

**Sprawozdanie Wójta
z pracy Urzędu Gminy Nowa Ruda
na sesję w dniu 29 września 2016 roku**

W okresie od 21 czerwca do 20 września 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 umowy sprzedaży działek za cenę:

- Ludwikowice Kł. nr 524/4 o pow. 0,0666 ha	- 28 572,90 zł,
- Włodowice nr 17 o pow. 0,0197 ha	- 5 200,00 zł,
- Dworki nr 41/2 o pow. 0,9294 ha	- 40 910,00 zł,
- Dworki 19/1 o pow. 0,50 ha	- 14 650,00 zł,
- Bożków nr 249,250/2, 251/1 o łącznej pow. 0,45	- 25 760,00 zł,
- Krajanowie nr 144/4 o pow. 0,18 ha	- 32 000,00 zł,

Łączna wartość dochodu ze sprzedaży gruntów wyniosła 147 092,90 zł.

b) sprzedano lokale mieszkalne za n.w. ceny;

- Ludwikowice Kł., ul. Główna 6/II/7	- 4 770,00 zł,
- Ludwikowice Kł., ul. Główna 75/3	- 8 440,00 zł,
- Jugów, ul. Główna 74/2,5	- 3 870,00 zł,
- Jugów, ul. Jana nr 4/5	- 840,00 zł,

Całkowita wartość sprzedaży lokali wyniosła 17 920,00 zł.

c) wykazano nieruchomości przeznaczone do sprzedaży za cenę:

- Przygórze dz. nr 326 o pow. 0,06 ha	- 3 000,00 zł,
- Przygórze dz. nr 330 o pow. 0,07 ha	- 4 500,00 zł,
- Świerki dz. nr 704/2 o pow. 0,32 ha	- 73 000,00 zł,
- Świerki dz. nr 154/11 o pow. 0,02 ha	- 6 100,00 zł,
- Bartnica dz. nr 90/21 o pow. 0,29 ha	- 46 000,00 zł,
- Dzikowiec dz. nr 529/1 o pow. 0,0120 ha	- 4 100,00 zł,
- Krajanów dz. nr 332/1 o pow. 0,049 ha	- 7 900,00 zł,
- Krajanów dz. nr 332/2 o pow. 0,13 ha za cenę	- 3 750,00 zł,
- Bieganów dz. nr 7/6 o pow. 0,2820 ha za cenę	- 44 500,00 zł,
- Bieganów dz. nr 7/5 o pow. 0,2601 ha za cenę	- 41 000,00 zł,
- Jugów dz. nr 326/15 o pow. 0,0669 ha za cenę	- 19 600,00zł+VAT,
- Jugów dz. nr 326/11 i 326/12 o pow. 0,2124 ha	- 38 900,00zł+VAT,
- Sokolec dz. nr 77/2 w o pow. 0,01 ha z cenę	- 2 800,00zł+VAT,

d) wykazano do sprzedaży lokale mieszkalne w miejscowościach;

- Jugów, ul. Główna nr 74/7, 74/3-4,74/2-5,
- Jugów, ul. Grzybowska nr 20/4,
- Dzikowiec nr 77/6,
- Wolibórz nr 56/3,

