

**RAPORT O STANIE MIASTA
STAROGARDU GDAŃSKIEGO
ZA ROK 2006**

*Starogard Gdański
Wrzesień 2007 r.*

SPIS TREŚCI

I. GRUNTY	4
II. LUDNOŚĆ	7
A. Liczba mieszkańców	7
B. Struktura wiekowa	8
C. Ruchy ludności	10
III. ZATRUDNIENIE I BEZROBOCIE	12
IV. MIESZKALNICTWO	16
A. Mieszkania	16
B. Dodatki mieszkaniowe	16
V. GOSPODARKA	19
A. Działalność produkcyjna i usługowa	19
B. Zezwolenia na prowadzenie działalności gospodarczej	19
VI. FINANSE	20
VII. USŁUGI SPOŁECZNE	28
A. Oświata	28
B. Kultura	29
C. Kultura fizyczna i rekreacja	30
D. Ochrona zdrowia	34
E. Opieka społeczna	36
VIII. INFRASTRUKTURA TECHNICZNA	40
A. Sieć komunikacyjna	40
B. System wodociągowy i kanalizacyjny	42
C. System gazowniczy	44
D. System ciepłowniczy	44

I. GRUNTY

Obszar miasta wg ewidencji gruntów wynosi 2.527 ha, w tym użytki rolne stanowią 52,29 % całkowitej powierzchni miasta. Grunty zabudowane i zurbanizowane zajmują wspólnie 36,08 % i w okresie ostatnich lat zwiększa się ich udział kosztem gruntów rolnych.

Tabela1. Rodzaje gruntów na terenie miasta Starogard Gdański

Rodzaje gruntów		Powierzchnia (ha)			Struktura %		
		2004	2005	2006	2004	2005	2006
Użytki rolne		1.332	1.331	1.322	52,71	52,65	52,29
w tym	Grunty orne	1022	1.022	1.016	40,44	40,43	40,19
	Sady	29	28	27	1,15	1,10	1,07
	Łąki trwałe	95	95	95	3,76	3,76	3,76
	Pastwiska trwałe	74	76	75	2,93	3,01	2,96
	Grunty rolne - zabudowane	106	104	102	4,19	4,11	4,03
	Rowy	6	6	7	0,24	0,24	0,28
Użytki leśne oraz grunty zadrzewione		218	217	217	8,63	8,59	8,59
w tym	Lasy i grunty leśne	195	194	193	7,72	7,68	7,64
	Grunty zadrzewione i zakrzewione	23	23	24	0,91	0,91	0,95
Grunty zabudowane i zurbanizowane		898	899	912	35,54	35,56	36,08
w tym	Tereny mieszkaniowe	321	315	320	12,35	12,46	12,66
	Tereny przemysłowe	101	102	100	3,99	4,04	3,96
	Inne tereny zabudowane	104	111	115	4,12	4,39	4,55
	Zurbanizowane tereny niezabudowane	76	72	72	3,01	2,85	2,85
	Tereny rekreacyjno - wypoczynkowe	44	37	42	1,74	1,46	1,66
	Tereny komunikacyjne	261	262	263	10,33	10,36	10,40
	w tym	drogi	207	8,19	209	8,19	8,23
tym	koleje i inne	54	2,14	54	2,14	2,14	2,14
Nieużytki i tereny różne		62	64	60	2,45	2,53	2,37
Wody		17	17	17	0,67	0,67	0,67
w tym	Stojące	1	1	1	0,04	0,04	0,04
	Płynące	16	16	16	0,63	0,63	0,63
	Rowy	-	-	-	-	-	-
RAZEM:		2527	2528	2528	100	100	100

Źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Gospodarki Gruntami, Geodezji i Rolnictwa – luty 2007

Wykres 1. Rodzaje gruntów na terenie miasta Starogard Gdański

Źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Gospodarki Gruntami, Geodezji i Rolnictwa - luty 2007

Tabela 2. Struktura własności gruntów na terenie miasta Starogard Gdański

Właściciel	Powierzchnia (ha)			Struktura %		
	2004 31. XII	2005 31.XII	2006 31.XII	2004 31. XII	2005 31.XII	2006 31.XII
1. Grunty Skarbu Państwa (z wyłączeniem gruntów przekazanych w użytkowanie wieczyste)	419	414	409	16,58	16,37	16,19
1.2 Grunty Państwowego Gospodarstwa Leśnego	178	177	177	7,04	7,00	7,00
1.3 Grunty w trwałym zarządzie jednostek organizacyjnych z wyłączeniem gruntów PGL	34	35	36	1,35	1,38	1,43
1.7 Pozostałe grunty skarbu państwa	158	155	149	0,59	6,13	5,89
1.1 Grunty wchodzące w skład zasobu Własności Skarbu Państwa	49	47	47	1,94	1,86	1,86
2.1. Grunty Skarbu Państwa przekazane w użytkowanie wieczyste	150	150	149	5,94	5,94	5,86
3. Grunty Państwowych Osób Prawnych	1	1	-	0,04	0,04	-
4. Grunty gmin i związków między gminnych (z wyłączeniem grunt. przekazanych w użytkowanie wieczyste)	682	676	682	26,99	26,74	26,98
4.1 Grunty tworzące zasoby gruntów komunalnych	599	599	605	23,70	23,69	23,93

4.2 Grunty komunalne w zarządzie lub posiadaniu jednostek organizacyjnych gmin i związków międzygminnych	56	52	52	2,22	2,06	2,06
4.3 Pozostałe grunty gmin i związków międzygminnych	27	25	25	1,07	0,99	0,99
5. Grunty gmin i związków międzygminnych przekazane w użytkowanie wieczyste	175	137	129	6,92	5,42	5,10
7. Grunty osób fizycznych	863	878	879	34,15	34,73	34,77
7.1 Grunty osób fizycznych wchodzące w skład gospodarstw rolnych	355	356	345	14,05	14,08	13,65
7.2 Grunty osób fizycznych nie wchodzące w skład gospodarstw rolnych	508	522	534	20,10	20,65	21,12
8. Grunty spółdzielni	3	37	37	0,12	1,46	1,46
9. Grunty kościołów i związków wyznaniowych	67	66	66	2,65	2,61	2,61
10. Grunty pozostałych osób prawnych	167	169	175	6,61	6,69	6,92
11. Powierzchnia wyrównawcza	-	-	2	-	-	0,08
RAZEM:	2527	2528	2528	100	100	100

Źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Gospodarki Gruntami, Geodezji i Rolnictwa - luty 2007

Grunty z terenu miasta można również sklasyfikować w ujęciu praw własności. Według tej klasyfikacji grunty osób fizycznych stanowią 34,77 %.

Wykres 2. Struktura własności gruntów na terenie miasta Starogard Gdański

Źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Gospodarki Gruntami, Geodezji i Rolnictwa - luty 2007

II. LUDNOŚĆ

A. Analiza ludności

Od 1945 do 1996 roku liczba mieszkańców, posiadających stałe zameldowanie na terenie Starogardu Gdańskiego, systematycznie zwiększała się. Natomiast już od 1997 roku notuje się stały spadek liczby mieszkańców miasta. Według stanu na 31 grudnia 2006 r. liczba ludności miasta wynosiła 47.970 osób i w porównaniu z rokiem 2005 zmniejszyła się o 341 osób.

Tabela 3. Zmiany liczby stałych mieszkańców miasta Starogard Gdański

Rok	Liczba stałych mieszkańców	w tym kobiet	Gęstość zaludnienia (osób/km ²)	Kobiet na 100 mężczyzn
1980	44.243	23.166	2.106	109,93
1985	45.591	23.926	2.171	110,00
1990	49.539	25.731	2.359	108,00
1995	50.382	26.046	2.019	107,01
1996	50.512	26.139	2.025	107,25
1997	50.423	26.101	2.021	107,31
1998	50.268	26.018	2.015	107,63
1999	50.174	25.954	2.011	107,16
2000	49.992	25.909	2.004	107,58
2001	49.884	25.849	1.974	107,55
2002	49.462	25.671	1.957	107,90
2003	48.779	25.390	1.930	108,56
2004	48.238	25.124	1.909	108,70
2005	48.311	25.148	1.911	108,6
2006	47.970	25.011	1.898	108,93

Źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Spraw Obywatelskich - maj 2007

Wykres 3. Zmiana liczby stałych mieszkańców w latach 1980-2006

Źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Spraw Obywatelskich - maj 2007

Starogard Gdański jest największym miastem na terenie powiatu starogardzkiego. Dlatego w porównaniu z pozostałymi miastami i miejscowościami powiatu gęstość zaludnienia znacznie przekracza średnią powiatową, która na koniec 2006 r. wyniosła 90,43 osób na 1 km².

Mieszkańcy Starogardu Gdańskiego stanowią 39,63 wszystkich mieszkańców powiatu starogardzkiego, których liczba w roku 2006 wynosiła 121.650 osób.

B. Struktura wiekowa

Struktura wiekowa starogardzian odznacza się przewagą osób w wieku produkcyjnym (65,82 %). Udział osób w wieku poprodukcyjnym w roku 2006 wynosił 13,57 %.

