

Sprawozdanie merytoryczne

Centrum Inicjatyw Obywatelskich 2012

MISJA

Centrum Inicjatyw Obywatelskich „Człowiek, Inspiracja, Odpowiedzialność”

Jesteśmy stowarzyszeniem, zgranym i profesjonalnym zespołem, działającym nie dla zysku, przygotowanym do realizowania zadań społecznych.

Naszym celem jest wzmocnienie i rozwój aktywnego, świadomego i otwartego społeczeństwa demokratycznego.

Działamy z ludźmi i dla ludzi, pobudzając ich aktywność, kreatywność i chęć pracy na rzecz swojej wspólnoty lokalnej.

Promujemy postawy obywatelskie i rozwijamy ideę partnerskiej współpracy.

Nasze działania są efektywne i dostosowane do potrzeb.

W naszej pracy kierujemy się empatią.

Realizujemy i promujemy zasadę pomocniczości i solidarności. Naszą wartością jest odpowiedzialne funkcjonowanie jednostki we wspólnocie.

DANE ORGANIZACJI

Dane adresowe

Centrum Inicjatyw Obywatelskich
Ul. Sienkiewicza 19
76-300 Słupsk
Tel, Fax 059 840-29-20
KRS: 0000056842
cio@cio.slupsk.pl
www.cio.slupsk.pl

Działalność statutowa

Centrum Inicjatyw Obywatelskich w Słupsku prowadzi wyłącznie nieodpłatną działalność statutową. CIO nie prowadzi odpłatnej działalności statutowej. W 2009 roku zrealizowane zostały następujące **cele statutowe**:

1. popieranie, promocja, wspomaganie i integracja organizacji pozarządowych i innych inicjatyw obywatelskich,
2. wspieranie aktywności obywatelskiej, w tym między innymi takich grup jak niepełnosprawni, seniorzy, bezdomni, bezrobotni, dzieci, kobiety oraz inne grupy społeczne wymagające wsparcia,
3. działania na rzecz swobodnego i równego dostępu do informacji,
4. wspieranie filantropii, dobroczynności i działań humanitarnych.

Powyższe cele statutowe realizowane są w szczególności na rzecz organizacji oraz instytucji, które działają w następujących obszarach: kultura, oświata, edukacja, ochrona środowiska, prawa człowieka, ochrona zdrowia, rozwój lokalny i regionalny, pomoc społeczna.

Działalność gospodarcza

Działalność gospodarcza prowadzona jest przez CIO w następujących obszarach:

- a) informacja i doradztwo w zakresie zarządzania organizacjami pozarządowymi oraz podmiotami administracji publicznej;
- b) produkcja programów telewizyjnych i nagrań wideo;
- c) postprodukcja programów telewizyjnych i nagrań wideo;
- d) produkcja nagrań dźwiękowych;
- e) doradztwo w zakresie rozwoju nowoczesnych technologii w organizacjach pozarządowych;
- f) tworzenie baz danych i przetwarzanie danych;
- g) prowadzenie badań opinii publicznych;
- h) organizowanie konferencji, targów i wystaw;
- i) prowadzenie szkoleń i warsztatów;
- j) organizacja imprez i festynów;
- k) reklama w wydawnictwach papierowych i elektronicznych;
- l) wykonywanie projektów graficznych;
- m) wspieranie działalności administracyjnej;
- n) wydawanie biuletynów informacyjnych w formie papierowej i elektronicznej;
- o) stosunki międzyludzkie (public relations) i komunikacja;

- p) pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania;
- q) działalność rachunkowo-księgowa; doradztwo podatkowe;
- r) prowadzenie stron www;

MISJA

„Centrum Inicjatyw Obywatelskich – *Człowiek Inspiracja Otwartość*”

Jesteśmy stowarzyszeniem, zgranym i profesjonalnym zespołem, działającym nie dla zysku, przygotowanym do realizowania zadań społecznych.

Naszym celem jest wzmacnianie i rozwój aktywnego, świadomego i otwartego społeczeństwa demokratycznego.

Działamy z ludźmi i dla ludzi, pobudzając ich aktywność, kreatywność i chęć pracy na rzecz swojej wspólnoty lokalnej.

Promujemy postawy obywatelskie i rozwijamy ideę partnerskiej współpracy.

Nasze działania są efektywne i dostosowane do potrzeb.

