

SPRAWOZDANIE
Z WYKONANIA BUDŻETU GMINY CZECHOWICE - DZIEDZICE
ZA 2010 ROK

Czechowice – Dziejzice, marzec 2011 rok

Spis treści

A. Dane ogólne

B. Dochody budżetu Gminy Czechowice - Dzierżice

C. Wydatki budżetu Gminy Czechowice – Dzierżice

D. Gospodarka pozabudżetowa

I. Zakład budżetowy - Przedsiębiorstwo Komunikacji Miejskiej

II. Fundusz Specjalny - Gminny Fundusz Gospodarki Zasobem Geodezyjnym i Kartograficznym

Załączniki:

1. Dochody budżetu Gminy wg działów i źródeł pochodzenia
2. Wydatki budżetu wg działów i rozdziałów
- 2a. Wydatki budżetu wg jednostek organizacyjnych Gminy
3. Wykaz wydatków majątkowych
4. Zestawienie dochodów i wydatków oraz źródeł finansowania deficytu budżetowego
5. Podział środków na jednostki pomocnicze
6. Przychody i wydatki zakładu budżetowego
7. Przychody i wydatki rachunku dochodów własnych
8. Szczegółowe zestawienie przychodów i wydatków Gminnego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym
9. Wykaz dotacji
10. Dochody i wydatki związane z zadaniami realizowanymi na podstawie porozumień między jednostkami samorządu terytorialnego
11. Dochody i wydatki związane z zadaniami własnymi i zleconymi jednostkom samorządu terytorialnego
12. Wydatki na programy realizowane ze środków pochodzących z budżetu Unii Europejskiej i ze źródeł zagranicznych nie podlegające zwrotowi

A. DANE OGÓLNE

Budżet Gminy Czechowice - Dziedzice na rok 2010 uchwalony został Uchwałą Nr XL/366/10 Rady Miejskiej z dnia 19 stycznia 2010 roku i wynosił:

dochody budżetu gminy	104 319 513 zł
w tym:	
dochody własne	38 643 129 zł
udziały w podatkach stanowiących dochód budżetu Państwa	28 032 305 zł
subwencja ogólna	21 581 621 zł
w tym:	
- część oświatowa	21 077 845 zł
- część równoważąca	503 776 zł
dotacje na zadania zlecone	7 908 178 zł
dotacje na zadania własne	993 500 zł
dotacje na zadania realizowane na podstawie porozumień	600 000 zł
dotacje na zadania inwestycyjne	6 309 852 zł
dotacje rozwojowe	250 928 zł
spłata zobowiązań długoterminowych	3 558 637 zł
wydatki budżetu gminy	116 760 876 zł
w tym:	
wydatki majątkowe	24 535 941 zł
rezerwy	1 340 118 zł
w tym:	
- rezerwa ogólna	300 000 zł
- rezerwa na usuwanie skutków klęsk żywiołowych	10 000 zł
- rezerwa na regulacje płacowe dla nauczycieli	567 983 zł
- rezerwa celowa na realizację zadań własnych z zakresu zarządzania kryzysowego	10 000 zł
- rezerwa celowa na zadania jednostek pomocniczych	161 739 zł
- rezerwa celowa na odprawy	150 396 zł
- rezerwa celowa na awarie w placówkach oświatowych	140 000 zł
pozostałe wydatki	90 884 817 zł
w tym:	
- wynagrodzenia i pochodne od wynagrodzeń	45 467 190 zł
- dotacja dla zakładu budżetowego	2 100 000 zł
- dotacje dla gminnych instytucji kultury	3 218 800 zł
- wydatki na obsługę długu	670 000 zł
- wydatki jednostek pomocniczych	957 700 zł
- pozostałe dotacje	1 767 600 zł

Deficyt pokryto kredytami w kwocie 12 441 363 zł

W 2010 roku Rada Miejska podjęła 9 uchwał zmieniających budżet gminy.

Burmistrz wydał 19 zarządzeń w sprawie zmian w budżecie.

W 2010 roku w budżecie gminy nastąpiły zmiany zarówno po stronie dochodów jak i wydatków.

Uchwałami Rady Miejskiej dokonano następujących zmian:

Dochody budżetu gminy zwiększono o kwotę 6 362 193 zł z tytułu:

- części oświatowej subwencji ogólnej	625 550 zł
- rekompensaty utraconych dochodów w podatkach i opłatach lokalnych	5 820 zł
- wpływów ze zwrotów dotacji w zakresie pomocy społecznej	47 550 zł
- dochody z tytułu kar i innych opłat w zakresie ochrony środowiska (dawny GFOŚiGW)	559 509 zł
- dochodów związanych z realizacją zadań z zakresu administracji rządowej	73 000 zł
- dochody szkół podstawowych	30 331 zł
- dochodów przedszkoli	1 200 zł
- dochodów gimnazjów	10 100 zł
- dotacji na zadania realizowane na podstawie porozumień	608 543 zł
- dotacji celowej na „Zielone szkoły” oraz wyjazdy wakacyjne w ramach profilaktyki zdrowotnej dzieci z terenów, na których nastąpiło nadzwyczajne zagrożenie środowiska	30 010 zł
- wpływów z tytułu pomocy finansowej udzielanej między JST	807 788 zł
- wpłat celowych na pomoc osobom poszkodowanym w wyniku powodzi	348 505 zł
- wpłat celowych na imprezy kulturalne i sportowe	69 394 zł
- środków na zadanie: "Przebudowa ulicy Zabiele na odcinku 300m od ulicy Bestwińskiej"	60 000 zł
- dotacji na zadanie: "Budowa sali gimnastycznej w SP Nr 3 w Ligocie"	200 000 zł
- dotacji na zadanie: "Orlik 2012 - budowa kompleksu boisk sportowych"	750 000 zł
- dotacji na zadanie: "Przebudowa drogi gminnej Nr 350265S ul. Bory w km 0+000-0+764 i części drogi gminnej 350277S ul.Koło w km 0+000-0+447 od ul. Bory do ul. Zajęczy	1 600 000 zł
- dotacji na zadanie: "Modernizacja drogi gminnej 350290S ul. Niska w Sołectwie Ligota	142 500 zł
- dotacji na zadanie: "Modernizacja drogi gminnej 350260S ul. Woźniacka w Sołectwie Bronów	92 850 zł
- wpłaty celowej na remont ZSP w Bronowie	60 599 zł
- odszkodowań dla szkół, przedszkoli, gimnazjów i ZOPO - poszkodowanych w wyniku powodzi	204 944 zł
- środków na zadanie: "Zaprojektowanie oraz wykonanie przepompowni tłoczącej ścieki z budynku szkoły i sali gimnastycznej do istniejącego osadnika bezodpływowego przy budynku szkoły SP Nr 3 w Ligocie..."	19 000 zł
- środków na zadanie: "Zakup i montaż monitoringu wewnętrznego w ZSP Nr 1 Cz-Dz"	15 000 zł

Dochody budżetu gminy zmniejszono o kwotę 942 659 zł z tytułu:

- części oświatowej subwencji ogólnej	85 502 zł
- dotacji na zadanie: "Budowa miejskiej sieci teleinformatycznej w Gminie Czechowice - Dziedzice"	141 032 zł
- dotacji celowej na „Zielone szkoły” oraz wyjazdy wakacyjne w ramach profilaktyki zdrowotnej dzieci z terenów, na których nastąpiło nadzwyczajne zagrożenie środowiska	1 580 zł
- dotacji na zadanie: "Rekultywacja składowiska odpadów"	656 678 zł
- dotacji na zadanie: "Nowoczesna komunikacja w Czechowicach-Dziedzicach zakup autobusów oraz wdrożenie systemu zarządzania flotą"	9 929 zł
- dochodów bieżących w zakresie pomocy społecznej	7 973 zł
- środków na zadanie: "Budowa obiektu sportowego – budowa otwartego kompleksu rekreacyjno – sportowego w Bronowie"	39 965 zł

Wydatki budżetu gminy zwiększono o kwotę 6 875 500 zł na:

- wydatki bieżące w zakresie dróg powiatowych	30 000 zł
---	-----------

- wydatki bieżące w zakresie dróg gminnych uszkodzonych w czasie powodzi	135 000 zł
- wydatki bieżące na promocję jednostek samorządu terytorialnego	2 500 zł
- wydatki bieżące w szkołach podstawowych	688 751 zł
- wydatki bieżące w przedszkolach	4 441 zł
- wydatki bieżące w gimnazjach	166 106 zł
- wydatki bieżące w stołówkach szkolnych	23 294 zł
- wydatki bieżące w ZOPO	1 147 zł
- wydatki bieżące na zadania w zakresie kultury	103 951 zł
- wydatki bieżące na zadania w zakresie sportu	8 000 zł
- wydatki bieżące na bezpieczeństwo publiczne - usuwanie skutków klęsk żywiołowych	5 820 zł
- wydatki bieżące (wynagrodzenia i składki naliczone od wynagrodzeń) w zakresie pomocy społecznej	73 000 zł
- wydatki bieżące (wynagrodzenia i składki naliczone od wynagrodzeń) w zakresie oświaty	41 012 zł
- zwroty dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranych w nadmiernej wysokości w zakresie pomocy społecznej	47 550 zł
- wydatki bieżące w zakresie prac geodezyjnych i kartograficznych	13 077 zł
- wydatki bieżące w zakresie pomocy społecznej (pomoc dla powodzian)	906 293 zł
- wydatki bieżące na edukacyjną opiekę wychowawczą (wyjazdy na "Zielone szkoły" oraz wyjazdy wakacyjne w ramach profilaktyki zdrowotnej dzieci z terenów, na których nastąpiło nadzwyczajne zagrożenie środowiska)	30 010 zł
- wydatki bieżące w zakresie gospodarki odpadami	242 000 zł
- wydatki bieżące w zakresie oczyszczania miasta	148 509 zł
- wydatki bieżące na utrzymanie zieleni	160 000 zł
- wydatki bieżące w zakresie ochrony powietrza atmosferycznego i klimatu	521 280 zł
- wydatki bieżące związane z gromadzeniem środków z opłat produktowych	12 000 zł
- wydatki bieżące na edukację ekologiczną i propagowanie działań proekologicznych	51 000 zł
- wydatki bieżące na czyszczenie zamulonych kolektorów deszczowych	15 000 zł
- wydatki majątkowe na zadanie: "Przebudowa ul Zabiele na odcinku 250m od ul. Bestwińskiej"	60 000 zł
- wydatki majątkowe na zadanie: "Budowa sali gimnastycznej w SP Nr 3 w Ligocie"	200 000 zł
- wydatki majątkowe na zadanie: „Orlik 2012 - budowa kompleksu boisk sportowych"	750 000 zł
- wydatki majątkowe na zadanie: "Modernizacja drogi gminnej 350290S ul. Niska w Sołectwie Ligota	142 500 zł
- wydatki majątkowe na zadanie: "Modernizacja drogi gminnej 350260S ul. Woźniacka w Sołectwie Bronów	92 850 zł
- wydatki majątkowe na zadanie: "Przebudowa drogi gminnej Nr 350265S ul. Bory w km 0+000-0+764 i części drogi gminnej 350277S ul. Koło w km 0+000-0+447 od ul. Bory do ul. Zajęcej	1 600 000 zł
- wydatki majątkowe na zadanie: "Budowa kanalizacji deszczowej w ciągu ul. Renarda w Czechowicach – Dziedzicach" – opracowanie dokumentacji projektowej	20 000 zł
- wydatki majątkowe na zadanie: "Budowa kanału odprowadzającego wody deszczowe z Osiedli „Centrum”, „Północ” i „Renardowice” od skrzyżowania ul. Jasnej i ul. Św Barbary do rzeki Wisły" - opracowanie dokumentacji projektowej	30 000 zł
- wydatki majątkowe na zadanie: "Budowa kanału odprowadzającego wody deszczowe z Osiedli „Renardowice” i „Barbara” od skrzyżowania ul. Topolowej i ul. Jasnej do terenów firmy „Marbet”- opracowanie dokumentacji projektowej	50 000 zł

- wydatki bieżące na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników	466 409 zł
- wydatki majątkowe na zadanie: "Zaprojektowanie oraz wykonanie przepompowni tłoczącej ścieki z budynku szkoły i sali gimnastycznej do istniejącego osadnika bezodpływowego przy budynku szkoły SP Nr 3 w Ligocie..."	19 000 zł
- wydatki majątkowe na zadanie: "Zakup i montaż minitoringu wewnętrznego w ZSP Nr1 Cz-Dz"	15 000 zł

Wydatki budżetu gminy zmniejszono o kwotę 4 595 226 zł na:

- wydatki majątkowe na zadanie: "Zmiana sposobu użytkowania poddasza w SP Nr 2 przy ul. Węglowej w Czechowicach-Dziedzicach wraz z wykonaniem termomodernizacji budynku szkoły"	85 502 zł
- wydatki majątkowe na zadanie: "Budowa miejskiej sieci teleinformatycznej w Gminie Czechowice - Dziedzice"	141 032 zł
- wydatki bieżące na edukacyjną opiekę wychowawczą (wyjazdy na „Zielone szkoły” oraz wyjazdy wakacyjne w ramach profilaktyki zdrowotnej dzieci z terenów, na których nastąpiło nadzwyczajne zagrożenie środowiska)	1 580 zł
- wydatki majątkowe na zadanie: "Rekultywacja składowiska odpadów"	656 678 zł
- wydatki bieżące na ograniczenie niskiej emisji w Gminie Czechowice - Dziedzice	521 280 zł
- wydatki majątkowe na zadanie: "Nowoczesna komunikacja w Czechowicach-Dziedzicach zakup autobusów oraz wdrożenie systemu zarządzania flotą"	9 929 zł
- wydatki majątkowe na zadanie: "Wykonanie projektu budowlano – wykonawczego przebudowy skrzyżowania DK -1 z ulicami Lipowską i Świerkowicką"	75 000 zł
- wydatki majątkowe na zadanie "Zwiększenie udziałów w PIM"	3 024 000 zł
- wydatki majątkowe na zadanie: "Budowa kanału odprowadzającego wody deszczowe z Osiedli "Centrum", „Północ” i „Renardowice” od skrzyżowania ul. Jasnej i ul. Św. Barbary do rzeki Wisły"	40 260 zł
- wydatki majątkowe na zadanie: "Budowa obiektu sportowego – budowa otwartego kompleksu rekreacyjno – sportowego w Bronowie"	39 965 zł

Zarządzeniami Burmistrza dokonano następujących zmian:

Zwiększono dochody budżetu gminy o kwotę 10 517 285 zł z tytułu:

- dotacji celowych otrzymanych z budżetu państwa na realizację własnych zadań bieżących gmin	2 377 597 zł
- dotacji celowych otrzymanych z budżetu państwa na realizację zadań zleconych	7 947 895 zł
- dotacji celowej na inwestycje	191 793 zł

Zmniejszono dochody budżetu gminy o kwotę 1 119 063 zł z tytułu:

- dotacji celowych otrzymanych z budżetu państwa na realizację własnych zadań bieżących gmin	323 402 zł
- dotacji celowych otrzymanych z budżetu państwa na realizację zadań zleconych	750 430 zł
- dotacji celowej na inwestycje	45 231 zł

Zwiększono wydatki budżetu gminy o kwotę 10 663 093 zł w tym:

- na realizację własnych zadań gmin zakresie pomocy społecznej	399 750 zł
- na realizację własnych zadań gmin w zakresie wypłat stypendiów	496 981 zł

- na realizację własnych zadań gmin w zakresie oświaty	159 066 zł
- na realizację własnych zadań bezpieczeństwa publicznego	600 000 zł
- na realizację własnych zadań gmin w zakresie dróg gminnych	683 300 zł
- na realizację własnych zadań gmin w zakresie działalności usługowej	50 000 zł
- na realizację zadań zleconych w zakresie rolnictwa	60 146 zł
- na realizację zadań zleconych w zakresie administracji publicznej i wyborów	224 022 zł
- na realizację zadań zleconych w zakresie ochrony zdrowia	5 100 zł
- na realizację zadań zleconych w zakresie bezpieczeństwa publicznego	27 000 zł
- na realizację zadań zleconych w zakresie pomocy społecznej	7 765 935 zł
- na realizację zadań inwestycyjnych	191 793 zł
Utworzenie szkolnego placu zabaw w SP Nr 2 w Ligocie - 128 620 zł/	
Utworzenie szkolnego placu zabaw w Zespole Szkół w Zabrzegu - 63 173 zł	

Zmniejszono wydatki budżetu gminy o kwotę 1 264 871 zł w tym:

- na realizację własnych zadań gmin w zakresie pomocy społecznej	38 590 zł
- na realizację własnych zadań gmin w zakresie dróg gminnych	286 700 zł
- na realizację własnych zadań gmin w zakresie działalności usługowej	9 612 zł
- na realizację zadań zleconych w zakresie ochrony zdrowia	16 zł
- na realizację zadań zleconych w zakresie administracji publicznej i wyborów	1 670 zł
- na realizację zadań zleconych w zakresie pomocy społecznej	883 052 zł
- na realizację zadań inwestycyjnych	45 231 zł

Utworzenie szkolnego placu zabaw w SP Nr 2 w Ligocie - 13 170 zł
 Przebudowa drogi gminnej Nr 350265S ul. Bory w km 0+000 -0+764 i części drogi gminnej 350277 S ul. Koło w km 0+000-0+447 od ul. Bory do ul. Zajączkiej -32 061 zł

Zwiększono przychody o kwotę 521 280 zł z tytułu pożyczek

Zmniejszono przychody o kwotę 3 660 540 zł z tytułu pożyczek i kredytów

W wyniku dokonanych zmian plan budżetu gminy Czechowice-Dziedzice na 31.12.2010 rok wynosił:

- dochody	119 137 269 zł
- przychody	12 860 740 zł
- wydatki	128 439 372 zł
- rozchody	3 558 637 zł

Planowany deficyt budżetu Gminy wynosił 9 302 103 zł, został pokryty:

- kredytami	9 302 103 zł
-------------	--------------

Plan dochodów budżetu gminy na 31.12.2010r. wynosił: 119 137 269 zł

w tym:

dochody własne	40 077 345 zł
udziały w podatkach stanowiących dochód budżetu Państwa	28 032 305 zł
subwencja ogólna	22 121 669 zł

w tym:

- część oświatowa	21 617 893 zł
- część równoważąca	503 776 zł
dotacje celowe na zadania zlecone	15 105 643 zł
dotacje celowe na zadania bieżące realizowane na podstawie porozumień	1 171 486 zł
dotacje celowe na zadania własne	3 047 695 zł
dotacje inwestycyjne	8 588 160 zł

dotacje na zadania bieżące z funduszy celowych	28 430 zł
dotacje rozwojowe	250 928 zł
rekompensaty utraconych dochodów w podatkach i opłatach lokalnych	5 820 zł
wpływy z tytułu pomocy finansowej udzielonej między JST	707 788 zł

Plan przychodów na 31.12.2010r. wynosił :	12 860 740 zł
w tym:	
- kredyty	10 860 740 zł
- wolne środki	2 000 000 zł

Plan rozchodów na 31.12.2010 wynosił:	3 558 637 zł
---------------------------------------	--------------

Plan wydatków budżetu gminy na 31.12.2010r. wynosił:	128 439 372 zł
w tym:	
wydatki majątkowe	23 721 532 zł
rezerwy	3 860 zł
w tym:	
- rezerwa ogólna	2 706 zł
- rezerwa na usuwanie skutków klęsk żywiołowych	0 zł
- rezerwa na regulacje płacowe dla nauczycieli	0 zł
- rezerwa celowa na realizację zadań własnych z zakresu zarządzania kryzysowego	0 zł
- rezerwa celowa na zadania jednostek pomocniczych	523 zł
- rezerwa celowa na odprawy	0 zł
- rezerwa celowa na awarie w placówkach oświatowych	631 zł
pozostałe wydatki	104 713 980 zł
w tym:	
- wynagrodzenia i pochodne od wynagrodzeń	46 431 046 zł
- dotacja dla zakładu budżetowego	2 221 886 zł
- dotacje dla gminnych instytucji kultury	3 300 800 zł
- wydatki na obsługę długu	670 000 zł
- wydatki jednostek pomocniczych	957 700 zł
- pozostałe dotacje	2 373 609 zł

Dochody budżetu gminy za 2010 rok zostały zrealizowane w wysokości 120 971 017 zł tj. 101,54% planu dochodów.

Wykonano dochody budżetu gminy w kwocie:	120 971 017 zł
w tym:	
dochody własne	42 215 700 zł
udziały w podatkach stanowiących dochód budżetu Państwa	27 709 745 zł
subwencja ogólna	22 121 669 zł
w tym:	
- część oświatowa	21 617 893 zł
- część równoważąca	503 776 zł
dotacje celowe na zadania zlecone	14 852 817 zł
dotacje celowe na zadania bieżące realizowane na podstawie porozumień	1 009 014 zł
dotacje celowe na zadania własne	2 987 152 zł
dotacje na zadania bieżące z funduszy celowych	28 430 zł
dotacje na dofinansowanie inwestycji	9 332 882 zł
rekompensaty utraconych dochodów w podatkach i opłatach lokalnych	5 820 zł
wpływy z tytułu pomocy finansowej udzielonej między JST	707 788 zł

Przychody budżetu gminy za 2010 rok zostały zrealizowane w wysokości 9 785 813 tj 76,09 % planu przychodów.

Wydatki budżetu gminy za 2010 rok zostały zrealizowane w wysokości 123 184 076 zł tj. 95,91 % planu wydatków.

Wydatki budżetu gminy wykonano w kwocie:	123 184 076 zł
w tym:	
wydatki majątkowe	21 392 050 zł
pozostałe wydatki	101 792 026 zł
w tym:	
- wynagrodzenia i pochodne wynagrodzeń	45 974 069 zł
- dotacja dla zakładu budżetowego	2 221 886 zł
- dotacje dla gminnych instytucji kultury	3 300 800 zł
- wydatki na obsługę długu	566 224 zł
- wydatki jednostek pomocniczych	908 538 zł
- pozostałe dotacje	2 292 557 zł

Rozchody budżetu gminy za 2010 rok zostały zrealizowane w wysokości 3 494 880 zł, tj. 98,21 % planu rozchodów.

Spłacono pożyczki i kredyty długoterminowe w kwocie 3 494 880 zł do:

- Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w wysokości 581 880 zł
- Banku Ochrony Środowiska w wysokości 563 000 zł
- PKO BP SA w wysokości 800 000 zł
- Bank Gospodarstwa Krajowego w wysokości 290 000 zł
- ING Bank Śląski w wysokości 1 260 000 zł

Stan zadłużenia Gminy z tytułu długoterminowych pożyczek i kredytów na dzień 31.12.2010r. wynosił 17 515 024 zł w tym:

- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w wysokości 1 908 774 zł
- Bank Ochrony Środowiska w wysokości 996 250 zł
- PKO BP SA w wysokości 1 600 000 zł
- Bank Gospodarstwa Krajowego w wysokości 870 000 zł
- ING Bank Śląski w wysokości 5 040 000 zł
- BRE Bank w wysokości 7 100 000 zł

B. Dochody budżetu gminy Czechowice - Dzierżycze

- W 2010 roku dochody budżetu Gminy zrealizowano w wysokości 120 971 017 zł w tym:
- dochody własne w wysokości 42 070 700 zł, co stanowi 34,78 % dochodów ogółem,
 - udział w podatkach stanowiących dochód budżetu państwa w wysokości 27 709 745 zł, co stanowi 22,91% dochodów ogółem,
 - subwencja ogólna część równoważąca w wysokości 503 776 zł, co stanowi 0,41% dochodów ogółem,
 - subwencja ogólna część oświatowa w wysokości 21 617 893 zł, co stanowi 17,86 % dochodów ogółem,
 - dotacje celowe na zadania własne w wysokości 2 987 152 zł, co stanowi 2,47 % dochodów ogółem,
 - dotacje na zadania zlecone w wysokości 14 852 817 zł, co stanowi 12,28 % dochodów ogółem,
 - dotacja na zadania bieżące realizowane na podstawie porozumień w wysokości 1 009 014 zł, co stanowi 0,83% dochodów ogółem,
 - dotacje na zadania bieżące z funduszy celowych w wysokości 28 430 zł, co stanowi 0,02 % dochodów ogółem,
 - rekompensata utraconych dochodów w podatku i opłatach lokalnych w wysokości 5 820 zł, co stanowi 0,01% dochodów ogółem,
 - dotacje i środki na inwestycje w wysokości 9 332 882 zł, co stanowi 7,71 % dochodów ogółem,
 - dotacje oraz środki z tytułu art.5 ust.1 pkt 2 i 3 uoip w wysokości 145 000 zł, co stanowi 0,12% dochodów ogółem,
 - wpływy z tytułu pomocy finansowej udzielanej między jednostkami samorządu terytorialnego 707 788 zł, co stanowi 0,6 % dochodów ogółem,

Wykonanie dochodów budżetu Gminy za 2010 roku według działów klasyfikacji budżetowej i źródeł pochodzenia przedstawia załącznik nr 1.

Poniżej przedstawiono realizację dochodów Gminy za 2010 rok wg ważniejszych grup:

Lp.	Nazwa	Budżet wg uchwały Nr XL/366/10 z 19.01.2010r.	Budżet po zmianach	Wykonanie za 2010	% wyk.	% udz. planu	% udz. wykon.
1	2	3	4	5	6	7	8
1.	Wpływy z podatków i opłat	28 962 000	29 292 000	32 843 888	112,13	24,59	27,15
2.	Udziały w podatkach stanowiących dochód budżetu państwa	28 032 305	28 032 305	27 709 745	98,85	23,53	22,91
3.	Wpływy ze sprzedaży, dzierżawy	2 479 200	2 479 200	657 202	26,51	2,08	0,54
4.	Wpływy z usług	2 977 680	2 982 680	3 061 851	102,66	2,50	2,53
5.	Inne dochody	484 725	1 570 285	1 985 263	126,43	1,32	1,64
6.	Odsetki na rachunku bank.	200 000	200 000	108 938	54,47	0,17	0,09
7.	Dochody jednostek budżetowych	3 539 524	3 516 123	3 413 558	97,09	2,95	2,82
Ogółem od poz. 1 – 7		66 675 434	68 072 593	69 780 445	102,51	57,14	57,69
8.	Subwencje	21 581 621	22 121 669	22 121 669	100,00	18,57	18,29
9.	Dotacje na zadania własne	993 500	3 047 695	2 987 152	98,02	2,56	2,47
10.	Dotacje celowe na zadania zlecone	7 908 178	15 105 643	14 852 817	98,33	12,68	12,28
11.	Dotacje na zadania bieżące realizowane na podstawie porozumień	600 000	1 171 486	1 009 014	86,14	0,98	0,83
12.	Dotacje na zadania bieżące z funduszy celowych	0	28 430	28 430	100,00	0,02	0,02

13. Dotacje i środki na inwestycje	6 309 852	8 588 160	9 332 882	108,68	7,21	7,71
14. Rekompensaty utraconych dochodów w podatkach i opłatach lokalnych	0	5 820	5 820	100,00	0,01	0,01
16. Dotacje oraz środki z tytułu art.5 ust.1 pkt 2 i 3 uofp	250 928	287 985	145 000	50,35	0,24	0,12
17. Wpływy z tytułu pomocy finansowej udzielanej między JST	0	707 788	707 788	100,00	0,59	0,59
Ogółem	104 319 513	119 137 269	120 971 017	101,54	100	100

Dochody własne budżetu gminy pochodzą z: podatków i opłat, sprzedaży i dzierżawy mienia komunalnego, usług, odsetek od lokat, dochodów jednostek budżetowych.

Wpływy z podatków i opłat za 2010r. zrealizowano w kwocie 32 843 888 zł z niżej wymienionych podatków i opłat:

Nazwa	Budżet po zmianach	Wykonanie za 2010r.	% wyk.
Wpływy razem w tym:	29 292 000	32 843 888	112,13
Podatek od nieruchomości			
- osób prawnych	21 000 000	23 692 447	112,82
- osób fizycznych	3 807 000	4 372 159	114,85
Podatek od środków transportu			
- osób prawnych	225 000	226 564	100,70
- osób fizycznych	550 000	577 651	105,03
Wpływy z karty podatkowej	80 000	93 761	117,21
Wpływy z opłaty skarbowej	350 000	325 795	93,08
Podatek od spadków i darowizn	150 000	235 101	156,73
Podatek rolny			
- osób prawnych	30 000	5 287	17,62
- osób fizycznych	370 000	327 945	88,63
Wpływy z opłaty targowej	320 000	349 970	109,37
Odsetki od nieterminowych wpłat podatków	100 000	121 525	121,53
Podatek leśny			
- osób prawnych	7 000	9 037	129,1
- osób fizycznych	3 000	1 176	39,2
Dochody z tyt. za zajęcie pasa drogowego	40 000	97 633	244,08
Podatek od czynności cywilnoprawnych			
- osób prawnych	1 000	17 344	1734,4
- osób fizycznych	1 199 000	1 216 332	101,45
Wpływy z różnych opłat/poz.doch. (m.in. dawny GFOŚ)	330 000	365 342	110,71

Opłata od posiadania psów	30 000	27 009	90,03
Wpływy z opłat za zezwolenia na sprzedaż alkoholu	700 000	781 810	111,69

Podatek od nieruchomości, rolny, leśny, od środków transportu, wpływy z opłaty skarbowej, targowej, administracyjnej, wpływy z opłat za posiadanie psów, wpływy z opłat za zezwolenie na sprzedaż alkoholu realizuje Urząd Miejski natomiast wpływy z karty podatkowej, podatek od spadków i darowizn, podatek od czynności cywilnoprawnych realizują Urzędy Skarbowe.

Stan zaległości w podatku od nieruchomości i łącznego zobowiązania pieniężnego od osób fizycznych na dzień 31.12.2010r. wynosi 798 587 zł. Zaległość zabezpieczona wpisem do hipoteki wynosi 179 495 zł. W 2010r. z tytułu zaległości w podatku od nieruchomości i łącznego zobowiązania podatkowego od osób fizycznych ściągnięto 320 531 zł.

W 2010r. z tytułu podatku od nieruchomości od osób fizycznych wysłano 3 922 upomnienia oraz 715 tytułów wykonawczych.

Zaległości wymagalne w podatku od nieruchomości od osób prawnych na 31.12.2010r. wyniosły 2 352 994 zł w tym:

- Podatnik Nr 1 – zaległość za lata 2001-2010 wynosi 856 960 zł, wystawiono upomnienia i tytuły wykonawcze, egzekucja bezskuteczna, firma posiada kuratora, brak kontaktu z zarządem, pozostała zaległość została zabezpieczona wpisem do hipoteki przymusowej KW,
- Podatnik Nr 2 – zaległość za lata 2007 - 2010 wynosi 514 402 zł, wysłano upomnienia, tytuły wykonawcze, brak wpłat,
- Podatnik Nr 3 – zaległość za lata 2005-2007 wynosi 306 631 zł, egzekucja bezskuteczna, przedsiębiorstwo nie istnieje, brak KW,
- Podatnik Nr 4 – zaległość za 2007 rok wynosi 212 078 zł, postępowanie prowadzone przez SKO w Bielsku – Białej w związku z korektą deklaracji za 2007r.,
- Podatnik Nr 5 – zaległość za lata 2005-2007 wynosi 120 573 zł, egzekucja bezskuteczna, firma nie istnieje, brak KW,
- Podatnik Nr 6 – zaległość za listopad i grudzień 2010r. wynosiła 84 050 zł, w styczniu 2011r. podatnik dokonał wpłaty z odsetkami,
- Podatnik Nr 7 – zaległość za lata 1999 – 2006 wynosi 82 345 zł, całość zabezpieczona wpisem do KW, firma nie istnieje,
- Podatnik Nr 8 – zaległość za XII 2006 – XII 2010r. wynosi 33 190 zł, wysłano upomnienia, tytuły wykonawcze, egzekucja bezskuteczna, zabezpieczenie w KW,
- Podatnik Nr 9 – zaległość za lata 2003 – 2006 wynosi 27 955 zł, nieruchomości zlicytowana przez komornika sądowego, spółka nie istnieje, egzekucja z tytułów wykonawczych,
- Podatnik Nr 10 – zaległość za 2010 rok wynosi 20 333 zł.