Tabela 4. Ludność Starogardu Gdańskiego według wieku i płci

Ogółem w 2003 r.	Wiek						
	0-2	3-6	7-14	15-17	przed-produkcyjny	produkcyjny	poprodukcyjny
Ogółem	1.439	2.086	5.168	2.468	11.161	31.658	5.960
w tym kobiet	708	993	2.538	1.183	5.422	15.731	4.221
Udział %	2,95	4,27	10,59	5,06	22,88	64,90	12,22

Ogółem w 2004 r.	Wiek						
	0-2	3-6	7-14	15-17	przed- produkcyjny	produkcyjny	poprodukcyjny
Ogółem	1.378	2.021	4.923	2.335	10.657	31.511	6.070
w tym kobiet	652	9 82	2.407	1.122	5.163	15.674	4.287
Udział %	2,86	4,19	10,21	4,84	22,09	65,32	12,58

Ogółem w 2005 r.	Wiek						
	0-2	3-6	7-14	15-17	przed- produkcyjny	produkcyjny	poprodukcyjny
Ogółem	1.450	1.911	4.682	2.208	10.251	31.648	6.412
w tym kobiet	674	942	2.281	1.077	4.974	15.701	4.473
Udział %	3,0	3,95	9,69	4,57	21,22	65,51	13,27

Ogółem w 2006 r.	Wiek						
	0-2	3-6	7-14	15-17	przed- produkcyjny	produkcyjny	poprodukcyjny
Ogółem	1.486	1.880	4.379	2.133	9.878	31.578	6.514
w tym kobiet	738	912	2.111	1.055	4.816	15.683	4.509
Udział %	3,0	3,91	9,12	4,44	20,59	65,82	13,57

Źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Spraw Obywatelskich, maj 2007

Wykres 4. Ludność Starogardu Gdańskiego według wieku

źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Spraw Obywatelskich - maj 2007

C. Ruchy ludności

Dane z zamieszczonej poniżej tabeli obrazują między innymi przyrost naturalny w ciągu ostatnich dwudziestu lat. Wskaźnik ten w przeliczeniu na 1000 mieszkańców wyniósł na koniec 2006 r. poziom 1,9 osoby. Należy również odnotować powtarzający się w ostatnich latach ujemny bilans migracji.

Tabela 5. Ruchy ludności

Wskaźnik	Lata												
	1985	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Urodzenia żywe	938	583	551	590	598	507	506	531	433	458	489	544	514
Zgony ogółem	422	448	429	448	409	436	407	410	406	418	379	423	369
Bilans	516	135	122	142	189	71	99	121	27	40	110	121	145
Liczba urodzeń żywych na 1000 mieszkańców	20,4	11,57	10,91	11,63	11,79	10,01	10,12	10,64	8,75	9,39	10,1	11,26	10,71
Liczba zgonów na 1000 mieszkańców	9,3	8,89	8,49	8,83	8,06	8,61	8,14	8,13	8,21	8,57	7,85	8,75	8,81
Przyrost naturalny na 1000 mieszkańców	11,2	2,68	2,48	2,80	3,73	1,40	1,98	2,51	0,54	0,82	2,25	2,51	1,9
Imigracja łącznie	212	512	524	438	414	527	393	344	333	437	386	352	448
Emigracja łącznie	174	407	458	513	558	729	878	608	737	959	1008	907	920
Saldo migracji	38	105	66	- 75	- 144	- 202	-480	-264	-404	- 522	-622	-555	-472
Imigracja na 1000 mieszkańców	4,66	10,16	10,37	8,69	8,24	10,50	7,86	6,90	6,67	8,96	8	7,29	9,33
Emigracja na 1000 mieszkańców	3,82	8,08	9,07	10,17	11,10	14,53	17,56	12,19	14,90	19,66	20,9	18,77	19,17
Bilans migracji	0,84	2,08	1,3	- 1,48	- 2,86	- 4,03	- 9,70	-5,29	-8,23	-0,70	-12,9	-11,49	-9,84
Przyrost rzeczywisty	554	240	188	67	45	- 131	- 381	-143	-377	-482	-512	-434	-327
Przyrost rzeczywisty na 1000 mieszkańców	12,16	4,76	3,72	1,32	0,87	- 2,63	- 7,72	-2,87	-7,62	-9,88	-10,8	-8,98	-6,82

źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Spraw Obywatelskich, maj 2007

Wykres 5. Bilans przyrostu naturalnego ludności Starogardu Gdańskiego w latach 1985 – 2006

źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Spraw Obywatelskich, maj 2007

Wykres 6. Saldo migracji ludności na 1000 mieszkańców

źródło: Urząd Miejski w Starogardzie Gdańskim, Wydział Spraw Obywatelskich, maj 2007

III. ZATRUDNIENIE I BEZROBOCIE

Od roku 2000 do 2004 stale rosła liczba zarejestrowanych w Powiatowym Urzędzie Pracy bezrobotnych, w tym kobiet i osób nie posiadających prawa do zasiłku. Od 2005 roku liczba bezrobotnych spada.

Tabela 6. Bezrobotni w mieście

		2000	2001	2002	2003	2004	2005	2006
Zarejestrowani bezrobotni		4.086	4.614	4.742	5.106	5.137	4.984	4.069
w tym	Kobiety	2.098	2.323	2.272	2.474	2.581	2.665	2.478
	nie posiadający prawa do zasiłku	2.858	3.475	3.575	4.063	4.247	4.162	3.495

źródło: Powiatowy Urząd Pracy w Starogardzie Gdańskim- maj 2007

Wykres 7. Bezrobotni w mieście w roku 2006

Struktura osób poszukujących pracy zmienia się w zależności od posiadanego przez nie wykształcenia. W roku 2006 nastąpił spadek liczby osób poszukujących pracy z wykształceniem policealnym i średnim zawodowym, natomiast nastąpił wzrost osób poszukujących pracy z wykształceniem średnim ogólnym i wyższym.

Tabela 7. Zmiany struktury bezrobotnych w zależności od poziomu wykształcenia

	2000		2001		2002		2003		2004		2005		2006	
	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%
Podstawowe	1.496	36,75	1.640	35,54	1.715	36,17	1.811	35,47	1.814	35,31	1705	34,21	1362	33,47
Zasadnicze zawodowe	1.589	38,89	1.722	37,32	1.765	37,22	1.938	37,95	1.827	36	1717	34,45	1262	31,02
Policealne i średnie zawodowe	743	17,87	937	20,31	890	18,77	948	18,57	973	19	952	19,10	805	19,78
Średnie ogólne	194	4,85	227	4,92	236	4,98	279	5,46	348	6,75	433	8,69	462	11,35
Wyższe	64	1,74	88	1,90	136	2,87	130	2,55	175	3,4	177	3,55	178	4,38
Ogółem	4.086	100	4.611	100	4.742	100	5.106	100	5.137	100	4984	100	4069	100

źródło: Powiatowy Urząd Pracy w Starogardzie Gdańskim – maj 2007 r.

Wykres 8. Struktura bezrobocia w zależności od wykształcenia

źródło: Powiatowy Urząd Pracy w Starogardzie Gdańskim – maj 2007 r.

W latach 2000 - 2006 nastąpił znaczny spadek liczby osób poszukujących pracy przez okres od 6 do 24 miesięcy.

Tabela 8. Zmiany długości okresu pozostawania bez pracy

Okres pozostawania bez pracy	2000		2001		2002		2003		2004		2005		2006	
	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%
do 1 miesiąca	272	6,67	356	7,72	309	6,52	214	4,19	248	4,93	303	6,08	252	6,20
1 do 3	674	16,50	586	12,70	643	13,56	574	11,24	583	11,35	705	14,14	481	11,82
3 do 6	676	16,50	646	14,00	586	12,36	547	10,71	471	9,2	544	10,91	481	11,82
6 do 12	827	20,24	855	18,53	896	18,90	971	19,02	864	16,82	715	14,35	616	15,14
12 do 24	797	19,52	1.041	22,56	899	18,96	1.147	22,46	958	18,65	765	15,35	689	16,93
powyżej 24	840	20,57	1.130	24,49	1.409	29,71	1.653	32,37	2013	39,2	1952	39,17	1550	38,09
Ogółem	4.086	100	4.614	100	4.742	100	5.106	100	5137	100	4984	100	4069	100

źródło: Powiatowy Urząd Pracy w Starogardzie Gdańskim – maj 2007

Wykres 9. Zmiany długości okresu pozostawania bez pracy w 2006 roku

źródło: Powiatowy Urząd Pracy w Starogardzie Gdańskim – maj 2007 r.

Największą grupę bezrobotnych stanowią ludzie młodzi w wieku produkcyjnym mobilnym 18 do 24 lat - na koniec 2004 r. stanowili oni prawie 1/3 ogółu ludzi poszukujących pracy. W ostatnich dwóch latach liczebność tej grupy spadła: w roku 2005 liczba bezrobotnych w wieku od 18 do 24 wynosiła 1.287 osób, zaś w roku 2006 zmalała do 993 osób.

Tabela 9. Zmiany liczby bezrobotnych wg wieku

wiek	2000		2001		2002		2003		2004		2005		2006	
	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%	ilość	%
od 15 do 17 lat	0	0	0	0	0	0	0	0	0	0	0	0	0	0
od 18 do 24 lat	1.280	31,34	1.400	30,30	1.351	28,49	1.346	26,36	1322	25,75	1287	25,82	993	24,38
od 25 do 34 lat	985	24,11	1.118	24,30	1.234	26,02	1.385	27,12	1382	26,90	1290	25,88	992	24,40
od 35 do 44 lat	985	24,11	1.108	24,00	1.115	23,51	1.173	22,97	1114	21,70	1074	21,55	797	19,59
od 45 do 54 lat	778	19,01	904	19,60	955	20,14	1.078	21,11	1134	22,10	1101	22,1	1013	24,89
od 55 do 59 lat	50	1,23	67	1,50	67	1,41	102	2,00	162	3,15	209	4,19	242	5,95
60 lat i więcej	8	0,20	17	0,40	20	0,42	22	0,43	23	0,4	23	0,46	32	0,79
Ogółem	4.086	100	4.614	100	4.742	100	5.106	100	5137	100	4984	100	4069	100

źródło: Powiatowy Urząd Pracy w Starogardzie Gdańskim – maj 2007

Wykres 10. Zmiany liczby bezrobotnych wg wieku.

źródło: Powiatowy Urząd Pracy w Starogardzie Gdańskim – maj 2007

IV. MIESZKALNICTWO

A. Mieszkania

Według danych Urzędu Statystycznego, opracowanych na podstawie Spisu Powszechnego z maja 2002 r. w mieście Starogard Gdański było 14.800 mieszkań o łącznej ilości 50.660 izb i powierzchni ok. 930 tys. m². średnio każde z mieszkań miało 62,9m² pow. użytkowej. Jedno mieszkanie zamieszkane było średnio przez 3,37 osób. Zaś na jedną osobę przypadało średnio 16,70m² powierzchni mieszkalnej.