W naszej pracy kierujemy się empatią. Realizujemy i promujemy zasadę pomocniczości i solidarności. Naszą wartością jest odpowiedzialne funkcjonowanie jednostki we wspólnocie.

Od samoorganizacji do partycypacji poprzez wsparcie pomorskich Centrów Organizacji Pozarządowych

Koordinacja: Grzegorz Basarab

Projekt realizowany jest w partnerstwie z Regionalnym Centrum Informacji i Wspomagania Organizacji Pozarządowych w Gdańsku. Okres realizacji to od 01.10.2011 do 30.09.2014. Projekt współfinansowany jest przez Unię Europejską w ramach Europejskiego Funduszu Społecznego (5.4.2. Rozwój dialogu obywatelskiego).

Głównym celem projektu jest wzmocnienie 2 istniejących regionalnych centrów wsparcia (Regionalne Centrum Informacji i Wspierania Organizacji Pozarządowych w Gdańsku i Centrum Inicjatyw Obywatelskich w Słupsku), powołanie 4 lokalnych centrów informacji i wspomagania organizacji pozarządowych (Kartuzy, Lębork, Kwidzyn, Pruszcz Gdański) oraz wsparcie działalności nowopowstałych i istniejących centrów (kompleksowe wsparcie dla organizacji pozarządowych z terenu województwa pomorskiego). Centrum Inicjatyw Obywatelskich w Słupsku odpowiedzialne jest za współpracę z lęborskim i kartuskim COP.

W ramach projektu oferujemy organizacjom pozarządowym następujące usługi:

- 1) **INKUBATOR** – organizacje pozarządowe, grupy nieformalne, mieszkańcy - w Inkubatorze znajdą wsparcie techniczne: pomieszczenia, sprzęt biurowy, materiały biurowe, materiały merytoryczne dotyczące działalności społecznej; jest to miejsce, z którego można skorzystać (przy wcześniejszym umówieniu terminów) aby przeprowadzić zebranie, spotkanie organizacyjne, skorzystać z komputera lub materiałów biurowych.
- 2) **PORADNICTWO** –oferujemy bezpłatne poradnictwo dotyczące aspektów prawnych i finansowych związanych z funkcjonowaniem organizacji pozarządowej; konsultujemy wnioski o dotacje, doradzamy jak usprawnić pracę organizacji, jak radzić sobie ze wszystkimi obowiązkami jakie spoczywają na organizacji pozarządowej.
- 3) **COACHING ROZWOJOWY** – metoda długofalowej pracy z organizacją polegająca na spotkaniach i wspólnym wypracowywaniu i realizowaniu indywidualnej ścieżki rozwoju danej organizacji, bądź grupy nieformalnej; dopasowujemy się do indywidualnych potrzeb naszych klientów oraz nakierowujemy na wspieranie organizacji w samorozwoju i samoocenie.
- 4) **SZKOLENIA** – udział w bezpłatnych szkoleniach o tematyce związanej z funkcjonowaniem organizacji pozarządowych, współpracą z samorządem, księgowości w organizacjach pozarządowych, budowaniem zespołu, partnerstwa, tworzenia projektów społecznych,

itp.; tematykę szkoleń oraz ich terminy publikujemy na naszej stronie internetowej oraz informujemy o nich dostępnymi kanałami informacji.

- 5) **USŁUGI KSIĘGOWE**– wiele organizacji pozarządowych nie mając finansów na opłacenie księgowej stara się prowadzić księgowość samodzielnie lub nie prowadzi jej wcale, co niestety wiąże się z łamaniem prawa, w związku z tym, mamy w ofercie objęcie wsparciem księgowym organizacji pozarządowej przez okres 1 roku i prowadzenia dla niej pełnej księgowości, usługa przez ten okres jest bezpłatna, liczba organizacji jakie możemy objąć takim wsparciem jest ograniczona.
- 6) **USŁUGI PROMOCYJNE** - wspierając organizacje pozarządowe mamy możliwość zlecenia opracowania księgi wizualizacji dla organizacji pozarządowych, stworzenia stron www, opracowania i druku ulotek, plakatów, itp. na nasz koszt.

