

**Sprawozdanie Wójta
z pracy Urzędu Gminy Nowa Ruda
na sesję w dniu 30 listopada 2016 roku**

W okresie od 21 października do 20 listopada 2016 roku pracownicy Urzędu Gminy Nowa Ruda wykonywali zadania mające na celu zaspakajanie zbiorowych potrzeb mieszkańców gminy oraz inne zadania zlecone. Wśród najważniejszych zamierzeń wymienić należy:

I. W zakresie gospodarki nieruchomościami i gospodarki mieszkaniowej.

- 1) Sprzedaż mienia komunalnego:
 - a) zawarto umowę sprzedaży lokalu mieszkalnego w Ludwikowicach Kł. ul. Główna 33/10 za cenę 13 217,16 zł;
 - b) wykazano do sprzedaży lokale mieszkalne w miejscowościach:
 - Jugów, ul. Jana 1/10,
 - Ludwikowice Kł., ul. Główna 40/2,
 - Świerki 5/5,
 - Bożków 240/3,
 - Bartnica 37/1.
 - c) wykazano nieruchomość przeznaczoną do sprzedaży w Woliborzu działka 604/1 za cenę 10 000,00 zł;
 - d) ogłoszono przetargi na zbycie nieruchomości w miejscowościach:
 - Krajanie działka nr 332/2 cena wywoławcza - 3 750,00 zł,
 - Sokolcu działka 77/2 cena wywoławcza - 2 800,00 zł + VAT,
 - Jugowie działka 326/15 cena wywoławcza - 19 600,00 + VAT,
 - Jugowie działek 326/11 i 326/12 za cenę wywoławczą - 38 900,00 + VAT,
- 2) Sprawy bieżące:
 - a) sporządzono i podpisano aneks nr 1/2016 do umowy użyczenia nr GMK.72243-4/09 zawartej w dniu 28.10.2009r. pomiędzy Gminą Nowa Ruda a Stowarzyszeniem Zwykłym pod nazwą „Stowarzyszenie Promocji Dzikowca na Ziemi Noworudzko-Radkowskiej I Poza Jej Granicami” w związku ze zmianą użytków po podziale działki objętej umową;
 - b) przyjęto do realizacji 5 wniosków o sprzedaż 5 lokali na rzecz najemców;
 - c) realizowano procedurę sprzedaży 16 lokali mieszkalnych na różnym etapie przygotowania dokumentacji.
- 3) Gospodarka gminnym zasobem mieszkaniowym:
 - a) zawarto 2 umowy najmu na lokale mieszkalne;
 - b) przydzielono 1 lokal do remontu we własnym zakresie.
- 4) Dzierżawy:
 - a) nieruchomości rolne;
 - zawarto 16 umów dzierżawy oraz 1 aneks do umowy,
 - wydano zarządzenia i opublikowano wykazy dotyczące 69 nieruchomości przeznaczonych do dzierżawy, w tym: 67 w trybie bezprzetargowym i 2 w trybie przetargowym,
 - ogłoszono przetargi na dzierżawę nieruchomości:

- Jugów dz. 406/3 roczna wywoławcza stawka czynszu - 88,75 zł,
 - Jugów dz. 398/3 roczna wywoławcza stawka czynszu - 290,00 zł
- b) nieruchomości inne niż rolne;
- sporządzono 15 umów dzierżawy,
 - ogłoszono 1 wykaz nieruchomości przeznaczonych do dzierżawy w trybie bezprzetargowym.
- 5) Inne sprawy:
- a) nadano numery porządkowe dla 2 nieruchomości;
 - b) wydano 3 decyzje zatwierdzające podział nieruchomości;
 - c) zawarto 5 umów najmu sal i świetlic wiejskich;
 - d) złożono wnioski o założenie księgi wieczystej dla 20 działek leśnych w Ludwikowicach Kł.;
 - e) przeprowadzono postępowanie w sprawie wyłonienia wykonawców remontów:
 - c.o. w lokalu komunalnym w Przygórzu 193/2 wartość prac - 25 007,43 zł,
 - dachu w budynku komunalnym w Bożkowie 116 wartość prac - 60 808,96 zł,
 - f) wykonano przeglądy 5-cio letnie dla 4 budynków w Woliborzu;
 - g) wykonano przegląd 5-cio letni instalacji elektrycznej w Woliborzu 55 (szkoła).
- 6) Prace remontowo-modernizacyjne:
- a) w budynkach i lokalach gminnych wykonano:
 - montaż okienek piwnicznych - Ludwikowice Kł. ul. Główna 125 - 1 620,00 zł,
 - inwentaryzację przew. komin. - Ludwikowice Kł. ul. Fabryczna 27 - 539,00 zł,
 - deratyzację w części budynków komunalnych - Wolibórz - 553,50 zł,
 - linię zasilającą WLZ - Wolibórz 12/3 - 842,40 zł,
 - remont toalety - Ludwikowice Kł. ul. Główna 53/4 - 972,00 zł,
 - naprawę drzwi wejściowych - Jugów ul. Małachowskiego 37 - 345,60 zł,
 - naprawę rury spustowej - Świerki 70a - 486,00 zł,
 - naprawę pokrycia dachowego - Jugów ul. Małachowskiego 37 - 1 296,00 zł,
 - usunięcie awarii pionu wodnego - Ludwikowice Kł. ul. Główna 53/4 - 529,20 zł,
 - prace murarskie komina - Wolibórz 3a - 808,70 zł.