B. Dodatki mieszkaniowe

Na przełomie ostatnich lat odnotowuje się ciągle wzrost wartości przyznanych dodatków. W 2006 roku przyznano 15.032 dodatków na łączną kwotę 2.243.919.00 zł.

W poniższej tabeli dodatki mieszkaniowe na terenie miasta Starogard Gdański sklasyfikowane zostały według mieszkań komunalnych, spółdzielczych i pozostałych. Większość w tym podziale zarówno pod względem ilości jak i kwoty stanowią dodatki przyznane członkom spółdzielni.

Tabela 10. Liczba i kwota dodatków w poszczególnych rodzajach mieszkań

	2001		2002		2003		2004		2005		2006	
	Liczba dodatków	Kwota wypłacona	Liczba dodatków	Kwota wypłacona	Liczba dodatków	Kwota wypłacona	Liczba dodatków	Kwota wypłacona	Liczba dodatków	Kwota wypłacona	Liczba dodatków	Kwota wypłacona
mieszkania komunalne	7.098	929.636	5.716	1.168.047	5.552	734.034	4354	507.940	5384	741.278,61	5580	867.582,85
mieszkania spółdzielcze	11.039	1.726.351	8.726	2.100.437	9.957	1.596.307	10.029	1.419.601,6	9322	1.391.446,7	8030	1.376.336,59
Pozostałe	2.105	316258	2.256	294.061	2.776	280.709	1769	190.537	2218	278.229,72	1422	224.564,84

źródło: Miejski Ośrodek Pomocy Społecznej w Starogardzie Gdańskim

Wykres 11. Łączna ilość i wartość dodatków mieszkaniowych w latach 2001-2006

źródło: Miejski Ośrodek Pomocy Społecznej w Starogardzie Gdańskim

Tabela 11. Wartość dotacji państwowych i udziałów z budżetu miasta w dodatkach mieszkaniowych

	2000	2001	2002	2003	2004	2005	2006
Dotacje otrzymane z budżetu państwa	1.290.580	1.010.245	891.097	1.016.769	-	-	-
Środki wydatkowane z budżetu miasta	2.084.130	1.962.000	2.671.446	1.594.231	2.118.078,60	2.410.955,10	2.468.484,23
Razem	3.374.710	2.972.245	3.562.543	2.611.050	2.118.078,60	2.410.955,10	2.468.484,23

źródło: Miejski Ośrodek Pomocy Społecznej w Starogardzie Gdańskim – styczeń 2006

Wykres 12. Środki wydatkowane na dodatki mieszkaniowe z budżetu miasta w latach 2000-2006

źródło: Miejski Ośrodek Pomocy Społecznej w Starogardzie Gdańskim

V. GOSPODARKA

A. Działalność produkcyjna i usługowa

Tabela 12. Struktura podmiotów wg prawnej formy działalności (ilość)

Forma prawna działalności	1998	1999	2000	2001	2002	2003	2004	2005	2006
Przedsiębiorstwa państwowe	4	3	3	3	3	3	1	1	1
Spółki handlowe	134	140	157	165	176	183	189	240	208
Spółki cywilne	204	233	256	246	238	242	-	245	-
Spółdzielnie	18	18	17	17	17	17	17	17	17
Inne (fundacje, stowarzyszenia)	21	23	47	55	50	55	68	71	83
Ogółem podmioty gospodarki narodowej	2.907	3.315	3.700	3.971	4.168	4.367	4.542	4.764	5.070
Zakłady osób fizycznych	2.445	2.806	3.111	3.339	3.258	3.723	3.868	4.062	4.237

źródło: Główny Urząd Statystyczny w Gdańsku

B. Zezwolenia na prowadzenie działalności gospodarczej

Sytuacja małych firm charakteryzuje się dużą liczbą rejestrowanych i likwidowanych działalności gospodarczych, a także stałym spadkiem liczby zarejestrowanych przedsiębiorstw. W przeciągu ostatnich 7 lat zarejestrowano 3.051 podmiotów gospodarczych, wykreślając jednocześnie 3.128.

Tabela 13. Zmiany w miejskim rejestrze podmiotów

Liczba przedsiębiorców (osób fizycznych)	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Nowo rejestrowani	507	514	540	430	425	788	322	364	395	380	377
Wykreślani	398	334	338	405	369	596	343	394	465	469	492
Zarejestrowanych	2.557	2.737	2939	2.964	3020	3.212	3.191	3.161	3.091	3.002	2.887

źródło: Urząd Miejski w Starogardzie Gdańskim – kwiecień 2006

VI. FINANSE

W strukturze dochodów budżetu gminy nadal głównym źródłem finansowania budżetu są dochody własne, w 2006 roku wyniosły 41,4% (spadek w porównaniu z poprzednim rokiem o 2,7%). W porównaniu do poprzedniego roku zwiększył się udział w podatkach stanowiących dochód budżetu państwa o 1,6% i zwiększył się udział dotacji celowych o 1,9%. W dochodach własnych najwyższy udział ma podatek od nieruchomości – 42,3%. W 2006 r. wpływy ze sprzedaży składników majątkowych są na porównywalnym poziomie w porównaniu do 2005 r. Dochody budżetu gminy w przeliczeniu na 1 mieszkańca to 2,085 zł, a dochody własne 864 zł.

W 2006 roku wydatki budżetowe wyniosły **106.777.585** zł. Udział wydatków bieżących w wydatkach ogółem wyniósł 76,1%, a inwestycyjnych – 23,8%.

Wydatki skierowane były w głównej mierze na cele oświatowe – 35,5%. Drugą pozycję zajmują wydatki na gospodarkę komunalną i transport –22,7%. Na administrację wydatkowano 7,9% oraz 20,3% na opiekę społeczną.

Wydatki budżetu gminy w przeliczeniu na 1 mieszkańca wyniosły 2.226 zł, w tym wydatki inwestycyjne to 531 zł.

Tabela 14. Struktura dochodów budżetu miasta

Wyszczególnienie		2000	2001	2002	2003	2004	2005	2006
Dochody ogółem w złotych		59.537.164	62.618.613	71.428.358	71.684.848	77.152.374	95.920.730	100.024.960
U D Z I A Ł %	Dochodów własnych	39,9% 23.789.617	38,3% 23.988.782	41,2% 29.416.866	41,6% 29.847.080	35,7% 27.515.202	44,2% 42.386.557	41,4% 41.424.959
	Podatki stanowiące dochód państwa	22,7% 13.498.216	21,6% 13.531.999	19,8% 14.117.509	21,7% 14.836.861	25,4% 19.568.624	19,8% 18.961.838	21,4% 21.421.946
	Subwencji	26,0% 15.462.421	30,0% 18.785.957	28,0% 20.040.781	29,50% 21.118.974	25,7% 19.849.391	21,2% 20.319.805	20,4% 20.431.897
	Dotacji celowych	11,4% 6.787.913	10,1% 6.311.875	11,0% 7.863.208	8,2% 5.881.933	13,2% 10.219.157	14,8% 14.252.530	16,7% 16.746.158

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Wykres 13. Struktura dochodów budżetu miasta

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Tabela 15. Struktura dochodów własnych miasta

Wyszczególnienie		2000	2001	2002	2003	2004	2005	2006
Dochody ogółem w złotych		59.537.164	62.618.613	71.416.358	71.684.848	77.152.374	95.920.730	100.024.960
w tym: dochody własne		23.789.614	23.988.782	29.416.866	29.847.080	27.515.202	42.386.557	41.424.959
Udział %	podatku od nieruchomości	40,2% 9.583.542	50,5% 12.103.732	49,6% 14.581.405	51,9% 15.475.496	55,7% 15.316.423	37,9% 16.049.647	42,3% 17.531.747
	podatku od środków transportu	3,0% 706.346	3,2% 761.408	3,3% 961.802	3,4% 1.022.840	4,1% 1.126.159	2,6% 1.109.537	2,9% 1.220.592
	wpływów ze sprzedaży nieruchomości	11,5% 2.729.515	8,5% 2.030.652	9,1% 4.661.558	24,7% 7.378.277	13,3% 3.646.428	13,8% 5.833.893	13,9% 5.759.872
	podatku rolnego	0,1% 28.472	0,2% 44.675	0,1% 24.912	0,1% 33.214	0,1% 34.730	0,1% 41.635	0,1% 33.462
	środków pozyskanych z UE	-	-	-	-	-	9,9% 9.525.998	16,8% 6.949.804

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Tabela 16. Wydatki budżetu miasta

Wyszczególnienie	2000	2001	2002	2003	2004	2005	2006
Wydatki ogółem (w zł)	64.068.479	65.362.469	70.027.824	65.894.556	82.982.146	93.713.286	106.777.585
% udział wydatków majątkowych	17,9%	17,8%	16,6%	9,5%	15,4%	20,5%	23,8%
	11.444.516	11.651.606	11.599.384	6.260.613	12.722.729	19.240.753	25.453.075

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy - maj 2007

Wykres 14. Wydatki z budżetu miasta

Tabela 17. Wydatki budżetu miasta wg działów

Lata	Wydatki ogółem				W tym w %			
		Gospodarka komunalna i transport	Gospodarka mieszkaniowa	Oświata, wychowanie i edukacja	Kultura i sztuka	Opieka społeczna	Kultura fizyczna i sport	Administracja
2000	64.068.479	17,1% 10.983.091	2,6% 1.639.030	38,0% 24.329.274	3,5% 2.231.067	15,6% 9.964.741	5,7% 3.623.741	12,7% 8.109.814
2001	65.362.469	14,0% 9.154.770	2,7% 1.785.787	40,6% 26.556.365	4,0% 2.602.307	14,8% 9.665.497	6,0% 3.942.083	12,0% 7.832.019
2002	70.027.924	11,6% 8.089.351	2,5% 1.721.340	43,8% 30.638.434	3,2% 2.250.621	15,8% 11.069.918	7,2% 5.066.957	11,2% 7.852.266