W ramach realizacji projektu, w 2012 roku przeprowadzono następujące działania:

- 1) wspierano działalność **2 lokalnych centrów organizacji pozarządowych (Lębork, Kartuzy)**,
- 2) przeprowadzono **10 spotkań informacyjnych** dla przedstawicieli/lek organizacji pozarządowych,
- 3) wydano **12 Biuletynów Informacyjnych**,
- 4) przeprowadzono **8 2-dniowych szkoleń dla pracowników COP** (zasada równości szans kobiet i mężczyzn w projektach PO KL, budowanie wizerunku sieci organizacji pozarządowych, przedsiębiorczość NGO, wspieranie rozwoju organizacji pozarządowych, partnerstwa projektowe, partnerstwa lokalne it.), w których udział wzięły łącznie **93 osoby**,
- 5) prowadzono **3 biura COP (Słupsk, Lębork, Kartuzy)** – specjalista ds. informacji udzielał informacje nt. oferty projektowej, dostępności przestrzeni i sprzętów biurowych,
- 6) prowadzono **3 punkty doradcze** (poradnictwo formalno-prawne i specjalistyczne), udzielono **ok. 540 porad formalno-prawnych** i **ok. 360 godz. poradnictwa specjalistycznego**,
- 7) objęto wsparciem indywidualnym **8 organizacji pozarządowych (coaching)**,
- 8) przeprowadzono **7 szkoleń 1-dniowych** i **11 szkoleń 2-dniowych dla organizacji pozarządowych** (otoczenie formalno-prawne NGO, zakładanie organizacji pozarządowej, współpraca NGO z JST, PO FIO, księgowość w organizacji pozarządowej, komunikacja w zespole organizacji oraz współpraca NGO z wolontariuszami, ochrona danych osobowych w placówkach oświatowych prowadzonych przez NGO, praca metodą projektu, pozyskiwanie środków finansowych na działalność organizacji), w których udział wzięło łącznie 299 osób,
- 9) przeprowadzono **1 forum subregionalne** (Kartuzy),
- 10) z usług księgowych skorzystało **10 organizacji**,
- 11) z usług promocyjnych skorzystało **14 organizacji**,
- 12) powstały **4 organizacje pozarządowe**.

Uruchomienie i prowadzenie internetowej platformy NaprawyTo.pl w Słupsku

Koordinacja: Małgorzata Kiernicka

Głównym celem projektu było wdrożenie narzędzia internetowego, które umożliwi proste przekazywanie informacji przez mieszkańców Słupska do poszczególnych instytucji na temat dostrzeżonych lokalnych problemów w przestrzeni publicznej. Projekt współfinansowany ze środków Fundacji im. Stefana Batorego. Okres realizacji projektu: 01.12.2011-31.08.2012

Pomysł na zbudowanie serwisu www.Naprawyto.pl zrodził się w oparciu o wnioski organizacji pozarządowych składane do Fundacji im. Stefana Batorego w ramach programu „Demokracja w działaniu”. Głównymi źródłami inspiracji dla serwisu były brytyjski mechanizm FixMyStreet.com oraz amerykański portal SeeClickFix.com.

Pod patronatem Fundacji i przy wsparciu koordynacyjnym Pracowni Badań Społecznych „Stocznia”, kilkanaście organizacji z całego kraju zdecydowało się pracować nad stworzeniem wspólnego otwartego narzędzia informatycznego, służącego do mapowania problemów w przestrzeni publicznej, które będzie mogło być lokalizowane w kolejnych miastach, gminach i województwach.

Podstawową funkcją serwisu jest mapowanie i zgłaszanie problemów oraz spraw wymagających poprawienia w przestrzeni publicznej w następujących obszarach:

- **INFRASTRUKTURA** (np. zalana ulica, dziura w drodze),
- **BEZPIECZEŃSTWO** (np. brak oświetlenia, miejsce niebezpieczne dla osób niepełnosprawnych),
- **BUDYNKI** (np. odpadający tynk, niebezpieczne sople),
- **PRZYRODA** (np. połamane gałęzie, nieprzycięta roślinność),
- **INNE** (np. dzikie wysypisko śmieci, brak miejsc parkingowych dla osób niepełnosprawnych).

Mieszkańcy zgłaszają konkretny problem poprzez naniesienie go na mapę miasta, przypisując go do konkretnego adresu. Następnie informacja o zgłoszeniu wysyłana jest do instytucji odpowiedzialnych za rozwiązanie tego problemu. Jednocześnie mieszkańcy będą mogli się grupować wokół danego problemu i samodzielnie próbować go rozwiązywać, np. poprzez uruchomienie inicjatywy lokalnej.