Zaległość dla w/w 10 podatników na dzień 31.12.2010r. wynosiła 2 258 517 zł. Zaległość w kwocie 94 477 zł przypada na 30 podatników.

Wystawiono 80 upomnień i 47 tytułów wykonawczych. Wpływy na zaległości w 2010r. w podatku od nieruchomości od osób prawnych wyniosły 176 950 zł.

Zaległości w podatku od środków transportu od osób fizycznych na dzień 31.12.2010r. wyniosły 146 681 zł. Zaległości zabezpieczone wpisem do hipoteki lub zastawem skarbowym wynoszą 22 337 zł. Zaległość dotyczy 37 podatników.

Zaległości w podatku od środków transportu od osób prawnych na dzień 31.12.2010r. wyniosły 44 472 zł, w tym:

- Podatnik Nr 1 - zaległość za lata 2002, 2004-2008 wynosi 21 890 zł, wobec bezskuteczności egzekucji wg postanowienia Naczelnika Urzędu Skarbowego postępowanie umorzono,
- Podatnik Nr 2 – zaległość za 2005 rok wynosi 4 016 zł – egzekucja bezskuteczna, firma zlikwidowana,

- Podatnik Nr 3 – zaległość za 2006- 2009r. wynosi 13 093 zł – egzekucja w toku, Naczelnik Urzędu Skarbowego zwrócił wystawione tytuły wykonawcze celem ustalenia faktycznego adresu spółki, gdyż Sąd Rejonowy w Katowicach wykreślił z rejestru adres Spółki jako niezgodny ze stanem rzeczywistym.

- Podatnik Nr 4 – zaległość za rok 2009 wynosi 3 462 zł, w związku z postanowieniem Sądu Rejonowego w Katowicach o ogłoszeniu upadłości obejmującej likwidację majątku dłużnika, zgłoszono wierzytelność do w/w sądu.

Pozostała kwota zaległości wynosi 2 011 zł, dotyczy 6 podatników.

W 2010r. z tytułu podatku od środków transportowych wystawiono 49 upomnień i 11 tytułów wykonawczych. Wpływy na zaległość wyniosły 56 563 zł.

Udziały w podatkach stanowiących dochód budżetu państwa w 2010r. zrealizowano w kwocie 27 709 745 zł

Nazwa	Budżet po zmianach	Wykonanie za 2010r	% wyk.
Udziały razem w tym:	28 032 305	27 709 745	98,85
Podatek dochodowy od osób fizycznych	26 532 305	25 964 753	97,86
Podatek dochodowy od osób prawnych	1 500 000	1 744 992	116,33

Odsetki bankowe zrealizowano w kwocie 108 938 zł.

Nazwa	Budżet po zmianach	Wykonanie za 2010r.	% wyk.
Odsetki razem w tym:	200 000	108 938	54,47
Urząd Miejski	200 000	108 843	54,43
OPS	0	41	-
AZK	0	10	-
ZOPO	0	34	-
MOSiR	0	10	-

Wpływy ze sprzedaży, dzierżawy i wieczystego użytkowania za 2010 rok zrealizowano w kwocie 657 202 zł tytułu:

Nazwa	Budżet po zmianach	Wykonanie za 2010r.	% wyk.
Wpływy razem	2 479 200	657 202	26,51
Sprzedaż mienia komunalnego	2 000 000	117 382	5,87
Dzierżawa sieci kanalizacyjnej	13 000	17 505	134,66
Dzierżawa sieci wodociągowej	1 000	2 326	232,60
Dzierżawa sieci ciepłowniczej	600	1 295	215,84
Wpływy z wieczystego Użytkowania	130 000	153 094	117,77
Wpływy z dzierżawy (gruntów, sprzęt)	320 000	357 934	111,86
Przekształcenie prawa użytk.			

wiecz. przysługującego osobom fizycz. w prawo własności	10 000	2 279	22,79
Odsetki	-	2 562	-
Wynajem kontenera	4 600	2 825	-

Wpływy z usług za 2010 rok zrealizowano w kwocie 3 061 851 zł z tytułu:

Nazwa	Budżet po zmianach	Wykonanie za 2010r.	% wyk.
Wpływy razem	2 982 680	3 061 851	102,66
Czynsze z lokali użytkowych i mieszkań	2 726 680	2 820 253	103,44
- użytkowych	1 022 948	1 105 257	108,05
- mieszkań	1 703 732	1 714 996	100,67
Szalety miejskie	46 000	46 966	102,10
Cmentarz	185 000	130 569	70,58
Odsetki	20 000	63 643	318,22
Reklama	0	420	-
Wpływy za odbieranie odpadów komun. (dawny GFOŚiGW)	5 000	0	-

Administracja Zasobów Komunalnych w Czechowicach-Dziedzicach administruje:

- 169 lokalami użytkowymi
- 567 lokalami mieszkalnymi
- w tym:
 - 345 - mieszkania gminne w wspólnotach
 - 166 – mieszkania gminne w budynkach komunalnych (w tym: 15 – mieszkania na sołectwach)
 - 40 - lokale mieszkalne obce w zarządzie
 - 16- mieszkania socjalne (najem CSM)

Stan zaległości w opłatach za mieszkania i lokale użytkowe na dzień 31.12.2010r. (bez odsetek) wynosił 1 664 721 w tym:

- zaległości za mieszkania AZK - 1 496 059 zł
- zaległości za lokale użytkowe - 168 662 zł

Na kwotę zaległości za mieszkania AZK w kwocie 1 496 059 zł składają się: media – 1 032 546 zł i czynsz 463 513 zł.

Liczba lokali mieszkalnych zalegających z opłatami:

- do 200 zł - 62 lokale
- od 200 do 500 zł - 66 lokali
- powyżej 500 zł - 240 lokali

Zadłużenia wg ilości miesięcy:

- mniej niż 1 m-c - 39 lokali
- 1 m-c - 75 lokali
- od 2 do 3 m-cy - 63 lokale
- powyżej 3 m-cy - 191 lokali

Sprawy skierowane do sądu o zapłatę i eksmisję:

- o zapłatę czynszu - 6 spraw
- o odszkodowanie za zajmowany lokal bez tytułu prawnego - 19 spraw
- o eksmisję - 8 spraw

W 2010r. Dyrektor Administracji Zasobów Komunalnych rozłożył dług na raty spisując 24 umowy z najemcami mieszkań, z tego 15 umów zostało zerwanych.

Do komornika skierowano 41 wniosków o zapłatę należności, 1 wniosek o eksmisję. Organ egzekucyjny wobec bezskutecznej egzekucji wydał postanowienie o umorzeniu 22 spraw.

Ogółem liczba wyroków eksmisyjnych, z lat poprzednich i w bieżącym roku przedstawia się następująco:

Administracja Zasobów Komunalnych	-	23 wyroki eksmisyjne
Spółdzielnia Mieszkaniowa	-	77 wyroków eksmisyjnych, 37 spraw w toku
Nadwiślańska Spółka Mieszkaniowa Brzeszcze	-	48 wyroków eksmisyjnych, 21 spraw w toku
PKP	-	7 wyroków eksmisyjnych, 5 spraw w toku
Budynki prywatne	-	4 wyroki eksmisyjne, 15 spraw w toku
Spółdzielnia „Hutnik”	-	4 wyroki eksmisyjne oraz 2 sprawy w toku

W 2010r. na odszkodowania za brak mieszkań socjalnych wydatkowano 209 456 zł.

Zadłużenie na lokalach użytkowych bez odsetek wynosi 138 415 zł.

Zadłużenie wg ilości miesięcy:

mniej niż 1 m-c	-	6 lokali
- 1 m-c	-	19 lokali
- 2 - 3 m-ce	-	5 lokali
- powyżej 3 m-cy	-	11 lokali

Zadłużenie z tyt. dochodów z cmentarza miejskiego bez odsetek wynosi 856 zł. Nie zapłacono za usługę wykopania grobu oraz za rezerwację. W/w zadłużenie oddano do sądu. Sąd zasądził wykazaną kwotę, ale dłużniczka nie przebywa pod wskazanym adresem.

Zaległość z wysypiska śmieci na dzień 31.12.2010r. bez odsetek wynosiło 77 zł, zostało zapłacone w styczniu 2011r.

Pozostałe dochody własne za 2010 rok zrealizowano w kwocie 1 985 263 zł

§	Nazwa	Budżet po zmianach	Wykonanie za 2010r.	% wyk.
	Wpływy razem w tym:	1 570 285	1 985 263	126,43
	- pozostałe dochody AZK	20 000	67 755	338,78
	- Grzywny, kary, mandaty	315 000	290 203	92,13
	- Prowizje	4 000	2 014	50,35
	- Rezerwacje	120 000	127 738	106,45
	- dochody związane z realizacją zadań z zakresu administracji rządowej	77 025	95 525	124,02
	- wpływy z opłaty produktowej	10 000	3 100	31,00
	- wpływy ze zwrotów dotacji wykorzyst. niezgodnie z przeznaczeniem lub pobranych w nadmiernej wysokości	73 750	57 214	77,58
	- odsetki	0	1 065	-
	- pozostałe dochody (m.in. dawny GFOŚiGW, odszkodowania z tyt. zniszczeń po powodzi)	479 985	870 001	181,26
	- wpłaty celowe (na powodzian i usuwanie skutków powodzi)	401 131	401 255	
	- wpłaty celowe (Dni Czechowic - Dziedzic)	69 394	69 393	100,03

Skutki obniżenia przez Radę Miejską górnych stawek podatku od nieruchomości obliczone za 2010 rok wynoszą 3 223 742 zł, w podatku od środków transportowych wynoszą 134 713 zł.

Informacje o indywidualnych ulgach przyznanych przez Radę Miejską w uchwale w sprawie podatku:

1. Ulga z tytułu nowo wybudowanych budynków mieszkalnych.

Z ulgi skorzystało 597 osób fizycznych na kwotę 44 255 zł.

2. Zwolnienie z podatku od nieruchomości jednostek organizacyjnych gminy.

Z ulgi skorzystało 12 jednostek organizacyjnych gminy na kwotę 644 962 zł.

Informacja o indywidualnych ulgach przyznanych przez Burmistrza Miasta w 2010 roku:

1. Burmistrz Miasta wydał 260 decyzji i 18 postanowień na łączną kwotę 170 464 zł umarzających zaległości podatkowe

a) w podatku od nieruchomości 141 decyzje:

- osoby fizyczne 33 363 zł (124 osoby)
- osoby prawne 26 229 zł (3 osoby)

b) w podatku rolnym 114 decyzji:

- osoby fizyczne 22 272 zł (95 osób)
- osoby prawne 11 605 zł (2 osoby)

c) w podatku leśnym 2 decyzje:

- osoby fizyczne 2 zł (2 osoby)

d) w podatku od środków transportowych 4 decyzje

- osoby fizyczne 14 676 zł (3 osoby)

e) w podatku od spadków i darowizn 14 postanowień

- osoby fizyczne 36 330 zł (12 osób)

f) w podatku od czynności cywilnoprawnych 4 postanowienia

- osoby fizyczne 4 041 zł (4 osoby)

g) odsetki 7 decyzji, 3 postanowienia

- osoby fizyczne 2 937 zł (7 osób)
- osoby prawne 19 009 zł (4 osoby)

2. Burmistrz Miasta wydał 22 decyzje i 4 postanowienia na kwotę 1 682 728 zł w sprawie rozłożenia na raty i odroczenia terminu płatności w podatkach.

a) w podatku od nieruchomości 15 decyzji

- osoby fizyczne 44 889 zł (16 osób)
- osoby prawne 1 539 148 zł (3 osoby)

b) w podatku rolnym 2 decyzje

- osoby fizyczne 3 273 zł (2 osoby)

c) w podatku od środków transportu 6 decyzji

- osoby fizyczne 34 024 zł (5 osób)
- osoby prawne 7 450 zł (1 osoba)

d) w podatku od spadków i darowizn 4 postanowienia

- osoby fizyczne 12 306 zł (4 osoby)

e) odsetki 13 decyzji,

- osoby fizyczne 16 990 zł (10 osób)
- osoby prawne 24 648 zł (4 osoby)

Informacja o osobach prawnych i fizycznych, którym umorzono zaległości podatkowe, odsetek za zwłokę lub opłaty prolongacyjne w 2010 roku.

Imię nazwisko lub nazwa firmy	Adres	Rodzaj podatku	Wysokość umorzonych kwot (zł)	Odsetki (zł)
PGK Katowice Sp. z o.o. - osoba prawna	Katowice	od nieruchomości		11 857,00
Bielski Park Technologiczny Lotnictwa Przedsiębiorczości i Innowacji Sp. z o.o. -osoba prawna	Kaniów	od nieruchomości	4 929,00	110,00
Starostwo Powiatowe w Bielsku-Białej - osoba prawna	Bielsko-Biała	od nieruchomości	756,00	
Starostwo Powiatowe w Bielsku-Białej - osoba prawna	Bielsko-Biała	od nieruchomości	174,00	
Puchałka Barbara - osoba fizyczna	Zabrzeg	od nieruchomości	174,00	
Kowalczyk Jadwiga - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	26,00	6,00
KANPOL T.S. Jerzy Guzy - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	1 923,00	
Płoskonka Andrzej - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	71,00	
Kopoczek Maria - osoba fizyczna	Zabrzeg	od nieruchomości	128,00	
Kopoczek Maria - osoba fizyczna	Zabrzeg	od nieruchomości	127,00	
Brzozowska Anna - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	96,00	
Zborowski Wiesław i Danuta – osoby fizyczne	Wilamowice	od nieruchomości	2 734,00	
Jaskuła Sebastian - osoby fizyczne	Czechowice -Dziedzice	od nieruchomości	117,00	
Pytel Jadwiga - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	78,00	
Machalica Mirosław	Czechowice	od nieruchomości	639,00	

- osoba fizyczna Głabek Anna	-Dziedzice Czechowice	nieruchomości od	59,00	
- osoba fizyczna Rozum Mirosław	-Dziedzice Ligota	nieruchomości od	72,00	
- osoba fizyczna Wójcik Anita i Marek	Czechowice	nieruchomości od	98,00	
- osoby fizyczne Zawada Krystyna	-Dziedzice Ligota	nieruchomości od	113,00	
- osoba fizyczna Śliwiok Janusz i Małgorzata	Czechowice -Dziedzice	nieruchomości od	36,00	
-osoby fizyczne Adamek Maria	Zabrzeg	od	78,00	
- osoba fizyczna		nieruchomości		
Komraus Ewa	Czechowice		48,00	
- osoba fizyczna	-Dziedzice	od		
		nieruchomości		
Karut Weronika i Zbigniew	Zabrzeg	od	74,00	
		nieruchomości		
- osoby fizyczne Żoczek Krzysztof i Elżbieta	Ligota	od	83,00	
		nieruchomości		
- osoby fizyczne Paszek Marian	Ligota	od	100,00	
		nieruchomości		
- osoba fizyczna Fabiszewska-Jarczok Grażyna – osoba fizyczna	Ligota	od	85,00	
		nieruchomości		
Puchałka Józef	Czechowice	od	49,00	
- osoba fizyczna	-Dziedzice	nieruchomości		
Polok Mariusz	Czechowice	od	75,00	
- osoba fizyczna	-Dziedzice	nieruchomości		
Cieślik Adam	Czechowice	od		
- osoba fizyczna	-Dziedzice	nieruchomości	100,00	
Kopeć Danuta	Zabrzeg	od	66,00	
- osoba fizyczna		nieruchomości		
Kopeć Danuta i Jerzy	Zabrzeg	od	63,00	
		nieruchomości		
- osoby fizyczne Kopeć Danuta i Jerzy	Zabrzeg	od	20,00	
		nieruchomości		
- osoby fizyczne Opaliński Zbigniew i Marcelina–osoby fizyczne	Ligota	od	75,00	
		nieruchomości		
Klima Grażyna i Jerzy	Czechowice	od	686,00	
- osoby fizyczne	-Dziedzice	nieruchomości		
Więckowski Witold – Sztuka Beskidzka Rękodzieło Ludowe i Artystyczne	Czechowice -Dziedzice	od	11 977,00	448,00
		nieruchomości		

– osoba fizyczna Kupiec Jadwiga	Czechowice	od	96,00
- osoba fizyczna Klimca Monika	-Dziedzice Ligota	nieruchomości od	97,00
- osoba fizyczna Budny Katarzyna i Adam	Czechowice -Dziedzice	od nieruchomości	37,00
- osoby fizyczne Budny Katarzyna i Adam	Czechowice -Dziedzice	od nieruchomości	34,00
- osoby fizyczne Wójtowicz Danuta	Czechowice	od	45,00
- osoba fizyczna Herok Zofia	-Dziedzice Zabrzeg	nieruchomości od	59,00
- osoba fizyczna Iskrzycki Bronisław	Ligota	od nieruchomości	65,00
- osoba fizyczna Straszecki Krzysztof	Czechowice	od	104,00
- osoba fizyczna Spiesz Bogusława i Piotr	-Dziedzice Czechowice -Dziedzice	nieruchomości od nieruchomości	106,00
- osoby fizyczne ZDANPOL III S.C. Żogała E. Polok S.	Czechowice -Dziedzice	od nieruchomości	1 044,00
- osoby fizyczne Dolniak Krzysztof	Czechowice	od	796,00
- osoba fizyczna Kopeć Krystyna i Jan	-Dziedzice Czechowice	nieruchomości od	36,00
- osoby fizyczne Salamon Barbara	-Dziedzice Ligota	nieruchomości od	137,00
- osoba fizyczna Chmura Maria	Bielsko- Biała	od nieruchomości	230,00
- osoba fizyczna ZDANPOL III S.C. Żogała E. Polok S.	Czechowice	od	550,00
- osoby fizyczne Jonkisz Marian	-Dziedzice Zabrzeg	nieruchomości od	129,00
- osoba fizyczna Brzozowska Anna	Czechowice	od	95,00
- osoba fizyczna Śleziński Stanisław i Bernadeta	-Dziedzice Zabrzeg	nieruchomości od nieruchomości	49,00
– osoby fizyczne Figula Józef i Józefa	Ligota	od	58,00
- osoba fizyczna Sikora Wiesław	Zabrzeg	od nieruchomości	80,00
- osoba fizyczna Pardon Sławomir i Beata	Ligota	od nieruchomości	78,00

- osoby fizyczne			
Srokol Dorota i Andrzej	Zabrzeg	od	57,00
- osoba fizyczna		nieruchomości	
Żur Piotr	Czechowice	od	56,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Kurczyk Marian	Czechowice	od	82,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Dobija Andrzej	Zabrzeg	od	72,00
- osoba fizyczna		nieruchomości	
Hoczek Henryk	Zabrzeg	od	91,00
- osoba fizyczna		nieruchomości	
Wróbel-Olszak Iwona	Czechowice	od	56,00
-osoba fizyczna	-Dziedzice	nieruchomości	
Rajda Stefania	Czechowice	od	53,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Mikołajczyk Irena	Czechowice	od	63,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Szweda Ewa i Józef	Czechowice	od	106,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Jachnik Andrzej	Czechowice	od	72,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Piątek Piotr	Czechowice	od	69,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Natanek Helena i Ryszard	Ligota	od	48,00
- osoby fizyczne		nieruchomości	
Szkorupa Jan i Bronisława	Czechowice	od	99,00
- osoby fizyczne	-Dziedzice	nieruchomości	
Danel Mariusz i Danuta	Czechowice	od	120,00
- osoby fizyczne	-Dziedzice	nieruchomości	
Jaworska Anna	Zabrzeg	od	49,00
- osoba fizyczna		nieruchomości	
Matuszyński Ryszard i Agnieszka	Czechowice	od	141,00
- osoby fizyczne	-Dziedzice	nieruchomości	
Ryszka Anna i Edmund	Czechowice	od	93,00
- osoby fizyczne	-Dziedzice	nieruchomości	
Mazur Jan	Czechowice	od	44,00
- osoba fizyczna	-Dziedzice	nieruchomości	
Maciejczyk Grzegorz	Zabrzeg	od	57,00
- osoba fizyczna		nieruchomości	
Kopoczek Maria	Zabrzeg	od	127,00
- osoba fizyczna		nieruchomości	
Świerkot Franciszek	Ligota	od	24,00
- osoba fizyczna		nieruchomości	
Kuś Czesława	Ligota	od	141,00
- osoba fizyczna		nieruchomości	
Szpyrka Teresa	Czechowice	od	43,00
- osoba fizyczna	-Dziedzice	nieruchomości	

Żertka Urszula - osoba fizyczna	Zabrzeg	od nieruchomości	84,00
Grygierczyk Paweł - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	88,00
Neter Antoni - osoba fizyczna	Bronów	od nieruchomości	112,00
Wyród-Lach Ewa - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	56,00
Matl Helena - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	97,00
Migdał Małgorzata - osoba fizyczna	Zabrzeg	od nieruchomości	98,00
Wala Arkadiusz - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	59,00
Buczek Teresa - osoba fizyczna	Ligota	od nieruchomości	134,00
Kwaśny Marek i Beata - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	48,00
Budny Błażej - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	102,00
Rusek Maria - osoba fizyczna	Ligota	od nieruchomości	504,00
Świerkot Jan - osoba fizyczna	Ligota	od nieruchomości	135,00
Opaliński Dariusz i Dorota - osoby fizyczne	Ligota	od nieruchomości	47,00
Łukosz Renata i Stanisław - osoby fizyczne	Ligota	od nieruchomości	57,00
Łukosz Bożena i Tadeusz - osoby fizyczne	Ligota	od nieruchomości	78,00
Kumala Małgorzata - osoba fizyczna	Ligota	od nieruchomości	51,00
Tatoń Jadwiga - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	91,00
Pysno Leon i Zofia - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	34,00
Jarczok Henryk - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	61,00
Moś Maria - osoba fizyczna	Ligota	od nieruchomości	93,00
Pilch- Kędzior Beata - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	58,00
Brunowska Małgorzata - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	109,00
Wilkoś Barbara - osoba fizyczna	Zabrzeg	od nieruchomości	33,00
Wac Edward i Irena	Ligota	od	69,00

- osoby fizyczne Brzuska Jacek	Zabrzeg	nieruchomości od	59,00
- osoba fizyczna Mola Anna	Czechowice	nieruchomości od	83,00
- osoba fizyczna Szkorupa Henryk i Alicja	-Dziedzice Ligota	nieruchomości od nieruchomości	114,00
- osoby fizyczne Kołoczek Stanisław i Jadwiga - osoby fizyczne	Ligota	od nieruchomości	209,00
Rusek Władysław	Ligota	od	120,00
- osoba fizyczna Borkowski Mirosław i Danuta – osoby fizyczne	Zabrzeg	nieruchomości od nieruchomości	87,00
Chodań Teresa	Czechowice	od	115,00
- osoba fizyczna Badowska Maria	-Dziedzice Czechowice	nieruchomości od	41,00
- osoba fizyczna ZDANPOL III Polok Seweryn – osoba fizyczna	-Dziedzice Czechowice	nieruchomości od	1044,00
Petkow Magdalena i Julian	-Dziedzice Czechowice	od nieruchomości	62,00
- osoba fizyczna Kopeć Krystyna i Jan	Czechowice	od	36,00
- osoba fizyczna Zięba Leszek	-Dziedzice Czechowice	nieruchomości od	94,00
- osoba fizyczna Płoskonka Andrzej	-Dziedzice Czechowice	nieruchomości od	108,00
- osoba fizyczna Lorańczyk Adam	-Dziedzice Ligota	nieruchomości od	56,00
- osoba fizyczna Bieńko Zbigniew i Anna	Ligota	od	59,00
- osoby fizyczne Włudyka Wanda	Ligota	od	57,00
- osoba fizyczna Jędrusiak Anna	Ligota	od	57,00
- osoba fizyczna Straszecki Krzysztof	Czechowice	od	84,00
- osoba fizyczna Czorny Małgorzata i Zbigniew – osoby fizyczne	-Dziedzice Czechowice	nieruchomości od	104,00
Gil Teresa	Czechowice	od	65,00
– osoba fizyczna Kobza Bogusław i Anna	-Dziedzice Czechowice	nieruchomości od	92,00
- osoby fizyczne Beczala Andrzej	-Dziedzice Czechowice	nieruchomości od	73,00
			138,00

- osoba fizyczna Cieślik Włodzimierz i Grażyna – osoby fizyczne	-Dziedzice Czechowice -Dziedzice	nieruchomości od nieruchomości	54,00	
Hałas Leon i Joanna - osoby fizyczne	Zabrzeg	od nieruchomości	195,00	
Szweda Ewa i Józef - osoby fizyczne	Czechowice -Dziedzice	od nieruchomości	106,00	
Budny Błażej - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	102,00	
Grygierczyk Paweł - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	87,00	
Mola Anna – osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	81,00	
ZDANPOL III Polok Seweryn – osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	1043,00	
Świerkot Jan - osoba fizyczna	Ligota	od nieruchomości	133,00	
Kopoczek Maria - osoba fizyczna	Zabrzeg	od nieruchomości	127,00	
Brzozowska Anna - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	190,00	
Piekarczyk Grzegorz - osoba fizyczna	Zabrzeg	od nieruchomości	34,00	
Adamiec Emilia i Eugeniusz – osoby fizyczne	Ligota	od nieruchomości	20,00	
Buczek Teresa – osoba fizyczna	Ligota	od nieruchomości	132,00	
Łukosz Bożena i Tadeusz - osoby fizyczne	Ligota	od nieruchomości	76,00	
Kobiela Józef - osoba fizyczna	Zabrzeg	od nieruchomości	12,50	
Machalica Janusz - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	14,00	
Rolnicza Spółdzielnia Produkcyjna HORYZONT	Zabrzeg	od nieruchomości	12 909,00	1 472,18
Centrala Zaopatrzenia Przemysłu Sp. z o.o. Starostwo Powiatowe w Bielsku-Białej	Pszczyna	od nieruchomości	7 460,71	1 928,60
- osoba prawna	Bielsko- Biała	rolny	51,00	
Kubica Antoni - osoba fizyczna Iskrzycki Bronisław,	Czechowice -Dziedzice	rolny	86,00	

Barbara –os. fizyczne Kisiała Jolanta	Ligota	rolny	247,00
- osoba fizyczna Rozum Mirosław	Zabrzeg	rolny rolny	147,00
- osoba fizyczna Sobota Grzegorz	Ligota	rolny	26,00
- osoba fizyczna Machalica Janusz	Ligota	rolny	43,00
- osoba fizyczna Polok Mariusz	Czechowice -Dziedzice	rolny	110,00
- osoba fizyczna Jonkisz Franciszek	Czechowice -Dziedzice	rolny	39,00
- osoba fizyczna Nowak Tadeusz	Zabrzeg	rolny	167,00
- osoba fizyczna Nowak Tadeusz i Czesława –osoby fizyczne	Czechowice -Dziedzice	rolny	20,00
Iskrzycki Bronisław i Barbara – osoby fizyczne	Czechowice -Dziedzice	rolny	160,00
Muras Aleksander - osoba fizyczna	Ligota	rolny	37,00
Muras Aleksander -osoba fizyczna	Zabrzeg	rolny	97,00
Feruga Alfreda - osoba fizyczna	Zabrzeg	rolny	27,00
Kokot Ludwik i Bernadeta - osoby fizyczne	Bronów	rolny	383,00
Kuś Stanisław i Maria - osoby fizyczne	Czechowice -Dziedzice	rolny	56,00
Glos Józef – osoba fizyczna	Zabrzeg	rolny	174,00
Glos Józef – osoba fizyczna	Bronów	rolny	34,00
Feruga Adam i Mirosława - osoby fizyczne	Bronów	rolny	342,00
Feruga Adam i Mirosława - osoby fizyczne	Bronów	rolny	402,00
Feruga Adam - osoba fizyczna	Bronów	rolny	102,00
Świerkot Jan i Jadwiga - osoba fizyczna	Bronów	rolny	48,00
Borkowski Antoni - osoba fizyczna	Ligota	rolny	171,00
Dzida Antoni	Zabrzeg	rolny	133,00
	Bronów	rolny	140,00

- osoba fizyczna				
Rajda Stefania	Czechowice	rolny		23,00
- osoba fizyczna	-Dziedzice			
Grygierczyk Franciszek	Czechowice	rolny		38,00
-osoba fizyczna	-Dziedzice			
Firganek-Mikołajczyk Anna	Czechowice	rolny		401,00
	-Dziedzice			
- osoby fizyczne				
Wrzoł Jacek	Zabrzeg	rolny		827,00
- osoba fizyczna				
Dominiec Aniela	Czechowice	rolny		49,00
- osoba fizyczna	-Dziedzice			
Zolich Marek i Agnieszka	Ligota	rolny		42,00
-osoby fizyczne				
Kwaśniewicz Krzysztof i Izabela – osoby fizyczne	Czechowice	rolny		58,00
	-Dziedzice			
Mola Henryk i Dorota	Czechowice	rolny		50,00
- osoby fizyczne	-Dziedzice			
Zmierzka Danuta i Zbigniew	Ligota	rolny		32,00
– osoby fizyczne				
Zolich Krzysztof i Danuta	Ligota	rolny		73,00
– osoby fizyczne				
Szpyrka Teresa	Czechowice	rolny		37,00
- osoba fizyczna	-Dziedzice			
Kisiała Jolanta	Zabrzeg	rolny		147,00
- osoba fizyczna				
Kieloch Jan	Czechowice	rolny		204,00
– osoba fizyczna	-Dziedzice			
Jurczyk Wiesław i Beata	Czechowice	rolny		84,00
	-Dziedzice			
- osoby fizyczne				
Hoczek Tadeusz i Czesława	Ligota	rolny		49,00
– osoby fizyczne				
Rusek Maria	Ligota	rolny		46,00
– osoba fizyczna				
Świerkot Sławomir	Ligota	rolny		8,00
– osoba fizyczna				
Świerkot Sławomir i Anna	Ligota	rolny		38,00
- osoba fizyczna				
Danel Weronika	Ligota	rolny		82,00
– osoba fizyczna				
Chmielniak Mieczysław i Małgorzata	Międzyrzecz e Dolne	rolny		60,00
– osoba fizyczna				

Kołodczek Stanisław i Jadwiga – osoby fizyczne	Ligota	rolny	521,00
Iskrzycki Alojzy – osoba fizyczna	Zabrzeg	rolny	242,00
Stanlik Stanisław – osoba fizyczna	Czechowice -Dziedzice	rolny	520,00
Dolniak Krzysztof - osoba fizyczna	Czechowice -Dziedzice	rolny	32,00
Janik Cecylia i Antoni - osoby fizyczne	Czechowice -Dziedzice	rolny	63,00
Kłaptocz Łukasz i Ewelina - osoba fizyczna	Czechowice -Dziedzice	rolny	128,00
Lorańczyk Andrzej - osoby fizyczne	Ligota	rolny	309,00
Sikora Antoni - osoba fizyczna	Czechowice -Dziedzice	rolny	71,00
Tomanek Stanisław i Marta - osoby fizyczne	Czechowice -Dziedzice	rolny	342,00
Żmij Jan i Renata - osoba fizyczna	Ligota	rolny	41,00
Duraj Justyna i Bartłomiej - osoba fizyczna	Czechowice -Dziedzice	rolny	43,00
Feruga Andrzej i Ewa - osoby fizyczne	Bronów	rolny	211,00
Zbijowski Józef i Maria - osoby fizyczne	Bronów	rolny	257,00
Zmełty Janusz - osoba fizyczna	Bronów	rolny	434,00
Antonik Danuta i Grzegorz - osoby fizyczne	Zabrzeg	rolny	370,00
Michalik Andrzej i Irena - osoby fizyczne	Bronów	rolny	346,00
Feruga Ewa - osoba fizyczna	Zabrzeg	rolny	109,00
Kopeć Jolanta - osoba fizyczna	Zabrzeg	rolny	96,00
Kłaptocz Maciej i Maria - osoba fizyczna	Czechowice -Dziedzice	rolny	80,00
Hałas Antoni - osoba fizyczna	Czechowice -Dziedzice	rolny	228,00
Derlich Tomasz - osoba fizyczna	Bronów	rolny	51,00
Derlich Małgorzata - osoba fizyczna	Bronów	rolny	24,00