2003	65.894.556	12,5% 8.225.290	2,0% 1.292.543	45,8% 30.158.556	3,6% 2.357.097	14,9 9.808.038	2,3 1.486.272	12,6% 8.284.932
2004	82.892.146	15,6% 12.956.738	1,9% 1.534.798	40,1% 33.234.944	2,8% 2.325.983	17,2% 14.251.591	2,3% 1.925.022	10,2% 8.462.749
2005	93.713.286	23,5% 22.032.361	1,5% 1.405.277	37,0% 34.623.738	2,7% 2.507.077	20,2% 18.885.824	2,5% 2.301.799	8,5% 7.937.994
2006	106.777.585	22,7% 24.193.776	2,5% 2.659.480	35,5% 37.959.682	2,5% 2.675.979	20,3% 21.701.139	4,3% 4.590.748	7,9% 8.393.574

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy - maj 2007

Wykres 15. Wydatki budżetu miasta wg działów

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy - maj 2007

Tabela 18. Dochody i wydatki budżetu miasta

Lata	Dochody		Wydatki	
	Ogółem	Własne	Ogółem	Inwestycyjne
2000	59.537.164	23.789.614	64.068.479	11.444.516
2001	62.618.613	23.988.782	65.362.469	11.651.607
2002	71.428.358	29.416.866	70.027.924	11.599.384
2003	71.684.848	29.847.080	65.894.556	6.260.613
2004	77.152.374	27.515.202	82.892.146	12.722.729
2005	95.920.730	42.386.557	93.713.286	19.240.753
2006	100.024.960	41.424.959	106.777.585	25.453.075

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Wykres 16. Wzrost dochodów i wydatków budżetowych w latach 2000 – 2006

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Tabela 19. Dochody i wydatki budżetu miasta w przeliczeniu na 1 mieszkańca

Lata	Dochody		Wydatki	
	Ogółem	Własne	Ogółem	Inwestycyjne
2000	1.195	476	1.282	229
2001	1.255	481	1.310	234
2002	1.444	595	1.416	234
2003	1.471	612	1.352	128
2004	1.539	567	1.707	262
2005	1.986	878	1.940	398
2006	2.085	864	2.226	531

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Wykres 17. Wzrost dochodów w przeliczeniu na 1 mieszkańca w latach 2000 – 2006

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Tabela 20. Zaciągnięte kredyty oraz ich spłata w latach 2000– 2006.

Lata	Kredyty zaciągnięte przez miasto	Spłata kredytów
2000	7.852.810	3.896.440
2001	8.000.000	4.907.689 750.000 ¹ 59.907 ²
2002	7.000.000	3.800.826
2003	2.000.000	5.481.664
2004	8.000.000	4.785.440
2005	Kredyt 7.000.000	6.078.440
	Pożyczka na Prefinansowanie 5.286.450	1.946.287
2006	Kredyt 8.500.000	5.625.440
	Pożyczka na Prefinansowanie 9.268.199	10.048.290
	Obligacje -	2.000.000
Łącznie	62.907.459	49.380.423

¹ uzyskano umorzenie w kwocie 750.000 zł

² rozliczenie różnic kursów walut

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

Wykres 18. Zaciągnięte przez miasto kredyty oraz ich spłata w latach 200-2006

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Finansowy – maj 2007

VII. USŁUGI SPOŁECZNE

A. Oświata

Na terenie Gminy Miejskiej Starogard Gdański znajduje się siedem miejskich przedszkoli publicznych, cztery publiczne szkoły podstawowe (Publiczna Szkoła Podstawowa Nr 1, PSP 2, PSP 3, PSP 4 z Oddziałami Integracyjnymi), trzy publiczne gimnazja (Publiczne Gimnazjum Nr 1, PG 2, PG 3) oraz Zespół Szkół Publicznych w skład, którego wchodzi Publiczna Szkoła Podstawowa Nr 6, Publiczne Gimnazjum (Nr 4) oraz dwa oddziały wychowania przedszkolnego.

W roku szkolnym 2006/2007 do publicznych szkół podstawowych w 150 oddziałach uczęszczało 3632 uczniów, natomiast 532 z nich rozpoczęło naukę w klasach pierwszych. Z kolei do publicznych gimnazjów uczęszczało 2220 uczniów z 83 oddziałów, z czego 727 z nich rozpoczęło nowy etap edukacyjny w swoim życiu. Do Miejskich Przedszkoli Publicznych oraz oddziałów zerowych przy Zespole Szkół Publicznych w Starogardzie Gdańskim uczęszczało 1120 dzieci, z czego 589 z nich realizowało obowiązek wychowania przedszkolnego w tzw. „0”.

W 2005 r. rozpoczęła działalność Katolicka Szkoła Podstawowa prowadzona przez osobę prawną – UNIWERSUM KLK sp. z o.o. Ponadto w obiekcie Publicznej Szkoły Podstawowej Nr 1 działają szkoły społeczne – Starogardzkie Autonomiczne Gimnazjum i Starogardzkie Autonomiczne Liceum Ogólnokształcące – prowadzone przez osobę fizyczną. Na terenie miasta znajduje się Specjalny Ośrodek Szkolno-Wychowawczy, którego organem prowadzącym jest Starostwo Powiatowe w Starogardzie Gdańskim. Starostwo Powiatowe jest organem prowadzącym dla 4 szkoły ponadgimnazjalne, które znajdują się na terenie miasta: Zespół Szkół Ogólnokształcących, II liceum Ogólnokształcące, Zespół Szkół Ekonomicznych, Zespół Szkół Zawodowych.

Od roku 2001/2002 w Starogardzie Gdańskim funkcjonuje Pomorska Wyższa Szkoła Polityki Społecznej i Gospodarczej, w której prowadzone są studia trwające trzy lata kończące się egzaminem dyplomowym. Aktualnie prowadzone są zajęcia na następujących kierunkach:

1. politologia: a) polityka samorządowa, b) socjologia problemów społecznych,

2. ekonomia: a) funkcjonowanie przedsiębiorstw, b) informatyka ekonomiczna, c) finanse i rachunkowość, d) finanse Unii Europejskiej.

Tabela 21. Liczba uczniów szkół podstawowych i gimnazjów w latach 2000 - 2006 r.

	2000	2001	2002	2003	2004	2005	2006
Ilość uczniów szkół podstawowych	4.740	4.564	4.376	4.183	3.969	3.837	3.632
w tym uczniów klas I	736	704	639	602	610	610	532
Liczba uczniów gimnazjów	1.783	2.649	2.520	2.448	2.423	2.305	2.220
w tym uczniów klas I	889	856	811	802	830	731	727

Źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Spraw Społecznych – czerwiec 2007

Wykres 17. Zmiana liczby uczniów szkół podstawowych i gimnazjów w latach 2000-2006

Źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Spraw Społecznych – czerwiec 2007

B. Kultura

Na terenie miasta funkcjonują 3 samorządowe instytucje kultury:

1. Starogardzkie Centrum Kultury
2. Miejska Biblioteka Publiczna
3. Muzeum Ziemi Kociewskiej

Działalność placówek kulturalnych uzupełniają imprezy masowe, głównie plenerowe, niejednokrotnie współfinansowane z budżetu miasta. Miasto wspiera aktywność rozmaitych podmiotów zajmujących się działalnością kulturalną i artystyczną.

Aby budować partnerstwo oraz wypracować roczny model lokalnej współpracy pomiędzy administracją publiczną i organizacjami pozarządowymi Rada Miejska każdego roku podejmuje uchwałę - Programu współpracy z organizacjami pozarządowymi i organizacjami prowadzącymi działalność pożytku publicznego. W praktycznym działaniu Program jest podstawowym kryterium oceny wniosków podmiotów ubiegających się o dotacje z budżetu Gminy Miejskiej pod kątem ich zbieżności z celami i zadaniami gminy.

Wśród wspieranych przez Miasto organizacji pozarządowych i stowarzyszeń działających w kulturze znajdują się:

- 1) Towarzystwo Miłośników Ziemi Kociewskiej w Starogardzie Gdańskim,
- 2) Stowarzyszenie Miłośników Muzyki Jazzowej w Starogardzie Gdańskim,
- 3) Polski Związek Emerytów, Rencistów i Inwalidów, Oddział w Starogardzie Gdańskim ,
- 4) Stowarzyszenie „Kultura Kociewia” w Starogardzie Gdańskim,
- 5) Stowarzyszenie „Instytut Kociewski” w Starogardzie Gdańskim,
- 6) Kociewskie Stowarzyszenie Edukacji i Kultury „Ognisko” w Starogardzie Gdańskim.

C. Kultura fizyczna i rekreacja¹

Kultura fizyczna to wiedza, wartości, zwyczaje oraz działania podejmowane dla zapewnienia rozwoju psychofizycznego, wychowania, doskonalenia uzdolnień i sprawności fizycznej człowieka, a także dla zachowania oraz przywracania jego zdrowia. Działania te realizowane są w szczególności poprzez: zajęcia wychowania fizycznego, sport, rekreację oraz rehabilitację ruchową. Działalność ta prowadzona jest przez wiele podmiotów począwszy od przedszkoli, szkół, uczelni poprzez placówki oświatowo - wychowawcze, organizacje młodzieżowe, aż do różnego rodzaju związków i stowarzyszeń.

Udział wydatków z budżetu Miasta na kulturę fizyczną w wydatkach ogółem wynosi w 2007 r. około 3,6%.

26 maja 2004 r. Rada Miejska Starogardu Gdańskiego podjęła Uchwałę Nr XX/199/2004 w sprawie przyjęcia „Programu rozwoju kultury fizycznej w Starogardzie Gdańskim do roku 2010”, określającą główne kierunki polityki Gminy Miejskiej w dziedzinie sportu dzieci i młodzieży, w tym osób niepełnosprawnych oraz rekreacji.