- e) przeznaczono do sprzedaży lokale mieszkalne w drodze Zarządzeń Wójta Gminy Nowa Ruda nr 549, 588 i 589/16 w Bartnicy nr 37/1, nr 37a/1, nr 37a/3, nr 37b/1, 37b/2, 37b/4;
- f) ogłoszono przetargi na sprzedaż działek z niżej wymienionymi cenami wywoławczymi w miejscowościach:
- | | |
|--|-----------------------|
| - Ludwikowice Kł. nr 414/5 i 414/6 o pow. 0,655 ha | - 1 158 000,00zł, |
| - Przygórze nr 361/4 o pow. 0,2038 ha | - 172 500,00 zł |
| - Dworki dz. nr 19/1 o pow. 0,50 ha | - 14 500,00 zł, |
| - Czerwieńczyce dz.nr 250 o pow. 0,21 ha | - 39 600,00 zł, |
| - Dzikowiec dz. nr 29 o pow. 0,24 ha | - 49 750,00 zł, |
| - Bożków dz. nr 677/19 o pow. 0,36 ha | - 167 500,00 zł, |
| - Ludwikowice Kł dz. nr 524/4 o pow. 0,0666 ha | - 23 000,00 zł + VAT, |
| - Włodowice dz. nr 244/2 o pow. 0,04 ha | - 6 200,00 zł, |
| - Jugów dz. nr 986/3 o pow. 0,0165 ha | - 21 500,00 zł, |
| - Włodowice dz. nr 280/6 o pow. 1,6367 ha | - 61 000,00 zł, |
| - Przygórze dz. nr 330 o pow. 0,07 ha | - 4 500,00 zł, |
| - Przygórze dz. nr 326 o pow. 0,6 ha | - 3 000,00 zł. |
- 2) Sprawy bieżące:
- a) wydano 13 pism informacyjnych w sprawie ewentualnego nabycia przez osoby na terenie Gminy Nowa Ruda prawa własności lub użytkowania wieczystego nieruchomości Skarbu Państwa z zaliczeniem na poczet ceny wartości mienia nieruchomego pozostawionego poza granicami Polski;
- b) wydano 8 zawiadomień o nadaniu numerów porządkowych nieruchomości.
- 3) Gospodarka gminnym zasobem mieszkaniowym:
- a) zawarto 6 umów najmu na lokale mieszkalne i 1 na lokal socjalny;
- b) dokonano zamiany 1 lokalu mieszkalnego;
- c) przydzielono 6 lokali do remontu we własnym zakresie;
- d) odebrano dokumentację techniczną dotyczącą termomodernizacji budynków komunalnych w Ludwikowicach Kł., ul. Główna 57 i 117 oraz w Woliborzu 153.
- 4) Dzierżawy:
- a) nieruchomości rolne;
- zawarto 16 umów i 3 aneksy do umów dzierżawy,
 - ogłoszono 66 wykazów nieruchomości na dzierżawę nieruchomości,
 - ogłoszono i przeprowadzono przetargi na dzierżawę nieruchomości, uzyskując następujące roczne stawki czynszu dzierżawnego dla działek w:
 - Jugowie dz. nr 497/8 - 51,40 zł ,
 - Jugowie dz. nr 497/10 - 180,00 zł,
 - Przygórzu cz. dz. nr 106 - 212,00 zł,
 - Przygórzu dz. nr 136/17 - 110,00 zł,
 - Bartnicy dz. nr 183 - 2 800,00 zł,
 - Ludwikowicach Kł. dz. 417/1 - 4 300,00 zł,
 - Ludwikowicach Kł. dz. 316/1 - 126,50 zł,
 - Woliborzu dz. nr 393 - 69,00 zł,
 - Świerkach dz. nr 852/2 - 42,05 zł.
 - przeprowadzono przetargi na dzierżawę nieruchomości i osiągnięto następujące wysokości rocznego czynszu dzierżawnego:
 - Włodowice dz. nr 91/4 - 85,60 zł,

