

Sprawozdanie za okres od 31 grudnia do 02 lutego 2011r.

Okres międzysesyjny to początek nowego roku i okres typowo sprawozdawczy dla administracji samorządowej. Skupiliśmy się zatem na zakończeniu minionego roku budżetowego i przygotowaniu do uchwalenia w dniu dzisiejszym budżetu na rok 2011, oraz na bieżącej realizacji zadań gminy.

- 1) 31 grudnia rozliczyliśmy wspólnie ze Starostwem I etap budowy drogi Janowiec Kościelny-Kuce. Ten odcinek kosztował 1.910,458,62 zł., w tym środki RPO – 1.337.320,99 zł., i wkład własny 573.137,63 zł.
Wkład własny pokrył powiat i gmina po 50% tj. po 286.568,82 zł.
- 2) Już od pierwszych dni nowego roku analizowaliśmy sytuację Zakładu Gospodarki Komunalnej, zwłaszcza problem nowego , braku opału na sezon grzewczy i skarg na niskie temperatury w pomieszczeniach, do których dostarczane jest ciepło z kotłowni.
- 3) Analizowaliśmy mienie komunalne w zakresie dalszego zagospodarowania. Odbyło się dwukrotnie spotkanie z lekarzami weterynarii, którzy są zainteresowani zakupem obiektu i dalszym prowadzeniem usług dla mieszkańców gminy. Została zlecona wycena obiektu i wówczas będziemy ponownie analizować temat. W kolejnym spotkaniu w tej sprawie uczestniczył też Powiatowy Lekarz Weterynarii tj. 20.01.br.
- 4) 11 stycznia odbyła się narada z dyrektorami szkół, na której omówiono bieżące zadania realizowane przez szkoły i związane z tym problemy. Omówiono ograniczone środki finansowe dla szkół w bieżącym roku, dożywianie w szkołach, możliwości na pozyskiwanie dodatkowych środków finansowych, a także potrzeby w zakresie remontów, które należy przeprowadzić w szkołach i inne istotne dla funkcjonowania szkół tematy.
- 5) 12 stycznia odbyło się spotkanie z Przedstawicielem Firmy, która jest zainteresowana wynajęciem pomieszczeń w Ośrodku Zdrowia po mieszkaniu lekarza na Punkt Apteczny. Wspólnie z Przewodniczącym Rady Gminy i Komisji Rewizyjnej oraz kierownikiem Referatu podjęliśmy decyzję, że należy wynająć pomieszczenie zwłaszcza, że lokal jest pusty i ponosimy koszty ogrzewania. Firma przygotowuje lokal we własnym zakresie, z tym, że wnioskuje o wynajęcie na okres 10 lat z możliwością wcześniejszego wypowiedzenia. Od kilku lat lokal stoi pusty, a gmina ponosi koszty, więc należy coś zrobić, zwłaszcza, że pomieszczenia zagospodarowane mniej niszczą.