Zgodnie z założeniami programu, głównymi celami Gminy Miejskiej w zakresie kultury fizycznej są:

- dbałość o zdrowie i prawidłowy rozwój psychofizyczny wszystkich mieszkańców,
- zaspakajanie istniejących i pobudzanie nowych potrzeb w zakresie kultury fizycznej,
- tworzenie warunków prawnych, organizacyjnych i ekonomicznych dla funkcjonowania kultury fizycznej,
- promowanie Gminy Miejskiej poprzez sport,
- współpraca pomiędzy samorządami terytorialnymi, podmiotami gospodarczymi, organizacjami pozarządowymi i innymi podmiotami działającymi dla zdrowia i kultury fizycznej.

W celu kształcenia młodzieży o szczególnych uzdolnieniach sportowych oraz odpowiednich warunkach zdrowotnych w Starogardzie gdańskim funkcjonują klasy sportowe. Publiczna Szkoła Podstawowa Nr 1 prowadzi ciągi 2 klas sportowych o profilu koszykówka i pływanie.

W roku szkolnym 2007/2008 kontynuowane będą ciągi klas sportowych zgodnie z zapotrzebowaniem społecznym, możliwościami organizacyjnymi i bazowymi.

Działalność stowarzyszeń kultury fizycznej

W sferze kultury fizycznej działa wiele stowarzyszeń realizujących zadania z zakresu sportu i rekreacji dzieci i młodzieży. Zakres tej działalności jest bardzo szeroki i skierowany do różnych grup wiekowych. Podstawową jednostką organizacyjną realizującą cele i zadania w zakresie kultury fizycznej są kluby sportowe. Kluby sportowe łączą zadania z zakresu sportu wyczynowego jak i sportu masowego połączony z ogólną rekreacją.

Uczniowskie Kluby Sportowe są klubami sportowymi utworzonymi w formie stowarzyszeń kultury fizycznej działającymi w szkołach i zrzeszającymi uczniów, rodziców, nauczycieli i sympatyków sportu. System uczniowskich klubów sportowych ma na celu wspomaganie realizacji szkolnego programu wychowania fizycznego, zachęcanie i zaangażowanie młodych ludzi do różnych form aktywności fizycznej.

¹ Urząd Miejski w Starogardzie Gdańskim – Wydział Spraw Społecznych – czerwiec 2007

Na terenie miasta obecnie zarejestrowanych jest 5 uczniowskich klubów sportowych.

Gmina Miejska współpracuje z 15 sportowymi klubami młodzieżowymi, działającymi na terenie Starogardu Gdańskiego:

Klub Sportowy „Agro – Kociewie”,
 Klub Sportowy „Beniaminek 03”,
 Uczniowski Klub Sportowy „Ósemka” przy PSP 1,
 Uczniowski Klub Sportowy „Libero” przy PSP 4,
 Uczniowski Klub Sportowy „Iron”,
 Uczniowski Klub Sportowy „Dziewiątka” przy ZSP
 Uczniowski Klub Sportowy „Dwójka” przy PG 2
 Starogardzki Klub Sportowy,
 Pomorskie Centrum Dalekowschodnich Sztuk i Sportów Walki,
 Klub Piłkarski „Wierzyca”,
 Starogardzki Ośrodek Jeździecki,
 Klub Jeździecki „Stado Ogierów”,
 Stowarzyszenie Sportowe Sekcji Akrobatyki Sportowej „Poziomka”,
 Kociewski Parafialny Klub Sportowy „Cor Cordium”,
 Klub Karate Tradycyjnego.

W starogardzkich klubach trenuje się takie dyscypliny jak piłka nożna, siatkówka, piłka ręczna, koszykówka, boks, kick-boxing, pływanie, lekko atletyka, akrobatyka sportowa, jeździectwo, sztuki walki, armwrestling, zapasy, tenis stołowy, tenis ziemny, szachy.

Liczba zawodników w klubach kształtuje się następująco:

Tabela 22. Liczba zawodników w klubach sportowych w Starogardzie Gdańskim w roku 2006

Klub Sportowy	Liczba zawodników ogółem	Liczba zawodników - mieszkańców Starogardu Gdańskiego
KS „Agro – Kociewie”	204	177
KS „Beniaminek 03”	162	154
UKS „Ósemka”	256	241
UKS „Libero”	95	90
UKS „Iron”	18	16
UKS „Dziewiątka”	13	13
UKS „Dwójka”	30	30
Starogardzki Klub Sportowy	150	137
Pomorskie Centrum Dalekowschodnich Sztuk i Sportów Walki	60	45
KP „Wierzyca”	204	178
Starogardzki Ośrodek Jeździecki	42	34
Klub Jeździecki „Stado Ogierów”	15	10
Stowarzyszenie Sportowe Sekcji Akrobatyki Sportowej „Poziomka”	35	28
Kociewski Parafialny Klub Sportowy „Cor Cordium”	120	120
Klub Karate Tradycyjnego	30	30

Wyrazem rozwoju sportu rekreacyjnego, rozumianego jako systematyczne uprawianie określonej formy aktywności według ustalonych zasad z elementami współzawodnictwa, są ligi amatorskie; w Starogardzie Gdańskim działają:

1. Amatorska Liga Piłki Nożnej,
2. Halowa Liga Piłki Nożnej,
3. Amatorska Liga Koszykówki,
4. Amatorska Liga Piłki Siatkowej.

W ramach zajęć pozalekcyjnych w szkołach prowadzone są zajęcia sportowe dla dzieci i młodzieży. Zajęcia te prowadzone są przez nauczycieli nieodpłatnie.

Tabela 23. Liczba godzin zajęć pozalekcyjnych w szkołach

Szkoła	Liczba godzin tygodniowo
PSP 1	6
PSP 2	1
PSP 3	3
PSP 4	2
PG 1	4
PG 2	14
PG 3	9,5
ZSP	12
Łącznie	57,5

Baza sportowo-rekreacyjna

Tabela 24. Miejsca aktywizacji sportowej w obiektach oświatowych, których organem prowadzącym jest Gmina Miejska Starogard Gdański

Miejsca aktywizacji sportowej	Objekt
hala sportowa o wymiarach 720 m ²	PSP 1
pływalnia o wymiarach 25 m x 12,5 m	PSP 1
korty tenisowe	PSP 1
sala gimnastyczna o wymiarach 198 m ²	PSP 3
sala gimnastyczna o wymiarach 162 m ²	PSP 4
sala gimnastyczna o wymiarach 288 m ²	ZSP
sala gimnastyczna o wymiarach 180 m ²	PG 1
sale gimnastyczne o wymiarach 400m ² i 135 m ²	PG 2
sale gimnastyczne o wymiarach 205 m ² i 464 m ²	PG 3

Współpraca szkół ze stowarzyszeniami kultury fizycznej realizowana jest poprzez nieodpłatne udostępnianie bazy sportowej szkół:

1. do godz. 17.00 – na realizację zajęć kultury fizycznej dzieci i młodzieży danej szkoły,
2. w godz. 17.00-20.00 dla stowarzyszeń kultury fizycznej na realizację zadań Gminy Miejskiej w zakresie sportu dzieci i młodzieży.

Starogardzkie kluby sportowe prowadzą swoją działalność również w oparciu o obiekty udostępniane przez Ośrodek Sportu i Rekreacji (należące do Gminy Miejskiej) oraz obiekty dzierżawione.

Ośrodek Sportu i Rekreacji dysponuje następującą bazą sportową:

1. Hala sportowa o wymiarach 38 x 54 m,
2. Boisko główne z bieżnią o wymiarach 102 x 66,
3. Boisko treningowe do piłki nożnej o nawierzchni z trawy syntetycznej o wymiarach 48 x 90 m,
4. Boiska wielofunkcyjne o wymiarach 35 x 63 m z oliniowaniem do piłki ręcznej, koszykówki o nawierzchni akrylowej z rampą,
5. Lodowiskiem sezonowe o wymiarach 16,5 x 30 m,
6. 2 korty do gry w tenisa ziemnego o nawierzchni z mączki ceglanej o wymiarach 36 x 36.

Gmina Miejska wydierżawia na potrzeby szkolenia dzieci i młodzieży zrzeszonych w Starogardzkim Klubie Jeździeckim hipodrom przy ul. Skarszewskiej a także boisko przy ul. Harcerskiej dla dzieci i młodzieży z Klubu Piłkarskiego „Wierzyca”.

Rekreacja

Poza obiektami sportowo – rekreacyjnymi działalność rekreacyjna może być realizowana również w oparciu o naturalne obszary wypoczynkowe, szlaki turystyczne oraz ścieżki rowerowe. Przez Starogard Gdański przebiegają 2 szlaki turystyczne – Szlak Kociewski o łącznej długości 84 km. Szlak zaczyna się oznaczony kolorem żółtym. prowadzi przez malownicze zakątki Kociewia. Szlak ten jest dobrze oznakowany w terenie i doskonale nadaje się zarówno dla turystów pieszych jak i rowerzystów.

Trasa szlaku (odcinka starogardzkiego) wiedzie od zabudowań dawnego leśnictwa o nazwie Kochanka (km 28,4). Następnie odbija na północ, by okrążyć podmokłe tereny dawnego jeziora Kochanka. Zbliża się do torów a potem idąc ulicą Kochanki, przez teren przedwojennej podmiejskiej osady o tej nazwie wchłoniętej przez miasto (km 29,4). Ulica ta, w zasadzie droga, doprowadza do innych torów kolejowych, nieczynnej linii do Skórcza, które szlak przekracza. Dalej idzie już ulicą Zieloną, cały czas przez teren o charakterze składowo - przemysłowym. Potem skręca w prawo w ulicę biskupa Krasickiego, która doprowadza do ulicy Traugutta. Zabudowa się zagęszcza, staje coraz bardziej miejska; szlak skręca w prawo i wychodzi na ulicę Kolejową. Wzdłuż torów pod wiaduktem szosy gdańskiej szlak ulicą tą dociera w końcu do stacji kolejowej w Starogardzie Gdańskim (km 32,5), gdzie kończy się ten odcinek szlaku.

Szlak Jezior Kociewskich – oznaczony kolorem czerwonym, o łącznej długości 36,2 km przebiega przez północno-zachodnią część Pojezierza Starogardzkiego, na trasie tego odcinka znajduje się większość najbardziej znanych jezior tu występujących.