W sumie na remonty przeznaczono 7 992,40 zł.
 - b) uczestniczono w kosztach remontów we Wspólnotach Mieszkaniowych, w których znajdują się lokale stanowiące mieszkaniowy zasób gminy, w zakresie:
 - wymiany pokrycia dachowego – Dzikowiec Dębówka 19a - 98 000,00 zł,
 - wymiany stolarki okiennej – Jugów ul. Główna 73a - 1 634,46 zł,
 - wymiany stolarki okiennej – Jugów ul. Grzybowska 23 - 2 280,00 zł,
 - wymiany stolarki okiennej – Jugów ul. Pusta 2 - 4 100,00 zł,
 - modernizacji inst. elektrycznej – Przygórze 211 - 13 900,00 zł,
 - remontu kominów – Jugów ul. Pusta 2 - 5 523,94 zł,
 - modernizacji inst. elektrycznej – Włodowice 53 - 19 300,00 zł,
 - wyk. inst. domofonowej – Jugów ul. Główna 107 - 1 322,29 zł,
 - wymiany stolarki drzwiowej – Przygórze 208 - 4 361,67 zł.

Koszt całkowity prac to 150 422,36, w tym udział gminy wyniósł 23 604,77 zł.
 - c) przygotowywano dokumenty aplikacyjne na termomodernizację budynków komunalnych w Ludwikowicach Kł., ul. Główna 57 oraz w Woliborzu nr 153.

II. W zakresie dróg, ulic, mostów, placów oraz organizacji ruchu drogowego.

- 1) Zadania inwestycyjne:
 - a) koordynowano prace przy realizacji:
 - przebudowy drogi gminnej Czerwieńczyce-Dzikowiec Dębówka,
 - odbudowy mostu w ciągu drogi gminnej w Woliborzu,
 - odbudowy mostu w ciągu drogi gminnej w Krajanowie.