- 6) 14 stycznia wspólnie z Komendantem Powiatowym PSP odwiedziliśmy Komendanta Wojewódzkiego, zabiegając o pomoc w doposażeniu Ochotniczych Straży Pożarnych w gminie, wnioskowaliśmy o samochód strażacki oraz o motopompę, aparaty powietrzne i inne niezbędne wyposażenie.
- 7) 16 stycznia odbył się konkurs na przygotowanie projektu na remont hydroforni w Bielawach. Wygrała Firma z Brodnicy, za kwotę 10.800 zł. Oferta wyjątkowo tania.
- 8) 17 stycznia została zawarta umowa w/s umorzenia pożyczki w kwocie 12.200 zł. z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej. Jest warunek, że środki te należy przeznaczyć na termomodernizację budynku . Planujemy zrobić ocieplenie budynku Urzędu Gminy.
- 9) 19 stycznia odbyło się spotkanie Powiatowej Izby Rolniczej, na którym dokonano podsumowania upływającej kadencji . Wybory do Powiatowej Izby Rolniczej odbędą się 3 kwietnia w sali konferencyjnej Urzędu Gminy. Wybieramy 2 członków z terenu Gminy. Zgłoszeń dokonuje się do 14 marca. W głosowaniu biorą udział podatnicy podatku rolnego. Warto jest zabiegać o przedstawicieli którzy będą troszczyli się o sprawy rolnictwa.
- 10) 20 stycznia odbyło się plenarne posiedzenie OSP w Nidzicy, na którym podsumowano miniony rok i analizowano problemy, szczególnie związane z niedofinansowaniem i niedoposażeniem OSP w powiecie. Najgorzej znów wypada nasza gmina. Nasze jednostki są najslabiej wyposażone w niezbędny sprzęt p. pożarowy. Nie braliśmy udziału w konkursie wiedzy pożarniczej organizowanym dla uczniów. Teraz w miesiącu lutym odbywają się zebrania sprawozdawczo-wyborcze w jednostkach OSP. W Janowcu Kościelnym i Nowej Wsi Wielkiej już odbyły się wybory władz i delegatów na gminny zjazd.
- 11) 20 stycznia zostało sporządzone sprawozdanie z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego nauczycieli. W przypadku naszych szkół dla większości nauczycieli trzeba było wypłacić dodatek wyrównawczy, ponieważ nauczyciele nie osiągnęli ustawowo określonego średniego wynagrodzenia. Łącznie wypłacono dodatki w kwocie 30.824,77 zł. Tylko nauczyciele kontraktowi (7,05 – 8,32) osiągnęli ustawowe średnie wynagrodzenie (zarobili nawet 1.929 zł. więcej). Dla pozostałych wypłacono dodatki wyrównawcze:
 - n. stażysta (2,36 – 0,00) – 5.355,39 zł.,

- n. mianowany (10,67 -12,78) – 12.003,20 zł.,
- n. dyplomowany (9 19,94 – 20,00) – 13.466,18 zł.,

- 12) 24 stycznia w ramach konkursu na Gospodarkę Wodno-Ściekową z PROW złożyliśmy wniosek na remont hydroforni. Jest to bardzo dobry konkurs, gdzie gmina może otrzymać dofinansowanie do 75% kosztów zadania. Jednak gmina nie ma na chwilę obecną przygotowanej żadnej dokumentacji na zadania z zakresu gospodarki wodno-ściekowej, a moglibyśmy tu wnioskować o wodociąg w Zabłociu i kanalizację sanitarną w Safronce. W tej sytuacji mogliśmy złożyć tylko na remont hydroforni, który i tak trzeba byłoby przeprowadzić. Zakres, który zgłosiliśmy nie wymagał pozwolenia na budowę, więc zmieściliśmy się w terminie. Zazwyczaj wszystkie konkursy mają krótkie terminy na składanie wniosków, więc do takiego procesu należy przygotować się dużo wcześniej.
- 13) 25 stycznia w Urzędzie Gminy odbyło się szkolenie, które przeprowadził Prezes Nidzickiej Fundacji „NIDA” - Pan Krzysztof Margol na temat możliwości pozyskania dotacji na rozwój i tworzenie mikro przedsiębiorstw oraz na remont i budowę infrastruktury. Uważam, że szkolenie było potrzebne i owocne. Jednostki samorządowe przystąpiły już do opracowania wniosków o dotacje, a na pewno znajdą się też osoby fizyczne, które również z takiego wsparcia skorzystają.
- 14) 2 lutego wspólnie z Panem Stanisławem Wrzeszczyńskim uczestniczyliśmy w posiedzeniu Ekologicznego Związku Gmin „Działdowszczyzna”, a 15-go lutego uczestniczyłam też w posiedzeniu Związku Gmin Warmińsko-Mazurskich. Były to spotkania sprawozdawczo-wyborcze. Dobra wiadomość to nadzieja na pozyskanie środków na rekultywację wysypiska śmieci w Majkach. To zadanie ciąży na gminie, a bez wsparcia zewnętrznego nie byłoby możliwości realizacji.
- 15) 8 lutego na wniosek Marszałka Województwa Warmińsko-Mazurskiego odbyło się pierwsze w tej kadencji spotkanie wójtów i burmistrzów, w którym wzięłam udział. Spotkanie we większości było poświęcone ocenie, co zrobiono w minionej kadencji. To co interesowało nas to możliwość pozyskania środków zewnętrznych. Okazuje się, że najwięcej możliwości jest na poprawę stanu urządzeń energetycznych oraz na środowisko przyrodnicze ,czyli na sieć wodno-kanalizacyjną. Będzie ogłoszony nabór wniosków na punkty przedszkolne, ale największą szansę mają gminy, które dotychczas nie korzystały z dotacji na przedszkola. Są środki na programy rozwojowe szkół, szczególnie na zajęcia pozalekcyjne i wyrównawcze.