Jarczak Marian - osoba fizyczna	Zabrzeg	rolny	59,00
Szczyrbowski Czesław i Łucja – osoba fizyczna	Bronów	rolny	299,00
Kobiela Józef - osoba fizyczna	Zabrzeg	rolny	187,00
Tomaszczyk Ignacy i Janina – osoby fizyczne	Zabrzeg	rolny	485,00
Głuc Anna – osoby fizyczne	Zabrzeg	rolny	127,00
Wrzoł Ludwik - osoba fizyczna	Zabrzeg	rolny	160,00
Mol Cecylia - osoba fizyczna	Zabrzeg	rolny	249,00
Zbijowski Jan i Małgorzata - osoby fizyczne	Bronów	rolny	244,00
Mikołajczyk Jakub - osoba fizyczna	Czechowice -Dziedzice	rolny	308,00
Mikołajczyk Anna i Piotr - osoby fizyczne	Czechowice -Dziedzice	rolny	256,00
Przemek Ludwik - osoba fizyczna	Bronów	rolny	219,00
Feruga Adam i Miroslawa - osoby fizyczne	Bronów	rolny	276,00
Drobik Rafał - osoba fizyczna	Bronów	rolny	249,00
Buczek Czesław - osoba fizyczna	Zabrzeg	rolny	77,00
Chmielniak Mieczysław i Małgorzata – osoby fizyczne	Międzyrzecz e Dolne	rolny	59,00
Rataj Danuta i Ryszard - osoby fizyczne	Ligota	rolny	106,00
Puzoń Franciszek i Genowefa – osoby fizyczne	Ligota	rolny	124,00
Szczyrbowski Tadeusz - osoba fizyczna	Ligota	rolny	482,00
Krzempek Antoni - osoba fizyczna	Ligota	rolny	376,00
Firganek-Mikołajczyk Anna - osoba fizyczna	Czechowice -Dziedzice	rolny	400,00
Iskrzycki Alojzy - osoba fizyczna	Zabrzeg	rolny	240,00
Feruga Andrzej i Ewa - osoby fizyczne	Bronów	rolny	211,00

Borkowski Antoni - osoba fizyczna	Zabrzeg	rolny	133,00	
Feruga Ewa - osoba fizyczna	Zabrzeg	rolny	107,00	
Feruga Alfreda - osoba fizyczna	Bronów	rolny	361,00	
Tomanek Stanisław - osoba fizyczna	Czechowice -Dziedzice	rolny	340,00	
Kobiela Józef - osoba fizyczna	Zabrzeg	rolny	173,50	
Wrzoł Ludwik - osoba fizyczna	Zabrzeg	rolny	159,00	
Tomaszczyk Ignacy i Janina – osoby fizyczne	Zabrzeg	rolny	485,00	
Mol Cecylia – osoba fizyczna	Zabrzeg	rolny	249,00	
Kieloch Jan – osoba fizyczna	Czechowice -Dziedzice	rolny	202,00	
Kłaptocz Zdzisław, Anna - osoby fizyczne	Czechowice -Dziedzice	rolny	637,00	
Wrzoł Jacek – osoba fizyczna	Zabrzeg	rolny	827,00	
Adamiec Jerzy – osoba fizyczna	Ligota	rolny	63,00	
Firganek Ignacy i Danuta - osoby fizyczne	Czechowice -Dziedzice	rolny	836,00	
Przemek Ludwik - osoba fizyczna	Bronów	rolny	217,00	
Zolich Krzysztof i Danuta - osoby fizyczne	Ligota	rolny	72,00	
Glos Józef – osoba fizyczna	Bronów	rolny	376,00	8,00
Krawczyk Mirosław – osoba fizyczna	Zabrzeg	rolny	179,00	
Kisiała Jolanta - osoba fizyczna	Zabrzeg	rolny	145,00	
Stanlik Stanisław - osoba fizyczna	Czechowice -Dziedzice	rolny	520,00	
Głuc Anna – osoba fizyczna	Zabrzeg	rolny	125,00	
Duraj Justyna - osoba fizyczna	Czechowice -Dziedzice	rolny	42,00	
Jarczak Marian - osoba fizyczna	Zabrzeg	rolny	58,00	
Michalik Andrzej i Irena - osoba fizyczna	Bronów	rolny	346,00	

Antonik Danuta i Grzegorz - osoby fizyczne	Zabrzeg	rolny	369,00	
Rolnicza Spółdzielnia Produkcyjna HORYZONT	Zabrzeg	rolny	11 554,30	3 641,60
Kołoczek Stanisław i Jadwiga – osoby fizyczne	Ligota	leśny	1,00	
Kobiela Józef – osoba fizyczna	Zabrzeg	leśny	1,00	
Lazar Jadwiga - osoba fizyczna	Czechowice -Dziedzice	od spadków i darowizn	3 875,00	
Gracjas Cecylia - osoba fizyczna	Zabrzeg	od spadków i darowizn	6 639,00	
Dudys Bożena - osoba fizyczna	Czechowice -Dziedzice	od spadków i darowizn	1 388,00	
Staszek Dominika - osoba fizyczna	Czechowice -Dziedzice	od spadków i darowizn	2 013,00	15,00
Zbijowska Roksana - osoba fizyczna	Czechowice -Dziedzice	od spadków i darowizn	2 843,00	26,00
Najgebauer Franciszek - osoba fizyczna	Czechowice -Dziedzice	od spadków i darowizn	2 385,00	
Gwiżdż Bernadeta - osoba fizyczna	Bielsko- Biała	od spadków i darowizn	12709,00	73,00
Piecha Helena - osoba fizyczna	Zabrzeg	od spadków i darowizn	526,00	
Piecha Helena - osoba fizyczna	Zabrzeg	od spadków i darowizn	2 106,00	
Adamek Maria - osoba fizyczna	Zabrzeg	od spadków i darowizn	140,00	
Adamek Maria - osoba fizyczna	Zabrzeg	od spadków i darowizn	742,00	
Branas Bożena - osoba fizyczna	Ligota	od spadków i darowizn	486,00	
Branas Mateusz - osoba fizyczna	Ligota	od spadków i darowizn	239,00	
Branas Sebastian - osoba fizyczna	Ligota	od spadków i darowizn	239,00	
Bieniek Dariusz - osoba fizyczna	Czechowice -Dziedzice	od czynności cywilnoprawnych	526,00	
Branas Bożena - osoba fizyczna	Ligota	od czynności cywilnoprawnych	540,00	
Brzozowska Irena - osoba fizyczna	Czechowice -Dziedzice	od czynności cywilnoprawnych	1 875,00	
Budny Jerzy - osoba fizyczna	Czechowice -Dziedzice	od czynności cywilnoprawnych	1 100,00	

		h		
Eugeniusz Guzy – osoba fizyczna	Ligota	podatek od środków transportu	482,00	
Jerzy Klima – osoba fizyczna	Czechowice -Dziedzice	podatek od środków transportu	241,00	
Waldemar Glos – osoba fizyczna	Ligota	podatek od środków transportu	8.790,47	2.292,00
Waldemar Glos – osoba fizyczna	Ligota	podatek od środków transportu	5.163,00	69,00
Razem			148 517,48	21 946,38

Informacja o osobach prawnych i fizycznych, którym odroczone lub rozłożono na raty spłatę podatków, zaległości podatkowych, odsetek za zwłokę lub opłaty prolongacyjne w 2010 roku.

Imię nazwisko lub nazwa firmy	Adres	Rodzaj podatku	Wysokość kwot odroczonech lub rozłożonych na raty (zł)	Odsetki (zł)
Walcownia Metali „Dziedzice” S.A. - osoba prawna	Czechowice -Dziedzice	od nieruchomości	664 012,00	16 600,00
Walcownia Metali „Dziedzice” S.A. - osoba prawna	Czechowice -Dziedzice	od nieruchomości	705 798,00	
MEMO Sp. z o.o. - osoba prawna	Czechowice -Dziedzice	od nieruchomości	164 850,00	7 190,00
DAMLEX Helena Korpiela Sp. Jawna - osoba prawna	Czechowice -Dziedzice	od nieruchomości	4 487,80	248,00
T-WIN CLUB CAFE Tarnawska J. Zipser T. S.C. –osoby fizyczne	Czechowice -Dziedzice	od nieruchomości	2 405,00	17,00
Kuźdzał Helena - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	608,00	
Kubik Marian - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	548,00	
Kublin Małgorzata - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	268,00	
Krawczyk Stanisława - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	1 048,00	

Olearczyk Tomasz, Renata – os. fizyczne	Czechowice -Dziedzice	od nieruchomości	452,00	
Gwóźdź Jarosław - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	1 583,00	7,00
Sikora Emilia - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	7 673,13	15 608,00
PROBUD Kluska Piotr - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	2 575,00	77,00
PPHU „Asfaltor” S.C. Paździora T. Paździora P -osoby fizyczne	Czechowice -Dziedzice	od nieruchomości	5 758,00	
PPHU ALT-MEBEL S.C. Kmieć W. Kotas L. -osoby fizyczne	Czechowice -Dziedzice	od nieruchomości	7 446,00	603,00
ZDANPOL III S.C. Żogała E. Polok S. - osoby fizyczne	Czechowice -Dziedzice	od nieruchomości	6 375,00	
Sikora Emilia - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	746,00	
Więckowski Witold – Sztuka Beskidzka Rękodzieło Ludowe i Artystyczne - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	5 132,00	192,00
Zarębska Elżbieta – Telewizyjny Klub Kwadransowych Grubasów - osoba fizyczna	Czechowice -Dziedzice	od nieruchomości	1 471,00	148,00
Janik Urszula - osoba fizyczna	Czechowice - Dziedzice	od nieruchomości	800,80	266,00
Gałuszka Karol - osoba fizyczna	Czechowice -Dziedzice	rolny	3 101,00	
Iskrzycki Bronisław, Barbara – os. .fizyczne	Ligota	rolny	172,00	
Tota Renata – osoba fizyczna	Bielsko- Biała	od spadków i darowizn	338,00	
Lazar Jadwiga - osoba fizyczna	Czechowice -Dziedzice	od spadków i darowizn	3 875,00	-
Branas Jerzy - osoba fizyczna	Sosnowiec	od spadków i darowizn	1 388,00	

Kubisz Maria - osoba fizyczna	Czechowice -Dziedzice	od spadków i darowizn	6 705,00	61,00
Marek Koloń – osoba fizyczna	Czechowice -Dziedzice	podatek od środków transportu	6.626,00	
Jacek Stanik – osoba fizyczna	Czechowice -Dziedzice	podatek od środków transportu	964,00	
Waldemar Glos – osoba fizyczna	Ligota	podatek od środków transportu	18.551,00	
Tadeusz Paździora – osoba fizyczna	Czechowice -Dziedzice	podatek od środków transportu	3.185,00	
Eugeniusz Iskrzycki – osoba fizyczna	Ligota	podatek od środków transportu	4.698,00	11,00
P.W. „BORMAL” Sp. z o.o. – osoba prawna	Ligota	podatek od środków transportu	7.450,00	610,00
Razem			1 641 089,7	41 638,00
			3	

Informacja za 2010 rok z realizacji Uchwały Nr XLIII/389/10 Rady Miejskiej w Czechowicach-Dziedzicach z dnia 27 kwietnia 2010r. w sprawie szczegółowych zasad i trybu umarzania, odroczenia i rozkładania na raty należności pieniężnych mających charakter cywilnoprawny przypadających Gminie Czechowice-Dziedzice i jej jednostkom podległym oraz wskazania organów do tego upoważnionych.

W 2010 roku Burmistrz rozpatrzył 13 wniosków w sprawie umorzenia, odroczenia i rozłożenia na raty należności pieniężnych. Pozytywnie został rozpatrzony 1 wniosek.

Ogólna kwota umorzeń wyniosła 7 789 zł, w tym:
- na podstawie decyzji Burmistrza 4 214 zł,
- na podstawie decyzji Dyrektora jednostki 3 575 zł.

Informacja według jednostek organizacyjnych:

Administracja Zasobów Komunalnych

- 17 decyzji Dyrektora jednostki o umorzeniu należności na kwotę 3 575 zł
- 30 decyzji Dyrektora jednostki o rozłożeniu na raty zaległości na kwotę 125 629 zł

Przedsiębiorstwo Komunikacji Miejskiej

- 1 decyzja Burmistrza o umorzeniu na kwotę 4 214 zł.

C. Wydatki budżetu Gminy Czechowice-Dziedzice

1. Realizacja budżetu gminy wg działów

Wydatki budżetowe w 2010 roku zostały wykonane w wysokości 123 184 076 zł,
tj. 95,91 %
planu rocznego po zmianach w tym:

	Plan	Wykonanie	% wykon.
- wydatki bieżące	104 717 840 zł	101 792 026 zł	97,2
- wydatki inwestycyjne	23 721 532 zł	21 392 050 zł	90,2

Realizacja wydatków gminy wg działów przedstawia się następująco:

Dz.	Nazwa	Budżet wg uchwały Nr XL/366/10 z dnia 19.01.2010r.	Budżet po zmianach na 31.12.2010r.	Wykonanie za 2010r.	% wykonania	% udz. w wydat.
1	2	3	4	5	6	7
ogółem (rubryka 5)						
010	Rolnictwo i łowiectwo	18 500	78 646	76 381	97,12	0,06
400	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	50 000	10 000	9 760	97,60	0,01
600	Transport i łączność	13 993 013	16 406 292	14 441 380	88,02	11,72
700	Gospodarka mieszk.	4 393 539	4 544 539	4 501 169	99,05	3,66
710	Działalność usługowa	842 262	855 727	711 718	83,17	0,58
750	Administracja publiczna	9 070 887	8 845 625	8 437 311	95,38	6,85
751	Urzędy naczelnych organ. władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	6 400	200 766	156 811	78,11	0,13
754	Bezpieczeństwo publiczne i ochrona przeciwpożarowa	2 888 813	3 923 782	3 698 319	94,25	3,00
756	Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich					

poborem	386 490	386 490	350 649	90,73	0,28
757 Obsługa długu publicznego	670 000	670 000	566 224	84,51	0,46
758 Różne rozliczenia	1 340 118	3 860	0	-	0
801 Oświata i wychowanie	40 732 696	43 366 927	42 779 391	98,65	34,73
851 Ochrona zdrowia	706 092	711 176	694 203	97,61	0,56
852 Pomoc społeczna	20 535 450	28 241 085	27 705 306	98,10	22,49
853 Pozostałe zadania w zakresie polityki społecznej	0	497 348	497 348	100,0	0,40
854 Edukacyjna opieka wychowawcza	1 395 652	1 789 384	1 707 615	95,43	1,39
900 Gospodarka komunalna i ochrona środowiska	9 951 304	7 071 702	6 620 487	93,62	5,38
921 Kultura i ochrona dziedzictwa narodowego	3 604 034	3 828 292	3 819 756	99,78	3,10
926 Kultura fizyczna	6 175 626	7 007 731	6 410 248	91,47	5,20

Ogółem wydatki:	116 760 876	128 439 372	123 184 076	95,91	100,00

Realizacja wydatków wg działów i rozdziałów klasyfikacji:

Dział 010 Rolnictwo i łowiectwo

plan roczny - 18 500 zł
plan roczny po zmianach - 78 646 zł
wykonanie za okres sprawozdawczy - 76 381 zł
% wykonania - 97,12

Rozdz.01020 Postęp biologiczny w produkcji zwierzęcej

plan roczny - 5 500 zł
plan roczny po zmianach - 5 500 zł
wykonanie za okres sprawozdawczy - 5 500 zł
% wykonania - 100

a/ wydatki bieżące

w tym:

- dotacje na zadania bieżące 5 500 zł
wykonanie 5 500 zł

W wyniku otwartego konkursu ofert na zadanie pt. "Zachowanie czystości ras zwierząt i ptaków hodowlanych w ramach hodowli drobnego inwentarza" zostało wybrane Stowarzyszenie Regionalna Liga Hodowli Ptaków i Drobno Inwentarza w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie m.in. kosztów przeprowadzenia szczepień ochronnych w hodowlach okazów drobnego inwentarza, szkoleń, prelekcji dla dzieci i młodzieży z zakresu hodowli, zootechniki i weterynarii, wydanie biuletynów informacyjnych. W 2010r. przekazano dotację w wysokości 4 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Edukacja ekologiczna dzieci" zostało wybrane Stowarzyszenie Polski Związek Działkowców - Rodzinny Ogród Działkowy „Relaks – Storczyk” w Czechowicach – Dziedzicach. Dotacja została przeznaczona na przeprowadzenie prelekcji na temat ekologii i ochrony środowiska, prezentację działań ekologicznych, zakup upominków, publikację z zakresu ekologii oraz ciepłe posiłki dla uczestników zajęć. W 2010r. przekazano dotację w wysokości 1 500 zł.

Rozdz.01030 Izby rolnicze
plan roczny - 8 000 zł
plan roczny po zmianach - 8 000 zł
wykonanie za okres sprawozdawczy - 6 735 zł
% wykonania - 84,19

a/ wydatki bieżące
w tym:

- dotacje na zadania bieżące	8 000 zł
wykonanie	6 735 zł

W związku z koniecznością przekazania odpisów w wysokości 2% w skali roku od uzyskanych wpływów z tytułu podatku rolnego pobieranego na obszarze działania Śląskiej Izby Rolniczej w Katowicach, w 2010 roku z tego tytułu przekazano 6 735 zł.

Rozdz.01095 Pozostała działalność
plan roczny - 5 000 zł
plan roczny po zmianach - 65 146 zł
wykonanie za okres sprawozdawczy - 64 146 zł
% wykonania - 98,46

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych /wydatki związane z realizacją zadań statutowych	
65 146 zł	
wykonanie	64 146 zł

Do urzędu wpłynęły 94 wnioski rolników w sprawie zwrotu podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego w produkcji rolnej. Wydatkowano kwotę 60 146 zł.

Zorganizowano szkolenie wyjazdowe dla 37 rolników, wydatkowano 4 000 zł.

Dział 400 Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę

plan roczny - 50 000 zł
plan roczny po zmianach - 10 000 zł
wykonanie za okres sprawozdawczy - 9 760 zł
% wykonania - 97,6

Rozdz. 40095 Pozostała działalność

plan roczny - 50 000 zł
plan roczny po zmianach - 10 000 zł
wykonanie za okres sprawozdawczy - 9 760 zł
% wykonania - 97,6

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych /wydatki związane z realizacją zadań statutowych	10
000 zł	
wykonanie	9 760 zł

Wykonano opracowanie analizujące przejęcie przez Gminę Czechowice – Dziedzice części majątku Regionalnego Przedsiębiorstwa Wodociągów i Kanalizacji w Tychach. Wydatkowano 9 760 zł.

Dział 600 Transport i łączność

plan roczny - 13 993 013 zł
plan roczny po zmianach - 16 406 292 zł
wykonanie za okres sprawozdawczy - 14 441 380 zł
% wykonania - 88,02

Rozdz.60004 Lokalny transport zbiorowy

plan roczny - 7 209 173 zł
plan roczny po zmianach - 7 321 130 zł
wykonanie za okres sprawozdawczy - 6 698 153 zł
% wykonania - 91,49

Przedsiębiorstwo Komunikacji Miejskiej

a/ wydatki bieżące

w tym:

- dotacje na zadania bieżące	2 221 886 zł
------------------------------	--------------

wykonanie	2 221 886 zł
b/ wydatki majątkowe:	
inwestycje i zakupy inwestycyjne	5 099 244 zł
wykonanie	4 476 267 zł
w tym:	
- programy finansowane z udziałem środków o których mowa w art. 5 ust 1 pkt 2 i 3 uofp	5 099 244 zł
wykonanie	4 476 267 zł

Nowoczesna komunikacja w Czechowicach-Dziedzicach
- zakup autobusów oraz wdrożenie systemu zarządzania flotą 5 099 244 zł

Zakupiono 1 autobus miejski SOLARIS URBINO 10 oraz 3 autobusy SOLARIS URBINO 12, opłacono dostawę i uruchomienie biletomatu, wyposażenie pojazdów, centrum sterowania oraz oprogramowanie systemu, szkolenie pracowników, informację pasażerską, oklejenie autobusów, plakaty, usługę inżyniera projektu, zmodernizowanie strony internetowej, usługę cateringową, audyt projektu. Wydatkowano 4 476 267 zł.

Rozdz.60014 Drogi publiczne powiatowe
plan roczny - 1 854 100 zł
plan roczny po zmianach - 1 856 963 zł
wykonanie za okres sprawozdawczy - 1 316 244 zł
% wykonania - 70,88

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	30 000 zł
wykonanie	30 000 zł

W ramach środków otrzymanych ze Starostwa Powiatowego w Bielsku – Białej
czyszczono kratki uliczne
na drogach powiatowych, wydatkowano 30 000 zł.

- dotacje na zadania bieżące	604 450 zł
wykonanie	604 450 zł

Starostwo Powiatowe w Bielsku Białej w ramach otrzymanej pomocy finansowej w wysokości 604 450 zł wykonało remont nawierzchni ul. Narutowicza, ul. Górniczej i ul. Zamkowej.

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	1 222 513 zł
wykonanie	681 794 zł
w tym:	

- środki jednostek pomocniczych
 plan roczny - 120 100 zł
 plan roczny po zmianach - 157 940 zł
 wykonanie za okres sprawozdawczy - 126 310 zł
 % wykonania - 79,9

Gmina Czechowice – Dziejowice podpisała umowę ze Starostwem Powiatowym w Bielsku – Białej na udzielenie dotacji celowej na n/w zadania inwestycyjne:

1. Projekt budowlany na przebudowę drogi powiatowej 4426S Landek - Ligota – Mazańcowice - Stare Bielsko (wraz z rondem) 37 000 zł

Zadanie zrealizowano, wydatkowano 37 000 zł.

2. Projekt budowlany drogi powiatowej 4454S – ul. Traugutta w Czechowicach-Dziedzicach wraz z przebudową skrzyżowania z ul. Drzymały i ul. Narutowicza na rondo 65 550 zł

Zadanie zrealizowano, wydatkowano 65 550 zł.

3. Projekt budowlany na budowę chodnika w ciągu drogi powiatowej 4116S – ul. Legionów 46 000 zł

Zadanie zrealizowano, wydatkowano 46 000 zł.

4. Budowa chodnika w ciągu ul. Zamkowej, projekt i budowa ścieżki rowerowej w ciągu ul. Węglowej w Czechowicach-Dziedzicach 45 000 zł

Wybudowano odcinek chodnika przy ul. Zamkowej, opracowano projekt budowy ścieżki rowerowej przy ul. Węglowej, wydatkowano 38 850 zł ze środków jednostek pomocniczych.

5. Projekt budowlany i budowa chodnika w ciągu ul. Miliardowickiej 279 140 zł
 Opracowano projekt budowlany, zrezygnowano z wykonania robót budowlanych w 2010r. z uwagi na niekorzystny wynik przetargu i niesprzyjające warunki atmosferyczne.
 Wydatkowano 53 660 zł ze środków jednostek pomocniczych.

6. Przebudowa drogi wewnętrznej w ramach Konceptcji Samorządu Województwa Śląskiego wspierania rozwoju lotnisk lokalnych 309 073 zł

Realizacja zadania z uwagi na niesprzyjające warunki atmosferyczne została przedłużona do czerwca 2011r.

7. Budowa chodnika w ciągu drogi powiatowej 4428S ul. Ligocka i ul. Czechowicka w miejscowości Ligota 440 750 zł

Wybudowano chodnik na odcinku ul. Ligockiej wraz z zatoką autobusową w rejonie skrzyżowania z ul. Bory i ul. Ochodzką, przeniesiono przystanek, zarurowano odcinek rowu wzdłuż ulicy. Wydatkowano 440 734 zł, w tym 33 800 zł ze środków jednostek pomocniczych.

Rozdz.60016 Drogi publiczne gminne
plan roczny - 4 929 740 zł
plan roczny po zmianach - 4 991 264 zł
wykonanie za okres sprawozdawczy - 4 416 906 zł
% wykonania - 88,49
w tym:

a/ utrzymanie bieżące
w tym:

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń	65 980 zł
wykonanie	65 666 zł

W ramach zawartych umów zleceń wyczyszczono rowy na terenie Czechowic – Dziedzic o łącznej długości 3445m, na terenie Sołectwa Zabrzeg – 3 145m, Sołectwa Ligota – 3 371m, Sołectwa Bronów – 1550m, udrożniono przepust i ciąg kanalizacji deszczowej w rejonie ul. Falistej.

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	3 262 362 zł
wykonanie	2 723 802 zł

W ramach bieżącego utrzymania dróg gminnych wykonano:

- remonty nawierzchni ulepszonych - likwidacja przełomów zimowych, wydatkowano 350 000 zł,
- remonty nawierzchni ulepszonych (wykonano remont nawierzchni odcinków ul. Zdrowej, ul. Dolnej, ul. Stalmacha, ul. Krętej, placu dworcowego PKM, zjazdów w ul. Drzymały, ul. Barlickiego, ul. Łukową, wykonano remonty częściowe ul. Bestwińskiej, ul. Tęczowej, ul. Słonecznej, ul. Górniczej oraz inne bieżące remonty częściowe w zakresie likwidacji przełomów), wydatkowano 464 560 zł,
- remonty nawierzchni nieulepszonych (wykonano remonty bieżące ul. Do Gajówki, ul. Zawilej (bocznej), ul. Poprzecznej, ul. Szymanowskiego (bocznej), ul. Sadowej, ul. Nad Jazem, ul. Pionkowej, ul. Głowackiego (bocznej), ul. Kłosowej, ul. Rajskiej, ul. Świerkowickiej, ul. Stawiska, ul. Wierzbowej (bocznej), ul. Porzeczkowej, ul. Nadrzecznej, ul. Kamionki, zabezpieczono pobocza ul. Gazdy), wydatkowano 235 564 zł,
- remonty chodników (wykonano remont nawierzchni chodnika przy ul. Barlickiego i ul. Bielskiej w rejonie przystanków PKM, remont chodnika przy ul. Towarowej - wjazd na plac dworcowy PKM, remont częściowy chodnika ul. Nad Białką, ul. Kopcia, ul. Polna, ul. Łagodna - uzupełnienie zadań finansowanych ze środków Rad Osiedli, wykonano nakładkę asfaltową na ciągu pieszo-jezdnym ul. Bachorek), wydatkowano 30 533 zł,
- remonty urządzeń odwadniających (realizowano doraźne naprawy urządzeń odwadniających drogi, jak udrożnianie rowów i odpływów, korytek odwadniających), wydatkowano 161 464 zł,
- remonty przepustów i mostków (wykonano remonty przepustów uszkodzonych w czasie powodzi m. in. w ciągu ul. Wodnej, ul. Kopaniny, ul. Leśnej (bocznej), ul. Kościelnej, ul. Ochodzkiej, ul. Grzybowej, ul. Zajączkiej i ul. Rzecznej; remonty przepustów w ciągu ul. Objazdowej, ul. Pasiecznej i ul. Krętej), wydatkowano 29 236 zł,
- remont ul. Topolowej (remont obejmował całkowitą wymianę konstrukcji jezdni, budowę chodników i miejsc postojowych, budowę kolektora deszczowego o śr. 800mm wraz z podłączeniami sąsiednich nieruchomości i odwodnieniem drogi; zadanie zostało dofinansowane w wysokości 396 600 zł -

dotacja

z NPPDL), ogółem wydatkowano 1 104 009 zł,

- czyszczenie urządzeń odwadniających drogi (wykonano czyszczenie rowów na terenie Czechowic -Dziedzic o łącznej długości 3445m, na terenie Sołectwa Zabrzeg - 3145m, na terenie Sołectwa Ligota - 3371m; na terenie Sołectwa Bronów - 1550m, wykonano czyszczenia rowów na terenach objętych powodzią), wydatkowano 104 167 zł,
- zabezpieczenie kładki na rzece Białce przed dostępem osób trzecich (wykonano trwałe zamknięcie i oznakowanie pionowe przejścia kładki na wniosek Powiatowego Inspektora Nadzoru Budowlanego), wydatkowano 966 zł,
- oznakowanie poziome i pionowe (realizacja wg potrzeb), wydatkowano 87 502 zł,
- konserwacja i naprawa sygnalizacji świetlnych (realizacja zgodnie z umową całoroczną), wydatkowano 23 424 zł,
- projekty wykonawcze, koncepcje (wykonano ekspertyzę fontanny, wykonano projekt organizacji ruchu na czas Dożynek Gminnych, projekt zagospodarowania terenu przy Pomniku Ofiar Pożaru Rafinerii), wydatkowano 8 357 zł,
- przeglądy obiektów mostowych (przeprowadzono podstawowy przegląd 21 obiektów mostowych na terenie Gminy), wydatkowano 21 533 zł,
- inne usługi i opłaty (mapy, ksero, uzgodnienia), wydatkowano 4 789 zł,
- ubezpieczono drogi gminne, wydatkowano 17 500 zł.

- środki jednostek pomocniczych

plan roczny - 74 000 zł
plan roczny po zmianach - 80 880 zł
wykonanie za okres sprawozdawczy - 80 198 zł
% wykonania - 99,16

W 2010r. wydatkowano środki jednostek pomocniczych w wysokości 80 198 zł z przeznaczeniem na:

- Zarząd Osiedla „Barbara” - remont chodnika przy ul. Nad Białką,
- Zarząd Osiedla „Północ” - remont wysepki na ul. Kochanowskiego,
- Zarząd Osiedla „Renardowice” - remont chodnika przy ul. Łagodnej, remont chodnika przy ul. Polnej,
- Zarząd Osiedla „Centrum” - remont chodnika do kontenera (od łącznika ul. Kopia do ul. Konopnickiej),
- Zarząd Osiedla Cz. „Górne” – wykonanie odwodnienia i utwardzenie miejsc parkingowych przy ul. Zaplecze,
- Zarząd Osiedla „Dziedzice” - czyszczenie rowów przydrożnych ul. Weneckiej,
- Zarząd Osiedla „Południe” - projekt budowy proggu zwalniającego na ul. Pasieki, montaż proggu zwalniającego na ul. Pasieki.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne 1 662 922 zł
wykonanie 1 627 438 zł
w tym:

- środki jednostek pomocniczych

plan roczny - 39 000 zł
plan roczny po zmianach - 25 000 zł
wykonanie za okres sprawozdawczy - 24 934 zł
% wykonania - 99,74

1. Przebudowa ul. Klasztornej

200 000 zł

Zakres prac przewidziany na 2010r. zrealizowano w całości. Przebudowano odcinek ulicy od skrzyżowania z ul. Sobieskiego do skrzyżowania z ul. Jagiellońską. Przebudowano jezdnię wraz z odwodnieniem,

wybudowano chodnik i miejsca postojowe. W wyniku przebudowy przywrócono jednokierunkowy ruch pojazdów na ulicy. Wydatkowano 181 646 zł

2. Budowy ronda na skrzyżowaniu ul. Niepodległości z ul. Mickiewicza i Kołłątaja (opracowanie koncepcji, wydzielenie gruntów, wykupy gruntów) 12 542 zł

Uzgodniono z mieszkańcami i właścicielami gruntów zakres zmian do koncepcji budowy ronda, opracowanej w 2009r. Wystąpiono do autora koncepcji o sporządzenie wersji rysunkowej uzgodnionej z mieszkańcami. Opracowano trzecią wersję koncepcji. Wystąpiono do Starostwa Powiatowego w Bielsku-Białej o regulację stanu prawnego gruntów zajętych pod ul. Niepodległości. Bez uregulowań prawnych własności gruntów, nie jest możliwe przystąpienie do projektowania. Wydatkowano 10 980 zł.