1) ZGŁOSZENIA

W okresie od 01 grudnia 2011 roku do 31 sierpnia 2012 roku w serwisie zarejestrowało się **86 aktywnych użytkowników/czek**. W tym okresie oznaczono **318 alertów** (grudzień 2011/styczeń 2012 – 17 alertów, luty – 12 alertów, marzec – 12 alertów, kwiecień – 26 alertów, maj – 44 alerty, czerwiec – 187 alertów, lipiec – 12 alertów, sierpień – 8 alertów). Na **162 alerty udzielono odpowiedzi**, z czego **72 zgłoszenia zostały naprawione**. Ilość zgłoszeń w poszczególnych kategoriach przedstawia się następująco: bezpieczeństwo – 97 alertów, infrastruktura – 118 alertów, przyroda – 80 alertów, inne – 30 alertów, budynki – 3 alerty.

2) SPECJALNE NUMERY „KURIERA OBYWATELSKIEGO”

W ramach projektu wydano **dwa numery specjalne „Kuriera Obywatelskiego”**. Dotyczyły one narzędzia NaprawyTo.pl, jego wykorzystania w Słupsku i innych polskich miastach (Poznaniu, Lublinie, Toruniu i Przemysłu), korzyściach i problemach. W każdym z numerów głos zabrali nie tylko przedstawiciele organizacji, prowadzących poszczególne instancje, ale również przedstawiciele współpracujących z CIO instytucji: z-ca dyrektora Zakładu Infrastruktury Miejskiej w Słupsku, Miejski Inżynier Ruchu w Słupsku, oraz osoby opiniotwórcze w słupskim środowisku lokalnym (działacze społeczni, dziennikarze).

3) SPOTKANIA W RAMACH KAWIARENIEK OBYWATELSKICH

W ramach projektu zorganizowano i przeprowadzono 3 Kawiarenki Obywatelskie, w których **łącznie udział wzięły 72 osoby**.

Pierwsze spotkanie (**19 osób**) miało na celu zapoznanie mieszkańców/nek Słupska z narzędziem NaprawyTo.pl. Podczas Kawiarenki zaprezentowano na jakich zasadach funkcjonuje serwis oraz w jaki sposób można z niego korzystać.

Kolejne spotkanie (**25 osób**) było okazją do tego, by zastanowić się nad tym, czy Słupsk jest miastem przyjaznym rowerzystom/tkom. Wybór takiego tematu wiązał się z licznymi zgłoszeniami, pojawiającymi się na słupskiej instancji NaprawyTo.pl, dotyczącymi stanu infrastruktury rowerowej w mieście (zły stan ścieżek rowerowych, niebezpieczne krawężniki itp.). W spotkaniu udział wzięli: zastępca Prezydenta Miasta Słupska, zastępca Dyrektora Zarządu Infrastruktury Miejskiej, Miejski Inżynier Ruchu, słupski „Oficer Rowerowy” oraz słupszczanie i słupszczanki, zainteresowani tematyką spotkania, w tym przedstawiciele i przedstawicielki Stowarzyszenia Turystyki Rowerowej „Szprycha” i Słupskiego Stowarzyszenia Rowerowego „Freeriders”. Lipcowa Kawiarenka Obywatelska była też okazją do zapoznania mieszkańców/nki słupska z **akcją „Szczecińska dla rowerów”**, zawiązaną między innymi dzięki funkcjonowaniu serwisu NaprawyTo.pl w Słupsku. Z uwagi na liczne zgłoszenia dotyczące fatalnego stanu infrastruktury rowerowej w mieście, przedstawiciele/lki słupskich organizacji pozarządowych:

Trzecie spotkanie (**28 osób**) dotyczyło wykorzystania przestrzeni publicznej w Słupsku. Uczestnicy Kawiarenki zastanawiali się między innymi nad tym, czy wszyscy mieszkańcy/nki mają „równy” dostęp do przestrzeni publicznej. Gośćmi spotkania byli między innymi: zastępca Prezydenta Miasta Słupska, Dyrektor Wydziału Urbanistyki, Architektury i Budownictwa w Urzędzie Miejskim w Słupsku oraz słupski architekt-urbanista.