Ww. inwestycje realizowane są przy wsparciu środków finansowych, jakie zostały przyznane gminie w formie dotacji z rezerwy celowej budżetu państwa na przeciwdziałanie i usuwanie skutków klęsk żywiołowych.
 - b) wykonano dokumentacje projektowe oraz wystąpiono z wnioskami o pozwolenie na budowę oświetlenia ulicznego:
 - wzdłuż drogi powiatowej w Bożkowie-Sołectwo Koszyn;
 - przy drodze wojewódzkiej w Bożkowie,
 - wzdłuż drogi gminnej we Włodowicach „droga dolna”,
 - c) zakończono budowę oświetlenia ulicznego wzdłuż drogi wojewódzkiej we Włodowicach i tym samym umożliwiono DSDiK rozpoczęcie przebudowy drogi wojewódzkiej nr 385 we Włodowicach;
 - d) koordynowano prace przy przebudowie drogi transportu rolnego w Jugowie ul. Brzozowa - realizowanej z udziałem środków finansowych przyznanych z budżetu Województwa Dolnośląskiego w formie dotacji celowej z przeznaczeniem na zadanie rekultywacyjne;
 - e) wykonano dokumentację projektową przebudowy mostka w ciągu ul. Kopalnianej w Ludwikowicach Kł.;
 - f) wykonano tymczasową płytę mostu na drodze dojazdowej do budynku nr 91 w Świerkach w celu umożliwienia ruchu pojazdów o dopuszczalnej masie całkowitej 8 ton;
 - g) prowadzono rozmowy z Nadleśnictwem Jugów nt. warunków i wartości dotacji na przebudowę drogi gminnej Czerwieńczyce-Dzikowiec Dębówka.
- 2) Bieżący remont dróg:
 - a) przekazano 320 ton materiałów kamiennych do uzupełnienia ubytków w drogach gminnych;
 - b) opracowano przedmiary robót i kosztorysy inwestorskie bieżących remontów dróg i obiektów inżynierskich na terenie gminy;
 - c) wykonano przebudowę drogi dojazdowej do budynku państwa Bieda we Włodowicach.
- 3) Inne zadania:
 - a) prowadzono rozmowy nt. przyszłorocznych inwestycji drogowo-mostowych na terenie gminy z dyrektorem Dolnośląskiej Służby Dróg i Kolei we Wrocławiu, Etatowym Członkiem Zarządu Powiatu Kłodzkiego i dyrektorem Zarządu Dróg Powiatowych.
 - b) koordynowano prace związane z eksploatacją oświetlenia ulicznego na terenie Gminy Nowa Ruda przez TAURON Dystrybucja;
 - c) koordynowano montaż opraw oświetleniowych, na istniejących słupach zgodnie z obowiązującą umową z firmą TAURON;
 - d) wykonano montaż punktów oświetlenia ulicznego w Przygórzu (*droga w kierunku osiedla Energetyka*) i w Jugowie przy ul. Olimpijska.
 - e) przeprowadzono procedurę wyboru Wykonawcy montażu oświetlenia ulicznego

wykorzystującego odnawialne źródła energii: 1 lampa w Dworkach i 1 lampa w Bożkowie.

III. W zakresie wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ścieków komunalnych oraz urządzeń sanitarnych, a także unieszkodliwiania odpadów komunalnych.

- 1) Ponownie wystąpiono z informacją do mieszkańców Bożkowa o obowiązku przyłączenia budynków do zbiorczej kanalizacji sanitarnej.
- 2) Opracowano aktualizację Inwentaryzacji wyrobów zawierających azbest na terenie Gminy Nowa Ruda.
- 3) Prowadzono sprawy dotyczące wyłapywania bezdomnych zwierząt oraz związane z odbiorem i utylizacją martwych zwierząt.
- 4) Prowadzono rozmowy z prezesem NUK Sp. z o.o. w sprawie świadczenia usługi wywozu nieczystości stałych na terenie gminy.

IV. W zakresie leśnictwa, ochrony przyrody oraz utrzymania czystości i porządku.

- 1) Prowadzono prace porządkowe:
 - a) na terenie Sołectwa Jugów, Ludwikowice Kłodzkie, Krajanów, Koszyn oraz Sokolica;
 - b) przy drodze powiatowej nr 3338D i drogach gminnych w Sokolicy oraz Krajanowie;
 - c) przy drogach gminnych w Ludwikowicach Kł. - ul. Kościuszki, Piastowska Wiejska i Batorego.
 - d) przy drogach gminnych w Jugowie – ul. Małachowskiego (Bukowa Chata), Główna, Olimpijska i Sikorskiego.
- 2) Rozsypano mieszankę 0,31 w celu uzupełnienia ubytków w nawierzchni drogi w Koszynie.
- 3) Wydano 24 decyzje zezwalające na usunięcie drzew i zwrócono się z 8 wnioskami do Starostwa Powiatowego w Kłodzku o wydanie zezwolenia na usunięcie drzew rosnących na terenach stanowiących własność Gminy Nowa Ruda, które stanowią: zagrożenie utraty życia lub zdrowia ludzi, zniszczenie lub uszkodzenie mienia, zagrożenie bezpieczeństwa ruchu drogowego, jak również z uwagi na kolizję z planowanymi inwestycjami.

V. W zakresie ochrony zdrowia.

- 1) Przygotowano projekt uchwały w sprawie „Gminnego programu przeciwdziałania alkoholizmowi i narkomani na rok 2017”.
- 2) Realizowano zadania z zakresu ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, w tym m.in. wydano 3 zezwolenia na sprzedaż napojów alkoholowych w miejscu sprzedaży w jednym punkcie.