3. Przebudowa ul Zabiele na odcinku 250m od ul. Bestwińskiej 297 801 zł

Zrealizowano pełny zakres zadania. Przebudowano odcinek ulicy Zabiele od skrzyżowania z ul. Bestwińską wzdłuż działki firmy VERTEX, poszerzono jezdnię, wybudowano chodnik jednostronny i pobocze, przebudowano zjazdy na teren zakładu i ogródków działkowych. Firma Vertex dokonała wpłaty celowej na w/w zadanie w wysokości 60 000 zł, ogółem wydatkowano 297 800 zł.

4. Projekt przebudowy ul. Przebiśnegów, Storczyków i Hiacyntów 650 zł

W ciągu roku zmieniono zakres zadania. Podjęto decyzję o konieczności wykupu gruntu pod przedłużenie ul. Hiacyntów i połączenie ulicy z ul. Zawiałą. Zadanie zostało przewidziane do realizacji w 2011 roku.

5. Nakładka asfaltowa na końcowym odcinku ul. Dożynkowej 25 000 zł

Zadanie zrealizowano, wydatkowano 24 934 zł ze środków jednostek pomocniczych.

6. Projekt przebudowy ul. Cichej, od ul. Lipowskiej do DK-1 6 832 zł

Zobowiązanie z 2009r. Wykonawca w trakcie realizacji zadania nie wywiązał się z umowy (nie dotrzymano terminu uzyskania pozwolenia na budowę). Naliczono karę umowną w wysokości 10% wartości całości zamówienia. Uzyskano prawomocne pozwolenie na budowę. Przygotowano wykaz działek do wykupu na rzecz gminy. Wydatkowano 6 832 zł.

7. Projekt przebudowy ul. Zabiele 6 588 zł

Zobowiązanie z 2009r. Wykonawca w trakcie realizacji zadania nie wywiązał się z umowy (nie dotrzymano terminu uzyskania pozwolenia na budowę). Naliczono karę umowną w wysokości 10% wartości całości zamówienia. Procedura uzyskania pozwolenia na budowę w toku. Przygotowano wykaz działek do wykupu na rzecz gminy. Wydatkowano 6 588 zł.

8. Projekt przebudowy ul. Bory i części ul. Koło od mostu na rzece Wapienica do ul. Bory 7 320 zł

Zobowiązanie z 2009r. Wykonawca w trakcie realizacji zadania nie wywiązał się z umowy (nie dotrzymano terminu uzyskania pozwolenia na budowę). Naliczono karę umowną w wysokości 10% wartości całości zamówienia. Procedura uzyskania pozwolenia na budowę w toku. Przygotowano wykaz działek do wykupu na rzecz gminy. Wydatkowano 7 320 zł.

9. Modernizacja drogi gminnej 350290S ul. Niska w Sołectwie Ligota 747 994 zł

Zadanie zrealizowano, na jego realizację uzyskano dofinansowanie z Funduszu Ochrony Gruntów Rolnych Województwa Śląskiego w wysokości 140 700 zł. Ogółem wydatkowano 735 694 zł.

10. Modernizacja drogi gminnej 3502260S ul. Woźniacka w Sołectwie Bronów 358 195 zł

Zadanie zrealizowano, na jego realizację uzyskano dofinansowanie z Funduszu Ochrony Gruntów Rolnych Województwa Śląskiego w wysokości 89 250 zł. Ogółem wydatkowano 355 644 zł.

Rozdz.60078 Usuwanie skutków klęsk żywiołowych

plan roczny - 0 zł

plan roczny po zmianach - 2 236 935 zł

wykonanie za okres sprawozdawczy - 2 010 077 zł

% wykonania - 89,86

w tym:

a/ utrzymanie bieżące

w tym:

- wydatki jednostek budżetowych/ wydatki
związane z realizacją zadań statutowych
wykonanie

194 500 zł

176 644 zł

W ramach środków własnych Gminy oraz pomocy finansowej udzielonej przez miasta: Łomża (75 000 zł), Dąbrowa Górnicza (50 000 zł) i Pyskowice (10 000 zł) wykonano remonty dróg uszkodzonych w czasie powodzi: ul. Burzej, ul. Ochodzkiej, ul. Księża Grobel, ul. Wierzbowej, ul. Kamienieckiej, ul. Nadrzecznej. Ogółem wydatkowano 176 644 zł.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne

2 042 435 zł

wykonanie

1 833 433 zł

w tym:

1. Przebudowa drogi gminnej Nr 350265S ul. Bory
w km 0+000 -0+764 i części drogi gminnej 350277 S
ul. Koło w km 0+000-0+447 od ul. Bory do ul. Zajęcej

1 541 919 zł

W całkowitym ukończeniu realizacji zadania w zakresie przewidzianym w 2010r. przeszkodziły złe warunki atmosferyczne, które uniemożliwiły dokończenie robót związanych z układaniem nawierzchni mineralno

-bitumicznej. Dokończenie robót zaplanowano na rok 2011. Zadanie było dofinansowane z dotacji celowej

z budżetu państwa w wysokości 1 287 987zł. Ogółem wydatkowano 1 422 983 zł.

2. Przebudowa ul. Wierzbowej w Czechowicach-Dziedzicach
(konceptja wydzielenia pasa drogowego drogi publicznej
gminnej i przebudowy drogi wraz z odwodnieniem łącznie
z ul. Grabowiec i ul. Wierzbową boczną)

31 720 zł

Opracowano koncepcję wydzielenia pasa drogowego dla przebudowy drogi. Zadanie jest przewidziane do dofinansowania z rezerwy celowej budżetu państwa w 2011 roku. Wydatkowano 3 477 zł.

3. Przebudowa ul. Wodnej w Czechowicach-Dziedzicach
(konceptja wydzielenia pasa drogowego drogi publicznej
gminnej i przebudowy drogi wraz z odwodnieniem)

34 160 zł

Opracowano koncepcję wydzielenia pasa drogowego dla przebudowy drogi. Zadanie jest przewidziane do dofinansowania z rezerwy celowej budżetu państwa w 2011 roku. Wydatkowano 3 477 zł.

4. Przebudowa ul. Ochodzkiej 32 940 zł
(koncepcja wydzielenia pasa drogowego drogi publicznej gminnej i przebudowy drogi wraz z odwodnieniem)

Opracowano koncepcję wydzielenia pasa drogowego dla przebudowy drogi. Zadanie jest przewidziane do dofinansowania z rezerwy celowej budżetu państwa w 2011 roku. Wydatkowano 4 800 zł.

5. Przebudowa przepustu w ciągu drogi gminnej ul. Wodna w km 2+178 w Czechowicach-Dziedzicach 50 996 zł

Na realizację zadania otrzymano dotację z rezerwy celowej budżetu państwa w wysokości 48 800 zł. Ogółem wydatkowano 50 996 zł. Zadanie zostało zrealizowane w pełnym zakresie.

6. Przebudowa przepustu w ciągu drogi gminnej ul. Ochodzka w km 1+792 w Czechowicach-Dziedzicach 68 076 zł

Na realizację zadania otrzymano dotację z rezerwy celowej budżetu państwa w wysokości 65 880 zł. Ogółem wydatkowano 68 076 zł. Zadanie zostało zrealizowane w pełnym zakresie.

7. Przebudowa przepustu w ciągu drogi gminnej ul. Bratnia w km 0+043 w Czechowicach-Dziedzicach 68 076 zł

Zadanie zostało zrealizowane w pełnym zakresie, wydatkowano 68 076 zł.

8. Przebudowa dwóch przepustów w ciągu drogi gminnej ul. Kopaniny w Bronowie 109 556 zł

Na realizację zadania otrzymano dotację z rezerwy celowej budżetu państwa w wysokości 104 774 zł. Ogółem wydatkowano 109 556 zł. Zadanie zostało zrealizowane w pełnym zakresie.

9. Przebudowa przepustu w ciągu drogi gminnej ul. Zawodzie w Ligocie 50 996 zł

Zadanie zostało zrealizowane w pełnym zakresie, wydatkowano 50 996 zł.

10. Przebudowa przepustu w ciągu ul. Jasnej w Czechowicach-Dziedzicach 50 996 zł

Zadanie zostało zrealizowane w pełnym zakresie, wydatkowano 50 996 zł.

11. Przebudowa ul. Burzej w Ligocie 1 000 zł

Środki zaplanowane w 2010r. roku były przeznaczone na ewentualne przygotowanie materiałów projektowych. Zadanie zostało zaplanowane do realizacji w 2011r. i otrzymało dofinansowanie ze środków rezerwy celowej budżetu państwa.

12. Przebudowa ul. Księża Grobel w Czechowicach – Dziedzicach 1 000 zł

Środki zaplanowane w 2010r. roku były przeznaczone na ewentualne przygotowanie materiałów projektowych. Zadanie zostało zaplanowane do realizacji w 2011r. i otrzymało dofinansowanie ze środków rezerwy celowej budżetu państwa.

13. Przebudowa ul. Kolistej w Czechowicach – Dziedzicach 1 000 zł

Środki zaplanowane w 2010r. roku były przeznaczone na ewentualne przygotowanie materiałów projektowych. Zadanie zostało zaplanowane do realizacji w 2011r. i otrzymało dofinansowanie ze środków rezerwy celowej budżetu państwa.

Dział 700 Gospodarka mieszkaniowa

plan roczny - 4 393 539 zł
plan roczny po zmianach - 4 544 539 zł
wykonanie za okres sprawozdawczy - 4 501 169 zł
% wykonania - 99,05

Rozdz.70004 Różne jednostki obsługi gospodarki mieszkaniowej

plan roczny - 4 393 539 zł
plan roczny po zmianach - 4 544 539 zł
wykonanie za okres sprawozdawczy - 4 501 169 zł
% wykonania - 99,05

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń	905 514 zł
wykonanie	897 759 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	3 612 985 zł
wykonanie	3 577 398 zł
- świadczenia na rzecz osób fizycznych	4
240 zł	
wykonanie	4 227 zł

W 2010 roku średnie zatrudnienie w Administracji Zasobów Komunalnych wyniosło 18,67 etatów, a średnia płaca brutto 2 818 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorem wyniosła 2 899 zł przy 16 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektora wyniosła 2 711 zł przy 15 etatach. Średnia płaca brutto pracowników obsługi wyniosła 2 398 zł przy 2 etatach. Średnia płaca brutto palacza zatrudnionego w sezonie grzewczym wyniosła 1 075 zł.

W ramach doposażenia AZK zakupiono: monitor, czajnik, meble biurowe, telefon, drukarkę igłową, drukarkę laserową, 2 laptopy, kopiarkę, biurko, aparat prądotwórczy, pilarkę tarczową.

W ramach wydatków bieżących wykonano:

- ul. Michałowicza 9/25, 15/60, 11/29, 13/24, 15/60, Ks. Barabasza 27/17, 16/1, Legionów 28/23, Barlickiego 59/3, Łukasiewicza 3/6, 3/17, 11/1, 11/4, 11/6, Sobieskiego 3/3, Kotulińskiego 4/1, Sienkiewicza 32/3, Słowackiego 32/1, 32/3,

Towarowa 2/7, 128/2 - remonty mieszkań nowo zasiedlonych po lokatorach zmarłych lub eksmitowanych,

- ul. Kolejowa 9 – usunięcie awarii i remont instalacji elektrycznej, usunięcie zagrożenia dla przechodniów poprzez skucie odpadających tynków i rozebranie zbutwiałych elementów drewnianych podbitki, zrzucanie śniegu z dachu, likwidacja sopli, montaż drzwi zewnętrznych, częściowa wymiana podłogi, naprawa obróbek blacharskich – kopuła dachu,

- ul. Kolejowa 37 – naprawa pokrycia dachu,

- ul. Kotulińskiego 4 – częściowa naprawa dachu, częściowa wymiana pokrycia dachowego (40m²), naprawa obróbek blacharskich, wykonanie 10m ogrodzenia,

- ul. Czechowicka 1 – naprawa rozłączonej rynny nad wejściem do budynku, wykonanie i montaż daszka nad drzwiami wejściowymi, wykonanie prób szczelności instalacji gazowej, zrzucanie śniegu z dachu i likwidacja sopli,

- ul. Moniuszki 11 – wymiana instalacji wodociągowej po zamrożeniu, wymiana uszkodzonego rurociągu kanalizacyjnego, częściowa wymiana konstrukcji dachowej wraz z odeskowaniem, pokryciem papą, wymianą blacharki oraz naprawą kominów,

- ul. Łukaszewicza 11 – usunięcie awarii wodociągowej, wymiana drzwi wejściowych, wymiana drzwi do WC, udrożnienie kanalizacji sanitarnej w pralni,

- ul. Towarowa 2 – czyszczenie rurociągu kanalizacyjnego, wymiana uszkodzonego włazu dachowego, naprawa oświetlenia zewnętrznego,

- ul. Towarowa 128 – zrzucanie śniegu z dachu i likwidacja sopli, remont instalacji elektrycznej na klatce schodowej, wymiana okna na klatce schodowej,

- ul. Sienkiewicza 8 – zrzucanie śniegu z dachu i likwidacja sopli z powierzchni gzymsu, udrożnienie rury spustowej, usunięcie awarii kanalizacyjnej, naprawa rozłączonej rury spustowej, obsługa i dozór kotłowni gazowej wraz z drobnymi naprawami, wykonanie prób szczelności instalacji gazowej, wymiana obróbki blacharskiej gzymsu,

- ul. Sienkiewicza 32 – naprawa piecyka gazowego łazienkowego po zamrożeniu instalacji wodnej, wymiana okienek piwnicznych, wykonanie prób szczelności instalacji gazowej, częściowe odśnieżenie dachu, rozmrożenie rynny, wymiana 3 okien,

- ul. Słowackiego 32 – odbicie tynków zewnętrznych, docieplenie budynku, wykonanie okresowych badań instalacji odgromowej, wykonanie okienek piwnicznych, wykonanie obróbki muru ogniowego, wymiana instalacji wodno – kanalizacyjnej, wykonanie instalacji elektrycznej w klatce schodowej,

- ul. Słowackiego 34 – obsługa i dozór kotłowni gazowej wraz z drobnymi naprawami, rozdział instalacji elektrycznej, wymiana uszkodzonego zaworu wody, usunięcie awarii wodociągowej, wykonanie prób szczelności instalacji gazowej,

- ul. Nad Białką 1b – zrzucanie śniegu z dachu i likwidacja sopli, czyszczenie rurociągów

kanalizacyjnych i pompowanie osadnika, wymiana zaworu grzejnikowego, wykonanie oświetlenia w piwnicy, naprawa pokrycia dachowego, wymiana uszkodzonego rurociągu kanalizacyjnego z rur betonowych na PCV, remont instalacji gazowej, czyszczenie rynien, wymiana rur spustowych, naprawa drzwi zewnętrznych, montaż samozamykacza, naprawa oświetlenia,

- ul. Miliardowicka 64 – czyszczenie kanalizacji i pompowanie osadnika, zrzucanie śniegu z dachu

i likwidacja sopli, montaż drzwi aluminiowych, wykonanie nadproży, położenie płytek podłogowych, malowanie klatki schodowej, okresowe badania kotłów gazowych,

obsługa i dozór kotłowni gazowych wraz z drobnymi naprawami, naprawa oświetlenia, wymiana drzwi zewnętrznych i montaż drzwi wewnętrznych, czyszczenie rynien, wymiana drzwi spustowych, wymiana zaworów i głowic termostatycznych, częściowa wymiana płytek na schodach wejściowych, wymiana grzejnika c.o., wymiana stolarki okiennej (6 szt.), wykonanie prób szczelności instalacji gazowej,

- ul. Bestwińska 15 – przestawienie drzwi wejściowych, dorobienie odcinka balustrady, wykonanie instalacji dzwonekowej windy,
- ul. Kochanowskiego 6 – uszczelnianie przewodów wentylacyjnych, montaż nasad kominowych, wymiana niesprawnego licznika energii elektrycznej, wykonanie ścianek działowych w piwnicy, montaż nowych drzwi p. pożarowych,
- ul. Gminna 4 – okresowy serwis kotła gazowego, obsługa i dozór węzła cieplnego wraz z drobnymi naprawami, wykonanie nasady kominowej, usunięcie awarii kotła c.o., wykonanie prób szczelności instalacji gazowej,
- ul. Mazańcowicka 69 – okresowy przegląd kotła olejowego, wymiana zabezpieczenia przelicznikowego, czyszczenie kanalizacji,
- ul. Kolorowa 2 – obsługa i dozór kotłowni gazowej wraz z drobnymi naprawami, montaż osadnika OMS, wykonanie dokumentacji projektowej wraz z wykonaniem instalacji gazowej, wykonanie okresowych badań instalacji elektrycznej, wykonanie prób szczelności instalacji gazowej, zrzucanie śniegu i likwidacja sopli,
- ul. Narutowicza 4 – zrzucanie śniegu z dachu i likwidacja sopli, montaż głowic termostatycznych, obsługa i dozór kotłowni gazowej wraz z drobnymi naprawami, wykonanie zadaszenia drzwi awaryjnych, wykonanie prób szczelności instalacji gazowej, wymiana szyby, naprawa zbutwiełej podsufitki na klatce schodowej,
- ul. Narutowicza 42 – wykonanie okresowych badań instalacji elektrycznej i odgromowej,
- ul. Legionów 28 – zrzucanie śniegu z dachu, wykonanie zasilania i sterowania dwóch pieców akumulacyjnych zamontowanych w pomieszczeniach pralni i WC,
- ul. Legionów 38 – czyszczenie kanalizacji,
- ul. Legionów 50 – usunięcie awarii oświetlenia klatki schodowej,
- ul. Legionów 66 – budynek przeznaczony do rozbiórki, odcięcie przyłącza wody,
- ul. Legionów 85 – czyszczenie studzienek rewizyjnych i rurociągów kanalizacyjnych, wymiana termostatu cyfrowego w kotłowni własnej, usunięcie awarii c.o., naprawa pokrycia dachowego, malowanie komina, montaż nasady kominowej, wykonanie pokrycia dachu nad warsztatem, remont posadzki, wykonanie okresowych badań instalacji elektrycznej,
- ul. Legionów 187 – naprawa uszkodzonej nawierzchni,
- ul. Górnicza 12 – uszczelnienie stropu, obróbki dachowe, osadzenie kratki wywiewnej, wykonanie prób szczelności instalacji gazowej, wymiana okna,
- ul. Górnicza 6 – wykonanie prób szczelności instalacji gazowej,
- ul. Hutnicza 3 – odtworzenie ogrodzenia po rozbiórce budynku mieszkalnego,
- ul. Lipowska 24 – montaż wkładu kominowego, czyszczenie rynien, wymiana rury spustowej, wykonanie okresowych badań instalacji odgromowej,
- ul. Młyńska 13 – czyszczenie rynien, naprawa kominów, zrzucanie śniegu z dachu, likwidacja sopli,
- ul. Narutowicza 63 – naprawa rynny, wykonanie odwodnienia placu, czyszczenie kanalizacji,

- ul. Rolników 35 – naprawa trzonu kuchennego z płaszczem wodnym, zamurowanie otworu drzwiowego, montaż okienka, wykonanie okresowych badań instalacji odgromowej,
- ul. Traugutta 68 – wykonanie prób szczelności instalacji gazowej,
- ul. Traugutta 70 – częściowa wymiana pokrycia dachowego z papy termozgrzewalnej, naprawa komina, wykonanie prób szczelności instalacji gazowej,
- Wspólnota Mieszkaniowa ul. Ks. Barabasza 15 – wykucie i wstawienie nowego okna, wymiana drzwi wejściowych, wymiana zaworu termostatycznego, budowa pieca kaflowego pokojowego,
- Wspólnota Mieszkaniowa ul. Bestwińska 6a – wymiana 2 okien,
- Wspólnota Mieszkaniowa ul. Bestwińska 15 – wymiana 2 okien,
- Wspólnota Mieszkaniowa ul. Bestwińska 17 – wymiana okna,
- Wspólnota Mieszkaniowa ul. Kochanowskiego 3 – budowa pieca pokojowego,
- Wspólnota Mieszkaniowa ul. Kolejowa 21 – wymiana drzwi zewnętrznych i 2 okien,
- Wspólnota Mieszkaniowa ul. Kołłątaja 2 – budowa 2 pieców pokojowych,
- Wspólnota Mieszkaniowa ul. Kopia 3 – wymiana okna,
- Wspólnota Mieszkaniowa ul. Łukasiewicza 1 – przebudowa pieca kaflowego,
- Wspólnota Mieszkaniowa ul. Łukasiewicza 3 – wymiana okna,
- Wspólnota Mieszkaniowa ul. Michałowicza 11 – wymiana 3 okien,
- Wspólnota Mieszkaniowa ul. Mickiewicza 8 - wymiana 3 okien,
- Wspólnota Mieszkaniowa ul. Niepodległości 4 – wymiana 2 okien,
- Wspólnota Mieszkaniowa ul. Parkowa 2 – wymiana 3 okien,
- Wspólnota Mieszkaniowa ul. Reymonta 16 – wymiana 2 okien,
- Wspólnota Mieszkaniowa ul. Ślepa 3 – usunięcie awarii kanalizacji.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne	21 800 zł
wykonanie	21 785 zł
w tym:	

Budowa dźwigu osobowego w budynku przy ul. Miliardowickiej	21 800 zł
--	-----------

Zabudowano dźwig osobowy w budynku przy ul. Miliardowickiej, wydatkowano 21 785 zł.

Dział 710 Działalność usługowa

plan roczny	-	842 262 zł
plan roczny po zmianach	-	855 727 zł
wykonanie za okres sprawozdawczy	-	711 718 zł
% wykonania	-	83,17

Rozdz.71004 Plany zagospodarowania przestrzennego

plan roczny	-	396 580 zł
plan roczny po zmianach	-	366 580 zł

wykonanie za okres sprawozdawczy - 314 765 zł
% wykonania - 85,87

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	7 500 zł 6 600 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	359 080 zł 308 165 zł

Na pracę Gminnej Komisji Urbanistyczno – Architektonicznej wydatkowano 8 200 zł, w tym koszt umów zleceń z osobami fizycznymi wyniósł 6 600 zł.

W ramach wydatków bieżących:

- sporządzono projekt miejscowego planu zagospodarowania przestrzennego Gminy Czechowice
- Dziedzice obejmujący tereny położone w południowej części centrum Miasta Czechowice – Dziedzice, wydatkowano 20 862 zł,
- sporządzono projekt miejscowego planu zagospodarowania przestrzennego Gminy Czechowice – Dziedzice obejmujący tereny położone w rejonie ul. Świerkowickiej, Zawitej i Legionów, wydatkowano 23 882 zł,
- sporządzono miejscowy plan zagospodarowania części zachodniej Gminy Czechowice – Dziedzice, wydatkowano 154 708 zł,
- sporządzono miejscowy plan zagospodarowania przestrzennego Gminy Czechowice – Dziedzice obejmujący tereny położone w rejonie ulic Wapienickiej, Woleńskiej i Dworskiej, wydatkowano 17 080 zł,
- sporządzono projekt koncepcyjny zagospodarowania działek 37/1 i 37/6 położonych w Ligocie, wydatkowano 16 000 zł,
- opracowano studium uwarunkowań i kierunków zagospodarowania przestrzennego, wydatkowano 42 487 zł,
- opłacono sporządzenie analizy zmian w zagospodarowaniu przestrzennym Gminy Czechowice – Dziedzice, wydatkowano 28 060 zł,
- opłacono wykonanie map, wypisów i wyrysów, ogłoszenia w prasie, wydatkowano 3 486 zł.

Rozdz.71013 Prace geodezyjne i kartograficzne (nieinwestycyjne)

plan roczny - 0 zł
plan roczny po zmianach - 13 077 zł
wykonanie za okres sprawozdawczy - 13 077 zł
% wykonania - 100

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	13 077 zł
wykonanie	13 077 zł

Dotacja przyznana ze Starostwa Powiatowego w Bielsku – Białej została wydatkowana na opracowania geodezyjno – kartograficzne.

Rozdz.71014 Opracowania geodezyjne i kartograficzne

plan roczny - 308 082 zł
plan roczny po zmianach - 298 082 zł
wykonanie za okres sprawozdawczy - 252 613 zł
% wykonania - 84,75

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	171 082 zł
wykonanie	138 909 zł

W związku z przygotowaniem do sprzedaży mienia komunalnego zostały wykonane następujące prace:

- sporządzono operaty szacunkowe,
- wykonano podziały nieruchomości i sporządzono dokumentację geodezyjną,
- poniesiono koszty ogłoszeń w prasie o przetargach,
- uiszczono opłaty roczne z tytułu użytkowania wieczystego gruntów Skarbu Państwa,
- poniesiono inne wydatki (opłaty pocztowe, koszty związane ze zwrotami nieruchomości, opłaty sądowe, zakładanie Ksiąg Wieczystych, wpisy do KW),

Wydano 128 decyzji dotyczących podziału nieruchomości, 137 postanowień dotyczących podziałów nieruchomości, 28 decyzji w zakresie rozgraniczania nieruchomości.

Nadano 108 numerów ulicznych, zarezerwowano 133 numery dla nieruchomości oraz dokonano 11 zmian w zakresie numeracji porządkowej. Wydano 3 zaświadczenia potwierdzające zmianę nazwy ulicy bądź numeru budynku.

Wydano 1 decyzję o oddaniu w trwały zarząd Miejskiemu Ośrodkowi Sportu i Rekreacji w Czechowicach

– Działkach działki nr 41/15 o pow. 0,6914 ha stanowiącej boisko sportowe przy ul. Wapienickiej w Ligocie.

W ramach komunalizacji mienia uzyskano decyzję Wojewody Śląskiego dla działki o pow. 0,0247 ha stanowiącej część ul. Braterskiej w Czechowicach – Działkach.

Złożono wnioski do Wojewody Śląskiego o nabycie z mocy prawa, prawa własności gruntów zajętych pod drogi publiczne: ul. Dolną, Wieniawskiego, Żurawią.

Nabyto z mocy prawa prawo własności działek stanowiących własność osób fizycznych a zajętych pod drogi publiczne gminne – uzyskano w tym zakresie 6 decyzji Wojewody Śląskiego:
1 decyzja dla działek o pow. 0,0145 ha pod ul. Jesionową i Grabową,
2 decyzje dla działek o pow. 0,0251ha ul. Pod ul. Płaską,
1 decyzja dla działki o pow. 0,0087 ha pod ul. Winogronową,
1 decyzja dla działki o pow. 0,0196 ha pod ul. Sokolą,
1 decyzja dla działki o pow. 0,0118 ha pod ul. Żurawią.

Dokonano wydzielenia gruntu zajętego pod ul. Nad Potokiem w Ligocie, Orzechową w Zabrzegu, Broniewskiego w Zabrzegu, Rębisko w Zabrzegu.

Nabyto nieodpłatnie w drodze darowizny od Skarbu Państwa zabudowaną nieruchomość położoną przy ul. Niepodległości 35 na potrzeby Straży Miejskiej, 3 lokale mieszkalne i 1 lokal użytkowy wraz z udziałem w prawie użytkowania wieczystego działki, nieruchomość położoną przy ul. Zaplecze pod parking, nieruchomość położoną przy ul. Legionów pod parking, nieruchomości zajęte pod ul. Koło, Nad Białką, Rumana oraz drogę dojazdową do stawu Kopalniok.

Nabyto odpłatnie w drodze umów notarialnych grunty zajęte pod ul. Partyzantów.

Dokonano zamiany działek zajętych pod ul. Piłsudskiego stanowiących własność Czechowickiej Spółdzielni Mieszkaniowej oraz działek stanowiących własność Gminy Czechowice – Działzice, zabudowanych obiektami będącymi własnością Czechowickiej Spółdzielni Mieszkaniowej. W wyniku tej zamiany Gmina nabyła prawo własności działek zajętych pod ul. Piłsudskiego, a Czechowicka Spółdzielnia Mieszkaniowa nabyła prawo własności działek zabudowanych pawilonami handlowymi stanowiącymi ich własność.

Nabyto z mocy prawa w oparciu o art. 98 ustawy o gospodarce nieruchomościami działkę o pow. 0,0266 ha pod poszerzenie ul. Siedleckiej, 2 działki o pow. 0,0122 ha pod poszerzenie ul. Reja.

Wyplacono osobom fizycznym odszkodowanie zgodnie z decyzją Starosty Bielskiego za grunty zajęte pod drogi publiczne – ul. Konwalii, Żeromskiego, Zachodnią, Kwiatową, Graniczną, Tetmajera, Jesionową, Grabową i Zawodzie, do których prawo własności nabyła Gmina Czechowice – Działzice.

Wypłacono odszkodowanie z tytułu bezumownego korzystania z gruntu zajętego pod ul. Żurawia i ul. Zajęczą.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne 127 000 zł

wykonanie 113 704 zł

w tym:

Regulacje stanów prawnych gruntów zajętych na cele publiczne wg podjętych uchwał 127 000 zł

Poniesiono koszty notarialne związane z nabywaniem nieruchomości w drodze umów, koszty związane z wyceną nabywanych nieruchomości, koszty różnic zamienianych nieruchomości, podatek VAT z tyt. przeniesienia prawa własności działek. Wydatkowano 113 704 zł.

Rozdz.71035 Cmentarze

plan roczny - 137 600 zł

plan roczny po zmianach - 137 600 zł

wykonanie za okres sprawozdawczy - 107 507 zł

% wykonania - 78,13

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń wykonanie 54 000 zł
36 065 zł

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie 83 600 zł
71 442 zł

W 2010r. z tytułu umów o dzieło zawartych z grabarzami na wykopanie grobów wypłacono 36 065 zł.

W ramach bieżącego utrzymania cmentarza wykonano remont pomieszczenia oraz naprawę pokrycia dachowego kaplicy cmentarnej, ogrodzenia oddzielającego plac główny od cmentarza (nowa część), usunięto awarię wodno – kanalizacyjną, zabezpieczono wykop po wysiękach w alejce na terenie nowej części cmentarza, zakupiono materiały budowlane, narzędzia, wypłacono odszkodowania z tytułu powstałych szkód po intensywnych opadach deszczu.

Rozdz.71078 Usuwanie skutków klęsk żywiołowych

plan roczny - 0 zł
plan roczny po zmianach - 40 388 zł
wykonanie za okres sprawozdawczy - 23 756 zł
% wykonania - 58,82

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	40 388 zł
wykonanie	23 756 zł

W ramach odnowienia infrastruktury cmentarza komunalnego przy ul. Kopernika zakupiono elementy zabezpieczające skarpy przed osuwaniem oraz elementy ogrodzenia, wykonano remont zapadniętej kanalizacji i studzienki.

Dział 750 Administracja publiczna

plan roczny - 9 070 887 zł
plan roczny po zmianach - 8 845 625 zł
wykonanie za okres sprawozdawczy - 8 437 311 zł
% wykonania - 95,38

Rozdz.75011 Urzędy wojewódzkie

plan roczny - 440 118 zł
plan roczny po zmianach - 442 432 zł
wykonanie za okres sprawozdawczy - 414 733 zł
% wykonania - 93,74

Średnia płaca brutto pracowników administracyjnych wyniosła 3 091 zł przy 6,65 etatach.

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń	334 128 zł
wykonanie	332 531 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	64 304 zł
wykonanie	56 443 zł
- świadczenia na rzecz osób fizycznych	44 000 zł
wykonanie	25 759 zł

Rozdz.75020 Starostwa powiatowe

plan roczny - 50 450 zł
plan roczny po zmianach - 44 450 zł
wykonanie za okres sprawozdawczy - 38 776 zł
% wykonania - 87,24

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	44 450 zł
wykonanie	38 776 zł

W 2010r. pokryto media i koszty usługi transmisji danych (stałego łącza teleinformatycznego) pomiędzy Starostwem Powiatowym w Bielsku – Białej, a Wydziałem Komunikacji i Transportu O/ Zamiejscowy w Czechowicach – Dzierżycach.