- Włodowice dz. nr 32/3 - 610,00 zł,
 - Świerki dz. nr 832/3 - 3 500,00 zł,
 - ogłoszono przetargi na dzierżawę nieruchomości rolnych z roczną, wywoławczą stawką czynszu dzierżawnego w wysokości:
 - Jugów dz. nr 656/13 - 47,15 zł,
 - Czerwieńczyce dz. nr 32/9 - 42,00 zł,
 - Dzikowcu dz. nr 129/12 i 129/13 - 187,50 zł,
 - Dzikowcu dz. nr 111/36, cz. dz. nr 111/14 i cz. dz. nr 213 - 652,98 zł.
 - b) nieruchomości inne niż rolne;
 - sporządzono 59 umów i 1 aneks do umowy dzierżawy,
 - ogłoszono 88 przetargów,
 - przeprowadzono postępowanie przetargowe na dzierżawę działek z wylicytowanymi rocznymi stawkami czynszu dzierżawnego w;
 - Czerwieńczycach cz. dz. nr 422 - 14,88 zł,
 - Jugowie cz. dz. nr 720/9 - 37,54 zł.
- 5) Inne sprawy:
Wydano 7 decyzji zatwierdzających podział nieruchomości.
- 6) Prace remontowo-modernizacyjne:
- a) w budynkach i lokalach gminnych wykonano:
- doprowadzenie wody, montaż odpływu – Świerki 136/3 - 1.976,40 zł,
 - naprawa trzonu kuchennego– Ludwikowice Kł. ul. Fabryczna 27/1 - 2.745,00 zł,
 - naprawa trzonu kuchennego – Ludwikowice Kł. ul. Główna 23/1 - 2.700,00 zł,
 - montaż wodomierzy, modyfikacja pionu wodnego oraz odpływu - Ludwikowice Kł. ul. Fabryczna 19 etap - I i II - 3 456,00 zł,
 - przemurowanie komina – Ludwikowice Kł. ul. Wiejska 23 - 972,00 zł,
 - otynkowanie kominów – Ludwikowice Kł. ul. Główna 117 - 1.296,00 zł,
 - naprawa części pokrycia dachowego - Jugów ul. Główna 126 - 1.468,10 zł ,
 - konserwacja instalacji elektrycznej w lokalach komunalnych - 309,96 zł,
 - naprawa pokrycia dach. na kom. gosp. - Jugów ul. Główna 126 - 2.916,00 zł,
 - budowa pieca kuchennego – Przygórze 212/4 - 2.300,00 zł,
 - zakup i montaż wkładu kom. - Jugów ul. Małachowskiego 37/9 - 1.750,00 zł,
 - montaż wodomierzy, mod. pionu wodnego - Jugów ul. Główna 63- 1.728,00 zł,
 - wymiana instalacji elektrycznej - Jugów ul. Główna 73/10 - 2.239,92 zł,
 - montaż drzwiczek kominowych, prace murarskie – Bożków 116 - 794,77 zł,
 - zabezpieczenie dachu papowego – L-ce Kł. ul. Główna 57 - 1.728,00 zł,
 - wymiana podłogi - L-ce Kł. ul. Kasprowicza 7/4 - 1.998,83 zł,
 - naprawa schodów – Jugów ul. Małachowskiego 37 - 324,00 zł,
 - remont instalacji elektrycznej – L-ce Kł. ul. Kasprowicza 35/5 - 3.045,60 zł,
 - remont instalacji burzowej – Bartnica 37 - 1.968,00 zł,
 - zabezpieczenie budynku dworca w Bartnicy - 5.986,85 zł
- W sumie na remonty przeznaczono 41 703,43 zł.**
- b) uczestniczono w kosztach remontów we Wspólnotach Mieszkaniowych, w których znajdują się lokale stanowiące mieszkaniowy zasób gminy, w zakresie;
- remontu kominów - Jugów, ul. Jana 4 - 5 685,89 zł,
 - remontu kominów, wym. rynien- Jugów, ul. Główna 146-147 - 990,00 zł,
 - remontu instalacji elektrycznej - Jugów, ul. Główna 121 - 6 705,55 zł,

- zabezpieczenia pokrycia dachu	- Jugów, ul. Spokojna 7	- 679,97 zł,
- podbicia fundamentów	- Jugów, ul. Grzybowska 11	- 2 274,68 zł,
- wymiany rynien i rur spust.	- Jugów, ul. Jana 1	- 2 149,00 zł,
- wymiany rynien i rur spust.	- Ludwikowice Kł., ul. Główna 19	- 2 280,76 zł,
- udrażniania kanalizacji	- Ludwikowice Kł., ul. Główna 33	- 1 850,45 zł,
- utwardzenia terenu	- Przygórze 208	- 137,00 zł,
- remontu dachu	- Przygórze 213	- 33 920,40zł,
- docieplenia budynku	- Czerwieńczyce 55	- 4 559,83 zł,

Łączny udział gminy w remontach wyniósł 61 233,53 zł.

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

- 1) Zadania inwestycyjne:
 - a) złożono wnioski o dofinansowanie budowy ścieżek rowerowych w Bieganowie i Włodowicach oraz wykonanie oświetlenia;
 - b) złożono wnioski o dofinansowanie przebudowy drogi w Dzikowcu;
 - c) utwardzono teren kostką betonową i zamontowano 3 wiaty przystankowe w Woliborzu przy drodze wojewódzkiej nr 385 oraz zakupiono komplet nowych szyb do wymiany stłuczonych przez wandalów;
 - d) podpisano umowę z wykonawcą i koordynowano prace przy konserwacji gminnego rowu melioracyjnego w Jugowie przy ul. Pniaki;
 - e) podpisano umowę z wykonawcą przebudowy drogi transportu rolnego w Krajanowie oraz drogi gminnej Czerwieńczyce-Dzikowiec Dębówka;
 - f) opracowano dokumentację projektową dla zadań:
 - odbudowa mostu w ciągu drogi gminnej w Krajanowie,
 - budowa oświetlenia ulicznego wzdłuż drogi powiatowej w Bożkowie-Sołectwo Koszyn,
 - przebudowa drogi transportu rolnego w Jugowie ul. Brzozowa,
 - przebudowa mostka w ciągu ul. Kopalnianej w Ludwikowicach Kł.,
 - odbudowa mostu w ciągu drogi gminnej w Woliborzu,
 - przebudowa skrzyżowania drogi wewnętrznej z drogą powiatową w rejonie punktu aptecznego w Jugowie.
- 2) Bieżący remont dróg:
 - a) przekazano 530 ton materiałów kamiennych do uzupełnienia ubytków w drogach gminnych. Rozplantowano przywieziony kamień w Sokolicy, Dworzech, Bartnicy i Bieganowie;
 - b) wykonano ogrodzenie ograniczające dostęp do uszkodzonego muru oporowego poniżej budynku w Jugowie, ul. Główna nr 56;
 - c) wykaszano pobocza przy drogach gminnych;
 - d) wykonano I etap naprawy dróg gminnych w Bieganowie uszkodzonych po intensywnych opadach deszczu w sierpniu 2016r.;
 - e) dostarczono materiały dla sołectw Czerwieńczyce, Nowa Wieś i Jugów w celu umożliwienia wykonania remontów przepustów przy drogach gminnych.
- 3) Inne zadania:
 - a) koordynowano prace związane z eksploatacją oświetlenia ulicznego na terenie Gminy Nowa Ruda przez TAURON Dystrybucja;
 - b) nadzorowano montaż opraw oświetleniowych, na istniejących słupach zgodnie z obowiązującą umową z firmą TAURON;
 - c) wykonano przeglądy placów zabaw;

