzeby psychologa materiały terapeutyczno – edukacyjne, testy psychologiczne,
- Terapeuta udzielił konsultacje dla 67 osób uzależnionych, współuzależnionych a także ofiar przemocy w rodzinie.
- Udzielanie informacji i konsultacji prawnych mieszkańcom Gminy Rewal. W okresie realizacji usługi wyznaczone zostały 24 dyżury po 3 godziny. Z konsultacji i porad skorzystały 53 osoby. Tematyka porad i konsultacji dotyczyła w większości spraw z zakresu prawa rodzinnego (alimenty, rozwody, pozbawienie/ograniczenie władzy rodzicielskiej), sądowego postępowania egzekucyjnego, prawa spadkowego, praw lokatorów, zabezpieczenia społecznego. Problemy osób korzystających z porad i konsultacji w większości przypadków związane były z pojawiającymi się w rodzinie problemami alkoholowymi i przemocą. Zakres porad i konsultacji był zróżnicowany, w niektórych przypadkach korzystający chcieli jedynie zasięgnąć informacji o przysługujących im uprawnieniach i możliwościach, w większości jednak była to pomoc przy sporządzaniu konkretnych pism procesowych (pozwy, wnioski, skargi na czynności komornika).

- Psycholog udzielił 53 osobom porady psychologiczne. Wsparcie dotyczyło pomocy osobom w zaburzeniach lękowych, motywowaniem do podjęcia leczenia odwykowego oraz wsparcie związane z przemocą domową.
- Informacje o działalności Punktu Konsultacyjno – Informacyjnego ukazywały się na tablicy ogłoszeń w Urzędzie Gminy w Rewalu, w Gminnym Ośrodku Pomocy Społecznej oraz na stronie Biuletynu Informacji Publicznej w zakładce Gminna Komisja Rozwiązywania Problemów Alkoholowych.
- Utrzymanie Punktu Konsultacyjno – Informacyjnego - środki zaplanowane na realizację ww. zadania zostały przeznaczone na opłatę rachunków m.in. opłatę za zużycie energii, usługi telekomunikacyjne, materiały biurowe, środki czystości.

3. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych a w szczególności dla dzieci i młodzieży a także organizowanie i prowadzenie zajęć pozaszkolnych.

Plan: 185 000 zł, Wykonanie: 168 277,91 zł

- Dofinansowanie imprezy pn. „Konwój Pomocników św. Mikołaja“ w postaci zakupu paczek dla dzieci,
- Dofinansowanie nagród w gminnym konkursie „Mamy Talenty“ z przeznaczeniem na warsztaty i dokształcanie,
- Organizacja pozalekcyjnych zajęć sportowych – turniej Rewaliga oraz Rewalandia, Maraton Rowerowy,
- Organizacja projekcji plenerowych „Kino na leżakach“ w Pobierowie, Pustkowie, Rewalu i Niechorzu,
- Nagrody na konkurs profilaktyczny „Mamo, tato chodź do lasu, nie marnuj przed telewizorem czasu“,
- Dofinansowanie charytatywnego spinning maratonu w Rewalu oraz Dnia Latarni Morskiej w Niechorzu,
- Środki przeznaczone na realizację programów profilaktycznych w szkołach zostały podzielone na tzw. fundusze: biblioteczny, wewnątrzszkolny, wyjazdowy, samorządu szkolnego, sportowy, szkolenia profilaktyczne:
- Zespół Szkół Sportowych w Rewalu: Plan: 40 000 zł, Wykonanie: 29 482,30 zł
- Zespół Szkolno – Przedszkolny w Niechorzu: Plan: 33 000 zł, Wykonanie: 32 972,94 zł
- Stypendia sportowe za osiągnięte wyniki dla 5 – ciu zawodników

4. Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych, organizowanie pozaszkolnych zajęć sportowych oraz wspieranie jednostek pomocniczych w działalności służącej rozwiązywaniu problemów alkoholowych.

Plan: 703 247,82 zł, Wykonanie: 673 413,42zł

PZERI w Pobierowie: Plan: 6 000 zł, Wykonanie: 3890,00 zł

PZERI w Rewalu: Plan: 5 000,00 zł, Wykonanie: 4 654,23 zł

PZERI w Niechorzu: Plan: 5 000,00 zł, Wykonanie: 4 998,97 zł

Rada Seniorów: Plan: 1000 zł, Wykonanie: 1 000,00 zł

Koło Gospodyń Wiejskich Pustkowo: Plan: 4 000 zł, Wykonanie: 1 021,74 zł

Rada Sołecka Pogorzelica: Plan: 6 000 zł, Wykonanie: 6 000 zł

Rada Sołecka Niechorze: Plan: 12 000 zł, Wykonanie: 11 621,46 zł

Rada Sołecka Śliwin: Plan: 8 151 zł, Wykonanie: 2 107,56 zł

Rada Sołecka Rewal: Plan: 12 500 zł, Wykonanie: 11 545,95 zł

Rada Sołecka Trzęsacz: Plan: 6 000,00 zł, Wykonanie: 6 000,00 zł

Rada Sołecka Pustkowo: Plan: 6 000,00 zł, Wykonanie: 6 000,00 zł

Rada Sołecka Pobierowo: Plan: 21 640,42 zł, Wykonanie: 4 523,12 zł

Udzielenie dotacji celowych na realizację zadań publicznych:

- Uczniowski Klub Sportowy „Rewal” - zadanie „Badminton” (szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci i młodzieży), kwota dotacji: 17 000 zł;
- Uczniowski Klub Sportowy „Volleyball – Niechorze” – zadanie „Szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci i młodzieży w zakresie piłki siatkowej”, kwota dotacji: 20 000 zł;
- Klub Sportowy Nak Muay Rewal - zadanie „Szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci i młodzieży w zakresie sztuk walki”, kwota dotacji: 10 000 zł;
- Klub Jeździecki „Czahary” – zadanie „Szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci i młodzieży w zakresie sekcji jeździeckiej”, kwota dotacji: 30 000 zł;
- Ludowy Klub Sportowy „Wybrzeże Rewalskie Rewal” – zadanie „Szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci i młodzieży w zakresie piłki nożnej oldbojów”, kwota dotacji 14 000 zł;
- Ludowy Klub Sportowy „Wybrzeże Rewalskie Rewal” – zadanie „Szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci

- i młodzieży w zakresie piłki nożnej dzieci i grup młodzieżowych“, kwota dotacji 112 000 zł;
- Ludowy Klub Sportowy „Wybrzeże Rewalskie Rewal“ – zadanie „Szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci i młodzieży w zakresie piłki nożnej seniorów“, kwota dotacji 137 000 zł;
 - Ludowy Klub Sportowy „Wybrzeże Rewalskie Rewal“ – zadanie „Szkolenie, udział w rozgrywkach, organizacja zawodów i turniejów, w tym także zajęć ogólnodostępnych dla dzieci, młodzieży, dorosłych oraz propagowanie zdrowego stylu życia wśród dzieci i młodzieży w zakresie piłki nożnej dzieci i grup młodzieżowych“, kwota dotacji 30 000 zł;
 - Wspomaganie działalności Stowarzyszenia Uniwersytetu Trzeciego Wieku w wykonaniu zadania publicznego dot. zwiększania dostępności do programów z zakresu readaptacji społecznej, promowanie zdrowego stylu życia, kwota dotacji 45 000 zł
 - Wspomaganie działalności Stowarzyszenia Śpiewaczego „Amber Singer’s“ w wykonaniu zadania publicznego dot. wspierania kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego w zakresie integracji przez kulturę muzyczną, łączna kwota dotacji 50 000 zł;
 - Wspomaganie działalności Stowarzyszenia Aktywni Kulturalnie w wykonaniu zadania publicznego dot. rozwojowi lokalnej społeczności w Gminie Rewal, kwota dotacji 9 450 zł;
 - Wspomaganie działalności Koła PZW nr 35 „Liwia“ w Niechorzu w wykonaniu zadania publicznego dot. rozwojowi lokalnej społeczności w Gminie Rewal, kwota dotacji 6 000 zł;
 - Upowszechnianie lokalnego dziedzictwa kulturowego, potraw regionalnych oraz tradycji rybołówstwa w postaci organizacji imprezy pn. Święto Śledzia, kwota dotacji 30 000 zł;
 - Kulturowanie tradycji obszarów wiejskich w postaci organizacji imprezy pn. Święto Ludowe, kwota dotacji 15 000 zł;
 - Wspomaganie działalności profilaktycznej Zespołu Szkół Ogólnokształcących w Pobierowie, kwota dotacji 27 550 zł;

Dofinansowanie imprez profilaktycznych i warsztatów:

- Festyn Nadmorskiej Kolei Wąskotorowej,
- Zakończenie sezonu letniego w Pustkowie,
- Gminne dożynki w Śliwinie,
- Dzień Edukacji Narodowej,
- Gala Muay Thai,
- zakup kamizelek i opasek odblaskowych na potrzeby policji,
- dofinansowanie warsztatów kulinarnych,
- warsztaty dla dzieci i młodzieży: bezpieczne i odpowiedzialne korzystanie z zasobów internetu. Zagrożenia związane z uzależnieniem. Przyczyny uzależnień.
- warsztaty profilaktyczne dla rodziców: Jak rozpoznać, że moje dziecko jest zagrożone uzależnieniem od mediów, telefonu, internetu, innych? Jak bezpiecznie korzystać z zasobów sieci? Jak się komunikować z dzieckiem?

- Warsztaty profilaktyczne „Cyberzagrożenia“.

5. Podejmowanie interwencji w związku z naruszeniem przepisów dotyczących reklamy napojów alkoholowych i zasad ich sprzedaży (art. 131 i 15 ustawy) oraz występowania przed sądem w charakterze oskarżyciela publicznego.

Plan: 1000 zł, Wykonanie: 0 zł

6. Profilaktyka szkolna dla dzieci, młodzieży i rodziców (szkolenia, warsztaty, materiały edukacyjne, koncerty profilaktyczne).

Plan: 4 000 zł, Wykonanie: 3 984,84 zł

- dofinansowanie ogólnopolskiego Turnieju Bezpieczeństwa w Ruchu Drogowym,
- dofinansowanie powiatowego konkursu wiedzy pt. „Dbam o Zdrowie”,
- dofinansowanie uroczystości zakończenia roku akademickiego Uniwersytetu III Wieku,
- przygotowanie programu profilaktycznego dotyczącego przeciwdziałania narkomanii w Gminie Rewal,
- zakup pucharów na potrzeby Pustkowo Beach,
- zakup pucharów na potrzeby Biegu Latarnika.

12.3. Gminny Program Przeciwdziałania Narkomanii

Gminny Program Profilaktyki i Przeciwdziałania Narkomanii na rok 2018 dla Gminy Rewal przyjęty został uchwałą Nr LVII/330/18 Rady Gminy Rewal z dnia 30 stycznia w sprawie przyjęcia „Gminnego Programu Przeciwdziałania Narkomanii na 2018 rok”. Podstawę prawną uchwalenia ww. Programu stanowią przepisy ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii. Program został opracowany we współpracy z Gminną Komisją Rozwiązywania Problemów Alkoholowych, w oparciu o Narodowy Program Zdrowia na lata 2016-2020.

Gminny Program Przeciwdziałania Narkomanii określa lokalną strategię w zakresie profilaktyki uzależnień oraz minimalizacji szkód społecznych i indywidualnych wynikających z nadużywania narkotyków, jak również innych środków psychoaktywnych oraz stanowi on kontynuację wcześniej prowadzonych działań w obszarze przeciwdziałania uzależnieniom. Program pozostaje w ścisłej kooperacji z Gminnym Programem Profilaktyki i Rozwiązywania Problemów Alkoholowych.

Zadania wynikające z niniejszego Programu realizowane są przez Urząd Gminy w Rewalu - Referat Turystyki i Rozwoju Społecznego we współpracy z placówkami oświatowymi, Policją i innymi instytucjami lub organizacjami realizującymi zadania z zakresu przeciwdziałania narkomanii. Koordynację przedsięwzięć związanych z realizacją zadań zawartych w Gminnym Programie Przeciwdziałania Narkomanii prowadzi pracownik Urzędu Gminy w Rewalu.

Źródłem pozyskiwania środków finansowych na realizację w/w programu są opłaty za korzystanie z zezwoleń na sprzedaż napojów alkoholowych.

Adresatami programu są mieszkańcy gminy Rewal a w szczególności dzieci i młodzież zagrożona uzależnieniem od substancji psychoaktywnych oraz ich rodzice, opiekunowie, osoby współuzależnione, osoby uzależnione od substancji psychoaktywnych, przedstawiciele służb, instytucji, organizacji pozarządowych działających na rzecz rozwiązywania problemów uzależnień.

Cele Gminnego Programu Profilaktyki i Przeciwdziałania Narkomanii:

Cel główny:

Profilaktyka i ograniczenie używania substancji psychoaktywnych oraz związanych z tym problemów zdrowotnych i społecznych.

Cele szczegółowe:

1. Działania profilaktyczne, uświadamiające konsekwencje używania środków psychoaktywnych.
2. Ograniczenie używania substancji psychoaktywnych wśród dzieci i młodzieży.
3. Zmniejszenie zagrożenia współuzależnieniem.
4. Skoordynowanie działań instytucji, organizacji pozarządowych i osób fizycznych, służących rozwiązywaniu problemów narkomanii.

Preliminarz wydatków w 2018 roku na realizację Gminnego Programu Przeciwdziałania Narkomanii

L.p.	Rodzaje wydatków	Plan 2018	Wykorzystanie 2018
1	Profilaktyka szkolna dla dzieci, młodzieży i rodziców (szkolenia, warsztaty, materiały edukacyjne, koncerty profilaktyczne)	4 000,00	3 984,84
2	Wspieranie działań Policji w zakresie przeciwdziałania narkomanii (np. zakup narkogogli)	1 000,00	999,99
Koszt ogółem:		5 000,00 zł	4 984,83

12.4. Skład i regulamin działania Gminnej Komisji Rozwiązywania Problemów Alkoholowych

Gminna Komisja Rozwiązywania Problemów Alkoholowych w Rewalu powoływana jest zarządzeniem Wójta Gminy Rewal na podstawie art. 4¹ ust. 3 i 4 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.

W skład Gminnej Komisji Rozwiązywania Problemów Alkoholowych wchodzi osoby przeszkolone w zakresie profilaktyki i rozwiązywania problemów alkoholowych w składzie:

1. Przewodniczący Komisji - wybierany i odwoływany zwykłą większością głosów
2. Sekretarz Komisji - Pełnomocnik Wójta ds. profilaktyki i uzależnień
3. Członkowie Komisji

W 2018 r. w skład Gminnej Komisji Rozwiązywania Problemów Alkoholowych weszli:

1. Lenarcik Katarzyna - przewodnicząca GKRPA
2. Bresler Robert – członek GKRPA
3. Cebulak Dawid – członek GKRPA
4. Kral Barbara - członek GKRPA
5. Kusztelak Anna - członek GKRPA
6. Solarski Dariusz - członek GKRPA
7. Łacisz Anna - członek GKRPA

Do zadań Komisji należy w szczególności:

- 1) Podejmowanie czynności zmierzających do orzeczenia o zastosowaniu wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu w zakładzie leczenia odwykowego:
 - a) inicjowanie rozmów motywujących z osobami nadużywającymi alkoholu, które zostały zgłoszone do Komisji w celu wszczęcia procedury mającej na celu nałożenie obowiązku leczenia odwykowego,
 - b) kierowanie na badania do biegłego celem wydania opinii o przedmiocie uzależnienia od alkoholu i wskazania zakładu leczniczego osobom, które w związku z nadużywaniem alkoholu powodują: rozkład pożycia rodzinnego, demoralizację małoletnich, systematyczne zakłócanie spokoju i porządku publicznego.
 - c) kierowanie do sądów rejonowych wniosków o wszczęcie postępowania w sprawie zastosowania obowiązkowego poddania się leczeniu odwykowemu w zakładzie leczenia odwykowego.
8. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu i współuzależnionych oraz udzielanie rodzinom, w których występują problemy alkoholowe pomocy psychologicznej, prawnej a w szczególności ochrona przed przemocą w rodzinie.
9. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych a w szczególności dla dzieci i młodzieży a także organizowanie i prowadzenie zajęć pozaszkolnych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych
10. Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych, organizowanie pozaszkolnych zajęć sportowych oraz wspieranie jednostek pomocniczych w działalności służącej rozwiązywaniu problemów alkoholowych.

11. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 13¹ i art. 15 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.
12. Występowanie do sądu w charakterze oskarżyciela publicznego.
13. Przeprowadzanie kontroli w punktach sprzedaży napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży i w miejscu sprzedaży.
14. Zwiększenie nadzoru nad punktami prowadzącymi sprzedaż napojów alkoholowych w zakresie sprzedaży alkoholu osobom nieletnim.
15. Opiniowanie wniosków o wydanie zezwolenia na sprzedaż lub podawanie napojów alkoholowych - zgodność lokalizacji punktu sprzedaży z uchwałami Rady Gminy Rewal, o których mowa w art. 12 ust. 1 i 2 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.
16. Opracowywanie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii oraz bieżącego monitorowania realizacji zadań programu.

13. OŚWIATA

13.1. Struktura placówek oświatowych

W związku z reformą ustroju szkolnego, na podstawie Ustawy z dnia 14 grudnia 2016 r. Przepisy wprowadzające ustawę – Prawo oświatowe zasła konieczność przekształcenia sześciolletnich szkół podstawowych w ośmioletnie szkoły podstawowe oraz przekształcenia zespołów szkół (szkół podstawowych i gimnazjów) w ośmioletnie szkoły podstawowe. Od roku szkolnego 2017/2018 trwa wygaszanie gimnazjów, co oznacza, że od 1 września 2019 r. gimnazja nie będą funkcjonować w ustroju szkolnym. Reforma dotyczyła również szkół prowadzonych przez osoby fizyczne i prawne inne niż jst, co skutkowało zmianami decyzji administracyjnych i wpisu do ewidencji szkół i placówek publicznych. W efekcie tych prac na sesjach Rady Gminy Rewal wprowadzono uchwały w sprawie dostosowania sieci szkół podstawowych i gimnazjów w Gminie Rewal do nowego ustroju szkolnego oraz w sprawie przekształcenia sześciolletniej Szkoły Podstawowej.