Rozdz.75022 Rady gmin (miast i miast na prawach powiatu)

plan roczny - 478 080 zł
plan roczny po zmianach - 441 434 zł
wykonanie za okres sprawozdawczy - 379 754 zł
% wykonania - 86,03

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń	4 000 zł
wykonanie	4 000 zł

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	63 100 zł
wykonanie	55 174 zł

- świadczenia na rzecz osób fizycznych	374 334 zł
wykonanie	320 580 zł

- środki jednostek pomocniczych
plan roczny - 35 480 zł
plan roczny po zmianach - 35 480 zł
wykonanie - 34 980 zł
% wykonania – 98,59

W 2010 roku wypłacono diety dla radnych, przewodniczących zarządów osiedli oraz sołtysów, opłacono delegacje krajowe i zagraniczne, wydatkowano 320 580 zł, w tym ze środków jednostek pomocniczych kwotę 34 980 zł. Pokryto koszty umów o dzieło zawartych z artystami występującymi w trakcie obchodów 20 – lecia samorządu

terytorialnego w wysokości 4 000 zł, koszty zakupu materiałów, wyposażenia i usług, w wysokości 47 769 zł, opłaty za media w biurze sołtysa w Zabrzegu, biurze sołtysa w Ligocie oraz pomieszczeniach Zarządu Osiedla „Czechowice Górne” w wysokości 6 160 zł, opłaty z tyt. usług telekomunikacyjnych w wysokości 1 245 zł.

Rozdz.75023 Urzędy gmin (miast i miast na prawach powiatu)
plan roczny - 7 700 892 zł
plan roczny po zmianach - 7 520 516 zł
wykonanie za okres sprawozdawczy - 7 222 382 zł
% wykonania - 96,04

a/ wydatki bieżące
w tym

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń	6 084 552 zł
wykonanie	5 874 007 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	1 317 186 zł
wykonanie	1 235 638 zł
- świadczenia na rzecz osób fizycznych	26 670 zł
wykonanie	20 629 zł

W 2010 roku średnia płaca brutto pracowników administracyjnych z Burmistrzem, bez pracowników obsługi wyniosła 3 245 zł przy 120,88 etatach. Średnia płaca brutto pracowników administracyjnych bez Burmistrza i pracowników obsługi wyniosła 3 180 zł przy 119,88 etatach. Średnia płaca brutto pracowników obsługi wyniosła 2 129 zł przy 9,5 etatach.

W ramach bieżącego utrzymania Urzędu Miejskiego zakupiono imbryk, telefax, drabiny, gilotynę, termowentylator, meble, biurko, stół konferencyjny, wykładzinę, szafę metalową, niszczarkę, gablotę, szlifierkę, wiertarko – wkrętarkę, skrzynki na sprzęt gaśniczy, kserokopiarkę, macierz dyskową, skanery, drukarki, pozostałe zakupy (środki czystości, materiały biurowe, publikację czasopism). Wydatkowano 190 234 zł.

Wykonano remont pomieszczeń BRM, portalu wejściowego do budynku UM, klatki schodowej w przyziemiu, pomieszczeń archiwum, przebudowę wnęki na drugim piętrze. Wydatkowano 39 974 zł.

Wydatki z tytułu usług wyniosły 319 370 zł (usługi pocztowe, wykonanie regałów do archiwum, prowizje bankowe, banery, nadzory autorskie, naprawy i inne), z tytułu mediów 127 710 zł, z tytułu telefonii komórkowej 23 455 zł, telefonii stacjonarnej 39 749 zł.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne 92 108 zł

wykonanie 92 108 zł

w tym:

1. Budowa Miejskiej Sieci Teleinformatycznej w Gminie Czechowice-Dziedzice 6 100 zł

Wykonano aktualizację dokumentacji w/w zadania. Wydatkowano 6 100 zł.

2. Zakup sprzętu komputerowego 62 491 zł

Zakupiono notebooka i 16 zestawów komputerowych, wydatkowano 62 491 zł.

3. Zakup oprogramowania 23 517 zł

Zakupiono oprogramowanie antywirusowe (140 licencji) oraz licencje oprogramowania FINN.

Wydatkowano 23 517 zł.

Rozdz. 75056 Spis powszechny i inne

plan roczny - 0 zł

plan roczny po zmianach - 19 626 zł

wykonanie za okres sprawozdawczy - 19 595 zł

% wykonania - 99,84

a/ wydatki bieżące

w tym

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń 5 177 zł
wykonanie 5 176 zł

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych 800 zł
wykonanie 800 zł

- świadczenia na rzecz osób fizycznych 13 649 zł
wykonanie 13 619 zł

Rozdz. 75075 Promocja jednostek samorządu terytorialnego

plan roczny - 273 850 zł

plan roczny po zmianach - 308 850 zł

wykonanie za okres sprawozdawczy - 301 235 zł

% wykonania - 97,53

a/ wydatki bieżące
w tym

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	11 946 zł 11 945 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	291 904 zł 284 290 zł
- świadczenia na rzecz osób fizycznych wykonanie	5 000 zł 5 000 zł

W ramach promocji miasta wydatkowano 301 235 zł z przeznaczeniem na:

- Biuletyn Samorządowy (skład, druk, kolportaż, wkładki specjalne, artykuły prasowe, materiały informacyjne) – 54 404 zł,
- zakup materiałów okolicznościowych (zestawy upominków, album „Miasto i Gmina Czechowice – Dziedzice”, zdjęcia w formacie elektronicznym, papeterie i materiały dekoracyjne) – 10 539 zł,
- aktualizację i promocję strony internetowej gminy (zlecono usługę hostingu, wykonano materiały promocyjne z adresem witryny internetowej Gminy Czechowice – Dziedzice) – 21 602 zł,
- dedykowane materiały okolicznościowe i promocyjne (teczki okolicznościowe, podkładki pod dokumenty oraz torebki promocyjne) – 7 995 zł,
- kalendarze (ścienne, książkowe oraz biurkowe) – 19 963 zł,
- wydawnictwa promocyjne (zamówiono kartki okolicznościowe, wydano przewodnik po gminie, plan gminy, wykonano dodruk folderu promocyjnego) – 32 622 zł,
- gadżety (długopisy z nadrukami, przenośne pamięci USB, pinsy z herbem miasta, puzzle ze zdjęciami z terenu gminy, proporczyki z herbem miasta, wizytowniki) – 38 754 zł,
- organizację jubileuszu 20 – lecia samorządu terytorialnego (wykonano zaproszenia, materiały okolicznościowe dotyczące jubileuszu, zorganizowano uroczystą galę) – 14 886 zł,
- organizację 60 – lecia nadania praw miejskich (wykonano materiały promujące jubileusz, wydruki okolicznościowe, biuwały) – 14 997 zł,
- współpracę z zagranicą (opłacono usługi transportowe, gastronomiczne, tłumaczenia, wykonanie materiałów pamiątkowych) – 22 012 zł,
- umowy promocyjne (promocja gminy poprzez wyprawę na Mount Vinson, wykonanie kombinezonów dla czechowickiej grupy ratowników PCK z emblematami miasta) – 6 200 zł,
- promocję w mediach (prasowe życzenia okolicznościowe oraz podziękowania) – 3 135 zł,
- koncert na przywitanie lata (wynajem sceny i obsługi technicznej koncertu) – 10 000 zł,
- Nagrodę Machalicy (wykonanie projektu i modelu tablicy pamiątkowej oraz odlewu tablicy dla laureata) – 3 294 zł,

- Promotio Urbis (poniesiono wydatki na nagrodę pieniężną, wykonanie plateru i dyplomu) – 7 350 zł,
- promocję gospodarczą (zorganizowano spotkanie z przedsiębiorcami, konkurs Czechosław 2010 – organizacja gali, wykonanie statuetek, dyplomów) – 29 957 zł,
- wykonanie tabliczek i pucharów okolicznościowych dla zaprzyjaźnionych miast – 3 525 zł.

Rozdz.75095 Pozostała działalność

plan roczny - 127 497 zł
 plan roczny po zmianach - 68 317 zł
 wykonanie za okres sprawozdawczy - 60 836 zł
 % wykonania - 89,05

a/ wydatki bieżące w tym

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	68 317 zł
wykonanie	60 836 zł

- środki jednostek pomocniczych

plan roczny - 53 397 zł
 plan roczny po zmianach - 7 513 zł
 wykonanie za okres sprawozdawczy - 2 334 zł
 % wykonania - 31,07

W 2010 roku wydatkowano środki jednostek pomocniczych (Sołectwo Ligota, Zarząd Osiedla „Czechowice Górne”, Zarząd Osiedla „Renardowice”, Zarząd Osiedla „Dziedzice”, Zarząd Osiedla „Centrum”, Zarząd Osiedla „Lesisko”) w wysokości 2 334 zł z przeznaczeniem na działalność statutową.

W ramach wydatków związanych z pozyskiwaniem funduszy zewnętrznych wydatkowano 9 464 zł. Sporządzono wypisy z ewidencji gruntów dla nieruchomości stanowiących stawy hodowlane z terenu Gminy Czechowice – Dziedzice na potrzeby dokumentacji aplikacyjnej w ramach konkursu osi 4 Programu Operacyjnego „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007

- 2013”. Opracowano studium wykonalności przedsięwzięcia pn. „Termomodernizacja Ośrodka Dziennego Pobytu w Czechowicach – Dziedzicach” na potrzeby aplikacji do Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007- 2013” w ramach działania 5.3 „Czyste powietrze”.

Przekazano składki członkowskie na łączną kwotę 49 038 zł do Stowarzyszenia Lokalna Grupa Działania Ziemia Bielska, Stowarzyszenia Region Beskidy, Śląskiego Związku Gmin i Powiatów, Stowarzyszenia Lokalna Grupa Rybacka, Związku Miast Polskich, Związku Powiatów Polskich.

**Dział 751 Urzędy naczelnych organów władzy państwowej, kontroli i ochrony
prawa oraz sądownictwa**

plan roczny - 6 400 zł
plan roczny po zmianach - 200 766 zł
wykonanie za okres sprawozdawczy - 156 811 zł
% wykonania - 78,11

**Rozdz.75101 Urzędy naczelnych organów władzy państwowej,
kontroli i ochrony prawa**

plan roczny - 6 400 zł
plan roczny po zmianach - 6 400 zł
wykonanie za okres sprawozdawczy - 6 315 zł
% wykonania - 98,67

**a/ wydatki bieżące
w tym**

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	2 748 zł 2 747zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	3 652 zł 3 568 zł

Rozdz. 75107 Wybory Prezydenta Rzeczypospolitej Polskiej

plan roczny - 0 zł
plan roczny po zmianach - 88 760 zł
wykonanie za okres sprawozdawczy - 88 756 zł
% wykonania - 100

**a/ wydatki bieżące
w tym**

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	29 025 zł 29 023 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	11 465 zł 11 463 zł
- świadczenia na rzecz osób fizycznych wykonanie	48 270 zł 48 270 zł

**Rozdz. 75109 Wybory do rad gmin, rad powiatów
i sejmików województw, wybory wójtów, burmistrzów
i prezydentów miast oraz referenda gminne, powiatowe i wojewódzkie**

plan roczny - 0 zł
plan roczny po zmianach - 105 606 zł
wykonanie za okres sprawozdawczy - 61 740 zł
% wykonania - 58,46

a/ wydatki bieżące
w tym

- wydatki jednostek budżetowych/ wynagrodzenia i składki naliczone od wynagrodzeń	26 907 zł
wykonanie	20 412 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	19 519 zł
wykonanie	14 028 zł
- świadczenia na rzecz osób fizycznych	59 180 zł
wykonanie	27 300 zł

Dział 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa

plan roczny - 2 888 813 zł
plan roczny po zmianach - 3 923 782 zł
wykonanie za okres sprawozdawczy - 3 698 319 zł
% wykonania - 94,25

Rozdz.75404 Komendy wojewódzkie Policji

plan roczny - 4 000 zł
plan roczny po zmianach - 4 000 zł
wykonanie za okres sprawozdawczy - 4 000 zł
% wykonania - 100

a/ wydatki bieżące
w tym

- dotacje na zadania bieżące	4 000 zł
wykonanie	4 000 zł

Zgodnie z porozumieniem zawartym w dniu 26 lutego 2010r. przekazano środki finansowe na wymianę oświetlenia w pomieszczeniach Komisariatu Policji w Czechowicach – Diedzicach. Środki zostały wykorzystane i rozliczone w 100 %.

Rozdz.75412 Ochotnicze strażę pożarne

plan roczny - 1 204 800 zł
plan roczny po zmianach - 1 306 949 zł
wykonanie za okres sprawozdawczy - 1 222 697 zł
% wykonania - 93,55
w tym:

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	48 400 zł 47 203 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	53 900 zł 51 801 zł
- świadczenia na rzecz osób fizycznych - wykonanie	3 500 zł 0 zł
- dotacje na zadania bieżące - wykonanie	368 049 zł 367 948 zł
w tym:	
- środki jednostek pomocniczych plan roczny - 38 000 zł	
plan roczny po zmianach - 33 049 zł	
wykonanie za okres sprawozdawczy - 33 049 zł	
% wykonania - 100	

Zawarto umowy zlecenia z konserwatorami, wydatkowano 47 203 zł.

W ramach wydatków bieżących zakupiono paliwo i wodę do celów pożarniczych, zapłacono energię, badania lekarskie dla strażaków, badania techniczne pojazdów pożarniczych i przyczep, okresowe przeglądy instalacji i urządzeń gazowych w obiektach OSP, opłacono ubezpieczenie pojazdów pożarniczych, obiektów i wyposażenia OSP, ubezpieczenie czynnych strażaków, młodzieżowych drużyn pożarniczych od odpowiedzialności cywilnej.

W 2010r. przekazano Ochotniczym Strażom Pożarnym następujące kwoty dotacji na zadania bieżące:

- OSP Bronów – 71 049 zł (w tym ze środków jednostek pomocniczych 5 549 zł),
- OSP Czechowice I – 63 493 zł (w tym ze środków jednostek pomocniczych 1 500 zł),
- OSP Czechowice II – 66 988 zł (w tym 5 000 zł ze środków jednostek pomocniczych),
- OSP Dziedzice – 66 500 zł (w tym 8 000 zł ze środków jednostek pomocniczych),
- OSP Ligota – 10 000 zł,
- OSP Zabrzeg – 89 918 zł, (w tym 13 000 zł ze środków jednostek pomocniczych).

W siedzibach straży pożarnych zostały wykonane następujące remonty:

- remont dachu OSP Czechowice II - 22 740 zł,
- remont instalacji elektrycznej Czechowice II – 4 000 zł,
- remont sufitu w salce szkoleniowej OSP Zabrzeg – 51 558 zł,
- remont sanitariatów OSP Dziedzice – 26 285 zł.

b/ wydatki majątkowe
inwestycje i zakupy inwestycyjne 833 100 zł
wykonanie 755 745 zł
w tym:

- środki jednostek pomocniczych
plan roczny - 4 000 zł
plan roczny po zmianach - 61 100 zł
wykonanie za okres sprawozdawczy - 61 100 zł
% wykonania - 100

1. Rozbudowa budynku OSP przy ul. Barlickiego 200 000 zł

Gmina przejęła do realizacji inwestycję rozpoczętą przez OSP. Wydziałowi IZD przekazano szczerą, niekompletną dokumentację projektową i formalno-prawną inwestycji. Uzupełniono dokumentację projektową w zakresie instalacji i zagospodarowania terenu. W drodze przetargu wyłoniono Wykonawcę i rozpoczęto prace budowlane. Stan zaawansowania inwestycji: stan surowy częściowo zamknięty.
Nie wykonanie części robót zaplanowanych na rok 2010 nastąpiło z uwagi na niekorzystne warunki atmosferyczne uniemożliwiające realizację elementów wylewanych, betonowych, monolitycznych konstrukcji obiektu. Wydatkowano 122 749 zł.

2. Zakup agregatu prądotwórczego - OSP Dziedzice 4 000 zł

Zadanie zrealizowano, wydatkowano 4 000 zł ze środków jednostek pomocniczych.

3. Termomodernizacja budynku OSP Ligota 165 000 zł

Zlecono opracowanie projektu budowlanego termomodernizacji budynku. W trybie przetargowym wyłoniono wykonawcę robót. Zadanie inwestycyjne zostało zrealizowane, zakończone i odebrane. Wydatkowano 164 996 zł, w tym 20 000 zł ze środków jednostek pomocniczych.

4. Dotacja dla OSP Bronów na zakup samochodu bojowego 430 000 zł

Przekazano dotację dla OSP Bronów w wysokości 430 000 zł, w tym 8 000 ze środków jednostek pomocniczych.

5. Dotacja dla OSP Dziedzice na zakup sprzętu nagłaśniającego 3 500 zł

Zadanie zrealizowano, wydatkowano 3 500 zł ze środków jednostek pomocniczych.

6. Utwardzenie placu przy OSP Ligota 30 600 zł

Zlecono wykonanie projektu budowlanego utwardzenia terenu wokół budynku oraz opracowanie koncepcji utwardzenia całości terenu przynależącego do budynku OSP. Ogłoszono przetarg na wykonanie części utwardzenia terenu wokół budynku.

Zadanie zostało zrealizowane, zakończone i odebrane. W wyniku realizacji zadania zostało utwardzone 92m². Wydatkowano 30 500 zł, w tym ze środków jednostek pomocniczych 25 600 zł.

Rozdz.75414 Obrona cywilna

plan roczny - 19 000 zł
plan roczny po zmianach - 49 600 zł
wykonanie za okres sprawozdawczy - 47 427 zł
% wykonania - 95,62

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	950 zł 950 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	48 650 zł 46 477 zł

Zakupiono radiotelefony i agregat prądowórczy wraz z osprzętem, niszczarkę, pokryto koszty szkolenia ludności i drużyny alarmowania z zakresu OC, opłaty za telefony komórkowe, delegacje pracowników WZK, opłatę licencyjną za system smsowego powiadamiania mieszkańców o sytuacjach kryzysowych, ogrzewanie i ubezpieczenie magazynu OC, wykonanie pieczętek dla Komendantów punktów alarmowania SWA, usuwanie zatoru lodowego w rowie w Bronowie, usługę cateringową w czasie spotkania Burmistrza ze służbami OSP, PSP, PCK, Lotos S.A., które brały udział w akcji przeciwpowodziowej.

Rozdz.75416 Straż gminna (miejska)

plan roczny - 1 661 013 zł
plan roczny po zmianach - 1 711 013 zł
wykonanie za okres sprawozdawczy - 1 627 239 zł
% wykonania - 95,1

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	1 343 484 zł 1 293 971 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	277 484 zł 251 243 zł
- świadczenia na rzecz osób fizycznych	40 045 zł

- wykonanie

34 445 zł

W 2010 roku średnia liczba zatrudnionych w Straży Miejskiej wyniosła 29,75 etatów, a średnia płaca brutto wyniosła 2 719 zł. Średnia płaca brutto pracownika administracyjnego z komendantem wyniosła 3 808 zł. Średnia płaca brutto pracownika administracyjnego bez komendanta wyniosła 1 775 zł. Średnia płaca brutto strażników miejskich wyniosła 2 595 zł. Średnia płaca brutto pracownika obsługi wyniosła 2 484 zł.

W ramach bieżącego utrzymania Straży Miejskiej zakupiono paliwo, oleje, artykuły biurowe, bloczki mandatowe, akcesoria komputerowe, zakupy do samochodu służbowego, program antywirusowy, zestaw komputerowy, kserokopiarkę, wyposażenie Komendy.

Ubezpieczono samochody służbowe, Komendę SM, monitoring miejski i fotoradar, wniesiono opłaty radiokomunikacyjne z tytułu posługiwania się częstotliwością RK, opłaty za telefony stacjonarne i komórkowe, usługi internetowe, opłaty pocztowe, opłaty za udostępnienie słupów energetycznych

dla kamer, opłaty za media, karty paliwowe, środki czystości, badania lekarskie, szkolenia podstawowe

i specjalistyczne, prowizje bankowe, wyrobienie pieczętek, konserwację systemu monitoringu, badania techniczne radiowozu, dostawę wody mineralnej, wydano strażnikom sorty mundurowe, wypłacono delegacje, ekwiwalent za pranie sortów mundurowych i okulary, opłacono naprawę i przegląd samochodów służbowych, przegląd kotłowni, przegląd i konserwację kserokopiarce, naprawę bramy wjazdowej, serwis

i wzorcowanie Alko – Sensora, zakupiono dla sprzątaczkę odzież roboczą.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne

50 000 zł

wykonanie

47 580 zł

w tym:

Rozbudowa systemu monitoringu dla potrzeb parku miejskiego na osiedlu „Północ”

50 000 zł

Rozbudowano system monitoringu miasta o 2 kamery umieszczone na Osiedlu „Północ”, wydatkowano 47 580 zł.

Rozdz. 75421 Zarządzanie kryzysowe

plan roczny - 0 zł

plan roczny po zmianach - 9 400 zł

wykonanie za okres sprawozdawczy - 9 400 zł

% wykonania - 100

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	9 400 zł 9 400 zł
--	----------------------

Zakupiono artykuły pierwszej potrzeby wykorzystywane w trakcie prowadzenia akcji przeciwpowodziowej.

Rozdz. 75478 Usuwanie skutków klęsk żywiołowych
plan roczny - 0 zł
plan roczny po zmianach - 842 820 zł
wykonanie za okres sprawozdawczy - 787 556 zł
% wykonania - 93,44

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	20 336 zł 16 676 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	800 009 zł 748 405 zł
- świadczenia na rzecz osób fizycznych - wykonanie	22 475 zł 22 475 zł

Zawarto umowy zlecenia na szacowanie szkód powstałych w wyniku powodzi.

Poniesiono wydatki związane z prowadzeniem akcji powodziowej i akcji po powodzi: zakupiono piasek, tłuczeń, łopaty, gumowce, rękawice gumowe, worki na śmieci, paliwo, żywność dla powodźian, posiłki dla służb biorących udział w akcji, środki czystości, sprzęt nagłaśniający, opłacono utylizację zwierząt, usługi transportowe, rozmowy telefoniczne, delegacje, zakwaterowanie i wyżywienie wojska pomagającego w czasie powodzi, pompowanie wody z terenów zalanych, pobieranie wody z hydrantu do celów dezynfekcyjnych, wycinkę podmytych drzew, uszczelnianie wałów, naprawę wyrw, umacnianie skarp, czyszczenie rowów i przepustów, udrażnianie kanalizacji deszczowej, utrzymanie przejezdności dróg, wykonanie odwodnienia ulic, oznakowanie terenów (bariery, znaki), odkomarzanie, wywóz odpadów popowodziowych.

Wyłacono ekwiwalent dla strażaków biorących udział w akcjach.

Dział 756 Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem

plan roczny - 386 490 zł
plan roczny po zmianach - 386 490 zł
wykonanie za okres sprawozdawczy - 350 649 zł
% wykonania - 90,73

Rozdz.75647 Pobór podatków, opłat i niepodatkowych należności budżetowych

plan roczny - 386 490 zł
plan roczny po zmianach - 386 490 zł
wykonanie za okres sprawozdawczy - 350 649 zł
% wykonania - 90,73

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	289 640 zł
wykonanie	289 010 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	96 850 zł
wykonanie	61 639 zł

Wyplacono inkaso z tyt. pobranej opłaty targowej dla LKS Sokół w Zabrzegu w wysokości 76 984 zł, dla Miejsko-Robotniczego Klubu Sportowego Czechowice-Dziedzice w wysokości 101 325 zł, dla Klubu Sportowego Judo w wysokości 17 831 zł, dla LKS Centrum w wysokości 28 764 zł, dla Stowarzyszenia „Gwarek” 24 630 zł. Opłacono koszty umów zleceń związanych z poborem podatków, pokryto opłaty pocztowe, zakupiono koperty i inne druki nakazów, opłacono koszty sądowe i komornicze za ściągnięte zaległości podatkowe.

Dział 757 Obsługa długu publicznego

plan roczny - 670 000 zł
plan roczny po zmianach - 670 000 zł
wykonanie za okres sprawozdawczy - 566 224 zł
% wykonania -

Rozdz.75702 Obsługa papierów wartościowych, kredytów i pożyczek jednostek samorządu terytorialnego

plan roczny - 670 000 zł
plan roczny po zmianach - 670 000 zł
wykonanie za okres sprawozdawczy - 566 224 zł
% wykonania - 84,51

a/ wydatki bieżące

w tym:

- obsługa długu jednostek samorządu terytorialnego	670 000 zł
wykonanie	566 224 zł

W 2010 roku zapłacono odsetki na łączną kwotę 566 224 zł od pożyczek i kredytów długoterminowych zaciągniętych na zadania inwestycyjne do:

Powszechna Kasa Oszczędności Bank Polski S.A. w kwocie 90 686 zł

- finansowanie budowy basenu krytego wolnostojącego o wymiarach 25,0 m x 12,5 m na terenie

MOSiR w Czechowicach – Dziedzicach

ING Bank Śląski w kwocie 292 458 zł

- finansowanie deficytu budżetowego w 2009 roku

Bank Gospodarstwa Krajowego w kwocie 51 404 zł

- budowa sali gimnastycznej w Gimnazjum Nr 3 w Czechowicach –Dziedzicach

Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Katowicach w kwocie 67 295 zł

- ograniczenie niskiej emisji w budynkach jednorodzinnych w Gminie Czechowice – Dziedzice etap I

- ograniczenie niskiej emisji w budynkach jednorodzinnych w Gminie Czechowice – Dziedzice etap II

- termomodernizacja wraz z zastosowaniem kolektorów słonecznych obiektu Gimnazjum Publicznego

Nr 1 w Czechowicach – Dziedzicach przy ul. Polnej 33

- kanalizacja sanitarna wraz z przyłączami w ul. Legionów na odcinku od ulicy Stalmach do DK-1

z włączeniem do kanału w ulicy Strażackiej

- zamknięcie części składowiska odpadów komunalnych innych niż niebezpieczne i obojętne przy

ulicy Bestwińskiej w Czechowicach – Dziedzicach- etap I

- termomodernizacja budynku Szkoły Podstawowej Nr 2 w Ligocie

- termomodernizacja budynku Urzędu Miejskiego w Czechowicach – Dziedzicach przy Pl. Jana Pawła II 1

Banku Ochrony Środowiska S.A. Oddz. w Bielsku-Białej w kwocie 64 381 zł

- budowa sali gimnastycznej w Gimnazjum Nr 3 w Czechowicach –Dziedzicach

- budowa kanalizacji sanitarnej w rejonie ulicy Bachorek- IIII etap w Czechowicach – Dziedzicach

- budowa kanalizacji sanitarnej, w rejonie ulic Falistej, Łukowej, Łukasiewicza- II etap w Czechowicach

– Dziedzicach

- nabycie nieruchomości z przeznaczeniem na zagospodarowanie w formie wielofunkcyjnego zespołu

obiektów , których przeznaczenie obejmować ma sprawy kultury, sportu i rekreacji z obiektami

towarzyszącymi hali targowej, centrum konferencyjno-edukacyjne dla celów upowszechniania idei samorządowych współpracy ze społecznościami lokalnymi i regionalnymi, parkingu śródmiejskiego.

Dział 758 Różne rozliczenia

plan roczny - 1 340 118 zł
plan roczny po zmianach - 3 860 zł
wykonanie za okres sprawozdawczy - 0 zł
% wykonania - 0

Rozdz.75818 Rezerwy ogólne i celowe

plan roczny - 1 340 118 zł
plan roczny po zmianach - 3 860 zł
wykonanie za okres sprawozdawczy - 0 zł
% wykonania - 0

W 2010 roku rozdysponowano rezerwy w kwocie 1 336 258 zł w tym:

Rezerwę ogólną w wysokości 297 294 zł z przeznaczeniem na:

- wypłatę nagród pieniężnych z dziedziny twórczości,
- zapłatę składki członkowskiej do Stowarzyszenia Lokalna Grupa Rybacka „Kraina Bielska”,
- VII Festiwal Piosenki i Poezji Religijnej,
- Majówkę Sołecką
- organizację gali „Firma Roku 2010”,
- wykonanie strojów sportowych dla drużyny piłkarskiej reprezentującej barwy Ligoty – Centrum,
- Koncert Powitanie Lata,
- wykonanie statuetek oraz dyplomów w ramach konkursu „Czechosław 2010”,
- Międzynarodowy Wyścig Kolarski Kobiet „Gracja Orlova 2010”,
- remont placu zabaw przy ZSP w Bronowie,
- monografia OSP Czechowice- „110 –lecie działalności OSP Czechowice”,
- remonty bieżące w budynku urzędu,
- akcję powodziową,
- „110 –lecie działalności OSP Czechowice”,
- wynagrodzenia opiekunów wyjeżdżających na kolonie,
- nagrodę Promotio Urbis.

Rezerwę celową na zadania jednostek pomocniczych w wysokości 161 216 zł z przeznaczeniem na:

- remont holu w SP Nr 5 w Czechowicach – Dziedzicach, budowę oświetlenia ul. Wodnej, budowę chodnika do kontenera na śmieci od łącznika pomiędzy ul. Kopia i ul. Konopnickiej, organizację spotkania opłatkowego (ZO „Centrum”),
- zadania w zakresie dróg, ochrony przeciwpożarowej, oświaty, oświetlenia, kultury i sportu (Sołectwo Zabrzeg),

- zakup sprzętu odtwarzająco – nagłaśniającego dla OSP Dziejce, dofinansowanie dożynek gminnych (ZO „Dziejce”),
- zainstalowanie na osiedlu 2 gablot ogłoszeniowych, pomoc powodziom (ZO „Północ”),
- zakup, montaż i demontaż ławek (ZO „Lesisko”),
- zadania inwestycyjne: „Budowa oświetlenia odcinka ul. Świerkowej i ul. Wrzosowej”, „Budowa oświetlenia ul. Chabrowej”, zakup kostki do utwardzenia parkingu przy SP Nr 3 Cz-Dz, organizację spotkania opłatkowego dla emerytów i rencistów (ZO „Południe”).

Rezerwę celową na usuwanie skutków klęsk żywiołowych w wysokości 10 000 zł z przeznaczeniem na:

- akcję ratowniczą i usuwanie skutków powodzi.

Rezerwę celową na realizację zadań własnych z zakresu zarządzania kryzysowego w wysokości 10 000 zł z przeznaczeniem na:

- akcję ratowniczą i usuwanie skutków powodzi.

Rezerwę celową na odprawy w wysokości 150 396 zł.

Rezerwę celową na regulacje płacowe dla nauczycieli w wysokości 567 983 zł.

Rezerwę celową na awarie w placówkach oświatowych w wysokości 139 369 zł z przeznaczeniem na:

- awarię wentylatora w kominie wentylacyjnym w SP Nr 7 Cz-Dz,
- awarię sufitu – odpadnięcie tynku w SP Nr 4 Cz-Dz,
- awaryjną przebudowę układu pomiarowego półpośredniego na bezpośredni w GP Nr 1 Cz-Dz,
- awaryjną naprawę podgrzewacza wody w kotłowni w PP Nr 11 Cz-Dz,
- awarię nagrzewnicy w budynku sali gimnastycznej SP Nr 4 Cz-Dz,
- awarię kanalizacji w ZSP Nr 1 Cz-Dz,
- awarię kotłowni – zamarznięcie zaworu zbiornika w ZS w Zabrzegu,
- awaryjny remont zaplecza kuchni i wentylacji kuchni w GP Nr 2 Cz-Dz,
- awaryjną naprawę dachu i zalanych sal lekcyjnych w SP Nr 3 Ligota,
- awaryjną naprawę dachu nad szatniami w SP Nr 4 Cz-Dz,
- awarię pieca c.o. wraz z wymianą pompy w PP Nr 11 Cz-Dz,
- awaryjną naprawę dachu w PP Nr 2 Cz-Dz,
- awarię instalacji wodno – kanalizacyjnej w GP Nr 2 Cz-Dz,
- awarię kanalizacji zewnętrznej w GP Nr 3 Cz-Dz,
- awarię nagrzewnicy gazowej w SP Nr 2 Ligota,
- awarię kanalizacji w GP Nr 2 Cz-Dz,
- awaryjny montaż studni odwadniającej serwis kotłowni gazowej po zalaniu w SP Nr 3 w Ligocie.
- awarię instalacji gazowej w SP Nr 2 Ligota,
- awaryjne zakotwienie okien na sali gimnastycznej GP Nr 1 Cz-Dz,
- awaryjny remont dachu w PP Nr 6 Cz-Dz,

- awaryjne wykonanie odwodnienia z części budynku wraz ze zbiciem tynku i osuszanie ściany
w pomieszczeniach gospodarczych PP Nr 10 Cz-Dz,
- awaryjną wymianę zaworów grzejnikowych w PP Nr 6 Cz-Dz,
- awaryjną naprawę ogrzewania sali gimnastycznej w SP Nr 4 Cz-Dz,

Nie rozdysponowano rezerw w kwocie 3 860 zł, w tym:

- rezerwy ogólnej w kwocie 2 706 zł,
- rezerwy celowej na zadania jednostek pomocniczych w kwocie 523 zł,
- rezerwy celowej na awarie w placówkach oświatowych 631 zł.