4) HAPPENINGI

- 18.04.2012 – pierwszy happening w ramach promocji narzędzia. Polegał na pokazaniu mieszkańcom/kom Słupska, że miasto można zmieniać na lepsze. Wykorzystano do tego stary, zniszczony przystanek, który wolontariusze zamienili w przyjemne, przytulne miejsce. Wybór przystanku nie był przypadkowy – użytkownicy portalu bardzo często zaznaczali na mapie zniszczone przystanki autobusowe w mieście, alarmując że nie można z nich korzystać.

Podczas akcji wolontariusze informowali mieszkańców/nki, w jaki sposób mogą skorzystać z serwisu. Rozdawali także ulotki informacyjne „know how”. Akcja cieszyła się wielkim zainteresowaniem, zarówno ze strony słupszczyzan/nek, jak i lokalnych mediów. Akcję wsparli pracownicy i wolontariusze Fundacji Indywidualnego Rozwoju Osób Niepełnosprawnych „Progresja”, lokalna firma przewozowa „Nord Express” (udostępniła przystanek) oraz Zarząd Infrastruktury Miejskiej (udostępnił pas ruchu drogowego).

- 19.05.2012 – kolejna akcja polegała na sprzątaniu rzeki Słupi, wraz z mieszkańcami/kami miasta oraz wolontariuszami. Również w tym przypadku wybór sposobu promowania narzędzia nie był przypadkowy – na słupskiej instancji pojawiały się alerty dotyczące zanieczyszczenia rzeki oraz jej terenów przybrzeżnych. Akcja została przeprowadzona we współpracy z członkami/iniami Ochotniczej Straży Pożarnej Oddziału Ratownictwa Wodnego Klubu Działalności Podwodnej „Nautilus” ze Słupska (inicjatorzy akcji). Przez kilka godzin ochotnicy, wolontariusze, pracownicy Centrum Inicjatyw Obywatelskich i mieszkańcy/nki Słupska sprzątały tereny przybrzeżne rzeki. Jednocześnie informowano, w jaki sposób można wykorzystać NaprawmyTo.pl do zmieniania przestrzeni publicznej na lepszą i przyjaźniejszą dla słupszczyzan/ek. Akcję wsparli: lokalna firma porządkująca SOMMER, Regionalny Oddział Polskiego Towarzystwa Turystyczno-Krajoznawczego w Słupsku, Agencja Promocji Regionalnej "Ziemia Słupska" oraz Fundacja Indywidualnego Rozwoju Osób Niepełnosprawnych "Progresja".

- 21.06.2012 – kolejna akcja, zachęcająca słupszczyzan i słupszczyżanki do dbania o jakość przestrzeni publicznej, w której na co dzień funkcjonują. Dzięki wsparciu wolontariuszek i wolontariusza udało się zachęcić do działania kilkudziesięciu mieszkańców naszego miasta. Formuła happeningu była bardzo prosta – każdy słupszczyżanin, każda słupszczyżanka mogli zgłosić problem bez rejestrowania się na stronie słupskiej instancji NaprawmyTo.pl. Było to możliwe dzięki specjalnie na to wydarzenie przygotowanym trzem stanowiskom komputerowym, z dostępem do internetu, w centrum miasta,

w godzinach od 10.00 do 15.30. Stanowiska komputerowe obsługiwane były przez wolontariuszki oraz pracowników Centrum Inicjatyw Obywatelskich. Zgłoszono prawie 50 problemów! Zgłoszenia przekazano do służb i instytucji, odpowiedzialnych za ich rozwiązanie.

- 25.08.2012 – czwarta akcja promująca narzędzie NaprawmyTo.pl. w ramach „Partybusa” , autobusu kursującego na linii Słupsk-Ustka. Kurs po Słupsku był okazją do pokazania w terenie działania platformy **NaprawmyTo.pl**. Wolontariusze, przy użyciu specjalnych makiet (z mapą Słupska) zaprezentowali mieszkańcom/kom Słupska, jak szybko i w prosty sposób można zadbać o jakość przestrzeni publicznej, dzięki stronie internetowej NaprawmyTo.pl. Akcja była również okazją do zachęcenia młodych słupszczyzan/nek do wprowadzania zmian w mieście i działania na rzecz poprawy jakości życia w Słupsku.

5) WŁĄCZANIE SPOŁECZNOŚCI LOKALNEJ I GRUP ADRESATÓW , W TYM WŁADZ LOKALNYCH I ORGANIZACJI POZARZĄDOWYCH

W trakcie realizacji projektu zorganizowano i przeprowadzono **12 spotkań włączających**, w których udział wzięły łącznie **152 osoby**.