W roku 2018 Gmina Rewal była organem prowadzącym dla:

- a) Przedszkola Publicznego im. Sindbada Żeglarza w Zespole Szkolno-Przedszkolnym w Niechorzu,
- b) Przedszkola Publicznego w Zespole Szkół Sportowych w Rewalu,
- c) Szkoły Podstawowej im. Leonida Teligi w Zespole Szkolno-Przedszkolnym w Niechorzu,

- d) Szkoły Podstawowej im. kpt. żw. Konstantego Maciejewicza w Zespole Szkół Sportowych w Rewalu. Szkoła prowadziła oddziały gimnazjalne.

Na terenie Gminy Rewal funkcjonuje także szkoła, której organem prowadzącym jest Centrum Edukacyjne Archidiecezji Szczecińsko-Kamieńskiej w Szczecinie. W skład Zespołu Szkół Ogólnokształcących im. Jana Pawła II w Pobierowie wchodzi:

- a) Katolickie Przedszkole,
- b) Katolicka Szkoła Podstawowa z oddziałami gimnazjalnymi.

Na terenie Gminy całoroczną działalność prowadzi Szkolne Schronisko Młodzieżowe w Pobierowie. Placówka ta dysponuje 159 miejscami noclegowymi w tym 69 miejscami w budynku głównym, murowanym. Schronisko wyposażone jest w wyremontowaną jadalnię z 40 miejscami oraz świetlicę.

Liczba oddziałów przedszkolnych i szkolnych oraz uczęszczających dzieci

Rok szkolny	2016/2017	2017/2018	2018/2019
Przedszkole im. Sindbada Żeglarza w Niechorzu			
Liczba dzieci	50	49	44
Liczba oddziałów	2	2	2
Liczba dzieci na oddział	25	24,5	22
Przedszkole Publiczne w Zespole Szkół Sportowych w Rewalu			
Liczba dzieci	49	44	53
Liczba oddziałów	2	2	3
Liczba dzieci na oddział	24,5	22	18
Katolickie Przedszkole w Pobierowie			
Liczba dzieci	31	35	34
Liczba oddziałów	2	2	2
Liczba dzieci na oddział	15,5	17,5	17
Szkoła Podstawowa im. Leonida Teligi w Niechorzu			
Liczba dzieci	109	114	136
Liczba oddziałów	6	7	8
Liczba dzieci na oddział	18	16	17

Szkoła Podstawowa im. kpt. żw. Konstantego Maciejewicza w Rewalu			
Liczba dzieci	104	119	130
Liczba oddziałów	6	7	8
Liczba dzieci na oddział	17	17	16
Katolicka Szkoła Podstawowa w Pobierowie			
Liczba dzieci	80	93	108
Liczba oddziałów	6	7	8
Liczba dzieci na oddział	13	13	13
Gimnazjum Publiczne w Zespole Szkół Sportowych w Rewalu			
Liczba dzieci	84	47	12
Liczba oddziałów	5	3	1
Liczba dzieci na oddział	17	16	12
Katolickie Gimnazjum w Pobierowie			
Liczba dzieci	70	49	30
Liczba oddziałów	4	3	2
Liczba dzieci na oddział	17,5	16	15

Finansowanie oświaty w latach 2016-2018

Oświata i wychowanie	2016	2017	2018
Subwencja oświatowa	3 877 028,00 zł	4 701 212,00 zł	4 615 774,00 zł
Dotacje celowe i inne	201 470,39 zł	222 247,15 zł	182 345,33 zł
Wydatki ogółem	7 710 413,46 zł	8 253 020, 47 zł	8 151 007,53 zł

Kształcenie i doskonalenie zawodowe nauczycieli

Na doskonalenie zawodowe nauczycieli z budżetu Gminy w 2018 roku przeznaczono 24 000 zł. Środki te zostały przekazane do dyspozycji dyrektorów szkół i rozdysponowane zgodnie z priorytetami zawartymi w uchwale nr LVIII/335/2018 z dnia 01.03.2018 r. Rady Gminy Rewal w sprawie ustalenia planu dofinansowania form doskonalenia zawodowego nauczycieli na 2018 rok.

W 2018 r. zorganizowano i przeprowadzono postępowanie egzaminacyjne na stopień awansu zawodowego nauczyciela mianowanego, zakończone wydaniem decyzji o nadaniu

stopnia awansu zawodowego nauczyciela mianowanego pracownikowi Zespołu Szkolno-Przedszkolnego w Niechorzu.

Struktura kadry nauczycieli wg. stopni awansu w latach 2016-2018

Stopień awansu zawodowego	2016/2017		2017/2018		2018/2019	
	Pełno zatrudniony	Niepełno zatrudniony	Pełno zatrudniony	niepełno zatrudniony	Pełno zatrudniony	Niepełno zatrudniony
Stażysta	2	1	3	0	4	1
Kontraktowy	9	3	11	1	13	4
Mianowany	15	11	14	14	10	13
Dyplomowany	31	5	29	8	30	12
Razem	57	20	57	23	57	30

13.2. Informacja o wynikach nauczania

Badanie postępów edukacyjnych i osiągnięć w szkołach ma różne formy. Głównie są to sprawdziany wewnętrzne i zewnętrzne, testy kompetencji, egzaminy oraz konkursy przedmiotowe. Na podstawie ich wyników szkoły sporządzają raporty, opracowują wnioski, które są podstawą do planowania pracy zmierzającej do poprawy wyników nauczania.

Średnie wyniki egzaminu gimnazjalnego ze wszystkich przedmiotów w Gminie Rewal są dużo wyższe niż średnie w powiecie gryfickim, województwie zachodniopomorskim i kraju.

Wyniki egzaminu gimnazjalnego w roku szkolnym 2017/2018

	Gmina Rewal	Powiat Gryficki	Województwo zachodniopomorskie	Polska
Część humanistyczna:				
- język polski	72,49%	60,43%	65,01%	68,00%
- historia i wos	60,47%	49,85%	59,73%	59,00%
Część matematyczno-przyrodnicza:				
- przedmioty przyrodnicze	57,07%	48,79%	53,07%	56,00%
- matematyka	56,82%	41,99%	48,40%	52,00%

Język angielski:				
- podstawowy	73,26%	57,86%	66,78%	68,00%
- rozszerzony	59,59%	43,39%	52,56%	52,00%
Język niemiecki:				
- podstawowy	81,29%	50,99%	52,07%	52,00%
- rozszerzony	66,10%	37,85%	39,07%	42,00%

Osiągnięcia uczniów w konkursach przedmiotowych, zawodach sportowych, innych konkursach, przeglądach, turniejach, festiwalach.

Uczniowie gminnych szkół i gimnazjów rozwijali swoje zainteresowania w wielu dziedzinach, podejmując rywalizację w różnego rodzaju i różnej rangi konkursach oraz przeglądach. Do najważniejszych osiągnięć, którymi są konkursy przedmiotowe organizowane przez Zachodniopomorskiego Kuratora Oświaty w Szczecinie, należy zaliczyć:

- w Zespole Szkół Sportowych w Rewalu tytuł laureata etapu wojewódzkiego w konkursie przedmiotowym etapu wojewódzkiego języka niemieckiego, czterech uczniów zdobyło w tym konkursie tytuły finalistów; dwa tytuły laureatów etapu wojewódzkiego w konkursie przedmiotowym etapu wojewódzkiego z języka angielskiego,
- w Zespole Szkolno-Przedszkolnym w Niechorzu uczeń otrzymał tytuł finalisty w etapie wojewódzkim w konkursie przedmiotowym z języka angielskiego oraz tytuł finalisty w etapie wojewódzkim w konkursie przedmiotowym z języka niemieckiego,
- w Zespole Szkół Ogólnokształcących w Pobierowie uczniowie reprezentowali szkołę na etapie wojewódzkim z przedmiotów: biologia, język angielski, historia oraz wiedza o społeczeństwie,

Uczniowie zostali laureatami oraz zdobyli wyróżnienia w: Międzynarodowym Konkursie Matematycznym „Kangur”, Gminnym Konkursie „Mamy talenty”, Przeglądzie Przedstawień Bożonarodzeniowych, Małym Konkursie Recytatorskim, Wojewódzkim Konkursie „Mali Mistrzowie Języka”, Konkursie Bibliotecznym „Moja własna książka”, Ogólnopolskiej Olimpiadzie Przedmiotowej „Olimpus”, Konkursie Powiatowym „Dbam o zdrowie”, Konkursie Literackim „Dziękuję, że tworzysz”, Konkursie plastycznym „Dywizjon 303”, Wojewódzki konkursie plastycznym „Prawa dziecka widziane oczami dziecka”, Powiatowym konkursie „Trzymaj formę”, Konkursie „Szkolna zupełnie inna lekcja przyrody, w konkursach organizowanych przez Powiatowego Inspektora Sanitarnego w Gryficach, Ogólnopolskim konkursie Galileo z przyrody, Ogólnopolskim Konkursie Orzeł Informatyczny, Ogólnopolskim Konkursie Biblijnym EDI Biblia i przypowieści biblijne,

Ogólnopolskim konkursie EDI Panda z matematyki, Ogólnopolskim Konkursie Języka Angielskiego Albus, Ogólnopolskim Konkursie z Języka Polskiego EDI, Ogólnopolskim dyktandzie, Ogólnopolskim konkursie wiedzy Zuch, Ogólnopolskim Konkursie Czytelniczym ABC w ramach Stypendiady Wczesnoszkolnej, Małym Konkursie Recytatorskim, Gminnym Konkursie Poezji Patriotycznej, Gminnym Konkursie Bibliotecznym „Moja własna książka”.

Szkoły były również organizatorami imprez kulturalnych o zasięgu gminnym i rejonowym. min. Sprzątanie Świata, Bożonarodzeniowy Koncert Kolęd, Wielka Orkiestra Świątecznej Pomocy, Dzień Ziemi, Dzień Zdrowia, Dzień Flagi, Festiwal Językowy, Przegląd Przedstawień Bożonarodzeniowych „Jasełka”, Dzień Osadnika, Gala Wyróżnień „Karolki”, Noc z Nauką, Święto Patrona Szkoły, Dzień Pluszowego Misia, Ślubowanie klas pierwszych, Akademie z okazji Święta Niepodległości oraz Rocznic Uchwalenia Konstytucji 3 Maja Andrzejski, Mikołajki, Szkolne Wigilie, Dzień Babci i Dziadka, Dzień Rodziców.

Ważnym elementem w pracy dydaktyczno-wychowawczej szkół był sport dzieci i młodzieży. Jak co roku uczniowie szkół podstawowych i gimnazjów uzyskiwali znaczące osiągnięcia w rywalizacji sportowej na szczeblu międzyszkolnym, powiatowym, rejonowym i wojewódzkim. Do największych osiągnięć należą: III miejsce w Wojewódzkich Igrzyskach Młodzieży Szkolnej w piłce nożnej dziewcząt, czołowe miejsca w biegach przełajowych na szczeblu powiatowym we wszystkich szkołach, I miejsce w Mistrzostwach Powiatu w piłce koszykowej dziewcząt i chłopców, II miejsce w Mistrzostwach Powiatu w piłce siatkowej dziewcząt w ramach Wojewódzkich Igrzysk Młodzieży Szkolnej.

W 2018 roku pod okiem instruktorów i trenerów prowadzone były następujące sekcje: piłki nożnej, piłki siatkowej, badminton, jeździectwo, sporty walki.

13.3. Programy edukacyjne i dotacje celowe

W 2018 roku placówki oświatowe realizowały wiele programów edukacyjnych, które wspierają, rozwijają i kształtują rozwój dzieci i młodzieży w różnych obszarach:

„**Szkolny Klub Sportowy**” – program Ministerstwa Sportu i Turystyki skierowany do uczniów szkół bez względu na wiek, płeć oraz sprawność fizyczną. Program ma na celu umożliwienie podejmowania dodatkowej aktywności fizycznej realizowanej w formie zajęć sportowych i rekreacyjnych pod opieką nauczyciela prowadzącego zajęcia wychowania fizycznego w danej szkole.

„**Żyj smacznie i zdrowo**” – projekt organizowany przez Nestle Polska S.A. oraz Federację Polskich Banków Żywności. Jego misją jest przekazanie młodzieży zasad prawidłowego i smacznego odżywiania, zachęcanie ich do podejmowania pierwszych prób gotowania oraz do wspólnego, rodzinnego spożywania posiłków. W ramach programu podejmowane są również ważne społecznie tematy marnowania żywności, niedożywienia, a także zmniejszenia ilości odpadów, zużycia energii i wody.

„**Mleko w szkole**” – celem programu jest kształtowanie wśród dzieci i młodzieży dobrych nawyków żywieniowych poprzez promowanie spożycia mleka i przetworów mlecznych. W ramach projektu dzieci i uczniowie spożywają mleko białe i mleko smakowe, twarożki, sery i jogurty.

„**Owoce i warzywa w szkole**” – celem programu jest trwała zmiana nawyków żywieniowych dzieci, zwiększenie udziału owoców i warzyw w codziennej diecie oraz propagowanie zdrowego odżywiania poprzez działania o charakterze edukacyjnym. Jednorazowa porcja składa się z 1 produktu owocowego i 1 produktu warzywnego.

„**Aktywna tablica**” – głównym celem programu jest rozwijanie kompetencji uczniów przygotowujących ich do życia w społeczeństwie informacyjnym oraz założenie, że rozwój kompetencji uczniów w tym zakresie powinien dokonywać się w nowoczesnie wyposażonej szkole. Otrzymane w 2018 r. wsparcie dla Zespołu Szkolno-Przedszkolnego w Niechorzu przeznaczono na zakup pomocy dydaktycznych niezbędnych do realizacji programów nauczania z wykorzystaniem technologii w wysokości **14 000 zł**.

Innowacja organizacyjno-metodyczna w Zespole Szkół Sportowych w Rewalu na zajęciach z języka angielskiego – na zajęciach wykorzystywano metodę bezpośrednią, która w 80% polega na stymulowaniu uczniów do komunikowania się w języku obcym. Gramatyka została nauczana intuicyjnie, uczniowie samodzielnie poprzez metodę odkrywczą poznawali zasady poprawnego zastosowania środków językowych. Na wszystkich zajęciach wykorzystywano technologię ICT oraz zasoby internetu. Uczniowie korzystają na zajęciach z tablicy interaktywnej rozwiązując zadania poszerzające zasób słownictwa oraz zasady gramatyki. Na koniec każdego działu uczniowie wykonywali projekty w postaci plakatów, które służyły jako materiał powtórzeniowy. Projekt spowodował pozytywnie nastawienie do przedmiotu, a także osiągnięta została motywacja do większego zaangażowania się w proces uczenia.

Nauczyciele z Zespołu Szkolno – Przedszkolnego w Niechorzu opracowali i zrealizowali autorskie programy edukacyjne „**Niechorze moja mała ojczyzna**” oraz „**Radosny przedszkolak – program adaptacyjny**”.

Pozostałe programy to min. „**Zdrowe przysmaki, to lubią przedszkolaki**”, „**Z ekologią nam po drodze**”, „**Dbamy**

o zdrowie”, „Trzymaj formę”, „Cyfrowo bezpieczni”, „Szkolne koło wolontariatu”, „Obserwacja migracji foki szarej i morświna – działania z WWF”, „Akademia Sportu”.

W 2018 r. zatwierdzono do realizacji projekt pt.: **„Z wiedzą i doświadczeniem świat będzie nasz” nr projektu: RPZP.o8.02.00-32-K014/17** w ramach osi priorytetowej Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2014-2020 RPZP.o8.00.00 Edukacja, Działanie RPZP.o8.02.00 Wsparcie szkół i placówek prowadzących kształcenie ogólne oraz uczniów uczestniczących w kształceniu podstawowym, gimnazjalnym i ponadgimnazjalnym. Projekt początkowo został przygotowany dla Zespołu Szkół Sportowych w Rewalu. Po dokonanych analizach obejmie on swoim zasięgiem prawdopodobnie także Zespół Szkolno-Przedszkolny w Niechorzu. Projekt zakłada dofinansowanie w kwocie **505 255,75 zł**.

Zespół Szkół Sportowych w Rewalu, jako odbiorca działań projektowych, zgłosił problem z niedopasowaniem założeń projektowych do rzeczywistej sytuacji szkoły (pomiędzy przeprowadzeniem diagnozy do wniosku a podpisaniem umowy o dofinansowanie upłynęły 2 lata – projekt otrzymał dofinansowanie z listy rezerwowej):

- projekt kierowany był do klas gimnazjalnych, które po reformie oświaty zaczęto wygaszać
- niż demograficzny spowodował ogólny spadek liczby uczniów w szkole, co wpłynęło na możliwości osiągnięcia wskaźników projektu
- w wyniku reformy oświatowej część zajęć przewidziana w projekcie realizowana jest obecnie w ramach podstawy programowej
- część pomocy dydaktycznych zaplanowanych w projekcie zostało już do tej pory zakupione.

W 2018 r. rozpoczęto procedurę wprowadzania zmian do projektu. Zlecono przeprowadzenie diagnozy w Zespole Szkolno-Przedszkolnym w Niechorzu, który planowano dołączyć do projektu. Ponadto opracowano dokumentację rekrutacyjną i złożono wniosek o płatność zaliczkową. Po przeprowadzeniu ponownej diagnozy i przemodelowaniu projektu, szkoły odmówiły jego realizacji z uwagi na nadal zbyt duże niedopasowanie jego realiów do sytuacji szkół. Gmina Rewal będzie wnioskować o rozwiązanie umowy o dofinansowanie.

Uczniowie szkół podstawowych oraz gimnazjów mają prawo do bezpłatnego dostępu do podręczników, materiałów edukacyjnych lub materiałów ćwiczeniowych, przeznaczonych do obowiązkowych zajęć edukacyjnych z zakresu kształcenia ogólnego określonych w ramowych planach nauczania ustalonych dla tych szkół. Na realizację zadania w 2018 r. gmina otrzymała dotację celową z budżetu państwa udzielaną przez Wojewodę w kwocie **47 785,33 zł**.

Pomoc psychologiczno-pedagogiczna udzielana była na podstawie opinii i orzeczeń z Poradni Psychologiczno-Pedagogicznej oraz na podstawie wniosków wyciągniętych po rozpoznaniu przez nauczycieli specjalistów zakresu w jakim uczeń potrzebuje pomocy psychologiczno-pedagogicznej. Dyrektorzy uwzględniając możliwości szkoły ustalali formy, sposoby i okresy udzielania pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy były realizowane. W roku szkolnym 2017/2018 korzystali z zajęć korekcyjno-kompensacyjnych, rewalidacyjnych, mieli zapewnioną opiekę logopedyczną oraz regularną opiekę psychologa, który udzielał pomocy w eliminowaniu napięć psychicznych

nawarstwiających się na tle niepowodzeń szkolnych, rozwiązywaniu trudności powstających na tle konfliktów rodzinnych, rozwiązywaniu konfliktów z rówieśnikami i nauczycielami.