W granicach Miasta łącznie pozostaje 12 km obu tych szlaków.

Przez Starogard Gdański przebiega również szlak tzw. Pierścień Kociewski – trasa samochodowa o długości 211 km, która prowadzi przez najpiękniejsze rejony i miejscowości Kociewia.

Długość miejskich ścieżek rowerowych wynosi około 6,2 km, jednakże wielkość ta systematycznie wzrasta., przy okazji przebudowy i modernizacji dróg.

Gmina Miejska organizuje i finansuje czas wolny dzieciom i młodzieży. W 2007 r. zadania z tego zakresu realizują:

- Parafialny Zespół Caritas parafii św. Mateusza „Kolonie letnie dla dzieci i młodzieży szkolnej”;
- Parafialny Zespół Caritas parafii św. Wojciecha „Obóz rekolekcyjno - wypoczynkowy dla dzieci i młodzieży z realizacją programu o charakterze terapeutycznym i zdrowotnym”;
- Parafialny Zespół Caritas parafii NSPJ „Wypoczynek letni i zimowy dzieci i młodzieży – mieszkańców Starogardu Gdańskiego”;
- Kociewskie Stowarzyszenie Edukacji i Kultury „Ognisko” w Starogardzie Gdańskim „Letnia szkoła Języka Angielskiego”;
- Związek Harcerstwa Polskiego, Hufiec w Starogardzie Gdańskim „Poznajmy Powiśle – Harcerska Akcja Letnia”, „Z harcerzami wczoraj dziś i jutro – Program edukacyjny Klubu Skaut”;
- Ochotnicza Straż Pożarna „Szkolenie członków młodzieżowej drużyny pożarniczej z terenu Miasta Starogardu Gdańskiego”.

D. Ochrona zdrowia

Na terenie miasta Starogard Gdański funkcjonuje 17 placówek, które zawarły umowy na 2007 r. z Pomorskim Oddziałem Wojewódzkim Narodowego Funduszu Zdrowia*:

publiczne zakłady opieki zdrowotnej:

- 1) Samodzielny Publiczny Zakład Opieki Zdrowotnej Przychodnia Lekarska ul. Hallera 21, dla którego organem założycielskim jest Gmina Miejska Starogard Gdański,
- 2) Samodzielny Publiczny Zakład Opieki Zdrowotnej – Przychodnia Leczenia Uzależnień ul. Chopina 9, dla którego organem założycielskim jest Gmina Miejska Starogard Gdański,
- 3) Samodzielny Publiczny Zakład Opieki Zdrowotnej Starogardzkie Centrum Rehabilitacji ul. Hallera 21/1, dla którego organem założycielskim jest Gmina Miejska Starogard Gdański,
- 4) Specjalistyczny Szpital św. Jana ul. Dr. Józefa Balewskiego 1,

niepubliczne zakłady opieki zdrowotnej:

- 1) Niepubliczny Zakład Opieki Zdrowotnej „POLMED” os. Kopernika 21,
- 2) Niepubliczny Zakład Opieki Zdrowotnej „MEDYK” ul. Juranda ze Spychowa 2,
- 3) MEDPHARMA Zakład Opieki Zdrowotnej S.A. Al. Jana Pawła II Nr 5,
- 4) Szpital dla Nerwowo i Psychicznie Chorych im. St. Kryzana ul. Skarszewska 7,
- 5) Grupowa Praktyka Lekarska Gabriela Zygmąńska-Pancerz, Tomasz Chabowski ul. Bohaterów Monte Cassino 10,
- 6) Indywidualna Specjalistyczna Praktyka Lekarska Ewa Wiśniewska-Górska ul. Andersa 43,
- 7) Indywidualna Specjalistyczna Praktyka Lekarska Katarzyna Machalica-Putrym ul. Pomorska 2A,
- 8) Indywidualna Specjalistyczna Praktyka Lekarska Katarzyna Schultz Al. Jana Pawła II Nr 35A,
- 9) Indywidualna Specjalistyczna Praktyka Lekarska Ryszard Wiśniewski ul. Andersa 43,

- 10) Niepubliczny Zakład Opieki Zdrowotnej TK MEDICA ul. Dr. Józefa Balewskiego 1,
- 11) Specjalistyczny Niepubliczny Zakład Opieki Zdrowotnej „SALUS” ul. Juranda ze Spsychowa 2,
- 12) Niepubliczny Zakład Opieki Zdrowotnej „STARMED” ul. Juranda ze Spsychowa 2B,
- 13) NZOZ Przychodnia Stomatologiczna „STOMADENT” S.C. R. Wiśniewski, E. Wiśniewska-Górska ul. Andersa 43.

Według ewidencji podmiotów gospodarczych prowadzonej w Urzędzie Miejskim na dzień 24.04.2007 r. swoją działalność gospodarczą w zakresie ochrony zdrowia zgłosiło:

- 1) 60 podmiotów, które wykonują prywatną praktykę lekarską,
- 2) 12 podmiotów, które prowadzą działalność paramedyczną,
- 3) 7 podmiotów prowadzących działalność pielęgniarek i położnych,
- 4) 41 podmiotów prowadzących działalność psychologiczną i psychoterapeutyczną,
- 5) 31 podmiotów prowadzących działalność ambulansów wypadkowych,
- 6) 34 podmiotów, które prowadzą praktykę stomatologiczną,
- 7) 23 podmiotów prowadzących pozostałą działalność związaną z ochroną zdrowia ludzkiego, która nie została gdzie indziej sklasyfikowana.

Na terenie Starogardu Gdańskiego funkcjonują 22 apteki.

Gmina Miejska Starogard Gdański realizuje działania w zakresie profilaktyki i promocji zdrowia poprzez realizację miejskich programów profilaktycznych skierowanych do mieszkańców Starogardu Gdańskiego.

Na profilaktykę i promocję zdrowia Miasto na rok 2007 zabezpieczyło środki w wysokości 54.100 zł.

W 2006 r. Gmina Miejska Starogard Gdański zrealizowała następujące miejskie profilaktyczne programy w zakresie:

- 1) wykrycia wrodzonego zwichnięcia stawu biodrowego u niemowląt urodzonych 1.12.2005 r. - 30.04.2006 r. zamieszkałych na pobyt stały w Starogardzie Gdańskim,
- 2) wykrycia nieprawidłowości tarczycy u dziewcząt urodzonych w 1992 r. zamieszkałych na pobyt stały w Starogardzie Gdańskim,
- 3) wczesnego rozpoznania jaskry u osób urodzonych w 1967 r.

W 2006 roku z miejskich programów profilaktycznych spośród zaproszonych osób skorzystało 19% osób urodzonych w 1967 r., około 40% dziewcząt urodzonych w 1992 r. oraz 47% niemowląt urodzonych 1.12.2005 r. - 30.04.2006 r.

Ponadto Gmina Miejska wspólnie z Powiatem Starogardzkim realizowała powiatowy program profilaktyki gruźlicy płuc i chorób nowotworowych układu oddechowego kobiet i mężczyzn z grupy ryzyka. Na ten cel Gmina przeznaczyła kwotę w wysokości 15.000 zł.

Zgodnie z wytycznymi Ministra Zdrowia, po reformie służby zdrowia wprowadzonej w 1999 roku, kompetencje lekarzy szkolnych przekazane zostały lekarzowi rodzinemu. Opiekę nad uczniami zabezpiecza Samodzielny Publiczny Zakład Opieki Zdrowotnej w Starogardzie Gdańskim w gabinetach medycyny szkolnej, które znajdują się terenie publicznych szkół podstawowych oraz publicznych gimnazjów.

E. Opieka społeczna¹

Zasady ogólne pomocy społecznej reguluje ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 z późniejszymi zmianami) oraz wynikające z niej akty wykonawcze i inne akty prawne. Obowiązek wykonywania zadań pomocy społecznej spoczywa na organach administracji rządowej i samorządowej, które aktywnie współpracują w tym zakresie z organizacjami społecznymi i pozarządowymi, Kościołem katolickim i innymi kościołami, związkami wyznaniowymi oraz osobami fizycznymi i prawnymi.

Miejski Ośrodek Pomocy Społecznej w Starogardzie Gdańskim z siedzibą przy Al. Jana Pawła II Nr 6 jest samodzielną jednostką budżetową Gminy Miejskiej Starogard Gdański będącą koordynatorem pomocy społecznej w mieście i realizuje podstawowe zadania własne gminy i zlecone z zakresu pomocy społecznej.

W strukturze MOPS funkcjonują 3 ośrodki wsparcia dziennego, którymi są:

1. Ośrodek Adaptacyjny przy Al. Jana Pawła II Nr 6 dla osób niepełnosprawnych intelektualnie i ruchowo po ukończeniu nauki szkolnej. Ośrodek prowadzi działalność ukierunkowaną na możliwie maksymalną adaptację życiową przez:

- ✓ ortoterapię i terapię zawodową,
- ✓ zajęcia kulturalno-oświatowe indywidualne i grupowe,
- ✓ specjalistyczną opiekę, w tym rehabilitację medyczną,
- ✓ zajęcia sportowe i integrujące ze środowiskiem.

2. Środowiskowy Dom Samopomocy przy Al. Jana Pawła II Nr 5 dla osób niepełnosprawnych intelektualnie i ruchowo, które ukończyły naukę szkolną lub były zwolnione z obowiązku edukacji. Dom Samopomocy świadczy usługi mające na celu przystosowanie do życia w środowisku rodzinnym i zewnętrznym przez:

- ✓ ortoterapię i terapię zawodową,
- ✓ zajęcia kulturalno-oświatowe,
- ✓ organizowanie turystyki,
- ✓ specjalistyczną opiekę, w tym rehabilitację medyczną,
- ✓ zajęcia sportowe i integrujące ze środowiskiem.