VI. W zakresie edukacji publicznej.

- 1) Wykonano odwodnienie i ocieplenie ścian fundamentowych w przedszkolu w Woliborzu w ramach termomodernizacji obiektu.
- 2) Wyłoniono wykonawcę i podpisano umowę na prace remontowe w przedszkolu w Bożkowie oraz na doposażenie sal, zadanie dofinansowane z Funduszu Mikroprojektów.

- 1) Realizowano zadania z zakresu udzielania i rozliczania dotacji podmiotom prowadzącym na terenie Gminy Nowa Ruda niepubliczne placówki oświatowe za miesiąc listopad 2016 roku.
- 2) Prowadzono postępowania w sprawie zwrotu dotacji przekazanych na prowadzenie niepublicznych placówek oświatowych, które były wykorzystane niezgodnie z przeznaczeniem.
- 3) Opracowano projekt uchwały w sprawie trybu udzielania i rozliczania dotacji dla niepublicznych szkół podstawowych, gimnazjów i przedszkoli oraz zakresu i trybu kontroli prawidłowości ich pobrania i wykorzystania.
- 4) Prowadzono bieżący nadzór nad działalnością placówek oświatowych i żłobka w zakresie prawidłowej realizacji zadań oraz nad wydatkowaniem środków budżetowych.
- 5) Nadzorowano realizację przewozu uczniów do placówek oświatowych.
- 6) Wystąpiono z wnioskiem do Dolnośląskiego Kuratora Oświaty o wydanie pozytywnej opinii w sprawie zamiaru włączenia do Zespołu Szkół Nr 1 w Jugowie Publicznego Gimnazjum Nr 1 im. Noblistów Polskich w Jugowie.
- 7) Prowadzono bieżący nadzór nad przebiegiem II etapu zajęć nauki pływania w ramach programu „Umiem pływać”.
- 8) Realizowano zadania związane z rozliczeniem dotacji celowej na podręczniki szkolne finansowane z budżetu państwa w roku szkolnym 2016/2017.
- 9) Rozpoczęto procedurę oceny pracy dyrektora Zespołu Szkolno-Gimnazjalnego z Oddziałami Integracyjnymi w Bożkowie.
- 10) Przygotowano dane do opracowania gminnego programu rewitalizacji w obszarze edukacji oraz działalności gospodarczej.

VII. W zakresie kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń sportowych.

- 1) W związku z otrzymanym dofinansowaniem ogłoszono postępowanie przetargowe i wyłoniono wykonawcę zadania pn. „Dobudowa sali gimnastycznej oraz łącznika z funkcją klasopracowni do budynku Zespołu Szkolno – Gimnazjalnego z Oddziałami Integracyjnymi w Bożkowie”- firma SIBUD Sp. z o.o. oraz wyłoniono inspektora nadzoru. W dniu 25.11.2016r. przekazano teren budowy wykonawcy.
- 2) Uczestniczono, wspólnie ze szkołami, w organizacji zawodów sportowych szkół podstawowych i gimnazjalnych w koszykówce chłopców i dziewcząt na szczeblu gminnym.
- 3) Dokonano zakupu sprzętu sportowego dla szkół podstawowych i gimnazjalnych.

VIII. W zakresie bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej.

- 1) Realizując zadania w zakresie Reagowania Kryzysowego i Ochrony Ludności:
 - a) przygotowywano i rozsyłano informacje oraz ostrzeżenia meteorologiczne dla mieszkańców gminy;
 - b) opracowano i rozpowszechniono informację dla mieszkańców o konieczności usuwania lodu i śniegu z dachów budynków w sezonie zimowym;
 - c) nałożono świadczenia osobiste w drodze decyzji administracyjnej;
 - d) przygotowano szkolenie z Akcji Kurierskiej w Urzędzie Gminy Nowa Ruda;
 - e) przystąpiono do tworzenia bazy danych na temat osób wentylowanych oraz potrzebujących pomocy podczas ewakuacji.