13.4. Realizacja zadań oświatowych

13.4.1. Dowożenie uczniów

Gmina Rewal realizuje obowiązek dowozu uczniów do szkół, zapewnia dowóz lub refunduje rodzicom wydatki związane z dowożeniem dzieci niepełnosprawnych zamieszkałych na terenie gminy, a uczących się w szkołach lub ośrodkach poza gminą.

W myśl art. 32 ust. 5 i 6 ustawy Prawo oświatowe wskazany jest obowiązek dowożenia uczniów:

- 1) Jeżeli droga dziecka sześciolatniego z domu do najbliższego publicznego przedszkola lub oddziału przedszkolnego w szkole podstawowej przekracza 3 km, obowiązkiem gminy jest zapewnienie bezpłatnego transportu i opieki w czasie przewozu dziecka lub zwrot kosztów przejazdu dziecka i opiekuna środkami komunikacji publicznej jeżeli dowożenie zapewniają rodzice,
- 2) Sieć publicznych szkół powinna być zorganizowana w sposób umożliwiający wszystkim dzieciom spełnianie obowiązku szkolnego,
- 3) Droga dziecka z domu do szkoły nie może przekraczać:
 - 3 km w przypadku uczniów klas I-IV szkół podstawowych,
 - 4 km w przypadku uczniów klas V-VIII szkół podstawowych oraz uczniów gimnazjów.

Do szkół podstawowych i gimnazjów na terenie Gminy Rewal dowożonych było w 2018 roku 233 uczniów (wyliczono średnią w miesiącu). Całkowity koszt usługi wyniósł **197 433,34 zł**.

13.4.2. Pomoc materialna dla uczniów

Pomoc w formie stypendium szkolnego udzielana jest w ramach Narodowego Programu Stypendialnego i realizowana jest w Gminie Rewal od 2005 r. Stypendium szkolne przyznawane jest na dany rok szkolny, na wniosek rodzica, prawnego opiekuna, pełnoletniego ucznia, dyrektora szkoły oraz z urzędu. Stypendium szkolne może zostać przeznaczone na pomoc uczniowi w dostępie do edukacji i wyrównywanie jego szans edukacyjnych.

Stypendium szkolne może być udzielane uczniom w formie:

- 1) całkowitego lub częściowego pokrycia kosztów udziału w zajęciach edukacyjnych, w tym wyrównawczych, wykraczających poza zajęcia realizowane w szkole w ramach planu nauczania, a także udziału w zajęciach edukacyjnych realizowanych poza szkołą;
- 2) pomocy rzeczowej o charakterze edukacyjnym, w tym w szczególności zakupu podręczników.

Pomoc w formie zasiłku szkolnego może otrzymać uczeń, który przejściowo znajduje się w trudnej sytuacji. Zasiłek szkolny może być przyznany uczniowi znajdującemu się przejściowo w trudnej sytuacji materialnej z powodu zdarzenia losowego.

Zasiłek szkolny może być przyznany w formie świadczenia pieniężnego na pokrycie wydatków związanych z procesem edukacyjnym lub w formie pomocy rzeczowej o charakterze edukacyjnym, raz lub kilka razy w roku, niezależnie od otrzymywanego stypendium szkolnego.

W roku szkolnym 2017/2018 przyjęto **16 wniosków o przyznanie stypendium szkolnego**. Wydano 10 decyzji administracyjnych o przyznaniu stypendium dla uczniów i 6 decyzji odmownych. Kwota przyznanych stypendiów w roku szkolnym 2017/2018 wyniosła **14 260,00 zł**.

Wnioski stypendialne i zasiłki szkolne w roku szkolnym 2017/2018

		Stypendia szkolne	Zasiłki szkolne	
1.	Liczba wniosków	16	0	
2.	Liczba wniosków załatwiona pozytywnie	10	-	
	W tym	szkoły podstawowe	5	-
		gimnazja	3	-
		szkoły ponadgimnazjalne	2	-
3.	Liczba wniosków załatwiona odmownie	6	-	

Zgodnie z art.90g ustawy z dnia 7 września 1991r. o systemie oświaty uczniowi może być udzielone również stypendium za wyniki w nauce oraz za osiągnięcia sportowe. W roku szkolnym 2017/2018 w Zespole Szkół Sportowych w Rewalu było 50 stypendystów, po raz drugi w historii szkoły zostały przyznane nominacje w kategoriach: absolwent roku 2017/2018, sportowiec roku, naukowiec roku i artysta roku; w Zespole Szkół Ogólnokształcących w Pobierowie 19 uczniów otrzymało stypendia za wyniki w nauce (11 uczniów w szkole podstawowej i 8 w oddziałach gimnazjum), 16 uczniów otrzymało na koniec roku szkolnego stypendia za osiągnięcia w sporcie (4 uczniów w szkole podstawowej i 12 w oddziałach gimnazjum); tytuł Prymusa Absolwenta Katolickiego Gimnazjum uzyskał uczeń ze średnią ocen 5,73 i wzorowym zachowaniem) , natomiast w Zespole Szkolno-Przedszkolnym w Niechorzu 8 uczniów (6 stypendystów za wyniki w nauce i 2 za osiągnięcia sportowe.

13.4.3. Dofinansowanie młodocianych pracowników

W art. 122 ustawy Prawo oświatowe ustanowiono, że pracodawcom, którzy zawarli z młodocianymi pracownikami umowę o pracę w celu przygotowania zawodowego, przysługuje dofinansowanie kosztów kształcenia, jeżeli:

- 1) pracodawca lub osoba prowadząca zakład w imieniu pracodawcy albo osoba zatrudniona u pracodawcy posiada kwalifikacje wymagane do prowadzenia przygotowania zawodowego młodocianych, określone w odrębnych przepisach;
- 2) młodociany pracownik ukończył naukę zawodu lub przyuczenie do wykonywania określonej pracy i zdał egzamin, zgodnie z odrębnymi przepisami.

Ogólną liczbę pracodawców oraz zatrudnionych młodocianych obrazuje tabela. Całość kosztów wypłaconych pracodawcom pochodzi z Funduszu Pracy przekazywanego Gminom przez Wojewodę Zachodniopomorskiego.

Wnioski stypendialne i zasiłki szkolne w roku szkolnym 2017/2018

liczba pracodawców którzy otrzymali dofinansowanie	liczba młodocianych, którzy ukończyli naukę zawodu			liczba decyzji odmownych	kwoty wypłacone w roku szkolnym 2017/18	wysokość pozyskanej dotacji
	ogółem	w tym				
		przyuczenie do wykonywania określonej pracy	nauka zawodu			
1	2	0	2	0	16 162,00 zł	16 162,00 zł

13.5. Zestawienie realizacji podjętych uchwał i zarządzeń

l.p.	numer	data	tytuł	realizacja
zarządzenia				
1.	24/2018	20.02.2018 r.	w sprawie ustalenia harmonogramu czynności w postępowaniu rekrutacyjnym oraz postępowaniu uzupełniającym do przedszkoli prowadzonych przez Gminę Rewal w roku szkolnym 2018/2019	Zarządzenie zostało zrealizowane; na jego podstawie przeprowadzono rekrutację do przedszkoli na rok szkolny 2018/2019
2.	25/2018	20.02.2018 r.	w sprawie ustalenia harmonogramu czynności w postępowaniu rekrutacyjnym oraz postępowaniu uzupełniającym do klas pierwszych szkół podstawowych prowadzonych przez Gminę Rewal w roku szkolnym 2018/2019	zarządzenie zostało zrealizowane; na jego podstawie przeprowadzono rekrutację do szkół podstawowych na rok szkolny 2018/2019
3.	92/2018	23.07.2018 r.	w sprawie powołania Komisji Egzaminacyjnej do podjęcia postępowania egzaminacyjnego dla nauczyciela ubiegającego się o awans na stopień nauczyciela mianowanego	zarządzenie zostało zrealizowane; komisja składająca się z ekspertów, dyrektora szkoły, przedstawiciela organu prowadzącego przeprowadziła postępowanie egzaminacyjne dla nauczyciela ubiegającego się o awans na stopień nauczyciela mianowanego
uchwały				
1.	LVII/328/2018	30.01.2018 r.	w sprawie trybu udzielania i rozliczania dotacji dla szkół, przedszkoli i innych form wychowania przedszkolnego oraz trybu przeprowadzania kontroli prawidłowości ich pobrania i wykorzystania	uchwała w realizacji bieżącej. Obowiązuje od dnia 1 stycznia 2018 r. Na jej podstawie jest udzielana dotacja dla przedszkoli i szkół prowadzonych przez inny niż gmina podmiot

2.	LVIII/33 5/2018	01.03.2018 r.	w sprawie ustalenia planu dofinansowania form doskonalenia zawodowego nauczycieli na 2018 r.	uchwała została zrealizowana przez dyrektorów wszystkich przedszkoli i szkół podstawowych prowadzonych przez gminę Rewal
3.	LX/345/ 2018	28.03.2018 r.	w sprawie ustalenia wysokości opłaty za wpis do rejestru żłobków i klubów dziecięcych	uchwała w realizacji bieżącej
4.	LXIII/38 9/2018	26.06.2018 r.	w sprawie ustalenia liczby zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia poza miejscem jak i w miejscu sprzedaży oraz zasad usytuowania na terenie gminy miejsc sprzedaży napojów alkoholowych i warunków sprzedaży tych napojów na terenie Gminy Rewal	uchwała w realizacji bieżącej
5.	LXV/40 2/2018	30.08.2018 r.	w sprawie określenie zasad udzielania zwolnienia oraz rozmiaru obniżek tygodniowego obowiązkowego wymiaru godzin dla nauczycieli, którym powierzono stanowisko kierownicze oraz określenia tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę Rewal	uchwała w realizacji bieżącej przez dyrektorów wszystkich przedszkoli i szkół podstawowych prowadzonych przez gminę Rewal
6.	LXV/40 3/2018	30.08.2018 r.	w sprawie ustalenia regulaminu wynagrodzenia nauczycieli zatrudnionych w szkołach, których organem prowadzącym jest Gmina Rewal	uchwała w realizacji bieżącej przez dyrektorów wszystkich przedszkoli i szkół podstawowych prowadzonych przez gminę Rewal
7.	LXV/40 4/2018	30.08.2018 r.	w sprawie ustalenia czasu bezpłatnego nauczania, wychowania i opieki oraz wysokości opłaty za korzystanie z wychowania przedszkolnego w publicznych przedszkolach prowadzonych przez Gminę Rewal	uchwała w realizacji bieżącej przez dyrektorów wszystkich przedszkoli i szkół podstawowych prowadzonych przez gminę Rewal
8.	LXVI/41 2/2018	04.10.2018 r.	w sprawie wyrażenia zgody na udzielenie dotacji dla publicznej szkoły prowadzonej przez podmiot inny niż Gmina Rewal w wysokości wyższej niż określona w art. 25 ust. 1 ustawy z dnia 27 października 2017 r. o finansowaniu zadań oświatowych	uchwała została zrealizowana, szkoła otrzymała dodatkową dotację wypłaconą w dwóch transzach do końca 2018 r.
9.	LXVI/41 3/2018	04.10.2018 r.	w sprawie wysokości i zasad ustalenia oraz rozliczenia dotacji celowej dla podmiotów prowadzących kluby dziecięce	uchwała w realizacji bieżącej, na jej podstawie jest udzielana dotacja dla podmiotów prowadzących kluby dziecięce

14. Muzeum Niechorze

Muzeum Rybołówstwa Morskiego w Niechorzu w 2019 roku starannie realizowało zadania określone w swoich postanowieniach statutowych. Działalność ta obejmowała zagadnienia związane przede wszystkim z upowszechnianiem kultury w ramach pracy następujących jednostek organizacyjnych: Muzeum Rybołówstwa Morskiego w Niechorzu oraz Sali Wystawienniczej w Rewalu.

Struktura zatrudnienia i gospodarowanie majątkiem.

W niniejszym okresie w Muzeum Rybołówstwa Morskiego w Niechorzu ilość etatów wyniosła: 3,5, w tym: Dyrektor, Główny Księgowy, Przewodnik muzealny, Pracownik gospodarczy.

Muzeum w niniejszym okresie nie przeprowadziło żadnych inwestycji, skupiając swoje działania przede wszystkim na bieżących remontach oraz pielęgnacji terenów zielonych przy budynkach. Zabezpieczono pokrycia dachowe stoisk handlowych w skansenie łodziowym przy Muzeum, naprawiono podłogę na klatce schodowej w budynku Muzeum, wykonano częściowy remont podjazdu dla niepełnosprawnych wraz z ich konserwacją. W Sali Wystawienniczej w Rewalu został załatwany ciekący dach. Na okres letni wydzierżawiono Salę Wystawienniczą w Rewalu oraz teren skansenu przy Muzeum Rybołówstwa Morskiego w Niechorzu.

Placówka prowadziła niezbędne prace nad kształtowaniem nowopowstałej jednostki. W tym celu wprowadzono zarządzenia w sprawie:

- 1) instrukcji kancelaryjnej, jednolitego rzeczowego wykazu akt oraz instrukcji archiwalnej. Treść zarządzenia została uzgodniona z Archiwum Państwowym w Szczecinie;
- 2) ochrony danych osobowych przetwarzanych w Muzeum Rybołówstwa Morskiego w Niechorzu;
- 3) przeglądu stanu zabezpieczeń budowlanych i mechanicznych, w tym sprawdzenie kompletności kluczy;
- 4) wprowadzenia Regulaminu Wynagradzania Muzeum Rybołówstwa Morskiego w Niechorzu;
- 5) analizy stanu zabezpieczenia muzeum przed pożarem, kradzieżą i innym niebezpieczeństwem;
- 6) wprowadzenia instrukcji obiegu i kontroli dokumentów w Muzeum Rybołówstwa Morskiego w Niechorzu.

Działalność statutowa

W 2018 r. zbiór muzealiów powiększył się o: **111 sztuk**, w tym:

- Sieć nylonowa: 2 szt.
- Fragment sieci rybackiej: 5 szt.
- Pływaki plastikowe: 2 szt.
- Haczyki do połowów kalmarów na żyłce: 32 szt.
- Kleszczki drewniane: 23 szt.

- Kleszczki plastikowe: 1 szt.
- Sznur z pływakami: 6 szt.
- Sznur: 1 szt.
- Pływaki do sieci: 17 szt.
- Obraz olejny na płótnie "Statki w porcie": 1 szt.
- Lampy burtowe z łodzi rybackich: 3 szt.
- Obudowa do kompasu z łodzi rybackiej: 2 szt.
- Oścień do połowu węgorzy: 3 szt.
- Kompas: 1 szt.
- Żarówki do lamp burtowych: 11 szt.
- Wkład koloru czerwonego do lampy burtowej: 1 szt.

Wojewódzki Konserwator Zabytków w Szczecinie przekazał w depozyt trzy artefakty znalezione w lipcu 2017 roku na plaży w Niechorzu.

Kontynuowano pracę nad dokumentacją muzealiów (wymiarowanie, ważenie, dokumentacja fotograficzna), celem utworzenia nowej numeracji księgi inwentarzowej, uszczegółowienia wpisów i dostosowania do wymogów ustawowych. Muzealia w podanym okresie przechowywane były w warunkach zapewniających im właściwy stan zachowania i bezpieczeństwo. Jednocześnie został zarządzony stały nadzór nad ich stanem.

W omawianym okresie zostały przygotowane audiostanowiska, które urozmaiciły wystawę stałą pt. "Człowiek i morze". Nagrania powstały z materiału reportażowego i dotyczą trzech historii o tematyce morskiej, opowiedzianych przez lokalnych rybaków. Uroczysta prezentacja stanowisk nastąpiła w trakcie Nocy Muzeów 2018.

Muzeum prezentowało następujące wystawy czasowe:

- 1) *Życie ma tyle kolorów, ile potrafimy w nim znaleźć*, Sala Wystawiennicza w Rewalu, styczeń – luty 2018 r.: wystawa malarstwa Fundacji Barwne Życie, Sala Wystawiennicza w Rewalu;
- 2) *Dywizjon 303*, Muzeum Rybołówstwa Morskiego w Niechorzu, Muzeum Rybołówstwa Morskiego w Niechorzu, styczeń – luty 2018 r.: archiwalne fotografie Arkadego Fiedlera wzbogacone reportażem Marka Fiedlera;

- 3) *Gmina Rewal na dawnych fotografiach*, Muzeum Rybołówstwa Morskiego w Niechorzu, marzec – czerwiec 2018 r.: archiwalne fotografie ze zbiorów własnych Muzeum;

- 4) *Dom Rybaka. Rekonstrukcja stanu z lat 20. i 30. XX wieku*, Muzeum Rybołówstwa Morskiego w Niechorzu, lipiec – październik 2018 r.: ekspozycja ze zbiorów Działu Etnografii Pomorza Muzeum Narodowego w Szczecinie;
- 5) *Nasze Niepodległe Niechorze*, Muzeum Rybołówstwa Morskiego w Niechorzu, listopad – grudzień 2018 r.: wystawa towarzysząca promocji publikacji o tym samym tytule, prezentująca archiwa rodzinne mieszkańców Niechorza.

Muzeum zapewniało właściwe warunki zwiedzania oraz korzystania ze zbiorów i zgromadzonych informacji. Placówka popierała i prowadziła działalność upowszechniającą kulturę w szczególności poprzez udostępnienie zbiorów do celów edukacyjnych i naukowych. Działania oddzielnie objęły grupę mieszkańców oraz turystów. Muzeum zostało udostępnione dla grup zorganizowanych w dwóch programach edukacyjnych: interaktywna lekcja muzealna oraz wejście z przewodnikiem. Dobór treści kształcenia uwzględniał wiek oraz wykształcenie odbiorców. Warte podkreślenia jest, że oferta obejmowała zajęcia dla osób z dysfunkcjami audiowizualnymi, dostosowane do odbiorcy z niepełnosprawnością fizyczną lub audiowizualną. Opiekunowie grup mieli możliwość wybrać tematykę zajęć, w trakcie których uczestnicy zdobywają wiedzę za pomocą własnych obserwacji poczynionych w czasie odkrywania wystaw. Interaktywne lekcje muzealne zostały przygotowane z myślą o szerszym zbliżeniu gości do tematyki morza, rozwijając przy tym ich spostrzegawczość, koncentrację, umiejętność własnych poszukiwań. Tradycyjny program edukacyjny mający formę spaceru po wystawach, w trakcie którego przewodnik objaśnia napotkane eksponaty oraz poszerza wiedzę uczestników w tematyce oglądanych całościowo ekspozycji. Treść edukacyjna jest indywidualnie dostosowywana do każdej grupy, biorąc pod uwagę wiek oraz wykształcenie uczestników.