- 16) Należy podkreślić, że w okresie sprawozdawczym był czas walki ze skutkami zimy, czyli odśnieżaliśmy drogi i walczyliśmy z śliskością. Tu nie zawsze było zadowolenie, a sami Państwo wiecie, że obowiązuje nas gospodarka oszczędna i tak staramy się pracować. Trudno sobie wyobrazić zimę bez śniegu i lodu. Usuwanie skutków zimy uzależnione jest też od priorytetów, w pierwszej kolejności są zawsze drogi którymi dowozimy uczniów.
- 17) Ogłosiliśmy przetarg nieograniczony na wyłonienie wykonawcy na częściowy remont świetlic w Janowcu Kościelnym, Starych Połciach i Bielawach, na który otrzymamy środki z Programu PROW. Zakres robót i zakup wyposażenia wyszacowano na 385 tyś.zł.

W okresie sprawozdawczym wydano 8 zarządzeń, które dotyczyły:

- powołania komisji rekrutacyjnej do przeprowadzenia naboru na stanowisko sekretarza gminy.
- powołania komisji inwentaryzacyjnej sprzętu obrony cywilnej posiadanego przez Urząd Gminy Janowiec Kościelny,
- przeprowadzenia wyborów do organów sołeckich na terenie gminy Janowiec Kościelny,
- ogłoszenia wykazu nieruchomości przeznaczonych do dzierżawy i najmu,
- powołania Gminnego Zespołu Zarządzania Kryzysowego,
- powołania Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Gminie Janowiec Kościelny.

Na ostatniej sesji podjęto 14 uchwał, wszystkie z nich zostały wdrożone do realizacji, a dotyczyły:

- stawek podatku od nieruchomości,
- obniżenia średniej ceny skupu żyta dla celów obliczania podatku rolnego na 2011 rok,
- przyjęcia Gminnego programu Profilaktyki i Rozwiązywania problemów Alkoholowych i Przeciwdziałaniu narkomanii na 2011 rok,
- przyjęcia rocznego Programu Współpracy Gminy Janowiec Kościelny z organizacjami pozarządowymi i innymi podmiotami prowadzącym działalność pożytku publicznego na rok 2011,
- przeznaczenia do zbycia nieruchomości,
- wskazania kandydata Gminy Janowiec Kościelny na członka Powiatowej Rady zatrudnienia w Nidzicy,
- wytypowania przedstawiciela gminy do reprezentowania w Ekologicznym Związku Gmin „Działdowszczyzna”
- delegowania przedstawiciela gminy do Powiatowej Komisji Bezpieczeństwa i Porządku,
- ustalenia zasad wypłaty diet oraz zwrotu kosztów podróży służbowych dla radnych i sołtysów wsi z terenu gminy,

- zmian w budżecie gminy na 2010 rok,
- zasad sposobu i trybu umarzania , odraczania lub rozkładanie na raty należności pieniężnych mających charakter cywilno-prawny przypadających Gminie Janowiec Kościelny oraz jej jednostkom podległym, warunków dopuszczalności pomocy publicznej w przypadkach, w których ulga stanowić będzie pomoc publiczną oraz wskazania organów i osób do tego uprawnionych,
- Ustalenia wynagrodzenia dla wójta gminy,
- wniesienia skargi na rozstrzygnięcie nadzorcze,
- w/s wyłapywania bezdomnych zwierząt na terenie gminy Janowiec Kościelny oraz o dalszym postępowaniu z nimi – która została unieważniona , gdyż zawiera błędy prawne.

Od wczoraj rozpoczęły się zebrania sprawozdawczo-wyborcze w sołectwach. Jest ustalony harmonogram, który może ulec zmianie, jeżeli zachodzi taka potrzeba. Jest prośba, aby Państwo sołtysi zrobili wszystko, aby okólniki w/s zebrań dotarły do mieszkańców co najmniej na 7 dni przed planowanym terminem zebrania.

Jeżeli skazane miejsce spotkania powinno ulec zmianie, prosimy też o dużo wcześniejszy kontakt.

Wójt
mgr Bożena Grochala