d) zlecono wykonanie remontu urządzeń na placu zabaw przy ul. Pniaki w Jugowie.

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

- 1) Opracowano dokumentację projektową i uzyskano pozwolenie na budowę kanalizacji sanitarnej w Przygórzu. Trwa analiza zakresu prac możliwych do realizacji w ramach środków zaplanowanych w budżecie gminy na ten rok.
- 2) Skończono prace przy aktualizacji danych dotyczących Inwentaryzacji wyrobów zawierających azbest na terenie Gminy Nowa Ruda.
- 3) Zakupiono i dostarczono do sołectw 68 pojemników typu „dzwon”, służących do selektywnej zbiórki odpadów.
- 4) Prowadzono sprawy dotyczące wyłapywania bezdomnych zwierząt oraz na odbiór i utylizację padłych zwierząt.

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

- 1) Prowadzono prace porządkowe przy drogach gminnych w Nowej Wsi Kłodzkiej, w Przygórzu, Włodowicach oraz na działkach stanowiących własność Gminy Nowa Ruda w Dworkach (zbiornik ppoż), Sokolica, Świerki (plac dożynkowy), Jugów, Bożków (teren wokół byłego internatu), Ludwikowice Kł. (plac zabaw, teren wokół Muzeum Ziemi Sowiogórskiej), Dzikowiec (wykaszenie chwastów oraz zbieranie śmieci).
- 2) Prowadzono prace porządkowe przy drogach powiatowych w Bożkowie, Włodowicach, Sokolicy, Krajanowie, Dworkach, Świerkach, Nowej Wsi Kłodzkiej, Ludwikowicach Kłodzkich i Sokolcu.
- 3) Wydano 39 decyzji zezwalających na usunięcie drzew oraz zwrócono się z 18 wnioskami do Starostwa Powiatowego w Kłodzku o wydanie zezwoleń na usunięcie drzew rosnących na terenach stanowiących własność Gminy Nowa Ruda.
- 4) Przeprowadzono inwentaryzację zadrzewienia pod napowietrzną linią elektroenergetyczną średniego napięcia nr L – 926 w Sokolicy, Krajanowie, Dworkach, Bartnicy i Świerkach w związku z wnioskiem TAURON Dystrybucja Spółka Akcyjna o wydanie zezwolenia na usunięcie drzew rosnących pod przedmiotową linią.

V. W zakresie edukacji publicznej.

- 1) Wykonano w Przedszkolu Samorządowym w Przygórzu prace związane z wymianą pionów kanalizacyjnych, ułożeniem glazury, wygładzeniu ścian, gruntowaniu, malowaniu i położeniu wylewki samopoziomującej.
- 2) Zakończono realizację zadania o nazwie „Wymiana pokrycia dachowego, oraz zagospodarowania części poddasza w budynku szkoły podstawowej w Ludwikowicach Kłodzkich”. Koszt inwestycji wyniósł 400 308,80 zł, a wysokość dotacji z Dolnośląskiego Funduszu Pomocy Rozwojowej 150 000,00 zł.
- 3) Złożono wnioski o dofinansowanie modernizacji dwóch sal przedszkola w Bożkowie oraz współpracy przedszkolaków i kadry dydaktycznej w ramach Funduszu Mikroprojektów.
- 4) Realizowano zadania z zakresu udzielania i rozliczania dotacji podmiotom prowadzącym niepubliczne placówki oświatowe na terenie Gminy Nowa Ruda.
- 5) Wystąpiono do gmin z wnioskami o pokrycie kosztów wychowania przedszkolnego ich mieszkańców za okres maj - sierpień 2016 roku.