Placówka stale przyjmowała gości zwiedzających indywidualnie. Poza sezonem letnim każdy z nich miał możliwość samodzielnego poznania wystaw. Liczba zwiedzających wyniosła łącznie: 6129 osób, w tym:

- lekcje muzealne: 719;
- wejście z przewodnikiem: 315;
- wejście grupowe: 485;
- zwiedzanie indywidualne: 4169 (w tym bezpłatnych 1303);
- inne: 441.

Organizacja spotkań kulturalnych oraz imprez.

➤ 15 – 26 stycznia 2018 r. - *Ferie zimowe*

Muzeum przygotowało cykl zajęć edukacyjnych dla dzieci i młodzieży: bajkowy poranek dla najmłodszych, zwiedzanie z przewodnikiem wystawy stałej dla dzieci, warsztaty „Co to jest drzewo genealogiczne i jak je zrobić?”, podstawy garncarstwa dla każdego, zwiedzanie z przewodnikiem wystawy czasowej dla dzieci, odkryj muzeum – warsztaty muzealne dla każdego.

➤ 22 luty 2018 r. – *Wieczornica Sybiracka*

W ramach corocznych spotkań Wieczornicy Sybirackiej zapronowano wykład Piotra Milewskiego pt. „Z zachodu na wschód – podróż Koleją Transsyberyjską”, który dotyczył historii Kolei Transsyberyjskiej oraz roli, jaką odegrała w trakcie zsyłek Polaków na Syberię w XX wieku.

➤ 23 luty 2018 r. – *Mały Konkurs Recytatorski*

Gminne eliminacje ogólnopolskiego Małego Konkursu Recytatorskiego, w których udział wzięli uczniowie wszystkich szkół Gminy Rewal. Zmagania odbyły się w trzech kategoriach wiekowych.

➤ 3 marca 2018 r. – *Osiecka: o kobietach dla kobiet i mężczyzn*

Spotkanie autorskie z Piotrem Derlatką dotyczące życia i twórczości Agnieszki Osieckiej, które odbyło się w Sali Wystawienniczej w Rewalu. Uświetnione recitalem zespołu Evenement.

➤ 16 marca 2018 r. - *VIII Rajdu Zaślubin*

Spotkanie upamiętniające 73 rocznicę Zaślubin Polski z Morzem. Muzeum gościło rajd historycznych pojazdów wojskowych szlakiem ceremonii zaślubin Polski z morzem. Celem Rajdu było upamiętnienie szlaku bojowego 1. Armii Wojska Polskiego oraz powrotu Polski nad Morze.

➤ 19 maja 2018 r. – *Noc Muzeów – Noc Wikingów*

Noc Muzeów 2018 poświęcona została tematyce dawnych skandynawskich wojowników – Wikingów. Wśród atrakcji pojawiły się m.in. warsztaty dla dzieci „Wikińskie runy i paciorki”, wykład Jakuba Stępnika pt. „Jak byłem Wikingiem XXI wieku”, prezentacja strojów i oręża oraz wiele innych. Otwarto nowe audiostanowiska na wystawie stałej Muzeum.

➤ **25 maja 2018 r. – Konkurs Recytatorski Poezji Patriotycznej**

We współpracy z Zespołem Szkolno-Przedszkolnym w Niechorzu zorganizowano konkurs recytatorski poezji patriotycznej poświęcony obchodom 100-lecia Odzyskania Niepodległości. W zmaganiach udział wzięli uczniowie szkół Gminy Rewal.

➤ **20 czerwca 2018 r. – Gra terenowa “Rewal dawniej i dziś”**

Muzeum Rybołówstwa Morskiego w Niechorzu przygotowało dla wszystkich uczniów Zespołu Szkolno-Przedszkolnego w Niechorzu historyczną grę terenową po sąsiedniej miejscowości, zatytułowaną “Rewal dawniej i dziś”.

➤ **7 lipca 2018 r. – Dom rybaka – otwarcie wystawy**

Uroczyste otwarcie wystawy pt. “Dom Rybaka. Rekonstrukcja stanu z lat 20/30. XX wieku” przygotowanej przez Dział Etnografii Pomorza Muzeum Narodowego w Szczecinie.

➤ **8 listopada 2018 r. – Nasze Niepodległe Niechorze**

Promocja publikacji dr Przemysława Łonyszyna pt. “Nasze Niepodległe Niechorze” finansowanej z środków Programu “Niepodległa”. Wykładowi autora towarzyszyło otwarcie wystawy o tym samym tytule, prezentacja archiwów dziecięcych oraz występ chóru “Amber Singers” z pieśniami patriotycznymi.

➤ **17 listopada 2018 r. – Dorota Schrammek – spotkanie autorskie**

Wykład autorki powieści Doroty Schrammek o twórczości własnej, inspiracjach oraz planach, który odbył się w Sali Wystawienniczej w Rewalu.

Działalność Muzeum w omawianym okresie objęła ponadto organizację pracy posezonowej Sali Wystawienniczej w Rewalu oraz pomoc organizacyjno-techniczną przy następujących wydarzeniach: Mamy Talenty oraz wystawy Rady Seniorów pt. „Od juniora do seniora” i Kiermaszu Świątecznego. Reprezentacja Muzeum wzięła gościnny udział w gminnych eliminacjach Małego Konkursu Recytatorskiego, który odbył się 16.02.2018 r. w Trzebiatowskim Ośrodku Kultury.

W grudniu 2018 roku w Sali Wystawienniczej w Rewalu zorganizowano akcję społeczną pt. “Wymień się książką!”. Na specjalnie udostępnionym regale każdy z mieszkańców mógł zostawić książki, których nie potrzebuje lub wymienić je na inne.

W niniejszym okresie Muzeum Rybołówstwa Morskiego Niechorzu przewidziało szereg działań współorganizowanych z Muzeum Narodowym w Szczecinie, z których najważniejsze

stanowiło przygotowanie wystawy pt. *Dom Rybaka. Rekonstrukcja stanu z lat 20. I 30. XX wieku*, opartej na zbiorach Działu Etnografii Pomorza.

Muzeum prowadziło stałą współpracę ze Stowarzyszeniem Miłośników Tradycji Rybołówstwa Bałtyckiego w Niechorzu oraz Stowarzyszeniem „Nasz Śliwin”, czynnie uczestniczyło imprezach kulturalnych organizowanych w poszczególnych miejscowościach.

Współpraca obejmowała również Uniwersytet Trzeciego Wieku w Rewalu. Wykłady UTW organizowane były w Sali Wystawienniczej w Rewalu dwa razy w miesiącu. Koło Emerytów i Rencistów oraz Rada Seniorów organizowały w ośrodku różne wydarzenia, jak np. otwarcie wystawy „Od juniora do seniora”, czy cykliczne zajęcia rękodzielnicze. W ramach projektu „Niepodległa” seniorzy zorganizowali we wrześniu i październiku w Muzeum warsztaty rękodzielnicze.

W Sali Wystawienniczej w Rewalu swoją siedzibę ma Stowarzyszenie Aktywni Kulturalnie, które zorganizowało zajęcia dla dzieci pn. Akademia Młodego Kucharza ponadto regularnie spotykał się na próbach Chór Amber Singers.

Muzeum Rybołówstwa Morskiego w Niechorzu wzięło udział w projekcie *MyFish – od naszych rybaków*, wspieranego przez Urząd Marszałkowski Województwa Zachodniopomorskiego, którego celem była budowa produktu turystycznego opartego o potencjał rybołówstwa przybrzeżnego.

Muzeum Rybołówstwa Morskiego w Niechorzu uzyskało 13 600 złotych dotacji przyznanej ze środków Programu Wieloletniego NIEPODLEGŁA na lata 2017-2021 w ramach Programu Dotacyjnego „Niepodległa”. Dofinansowanie dotyczyło złożonego projektu pt. „Nasze Niepodległe Niechorze”, który miał na celu stworzenie społecznego archiwum historii odzyskania niepodległości w Niechorzu w postaci publikacji. Wydawnictwo zostało oparte na zgromadzonych materiałach dotyczących pierwszych osadników, którzy poprzez tworzenie solidarności oraz wspólnoty przyczynili się do odbudowy polskości na ziemiach odzyskanych. Promocji publikacji towarzyszyło otwarcie wystawy czasowej opracowanej na podstawie zebranych materiałów, wykład autora, prezentacja dziecięcych archiwów oraz występ chóru „Amber Singers” z pieśniami o charakterze patriotycznym.

15. TURYSTYKA

Według danych Głównego Urzędu Statystycznego Gmina Rewal od lat znajduje się w czołówce najchętniej odwiedzanych miejscowości nadmorskich. W roku 2017, Rewal znajdował się w na piątej pozycji w kraju po Kołobrzegu, Gdańsku, Mielnie i Władysławowie.

W roku 2018 Gmina Rewal osiągnęła niemal najwyższy wzrost ilości turystów ze wszystkich miejscowości w kraju – 12,4%, dzięki temu znalazła się już na trzecim miejscu. W liczbach bezwzględnych wygląda to następująco: w roku 2017 było to 600 500 osób, a w roku 2018 już 675 036 osób. Gmina Rewal przyjęła 7,7 % spośród wszystkich turystów odwiedzających polskie wybrzeże Bałtyku. Średnia długość pobytu wypoczynkowego nad polskim morzem wynosi 5 dni. Około 14,6 % turystów w pasie nadmorskim stanowili cudzoziemcy, głównie Niemcy, Szwedzi, Norwegowie i Czesi.

Zestawienie udzielonych noclegów w 2018 r.

Lp.	Gmina	Powiat	Udzielone noclegi VII-VIII		Udział w %	Zmiana (2017=100%)
			2017	2018		
Obszar nadmorski - razem			8 223 709	8 760 935	100	106,5
1	Kołobrzeg miasto	Kołobrzeski	837 338	881 067	10,1	105,2
2	Gdańsk	Gdańsk	720 389	759 991	8,7	105,5
3	Rewal	Gryficki	600 500	675 036	7,7	112,4
4	Mielno	Koszaliński	664 221	647 463	7,4	97,5
5	Władysławowo	Pucki	608 360	624 146	7,1	102,6
6	Świnoujście	Świnoujście	518 517	545 700	6,2	105,2
7	Dziwnów	Kamieński	375 139	399 487	4,6	106,5
8	Łeba	Lęborski	345 384	392 691	4,5	113,7
9	Międzyzdroje	Kamieński	290 093	303 530	3,5	104,6
10	Kołobrzeg gm. wiejska	Kołobrzeski	271 445	297 737	3,4	109,7

15.1. Informacja turystyczna

Na terenie gminy Rewal działają sezonowe i całoroczne punkty informacji turystycznej stworzone z myślą o turystach chcących dokładnie poznać wybrzeże rewalskie, jego zabytki, bogactwo przyrodnicze, a także skorzystać z atrakcji i rozrywek. Punkty usytuowane są w czterech miejscowościach gminy – w Niechorzu, Rewalu, Pobierowie i Trzęszacu. Są w nich dostępne foldery, broszury i mapki ułatwiające dotarcie do najciekawszych miejsc atrakcyjnych turystycznie.

Adresy punktów IT

Punkt Informacji Turystycznej w Rewalu

Hala Sportowa, ul. Szkolna 1,
tel. +48 91 38 62 629

Punkt Informacji Turystycznej w Pobierowie

Przystanek autobusowy, ul. Jana z Kolna 4,
tel. +48 91 38 64 741 – sezonowy

Punkt Informacji Turystycznej w Trzęszacu / Multimedialne Muzeum Na Klifie

ul. Klifowa 3b,
tel. +48 91 38 62 926 – sezonowy

Punkt Informacji Turystycznej Niechorze w Niechorzu

Muzeum Rybołówstwa Morskiego, Al. Bursztynowa 28,
tel. +48 91 38 63 250

15.2. Kąpieliska

Na podstawie uchwały Nr LXI/362/18 Rady Gminy Rewal z dnia 16 maja 2018 r. w sprawie wykazu kąpielisk na obszarze morskim przyległym do Gminy Rewal oraz sezonu kąpielowego na rok 2018 utworzono w roku poprzednim 12 kąpielisk:

- 1) Kąpielisko Pobierowo plaża zachodnia – obejmujące 100 m linii brzegowej,
- 2) Kąpielisko Pobierowo – obejmujące 400 m linii brzegowej,
- 3) Kąpielisko Pustkowo – obejmujące 200 m linii brzegowej,
- 4) Kąpielisko Trzęsacz – obejmujące 200 m linii brzegowej,
- 5) Kąpielisko Rewal plaża zachodnia – obejmujące 100 m linii brzegowej,
- 6) Kąpielisko Rewal – obejmujące 300 m linii brzegowej
- 7) Kąpielisko Rewal plaża wschodnia – obejmujące 100 m linii brzegowej,
- 8) Kąpielisko Niechorze plaża zachodnia – obejmujące 200 m linii brzegowej,
- 9) Kąpielisko Niechorze – obejmujące 100 m linii brzegowej,
- 10) Kąpielisko Niechorze plaża wschodnia – obejmujące 200 m linii brzegowej,
- 11) Kąpielisko Pogorzelica – obejmujące 200 m linii brzegowej,
- 12) Kąpielisko Pogorzelica plaża wschodnia – obejmujące 100 m linii brzegowej.

Sezon kąpielowy w Gminie Rewal ustalono od 01.07.2018 r. do 31.08.2018 r., z wyłączeniem Kąpieliska Rewal – obejmującego 300 m linii brzegowej, dla którego sezon kąpielowy ustalono od 18.06.2018 r. do 31.08.2018 r.

15.3. Błękitna Flaga

Błękitna Flaga (Blue Flag) jest to międzynarodowy program stworzony przez, pozarządową Fundację na rzecz Edukacji Ekologicznej (Foundation for Environmental Education – FEE) w 1985 r. z siedzibą w Danii, zrzeszającej narodowe organizacje, pełniące funkcję koordynatorów programu.

Celem programu jest promocja ochrony środowiska w miejscowościach nadmorskich, kąpieliskach i przystaniach jachtowych. Program Blue Flag ma na celu promocję zrównoważonego rozwoju w obszarze plaż i kąpielisk, marin oraz indywidualnych łodzi.

W ciągu ostatnich lat program Blue Flag stał się certyfikatem rozpoznawanym oraz respektowanym na arenie międzynarodowej. Wyróżnienie certyfikatem Błękitnej Flagi jest przyznawane kąpieliskom i marinom, działającym zgodnie z zasadami zrównoważonego rozwoju, które spełniają najwyższe kryteria w zakresie:

- 1) Jakości wody.
- 2) Działań na rzecz edukacji ekologicznej.
- 3) Zarządzania ekologicznego.
- 4) Bezpieczeństwa oraz jakości prowadzonych usług.

Certyfikatem Blue Flag zostało już wyróżnionych ponad 3650 kąpielisk i przystani jachtowych w 46 krajach, w Europie, Afryce Południowej, Maroku, Tunezji, Nowej Zelandii, Kanadzie oraz na Karaibach.

Dzięki ujednoliconym kryteriom możliwe jest osiągnięcie wspólnego celu, jakim jest ochrona środowiska oraz dbanie o odpowiedzialny rozwój wspólnych obszarów. Dodatkowo tworzona jest międzynarodowa baza podmiotów posiadających certyfikat Blue Flag, w celu umożliwienia szybkiego wyszukiwania bezpiecznych i pewnych miejsc, które warto odwiedzić. Ze względu na fakt, iż obiekty posiadające certyfikat Blue Flag zmotywowane są do osiągnięcia najwyższej jakości usług jak i standardów jakości wody, aby zapewnić jak najlepsze warunki pobytu przyjeżdżającym turystom oraz warunki życia lokalnej społeczności.