W poszczególnych spotkaniach udział brali przedstawiciele różnych grup:

- w **6 spotkaniach (łącznie 71 osób)** udział wzięły osoby korzystające z serwisu (młodzi mieszkańcy/nki Słupska, stunocni Akademii Pomorskiej w Słupsku, wolontariusze/ki)
- w **3 spotkaniach (łącznie 26 osób)** udział wzięli przedstawiciele/lki instytucji, odpowiedzialny za rozwiązywanie zgłaszanych problemów;
- w **3 spotkaniach (łącznie 55 osób)** udział wzięli przedstawiciele/lki słupskich organizacji pozarządowych.

Przedstawiciele wymienionych powyżej grup zapraszani byli również na Kawiarenki Obywatelskie.

W ramach realizacji projektu, w 2012 roku przeprowadzono następujące działania:

- **21 audycji radiowych** dotyczących funkcjonowania serwisu NaprawmyTo.pl w Słupsku
- **2 numery specjalne „Kuriera Obywatelskiego”,**
- **3 Kawiarenki Obywatelski**, w których udział wzięły łącznie 72 osoby
- **4 happeningi,**
- **12 spotkań włączających**, w których udział wzięły łącznie **152 osoby**
- 8 raportów ze zgłoszeń.
- **10 wolontariuszy** aktywnie promujących narzędzie,
- **86 aktywnych użytkowników/czek**

- **318 alertów** łącznie, na 162 alerty udzielono odpowiedzi, z czego **72 zgłoszenia zostały naprawione**
- 97 informacji na portalach internetowych,
- 20 informacji wysłanych do słupskich organizacji pozarządowych,
- 8 informacji o narzędziu w Biuletynie Informacyjnym.

Projekt Innowacyjny Od partnerstwa do kooperacji Koordynacja: Grażyna Bolewska

Celem projektu jest wypracowanie narzędzia związanego z kontraktowaniem usług społecznych przez administrację publiczną w formie poradnika Modelu Kontraktowania Usług Społecznych (MKUS). Ponadto w ramach projektu przewidujemy wzmocnienie merytoryczne przedstawicieli JST i NGO z całej Polski z zakresu kontraktowania usług społecznych, a także wdrożenie i upowszechnienie wypracowanego modelu. Ważnym elementem projektu będzie identyfikacja barier prawnych oraz określenie kierunków zmian, które ułatwią kontraktowanie usług. Projekt współfinansowany jest przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. Termin realizacji: 01.11.2012 – 30.06.2015.

Odbiorcy działań projektowych

Docelowo projekt skierowany jest do wszystkich samorządów i organizacji pozarządowych, które chcą realizować zadania publiczne. Upowszechniony zostanie w co najmniej **480 gminach** i **240 organizacjach**. Testowany natomiast będzie w **16 wybranych gminach z całej Polski**, w których wybrane zostaną również **32 organizacje pozarządowe**.

Rezultaty, czyli co chcemy osiągnąć

Wypracowanie i wdrożenie modelu kontraktacji usług społecznych w 16 gminach, a także wzmocnienie potencjału merytorycznego przedstawicieli NGO i JST do realizacji zadań publicznych.

Realizatorzy projektu

Autorami projektu jest Centrum Inicjatyw Obywatelskich – organizacja pozarządowa ze Słupska wraz z Partnerami: Miastem Słupsk i Uniwersytetem Warszawskim.

Akcje

1) AKCJA ROWEROWA

Stowarzyszenia Użyteczności Publicznej Aktywne Pomorze, Słupskiego Portalu Rowerowego (www.rower.slupsk.pl), Słupskiego Stowarzyszenia Rowerowego „FREERIDERS” oraz Centrum Inicjatyw Obywatelskich **od czerwca do połowy września 2012 roku zbierali podpisy pod o wpisanie do budżetu miasta budowy wydzielonej, asfaltowej drogi rowerowej i nowego chodnika wzdłuż ul. Szczecińskiej (od ul. 11 Listopada do ul. Sobieskiego)**, czyli w miejscu o największym natężeniu ruchu rowerowego w Słupsku (ponad 2500 rowerów na dobę!). Ostatecznie udało się zebrać ponad **1100 podpisów**, które wraz z wnioskiem, 07 września 2012 roku wręczono przedstawicielowi Urzędu Miejskiego w Słupsku.