- 6) Realizowano bieżący nadzór nad działalnością placówek oświatowych i żłobka w zakresie prawidłowej realizacji zadań oraz nad wydatkowaniem środków budżetowych.
- 7) Prowadzono uzgodnienia z Dolnośląskim Kuratorem Oświaty dotyczące przedłużenia powierzenia stanowiska Dyrektora Zespołu Szkół Nr 2 w Ludwikowicach Kł.
- 8) Podpisano porozumienie międzygminne z Gminą Miejską Nowa Ruda dotyczące przewozów uczniów niepełnosprawnych w roku szkolnym 2016/2017.
- 9) Określono wzór wniosku oraz termin składania wniosków o przyznanie pomocy w ramach Rządowego Programu „Wyprawka Szkolna 2016”, opracowano zbiorczy wniosek i przekazano go do Kuratorium Oświaty we Wrocławiu, dokonano podziału środków finansowych na placówkę.
- 10) Koordynowano realizację II etapu zajęć nauki pływania w ramach programu „Umiem pływać”. W ramach programu, finansowanego ze środków Dolnośląskiej Federacji Sportu, utworzono dwie grupy w Szkole Podstawowej w Jugowie i w Ludwikowicach Kł. Projekt realizowany będzie od 23 września do 2 grudnia 2016 roku, a udział w nim wezmą uczniowie klas I.
- 11) Zakończono kontrolę wykorzystania dotacji przyznanej dla Niepublicznego Przedszkola w Dzikowcu w 2015 roku i opracowano wnioski pokontrolne.
- 12) Przygotowano upominki dla przedszkoli z okazji Ogólnopolskiego Dnia Przedszkolaka.
- 13) Dokonano aktualizacji danych we wniosku dotyczącym zapotrzebowania na podręczniki szkolne, które będą finansowane z dotacji celowej budżetu państwa przeznaczonej na zakup podręczników i materiałów ćwiczeniowych na rok szkolny 2016/2017.
- 14) Zakończono prace związane z organizacją dowozu uczniów do szkół i przedszkoli prowadzonych przez Gminę Nowa Ruda w roku szkolnym 2016/2017. Podpisano umowę z Przedsiębiorstwem Komunikacji Samochodowej S.A. w Kłodzku, które zostało wyłonione w postępowaniu przetargowym.
- 15) Przygotowano projekty uchwał w sprawie wyrażenia zgody na zawarcie porozumienia międzygminnego z:
 - a) Gminą Miejską Nowa Ruda dotyczącego organizacji oddziału integracyjnego klasy pierwszej w szkole podstawowej;
 - b) Gminą Kłodzko w sprawie organizacji przewozów uczniów do Przedszkola Samorządowego w Bożkowie,
- 16) Przygotowano projekt uchwały w sprawie organizacji wspólnej obsługi administracyjnej i finansowej jednostek organizacyjnych zaliczonych do sektora finansów publicznych, dla których organem prowadzącym jest Gmina Nowa Ruda.
- 17) Przeprowadzono egzaminy dla nauczycieli ubiegających się o stopień awansu zawodowego nauczyciela mianowanego.
- 18) Opracowano propozycję zmian w zakresie wynagradzania pracowników administracji i obsługi zatrudnionych w placówkach oświatowych.
- 19) Zebrano dane z placówek oświatowych do Systemu Informacji Oświatowej do sprawozdania wg stanu na dzień 10 września 2016 roku.
- 20) Uczestniczono w uroczystościach szkolnych z okazji:
 - a) zakończenia roku szkolnego;
 - b) inauguracji roku szkolnego 2016/2017;
 - c) Narodowego Czytania „Quo vadis” w Publicznym Gimnazjum Nr 1 im. Noblistów Polskich w Jugowie.

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

- 1) Ogłoszono postępowanie przetargowe w celu wyłonienia wykonawcy zadania pn. „Dobudowa sali gimnastycznej oraz łącznika z funkcją klasopracowni do budynku Zespołu Szkolno-Gimnazjalnego z Oddziałami Integracyjnymi w Bożkowie”, na którego realizację gmina uzyskała dofinansowanie z Ministerstwa Sportu i Turystyki w łącznej kwocie 962 300,00 zł.
- 2) Zakończono realizację budowy siłowni plenerowej z elementami placu zabaw w Nowej Wsi Kłodzkiej. Całkowity koszt budowy wyniósł 41 595,16 zł, a dofinansowanie w wysokości 20 797,58 zł gmina otrzymała z budżetu Województwa Dolnośląskiego w ramach konkursu „Odnowa Dolnośląskiej Wsi”.
- 3) Złożono wnioski na remonty kapliczek w gminie Nowa Ruda w ramach współpracy Polska-Czechy.
- 4) Uczestniczono w posiedzeniu Komisji Oświaty, Kultury, Sportu i Zdrowia dotyczącym zagadnień z zakresu realizacji zadań sportowych w szkołach prowadzonych przez gminę.