- 2) W obszarze działań związanych z ochroną przeciwpożarową:
 - a) naliczono ekwiwalent pieniężny dla członków OSP Gminy Nowa Ruda za udział w działaniach ratowniczo-gaśniczych i szkoleniach;
 - b) wydano skierowania na badania lekarskie dla członków OSP Gminy Nowa Ruda;
 - c) opracowano karty ewidencyjne OSP dla Zarządu Powiatowego OSP;
 - d) wszczęto procedurę udzielenia zamówienia publicznego dotyczącego zakupu paliwa w roku 2017 do samochodów specjalnych pożarniczych i sprzętu będącego na wyposażeniu OSP.

IX. W zakresie utrzymania gminnych obiektów i urzędzeń użyteczności publicznej oraz obiektów administracyjnych.

- 1) Wszczęto procedurę na udzielenie zamówienia publicznego dotyczącego utrzymania czystości wokół budynków położonych w Nowej Rudzie przy ul. Kopernika 10 oraz Niepodległości 4.
- 2) Zawarto umowy zlecenia z palaczem w Sali wiejskiej w Świerkach.
- 3) Złożony został wniosek o dofinansowanie zadania na termomodernizację budynków komunalnych w Ludwikowicach Kłodzkich, ul. Główna 57 oraz w Woliborzu nr 153 do RPO WD.

X. W zakresie promocji gminy.

- 1) Relacjonowano wydarzenia w lokalnej prasie oraz na stronie www.
- 2) Prowadzono prace związane z opracowaniem, składem i kolportażem „Wiadomości Informatora dla mieszkańców Gminy Nowa Ruda”.
- 3) Przygotowywano plakaty i dyplomy na imprezy sportowe i wydarzenia okolicznościowe.
- 4) Sporządzono dokumentację fotograficzną wystawy „Mistyka Gór” autorstwa Zbigniewa Babiaka.
- 5) Opracowano i wysłano zdjęcia promocyjne na nową stronę internetową Partnerstwa Sowiogórskiego.
- 6) Opracowano i przekazano tekstowe materiały promocyjne i zdjęcia dla aplikacji Audiopilot.

XI. W zakresie wspierania i upowszechniania idei samorządowej, w tym tworzenia warunków do działania i rozwoju jednostek pomocniczych i wdrażania programów pobudzania aktywności obywatelskiej.

- 1) Przygotowano i przeprowadzono Zebranie wiejskie w Przygórzu zwołane w celu wygaszenia mandatu dwóch członków Rady Sołeckiej i przeprowadzenia przedterminowych wyborów uzupełniających składu Rady.
- 2) Realizowano zadania i zakupy ujęte we wnioskach sołectw dotyczących Funduszu Sołeckiego na rok 2016.
- 3) Współpracowano z sołtysami w zakresie dokonywania wydatków ujętych w planach finansowo-rzeczowych sołectw na 2016 rok.
- 4) Sporządzono nowe pełnomocnictwa dla sołtysów sołectw Gminy Nowa Ruda.
- 5) Przygotowano spotkanie z gestorami usług noclegowych.

XII. W zakresie współpracy i działalności na rzecz organizacji pozarządowych.

Przeprowadzono konsultacje społeczne dot. projektu „Rocznego programu współpracy z organizacjami pozarządowymi na rok 2017”. Po zakończeniu konsultacji projekt uchwały przedłożono do Rady Gminy Nowa Ruda.

XIII. W zakresie funkcjonowania urzędu i jednostek organizacyjnych gmin.

- 1) Realizowano zadania wynikające z ustawy o swobodzie działalności gospodarczej tj.:
 - a) przyjmowano i weryfikowano pod względem formalnym wnioski o wpis do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG);
 - b) wystawiano potwierdzenia wnioskodawcom;
 - c) przyjmowano wnioski oraz przekształcano je w postać elektroniczną i przesyłano do CEIDG. W okresie sprawozdawczym przetworzono 62 wnioski.
- 2) Przeprowadzono postępowanie oraz zawarto umowę na udzielenie zamówienia publicznego dotyczącego
 - a) dostawy środków czystości w roku 2017;
 - b) 18 urn wyborczych dla Gminy Nowa Ruda.
- 3) Wszczęto postępowanie w sprawie udzielenia zamówienia publicznego dotyczącego:
 - a) dostawy materiałów biurowych dla Urzędu Gminy Nowa Ruda;
 - b) obsługi bankowej gminy oraz jednostek organizacyjnych w 2017 roku;
 - c) badań medycyny pracy w roku 2017.
- 4) Wydano 36 zaświadczeń, a także udzielono odpowiedzi na 29 wniosków o udostępnienie danych z ewidencji ludności i rejestru dowodów osobistych.
- 5) Przyjęto do archiwum zakładowego 1 metr bieżący dokumentacji archiwalnej kat. A.
- 6) Złożono wniosek do Powiatowego Urzędu Pracy o organizację robót publicznych na dwie osoby w ramach zatrudnienia na stanowisku robotnika gospodarczego.
- 7) Udzielano wyjaśnień inspektorowi Państwowej Inspekcji Pracy w Kłodzku w związku z przeprowadzaną kontrolą.