Pierwszym certyfikowanym kąpieliskiem było w 2005 roku Pobierowo. Z każdym następnym rokiem powiększała się liczba wyróżnionych plaż. W szczytowym okresie, aż sześć miejscowości Gminy Rewal miało przyznane to wyróżnienie. W roku 2018 Błękitne Flagi powiewały na plażach Pustkowa i Trzęsacza

15.4. Infrastruktura Plażowa – zejścia plażowe

LP.	MIEJSCOWOŚĆ	KM	LOKALIZACJA (OPISOWO)	RODZAJ ZEJŚCIA	UWAGI
1	Pogorzelica	362,21	las przy czołgowisku	piaszczyste	zjazd
2	Pogorzelica	362,25	las	piaszczyste	zjazd
3	Pogorzelica	363,70	ul. Morska	betonowe	zjazd
4	Pogorzelica	364,10	ul. Bursztynowa	drewniane	
5	Pogorzelica	364,30	ul. Sztormowa	drewniane	
6	Pogorzelica	364,50	ul. Plażowa	betonowe	zjazd
7	Pogorzelica	365,03		metalowe	
8	Pogorzelica	365,20		metalowe	
9	Pogorzelica	365,40		metalowe	

10	Pogorzelica	365,45	przy kanale strona wschodnia	piaszczyste	zjazd
11	Niechorze	365,47	przy kanale strona zachodnia	piaszczyste	zjazd
12	Niechorze	365,85	ul. Wschodnia	piaszczyste plyty chodnikowe	
13	Niechorze	366,18	ul. Leśna	betonowe	
14	Niechorze	366,34	ul. Spokojna	piaszczyste	
15	Niechorze	366,55	ul. Szczecińska	betonowe	zjazd
16	Niechorze	366,80	ul. Krakowska	betonowe	zjazd
17	Niechorze	367,01	ul. Pocztowa	betonowe	zjazd
18	Niechorze	367,04	ul. Mazowiecka	plyty chodnikowe piaszczyste	
19	Niechorze	367,08		piaszczyste	
20	Niechorze	367,19	ul. Pomorska Przystań Rybacka	plyty betonowe	zjazd
21	Niechorze	367,21	ul. Nadmorska	piaszczyste	zjazd
22	Niechorze	367,41	ul. Nadmorska	metalowe	
23	Niechorze	367,45	ul. Nadmorska	metalowe	
24	Niechorze	367,46	ul. Starowiejska	metalowe	
25	Niechorze	367,95	ul. Klifowa Latarnia Morska	betonowe	
26	Rewal	369,75	ul. Klifowa	piaszczyste	
27	Rewal	370,01	ul. Klifowa	betonowe	zjazd
28	Rewal	370,35	ul. Klifowa	metalowe	
29	Rewal	370,40	ul. Klifowa	metalowe	
30	Rewal	370,55	ul. Klifowa ul. Różana	metalowe	
31	Rewal	371,05	ul. Warszawska	metalowe	
32	Rewal	371,30	ul. Sikorskiego	metalowe	
33	Rewal	371,60	ul. Westerplatte	betonowe	
34	Rewal	371,80	ul. Saperska Przystań rybacka	plyty betonowe	zjazd
35	Rewal	371,85	ul. Saperska	betonowe	
36	Rewal	371,95	ul. Szczecińska	metalowe	
37	Trzęsacz	373,01	ul. Klifowa	metalowe	
38	Trzęsacz	373,30	ul. Kamieńska	betonowe	zjazd
39	Pustkowo	374,50	ul. Leśna	plyty betonowe	zjazd
40	Pustkowo	374,70	ul. Spacerowa	metalowe	
41	Pustkowo	374,90	ul. Bałtycka	metalowe	
42	Pobierowo	375,90	ul. Graniczna	metalowe	
43	Pobierowo	376,20	ul. Krakowska	metalowe	
44	Pobierowo	376,35	ul. Łowicka	plyty betonowe	zjazd
45	Pobierowo	376,80	ul. Powstańców	piaszczyste	zjazd
46	Pobierowo	376,90	ul. Poznańska	metalowe	

47	Pobierowo	377,10	ul. Jana z Kolna	betonowe	zjazd
48	Pobierowo	377,20	ul. Moniuszki	betonowe	zjazd
49	Pobierowo	377,70	ul. Mickiewicza	metalowe	
50	Pobierowo	378,10	ul. Kawalerska	drewniane	
51	Pobierowo	378,40	ul. Ciechanowska	metalowe	
52	Pobierowo	378,55	ul. Ciechanowska	drewniane	
53	Pobierowo	378,70	ul. Ciechanowska	piaszczyste	zjazd
54	Pobierowo	378,80	ul. Grunwaldzka	drewniane	
55	Pobierowo	379,01	ul. Grunwaldzka	drewniane	
56	Pobierowo	379,30	OW UMS	metalowe	

15.5. Atrakcje turystyczne

Gmina Rewal oferuje swoim gościom szeroki wachlarz, znanych w całym kraju atrakcji: architektonicznych, sportowo-rekreacyjnych, przyrodniczych i kulturalnych. Do najważniejszych z nich należą:

- **Nadmorska Kolej Wąskotorowa**

Jest to jedna z zaledwie trzech czynnych wąskotorówek w Polsce, poruszających się po torach o rozstawie 1000 mm. Po trwającej 3 lata rewitalizacji, nadmorska kolejka przeżywa swą drugą młodość, przewożąc jak za czasów swojej dawnej świetności tysiące turystów. Przejazd zabytkową wąskotorówką na trasie z Gryfic do Pogorzeliczy to prawie dwugodzinna, sentymentalna podróż wśród malowniczych nadmorskich krajobrazów.

- **Ruiny Kościoła w Trzęsaczu**

Kościół w Trzęsaczu potocznie zwany kościołem na klifie powstał w 1250 lub 1270 roku, na środku wsi 1800 m od brzegu morskiego. Początkowo drewniana później murowana świątynia była jedną z pierwszych budowli sakralnych w regionie. W roku 1750 według zapisków miejscowych pastorów opiekujących się świątynią, znajdowała się ona zaledwie 58 metrów od morza. Pierwsze, poważne osunięcie klifu nastąpiło na początku 1901 r. wówczas to runęła północna ściana budowli. Ostatnie osunięcie, które stało się sposobnością do podjęcia wysiłków zmierzających do uratowania zabytkowego kościoła, miejsce miało w roku 1994.

- **Latarnia Morska w Niechorzu**

Latarnia morska w Niechorzu, określana jest mianem jednej z najpiękniejszych na polskim wybrzeżu. Licząca 45 m budowla z czerwonej cegły wzniesiona na wysokim klifie, góruje dumnie nad okolicą. Na wysokości 35,7 m ulokowano taras widokowy, z którego roztacza się widok na okolicę w promieniu kilku kilometrów. Budowlę ukończono w 1866 r. na mocy zarządzenia wydanego przez niemieckie Ministerstwo Żeglugi z dnia 15 maja 1863 r.

Światło latarni można dostrzec z odległości 20 mil morskich (37 km), dzieje się to za sprawą żarówki o mocy 1000W, której moc jest 20-krotnie wzmacniana przez system pryzmatów.

- **Muzeum Rybołówstwa Morskiego w Niechorzu**

Muzeum Rybołówstwa Morskiego w Niechorzu powstało z inicjatywy lokalnej ludności zgromadzonej wokół głównego pomysłodawcy – byłego rybaka Henryka Gmyrka. Głównym przedmiotem działalności Muzeum Rybołówstwa Morskiego w Niechorzu jest upowszechnianie wiedzy o tradycjach i historii ziemi Wybrzeża Rewalskiego oraz gromadzenie, udostępnianie i trwała ochrona zbiorów. Grupami docelowymi Muzeum są mieszkańcy regionu, dzieci i młodzież lokalnych szkół, dorośli oraz emeryci. Przy współpracy instytucji swoją działalność w Muzeum prowadzą liczne organizacje pozarządowe, zrzeszające pasjonatów historii, osoby aktywnie kulturalnie oraz seniorzy.

- **Rezerwat przyrody „Jezioro Liwia Łuża”**

Jezioro Liwia Łuża przed 1945 rokiem nosiło różne nazwy: Niflose, Klein Horster See, Eiersberger See, a w okresie II wojny światowej nazywało się Horst-Eiersberger See. Zmiany nazwy związane były ze zmianą przynależności jeziora – raz do Niechorza (niem. Horst) a raz do Skalna (niem. Eiersberg). Było to istotne ze względu na obfite tutaj połowy ryb i potencjalne zyski z tego tytułu. W roku 1959 zmieniono status jeziora na rezerwat przyrody. Jezioro można obejść niemal w całości. W kilku miejscach trzciny porastające brzegi są na tyle rzadkie, że można przyjrzeć się tafli jeziora lub obserwować któreś z ponad 133 gatunków żyjących tutaj ptaków. Można to zrobić także w Niechorzu, korzystając z kładki na przedłużeniu ulicy Wschodniej.

- **Bałtycki Krzyż Nadziei – Pustkowo**

Replikę krzyża z Giewontu postawiono w Pustkowie z inicjatywy Katolickiego Stowarzyszenia Kolejarzy Polskich jako nawiązanie do słów papieża Jana Pawła II wygłoszonych podczas mszy św. w Szczecinie. W 2001 roku podjęto działania zmierzające do realizacji pomysłu. Analizowano różne lokalizacje, w tym Trzęsacz i Wisłękę, ale ostatecznie zdecydowano się na Pustkowo. Ideę KSKP wsparły władze samorządowe gminy

oraz mieszkańcy miejscowości. Ostatecznie krzyż stanął na placu przy ulicy Nadmorskiej w maju 2007 roku. Oficjalną nazwę nadał mu ksiądz arcybiskup Andrzej Dzięga – metropolita szczecińsko-kamiński. Replika mierzy 19 metrów i jest wyższa od oryginału o 1,5 metra. Jest także dwukrotnie cięższa niż pierwowzór – waży 4,5 tony. Dzięki imponującym rozmiarom oraz szczytnej idei krzyż stał się wizytówką Pustkowa.

- **Plac Wielorybów w Rewalu**

Jest to punkt centralny Rewalu, ulubione miejsce spotkań zarówno turystów, jak i mieszkańców gminy. Wieczorami tętni życiem za sprawą otaczających go dyskotek oraz punktów gastronomicznych. W ciągu dnia przyciąga wiele rodzin z dziećmi, które mają szansę obejrzyć ogromne, kilkumetrowe rzeźby przestrzenne wielorybów lub pobawić się w okolicach nietypowej fontanny. Do placu przylega taras widokowy i główne zejście na plażę w Rewalu.

Co ciekawe, na barierkach tarasu coraz częściej widywane są „kłodki miłości”. Zwyczaj, według legendy, pochodzi z Florencji, gdzie uczniowie szkoły zabierali kłodki z szafek szkolnych i z wyznaniem miłości wieszali je na Ponte Vecchio. Obecnie, takie miejsca można spotkać w wielu miastach europejskich, jak widać, również w Rewalu.

- **Kościół Neogotycki w Trzęsaczu**

Decyzję o budowie w Trzęsaczu nowego kościoła wymusiło zamknięcie tego pierwszego, na klifie, w 1873 roku ze względu na bezpieczeństwo wiernych. Budowę neogotyckiej świątyni rozpoczęto 26 sierpnia 1874 roku. Zlokalizowano ją w parku tuż obok przeniesionego w 1812 roku cmentarza. Nowy kościół wiernym z Trzęsacza udostępniono dość szybko, już w 1880 roku. Jednonawowy budynek z trójbocznym prezbiterium i dwoma przyległymi zakrystiami miał 23 metry długości i 13 szerokości. Obecnie oprócz funkcji

sakralnej kościół pełni funkcje kulturalne. Co roku odbywają się tutaj dwa festiwale: muzyki gitarowej w czerwcu oraz muzyki klasycznej „Sacrum Non Profanum” w sierpniu.

- **Kwiatowy Zegar w Pobierowie**

Niezwykły zegar przy ulicy Mickiewicza jest przykładem na to, że w prosty sposób można zrobić coś użytecznego, estetycznego a jednocześnie unikatowego. Umieszczono go na niewielkim pagórku usypanym z ziemi. Tarcza nie powstała z drewna ani z metalu, tylko z kilku rzędów kwiatów w różnych kolorach, choć dominują odcienie czerwieni i różu. Gdy kwiaty zakwitną, ogromne wskazówki

majestatycznie poruszają się dotykając poszczególnych płatków i uwalniając naturalny, kwiatowy zapach.

16. NADMORSKA KOLEJ WĄSKOTOROWA

Nadmorska Kolej Wąskotorowa Sp. z o.o. jest Spółką której w 100% właścicielem jest Gmina Rewal, powołana została na podstawie Uchwały Rady Gminy nr XXXVI/289/13 dnia 22 marca 2013 r. i Aktu Notarialnego Repetytorium nr 2623/2013 z dnia 26.04.2013 r z Aneksami.

Nadmorska Kolej Wąskotorowa Sp. z o.o. z siedzibą w Pogorzeliczy przy ul. Leśnej 5 posiada Świadectwo Bezpieczeństwa dla przewoźnika kolejowego nr 140/PK/15 wydane przez Prezesa UTK dnia 04 listopada 2015 r. na czas określony do 3 listopada 2020 r. oraz Świadectwo dla zarządcy infrastruktury kolejowej nr 065/ZI/19 wydane przez Prezesa Transportu Kolejowego z dnia 02.04.2019 r. na czas określony do 2 kwietnia 2024 r.

Przewozy wykonywane są pomiędzy miejscowościami Gryfice – Pogorzelica. Odcinek pomiędzy Pogorzelicą a Trzebiatowem jest nieczynny z powodów technicznych. Linia stanowi wartość historyczną i jest wpisana do rejestru zabytków pod numerem A 1286, została w 2002 r. przejęta przez Gminę Rewal od PKP po likwidacji Gryfickiej Kolei Dojazdowej.

Działalność w zakresie przewozów ma charakter turystyczno - komercyjny i jest wykonywana na podstawie podpisanych z Gminą Rewal Umów dzierżaw w dniach 1 maja 2014, 08 lipca 2014, Aneksu nr 1 z dnia 31.10.2016 r. oraz Umowy dzierżawy z dnia 03. sierpnia 2015 r.

Spółka NKW prowadzi oddzielną rachunkowość w zakresie zarządzania infrastruktura kolejową i wykonywania przewozów kolejowych.

Na podstawie przeprowadzonej w roku 2003 analizie strategicznej, zostały określone podstawowe elementy: misja, domena działania, przewaga strategiczna, cele strategiczne oraz funkcjonalne programy działania. Wprowadzono realizację klasycznej koncepcji marketingu mix 5P czyli : produkt, cena, dystrybucja, promocja, ludzie. Działalność została zdefiniowana jako produkt turystyczny pod nazwą Nadmorska Kolej Wąskotorowa.

Zarząd Nadmorskiej Kolei Wąskotorowej:

- **Prezes Zarządu:** Janusz Cetera od październik 2013 r.
- **Przewodniczący Rady Nadzorczej:** Bartosz Dąbrowski
- **Członek Rady Nadzorczej:** Rafał Górecki
- **Członek Rady Nadzorczej:** Katarzyna Janicka-Golonka

W NKW zatrudnionych na stałe średniorocznie jest 13,5 osób, czyli:

- 1 Kierownik Pionu Techniczno - Ekonomiczny
- 1 Specjalista ds. promocji i reklamy
- 4,5 Maszynistów SPT i Parowozowych
- 1 Mechanik
- 1 Specjalista drogowo- torowy
- 2 Kierowników pociągu
- 1 Spawacz – elektryk
- 1 Tokarz – mechanik
- 1 Pracownik gospodarczy

Kolorem czerwonym oznaczono zadania zlecane firmom zewnętrznym

16.1. Infrastruktura kolejowa

LINIA KOLEJOWA O SZEROKOŚCI TORU 1000 MM

1. Linia kolejowa jednotorowa o łącznej długości 53 km w tym:
 - Linia czynna – 39,55 km
 - Linia nieczynna – 13,45 km
2. Długość ogólna wszystkich torów: 58,25 km w tym:
 - Tory szlakowe i główne zasadnicze na stacjach 39,55 km + 13,45 km = 53 km
 - Tory główne na stacjach 2,150 km
 - Tory pozostałe na stacjach 3,10 km
3. Liczba rozjazdów ogółem: 31 szt.
4. Liczba przejazdów kolejowych ogółem 58 szt. w tym:
 - Kategorii D – 25 czynne, 6 nieczynnych
 - Kategorii F – 5 czynnych, 22 nieczynnych
5. Liczba wykolejnic – 11 szt.
6. Urządzenia zabezpieczenia ruchu kolejowego: zamki kluczowe
7. Liczba koźłów oporowych 1 szt.
8. Liczba obiektów inżynierskich – ogółem 34 w tym:
 - przepustów kolejowych – 25
 - mostów kolejowych – 11, w tym 7 czynnych i 4 nieczynne
 - wiaduktów -1 nieczynny
9. Budynki dworcowe- 7 szt. w tym 2 nieczynne

Dworzec w Trzęszczu

Dworzec w Rewalu

Dworzec w Niechorze Latarnia

Dworzec w Śliwinie

Dworzec w Pogorzelicy

W skład czynnego taboru wchodzi:

L.p.	Nazwa jednostki	Seria	Numer	Rok produkcji
1	Lokomotywa spalinowa	Lxd2	478	1983
2	Lokomotywa spalinowa	Lxd2	473	1983
3	Wagon osobowy	BTx hi	00-480044400-4	1920/1939
4	Wagon osobowy	BTx hi	00-480044406-1	1920/1939
5	Wagon osobowy	BTx hi	00-480044403-8	1920/1939
6	Wagon osobowy	Bxhpi	00-480044327-2	1920/1939
7	Wagon osobowy	Bxhpi	00-450044335-5	1986
8	Wagon osobowy	Bxhpi	00-450044330-6	1986
9	Wagon kabriolet	W Bhi	00-075420545-8	1920/1939
10	Wagon motorowy	MBxd2	310	1986
11	Lokomotywa spalinowa	Lxd2	479	1983
12	Lokomotywa spalinowa	Lxd2	472	1983
13	Wagon osobowy	Bxhpi	334-8	1983
14	Wagon osobowy	WT	639-9	1920/1939
15	Wagon Służbowy	Fh	502-5	1920/1939
16	Wagon osobowy	Bxhpi	00-450044327-2	1986
17	Wagon kabriolet	WBhi	00-075420600-1	1920/1939
18	Drezyna kolejowa	Wmc	309	1987

Wagon motorowy MBxd2 – 310

Wagon do przewozów rowerów Bhi

Wagon osobowy BTxhi po remoncie

Wagon osobowy Bxhpi po remoncie

Wagon osobowy Bxhpi po remoncie

Wnętrze wagonu Bxhpi po remoncie

Wagon osobowy BTxhi po remoncie

Lokomotywa parowa Px48 3913 -
rok budowy 1951 r. własność Gminy Rewal.

16.2. Gospodarka Finansowa

Zestawienie przychodów netto Nadmorskiej Kolei Wąskotorowej Sp. z o.o. w latach 2014 - 2018

Zestawienie przychodów netto Nadmorskiej Kolei Wąskotorowej Sp. z o.o. w latach 2014 - 2018

W latach 2014 – 2018 z Powiatowego Urzędu Pracy Nadmorska Kolej Wąskotorowa Sp. z o.o. pozyskała na tworzenie i doposażenie stanowisk pracy kwotę **141 273,00 zł.**

Przebieg taboru kolejowego w latach 2014-2018

Lata	2014	2015	2016	2017	2018
Przebieg kilometrów	27 951	27 312	26 915	27 119	28 310

Całkowite zużycie oleju napędowego w latach 2014-2018

Lata	2014	2015	2016	2017	2018
Zużycie oleju napędowego [l]	29 951	28 009	29 761	28 872	31 076

16.3. Działalność promocyjna

Drogi do Wolności - festyn patriotyczny w Pogorzeliczy - 3 maja 2018 r.

W programie festynu były liczne atrakcje: wspólne śpiewanie pieśni wojskowych, zawody strzeleckie, animacje z klaunem dla najmłodszych, quiz historyczny oraz zabawa przy muzyce na żywo. W trakcie imprezy serwowana była darmowa grochówka z wojskowej garkuchni, kiełbaski i smakołyki z grilla oraz ciasto własnego wypieku. Festyn zorganizowany

został przy współpracy z panią Sołtys oraz Radą Sołecką Pogorzeliczy.

Nocny Pociąg do Muzeum- piknik w ramach 13. Europejskiej Nocy Muzeów – 19 maja 2018 r.

Podczas imprezy odbyło się zwiedzanie eksponatów Wystawy Zachodniopomorskich Kolei Dojazdowych w nocnej iluminacji, zwiedzania lokomotywowni i zaplecza Nadmorskiej Kolei Wąskotorowej, gdzie można było zobaczyć i sfotografować zabytkowy tabor kolejowy. Podczas nocy muzeów zorganizowaliśmy również bezpłatne przejażdżki ręczną drezyną wąskotorową. W programie artystycznym wystąpiła Orkiestra Dęta Red Swing Low z Gryfickiego Domu Kultury, zespół muzyczny Bastek Band, a jako gwiazda

wieczoru wystąpił zespół After Blues w recitalu z Barbarą Włodarczyk. Impreza zorganizowana przy współpracy z Muzeum Narodowym w Szczecinie pod patronatem Marszałka Zachodniopomorskiego.