Dział 801 Oświata i wychowanie

plan roczny - 40 732 696 zł
 plan roczny po zmianach - 43 366 927 zł
 wykonanie za okres sprawozdawczy - 42 779 391 zł
 % wykonania - 98,65

Rozdz.80101 Szkoły podstawowe

plan roczny - 18 357 374 zł
 plan roczny po zmianach - 19 800 625 zł
 wykonanie za okres sprawozdawczy - 19 483 659 zł
 % wykonania - 98,4

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	12 686 996 zł
wykonanie	12 684 794 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	3 231 322 zł
wykonanie	3 220 964 zł
- świadczenia na rzecz osób fizycznych	255 143 zł
- wykonanie	254 245 zł
- dotacje na zadania bieżące	169 zł
wykonanie	169 zł

Zgodnie z porozumieniem Nr PZE/P/2/10 zawartym w dniu 27.09.2010r. w sprawie zasad współfinansowania nauczania religii Kościoła Wolnych Chrześcijan przekazano dotację w wysokości 169 zł do Urzędu Miejskiego w Pszczynie na pokrycie kosztów zatrudnienia nauczyciela religii.

W 2010 roku średnie zatrudnienie w szkołach podstawowych wyniosło 286,98 etatów, a średnia płaca brutto 2 287 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorami wyniosła 3 363 zł przy 19,5 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektorów wyniosła 2 327 zł przy 10,5 etatach. Średnia płaca brutto pracowników merytorycznych wyniosła 3 195 zł przy

216,62 etatach. Średnia płaca pracowników obsługi wyniosła 1 390 zł przy 50,86 etatach.

Na terenie Gminy funkcjonuje 11 szkół podstawowych, w roku szkolnym 2009/2010 uczęszczało do nich 2 610 uczniów w 122 oddziałach, a w roku szkolnym 2010/2011 uczęszcza 2 598 dzieci w 124 oddziałach. Zajęcia nadobowiązkowe realizowane są w ramach limitu etatów nauczycielskich wyliczonych zgodnie z przyjętymi parametrami poszczególnych etapów nauczania. Prowadzone zajęcia nadobowiązkowe to: zajęcia sportowe, kółka przedmiotowe (muzyczne, informatyczne, historyczne, teatralne, turystyczne, języki obce).

Dyrektorzy w ramach posiadanego budżetu doposażyli szkoły w niezbędny sprzęt i pomoce naukowe. Zakupiono między innymi:

- Zespół Szkolno Przedszkolny Nr 1- telefax, centralę telefoniczną, zestaw komputerowy, biurko,
- Szkoła Podstawowa Nr 2 - krzesła, odkurzacz,
- Szkoła Podstawowa Nr 3 – drukarkę, pompę wodną, gablotę jednodrzwiową,
- Szkoła Podstawowa Nr 4 – elementy do wykonania gablot i mebli szkolnych, stoliki,
- Szkoła Podstawowa Nr 5 – gablotę,
- Szkoła Podstawowa Nr 7 – czajniki elektryczne, laptopa, materac z pokrowcem, odkurzacz, radiomagnetofon, szafki na ubrania dla dzieci szafy, regały gabloty,
- Zespół Szkół w Zabrzegu – nożyce do żywopłotu, czajniki, odtwarzacz DVD,
- Zespół Szkolno – Przedszkolny w Bronowie – stoły i krzesła do sal,
- Szkoła Podstawowa Nr 2 w Ligocie – fax, podgrzewacz wody, laptop,
- Szkoła Podstawowa Nr 3 w Ligocie – odkurzacz, kawiarkę, radiomagnetofon,

W ramach wydatków bieżących wykonano:

- Zespół Szkolno – Przedszkolny Nr 1 Cz-Dz – usunięcie awarii kanalizacji (1 450 zł), awaryjne malowanie (5 832 zł), awaryjny remont drzwi (2 178 zł), zaszklenie drzwi (910 zł),
- Szkoła Podstawowa Nr 2 Cz-Dz – usunięcie awarii instalacji elektrycznej (1 588 zł),
- Szkoła Podstawowa Nr 3 Cz-Dz – awaryjne malowanie (2 747 zł),
- Szkoła Podstawowa Nr 4 Cz-Dz - usunięcie awarii sufitu (10 463 zł), usunięcie awarii nagrzewnicy (5 490 zł), awaryjna naprawa dachu nad szatniami (9 900 zł), awaryjne malowanie (1 643 zł),
- Szkoła Podstawowa Nr 5 Cz-Dz – usunięcie awarii kanalizacji (2 812 zł), awaryjne malowanie cokołów (315 zł),
- Szkoła Podstawowa Nr 7 Cz-Dz – usunięcie awarii wentylatora (3 000 zł), awaryjny remont placu PATIO (1 000 zł),
- Szkoła Podstawowa Nr 2 w Ligocie – awaryjna naprawa nagrzewnicy (830 zł), usunięcie awarii instalacji gazowej (1 795 zł),

- Szkoła Podstawowa Nr 3 w Ligocie – usunięcie awarii dachu (1 084 zł), awaryjne malowanie 2 zalanych sal (3 626 zł), awaryjny montaż studni odwadniającej (8 156 zł), awaryjna wymiana podgrzewacza (3 014 zł),
- Zespół Szkół w Zabrzegu – usunięcie awarii instalacji c.o. (2 210 zł), awaryjne malowanie zalanych pomieszczeń (3 849 zł)
- Zespół Szkół w Ligocie – awaryjne malowanie (8 564 zł).

- remonty kapitalne

w tym:

- Zespół Szkolno – Przedszkolny Nr 1 Cz-Dz – remont dachu, (59 178 zł), czyszczenie kanalizacji (4 500 zł),
- Szkoła Podstawowa Nr 2 Cz-Dz – remont dachu (18 000 zł),
- Szkoła Podstawowa Nr 3 Cz-Dz – remont kanalizacji (28 640 zł),
- Szkoła Podstawowa Nr 4 Cz-Dz – remont kuchni i zaplecza kuchennego - zbitcie tynku i osuszanie ścian (9 570 zł), wykonanie drenażu (14 041 zł), remont dachu (64 945 zł), malowanie pomieszczeń (5 490 zł),
- Szkoła Podstawowa Nr 7 Cz-Dz – remont sali gimnastycznej, (99 814 zł), montaż drzwi (2 985 zł), naprawa instalacji elektrycznej (2 700 zł),
- Szkoła Podstawowa Nr 2 w Ligocie – remont instalacji hydrantowej wraz z montażem hydrantów, (8 823 zł), wymiana instalacji elektrycznej (9 487 zł), montaż rynien (10 000 zł),
- Szkoła Podstawowa Nr 3 w Ligocie – remont dachu (3 830 zł), malowanie (7 000 zł), wykonanie drenażu (79 500 zł), malowanie szatni (8 245 zł), remont instalacji elektrycznej (11 180 zł), montaż siłowników do okien na sali gimnastycznej (7 240 zł), wymiana kotła gazowego (62 250 zł), roboty budowlane w kotłowni (15 815 zł), rozbudowa instalacji gazowej (4 398 zł), remont świetlicy (21 890 zł),
- Zespół Szkół w Zabrzegu – czyszczenie kanalizacji (4500 zł),
- Zespół Szkół w Ligocie – malowanie pomieszczeń (1 286 zł), remont boiska (154 386 zł),
- Zespół Szkolno – Przedszkolny w Bronowie –remont instalacji hydrantowej wraz z montażem hydrantów (8 634 zł), malowanie pomieszczeń kuchennych (1 464 zł), cyklinowanie podłóg (8 880 zł), remont instalacji sanitarnej (9 500 zł), roboty budowlane w pomieszczeniach sanitarnych (33 000 zł), malowanie korytarza (4 083 zł), wymiana rynien (1 671 zł).

- środki jednostek pomocniczych

plan roczny - 67 600 zł

plan roczny po zmianach - 93 600 zł

wykonanie za okres sprawozdawczy - 93 298 zł

% wykonania - 99,7

W 2010r. wydatkowano środki jednostek pomocniczych w wysokości 98 298 zł z przeznaczeniem na:

- Sołectwo Ligota – zakup nagród książkowych i sprzętu sportowego do ZS Ligota, SP Nr 2 Ligota,
SP Nr 3 Ligota,
- Sołectwo Zabrzeg – zakup szachów, wykładziny, tablicy interaktywnej, słodyczy na Dzień Dziecka do ZS
w Zabrzegu, Memoriał Puzonia, „Bieg śladami ks. Londzina” w ZS w Zabrzegu,
- Sołectwo Bronów – paliwo i części do kosiarki do ZSP Bronów,
- Zarząd Osiedla „Południe” – zakup sprzętu sportowego i kostki brukowej, utwardzenie parkingu
przy SP Nr 3 Cz-Dz,
- Zarząd Osiedla „Centrum” – zakup słodyczy i nagród na Dzień Dziecka, remont holu w SP Nr 5 Cz-Dz,
- Zarząd Osiedla „Lesisko” – zakupy na Dzień Dziecka, zakup oświetlenia gablot, tablic pamiątkowych, tablic
korkowych, nagród, krzesel, organizacja 100 - lecia szkoły SP Nr 4 Cz-Dz,
- Zarząd Osiedla „Północ” – zakup szafy skrytkowej do SP Nr 7 Cz-Dz,
- Zarząd Osiedla „Renardowice” – dofinansowanie remontu chodnika, montaż bramki wejściowej
do SP Nr 2 Cz-Dz,
- Zarząd Osiedla „Barbara” – remont chodnika w obrębie SP Nr 2 Cz-Dz,
- Zarząd Osiedla „Czechowice Górne”- montaż drzwi wejściowych do ZSP Nr 1 Cz-Dz.

b/ wydatki majątkowe
inwestycje i zakupy inwestycyjne

3 626 995 zł

wykonanie

3 323 487 zł

w tym

- środki jednostek pomocniczych
- plan roczny - 5 000 zł
- plan roczny po zmianach - 5 000 zł
- wykonanie – 5 000 zł
- % wykonania - 100

1. Budowa sali gimnastycznej w SP Nr 3 w Ligocie 2 045 400 zł

Inwestycja zakończona oraz odebrana. W wyniku realizacji inwestycji powstała sala gimnastyczna o kubaturze: 4186 m³; pow. użytkowej 562,9 m²; pow. zabudowy 696 m². Zadanie dofinansowane ze środków Funduszu Rozwoju Kultury Fizycznej w wysokości 200 000 zł. Rozliczenie końcowe dotacji zgodnie z umową zaplanowano na 2011r. Ogółem wydatkowano 2 022 359 zł.

2. Rozbudowa budynku Zespołu Szkół w Zabrzegu - projekt 48 731 zł

Zlecono wykonanie projektu budowlanego i projektów wykonawczych rozbudowy budynku. Wystąpiono o ustalenie warunków lokalizacji inwestycji celu publicznego. Dokumentacja projektowa została opracowana i odebrana. Wydatkowano 48 730 zł.

3. Budowa chodnika wokół SP Nr 5 5 000 zł

Zadanie zrealizowano, wydatkowano 5 000 zł ze środków jednostek pomocniczych.

4. Zakup maszyny do mycia sali gimnastycznej w SP Nr 2 Ligota 7 000 zł

Zadanie zrealizowano, wydatkowano 7 000 zł.

5. Zmiana sposobu użytkowania poddasza w SP Nr 2 przy ul. Węglowej w Czechowicach-Dziedzicach wraz z wykonaniem termomodernizacji budynku szkoły 1 114 498 zł

Inwestycja w trakcie realizacji, termin zakończenia: sierpień 2011r. Stan zaawansowania robót: stan surowy zamknięty, częściowe wykonanie termomodernizacji budynku szkoły. Nie wykonanie planu finansowego zadania nastąpiło z uwagi na fakt, iż wykonawca nie zgłosił do odbioru prac wykonanych w grudniu 2010r i nie wystawił faktury. Wydatkowano 853 938 zł.

6. Budowa sali gimnastycznej przy SP Nr 2 przy ul. Węglowej w Czechowicach – Dziedzicach 5 000 zł

Zrealizowano przebudowę przyłącza energetycznego planowanej budowy sali gimnastycznej. Na wniosek dyrektora szkoły zlecono opracowanie projektu zamiennego klatki schodowej łączącej istniejący budynek z projektowaną salą gimnastyczną, zlecono przeliczenie kosztorysów inwestorskich w celu przygotowania zadania inwestycyjnego do przetargu. Dokonano zapłaty za nowe przyłącze energetyczne zapewniające dostawę energii do szkoły oraz sali gimnastycznej, wydatkowano 4 422 zł.

7. Utworzenie szkolnego placu zabaw w SP Nr 2 w Ligocie 251 067 zł

Wykonano dokumentację projektową, położono nawierzchnię bezpieczną (miękką) - 172,2m² oraz powierzchnię trawiastą 327 m², zamontowano zestawy zabawowe, wydatkowano 231 739 zł.

8. Utworzenie szkolnego placu zabaw w Zespole Szkół w Zabrzegu 135 299 zł

Wykonano dokumentację projektową, położono nawierzchnię bezpieczną (miękką) - 188m², zamontowano zestawy zabawowe, wydatkowano 135 299 zł.

9. Zakup i montaż monitoringu wewnętrznego w ZSP Nr 1 Cz-Dz 15 000 zł

Zadanie zrealizowano, wydatkowano 15 000 zł.

Rozdz.80103 Oddziały przedszkolne w szkołach podstawowych
plan roczny - 354 464 zł
plan roczny po zmianach - 364 786 zł
wykonanie za okres sprawozdawczy - 363 726 zł
% wykonania - 99,71

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	318 434 zł 318 026 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	32 048 zł 31 921zł
- świadczenia na rzecz osób fizycznych - wykonanie	14 304 zł 13 779 zł

W 2010 roku średnie zatrudnienie w oddziałach przedszkolnych wyniosło 7,59 etatów, a średnia płaca brutto 2 767 zł. Średnia płaca brutto pracowników merytorycznych wyniosła 2 866 zł przy 7,09 etatach. Średnia płaca brutto pracowników obsługi wyniosła 1 369 zł przy 0,5 etatu.

Do oddziałów przedszkolnych w szkołach podstawowych w roku szkolnym 2009/2010 uczęszczało 124 dzieci w 7 oddziałach, a w roku szkolnym 2010/2011 uczęszcza 113 dzieci w 6 oddziałach.

- środki jednostek pomocniczych
plan roczny - 1 200 zł
plan roczny po zmianach - 1 200 zł
wykonanie za okres sprawozdawczy - 1 199 zł
% wykonania - 99,92

Rada Sołecka Ligota w ramach budżetu zakupiła zabawki do oddziału przedszkolnego w SP Nr 3 w Ligocie oraz doposażyła oddział przedszkolny w ZS w Ligocie.

Rozdz.80104 Przedszkola
plan roczny - 9 911 896 zł
plan roczny po zmianach - 8 808 880 zł
wykonanie za okres sprawozdawczy - 8 766 429 zł
% wykonania - 99,52

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	6 985 753 zł
---	--------------

wykonanie	6 985 006 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	1 323 173 zł 1 320 500 zł
- świadczenia na rzecz osób fizycznych - wykonanie	74 528 zł 74 262 zł
- dotacje na zadania bieżące wykonanie	386 120 zł 347 355 zł

W 2010 roku zostały przekazane dotacje w kwocie 46 981 zł do Urzędu Gminy w Chybiu, Urzędu Miejskiego w Bielsku – Białej oraz Urzędu Miasta w Tychach na pokrycie kosztów pobytu dzieci w przedszkolach. Zgodnie z uchwałą Nr XV/126/07 Rady Miejskiej w Czechowicach – Dziedzicach z dnia 27 listopada 2007r., jeżeli do przedszkola publicznego prowadzonego przez inny organ niż jednostka samorządu terytorialnego uczęszcza przedszkolak nie będący mieszkańcem gminy dotującej to przedszkole, to gmina której mieszkańcem jest przedszkolak pokrywa koszty dotacji.

Przekazano dotację dla Przedszkola Katolickiego w Czechowicach – Dziedzicach w wysokości 300 374 zł.

W 2010 roku średnie zatrudnienie w przedszkolach wyniosło 190,9 etatów, a średnia płaca brutto 2 389 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorami wyniosła 4 295 zł przy 12 etatach. Średnia płaca brutto pracowników merytorycznych wyniosła 2 772 zł przy 107,88 etatach. Średnia płaca brutto pracowników obsługi wyniosła 1 485 zł przy 71,02 etatach.

Do 14 przedszkoli w roku szkolnym 2009/2010 uczęszczało 1193 dzieci w 49 oddziałach, w tym 383 dzieci sześciolletnich, a w roku szkolnym 2011/2011 uczęszcza 1 221 dzieci w 50 oddziałach, w tym 333 dzieci sześciolletnich.

Dyrektorzy w ramach posiadanego budżetu doposażyli przedszkola w niezbędny sprzęt i pomoce naukowe.

Zakupiono między innymi:

- Przedszkole Publiczne Nr 2 – szafki, krzeselka, drukarkę,
- Przedszkole Publiczne Nr 4 – wieżę,
- Przedszkole Publiczne Nr 5 – kosę spalinową i drabinę, wykładzinę dywanową, wieżę, drukarkę, radiomagnetofon, komody do sal,
- Przedszkole Publiczne Nr 7 – monitor, pralkę,
- Przedszkole Publiczne Nr 10 – monitor,
- Przedszkole Publiczne Nr 11 – drukarkę, biurka, krzesła, 2 odkurzacze,
- Przedszkole Publiczne w Zabrzegu – rower dla intendenci, odkurzac, drukarkę,
- Przedszkole Publiczne w Ligocie – kosiarkę.

W ramach wydatków bieżących wykonano:

- Przedszkole Publiczne Nr 2 Cz-Dz – usunięcie awarii dachu (4 350 zł), usunięcie awarii c.o. (3 964 zł),
- Przedszkole Publiczne Nr 6 Cz-Dz– usunięcie awarii dachu (3 521 zł), usunięcie awarii zaworów (8 444 zł),
- Przedszkole Publiczne Nr 10 Cz-Dz – awaryjne malowanie (5 000 zł),
- Przedszkole Publiczne Nr 11 Cz-Dz – usunięcie awarii podgrzewacza wody (1 500 zł), usunięcie awarii pieca c.o.(561 zł), awaryjną wymianę pompy (7 500 zł), usunięcie awarii dachu (313 zł), wstawienie kraty schodowej (307 zł).

- remonty kapitalne

w tym:

- Przedszkole Publiczne Nr 3 Cz-Dz – remont oświetlenia (7 000 zł),
 - Przedszkole Publiczne Nr 6 Cz-Dz – remont łazienek (50 000 zł),
 - Przedszkole Publiczne Nr 10 Cz-Dz – wykonanie instalacji elektrycznej (1 173 zł),
 - Przedszkole Publiczne Nr 11 Cz-Dz – remont instalacji hydrantowej (5 000 zł),
- wymiana pionu
kanalizacyjnego (2 068 zł),

- środki jednostek pomocniczych

plan roczny - 62 100 zł
plan roczny po zmianach - 68 100 zł
wykonanie za okres sprawozdawczy - 68 013 zł
% wykonania - 99,88

W 2010 roku wydatkowano środki jednostek pomocniczych w wysokości 68 013 zł z przeznaczeniem na:

- Zarząd Osiedla „Barbara” – remont tarasu z podjazdem, zakupy na Dzień Dziecka i zabawę Mikołajkową
do PP Nr 10 Cz-Dz, remont klatki schodowej, zakupy na zabawę Mikołajkową do PP Nr 9 Cz-Dz,
- Sołectwo Zabrzeg – zakup zabawek i słodyczy na Dzień Dziecka, uzupełnienie zieleni wokół PP Zabrzeg,
- Zarząd Osiedla „Centrum” – zakup zjeżdżalni dla maluchów z PP Nr 11 Cz-Dz, ułożenie płytek w PP Nr 8 Cz-Dz,
- Zarząd Osiedla „Północ” – zakup wyposażenia łazienki do PP Nr 7 Cz -Dz, zakup paneli do PP Nr 4 Cz-Dz, bilety wstępu do teatru, transport autokarem dzieci z PP Nr 9 Cz-Dz,
- Zarząd Osiedla „Południe” – zakup mebli do sali przedszkolnej w PP Nr 3 Cz-Dz,
- Zarząd Osiedla „Renardowice” – zakup drzwi wejściowych do PP Nr 7 Cz-Dz,
- Zarząd Osiedla „Lesisko” – zakupy na Dzień Dziecka oraz naprawy na placach zabaw w PP Nr 2 Cz-Dz i PP Nr 5 Cz-Dz,
- Zarząd Osiedla „Tomaszówka”- zakup urządzeń ogrodowych na plac zabaw do PP Nr 6 Cz-Dz,
- Sołectwo Ligota – zakup rolety do PP w Ligocie,
- Sołectwo Bronów – zakup wyposażenia na plac zabaw do ZSP Bronów,

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	39 306 zł
wykonanie	39 306 zł
w tym:	

1. Zakup kuchni gazowej 6 palnikowej do PP Ligota	9 000 zł
---	----------

Zadanie zrealizowano, wydatkowano 9 000 zł.

2. Termomodernizacja budynku Przedszkola Nr 11 w Czechowicach-Dziedzicach	30 306 zł
---	-----------

Opracowano studium wykonalności, wykonano audyt energetyczny, ogłoszono przetarg na wyłonienie projektanta. W projekcie została uwzględniona wnioskowana przez Radę Miejską funkcja dojazdu i komunikacji dla osób niepełnosprawnych. Wydatkowano 30 306 zł.

Rozdz.80110 Gimnazja

plan roczny - 9 457 919 zł

plan roczny po zmianach - 9 654 350 zł

wykonanie za okres sprawozdawczy - 9 620 548 zł

% wykonania - 99,65

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	7 445 834 zł
wykonanie	7 437 435 zł

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	1 754 925 zł
wykonanie	1 753 356 zł

- świadczenia na rzecz osób fizycznych	124 480 zł
wykonanie	122 266 zł

- dotacje na zadania bieżące	206 111 zł
wykonanie	186 004 zł

Przekazano dotację dla Gimnazjum Katolickiego w Czechowicach – Dziedzicach w wysokości 186 004 zł.

W 2010 roku średnie zatrudnienie w gimnazjach wyniosło 168,09 etatów, a średnia płaca

2 891 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorami wyniosła 3 330 zł przy 8,76 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektorów wyniosła 2 148 zł przy 3,76 etatach. Średnia płaca

brutto pracowników merytorycznych wyniosła 3 070 przy 139,57 etatach. Średnia płaca brutto pracowników obsługi wyniosła 1 431 zł przy 19,76 etatach.

Na terenie gminy funkcjonuje 5 gimnazjów. W roku szkolnym 2009/2010 uczęszczało do nich 1 388 uczniów w 51 oddziałach, a w roku szkolnym 2010/2011 uczęszcza 1 343 uczniów w 49 oddziałach. Zajęcia nadobowiązkowe realizowane są w ramach limitu etatów nauczycielskich wyliczonych zgodnie z przyjętymi parametrami poszczególnych etapów nauczania. Prowadzone zajęcia nadobowiązkowe to: zajęcia sportowe, kółka przedmiotowe, języki obce.

Dyrektorzy w ramach posiadanego budżetu doposażyli gimnazja w niezbędny sprzęt i pomoce naukowe. Zakupiono między innymi:

- Gimnazjum Publiczne Nr 1 – komputery (3 szt.), drukarkę, monitory, krzesła, ławkę gimnastyczną, masażer, nadstawki do szaf,
- Gimnazjum Publiczne Nr 2 – komputery (3 szt.), drukarkę, gablotę, fotel obrotowy, nożyce do żywoplotu i zestaw ochronny, bramki, tablice korkowe,
- Gimnazjum Publiczne Nr 3 – szafę do pokoju nauczycielskiego, radiomagnetofony (2 szt.),
- Zespół Szkół w Zabrzegu – podgrzewacz wody, pomoce dydaktyczne – mapy, projektor.

W ramach wydatków bieżących wykonano:

- Gimnazjum Publiczne Nr 1 Cz-Dz – awaryjną przebudowę układu pomiarowego (2 855 zł), awaryjne zakotwienie okien (2 355 zł), awaryjną naprawę placów i boisk uszkodzonych w czasie powodzi (41 831 zł), awaryjną naprawę drzwi (1 500 zł),
- Gimnazjum Publiczne Nr 2 Cz-Dz – awaryjne malowanie zalanych pomieszczeń (5 563 zł), usunięcie awarii kanalizacji (4 965 zł), awaryjne wykonanie przyłącza kanalizacyjnego (8 934 zł),
- Gimnazjum Publiczne Nr 3 Cz-Dz – usunięcie awarii kanalizacji zewnętrznej (7 400 zł),
- remonty kapitalne w tym:
 - Gimnazjum Publiczne Nr 1 Cz-Dz – remont dachu (11 384 zł), remont pionu sanitarnego (38 615 zł), remont pomieszczeń po zalaniu (49 288 zł),
 - Gimnazjum Publiczne Nr 2 Cz-Dz –malowanie zalanych pomieszczeń (7 000 zł), remont dachu (6 500 zł),
 - Zespół Szkół w Ligocie – remont boiska szkolnego (44 350 zł).

- środki jednostek pomocniczych
 - plan roczny - 25 900 zł
 - plan roczny po zmianach - 25 624 zł
 - wykonanie za okres sprawozdawczy - 25 449 zł
 - % wykonania - 99,32

W 2010 roku wydatkowano środki jednostek pomocniczych w wysokości 25 449 zł z przeznaczeniem na:

- Zarząd Osiedla „Tomaszówka” – zakup szafek na ubrania do GP Nr 3 Cz-Dz,
- Zarząd Osiedla „Centrum” – zakup nagród i słodyczy na Dzień Dziecka, doposażenie w sprzęt sportowy GP Nr 2 Cz-Dz,
- Rada Sołecka Ligota – zakup książek na nagrody dla uczniów ZS Ligota,
- Zarząd Osiedla „Renardowice” – zakup żaluzji do GP Nr 1 Cz-Dz,
- Zarząd Osiedla „Północ” – zakup i montaż stojaków do koszykówki do GP Nr 1 Cz-Dz.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne	123 000 zł
wykonanie	121 487 zł
w tym:	

- środki jednostek pomocniczych
- plan roczny - 6 200 zł
- plan roczny po zmianach - 6 200 zł
- wykonanie za okres sprawozdawczy - 6 200 zł
- % wykonania - 100

1. Zakup tablicy interaktywnej dla GP Nr 1 Cz-Dz 6 200 zł

Zadanie zrealizowano, wydatkowano 6 200 zł ze środków jednostek pomocniczych.

2. Monitoring i alarm w sali sportowej w GP Nr 2 Cz-Dz 7 000 zł

Zadanie zrealizowano, wydatkowano 7 000 zł.

3. Monitoring i alarm w sali sportowej w GP Nr 3 Cz-Dz 6 300 zł

Zadanie zrealizowano, wydatkowano 6 294 zł

4. Termomodernizacja budynku sali gimnastycznej w GP Nr 1 w Czechowicach - Dziedzicach – realizacja 85 000 zł

Zadanie zakończono, wykonano docieplenie ścian, ościeży, cokołu, montaż parapetów, obróbkę blacharską.
Wydatkowano 83 493 zł

5. Zakup centralki elektronicznej z oprzyrządowaniem 5 000 zł

Zadanie zrealizowano, wydatkowano 5 000 zł.

6. Zakup nagłośnienia do sali gimnastycznej w ZS w Ligocie 3 000 zł

Zadanie zrealizowano, wydatkowano 3 000 zł.

7. Zakup kosiarki – traktora do GP Nr 1 Cz-Dz 10 500 zł

Zadanie zrealizowano, wydatkowano 10 500 zł.

Rozdz.80113 Dowożenie uczniów do szkół
plan roczny - 213 262 zł
plan roczny po zmianach - 198 628 zł
wykonanie za okres sprawozdawczy - 195 313 zł
% wykonania - 98,33

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	19 842 zł 18 422 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	178 786 zł 176 891 zł

Pokryto koszty umów zleceń zawartych z opiekunami, którzy zajmują się niepełnosprawnymi dziećmi w czasie dojazdu do placówek oświatowych. Wydatkowano 18 422 zł.

W roku szkolnym 2009/2010 z dowozu korzystało 224 uczniów, a w roku szkolnym 2010/2011 korzysta 213 uczniów. Zakupiono bilety na komunikację miejską, dostosowaną do godzin rozpoczynających i kończących zajęcia szkolne. Koszt biletów miesięcznych wyniósł 40 914 zł.

Zespół Obsługi Placówek Oświatowych realizuje dowóz dzieci niepełnosprawnych do placówek oświatowych. W roku szkolnym 2009/2010 z dowozu korzystało 41 dzieci niepełnosprawnych, a w roku szkolnym 2010/2011 46 dzieci. Wydatkowano 135 977 zł.

Rozdz.80114 Zespoły obsługi ekonomiczno-administracyjnej szkół
plan roczny - 880 181 zł
plan roczny po zmianach - 900 602 zł
wykonanie za okres sprawozdawczy - 899 624 zł
% wykonania - 99,89

a/ wydatki bieżące

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	723 672 zł 723 665 zł
--	--------------------------

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	175 457 zł
wykonanie	174 486 zł
- świadczenia na rzecz osób fizycznych	1 473 zł
wykonanie	1 473 zł

W 2010 roku średnie zatrudnienie w Zespole Obsługi Placówek Oświatowych wyniosło 16 etatów, a średnia płaca brutto 2 965 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorem wyniosła 2 965 zł przy 16 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektora wyniosła 2 788 zł przy 15 etatach.

Zespół Obsługi Placówek Oświatowych zgodnie ze statutem prowadzi obsługę szkół podstawowych, gimnazjów oraz przedszkoli z terenu gminy Czechowice – Dzierżycze.

Rozdz. 80123 Licea profilowane
plan roczny - 100 000 zł
plan roczny po zmianach - 100 000 zł
wykonanie za okres sprawozdawczy - 100 000 zł
% wykonania - 100

a/ wydatki bieżące

- dotacja na zadania bieżące	100 000 zł
wykonanie	100 000 zł

Zgodnie z umową zawartą w dniu 29 kwietnia 2010r. z Powiatem Bielskim o dofinansowanie funkcjonowania basenu kąpielowego przy Zespole Szkół Technicznych i Licealnych w Czechowicach – Dzierżycach, przekazano dotację w wysokości 100 000 zł.

Rozdz.80146 Doksztalcanie i doskonalenie nauczycieli

plan roczny - 179 176 zł
plan roczny po zmianach - 147 184 zł
wykonanie za okres sprawozdawczy - 140 708 zł
% wykonania - 95,6

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	33 583 zł
wykonanie	33 271 zł

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	113 601 zł
wykonanie	107 437 zł

W 2010 roku średnie zatrudnienie wyniosło 0,5 etatu, a średnia płaca brutto 3 747 zł (pracownicy merytoryczni).

Zgodnie z Kartą Nauczyciela środki na finansowanie doskonalenia zawodowego nauczycieli od 1 stycznia 2002 r. planowane są w budżecie organów prowadzących szkoły i placówki w wysokości 1 % planowanych środków na wynagrodzenia osobowe nauczycieli. Podział tych środków ustala organ prowadzący. Do dyspozycji organu prowadzącego szkoły i przedszkola jest 0,5% oraz do dyspozycji dyrektorów szkół i przedszkoli jest 0,5%.