XIV. W zakresie realizacji zadań budżetowo-finansowych.

- 1) Opracowano i przedstawiono Radzie Gminy Nowa Ruda oraz Regionalnej Izbie Obrachunkowej projekt uchwały budżetowej na rok 2017 oraz projekt uchwały w sprawie Wieloletniej Prognozy Finansowej Gminy Nowa Ruda na lata 2017-2026 wraz z przedsięwzięciami i planowanymi limitami wydatków.
- 2) Przekazano podległym jednostkom informacje zawarte w projekcie uchwały budżetowej niezbędne do opracowania projektów planów finansowych (zgodnie z art.248 uofp).
- 3) Przygotowano i przedstawiono Radzie Gminy Nowa Ruda projekt uchwał w sprawie:
 - a) stawek podatku od nieruchomości,
 - b) stawek podatku od środków transportowych,
 - c) deklaracji podatkowych.
- 4) Realizowano prace nad wdrożeniem procedury centralizacji VAT. Dokonano zestawienia wszystkich dokonywanych transakcji sprzedaży we wszystkich jednostkach budżetowych oraz jednostkach pomocniczych.
- 5) Ustalano schemat ewidencji i rozliczania obrotu stanowiącego podstawę dla rozliczeń w ramach VAT dla wszystkich jednostek organizacyjnych Gminy Nowa Ruda na potrzeby centralizacji VAT.
- 6) Dokonano rozliczenia dotacji na zadanie zlecone dotyczące zwrotu podatku akcyzowego zawartego w cenie paliwa.

- 7) Dokonano zmian w budżecie Gminy Nowa Ruda zarządzeniem Wójta Gminy Nowa Ruda nr 658/16 z dnia 26 października 2016 roku, nr 702/16 z dnia 10 listopada 2016 roku oraz nr 708/16 z dnia 18 listopada 2016 roku. Zmiany dotyczyły wprowadzenia zmian planów zadań zleconych oraz zmian w planach wydatków związanych z bieżącym prowadzeniem zadań.
- 8) Realizowano bieżącą działalność polegającą głównie na:
 - a) wydawaniu decyzji dot. umorzeń, odroczeń lub rozłożeń na raty zobowiązań podatkowych;
 - b) rozliczeniu opłat należnych Gminie Nowa Ruda,
 - c) rozliczaniu wzajemnych zobowiązań pomiędzy Gminą Nowa Ruda a jednostkami organizacyjnymi Gminy Nowa Ruda,
 - d) rozliczaniu funduszu remontowego wspólnot mieszkaniowych,
 - e) naliczaniu wynagrodzeń i innych należności umownych,
 - f) rozliczaniu ZUS i podatków,
 - g) finansowym rozliczaniu prowadzonych inwestycji i remontów,
 - h) księgowaniu wpłat z tyt. podatków, mienia komunalnego, czynszu, wieczystego użytkowania,
 - i) obsłudze gotówkowej w kasie,
 - j) sporządzeniu miesięcznych sprawozdań budżetowych jednostek.

XV. W zakresie informatyzacji urzędu.

- 1) Zorganizowano spotkanie z firmą Tensoft dotyczące zmiany używanego modułu „środki trwałe” oraz centralnego rozliczania podatku VAT.
- 2) Zakupiono urządzenia aktywnej sieci LAN zaimplementowanych w sieci LAN w budynkach urzędu przy ul. Niepodległości 1 i 4 w ramach usuwania awarii modułów SWITCH.
- 3) Zgłaszano błędy w aplikacjach systemów ADAS (m.in. OGN, Odpady).