Dzień Dziecka z Uśmiechem - 1 czerwca 2018 r.

Podczas akcji promocyjnej, zorganizowanej z okazji Międzynarodowego Dnia Dziecka wszystkie dzieci mogły skorzystać z rabatów na bilet przejazdowy. W kolejce dzieciom i ich rodzicom przez cały dzień towarzyszyła nasza maskotka - Pan Uśmiech, z którym można było zrobić sobie pamiątkowe zdjęcie. Pan Uśmiech rozdawał również słodycze.

Skarb Landrata - Gra Miejska - 17 czerwca 2018

Już po raz drugi Nadmorska Kolej Wąskotorowa wzięła udział w grze miejskiej, organizowanej w Gryficach przez Zachodniopomorską Szkołę Biznesu w Szczecinie, przy współpracy w wieloma lokalnymi instytucjami i firmami. Spółka Nadmorska Kolej Wąskotorowa udostępniła zabytkowy wagon wraz z załogą, która instruowała uczestników gry o zasadach rozgrywki, i pomagała w wykonaniu zadań zawartych w scenariuszu. Spółka ufundowała również nagrody dla zwycięzców w zabawie.

Lista TOP 20 Wszech Czasów - akcja promocyjna w Radio Plus Gryfice - 29 06 2018r.

Podczas audycji w gryfickiej rozgłośni odbył się konkurs, w którym słuchacze mieli za zadanie odpowiedzieć sms-em na zadane na antenie pytania dotyczące nadmorskiej kolejki i oddać swój głos na wybrane utwory. Sponsorem audycji i konkursu była Nadmorska Kolej Wąskotorowa, która ufundowała nagrody w postaci biletów rodzinnych, uprawniających do darmowych przejazdów w sezonie przewozowym 2018.

Sławomir na Dworcu w Rewalu - akcja promocyjna - 18 lipca 2018 r.

Na dworcu Nadmorskiej Kolei Wąskotorowej w Rewalu pojawił się popularny aktor i piosenkarz Sławomir Zapala. Artysta wziął udział w zdjęciach do programu z cyklu "Mapa Gwiazd". Program, ze Sławomirem w roli gwiazdy oraz NKW, jako lokowanej marki ukazał się z razą na antenie kanału TV Kino Polska Muzyka. Podczas pobytu w Rewalu Sławomir najpierw udzielił wywiadu w pociągu wąskotorówki, a na stacji w Rewalu spotkał się z fanami, którzy mieli okazję zobaczyć na żywo swojego idola, zdobyć autograf, czy zrobić sobie selfie z artystą.

Przejazdy z Szalonym Konduktorem - 27 lipca i 2 sierpnia 2018 r.

W ramach spotkań z Szalonym Konduktorem na wesołych peronach w Trzęsaczu i Pogorzeliczy odbyły się animacje i zabawy przy muzyce: wspólne śpiewanie, zabawy, puszczenie baniek mydlanych oraz iluzja stolikowa z elementami iluzji scenicznej. Klaun Tomi zabawiał również dzieci i ich rodziców podczas jazdy w pociągach.

Przybycie Piłsudskiego do Stolicy - festyn patriotyczny w Niechorzu - 15 sierpnia 2018 r.

W programie imprezy w ramach 100. rocznicy odzyskania niepodległości odbyła się rekonstrukcja historyczna przybycia Marszałka do Warszawy, zaprezentowano stroje polskich wojsk z różnych epok, odbył się pokaz ładowania i wystrzału z działa i z muszkietów. Jak na każdym pikniku patriotycznym nie mogło zabraknąć wspólnego śpiewania pieśni wojskowych. Nie zabrakło też atrakcji dla dzieci i ich rodziców: było malowanie buziek, zamek-zjeżdżalnia, koło fortuny i strzelnica, w której tatusiowie mogli zmierzyć się ze swymi pociechami w celności strzelania do tarczy. Impreza zorganizowana została przy współpracy z Sołtysem i Radą Sołecką Niechorza. Patronem honorowym był Wójt Gminy Rewal.

Pasażer nr 600 000 - akcja promocyjna - 22 sierpnia 2018 r.

Nadmorska Kolej Wąskotorowa uhonorowała 600-tysięcznego pasażera, przewiezonego przez spółkę Nadmorska Kolej Wąskotorowa w latach 2014-2018. Szczęśliwy bilet kupił pan Bartosz Bębnowicz z Łędzin w woj. śląskim, podczas drugiego kursu pociągu. W uhonorowaniu pasażera nr 600 000, które odbyło się na dworcu w Pogorzeliczy uczestniczyli Wójt Gminy Rewal.

Z Przewodnikiem Po Wąskich Torach - akcja promocyjna - lipiec-sierpień 2018 r.

W cyklu siedmiu wakacyjnych wycieczek krajoznawczych po gminie Rewal pasażerowie NKW, w towarzystwie licencjonowanego przewodnika mogli poznać historię regionu oraz ciekawostki, związane z miejscowościami, przez które wiedzie trasa nadmorskiej wąskotorówki. Po każdej wycieczce odbywał się quiz wiedzy o gminie Rewal, w którym zwycięzca mógł wygrać atrakcyjne nagrody, ufundowane przez NKW i partnerów: Muzeum Multimedialne w Trzęsaczu i Gminę Rewal

17 września 1939 r. we Lwowie - Inscenizacja historyczna 17 września 2018 r.

Impreza na dworcu wąskotorowym w Gryficach została zorganizowana z okazji Dnia Sybiraka przez Koło Związku Sybiraków w Gryficach, przy współpracy z Nadmorską Koleją Wąskotorową oraz Grupą Rekonstrukcji Historycznej "Nałęcz". Było to kolejne wydarzenie, zorganizowane w ramach roku obchodów 100. rocznicy odzyskania niepodległości. Tematem rekonstrukcji było odtworzenie tragicznych wydarzeń, które miały miejsce po 17 września 1939 r. we Lwowie. Dworzec wąskotorowy w Gryficach zamienił się na moment w dworzec kolejowy we Lwowie, na którym grupy rekonstrukcyjne i statyści odegrali scenki rodzajowe.

Edukacyjna Podróż w Czasie - wycieczka edukacyjna dla szkół - maj-czerwiec, sierpień - wrzesień.

W sezonie przewozowym 2018, do pakietu podstawowego (oferta łączona z Muzeum Rybołówstwa Morskiego) i pakietu optymalnego (oferta łączona z Muzeum Rybołówstwa Morskiego i Muzeum w Trzęsaczu) dołączona została trzecia opcja - pakiet przyrodniczy, obejmujący zwiedzanie Muzeum Rybołówstwa i Motylarnię.

Konkurs Plastyczny z okazji Dnia Kolejarza dla dzieci ze szkół podstawowych Powiatu Gryfickiego

23 listopada 2018 r. nastąpiło rozstrzygnięcie konkursu plastycznego z okazji Dnia Kolejarza. W konkursie, ogłoszonym przez Nadmorską Kolej Wąskotorową, którego celem była popularyzacja wiedzy o atrakcjach regionu oraz zachęcenie dzieci do aktywności twórczej, wzięli udział uczniowie klas I-III i IV-VIII, łącznie 169 uczestników ze szkół podstawowych w Gryficach, Karnicach, Pobierowie, Rewalu i Niechorzu. Podczas uroczystości wręczenia nagród i wyróżnień, która odbyła się w sali konferencyjnej Urzędu Gminy w Rewalu oprócz dzieci i ich opiekunów uczestniczyli Wójt Konstanty Tomasz Oświęcimski oraz Prezes Nadmorskiej Kolei Wąskotorowej -Janusz Cetera.

17.SPORT

17.1. Infrastruktura sportowa

Kompleks Sportowy w Pobierowie, ul. Moniuszki 4, 72-346 Pobierowo

Największą popularnością w Pobierowie cieszy się pełnowymiarowe boisko za sztuczną nawierzchnią, gdzie w doskonałych warunkach można grać i trenować, a także organizować różne turnieje. W skład kompleksu wchodzi jeszcze:

- **Boisko do piłki nożnej** wykonane jest z trawy syntetycznej Profoot Final M6o. Profesjonalnie przygotowane zapewnia optymalne warunki treningu, a wymiar 100x60 m zapewnia wierne odzwierciedlenie przestrzenne ligowego stadionu. Boisko ponadto jest kompleksowo oświetlone sześcioma lampami o łącznej mocy 24 000 Wat pozwalając na treningi również po zmroku.
- **Korty tenisowe** w Pobierowie dysponują pięcioma boiskami do tenisa ziemnego z syntetyczną nawierzchnią Wimbledon 20, co sprawia, że idealnie nadają się zarówno do rekreacyjnej rozgrywki jak i profesjonalnych treningów. Mogą być wykorzystywane zarówno przez amatorów tego sportu jak i zorganizowane obozy tenisowe. Dodatkowym atutem kortów jest sztuczne oświetlenie pozwalające na treningi w późnych godzinach wieczornych.
- **Bieżnia.** Dla miłośników porannego jogging-u przygotowana została 390 metrowa, dwutorowa bieżnia z tartanu. Idealna do lekkiego treningu jak i wzmożonego przygotowania kondycyjnego.
- **Skatepark.** Miłośnicy sportów ekstremalnych mogą korzystać z pełni profesjonalnego skateparku składającego się z takich urządzeń jak: bank, quarter pipe, funbox, grindbox, miniramp oraz piramida. Tor skateboardowy nadaje się do jazdy na desce, rowerze i rollkach. Korzystanie z obiektu jest bezpłatne.
- **Hala sportowa** znajduje się w niewielkiej odległości o boiska piłkarskiego przy ul. Kościuszki 4 zlokalizowana jest hala sportowa z nawierzchnią parkietową o wymiarach 36x18 m oraz boisko wielofunkcyjne do piłki siatkowej i koszykowej. W obiekcie znajdują się cztery przestronne szatnie oraz siłownia.
- **Siłownia** znajdująca się na hali sportowej wyposażona jest kompleksowo w urządzenia do ćwiczeń różnych partii ciała. W skład elementów wchodzi: ławeczka skośna, atlas wielofunkcyjny, rower treningowy, orbiterk, zestaw hantli oraz bieżnię treningową.

Kompleks Sportowy w Rewalu, ul. Szkolna 1, 72-344 Rewal

W rozwoju infrastruktury sportowej w gminie przełomowym momentem był styczeń 2001 roku, gdy otwarto halę widowiskowo-sportową w Rewalu. W hali miało miejsce wiele ważnych imprez kulturalno-rozrywkowych i sportowych. Od początku istnienia obiekt cieszy się sporym zainteresowaniem wśród sportowców różnych dyscyplin.

- **Hala widowiskowo-sportowa** – nawierzchnia parkietowa o wym. 45x26 m, wys. 17 m, trybuny: 400 miejsc siedzących, siłownia, sauna. W 2018 r. parkiet przeszedł gruntowną renowację.
- **Boisko do piłki nożnej** wykonane jest z trawy syntetycznej Profoot Final M60. Profesjonalnie przygotowane zapewnia optymalne warunki treningu, a wymiar 90x50 m zapewnia wierne odzwierciedlenie przestrzenne ligowego stadionu. Boisko ponadto jest kompleksowo oświetlone sześcioma lampami o łącznej mocy 24 000 Wat pozwalając na treningi również po zmroku.
- **Siłownia**, znajdująca się na hali sportowej wyposażona jest kompleksowo w urządzenia do ćwiczeń różnych partii ciała. W skład elementów wchodzi: ławeczka skośna, atlas wielofunkcyjny, rowery treningowe, orbiterk, zestaw hantli oraz bieżnia treningowa.
- **Korty tenisowe** w Rewalu dysponują trzema boiskami do tenisa ziemnego z syntetyczną nawierzchnią Wimbledon 20, co sprawia, że idealnie nadają się zarówno do rekreacyjnej rozgrywki jak i profesjonalnych treningów. Mogą być wykorzystywane zarówno przez amatorów tego sportu jak i zorganizowane obozy tenisowe. Dodatkowym atutem kortów jest sztuczne oświetlenie pozwalające na treningi w późnych godzinach wieczornych.
- **Wielofunkcyjne boisko do koszykówki lub siatkówki** wykonane zostało z nawierzchni tartanowej i posiada wymiary 28x15 m. Jest idealnym miejscem rozgrywek drużynowych oraz treningów siatkarzy i koszykarzy.
- **Bieżnia lekkoatletyczna**. Dla miłośników porannego jogging-u przygotowana została 350 metrowa, czterotorowa bieżnia z tartanu. Idealna do lekkiego treningu jak i wzmoczonego przygotowania kondycyjnego.

Kompleks Sportowy w Niechorzu, ul. Leśna 3, 72-350 Niechorze

Kompleks sportowy w Niechorzu znajduje się przy ul. Leśnej na południe od al. Bursztynowej. Głównym jego elementem jest Stadion Leśny mający naturalną nawierzchnię.

- **Hala sportowa** znajduje się w niewielkiej odległości o boiska piłkarskiego przy ul. Śląskiej 4 zlokalizowana jest hala sportowa z nawierzchnią parkietową o wymiarach 36x18 m oraz boisko wielofunkcyjne do piłki siatkowej i koszykowej. W obiekcie znajdują się cztery przestronne szatnie oraz siłownia.
- **Boiska piłkarskie.** Obiekt sportowy w Niechorzu dysponuje dwoma boiskami do piłki nożnej. Boisko z naturalną murawą posiada wymiary 105x68 m, oraz trybuny dla 1000 osób, ponadto jest w pełni oświetlone. Drugie boisko do piłki nożnej wykonane jest z trawy syntetycznej Profoot Final M60. Profesjonalnie przygotowane zapewnia optymalne warunki treningu, a wymiar 100x60 m zapewnia wierne odzwierciedlenie przestrzenne ligowego stadionu.
- **Siłownia.** Znajdująca się na hali sportowej siłownia wyposażona jest kompleksowo w urządzenia do ćwiczeń różnych partii ciała. W skład elementów wchodzi: ławeczka skośna, atlas wielofunkcyjny, rowery treningowe, orbiterk, zestaw hantli oraz bieżnię treningową.
- **Korty tenisowe** w Niechorzu dysponują czterema boiskami do tenisa ziemnego z syntetyczną nawierzchnią Wimbledon 20, co sprawia, że idealnie nadają się zarówno do rekreacyjnej rozgrywki jak i profesjonalnych treningów. Mogą być wykorzystywane zarówno przez amatorów tego sportu jak i zorganizowane obozy tenisowe. Dodatkowym atutem kortów jest sztuczne oświetlenie pozwalające na treningi w późnych godzinach wieczornych.
- **Wielofunkcyjne boisko** do koszykówki lub siatkówki wykonane zostało z nawierzchni tartanowej i posiada wymiary 28x15 m. Jest idealnym miejscem rozgrywek drużynowych oraz treningów siatkarzy i koszykarzy.
- **Bieżnia lekkoatletyczna.** Dla miłośników porannego jogging-u przygotowana została 360 metrowa, dwutorowa bieżnia z tartanu. Idealna do lekkiego treningu jak i wzmożonego przygotowania kondycyjnego.

Pustkowo

U zbiegu ulic Magdaleny i Spacerowej znajduje się kompleks sportowy składający się z dwóch oświetlonych boisk, jednego do koszykówki a drugiego do siatkówki. Oba mają syntetyczną nawierzchnię typu Terragreen PP2OT. Przy ul. Nadmorskiej i Spacerowej dostępny jest także kort o nawierzchni typu Wimbledon 20.

Trzęsacz

W Trzęsaczu przy ul. Pałacowej znajduje się oświetlone boisko piłkarskie wybudowane w ramach programu Orlik 2012 o wymiarach 62x30 m oraz trybunach mogących pomieścić 50 widzów.

Śliwin

W tej niewielkiej miejscowości nie zabrakło miejsca dla obiektu sportowego. Przy ul. Sportowej ulokowano oświetlone boisko wielofunkcyjne (koszykówka, siatkówka, piłka nożna) o nawierzchni syntetycznej Terragreen PP2OT.

17.2. Place zabaw

Ponadto, na terenie Gminy Rewal funkcjonuje 13 placów zabaw. Maluchy trenują nie tylko swoje ciało, ale również umiejętności społeczne: uczą się stać w kolejce do zjeżdżalni, wymieniają się foremkami czy wspólnie wprawiają w ruch karuzelę. Dzieci poznają nie tylko zasady współżycia w grupie, ale też lepiej rozumieją własne możliwości. Zaczynają uczyć się, jak budować relacje z innymi rówieśnikami, zdobywają wiedzę o sobie i kontaktach między sobą. Powszechnie wiadomo, że dzieci kochają place zabaw. Mogą na nich szaleć godzinami i choć z pewnością mają z nimi styczność na co dzień, w swoich miastach, to i tak z chęcią

korzystają ze wszystkich napotkanych placów, również podczas wakacyjnego wyjazdu. W Gminie Rewal nie mogło zatem zabraknąć takich miejsc. Place zabaw zlokalizowane są w następujących miejscowościach:

1. **Pogorzelica:** ul. Plażowa, działka nr 262/4 - stan techniczny dobry;
2. **Pustkowo:** ul. Nadmorska, działka nr 203/1 – stan techniczny dobry;
3. **Pustkowo:** ul. Magdaleny, działka nr 83/11 – stan techniczny dobry;
4. **Pobierowo:** ul. Grunwaldzka, działka nr 583 -stan techniczny dobry;
5. **Pobierowo:** ul. Moniuszki, działka nr 551/8 - stan techniczny dostateczny;
6. **Rewal:** ul. Słoneczna, działka nr 425/10 - stan techniczny zły;
7. **Rewal:** ul. Szkolna, działka nr 517/4 – stan techniczny dobry;
8. **Rewal:** ul. Rybacka, działka nr 727/24 – stan techniczny dostateczny;
9. **Niechorze:** ul. Pomorska, działka nr 638 – stan techniczny dostateczny;
10. **Niechorze:** ul. Pocztowa, działka nr 423/4 – stan techniczny dostateczny;
11. **Śliwin:** ul. Sportowa, działka nr 153/1 - stan techniczny dostateczny;
12. **Trzęsacz:** ul. Kamieńska, działka nr 254/3 – stan techniczny dostateczny;
13. **Trzęsacz:** ul. Pałacowa, działka nr 8 - stan techniczny dobry.