W ramach środków 0,5% organu prowadzącego zrealizowano: wynagrodzenia wraz z pochodnymi dla koordynatora ds. metodycznych, szkolenia przedmiotowe i inne dla nauczycieli.

Dyrektorzy w ramach swojego budżetu 0,5 % realizowali dopłaty do czesnego dla nauczycieli, szkolenia i warsztaty metodyczne dla nauczycieli.

Rozdz. 80148 Stołówki szkolne i przedszkolne
plan roczny - 1 179 920 zł

plan roczny po zmianach - 2 732 252 zł
wykonanie za okres sprawozdawczy - 2 727 316 zł
% wykonania - 99,82

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	2 270 993 zł
wykonanie	2 270 890 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	425 791 zł
wykonanie	421 092 zł
- świadczenia na rzecz osób fizycznych	12 230 zł
- wykonanie	12 097 zł

W 2010 roku średnie zatrudnienie w stołówkach szkolnych wyniosło 94,22 etatów, a średnia płaca brutto 1 588 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorem wyniosła 1 709 zł przy 24,25 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektora wyniosła 1 709 zł przy 24,25 etatach. Średnia płaca brutto pracowników obsługi wyniosła 1 546 zł przy 69,97 etatach.

W 11 szkołach podstawowych i 5 gimnazjach funkcjonuje 14 stołówek szkolnych oraz 14 stołówek przedszkolnych. Każda stołówka prowadzi żywienie uczniów według stawki żywieniowej ustalonej przez dyrektorów w porozumieniu z rodzicami.

W ramach posiadanego budżetu zakupiono:

- Szkoła Podstawowa Nr 3 Cz-Dz – notebooka dla intendentki,
- Gimnazjum Publiczne Nr 2 – mikser, duży garnek, kuchenkę, robot kuchenny, czajnik,
- Gimnazjum Publiczne Nr 3 – krajalnicę,
- Zespół Szkół w Zabrzegu – kuchenkę mikrofalową.

W ramach wydatków bieżących wykonano:

- Gimnazjum Publiczne Nr 2 Cz-Dz – awaryjny remont kuchni (53 294 zł)

- remonty kapitalne

w tym:

- Przedszkole Publiczne w Ligocie - remont kuchni - etap II (50 000 zł),
- Przedszkole Publiczne Nr 5 Cz-Dz – wykonanie wentylacji kuchni (27 000 zł),
- Przedszkole Publiczne Nr 11 Cz-Dz – remont kuchni etap I (50 000 zł),
- Szkoła Podstawowa Nr 2 w Ligocie – remont kuchni wraz z zapleczem II etap (43 244 zł), remont instalacji elektrycznej (6 100 zł).

a/ wydatki majątkowe

inwestycje i zakupy inwestycyjne

23 238 zł

wykonanie

23 237 zł

w tym:

1. Zakup kotła warzelnego do GP Nr 1 Cz-Dz 9 150 zł

Zadanie zrealizowano, wydatkowano 9 150 zł.

2. Zakup zmywarko - wyparzacza do GP Nr1 Cz-Dz 9 102 zł

Zadanie zrealizowano, wydatkowano 9 101 zł.

3. Zakup zmywarko – wyparzacza do PP Nr 7 Cz-Dz 4 986 zł

Zadanie zrealizowano, wydatkowano 4 986 zł.

Rozdz. 80178 Usuwanie skutków klęsk żywiołowych

plan roczny - 0 zł

plan roczny po zmianach - 105 505 zł

wykonanie za okres sprawozdawczy - 105 504 zł

% wykonania - 100

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/ wydatki

związane z realizacją zadań statutowych

63 000 zł

wykonanie

63 000 zł

- remonty kapitalne
 - w tym:
- Przedszkole Publiczne w Zabrzegu – remont kotłowni (63 000 zł)

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	42 505 zł
wykonanie	42 504 zł
w tym:	

Zaprojektowanie oraz wykonanie przepompowni tłoczącej ścieki z budynku szkoły i sali gimnastycznej do istniejącego osadnika bezodpływowego przy budynku SP Nr 3 w Ligocie oraz dokonanie demontażu istniejącego ciągu kanalizacji sanitarnej wykonanego z rur kamionkowych i wykonanie nowego odcinka kanalizacji z rur PCV na odcinku 22mb 42 505 zł

Zadanie wykonano zgodnie z zakresem rzeczowym zawartym w nazwie zadania. Wydatkowano 42 504 zł.

Rozdz.80195 Pozostała działalność
 plan roczny - 98 504 zł
 plan roczny po zmianach - 554 115 zł
 wykonanie za okres sprawozdawczy - 376 564 zł
 % wykonania - 67,96

a/ wydatki bieżące
 w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	14 476 zł
wykonanie	13 239 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	501 979 zł
wykonanie	325 875 zł
- świadczenia na rzecz osób fizycznych	12 660 zł
- wykonanie	12 450 zł

W sezonie grzewczym średnie zatrudnienie wyniosło 0,44 etatu, a średnia płaca brutto 1 710 zł (pracownik obsługi).

Poniesiono wydatki związane z organizacjami związkowymi pracowników oświaty (koszty utrzymania pomieszczeń zajmowanych przez „Solidarność” i Domu Nauczyciela.

Ponadto zakupiono książki na nagrody, materiały na Dzień Edukacji, zeszyty do przedmiotu „edukacja regionalna”.

W ramach otrzymanej dotacji realizowany był program dofinansowania pracodawcom kosztów kształcenia młodocianych pracowników. Wydatkowano 293 157 zł.

Zgodnie z Uchwałą Nr XXXVII/346/09 Rady Miejskiej w Czechowicach – Dziedzicach z dnia 17 listopada 2009r. zrealizowano wypłatę stypendiów w kwocie 12 360 zł.

- dotacje na zadania bieżące	25 000 zł
wykonanie	25 000 zł

W wyniku otwartego konkursu ofert na zadanie pt. "Bezpieczeństwo i zabezpieczenie medyczne podczas imprez masowych, nauka udzielania pomocy przedlekarskiej" został wybrany Polski Czerwony Krzyż Zarząd Rejonowy z siedzibą w Bielsku-Białej. Dotacja zostanie przeznaczona na pokrycie kosztów artykułów programowych, w tym sprzętu ratowniczego, przeprowadzenie szkoleń przez Grupę Ratownictwa Drogowego z Czechowic-Dziedzic. W 2010r. przekazano dotację w wysokości 25 000 zł.

Dział 851 Ochrona zdrowia

plan roczny	- 706 092 zł
plan roczny po zmianach	- 711 176 zł
wykonanie za okres sprawozdawczy	- 694 203 zł
% wykonania	- 97,61

Rozdz.85153 Zwalczanie narkomanii

plan roczny	- 60 000 zł
plan roczny po zmianach	- 60 000 zł
wykonanie za okres sprawozdawczy	- 59 337 zł
% wykonania	- 98,9

w tym:

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	19 010 zł
wykonanie	19 010 zł

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	20 090 zł
wykonanie	19 680 zł

▪ Zwiększenie skuteczności działań instytucji na rzecz rozwiązywania problemu używania narkotyków

Wykonanie – 5 000 zł

Sporządzenie lokalnych diagnoz i ekspertyz pozwalających ocenić aktualny stan problemu używania narkotyków

Podpisano umowę na przeprowadzenie diagnozy w zakresie uzależnień i innych problemów społecznych. Przy jej konstrukcji oparto się na analizie danych udostępnionych m.in. przez Urząd Miejski w Czechowicach-Dziedzicach, Gminną Komisję Rozwiązywania Problemów Alkoholowych, Ośrodek Pomocy Społecznej, Policję. Korzystano także z badań ankietowych realizowanych w szkołach oraz przeprowadzono sondę uliczną z udziałem 100 losowo wybranych mieszkańców Czechowic-Dziedzic. Wyniki badań ujęte są w następujące bloki tematyczne:

- Metryka gminy:
 - Szacunkowa skala problemów alkoholowych
 - Stan zasobów w sferze rozwiązywania problemów alkoholowych
- Alkohol w życiu dorosłych:
 - Poglądy i postawy wobec alkoholu
 - Spożycie alkoholu
- Szkody społeczne związane z nadużywaniem alkoholu.
- Dynamika zachowań alkoholowych na przestrzeni ostatnich lat (obyczaj alkoholowy, obyczaj abstynencki, alkohol w pracy, struktura spożycia napojów alkoholowych).

Według zaleceń realizacja programów profilaktycznych powinna obejmować coraz to młodsze grupy wiekowe dzieci, ponieważ jest to najlepszy moment, aby wpłynąć na zmianę preferencji w korzystnym kierunku. Należy kontynuować realizowane programy profilaktyczne w szkołach wykorzystując aktywność własną uczniów i poszerzać cykliczne programy profilaktyczne.

- Zintensyfikowanie działań profilaktycznych w gminie

Wykonanie – 33 690 zł

Realizacja lokalnych imprez, przedsięwzięć, konkursów, przeglądów grup artystycznych promujących zdrowy i trzeźwy styl życia oraz kampanii edukacyjnych obejmujących problematykę narkomanii.

1. W dniu 5 września 2010r. odbyło się otwarcie Jesiennej Szkoły Profilaktyki. Przygotowano specjalne stoiska z wyrobami artystycznymi, biżuterią i grafiką oraz stoisko z jedzeniem. Dla dzieci przygotowano liczne atrakcje: konkursy i zabawy, malowanie twarzy, dmuchane zjeżdżalnie, zameczek oraz euro – bunge. Wśród dzieci, zgromadzonych tego dnia na Placu Jana Pawła II, które aktywnie uczestniczyły w grach i konkurencjach zorganizowanych przez pracowników Świetlicy Profilaktyczno
- Wychowawczej „Zatoka” zostały rozlosowane atrakcyjne nagrody. Podczas imprezy nie sprzedawano alkoholu, organizatorzy rozdawali ulotki informacyjne oraz materiały promujące trzeźwość, a właściciele sklepów znajdujących się w obrębie odbywania się imprezy, także nie sprzedawali alkoholu. Można było również uzyskać fachową poradę, gdzie uzyskać pomoc w sprawie uzależnień. Prezentowano także gogle symulujące upojenie alkoholowe, by przestrzec kierowców przed wsiadaniem za kierownicę pod wpływem środków odurzających. Nad bezpieczeństwem uczestników czuwali funkcjonariusze Straży Miejskiej oraz ochotnicy Grupy Ratownictwa PCK w Czechowicach – Dziedzicach i Straży Pożarnej. Organizatorzy pozytywnie ocenili rozpoczęcie Jesiennej Szkoły Profilaktyki w 2010 i planują kontynuować imprezę w latach następnych.
2. W ramach kampanii „Zachowaj Trzeźwy Umysł”, w której Gmina Czechowice – Dziedzice bierze udział już od wielu lat, zostały zakupione ulotki profilaktyczno – edukacyjne przeznaczone dla dorosłych odbiorców (rodziców, nauczycieli) pt.: „Czy wiecie o dopalaczach tyle, ile wasze

dzieci?" w ilości 1000 sztuk. Służyć one będą do systematycznego wykorzystania w pracy wśród nauczycieli, rodziców oraz osób zajmujących się tą problematyką.

3. Zakup zestawu antynarkotykowego wraz z alkomatem cyfrowym, który zawiera: testy narkotykowe oraz kolorowy przewodnik po narkotykach. Zestaw ten wykorzystywany będzie w bieżącej działalności profilaktycznej przez Biuro ds. Profilaktyki i Przeciwdziałania Uzależnieniom oraz Gminną Komisję Rozwiązywania Problemów Alkoholowych.
4. Gminna Komisja Rozwiązywania Problemów Alkoholowych oraz Biuro ds. Profilaktyki i Przeciwdziałania Uzależnieniom zorganizowały wspólny projekt profilaktyczny pt.: „Mikołajkowa Niespodzianka” adresowany do wszystkich mieszkańców Gminy. Celem projektu było skłonienie w okresie przedświątecznym mieszkańców Czechowic – Dziedzic do refleksji, zaproponowanie im pomocy w rozwiązaniu problemów uzależnień, udzielenie wsparcia i informacji. Święty Mikołaj przyniósł prezenty w postaci słodyczy, ale przede wszystkim cytatu – dobrego słowa w formie wydrukowanych aforyzmów, sentencji, mądrości życiowych. Rozdawano także ulotki informacyjne o dostępnych w gminie miejscach i formach pomocy. Jako uwieńczenie projektu zorganizowano koncert kolędowy z udziałem zespołu „DIVERSO” (półfinaliści programu „Mam Talent”) na tydzień przed Świętami, aby uatrakcyjnić mieszkańcom okres przedświąteczny.

Finansowanie / dofinansowanie realizacji programów profilaktycznych realizowanych w szkołach

1. Gimnazjum Publiczne Nr 3 w Czechowicach – Dziedzicach realizowało program profilaktyczny pt. „Drugi Elementarz, czyli program Siedmiu Kroków” w okresie od stycznia do grudnia 2010r. W okresie od stycznia do grudnia programem objętych było ok. 25 uczniów. Podczas zajęć wykorzystywano elementy socjoterapii, gdzie uczniowie mieli możliwość swobodnego wyrażania swoich myśli, sądów, opinii, dzielenia się doświadczeniami i przeżyciami. Bardzo chętnie poruszano tematy związane z poszukiwaniem uniwersalnych wartości i planowaniem dalszego życia, opracowywaniem zasad zdrowego i bezpiecznego życia. Aktywny udział w psychodramach, wierne odtwarzanie powierzonych ról pozwala twierdzić, iż wielu uczestników zajęć ma rozległą wiedzę na temat funkcjonowania osób dotkniętych uzależnieniem i ich rodzin.
2. Gimnazjum Publiczne Nr 2 w Czechowicach – Dziedzicach realizowało projekt pt.: „Co zrobić z wolnym czasem” od stycznia do grudnia 2010r. W ramach realizacji projektu odbywały się: spotkania kółka szachowego, koła teatralnego, zajęcia terapeutyczne prowadzone przez pedagoga, wycieczki rowerowe, piesze oraz zajęcia rekreacyjno – sportowe. Celem organizowanych zajęć było zainspirowanie uczniów do racjonalnego wykorzystania czasu wolnego. W trakcie spotkań omówione zostały problemy ze szkołą jak również preferencje spędzania wolnego czasu poza domem i szkołą. Prowadzący zajęcia zwrócili uwagę, że duży wpływ na wybór mają rówieśnicy, dlatego bardzo ważne jest środowisko w jakim przebywają uczniowie. W zajęciach uczestniczyli uczniowie na zasadzie dobrowolności. Zróżnicowana sytuacja rodzinna uczestników zajęć była dobrym punktem wyjścia do prowadzenia rozmów na temat tolerancji, pomocy potrzebującym, zauważenia wokół innych osób oraz ich problemów. Głównym założeniem zajęć rekreacyjno – sportowych było zainteresowanie uczniów aktywnością, która wpływa nie tylko na dobre samopoczucie, ale także poprawia ogólny stan zdrowia organizmu. Prowadzenie zajęć teatralnych odbywało się m.in. w formie projekcji filmów z przesłaniem oraz przygotowywania programów artystycznych. Uczestnicy wspólnie poszukiwali scenariuszy, dobierali utwory muzyczne.
3. Gimnazjum Publiczne Nr 2 w Czechowicach – Dziedzicach realizowało projekt pt.: „Zima na sportowo”. Projekt realizowany był podczas ferii zimowych. Prowadzono zajęcia z koszykówki, siatkówki, piłki nożnej, łyżwania i jazdy na nartach. Uczniowie mogli wybrać ulubione dyscypliny sportowe, uczestniczyć w różnych zawodach organizowanych w szkole oraz przez inne osoby. Młodzież bardzo chętnie rywalizowała na różnych poziomach gry doskonaląc swoje umiejętności, ucząc się cierpliwości i współpracy. Aktywny sposób spędzania wolnego czasu to pokazanie młodzieży alternatywy na nudę w mieście, rywalizacja w grupach o różnym poziomie umiejętności

uczy współpracy i tolerancji. Zabawa poprzez sport to doskonały sposób na ukazanie uczestnikom drogi wolnej od nałogów i negatywnych wzorców. Wzięło w nim udział ok. 70 osób.

4. Szkoła Podstawowa Nr 2 w Czechowicach – Dziedzicach realizowała, jak co roku, projekt pod nazwą: „Akcja Lato”. W ramach projektu odbywały się zajęcia sportowe, wychowawczo – profilaktyczne, świetlicowe, wyjazdy na wycieczki, zajęcia na basenie MOSIR, w których udział wzięło ok. 75 osób. Celem projektu było ukazanie młodym ludziom, że poprzez ich aktywny udział w zajęciach pozalekcyjnych, można spędzać wolny czas inaczej niż oferuje im własne środowisko, a także, poprzez zajęcia wychowawczo – profilaktyczne ukazywano wartości nie zawsze znane i przestrzegane w ich pozaszkolnym otoczeniu. Projekt realizowany był w okresie wakacji od 28 czerwca do 9 lipca 2010r.
5. Szkoła Podstawowa Nr 3 w Ligocie realizowała coroczny projekt pod nazwą: „Akcja Lato”. W ramach projektu odbywały się zajęcia sportowo - turystyczne, plastyczne, muzyczne, taneczne, wyjazdy do kina, na basen, gry i zabawy komputerowe, w których udział wzięło ok. 50 osób. Celem projektu było propagowanie aktywnych form spędzania wolnego czasu, rozwijania zainteresowań uczniów, umożliwienie kontaktu z kulturą. Projekt realizowany był w okresie wakacji od 5 do 16 lipca 2010r.
6. Zespół Szkół w Ligocie w okresie wakacji realizował projekt pod nazwą: „Akcja Lato”. Projekt adresowany jest w szczególności do dzieci i młodzieży z rodzin dysfunkcyjnych, wielodzietnych oraz z trudną sytuacją finansową. W ramach realizacji projektu odbywały się zajęcia integracyjne, turystyczno – krajoznawcze, sportowo – ruchowe, komputerowe, świetlicowe, turnieje sportowe, wyjazdy na basen. Celem projektu było otoczenie opieką dzieci i młodzieży oraz zagospodarowanie we właściwy sposób czasu wolnego i ukazanie uczestnikom jak można spędzać czas wolny.

Podejmowanie działań w zakresie profilaktyki adresowanej do dzieci i młodzieży.

1. W Zespole Szkół Handlowo-Uslugowych oraz w Zespole Szkół Technicznych i Licealnych w Czechowicach – Dziedzicach w dniu 17 marca 2010r. został przeprowadzony wykład profilaktyczny pt.: „Alkohol i narkotyki w odniesieniu do psychicznych potrzeb i predyspozycji młodego człowieka”, który poruszał takie problemy jak: Czym jest uzależnienie? Alkohol – czy jest jedynie źródłem rozrywki, współzależnienie w kontekście małżeństwa i rodziny. Program opierał się na autentycznych świadectwach osób, które kiedyś były „uwikłane” w narkotyki, co w konsekwencji prowadziło do dramatycznych sytuacji w ich życiu. Wykład został przeprowadzony przez p. Leszka Korzenieckiego - kwalifikowany instruktor terapii uzależnień. Dla młodzieży Zespołu Szkół Handlowo – Usługowych oraz Zespołu Szkół Technicznych i Licealnych klas pierwszych zostały przeprowadzone 2 wykłady. Wzięło w nich udział ok. 250 osób.
2. Pan Dariusz Pietrek przeprowadzał autorskie warsztaty dla młodzieży Liceum Ogólnokształcącego im. Marii Skłodowskiej – Curie pt.: „Jestem adolescentem, czyli o mądrym poszukiwaniu siebie” oraz wywiadówki profilaktyczne dla rodziców uczniów w/w szkoły pt.: „Młodzież, a pokusy XXI wieku”. Projektem zostało objętych około 300 uczniów klas pierwszych i drugich. Warsztaty z młodzieżą odbyły się w dniu 27, 28 kwietnia oraz od 13 do 20 września 2010r. Wszystkie zajęcia były zajęciami autorskimi. Prowadzone były metodą aktywizującej prelekcji. Głównym celem zajęć było przedstawienie w sposób bardziej przejrzysty mechanizmu uzależnienia. Omawiano różne zagrożenia takie jak alkohol, narkotyki, hazard, seks, pornografia, komórka, Internet. Podczas spotkania z rodzicami zostali oni zapoznani z najnowszymi „modami” występującymi w kulturze młodzieżowej takimi jak: substancje psychoaktywne, „Hardcorowe życie” – seks, pornografia, sponsoring. Przedstawiono również kliniczne objawy depresji, w jaki sposób można ją zdiagnozować oraz metody jej leczenia.

3. W Zespole Szkół Technicznych i Licealnych im. Stanisława Staszica oraz w Zespole Szkół Handlowo – Usługowych w Czechowicach – Dziedzicach odbyły się warsztaty profilaktyczne pt.: „NOE”. Jest to program rekomendowany jako jeden z niewielu realizowanych w szkołach średnich. Objął wszystkie pierwsze klasy (ok. 140 osób) obu w/w szkół. Celem programu było wyposażenie młodzieży w wiadomości o uzależnieniach, współuzależnieniu, czynnikach predysponujących do sięgania po alkohol i używki, promowanie abstynencji. Program realizowany był w dniach 4 i 5 października 2010r.

Zwiększenie oferty alternatywnych form spędzania wolnego czasu dla dzieci i młodzieży z grup szczególnego ryzyka.

1. Zespół Liceów im. M. Skłodowskiej – Curie realizował program pt. „Dzień sportu i turystyki w szkole”. W ramach powyższego zadania odbyły się rozgrywki sportowe oraz wyjazd uczniów wszystkich klas w góry. Zadanie realizowane było w formie jednodniowej wycieczki – rajdu w góry. Odbył się on w dniu 8 października 2010r. Celem powyższych działań było przeciwdziałanie patologiom społecznym, promowanie zdrowego stylu życia, wskazanie młodym ludziom alternatywy spędzania czasu wolnego poprzez kultywowanie zajęć sportowo – turystycznych, integracja zespołów klasowych. Kultura, wypoczynek, zdrowie fizyczne, a także pomoc koleżeńska i umiejętność przebywania w grupie to jedne z najważniejszych atutów tej formy profilaktyki.

Organizowanie szkoleń, konferencji z zakresu profilaktyki uzależnień od narkotyków dla realizatorów programów profilaktycznych oraz innych osób zajmujących się tą problematyką.

1. W ramach Jesiennej Szkoły Profilaktyki przeprowadzono cykl wykładów profilaktycznych na temat uzależnień przy dwóch parafiach w Czechowicach – Dziedzicach. Tematyka wykładów profilaktycznych w obu parafiach była taka sama i obejmowała takie zagadnienia jak: „Uzależnienie – dlaczego choroba?”, „Niepokojące sygnały”, „Młodzież, a środki psychoaktywne – alkohol, narkotyki, dopalacze”, „Co możemy zrobić, jak pomóc”. Przy Parafii p.w. Św. Barbary w Czechowicach – Dziedzicach wykłady odbyły się w dniach 20 oraz 27 października 2010r., natomiast przy Parafii NMP Wspomożenia Wiernych odbyły się w dniach 21 oraz 28 października 2010r.
2. W ramach Jesiennej Szkoły Profilaktyki przeprowadzono szkolenie pt.: „Dopalacze, substancje psychoaktywne i doping – moda XXI wieku”. Omówiono wpływ substancji psychoaktywnych na młodego człowieka, objawy uzależnienia od tych substancji oraz konsekwencje związane z zażywaniem środków psychoaktywnych. Szkolenie przeznaczone było dla rad pedagogicznych, wychowawców, nauczycieli, pedagogów. Szkolenie prowadził Dariusz Pietrek – pedagog, specjalista od zagadnień związanych z działalnością sekt, uzależnień i technik wpływu społecznego.
3. W ramach Jesiennej Szkoły Profilaktyki przeprowadzono cykl warsztatów profilaktycznych w formie wywiadówek profilaktycznych dla rodziców oraz dla rad pedagogicznych. Tematyką warsztatów były: „Współczesne zagrożenia: narkotyki, dopalacze, procedury postępowania”. Celem przeprowadzenia w/w warsztatów było uświadomienie rodzicom zagrożeń płynących ze spożywania środków psychoaktywnych oraz przekazanie nauczycielom wiedzy praktycznej i interwencyjnej – jak sobie radzić w sytuacji zagrożenia, co pozwoli na odpowiednią interwencję oraz prowadzenie skutecznej profilaktyki. Zadanie realizowane było w trzech szkołach: Szkole Podstawowej Nr 2, Szkole Podstawowej Nr 7 oraz Zespole Szkół Technicznych i Licealnych, w dniach: 8 – 9 listopada oraz 13 – 14 grudnia 2010r.

4. W dniu 2 grudnia 2010r. w Urzędzie Miejskim w Czechowicach – Dziedzicach odbyło się szkolenie pt.: „Instrumenty prawne istotne w pracy z nauczycielem – nauczyciel funkcjonariuszem publicznym. Przeciwdziałanie narkomanii (dopalacze)” z udziałem rad pedagogicznych, nauczycieli, wychowawców, pedagogów z terenu Gminy Czechowice – Dziedzice.

▪ Wspieranie działalności instytucji, organizacji pozarządowych służących rozwiązywaniu problemów narkomanii. Zapobieganie społecznej zdrowotnej i ekonomicznej degradacji osób używających narkotyki, uzależnionych i ich rodzin.

- dotacje na zadania bieżące	20 900 zł
- wykonanie	20 647 zł

Zwiększenie oferty alternatywnych form spędzania wolnego czasu

Zawarto następujące umowy:

- z Uczniowskim Ludowym Klubem Sportowym „LIPOWIEC” na realizację programu profilaktycznego

pt.: „Działania profilaktyczne poprzez zagospodarowanie czasu wolnego dla osób zagrożonych uzależnieniem, w szczególności dla dzieci i młodzieży”. Zadanie realizowane było w okresie od maja do listopada 2010r. W zadaniu wzięło udział 17 osób. Celem zadania było prowadzenie zajęć sportowych z dziećmi i młodzieżą w zakresie m.in. biegów, zabaw z piłką, pływania, gry w siatkówkę, jazdy na sankorolkach. Zajęcia odbywały się dwa razy w tygodniu po 3 godziny. Na w/w zadanie przekazano 2 200 zł.

- ze związkiem Harcerstwa Polskiego „Komenda Hufca” na realizację zadania pt. „Działania profilaktyczne poprzez zagospodarowanie czasu wolnego dla osób zagrożonych uzależnieniem w szczególności dla dzieci i młodzieży – Bądźmy sprawniejsi i silniejsi”. Zadanie realizowane było w okresie od 14 maja do 15 listopada 2010r. W zadaniu wzięło udział 45 osób. Zadanie polegało na całorocznym, systematycznym prowadzeniu zajęć sportowych na basenie Zespołu Szkół Technicznych i Licealnych w Czechowicach – Dziedzicach dla dzieci i młodzieży z Gminy Czechowice – Dziedzice. Zajęcia odbywały się 3 razy w tygodniu po 1 godzinie (wtorek, piątek, sobota), prowadzili je wykwalifikowani ratownicy i instruktorzy pływania. W ramach zadania uczestnicy wzięli również udział w zawodach pływackich organizowanych w Szczyrku, Czechowicach – Dziedzicach oraz Bydgoszczy. Na w/w zadanie przekazano 2 500 zł.

- ze związkiem Harcerstwa Polskiego „Komenda Hufca” na realizację zadania pt.: „Działania profilaktyczne poprzez zagospodarowanie czasu wolnego – Profilaktyka na wesoło, czyli zapobiegajmy”. Zadanie realizowane jest od maja do października 2010r. Ze względu na powódź, z jaką zmagaly się Czechowice – Dziedzice od połowy maja 2010r., główny element zadania, jakim był Jarmark

Harcerski, został przeniesiony na wrzesień. W czerwcu zadaniem każdej z drużyn harcerskich było prowadzenie zbiórek o tematyce uzależnień. W ramach zadania we wrześniu odbył się Rodzinny Jarmark Harcerski podczas którego, zorganizowano: Festiwal Piosenki, konkurs plastyczny o tematyce uzależnień „Lepiej Zapobiegać”, stoisko z Alco – Goglami – ukazującymi stan po upojeniu alkoholowym oraz rozdawane były ulotki z informacjami o szkodliwym działaniu narkotyków, alkoholu i tytoniu. Elementem podsumowującym program było utworzenie w Domu Harcerza kącika profilaktycznego zaopatrzonego w ulotki i literaturę traktującą o profilaktyce uzależnień. Na w/w zadanie przekazano 1 103 zł.

- z Parafią p.w. Św. Maksymiliana Kolbego na realizację programu profilaktycznego pt. „Zapewnienie dzieciom i młodzieży alternatywnych form spędzania wolnego czasu”. W ramach zadania odbyła się wycieczka turystyczno – krajoznawcza z elementami sportowymi, z zajęciami opiekuńczo – wychowawczymi oraz profilaktyką w zakresie zapobiegania uzależnieniom. Celem zadania było zorganizowanie czasu wolnego dla dzieci i młodzieży, zintegrowanie dzieci z rodzin zagrożonych demoralizacją z dziećmi z rodzin „zdrowych”, wykształcenie umiejętności przeciwstawiania się zagrożeniom związanym z uzależnieniem od środków psychoaktywnych. Wyjazd zorganizowano w dniach 4 – 10 lipca 2010r. do domu rekolekcyjnego – Racibórz – Miedonia. Na w/w zadanie przekazano 4 000 zł.

- z Miejską Biblioteką Publiczną na realizację programu profilaktycznego pt. „Działania profilaktyczne poprzez zagospodarowanie czasu wolnego dla osób zagrożonych uzależnieniami, w szczególności dla dzieci i młodzieży – Wolny duch i ciało – cykl spotkań edukacyjnych dla młodzieży z Gminy Czechowice – Dziedzice.” W warsztatach udział wzięło 30 osób w wieku 12 – 13 lat. Projekt edukacyjny adresowany był do uczniów klas V – VI z Zespołu Szkolno – Przedszkolnego w Bronowie, użytkowników filii w Bronowie Miejskiej Biblioteki Publicznej. W ramach realizacji zadania przeprowadzono zróżnicowane formy zajęć dla dzieci, spotkania i warsztaty z psychologiem, biblioterapię – lekcje biblioteczne, głośne czytanie, elementy dramy, arteterapię – tworzenie plakatów, promocję czytelnictwa poprzez wystawy książek młodzieżowych. Na w/w zadanie przekazano 1 304 zł.

Zwiększenie oferty alternatywnych form spędzania wolnego czasu dla dzieci i młodzieży z grup szczególnego ryzyka.

- ze Śląską Fundacją „ETOH” – Błękitny Krzyż na realizację programu profilaktycznego pt. „Działania profilaktyczne poprzez zagospodarowanie czasu wolnego dla osób zagrożonych uzależnieniami, w szczególności dla dzieci i młodzieży”. Zadanie realizowane było w okresie 01.09 – 15.11.2010 r. w Domu Dziecka w Czechowicach – Dziedzicach. W ramach zadania prowadzone były spotkania grupowe (1 godzina tygodniowo), konsultacje indywidualne (3 godziny tygodniowo). Prowadzono profilaktykę I i II rzędu. W czasie zajęć uczestnicy poszerzali swoje zainteresowania oraz zasoby. Celem zajęć było nabywanie umiejętności

konstruktywnego zagospodarowania wolnego czasu poprzez zajęcia rekreacyjne, sportowe oraz warsztaty plastyczne. Na w/w zadanie przekazano 1 540 zł.

Zapewnienie dostępności do różnych form terapii dla osób używających i ich rodzin.

- ze Śląską Fundacją „ETOH” – Błękitny Krzyż na realizację programu profilaktycznego pt. „Zapewnienie dostępności do różnych form terapii dla osób używających narkotyki i ich rodzin”. Zadanie realizowane było w okresie 01.06 – 15.11.2010r. w Miejskim Ośrodku Terapii Uzależnień w Czechowicach – Dziedzicach.