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

- 1) Realizując zadania w zakresie Reagowania Kryzysowego i Ochrony Ludności:
 - a) dostarczano wodę do studni na posesji w Dworkach 8;
 - b) opracowywano i rozsyłano informacje oraz ostrzeżenia meteorologiczne dla mieszkańców gminy;
 - c) zorganizowano posiedzenie Zespołu Zarządzania Kryzysowego;
 - d) przygotowano dokumentację oraz pisma do jednostek organizacyjnych gminy w związku z wprowadzeniem stopni alarmowych zagrożenia terrorystycznego;
 - e) przygotowano dokumentację w związku z treningiem systemu wczesnego ostrzegania i alarmowania, sporządzono sprawozdanie z przeprowadzonego treningu;
 - f) dokonano podziału i rozwieziono piasek przeciwpowodziowy na terenie gminy;
 - g) uzupełniono i przesłano ankietę dotyczącą łączności bezprzewodowej przygotowaną przez Dolnośląski Urząd Wojewódzki we Wrocławiu;
 - h) opracowano i wysłano do Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu sprawozdanie ze świadczeń osobistych i rzeczowych;
 - i) przygotowano dla Starostwa Powiatowego w Kłodzku sprawozdanie z realizacji zadania „Bezpieczne Wakacje 2016”;
 - j) wydano decyzje administracyjne z zakresu Akcji Kurierskiej.
- 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) zakupiono aparaty ochrony dróg oddechowych dla OSP Bożków;
 - c) wypowiedziano umowę zlecenia zawartą z kierowcą w OSP Ludwikowice Kł.;
 - d) sporządzono protokół w sprawie przekazania samochodu pożarniczego z OSP Wolibórz do OSP Jugów;
 - e) zawarto cztery umowy zlecenia na wykonanie funkcji palacza w remizach OSP.

VIII. W zakresie utrzymania gminnych obiektów i urządzeń użyteczności publicznej oraz obiektów administracyjnych.

- 1) Przygotowano pomieszczenie w budynku przy ul. Niepodległości 4 z przeznaczeniem na archiwum zakładowe dla dokumentacji kategorii „A”.
- 2) Dokonano wymiany gazomierza w budynku przy ul. Niepodległości 4 ze względu na wygaśnięcie legalizacji urządzenia.
- 3) Dokonano przeglądu i zgłoszono uwagi dotyczące stanu technicznego budynku przy ul. Niepodległości 1.

IX. W zakresie promocji gminy.

- 1) Relacjonowano wydarzenia w lokalnej prasie.
- 2) Prowadzono dokumentację fotograficzną z wydarzeń kulturalnych.
- 3) Opracowywano teksty i przygotowano zdjęcia na strony internetowe promujące Gminę Nowa Ruda.
- 4) Prowadzono na bieżąco obsługę stron www oraz facebook'a.
- 5) Przygotowano i przesłano dane aktualizacyjne dla Stowarzyszenia Gmin Polskich Euroregionu Glacensis.
- 6) Przygotowano i przesłano zdjęcia na Kongres Turystyki w Świdnicy.
- 7) Przygotowano mapy Gminy Nowa Ruda na targi rowerowe Kielce Bike-Expo.
- 8) Aktualizowano ewidencję innych obiektów świadczących usługi turystyczne.
- 9) Dokonano odbioru projektu nowej strony internetowej. Strona będzie w najbliższych dniach uzupełniana informacjami.

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

- 1) Współpracowano z sołtysami w zakresie bieżącej działalności i wydatkowania środków zgodnie z planami finansowymi sołectw.
- 2) Zorganizowano spotkanie z sołtysami w celu omówienia kwestii związanych z realizacją Funduszu sołeckiego w 2017 roku.