3. Dom Dziennego Pobytu przy ul. Pelplińskiej 3, który świadczy usługi dla osób starszych i chorych psychicznie wymagających wsparcia z powodu:

- ✓ samotności,
- ✓ zmniejszonej sprawności psychoruchowej,
- ✓ złych nawyków mieszkaniowych,
- ✓ konfliktów rodzinnych.

Wśród zadań realizowanych przez MOPS należy wymienić:

- świadczenia rodzinne, które mają na celu wspieranie rodziny w realizowaniu jej funkcji opiekuńczej, wychowawczej i edukacyjnej w oparciu o kryterium dochodowe,
- zaliczka alimentacyjna,

¹źródło: Miejski Ośrodek Pomocy Społecznej w Starogardzie Gdańskim – czerwiec 2007 r.

- opłacanie składek na ubezpieczenia społeczne za osoby pobierające niektóre świadczenia z pomocy społecznej oraz niektóre świadczenia rodzinne,
- przyznawanie dodatków mieszkaniowych,
- zapewnienie pomocy w zakresie dożywiania: dzieciom do 7 roku życia, uczniom do czasu ukończenia szkoły ponadgimnazjalnej, osobom i rodzinom znajdującym się w sytuacjach wymienionych w art. 7 ustawy o pomocy społecznej. Podczas przerwy w nauce między świętami i w okresie ferii zimowych rodzice otrzymywali talony żywnościowe na przygotowanie posiłku,
- w okresie jesienno-zimowym MOPS podejmuje działania dzięki którym bezdomni przetrwiają zimę,
- usługi opiekuńcze i specjalistyczne usługi opiekuńcze świadczone w miejscu zamieszkania,
- przyznanie jednorazowych świadczeń z tytułu urodzenia dziecka,
- realizacja prac społecznie użytecznych,
- udzielanie pomocy celowej na pokrycie wydatków powstałych w wyniku zdarzenia losowego,
- udzielenie pomocy jednorazowej w formie zasiłku celowego na usuwanie skutków klęsk żywiołowych.

Powodami udzielania pomocy są:

- ubóstwo,
- bezrobocie,
- długotrwała lub ciężka choroba,
- niepełnosprawność,
- bezradność w sprawach opiekuńczo-wychowawczych,
- potrzeba ochrony macierzyństwa,
- alkoholizm.

Ubóstwo występuje w 1.673 rodzinach, w których jest 4.760 osób, co stanowi 3,41 % ogółu mieszkańców miasta. Bezrobocie jest drugą najczęściej występującą przesłanką i dotyczy 3,08 % mieszkańców miasta.

Niepokojącym zjawiskiem jest zwiększająca się liczba długoletnich bezrobotnych. Osoby zarejestrowane w Powiatowym Urzędzie Pracy bez prawa do zasiłku wykazują się niską inicjatywą w poszukiwaniu zatrudnienia. Brak pracy powoduje nie tylko ubożenie rodzin, ale także zaburzenia w ich funkcjonowaniu, a brak perspektyw powoduje, że spora liczba klientów sięga po alkohol. W takim przypadku Miejski Ośrodek Pomocy Społecznej, aby zapobiegać marnotrawieniu środków, przekazuje zasiłki do sklepów, gdzie rodziny mogą wybierać podstawowe art. spożywcze i higieniczne.

W 2006 roku Miejskiego Ośrodka Pomocy Społecznej w Starogardzie Gdańskim objął pomocą łącznie 3.562 osób z 2.200 rodzin, czyli w sumie 6.060 osób wliczając członków rodzin. Świadczenia przyznane w ramach zadań zleconych bez względu na ich rodzaj, formę i liczbę przyznano 225 osobom, w których jest 382 członków rodziny.

W ramach tych zadań w 2006 r. wypłacono:

- 217 osobom zasiłki stałe na ogólną kwotę 602.187,- zł. Dla tej grupy osób łącznie wypłacono 1.951 świadczeń, a średnia kwota zasiłku wyniosła 308,65 zł miesięcznie.
- 8 osób objęto pomocą w formie specjalistycznych usług opiekuńczych w miejscu zamieszkania dla osób z zaburzeniami psychicznymi. Łącznie u tej grupy osób wykonano 9.621 godzin usług, a koszt tych świadczeń wyniósł ogółem 150.849,-zł.

Ogółem na realizację zadań zleconych gminie wydatkowano kwotę 753.036,-zł. W ramach realizacji zadań własnych - Miejski Ośrodek Pomocy Społecznej w Starogardzie Gdańskim udzielił pomocy 3.487 osobom z 2.146 rodzin, a łącznie z członkami rodzin 6.006 osobom z tego:

- 1.320 osobom z 1.265 rodzin udzielono pomocy w formie zasiłków okresowych na kwotę 1.720.317,- zł i liczbą świadczeń - 7.592, a średnia wysokość świadczenia wyniosła 226,60 zł,
- 2.957 osobom z 1.616 rodzin udzielono pomocy w formie zasiłków celowych na ogólną kwotę 702.363,- zł, (średnia świadczenia wyniosła 237,52,-zł) w tym 261 osobom przyznano pomoc w formie specjalnych zasiłków celowych na ogólną kwotę 49.241,-zł. Tym świadczeniem objęto osoby, których dochód minimalnie przekroczył obowiązujące kryterium dochodowe prawa do świadczeń, przy uwzględnieniu szczególnych okoliczności, powodujących konieczność udzielenia pomocy m.in. z tyt. ponoszenia wysokich kosztów na leczenie, wykupienia lekarstw, na zakup opału itp.

W grupie tej liczby osób oraz świadczeń - znajduje się 412 rodzin, którym przyznano pomoc na doposażenie dzieci do szkoły na rok szkolny 2006/2007 w postaci talonów. Wartość talonów była uzależniona od grupy wiekowej uczniów i tak: łącznie przyznano 813 talonów z tego: 47 szt. po 100,00 zł na dziecko na doposażenie do klasy „O”, 456 szt. talonów po 180,00 zł każdy dla uczniów szkół podstawowych, 233 talony po 200,00 zł każdy przyznano na doposażenie uczniów szkół gimnazjalnych oraz 77 talonów po 250,00 zł przyznano dla uczniów szkół ponadgimnazjalnych. Łącznie na doposażenie dzieci do szkół wydatkowano 152.630,00 zł.

- 28 osób otrzymało pomoc w formie schronienia. Ogólny koszt tego świadczenia wyniósł 42.096,-zł,
- 114 osób skorzystało z posiłków obiadowych i całodziennego wyżywienia objętych poza programem wieloletnim „Pomoc państwa w zakresie dożywiania”,
- 9 osobom sprawiono pogrzeb o łącznej wartości 14.998,-zł,
- 37 osób objęto pomocą usługową w miejscu zamieszkania, usługi były sprawowane przez 20.501 godzin, a koszt tej pomocy wyniósł 320.354,-zł,
- za 15 osób MOPS poniósł odpłatność za pobyt w domu pomocy społecznej z tego: 11 w DPS Starogard Gd. ul. Hallera 27, po 2 osoby przebywają w DPS w Pelplinie i w Szpegawsku. Ogólny koszt w 2006r. wyniósł 168.182,-zł.

Przed Świętami Bożego Narodzenia odbyło się spotkanie wigilijne dla 50 osób starych, chorych i niepełnosprawnych, które są samotne, a 62 osobom starszym, samotnym, nie uczestniczącym w spotkaniu z powodu złego stanu zdrowia - pracownicy MOPS przekazali paczkę świąteczną. Ponadto dla 65 osób uczęszczających do ośrodków wsparcia zostało zorganizowane spotkanie opłatkowe, na którym wręczono każdemu uczestnikowi paczkę świąteczną.

Tabela 25. Budżet Miejskiego Ośrodka Pomocy Społecznej w latach 2000-2006

Całkowity budżet MOPS, w tym:	2000	2001	2002	2003	2004	2005	2006
	9.964.518	9.667.376	11.094.666	9.818.763	14.219.812	18.853.105	21.602.766
Dotacja mieszkaniowa	3.374.720	2.972.245	3.562.545	2.611.050	2.118.077	2.410.955	2.468.484
Zadania rządowe zlecone	3.179.300	3.315.600	3.952.874	3.079.391	909.680	660.843	676.267
Środki samorządowe na zadania własne	1.046.153	1.089.101	1.167.647	1.743.617	1.722.572	3.406.517	3.766.156
Świadczenia rodzinne oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	0	0	0	0	6.328.332	9.999.207	11.805.236
Wydatki rzeczowe i koszty utrzymania	1.881.711	1.748.345	1.848.634	1.783.204	2.569.398	1.902.605	2.149.388
Zasiłki rodzinne i pielęgnacyjne	87.305	131.200	154.300	134.787	33.515	0	0
Ośrodki wsparcia	325.489	339.155	353.836	409.799	482.238	408.578	586.386
Specjalistyczne usługi opiekuńcze	69.840	71.730	54.830	56.916	56.000	64.400	150.849
środki rządowe z rezerwy budżetu	0	0	0	0	0	0	0

Wykres 20. Zmiany budżetu MOPS w latach 2000-2006

Budżet Miejskiego Ośrodka Pomocy Społecznej w Starogardzie Gdańskim na 2007 r. wynosi 27.640.050 zł.

VIII. INFRASTRUKTURA TECHNICZNA

A. Sieć komunikacyjna

Na terenie Starogardu Gdańskiego jest 5,7 km dróg krajowych o powierzchni 55.700 m², 5,1 km dróg wojewódzkich o powierzchni 35.900 m², 32,6 km dróg powiatowych o łącznej powierzchni 194 tys. m² oraz 74,3 km dróg gminnych o łącznej powierzchni 1.016,8 tys. m², z których 46,6 km nie posiada nawierzchni twardej

Starogard Gdański posiada dobrą sieć drogową, która czyni z tego miasta węzeł komunikacyjny, leżący na trasie drogi krajowej nr 22 oraz wojewódzkiej 222 Gdańsk – Chojnice, Gdynia – Toruń. Dodatkowo miasto połączone jest liniami kolejowymi z Tczewem, Gdańskiem, Chojnicami i Gorzowem Wielkopolskim.