W 2018 roku zostały zmodernizowane następujące place zabaw:

- Rewal ul. Szkolna. Przeprowadzono modernizację placu zabaw poprzez wymianę dwóch urządzeń zabawowych. Zadanie uzyskało wsparcie finansowe w wysokości 10 000 zł z Urzędu Marszałkowskiego w ramach konkursu „Granty Sołeckie 2018”. Całkowita wartość zadania wyniosła 14 000 zł. W ramach realizacji zadania zakupiono i zamontowano 2 urządzenia zabawowe, przeprowadzono prace konserwatorskie polegające na odmalowaniu i impregnacji pozostałych urządzeń zabawowych, wykonano prac porządkowe terenu.

- Pobierowo przy ul. Grunwaldzka. Przeprowadzono rozbudowę placu zabaw dla dzieci o urządzenia siłowni zewnętrznej. Zadanie uzyskało wsparcie finansowe w wysokości 10 000 zł z Urzędu Marszałkowskiego w ramach konkursu „Granty Sołeckie 2018”. Całkowita wartość zadania wyniosła 14 637 zł. W ramach realizacji zadania zakupiono i zamontowano następujące elementy: biegacz i orbitrek; wyciąg i krzesło; prasa nożna i wioślarz.

W 2018 roku Gmina Rewal przeznaczyła ok. 12 000 zł na bieżące utrzymanie i naprawy placów zabaw. Bieżące naprawy urządzeń zabawowych polegały między innymi na przykręcaniu desek, łańcuchów, smarowaniu, usuwaniu drzazg i zadziórów elementów drewnianych, uzupełnianiu śrub, nakrętek, zaślepek, usuwaniu luzów w połączeniach śrubowych. Dodatkowo, Gmina Rewal przeznaczyła na roczne przeglądy placów zabaw kwotę 3 000 złotych.

17.3. Kluby sportowe

Na terenie Gminy Rewal działają następujące kluby sportowe:

- **Piłka nożna** - LKS Wybrzeże Rewalskie Rewal – Prezes: Adrian Żoła
- **Siatkówka** - UKS Volleyball Niechorze - Prezes: Marta Jankowska
- **Badminton** - UKS Rewal – Prezes: Szymon Toda
- **Jeździectwo** - KJ Czahary – Prezes: Małgorzata Ciszek-Lewicka
- **Muay Thai** - Klub Nak Muay Rewal - Prezes: Mateusz Matecki
- **Kolarstwo** - RSC Bałtyk Rewal – Prezes: Agnieszka Sołowij-Kleban

LKS WYBRZEŻE REWALSKIE

LKS Wybrzeże Rewalskie Rewal został założony w 1973 roku. Obecnie klub prowadzi sekcję piłki nożnej gdzie zrzesza członków klubu z terenu Gminy Rewal i okolic. W przeszłości w klubie prowadzono również sekcję kolarstwa i lekkoatletyki. Obecnie w klubie trenuje około 116 zawodników występujących w 7 zespołach regularnie biorących udział w rozgrywkach organizowanych przez ZZPN :

- a) drużyna skrzatów 12 zawodników,
- b) drużyna żaków 15 zawodników,
- c) drużyna młodzików 17 zawodników,
- d) drużyna trampkarzy 16 zawodników,
- e) drużyna seniorów 20 zawodników
- f) drużyna oldboi 21 zawodników
- g) drużyna piłki nożnej halowej 15 zawodników

W klubie obecnie pracuje 4 trenerów . Wszyscy posiadają wymagane uprawnienia i licencje. 2 trenerów posiada licencje UEFA A. Klub wychował wielu reprezentantów ZZPN oraz kilku Kadry Narodowej. Zawodnicy trenują regularnie kilka razy w tygodniu zgodnie z planem szkoleniowym. Organizowane są obozy szkoleniowe w okresach przygotowawczych. Klub organizuje również wiele turniejów piłkarskich dla dzieci i młodzieży. Drużyny klubu biorą również udział w turniejach organizowanych na terenie kraju i Europy (Barcelona, Verona, Alborg, Monachium, Porec, Rostock). Klub jest również klubem partnerskim Pogoni Szczecin.

UKS VOLLEYBALL NIECHORZE

Uczniowski Klub Sportowy „Volleyball-Niechorze” to organizacja pożytku publicznego, która została założona w maju 2009 roku z inicjatywy rodziców dzieci uczęszczających do Zespołu Szkolno-Przedszkolnego im. Leonida Teligii w Niechorzu, jej zadaniem jest popularyzacja dyscypliny sportu, jaką jest piłka siatkowa. Głównym celem jest podtrzymanie systematycznych pozalekcyjnych, ogólnodostępnych sportowych zajęć ruchowych w Gminie Rewal dla dziewcząt jako zapobieganie chorobom cywilizacyjnym XXI w. takim jak nadwaga, schorzenia kręgosłupa związane z siedzącym trybem życia, uzależnienie od komputerów, telefonów i tabletów. Rozwijanie umiejętności społecznych i komunikacyjnych wśród rówieśników oraz wskazywanie autorytetów i właściwych postaw aktywnego, higienicznego i zdrowego stylu życia, rozbudzanie ciekawości świata i mobilizowanie do ciągłego samodoskonalenia dzieci. Ma na celu również wypracowanie wśród dzieci, młodzieży i dorosłych nawyków pracy nad poprawą sprawności i kondycji fizycznej oraz budowanie poczucia własnej wartości poprzez rywalizację sportową. Założenia programowe klubu realizowane są przede wszystkim poprzez organizację czterech dwugodzinnych treningów tygodniowo poprzez licencjonowanych trenerów dla dwóch grup wiekowych dla około 40 dziewczynek ze szkół podstawowych, gimnazjalnych i ponadgimnazjalnych będącymi mieszkankami Gminy Rewal. Organizacja turniejów sportowych wewnętrznych, ogólnodostępnych i okazjonalnych oraz sparingów. Udział w rozgrywkach Ligi Powiatowej oraz Minisiatkówki. Organizacja wyjazdów dla dzieci na mecze drużyn siatkarskich z I Ligi w charakterze obserwatorów, a jeśli środki na to pozwolą organizacja wspólnie z innymi klubami siatkarskimi letnich i zimowych obozów treningowych. Treningi nie tylko poprawiają kondycję fizyczną ale również doskonale równoważą dobowy bilans energetyczny dzieci. Uczestniczki zajęć poprawiają swoje umiejętności techniczne i taktyczne polepszając swoją wytrzymałość, szybkość, skoczność i koordynację. Poprzez udział w treningach, zawodach wewnętrznych i zewnętrznych kształtują pozytywne cechy charakteru i osobowości. Dzieci spędzając wolny czas w „ruchu” uczą się wypoczywania „czynnego” czyli zdrowego, które sprawia im przyjemność i satysfakcję.

KLUB SPORTOWY NAK MUAY REWAL

Klub sportowy Nak Muay Rewal powstał 9 października 2014. Obecnie klub zrzesza około 80 osób, które są podzielone na 4 grupy:

- a) dzieci młodsze,
- b) dzieci starsze,
- c) młodzież i dorośli,
- d) grupę cross.

Treningi odbywają się na hali sportowej w Rewalu. Od września 2018 roku klub posiada własną salkę do sportów walki na której codziennie odbywają się zajęcia. KS Nak Muay Rewal specjalizuje się w Muay Thai, kickboxingu oraz w treningach typu cross (treningi obwodowe z ciężarami). Przez okres prawie 5 lat członkom klubu udało się zdobyć tytuły mistrzów polski, v-ce mistrzów polski oraz jednego kadrowicza kadry Polski. W kadrze klubu jest dwóch instruktorów, którzy ukończyli kurs oraz zdali pozytywnie egzaminy. Klub jest zrzeszony w Polskim Związku Muay Thai. Klub Nak Muay Rewal wpisał się w charakterystykę naszej gminy jako klub rodzinny. Nasz najmłodszy uczestnik zajęć ma 5 lat a najstarszy 48.

RSC BAŁTYK REWAL

Rewalskie Stowarzyszenie Cyklistów RSC „Bałtyk Rewal”, jest dobrowolnym, samorządnym, trwałym zrzeszeniem. Celem Stowarzyszenia jest popularyzacja i wspieranie rozwoju kolarstwa oraz rekreacji rowerowej na terenie Gminy Rewal, oraz pokazanie jej walorów turystycznych. Dla osiągnięcia celu Stowarzyszenie stosuje następujące formy działania:

- 1) Organizacja zawodów sportowych oraz uczestnictwo w innych imprezach i zawodach masowych.
- 2) Opieka nad zawodnikami oraz stworzenie dogodnych warunków dla rozwoju dyscypliny, upowszechniania turystyki rowerowej.
- 3) Współdziałanie w zakresie rozwoju dyscypliny kolarstwa oraz rekreacji rowerowej z właściwymi instytucjami, organizacjami, urzędem gminy, władzami szkół oraz rodzicami uczestników naszych zawodów i rajdów.

Obecnie Stowarzyszenie liczy 22 członków. Działa od kwietnia 2018 r. Jednym z podstawowych celów stowarzyszenia jest promocja sportu i zdrowego spędzania wolnego czasu przez dzieci i młodzież. W związku z tym planowane jest uruchomienie szkółki kolarskiej.

KLUB JEŹDZIECKI „CZAHARY”

Klub Jeździecki „Czahary” w Pogorzelicach powstał w 2009 roku. Klub liczy 40 zrzeszonych członków z czego 12 uczestników jest startujących w zawodach. Zajęcia z jazdy konnej prowadzone są przez wykwalifikowanych instruktorów. Trenerzy posiadają wieloletnie doświadczenie w szkoleniu na najwyższym poziomie, od nauki od podstaw, aż po sport międzynarodowy Jazdy dla dzieci z gminy odbywają się dwa razy w tygodniu, we wtorki i soboty. Klub funduje nagrodę dla najpilniejszego jeźdźcy w postaci obozu jeździeckiego. Stajnia KJ Czahary posiada konie, które umożliwiają osiągnięcie progresu bez względu na poziom umiejętności uczestnika zajęć.

Sukcesy Klubu:

- 2 miejsce GP zawodów międzynarodowych w Lublinie,
- 1 miejsce w cyklu zawodów międzynarodowych do lat 25,
- 4 miejsce w GR Lamprechthausen elim na Mistrzostwa Europy,
- złoty medal mistrzostw Polski seniorów, juniorów
- brązowy medal zespołowy z mistrzostw Europy juniorów.

UKS REWAL

Klub UKS Rewal został założony przez w 2006 r. jako nieobowiązkowe zajęcia pozalekcyjne dla dzieci i młodzieży naszej gminy. Już od pierwszego roku działalności UKS Rewal w ramach sekcji badmintona przeprowadza - 1-2 treningi w tygodniu na których pod okiem wykwalifikowanych trenerów dzieci i młodzież poznają zasady gry w badmintona. Trenerzy dzielą się swoją wiedzą na temat techniki gry, właściwego zachowania na korcie oraz w sposób przystępny dla dzieci (gry i zabawy z lotką) przygotowują do zawodów amatorskich różnej rangi. UKS Rewal jest organizatorem kilku lokalnych imprez sportowych takich jak "Gminny międzyszkolny turniej badmintona", "Mikołaj z badmintonem" itp. Do niedawna UKS Rewal był organizatorem dwóch ogólnopolskich uznanych turniejów badmintona "Jesienna Bryza" oraz "Wiosenna Fala". Na przestrzeni lat najlepsi zawodnicy Klubu: Monika Mamińska (aktualnie trener klubowy), Krzysztof Wolander oraz Tymek Tuła odnosili sukcesy (półfinały, finały) w ogólnopolskich prestiżowych turniejach takich jak "Babolat CUP" czy "Netto CUP". Aktualnie działalność klubowa skupia się na aktywizacji ruchowej najmłodszych mieszkańców naszej gminy. Prowadzimy zajęcia w dwóch grupach: dzieci młodszych (klasy 1-3) oraz dzieci starszych (klasy 4-8). Klub posiada 20 aktywnych członków.

17.4. Rada Sportu

Rada Sportu jest organem opiniodawczo – doradczym Wójta Gminy Rewal w sprawach dotyczących organizacji i koordynacji działań w zakresie kultury fizycznej.

Do zadań Rady Sportu należy w szczególności :

- 1) opiniowanie:
 - a) strategii rozwoju Gminy Rewal w zakresie kultury fizycznej,
 - b) projektu budżetu w części dotyczącej kultury fizycznej,
 - c) projektów uchwał dotyczących rozwoju kultury fizycznej,
 - d) programów bazy sportowej na terenie Gminy Rewal,
 - e) planów imprez sportowych i rekreacyjnych organizowanych na terenie Gminy Rewal przez różne organizacje, dofinansowane i koordynowane przez Gminę,
- 2) współorganizowanie imprez sportowych,
- 3) inspirowanie działań w sferze kultury fizycznej oraz pomaganie w ustalaniu program imprez,
- 4) ustalanie zasad współpracy z towarzystwami, stowarzyszeniami, związkami i innymi podmiotami prowadzącymi działalność w kulturze fizycznej,
- 5) dokonywanie bieżących ocen imprez sportowo - rekreacyjnych organizowanych w Gminie Rewal,
- 6) propagowanie przedsięwzięć sportowo - rekreacyjnych.

Kadencja Rady Sportu trwa 4 lata. Rada składa się z 11 członków powołanych przez Wójta Gminy Rewal spośród przedstawicieli organizacji i instytucji realizujących zadania w zakresie kultury fizycznej i sportu wg zasad:

- a) 6 członków spośród kandydatów zgłoszonych przez statutowe organy klubów sportowych działających na terenie Gminy Rewal nie więcej niż po 1 kandydacie z jednego klubu.
- b) 2 pracowników Urzędu Gminy w Rewalu wskazanych przez Wójta Gminy Rewal,
- c) 2 radnych delegowanych przez Radę Gminy Rewal,
- d) 1 przedstawiciela spośród nauczycieli w szkołach, wytypowanych przez dyrektorów szkół.

W 2018 r. Rada Sportu działała w następującym składzie:

- 1) Małgorzata Ciszek-Lewicka
- 2) Marta Jankowska
- 3) Mateusz Matecki
- 4) Adrian Żoła
- 5) Tomasz Lachawczak
- 6) Michał Wojtowicz
- 7) Marcin Kosiński
- 8) Bogusław Tuła
- 9) Dominika Winiarska – Chodziutko
- 10) Marzena Salamon
- 11) Krzysztof Cepek
- 12) Piotr Mucha

17.5. Trasy Rowerowe i Sieć Wypożyczalni Rewal Bike System

Turystyka rowerowa stanowi jedną z najbardziej atrakcyjnych i rozpowszechnionych form turystyki aktywnej o dużym potencjale rozwojowym. Jej rozwój przyczynić się może do poprawy oferty turystycznej, a w konsekwencji wzrostu i optymalizacji ruchu turystycznego. Popularyzacja turystyki rekreacyjnej w Gminie Rewal zrodziła konieczność rozbudowy sieci tras rowerowych. Jazda rowerem w Rewalu to świetny sposób na przemieszczanie się i zwiedzanie malowniczych okolic. Trasy rowerowe w okolicy Rewala, których jest całkiem sporo, pozwalają na poznanie prawdziwych uroków Rewala i sąsiednich miejscowości. To tania aktywność dla każdego, dla dzieci, dorosłych czy seniorów. Na terenie Gminy Rewal wybudowanych **zostało łącznie 8,3 km** sieci tras rowerowych. Funkcjonujące odcinki tras rowerowych na terenie Gminy Rewal:

Niechorze – Pogorzelica długość ścieżki 2,848 km. Inwestycja została zakończona w 2012 roku. Przedsięwzięcie możliwe było dzięki uzyskaniu dotacji unijnej w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2007-2013. Gmina Rewal otrzymała dotację w wysokości 75% kosztów kwalifikowalnych czyli dofinansowanie o wartości 1 951 997,25 zł. Całość kosztów przedsięwzięcia osiągnęła wartość 2 662 199,00 zł. Dzięki uzyskanemu wsparciu powstała nowoczesna, asfaltowa ścieżka wraz z infrastrukturą towarzyszącą.

Ulica Łokietka w miejscowości Rewal długość ścieżki 1,293 km. Inwestycja została zakończona w 2012 roku.

Obręb skrzyżowania ul. Trzebiatowskiej w Niechorzu długość ścieżki 1,532 km Inwestycja została zakończona w 2012 roku. Zadanie uzyskało dofinansowanie w ramach Narodowego Programu Przebudowy Dróg Lokalnych na lata 2008-2011. Wysokość otrzymanego dofinansowania to 900 000 zł. Całość kosztów przedsięwzięcia osiągnęła wartość 1 350 095 zł. Dzięki realizacji zadania powstał ciąg pieszo – rowerowy o nawierzchni z betonu asfaltowego w części przeznaczonej dla ruchu rowerzystów, oraz z kostki betonowej w części przeznaczonej dla pieszych.

Obręb skrzyżowania ul. Trzebiatowskiej do mostu na kanale Dreżewo – Rybice długość ścieżki 0,744 km. Inwestycja zakończona w 2018 roku. Realizatorem przedsięwzięcia był Zachodniopomorski Zarząd Dróg Wojewódzkich w Koszalinie. Ścieżka została wykonana

w ramach projektu pod nazwą „Przebudowa drogi wojewódzkiej nr 102 na odcinku Łukęcin – Łędzin”, który został współfinansowany w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2014-2020.

Rewal – Trzęsacz wzdłuż drogi wojewódzkiej nr 102 długość ścieżki 1,883 km. Inwestycja zakończona w 2018 roku. Realizatorem przedsięwzięcia był Zachodniopomorski Zarząd Dróg Wojewódzkich w Koszalinie. Ścieżka została wykonana w ramach projektu pod nazwą „Przebudowa drogi wojewódzkiej nr 102 na odcinku Łukęcin – Łędzin”, który został współfinansowany w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2014-2020.