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

- 1) Rozliczono dotację przyznaną na zadanie pn.: „Bożkowieńki 2016 spotkanie z folklorem i starosłowiańską tradycją”.
- 2) Uczestniczono w obchodach 70-lecia istnienia Klubu „Piast Nowa Ruda”.
- 3) Uczestniczono w obchodach 150-lecia Kół Gospodyń Wiejskich, które odbyły się w miejscowości Stolec.
- 4) Zawarto umowę i koordynowano realizację zadania pod nazwą „Wakacje! Wypoczywamy zdrowo i bezpiecznie” - organizacja letniego wypoczynku dla dzieci z terenu Gminy Nowa Ruda w ramach programu profilaktyczno-wychowawczego, który stanowi kontynuację działań prowadzonych podczas roku szkolnego przez gminne placówki oświatowe” realizowane przez Centrum Kultury Gminy Nowa Ruda. Kwota dotacji wyniosła 21 000,00 zł.
- 5) Przygotowano i wysłano zaproszenia do organizacji pozarządowych w celu złożenia przez nie propozycji do Roczno Programu Współpracy Gminy Nowa Ruda z Organizacjami Pozarządowymi.

XII. 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) Wydawano koncesje na sprzedaż napojów alkoholowych (*1 w miejscu sprzedaży, 1 poza miejscem sprzedaży i 5 zezwoleń jednorazowych*).
- 3) Wydano zarządzenie w sprawie sposobu postępowania przy załatwianiu spraw z zakresu działalności lobbingowej, regulujące zasady dokumentowania kontaktów osób prowadzących zawodową działalność lobbingową z organami władzy publicznej.
- 4) Ogłoszono nabór i zatrudniono pracowników w Referacie ITOŚ oraz w Referacie GMK.
- 5) Zawarto umowy z 2 ratownikami wodnymi zatrudnionymi na basenie w Jugowie.
- 6) Podpisano umowę z Poczta Polska S.A na świadczenie powszechnych usług pocztowych.
- 7) Zawarto umowę z Krajowym Rejestrem Długów BIG S.A dotyczącą udoskonalenia systemu zarządzania płynnością finansową w procesie windykacji.
- 8) Zawarto porozumienie o przekazaniu środków finansowych na Fundusz Wsparcia Policji.
- 9) Sporządzono dokumentację dotyczącą szacowania ryzyka w ochronie danych osobowych oraz opracowano sprawozdanie ze sprawdzenia zakresu ochrony danych osobowych.
- 10) Dokonano aktualizacji dokumentacji ochrony informacji niejawnych.
- 11) Zakupiono kserokopiarkę do Punktu Obsługi Mieszkańców.
- 12) Przeprowadzono spis z natury majątku gminnego znajdującego się na stanie OSP Gminy Nowa Ruda.
- 13) Zawarto umowy z 6 oraz przedłużono umowy z 10 pracownikami gospodarczymi zatrudnionymi w ramach robót publicznych.
- 14) Wydano zarządzenie w sprawie regulaminu udzielania zamówień publicznych o wartości poniżej 30 tys. euro w ramach realizacji zadań objętych projektami finansowanymi z Programu Operacyjnego Infrastruktura i Środowisko na lata 2014 – 2020.
- 15) Przygotowywano i przekazywano dokumenty kontrolerom NIK oraz do Urzędu Wojewódzkiego we Wrocławiu.
- 16) Udzielano odpowiedzi na wnioski w sprawie udostępnienia informacji publicznej.
- 17) Zgłoszono do ubezpieczyciela szkody związane z uszkodzeniem wiat przystankowych w Ludwikowicach Kł. i Bartnicy.

XIII. W zakresie realizacji zadań budżetowo-finansowych.

- 1) Dokonano spłaty obligacji komunalnych seria D10 w wysokości 500 000,00 zł oraz rat pożyczek zaciągniętych w Wojewódzkim Funduszu Ochrony Środowiska w wysokości 32 886,00 zł (tyt. umowy nr 7/OW/WB/07) oraz w wysokości 23 125 zł (tyt. umowy nr 27/OW/WP/07).
- 2) Przekazano odsetki z tytułu wykupu obligacji w łącznej wysokości 55 188,80 zł.
- 3) Otrzymano i przekazano jednostkom oświatowym otrzymaną dotację na podręczniki oraz dotację na „wyprawkę szkolną”.
- 4) Przyjmowano wnioski o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystanego do produkcji rolnej do wysokości limitu zwrotu określonego na 2016 r.