Tabela 26. Struktura dróg na terenie miasta Starogard Gdański

PODZIAŁ DRÓG	UDZIAŁ %	
	2005	2006
Krajowe	4,84	4,78
Wojewódzkie	4,33	4,28
Powiatowe	27,70	27,38
Gminne	63,13	63,56

Wykres 21. Struktura dróg na terenie miasta w roku 2006

źródło: Urząd Miejski w Starogardzie Gdańskim – Wydział Techniczno -Inwestycyjny – listopad 2006

Miasto posiada sieć komunikacji miejskiej, obsługiwaną przez Miejski Zakład Komunikacji w Starogardzie Gdańskim. Komunikacja miejska na terenie Starogardu Gdańskiego działa od 1971 roku. Obecnie funkcjonuje jedenaście linii autobusowych przy których znajdują się 152 przystanki.

Tabela 27. Relacje autobusów miejskich w Starogardzie Gdańskim w 2006 roku.

linia	relacja	długość (km)	ilość kursów na dobę		
			dni powszednie	soboty	niedziele i święta
7	Przedm. - Drog Trans -	14,5	8	-	-
	N. Wieś - Przedm.				
12	PKP - Przylesie	6,8	51	34	25
	Przylesie - PKP	6,9	51	33	25
12c	PKP - Koteże	8,7	18	13	10
	Koteże - PKP	8,9	18	14	10
14	PKP - Hermanowo	6,3	65	46	39
	Hermanowo - PKP	5,9	65	46	40
15	PKP - N. Wieś	5,7	8	-	-
	N. Wieś - PKP	6,1	9	-	-
16	B.M.C - Nad Jarem	6,5	69	48	42
	Nad Jarem - B.M.C	6,7	68	46	40
17	Stadnina - B.M.C	8,6	16	12	9
	B.M.C - Stadnina	8,7	15	12	9
19	Szkoła - Żabno	9,1	59	37	34
	Żabno - Szkoła	8,4	59	38	34
	Szkoła - Cm.Łapisz. - Żabno	10,2	9	9	9
19 C	Żabno - Cm.Łapisz. - Szkoła	9,5	9	9	9
25	PKP - N.Wieś - PKP	15,3	7	11	8
	PKP - Stadnina - PKP	23,1	2	5	7
	PKP - B. Monte Cassino	6,0	7	-	-
27	B. Monte Cassino - PKP	5,2	7	-	-

Źródło: Miejski Zakład Komunikacji w Starogardzie Gdańskim – maj 2007 r.

Wykres 22. Relacje autobusów miejskich w Starogardzie Gdańskim w poszczególne dni tygodnia w 2006 roku.

Źródło: Miejski Zakład Komunikacji w Starogardzie Gdańskim – maj 2007 r.

B. System wodociągowy i kanalizacyjny Starogardu Gdańskiego w 2006 roku

. Woda dla miasta dostarczana jest z dwóch ujęć wodnych „Południe” i „Wierzyca”. Ujęcia te dostarczają wodę z tzw. czwartorzędowego poziomu wodonośnego. Ujęcie wody „Wierzyca” składa się z ośmiu wierconych studni, które zgodnie z pozwoleniem wodnoprawnym mogą dostarczać wodę w ilości do 360m³/h. Stacja uzdatniania wody „Wierzyca” po modernizacji uzdatnia wodę w ilości max.200m³/h. Natomiast ujęcie wody „Południe” składa się z 21 wierconych studni, mogących zgodnie z pozwoleniem wodnoprawnym dostarczać wodę w ilości do 450m³/h. Na Stacji uzdatniania „ Południe” w 2006 roku przeprowadzono pierwszy etap modernizacji.

Uzdatnianie wody w miejskim systemie wodociągowym polega na: napowietrzaniu, odgazowaniu, odżelazianiu i odmanganianiu wody. Dzięki tym wszystkim procesom woda przekazywana odbiorcom odpowiada wszelkim normom, wyznaczonym przez instytucje określające poziom zanieczyszczeń i związków zawartych w wodzie.

Woda z obu ujęć dostarczana jest mieszkańcom miasta oraz części mieszkańców sąsiadującej ze Starogardem gminy wiejskiej. Długość sieci magistralnej wynosi 13,2 km, natomiast sieć rozdzielcza ma długość 83,7 km, a podłączenia do poszczególnych odbiorców przekraczają łącznie 50,4 km. Średnice rurociągów, którymi przesyłana jest woda do 98% mieszkań na terenie miasta, mają średnice od 80 do 600 mm.

Na terenie Starogardu Gdańskiego działają dwa systemy kanalizacyjne: grawitacyjny i tłoczny połączony z dziesięcioma przepompowniami usytuowanymi na terenie miasta. Ścieki do oczyszczalni ścieków doprowadzane są poprzez sieć kanalizacji sanitarnej i ogólnospławnej. Ogólna długość sieci kanalizacji ogólnospławnej na terenie miasta wynosi 28 km, a kanalizacji sanitarnej 43,8 km. Długość podłączeń kanalizacji do budynków wynosi 23,5 km. Systemem odprowadzania ścieków poprzez sieć kanalizacji objęto 93% terenów miejskich.

Tabela 28. Ilość odprowadzanych ścieków w Starogardzie Gdańskim w roku 2006

Lata	2000	2001	2002	2003	2004	2005	2006
Ilość ścieków odprowadzanych do oczyszczalni	3.724.910	3.986.300	4.240.00	3.208.130	3.740.360	3.204.000	3.224.690
Ilość awarii: wodociągowych	256	141	149	212	142	127	148
kanalizacyjnych	48	121	75	114	119	98	107

Źródło: Przedsiębiorstwo Wodociągów i Kanalizacji Star-Wik – czerwiec 2007

Wykres 23. Ilość odprowadzanych ścieków w latach 200-2006

Źródło: Przedsiębiorstwo Wodociągów i Kanalizacji Star-Wik – czerwiec 2007

C. System gazowniczy

Przewidywane kierunki rozwoju sieci gazowej dotyczą obszarów miasta z zabudową domków jednorodzinnych. Działania te są jednak uzależnione od opłacalności przedsięwzięcia, które w konsekwencji doprowadzi w przyszłości do eliminacji dużej ilości indywidualnych kotłowni na paliwo stałe. W tym celu jednakże należy w najbliższych latach rozbudować sieć niskiego i średniego ciśnienia.

Tabela 29. Wielkość sieci gazowej w Starogardzie Gdańskim

Lata	2000	2001	2002	2003	2004	2005	2006
Długość sieci gazowej w mieście (w km)	110,7	111,1	111,3	111,4	128,1	114,1	*
Ilość odbiorców gazu	13.494	13.561	13.692	13.535	12.145	13.580	*

Źródło: dane ze strony WWW.stat.gov.pl

* dane zostaną uzupełnione po 31.12.2007

D. System ciepłowniczy

System ciepłowniczy miasta oparty jest na dwóch wydzielonych sieciach ciepłowniczych: Kotłowni Rejonowej „Południe” przy ul. Pomorskiej 26 o mocy zainstalowanej 46,52 MW i EC „Polpharma” przy ul. Jabłowskiej o mocy zainstalowanej 120,4 MW. Oba źródła ciepła mają moce cieplne niewykorzystane: EC – ok. 88,9 MW w parze i wodzie gorącej oraz kotłownia rejonowa ok. 11,1 MW na koniec 2004r. W części północnej miasta istniało 10 systemów sieciowych o mocy powyżej 0,5 MW w oparciu o osiedlowe źródła ciepła łączni 35 kotłowni osiedlowych i lokalnych na paliwa stałe, olejowe. Do końca 2004r., wiele z nich (4 systemy sieciowe i 10 kotłowni) podłączono do miejskiej sieci ciepłowniczej w trakcie realizacji inwestycji pod nazwą sieć ciepłownicza „Północ”. Do końca 2005r. planuje się wyłączyć w ramach tej inwestycji pracę jeszcze 9 kotłowni i trzy systemy sieciowe spiąć z miejską siecią ciepłowniczą. Właścicielem źródeł ciepła i sieci komunalnych jest Zakład Energetyki Ciepłej „STAR-PEC” Spółka z o.o. (spółka której udziałowcami są: Gmina Miejska, SWL Lipsk oraz pracownicy spółki).

Tabela 30. Produkcja ciepła w źródłach ciepła w mieście wg rodzajów paliwa:

według rodzajów paliwa	2000	2001	2002	2003	2004	2005	2006
paliwa stałe	80,3%	80,1%	79,9%	70,1%	66,6%	67,9%	67,1%
gaz ziemny	12,4%	16,9%	17,4%	27,1%	30,4%	30,2%	31,3%
olej opałowy	4,6%	2,5%	2,2%	2,2%	2,2%	1,0%	0,8%
pozostałe	2,7%	0,5%	0,5%	0,6%	0,7%	0,7%	0,8%

Źródło: Zakład Energetyki Ciepłej Star-Pec w Starogardzie Gdańskim – maj 2007 r.

Wykres 24. Produkcja ciepła w źródłach ciepła w mieście wg rodzajów paliwa

Tabela 31. Produkcja ciepła dla potrzeb c.o, went. i c.w.u. w mieście wg wielkości producentów

według producentów	2000	2001	2002	2003	2004	2005	2006
Elektrociepłownia Starogard Sp z o.o	32,7	31,1%	38,0%	38,1%	37,4%	36,8	36,7
ZEC „Star-Pec” Sp z o.o	18,3	20,4%	22,3%	23,8%	29,5%	29,7	30,8
źródła rozproszone, w tym:							
- kotłownie powyżej 0,5 MW	23,0%	19,0%	16,8%	16,0%	13,6%	14,1	14,0
- kotłownie poniżej 0,5 MW	26,0%	29,5%	22,9%	22,1%	19,5%	19,3	18,5

Źródło: Zakład Energetyki Ciepłej Star-Pec w Starogardzie Gdańskim – maj 2007 r.

Wykres 25. Produkcja ciepła dla potrzeb c.o, went. i c.w.u. w mieście wg wielkości producentów