23 maja 2016 roku Gmina Rewal podpisała list intencyjny dotyczący utworzenia Sieci tras rowerowych Pomorza Zachodniego. Na terenie Gminy Rewal planuje się budowę ścieżek rowerowych w ramach przebiegu trasy Velvo Baltica (Euro Velvo 10). Planowane do budowy ścieżki:

1. Pobierowo – Pustkowo;
2. Trzęsacz – Rewal;
3. Rewal – Niechorze Latarnia Morska

Budowa nowych ścieżek przyczyni się znacząco do rozwoju infrastruktury turystycznej zarówno gminy jak i całego regionu oraz wpłynie pozytywnie na płynność i bezpieczeństwo komunikacji rowerowej na terenie Gminy Rewal. Turystyka rowerowa w naszym kraju zdobywa coraz większą ilość zwolenników. Ten całkowicie ekologiczny sposób przemieszczania się oprócz wyjątkowej możliwości bezpośredniego kontaktu z przyrodą dalej okazje odkrywania walorów krajobrazowych przemierzanego terenu. Gmina Rewal ze swoim bogactwem przyrodniczym i kulturalnym to wprost wymarzone miejsce do uprawiania tego typu aktywności. Rozwinięta sieć oznakowanych szlaków rowerowych sprawia, że w niezwykle łatwy i ciekawy sposób dotrzeć można do miejsc wartych obejrzenia.

Chęć wyjścia z ofertą do klienta zainteresowanego aktywnym wypoczynkiem w naszej gminie zaowocowała powstaniem sieci wypożyczalni sprzętu rowerowego i nordic wallking. W trzech największych miejscowości Gminy Rewal do dyspozycji turystów oddane zostały nowoczesne wypożyczalnie sprzętu. Rewal Bike System oferuje najnowszy sprzęt do aktywnego spędzania wolnego czasu. Zaletą rewalskiej sieci wypożyczalni jest możliwość wypożyczenia sprzętu w jednej miejscowości i oddania go w innej. Dodatkową korzyścią płynącą z korzystania z Systemu Rewal Bike jest możliwość darmowego transportu naszego roweru Rewalską Koleją Wąskotorową.

Adresy wypożyczalni Rewal Bike System

Kompleks Sportowy w Niechorzu

ul. Leśna 3, 72-350 Niechorze

tel/fax 91 38 63 684

REWAL BIKE SYSTEM

Kompleks Sportowy w Rewalu

ul. Szkolna 1, 72-344 Rewal

tel/fax 91 38 62 994

Kompleks Sportowy w Pobierowie

ul. Moniuszki 4, 72-346 Pobierowo

tel./fax 91 38 77 178

17.6. Organizacja imprez i wydarzeń sportowych

REWALANDIA

Rewalandia to cykliczny turniej z 19-letnią tradycją, która już na stałe wpisała się do sportowego kalendarza drużyn piłkarskich z całej Polski. W naszej hali grali piłkarze, którzy reprezentują kluby z najwyższych klas rozgrywek w Polsce oraz w Europie, a także reprezentują nasz kraj na imprezach rangi MŚ i ME. Mecze rozgrywane będą na sztucznej trawie i prowadzone przez licencjonowanych sędziów z Kolegium Sędziowskiego ZZPN. Celem turnieju jest propagowanie wśród najmłodszych piłki nożnej jako ciekawej i rozwijającej dyscypliny sportowej, organizowanie czasu wolnego wokół aktywności fizycznej oraz gry fair play. Jednocześnie turniej pozwoli zaprezentować walory turystyczne gminy Rewal i okolic, jako miejsca atrakcyjnego dla sportowców młodego pokolenia, pozwalającego na rozwijanie pasji.

REWALITO

Po raz pierwszy w historii rewalskiej hali rozegrany został Puchar Mistrzów Futsalu Rewalito 2019. Prawo w rozgrywkach dawało zwycięstwo w rozgrywkach w Gryficach, Kamieniu Pomorskim, Rewalu oraz mistrz Nadmorskiej Ligi Futsalu w Dźwirzynie. Ta jednodniowa impreza miała na celu integrację i okazję do spotkania i wymiany doświadczeń wszystkich okolicznych organizatorów rozgrywek Futsalu. Wszystkie mecze prowadzili licencjonowani sędziowie.

REWALIGA

Rewaliga czyli amatorska liga futsalu działa od 2011 r. Głównym założeniem organizatora - Gminy Rewal jest zorganizowanie turnieju halowej piłki nożnej amatorów, stojącego na wysokim poziomie piłkarskim i organizacyjnym. Celem imprezy jest zachęcenie mieszkańców gmin powiatu gryfickiego do aktywnego spędzenia wolnego czasu oraz do rekreacyjnego uprawiania sportu. W turnieju mogą wziąć udział piłkarze rocznika 1999 i starsi, mieszkańcy powiatu gryfickiego. Drużyny mogą liczyć maksymalnie 12 zawodników, w tym co najwyżej 4 piłkarzy zrzeszonych w klubach piłkarskich. Mecze rozgrywane są w hali sportowej o wymiarach parkietu 40x20 metrów, bramki 2x3 metry.

REWALSKIE PIEKŁO PÓŁNOCY

31 marca 2019 roku odbyła się pierwsza edycja Rewalskiego Piekła Północy, wyścigu amatorów ze startu wspólnego po brukach i szutrach Gminy Rewal, zorganizowanego przez RSC Bałtyk Rewal i Gminę Rewal. Na starcie wyścigu stawiało się 77 zawodników, którzy mieli do przebycia wymagającą i trudną trasę liczącą łącznie 52 kilometry. Impreza zorganizowana przez klub sportowy RSC Bałtyk Rewal oraz Referat STS Urzędu Gminy Rewal

GALA MUAY THAI

Po raz pierwszy gala tajskiego boksowania zwanego fachowo „Muay Thai” odbyła się w Rewalu 1 grudnia 2018 r. Podczas gali odbyło się 8 walk amatorskich w różnych kategoriach wagowych. Przyjechali zawodnicy z klubów: Nak Muay Szczecin, Boran Barlinek, Jamniuk Gorzów Biegański Team, Czerwony Smok, Kaiser Sport Olsztyn, Berserker's Team Kołobrzeg. Gośćmi honorowymi gali MTF był Maciej Skupiński były Mistrz Świata Muay Thai obecnie trener kadry polskiej narodowej oraz Marcin Parcheta Mistrz Świata Muay Thai i właściciel klubu sportowego Nak Muay Polska. Z klubu Nak Muay Rewal boje toczyło trzech zawodników - Kacper Kanczurski, Daniel Wdowiak, Maciej Ludwiczak.

18. BEZPIECZEŃSTWO PUBLICZNE I OCHRONA PRZECIWPOŻAROWA

18.1. Policja

W gminie Rewal funkcjonuje Komisariat Policji mający swoją siedzibę w Rewalu przy ul. Mickiewicza 19. Komisariat Policji w Rewalu obsługuje dwie gminy Rewal i Karnice. Łączna powierzchnia obsługiwanego terenu : 173,75 km² (gm. Rewal 40.65 km², gm. Karnice 133,1 km²).

Stan etatowy w 2018 r. wynosił 15 policjantów z tego :

- 4 – dzielnicowych,
- 4 – policjantów Zespołu Kryminalnego,
- 1 – samodzielne stanowisko ds. wykroczeń,
- 5 – policjantów Zespołu Patrolowo – Interwencyjnego,
- 1 – Komendant Komisariatu.

Stan faktyczny wynosił 12 policjantów :

- 4 – dzielnicowych,
- 4 – policjantów Zespołu Kryminalnego,
- 1 – samodzielne stanowisko ds. wykroczeń,
- 2 – policjantów Zespołu Patrolowo – Interwencyjnego, (3 wakaty),
- 1 – Komendant Komisariatu.

W 2018r. Komisariat Policji w Rewalu dysponował :

- jednym pojazdem typu Quad,
- jednym radiowozem nieoznakowanym,
- dwoma radiowozami oznakowanymi.

W okresie od czerwca do września liczba osób przebywających na terenie gm. Rewal wzrasta. W roku 2018 na wybrzeżu rewalskim wyczerpało łącznie 675 036 osób. Taka ilość turystów powoduje, że Komisariat Policji w Rewalu otrzymuje wsparcie osobowe jak i techniczne. W sezonie letnim (lipiec – sierpień) roku 2018 do Komisariatu Policji w Rewalu skierowano dodatkowo :

- 2 policjantów Wydziału Kryminalnego KPP w Gryficach,
- 3 policjantów Zespołu Dyżurnych Wydziału Prewencji i Ruchu Drogowego KPP w Gryficach,
- 1 policjanta z tzw. nadzoru służbowego z KPP w Gryficach,

Wyżej wymienieni dysponowali dodatkowo jednym radiowozem nieoznakowanym.

Dodatkowo na teren gm. Rewal skierowanych było 22 policjantów z Oddziału Prewencji Policji (Rzeszów, Lublin, Kraków, Warszawa), którzy dysponowali 4 radiowozami. Zarówno Policjanci z Komendy Powiatowej Policji w Gryficach jak i z OPP zakwaterowani i żywieni byli na terenie gm. Rewal. Koszty związane z ich „utrzymaniem” ponosił samorząd gminy Rewal. W „szczyt” sezonu w okresie od 15 lipca do 15 sierpnia na drogi dojazdowe do gm. Rewal kierowani byli również policjanci Ruchu drogowego (30 służb dwuosobowych).

W roku 2018 odnotowano :

- 2100 interwencji,
- 103 kolizje drogowe,
- 2 wypadki drogowe,
- 3 bójki,
- 22 pobicia,
- 10 uszkodzeń ciała,
- 19 spraw w których sprawcy posiadali środki odurzające,
- 3 rozboje,
- 34 kradzieże z włamaniem,
- 273 kradzieże,
- 17 zniszczeń mienia,

Policjanci pełniący służbę na terenie gm. Rewal zatrzymali :

- 12 nietrzeźwych kierujących,
- 30 osób poszukiwanych,
- 31 sprawców przestępstw na tzw. gorącym uczynku przestępstwa,
- doprowadzili do sądów, prokuratur i innych organów : 61 osób,
- wylegitymowali : 6467 osób,
- przeprowadzili : 1907 ustaleń i wywiadów,
- skontrolowali : 1365 pojazdów,
- zatrzymali : 34 dowodów rejestracyjnych,
- zatrzymali : 8 praw jazdy,
- nałożyli : 318 mandatów karnych za popełnione wykroczenia,
- zastosowali jako kare środki wychowawczy w postaci pouczenia w 542 przypadkach,
- przeprowadzili : 395 postępowań przygotowawczych i 299 czynności sprawdzających, 177 postępowań w ramach ujawnionych wykroczeń.

Wykrywalność ogólna przestępstw na koniec 2018r. wynosiła 50,17 %.

18.2. Straż Gminna

Straż Gminna w Rewalu jest jednostką organizacyjną gminy Rewal umiejscowioną w strukturze organizacyjnej Urzędu Gminy Rewal i podlega Wójtowi Gminy. Terenem działania straży jest obszar administracyjny gminy Rewal. Straż Gminna wykonuje swoje zadania od 1996 roku. Stan ewidencyjny straży wynosił ogółem trzy osoby: w tym komendant i dwóch strażników. W okresie wakacyjnym (lipiec- sierpień) stan ewidencyjny wynosił ogółem siedem osób, w tym: komendant, trzech strażników i trzech pracowników administracyjnych. Straż Gminna w Rewalu spełnia służebną rolę wobec społeczności lokalnej, wykonując swe zadania z poszanowaniem godności i praw obywateli. Straż gminna ma na celu przede wszystkim ochronę spokoju i porządku w miejscach publicznych, a także ochronę obiektów i urządzeń użyteczności publicznej. W trakcie wykonywania ustawowych działań współdziała z właściwymi podmiotami w usuwaniu awarii technicznych i miejscowych zagrożeń. Często współdziała z organizatorami i innymi służbami w ochronie porządku podczas imprez publicznych. Straż Gminna w Rewalu informuje społeczność lokalną o stanie i rodzajach zagrożeń, a także inicjuje i uczestniczy w działaniach mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziała, w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi.

W roku 2018 funkcjonariusze straży podjęli 6215 interwencji w tym 3353 dotyczyło wykroczeń przeciwko bezpieczeństwu i porządku w komunikacji pozostałe 2147 interwencji były to czyny naruszające pozostałe przepisy Kodeksu wykroczeń i innych ustaw. Ponad to, funkcjonariusze Straży Gminnej zabezpieczyli 52 miejsca zdarzeń oraz podjęli czynności służbowe w związku ze stwierdzeniem 65 awarii technicznych. W trakcie wykonywania obowiązków służbowych podjęli czynności w 598 przypadkach, które nie stanowiły wykroczenia i zostały przekazane do innych instytucji i organów.

INTERWENCJE STRAŻY GMINNEJ W REWALU W 2018 ROKU.

	WYKROCZENIA	AWARII	ZABEZPIECZENIE MIEJSCA ZDARZENIA	POZOSTAŁE	RAZEM
interwencje podjęte z inicjatywy własnej strażników gminnych	500	47	6	80	633
interwencje podjęte wyniku zgłoszenia od mieszkańców lub osób czasowo przebywających na terenie gminy	4911	17	44	438	5410
interwencje podjęte wyniku zgłoszenia od innych instytucji	89	1	2	80	172
RAZEM	5500	65	52	598	6215

18.3. Ochotnicza Straż Pożarna

Na terenie gminy Rewal działają dwie jednostki Ochotniczej Straży Pożarnej: OSP Niechorze i OSP Pobierowo. Jednostki te zrzeszone są w Oddziale Gminnym Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej.

Ochotnicze Straże Pożarne skupiają w swoich szeregach 86 członków zwyczajnych, w tym:

- a) 47 członków w wieku 18- 65 lat ,
- b) 39 członków w wieku ponad 65 lat,
- c) 10 członków młodzieżowej drużyny pożarniczej.

Jednostki wyposażone są w pojazdy przygotowane do prowadzenia działań ratowniczo-gaśniczych, ponadto OSP Niechorze jest jednostką przeznaczoną do prowadzenia działań w zakresie ratownictwa wodnego.

Wyjazdy Ochotniczych Straży Pożarnych w Gminie Rewal.

Nazwa OSP	Rok 2016			Rok 2017			Rok 2018		
	Požary	Miejscowe Zagrożenia	Falszywe alarmy	Požary	Miejscowe Zagrożenia	Falszywe alarmy	Požary	Miejscowe Zagrożenia	Falszywe alarmy
OSP Niechorze	29	39	1	21	52	15	36	51	7
OSP Pobierowo	14	42	1	9	41	4	26	30	2

Jednostki Ochotniczej Straży Rewal zostały włączone do Krajowego Systemu Ratowniczo Gaśniczego, co potwierdza wysoki stopień wyszkolenia oraz przygotowanie do akcji ratowniczych. Krajowy system ratowniczo- gaśniczy stanowi integralną część ogólnopolskiego systemu bezpieczeństwa. W ramach porozumienia Ochotnicze Straże Pożarne zobowiązane są do utrzymania wymaganej gotowości operacyjnej do walki z pożarami, klęskami żywiołowymi oraz realizacji zadań związanych z ratownictwem technicznym, ekologicznym, wodnym i chemicznym.

Koszty poniesione przez Ochotnicze Straże Pożarne w Gminie Rewal na wyżej wymienioną działalność ratowniczą :

	Rok 2016	Rok 2017	Rok 2018
Koszty w tys zł	338665	421515	371142

Na terenie Gminy Rewal w Centrum Ratownictwa Niechorze przez cały rok oraz w Centrum Ratownictwa Pobierowo w okresie sezonu letniego dla poprawy bezpieczeństwa osób wypoczywających oraz mieszkańców gminy, stacjonują dwie karetki pogotowia - typu podstawowego.

18.4. Ratownictwo Wodne

Organizowanie i finansowanie działań ratowniczych na wyznaczonym obszarze wodnym należy do zarządzającego tym obszarem. Zarządzający wyznaczonym obszarem wodnym może zlecić, w drodze umowy, organizowanie, kierowanie i koordynowanie działań ratowniczych podmiotom uprawnionym do wykonywania ratownictwa wodnego. W związku z powyższym w 2018 r. zlecono koordynację działań ratowniczych następującym podmiotom:

1. Plaże Pobierowo - Pustkowo

Ratownictwo Wodne ROMULUS

Tel. alarmowy: 605 305 160

Wieże ratownicze: 7 szt. (5 szt. Pobierowo, 2 szt. Pustkowo)

Liczba ratowników: 21 osób, w tym co najmniej jedna osoba z uprawnieniami nurkowymi

2. Plaże Trzęsacz - Rewal

Ratownictwo Wodne ASEKURACJA

Tel. alarmowy 785 599 560

Wieże ratownicze: 7 szt. (5 szt. Rewal, 2 szt. Trzęsacz)

Liczba ratowników: 21 osób, w tym co najmniej jedna osoba z uprawnieniami nurkowymi

3. Plaże Niechorze - Pogorzelica

Ratownictwo Wodne DORAN

Tel. alarmowe: 601 711 173

507 159 877

Wieże ratownicze: 8 szt. (5 szt. Niechorze, 3 szt. Pogorzelica)

Liczba ratowników: 24 osoby, w tym co najmniej jedna osoba z uprawnieniami nurkowymi

Każda jednostka posiadała na stanie wyposażenie określone w Rozporządzeniu Ministra Spraw Wewnętrznych z dnia 27 lutego 2012 r. w sprawie wymagań dotyczących wyposażenia wyznaczonych obszarów wodnych w sprzęt ratunkowy i pomocniczy, urządzenia sygnalizacyjne i ostrzegawcze oraz sprzęt medyczny, leki i artykuły sanitarne a ponadto:

- a) skuter wodny
- b) łódź motorową czterosuwową.

Zapewnienie bezpieczeństwa w 2018 r. polegało na:

- dokonaniu analizy zagrożeń, w tym identyfikacji miejsc, w których występuje zagrożenie;
- oznakowaniu i zabezpieczeniu terenów, obiektów i urządzeń przeznaczonych do pływania, kąpienia się, uprawiania sportu lub rekreacji na obszarach wodnych;
- prowadzeniu działań profilaktycznych i edukacyjnych dotyczących bezpieczeństwa na obszarach wodnych, polegających w szczególności na:
 - oznakowaniu miejsc niebezpiecznych,
 - objęciu nadzorem, miejsc niebezpiecznych, w tym miejsc zwyczajowo wykorzystywanych do kąpieli,
 - uświadamianiu zagrożeń związanych z wykorzystywaniem obszarów wodnych, w szczególności prowadzeniu akcji edukacyjnych wśród dzieci i młodzieży szkolnej;
 - informowaniu i ostrzeganiu o warunkach pogodowych oraz innych czynnikach mogących powodować utrudnienia lub zagrożenia dla zdrowia lub życia osób;
 - zapewnieniu warunków do organizowania pomocy oraz ratowania osób, które uległy wypadkowi lub są narażone na niebezpieczeństwo utraty życia lub zdrowia.