- 5) Przygotowano projekty uchwał w sprawie zmian w:
 - a) budżecie Gminy Nowa Ruda na rok 2016,
 - b) Wieloletniej Prognozy Finansowej Gminy Nowa Ruda.
- 6) Przekazano wojewodzie dolnośląskiemu oraz sołtysom sołectw Gminy Nowa Ruda informację o wysokości Funduszu sołeckiego na rok 2017. Wysokość środków przeznaczonych na fundusz wynosi 334 295,95 zł.
- 7) Zarządzeniem Wójta Gminy Nowa Ruda nr 575/16 powołano komisję ds. oceny wniosków składanych przez sołectwa w ramach Funduszu sołeckiego na rok 2017.
- 8) Sporządzono i przekazano Regionalnej Izbie Obrachunkowej (RIO) sprawozdania budżetowe za II kwartały 2016 roku.
- 9) Przekazano do RIO informację o zobowiązaniach finansowych, które wykazują ekonomiczne podobieństwo do kredytu/pożyczki (ale w prawnym znaczeniu tego słowa nie są kredytem ani pożyczką) oraz o zaciągniętych zobowiązaniach w parabankach. Gmina Nowa Ruda nie posiada takich zobowiązań.
- 10) Sporządzono i przedstawiono Radzie Gminy Nowa Ruda oraz RIO informację z przebiegu wykonania budżetu Gminy Nowa Ruda, informację o kształtowaniu się Wieloletniej Prognozy Finansowej (w tym o realizacji przedsięwzięć, o których mowa w art. 226 ust. 3 ustawy o finansach publicznych) oraz informację o przebiegu wykonania planu finansowego instytucji kultury za I półrocze 2016 roku. Uchwałą nr III/172/2016 Skład Orzekający RIO we Wrocławiu pozytywnie zaopiniował przekazaną informację o wykonaniu budżetu Gminy Nowa Ruda za I półrocze 2016 roku. W ww. uchwale nie wskazano żadnych uwag.
- 11) Zarządzeniem Wójta Gminy Nowa Ruda nr 520/16 z dnia 31 sierpnia 2016 roku wprowadzono zasady opracowania projektów planów finansowo-rzeczowych wraz z objaśnieniami do projektu budżetu Gminy Nowa Ruda na rok 2017 przez jednostki organizacyjne Gminy Nowa Ruda oraz komórki organizacyjne Urzędu Gminy Nowa Ruda.
- 12) Zarządzeniami Wójta Gminy Nowa Ruda (nr 326/16 z dnia 30 czerwca 2016 roku, nr 365/16 z dnia 11 lipca 2016 roku, 389/16 z dnia 25 lipca 2016 roku, nr 430/16 z dnia 16 sierpnia 2016 roku, nr 489/16 z dnia 25 sierpnia 2016 roku, nr 521/16 z dnia 31 sierpnia 2016 roku, nr 570/16 z dnia 12 września 2016 roku) dokonano zmian w budżecie Gminy Nowa Ruda. Zmiany dotyczyły wprowadzenia zmian planów zadań zleconych oraz zmian w planach wydatków związanych z bieżącym prowadzeniem zadań.
- 13) Zgodnie z planem kontroli na rok 2016 przeprowadzono kontrolę finansową w Niepublicznym Przedszkolu w Dzikowcu. Ustalenia zawarto w protokole kontroli oraz wystąpieniu pokontrolnym skierowanym do organu prowadzącego.
- 14) Realizowano bieżącą działalność polegającą głównie na:
 - a) wydawaniu decyzji dot. umorzeń, odroczeń lub rozłożeń na raty zobowiązań podatkowych;
 - b) rozliczaniu 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) sporządzaniu miesięcznych sprawozdań budżetowych jednostek.

XIV. W zakresie informatyzacji urzędu.

- 1) Uruchomiono w wersji testowej nową stronę BIP Gminy Nowa Ruda, która została przekierowana na domenę „gmina.nowaruda.pl”.
- 2) Utworzono dla nowych pracowników konta mailowe oraz konta w systemie IntraDok.
- 3) Zawarto umowy użyczenia telefonów komórkowych, które zostały przekazane do użytkownika przez Żłobek Publiczny w Ludwikowicach Kł.
- 4) Nadzorowano funkcjonowanie systemów ADAS i zgłaszano błędy m.in. w aplikacjach OGN oraz, Odpady.
- 5) Podjęto działania związane z umieszczeniem druku deklaracji w sprawie odpadów komunalnych na platformę e-PUAP tj. przygotowano wnioski do wpisania do Centralnego Repetytorium Wniosków.
- 6) Wdrożono system monitorowania Internatu w Bożkowie i boiska wielofunkcyjnego przy szkole w Ludwikowicach Kł.
- 7) Zmodernizowano system alarmowy w celu należytego zabezpieczenia archiwum mieszczącego się w budynku przy ul. Niepodległości 4. W ramach prac zainstalowano m.in. system antypożarowy oraz stworzono osobną strefę logowania.