W ramach zadania prowadzone były: indywidualne wsparcie, psychoedukacja, pomoc psychospołeczna, terapia indywidualna oraz grupowa, konsultacje dla osób uzależnionych od narkotyków, zagrożonych wykluczeniem społecznym. Udostępniane były materiały informacyjne oraz edukacyjne dotyczące problematyki uzależnienia (interwencja, mikroedukacja). Celem zadania była pomoc psychospołeczna osobom znajdującym się w kryzysie osobistym, narażonym na kontakt z narkotykami oraz eksperymentującymi z nimi, motywowanie ich do zmiany stylu życia, przezwyciężania trudnej sytuacji życiowej, poszukiwania konstruktywnych sposobów rozwiązywania problemów i alternatywnych form spędzania wolnego czasu. Na w/w zadanie przekazano 4 000 zł.

- ze Stowarzyszeniem „Razem Łatwiej” na realizację zadania pt. ”Zapewnienie dostępności do różnych form terapii dla osób używających narkotyki i ich rodzin – Dasz Radę – program wsparcia dla osób zagrożonych narkomanią, używających i uzależnionych od narkotyków”. Zadanie realizowane było w okresie od 01.06 do 15.11.2010r. Celem programu było umożliwienie korzystania z profesjonalnego wsparcia i porad psychologicznych, pedagogicznych oraz prawnych rodzinom osób uzależnionych, a także objęcie pracą profilaktyczną członków rodzin zagrożonych uzależnieniem. Realizacja projektu zakładała działalność punktu poradnictwa dla osób zagrożonych narkomanią, eksperymentujących z narkotykami i ich rodzin. W ramach programu rozpowszechniane były informacje o dostępności różnorodnych form porad, miejscach i możliwościach pomocy osobom uzależnionym i ich rodzinom w gminie, powiecie i województwie. Na w/w zadanie przekazano 4 000 zł.

Rozdz.85154 Przeciwdziałanie alkoholizmowi

plan roczny - 643 500 zł
plan roczny po zmianach - 643 500 zł
wykonanie za okres sprawozdawczy - 627 190 zł
% wykonania - 97,47
w tym:

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia
i składki naliczone od wynagrodzeń 412 326 zł
wykonanie 401 743 zł

- wydatki jednostek budżetowych/ wydatki

związane z realizacją zadań statutowych	207 714 zł
wykonanie	201 988 zł
- świadczenia na rzecz osób fizycznych	400 zł
- wykonanie	399 zł
- dotacje na zadania bieżące	23 060 zł
wykonanie	23 060 zł
- środki jednostek pomocniczych	
plan roczny - 3 500 zł	
plan roczny po zmianach - 3 500 zł	
wykonanie - 3 500 zł	
% wykonania - 100	

Wydatkowano 3 500 zł ze środków Zarządu Osiedla „Lesisko” na dofinansowanie działalności Świetlicy Środowiskowej przy ul. Słowackiego.

W 2010r. średnie zatrudnienie w Świetlicy Profilaktycznej wyniosło 3,5 etatu, a średnia płaca brutto 2 799 zł. Płaca kierownika wyniosła 4 597 zł, średnia płaca wychowawców wyniosła 2 150 zł przy 2,1 etatach. Średnia płaca pracowników obsługi wyniosła 1 705 zł przy 0,4 etatu.

Szczegółowe rozliczenie programu w zakresie profilaktyki przeciwalkoholowej zostało przedstawione w odrębnym sprawozdaniu.

Rozdz.85195 Pozostała działalność
plan roczny - 2 592 zł
plan roczny po zmianach - 7 676 zł
wykonanie za okres sprawozdawczy - 7 676 zł
% wykonania - 100

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	4 732 zł
wykonanie	4 732 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	2 944 zł
wykonanie	2 944 zł

Jednym z zadań zleconych z zakresu administracji rządowej jest wydawanie przez gminy decyzji w sprawie świadczeniobiorców innych niż ubezpieczeni, spełniający kryterium dochodowe o którym mowa w art. 8 ustawy z dnia 12 marca 2004r. o Pomocy społecznej (Dz. U. z 2009r., Nr 175, poz. 1362, ze zm.), zgodnie z art. 7 ust.4 ustawy z dnia 27 sierpnia 2004r. o Świadczeniach opieki zdrowotnej

finansowanych
ze środków publicznych (Dz.U. Nr 210, poz. 2135, ze zm.).
Kwota 7 676 zł stanowi koszt wydania 52 decyzji administracyjnych.

Dział 852 Pomoc społeczna

plan roczny - 20 535 450 zł
plan roczny po zmianach - 28 241 085 zł
wykonanie za okres sprawozdawczy - 27 705 306 zł
% wykonania - 98,10

Rozdz.85202 Domy pomocy społecznej

plan roczny - 6 418 189 zł
plan roczny po zmianach - 6 276 028 zł
wykonanie za okres sprawozdawczy - 6 206 901 zł
% wykonania - 98,9

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	448 874 zł
wykonanie	433 477 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	664 554 zł
wykonanie	618 373 zł
- świadczenia na rzecz osób fizycznych	2 600 zł
wykonanie	1 870 zł

W 2010 roku średnie zatrudnienie w Domu Pomocy Społecznej „Złota Jesień” wyniosło 11,08 etatów, a średnia płaca brutto 2 348 zł. Średnia płaca brutto pracownika administracyjnego z kierownikiem wyniosła 3 218 zł przy 2 etatach. Średnia płaca brutto pracownika administracyjnego bez kierownika wyniosła 1 792 zł przy 1 etacie. Średnia płaca brutto pielęgniarek i opiekunek wyniosła 2 243 zł przy 7 etatach. Średnia płaca brutto kucharek wyniosła 1 865 zł przy 2 etatach.

W dniu 01.01.2010 r. w Domu Pomocy Społecznej "Złota Jesień" w Czechowicach - Dziedzicach mieszkało 17 osób - 8 kobiet i 9 mężczyzn. W ciągu roku zmarło 6 osób i stan mieszkańców w dniu 31.12.2010r. wynosił 11 osób – 5 kobiet i 6 mężczyzn. Wszyscy mieszkańcy Domu mają zameldowanie na pobyt stały.

Dom nie przyjmował nowych mieszkańców, gdyż ze względu na funkcjonowanie w oparciu o zezwolenie warunkowe od 01.01.2009r. aż do

osiągnięcia wymaganych standardów, do placówki nie wolno kierować osób (art. 152 ust. 5 ustawy o pomocy społecznej).

Mieszkańcy placówki to głównie osoby w wieku podeszłym, które wymagają stałej lub wzmożonej opieki pielęgniarskiej. Rehabilitacja w placówce realizowana była na podstawie umowy – zlecenia, dwa razy w tygodniu, przez 10 godzin miesięcznie. W zajęciach brało udział 9 mieszkańców, średnio w zajęciach grupowych uczestniczyło każdorazowo ok. 5 osób, a kilka osób miało wykonywaną gimnastykę przyłóżkową. Również terapia zajęciowa prowadzona była w oparciu o umowę - zlecenie. Zajęcia obejmowały muzykoterapię, zajęcia manualne, biblioterapię, szkolenie umiejętności obsługi komputera, zajęcia aktywizujące osoby z demencją. Uczestniczyło w nich 9 osób, odbywały się dwa razy w tygodniu w wymiarze 6 godzin tygodniowo. Zajęcia prowadzone były indywidualnie i grupowo.

Życie kulturalno – rekreacyjne jest realizowane poprzez organizację imprez na terenie Domu oraz organizowanie wyjazdów poza placówkę. W roku 2010 miały miejsce następujące imprezy:

- pięciokrotne występy dzieci ze szkół i przedszkoli,
- występ chóru „Moniuszko” z koncertem kolęd,
- Światowy Dzień Chorych przygotowany dla mieszkańców Domu przez harcerzy,
- wystawa prac pani Antoniny Zięby w Miejskiej Bibliotece Publicznej,
- wycieczka do Piekar Śląskich,
- wycieczka do Pszczyny,
- wspólny grill z młodzieżą ze świetlicy „Zatoka”,
- wspólny grill z Ośrodkiem Dziennego Pobytu,
- wycieczka do kalwarii Zebrzydowskiej,
- wyjazd do Żywca na Tydzień Kultury Beskidzkiej,
- wyjazd do Ustronia na Międzynarodowy Dzień Seniora,
- udział w imprezie integracyjnej zorganizowanej przez Miejską Bibliotekę Publiczną w Dworku „Stara Cynkownia”
- obchody Dnia Seniora wspólnie z Ośrodkiem Dziennego Pobytu,
- wycieczka do Krakowa.

W 2010r. rozpoczęto realizację programu „Babcia wnuczek, dziadek – wnuczek”, który przewiduje nawiązanie osobistych, indywidualnych kontaktów pomiędzy wolontariuszem i seniorem. W ramach realizacji programu zorganizowano rekrutację uczestników programu, szkolenie dla wolontariuszy i przyszłego koordynatora projektu, wspólne spotkanie seniorów i wolontariuszek, opracowano regulamin programu.

W celu umożliwienia mieszkańcom realizacji potrzeb duchowych DPS utrzymuje kontakt z parafią, która zapewnia usługi duszpasterskie. Mieszkańcy mają zapewniony stały dostęp do książek poprzez współpracę z Miejską Biblioteką Publiczną.

W myśl ustawy o pomocy społecznej Gmina zobowiązana jest do uiszczania opłaty za osoby umieszczone w domu pomocy społecznej, które nie są w stanie pokrywać pełnego kosztu pobytu z własnych dochodów i nie posiadają rodzin zobowiązanych do ponoszenia tejże opłaty. Wysokość opłaty ponoszonej przez

gminę stanowi różnicę pomiędzy sumą opłat wnoszonych przez mieszkańca domu i jego rodzinę, a średnim kosztem utrzymania w placówce.

W roku 2010 zakupiono sprzęty, które będą potrzebne do wyposażenia nowego budynku placówki. Zakupiono m.in. komplet mebli kuchennych, zmywarę z funkcją wyparzania, kuchenkę, wózek kelnerski, parawan, stół rehabilitacyjny, kuchenkę mikrofalową, zestawy do sprzątania, kosze – wózki na bieliznę, pralkę, fotele, stoliki, ławy. Ponadto zakupiono odzież dla mieszkańców, materiały biurowe, prasę, środki czystości.

Średni miesięczny koszt utrzymania w placówce jednej osoby ustalony jest w wysokości 2 177 zł. Od roku 2007 koszt ten nie uległ zmianie, ze względu na to, że Dom nie osiągnął wymaganego standardu i działa na podstawie zezwolenia warunkowego (art 152 ust. 6 ustawy o pomocy społecznej). Odpłatność ponoszona przez mieszkańców, w wysokości 70% dochodu netto, wynosiła średnio 696,61 zł miesięcznie na osobę.

W Gminie Czechowice – Dziedzice rzeczywisty miesięczny koszt utrzymania 1 pensjonariusza z przeliczenia wykonania osobodni w stosunku do kosztów wynosi 3 658 zł. Dofinansowanie z UM do 1 pensjonariusza po odjęciu odpłatności wynosi 2 871 zł.

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	5 160 000 zł
wykonanie	5 153 181 zł
w tym:	
Budowa domu spokojnej starości "Złota Jesień"	5 160 000 zł

Inwestycja została zakończona, odebrana i przekazana Użytkownikowi. W wyniku realizacji inwestycji powstał budynek użyteczności publicznej o kubaturze 4604m²; powierzchni zabudowanej 1140m²; powierzchni użytkowej 1246,2m²; składający się między innymi z 10 pokoi 1 osobowych oraz 10 pokoi 2 osobowych, gabinetów, obiekt posiada miejsca parkingowe, dojazdy i ścieżki piesze. Wydatkowano 5 153 181 zł.

Rozdz.85203 Ośrodki wsparcia
plan roczny - 955 384 zł
plan roczny po zmianach - 937 199 zł
wykonanie za okres sprawozdawczy - 884 148 zł
% wykonania - 94,34

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	670 608 zł
wykonanie	654 452 zł

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	262 601 zł 226 759 zł
- świadczenia na rzecz osób fizycznych - wykonanie	3 990 zł 2 937 zł

W 2010 roku średnie zatrudnienie w Ośrodku Dziennego Pobytu – Noclegowni wyniosło 3,25 etatów, a średnia płaca brutto 2 097 zł. Średnia płaca brutto opiekunów wyniosła 2 097 zł przy 3,25 etatach.

W 2010 roku średnie zatrudnienie w Ośrodku Dziennego Pobytu wyniosło 16 etatów, a średnia płaca brutto 2 142 zł. Średnia płaca brutto pracowników administracyjnych z kierownikiem wyniosła 2 977 zł przy 2 etatach. Średnia płaca brutto pracowników administracyjnych bez kierownika wyniosła 2 381 zł przy 1 etacie. Średnia płaca brutto pielęgniarek i opiekunek wyniosła 2 020 zł przy 10 etatach. Średnia płaca brutto kucharek i obsługi wyniosła 2 028 zł przy 4 etatach.

W strukturze Ośrodka Dziennego Pobytu funkcjonują 3 działy:

- Dział Wspierania Osób Starszych
- Dział Opieki nad Dziećmi
- Jadłodajnia

Dział Wspierania Osób Starszych zapewnia dzienny pobyt, podstawowe świadczenia opiekuńcze, rekreacyjno-kulturalne, edukacyjne, ćwiczenia rehabilitacyjne oraz wyżywienie.

Z pobytu w Ośrodku w ciągu roku skorzystało 30 osób.

Za wyżywienie oraz świadczone usługi pensjonariusze, których dochód przekracza kryterium dochodowe ustalone w ustawie o pomocy społecznej ponoszą odpłatność zgodnie z uchwałą Rady Miejskiej.

Osoby, których dochód nie przekracza kryterium dochodowego nie ponoszą odpłatności za usługi oraz wyżywienie. Z bezpłatnych świadczeń skorzystało 5 osób. Dzienna stawka żywieniowa dla jednej osoby wynosi 5 zł, w ramach której pensjonariusze otrzymują 3 posiłki: śniadanie, obiad, podwieczorek.

Pensjonariusze korzystają z usług pielęgnacyjnych, higienicznych, terapii zajęciowej i ruchowej, działań rekreacyjnych. Korzystający z ośrodka to osoby w podeszłym wieku, często schorowane, mające problemy materialne, bytowe, wymagające pomocy w podstawowych czynnościach życia codziennego.

Podopieczni otrzymują pomoc w zakresie wyżywienia, higieny, usług pobytowych (organizacja czasu wolnego). Prowadzone są zajęcia z gimnastyki ogólnousprawniającej, relaksacji, biblioterapii, zajęcia plastyczno – techniczne, terapia rozrywką, zajęcia indywidualne (wsparcie psychologiczne, socjoterapia).

W okresie od stycznia do grudnia 2010r. z usług Działu Osób Starszych Ośrodka korzystało od 17 do 25 osób, w wieku 30 – 95 lat. Korzystający wymagają wzmożonej uwagi, zwiększonej ilości czynności higienicznych i pielęgnacyjnych.

W dziale Wspierania Osób Starszych w ramach usług pobytowych organizowano dla podopiecznych: gimnastykę poranną, relaksację, biblioterapię, zajęcia plastyczno – techniczne, terapię rozrywką, rozmowy indywidualne, zajęcia w plenerze, imprezy okolicznościowe (Dzień Seniora, urodziny, imieniny, spotkanie opłatkowe, quizy).

Noclegownia zapewnia bezdomnym osobom schronienie. Do noclegowni bezdomni kierowani

są na podstawie decyzji Dyrektora Ośrodka Pomocy Społecznej po uprzednim przeprowadzeniu wywiadu rodzinnego lub na wniosek pracownika socjalnego, Policji, Straży Miejskiej, jednostek służby zdrowia i osób zainteresowanych. Noclegownia była czynna przez 7 dni w tygodniu w wyznaczonych godzinach i dysponowała 20 miejscami noclegowymi. Z usług noclegowni skorzystało 39 osób, w ramach interwencji przyjęto 11 osób bezdomnych na jeden lub trzy noclegi.

Pracownicy Noclegowni przyjmowali na nocleg osoby bezdomne, czuwali nad bezpieczeństwem placówki, prowadzili dokumentację, dbali o ład i porządek w budynku, zapobiegali agresji wśród klientów.

Dział Opieki nad Dziećmi zapewnia opiekę i wychowanie dzieciom do lat 3. Średnio miesięcznie z opieki korzystało 23 dzieci. Rodzice, których dochód przekracza kryterium dochodowe ustalone w ustawie o pomocy społecznej ponoszą odpłatność za świadczone usługi oraz wyżywienie. Najniższa opłata za usługi wyniosła 96 zł, a najwyższa 452 zł. Jedno dziecko korzystało z ośrodka bezpłatnie. Dzienna stawka żywieniowa wyniosła 4 zł, w ramach stawki żywieniowej dzieci otrzymują śniadanie, obiad i podwieczorek. Personel zaspokaja niezbędne potrzeby psychofizyczne dzieci oraz zabiegi pielęgnacyjne, organizowanie zabawy, prawidłowe żywienie.

Jadłodajnia zapewnia osobom kierowanym przez Ośrodek Pomocy Społecznej gorący posiłek – obiad w cenie 2,8 zł. Stan korzystających na 31.12.2010r. wyniósł 43 osoby. W ciągu roku z bezpłatnych posiłków skorzystało 18 osób. Osoby, których dochód przekracza kryterium dochodowe ustalone w ustawie o pomocy społecznej oprócz kosztów posiłku ponoszą opłatę stałą na częściowe pokrycie kosztów związanych z przygotowaniem posiłków. Wysokość opłaty stałej uzależniona jest od wysokości dochodów.

W ramach bieżącego utrzymania placówek zakupiono: środki czystości, materiały biurowe, prenumeratę czasopism, żywność, materiały do terapii, części i materiały do wykonywania drobnych napraw i remontów, paliwo do kosiarki, zabawki dla dzieci, pieluchy, kojec, czajnik, odkurzacz, robot kuchenny, garnki, sita, doposażenie apteczek, poduszki, poszewki. Ponadto opłacono bieżące przeglądy, konserwację i naprawę urządzeń, przeglądy w zakresie dezynsekcji i deratyzacji.

Rozdz.85212 Świadczenia rodzinne, świadczenie z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego

plan roczny - 7 804 374 zł
plan roczny po zmianach - 7 495 474 zł
wykonanie za okres sprawozdawczy - 7 410 535 zł
% wykonania - 98,87

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	303 778 zł 273 961zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	69 794 zł 63 359 zł
- świadczenia na rzecz osób fizycznych wykonanie	7 059 402 zł 7 019 071zł

Średnia płaca brutto pracowników administracyjnych wyniosła 2 717 zł przy 6,59 etatach.

- dotacje na zadania bieżące wykonanie	62 500 zł 54 144 zł
--	------------------------

Dokonano zwrotu dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranych w nadmiernej wysokości w kwocie 54 144 zł.

Realizacja świadczeń rodzinnych, opłacanie składek na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego za osoby otrzymujące świadczenie pielęgnacyjne, realizacja świadczeń z funduszu alimentacyjnego jest zadaniem bieżącym z zakresu administracji rządowej zleconym gminie ustawami. Środki na finansowanie pochodzą z budżetu państwa, otrzymywane są w formie dotacji celowej.

W 2010r. Wydział Świadczeń Społecznych wypłacił 50 245 świadczeń w tym: 24 473 zasiłki rodzinne, 11 683 dodatki do zasiłków rodzinnych, 458 jednorazowych zapomóg z tytułu urodzenia dziecka, 8 661 zasiłków pielęgnacyjnych, 760 świadczeń pielęgnacyjnych i 3 674 świadczenia z funduszu alimentacyjnego, ponadto opłacono 536 składek emerytalnych i rentowych z ubezpieczenia społecznego.

Rozdz.85213 Składki na ubezpieczenie zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej

plan roczny - 38 500 zł
plan roczny po zmianach - 40 600 zł
wykonanie za okres sprawozdawczy - 37 024 zł
% wykonania - 91,19

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	39 600 zł 36 973 zł
- dotacje na zadania bieżące wykonanie	1 000 zł 51 zł

Dokonano zwrotu dotacji wykorzystanej niezgodnie z przeznaczeniem lub pobranej w nadmiernej wysokości w kwocie 51 zł.

Wydział Świadczeń Społecznych tut. Urzędu opłaca składki na ubezpieczenia zdrowotne za osoby pobierające świadczenie pielęgnacyjne i nie posiadające ubezpieczenia zdrowotnego z innego tytułu. Wydatki ogółem z tego tytułu wyniosły 9 922 zł (całość z dotacji celowej). Opłacono 212 świadczeń, miesięczna wysokość składki wynosiła 46,8 zł.

Ośrodek Pomocy Społecznej jest płatnikiem składek na ubezpieczenia zdrowotne za osoby korzystające ze stałych świadczeń pomocy społecznej, nie mających uprawnień do ubezpieczenia zdrowotnego z innego tytułu. W 2010r. opłacono 754 składki zdrowotne dla 83 osób otrzymujących zasiłek stały. Wydatkowano 27 051 zł.

Rozdz.85214 Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe

plan roczny - 980 424 zł
plan roczny po zmianach - 1 040 987 zł
wykonanie za okres sprawozdawczy - 998 529 zł
% wykonania - 95,92

w tym:

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	9 000 zł 3 811 zł
- świadczenia na rzecz osób fizycznych wykonanie	1 029 987 zł 994 298 zł
- dotacje na zadania bieżące	2 000 zł

wykonanie

420 zł

Dokonano zwrotu dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranych w nadmiernej wysokości w kwocie 420 zł.

Ośrodek Pomocy Społecznej w 2010 r. udzielił pomocy materialnej w formie zasiłków lub pomocy rzeczowej 1069 rodzinom, w których żyje łącznie 3 246 osób. 425 rodzin skorzystało z pomocy z powodu występującego bezrobocia, 632 rodziny z powodu długotrwałej choroby, a 363 rodziny z powodu niepełnosprawności członka rodziny.

Udzielono następujących świadczeń:

- zasiłki na zakup żywności i na pokrycie opłat mieszkaniowych udzielono 404 rodzinom,
- zasiłki na zakup opału przyznano 367 rodzinom,
- zasiłki na zakup leków otrzymało 149 rodzin,
- zasiłki na zakup odzieży lub obuwia otrzymało 209 rodzin,
- zasiłek stały na żywność w ramach realizacji programu „Pomoc państwa w zakresie dożywiania” otrzymało 517 rodzin,
- zasiłki na zakup środków czystości otrzymało 71 rodzin,
- zasiłek celowy na pokrycie kosztów schronienia poza gminą przyznano 8 osobom,
- dofinansowano 2 dzieciom wyjazd na „Zieloną Szkołę”,
- zasiłek celowy w związku z wystąpieniem szczególnie trudnej sytuacji , wynikającej z długotrwałej choroby lub niepełnosprawności jednego z członków rodziny udzielono 78 rodzinom,
- pokryto koszty dożywiania w szkole 430 dzieciom,
- z pomocy rzeczowej w formie bonów żywnościowych skorzystało 55 osób,
- pokryto koszty pobytu i żywienia w przedszkolach 117 dzieciom z rodzin niepełnych lub nie radzących sobie z problemami opiekuńczymi,
- zasiłki okresowe z powodu występującego w rodzinie bezrobocia, niepełnosprawności lub długotrwałej choroby otrzymało 251 osób,
- opłacono całodzienne wyżywienie w Ośrodku Dziennego Pobytu 5 osobom dorosłym oraz 3 dzieci,
- pokryto koszty pogrzebu 1 osoby.

Wydatkowano 750 716 zł w tym:

- zasiłki celowe i zwrotne	-	470 124 zł
w tym:		
- celowe na żywność, opłaty	-	137 112 zł
- celowe na opał	-	142 260 zł
- celowe na leki	-	35 433 zł
- celowe na odzież	-	39 800 zł
- celowe „Zielona Szkoła”	-	1 200 zł
- celowe - program dożywiania	-	109 929 zł
- na środki czystości	-	4 390 zł

Ponadto przyznano:

- zasiłki okresowe	-	89 405 zł
--------------------	---	-----------

- schronienie	-	24 622 zł	
- zasiłki celowe specjalne	-	24 949 zł	
- posiłki gorące	-	13 263 zł	
- bony żywnościowe	-		9 060 zł
- pobyt w przedszkolu	-	58 528 zł	
- sprawienie pogrzebu	-		3 811 zł
- program „Pomoc państwa w zakresie dożywiania”	-		56 954 zł

W 2010r. przeprowadzono 120 wywiadów środowiskowych na potrzeby innych ośrodków pomocy społecznej, 35 wywiadów na potrzeby Powiatowego Centrum Pomocy Rodzinie, 263 wywiady i karty na potrzeby Urzędu Miejskiego, 262 wywiady na potrzeby Policji, 5 kart informacyjnych na potrzeby ZUS/KRUS.

Wydano 5 wniosków do Gminnej Komisji Rozwiązywania Problemów Alkoholowych, wypełniono 17 Niebieskich Kart dotyczących przemocy, które zostały przekazane na Policję.

Wypłata zasiłków okresowych jest zadaniem własnym, obowiązkowym gminy, dotowanym z budżetu państwa.

Dotacja celowa na pokrycie wydatków z tyt. zasiłków okresowych przeznaczona jest na sfinansowanie kosztów wypłaty zasiłków w obligatoryjnej wysokości, które w 2010r. wynoszą: w przypadku osoby samotnie gospodarującej – 50% różnicy między kryterium dochodowym osoby samotnie gospodarującej, wynoszącym 477 zł, a dochodem tej osoby, nie mniej niż 20 zł. W przypadku rodziny – 50 % różnicy między kryterium dochodowym rodziny, a dochodem tej rodziny. Łączny koszt tej formy skierowanej do 251 osób ze 240 rodzin w 2010r. wyniósł 336 798 zł, z czego kwotę 247 393 zł pokryły środki dotacji z budżetu państwa.

Rozdz.85215 Dodatki mieszkaniowe

plan roczny - 1 070 000 zł
plan roczny po zmianach - 1 000 000 zł
wykonanie za okres sprawozdawczy - 990 077 zł
% wykonania - 99,01

a/ wydatki bieżące
w tym:

- świadczenia na rzecz osób fizycznych	1 000 000 zł
wykonanie	990 077 zł

Wypłata dodatków mieszkaniowych jest zadaniem własnym gminy, w całości finansowana ze środków budżetu gminy.

W 2010r. wydano 1 034 decyzje w tym: 865 decyzji przyznających dodatek mieszkaniowy oraz 46 decyzji odmownych.

Ponadto wydano 67 decyzji o wstrzymaniu wypłaty dodatku mieszkaniowego, 44 decyzje o ponownej wypłacie dodatku, 10 decyzji o wygaśnięciu dodatku mieszkaniowego.

Rozdz.85216 Zasiłki i pomoc w naturze oraz składki na ubezpieczenia społeczne
plan roczny - 350 100 zł
plan roczny po zmianach - 320 010 zł
wykonanie za okres sprawozdawczy - 312 497 zł
% wykonania - 97,65

a/ wydatki bieżące
w tym:

- świadczenia na rzecz osób fizycznych wykonanie	312 010 zł 309 966 zł
- dotacje na zadania bieżące wykonanie	8 000 zł 2 531 zł

Dokonano zwrotu dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranych w nadmiernej wysokości w kwocie 2 531 zł.

W ramach realizacji zadań własnych dotowanych Ośrodek Pomocy Społecznej wypłacał zasiłki stałe.

Zasiłek stały przysługuje:

- pełnoletniej osobie samotnie gospodarującej, całkowicie niezdolnej do pracy z powodu wieku lub niepełnosprawności, jeżeli jej dochód jest niższy od kryterium dochodowego osoby samotnie gospodarującej, które wynosi 477 zł,
- pełnoletniej osobie pozostającej w rodzinie, całkowicie niezdolnej do pracy z powodu wieku lub niepełnosprawności, jeżeli jej dochód, jak również dochód na osobę w rodzinie, jest niższy od kryterium dochodowego na osobę w rodzinie, które wynosi 351 zł,

Zasiłek stały w okresie od stycznia do grudnia 2010r. wypłacano 91 osobom z 90 rodzin, w tym 77 osób to osoby samotnie gospodarujące, a 16 to osoby pozostające w rodzinie. Łącznie w tych rodzinach gospodaruje 114 osób.

Wysokość udzielonej pomocy w formie zasiłku stałego wyniosła 309 966 zł.

Rozdz.85219 Ośrodki pomocy społecznej
plan roczny - 2 141 003 zł
plan roczny po zmianach - 2 213 315 zł
wykonanie za okres sprawozdawczy - 2 151 855 zł
% wykonania - 97,22

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia

i składki naliczone od wynagrodzeń	1 902 752 zł
wykonanie	1 854 886 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	292 563 zł
wykonanie	279 313 zł
- świadczenia na rzecz osób fizycznych	11 000 zł
wykonanie	10 763 zł

W 2010r. średnie zatrudnienie w Ośrodku Pomocy Społecznej wyniosło 41,35 etatów, a średnia płaca brutto 2 892 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorem wyniosła 3 532 zł przy 12,6 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektora wyniosła 3 325 zł przy 11,6 etatach. Średnia płaca brutto pracowników socjalnych i świadczeń wyniosła 2 685 zł przy 25,75 etatach. Średnia płaca brutto pracowników obsługi wyniosła 1 979 zł przy 3 etatach.

Ośrodek Pomocy Społecznej jest jednostką organizacyjną Gminy powołaną do realizacji zadań zleconych z zakresu pomocy społecznej, prowadzi również obsługę administracyjną i księgową jednostek systemu pomocy społecznej w Czechowicach-Dziedzicach .

W ramach wydatków bieżących zakupiono 4 zestawy komputerowe, drukarkę, niszczarkę, aparaty telefoniczne, wentylator, czajniki elektryczne, meble i krzesła biurowe, kalkulator, przedłużacze, części zamienne, materiały remontowe, łopaty, gumowce, peleryny, prasę, literaturę fachową, akcesoria komputerowe, materiały biurowe, bilety jednorazowe dla pracowników socjalnych, paliwo do samochodów służbowych.

Pokryto koszty usług informatycznych, koszty szkoleń pracowników, wymiany opon i naprawy samochodów służbowych, przeprogramowania centrali telefonicznej, instalacji numeru wewnętrznego, dorabiania kluczy.

Dotacja z budżetu państwa na wydatki związane z realizacją zadań własnych dotowanych została przeznaczona na częściowe pokrycie płac z pochodnymi. Sfinansowano również wypłaty dodatków w wysokości 250 zł miesięcznie dla pracowników socjalnych, do których obowiązków należy świadczenie pracy socjalnej w środowisku.

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	7 000 zł
wykonanie	6 893 zł
w tym:	
Zakup serwera	7 000 zł

Zadanie zrealizowano, wydatkowano 6 893 zł.

Rozdz.85228 Usługi opiekuńcze i specjalistyczne usługi opiekuńcze

plan roczny - 307 060 zł
plan roczny po zmianach - 303 270 zł
wykonanie za okres sprawozdawczy - 293 456 zł
% wykonania - 96,76

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	71 630 zł
wykonanie	65 183 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	231 266 zł
wykonanie	227 900 zł
- świadczenia na rzecz osób fizycznych	374 zł
wykonanie	373 zł

Średnie zatrudnienie opiekuna usług specjalistycznych wynosi 0,85 etatu, a średnia płaca brutto 2 429 zł.

W 2010 roku 53 osoby skorzystały z usług opiekuńczych z czego 50 osób to osoby samotne.

Wykonywane usługi opiekuńcze i specjalistyczne usługi opiekuńcze są odpłatne. Osoby o dochodach niższych od kryterium dochodowego osoby samotnie gospodarującej, nie ponoszą odpłatności za wykonywane usługi. Z bezpłatnych świadczeń skorzystało 5 osób, pozostałe osoby ponosiły odpłatność w wysokości uzależnionej od uzyskiwanych dochodów.

Podstawowe usługi opiekuńcze na terenie naszej gminy realizowane były przez Agencję Medyczno-Opiekuńczą i Handlową z Katowic. Stawka za godzinę sprawowanej usługi wynosi 10,5 zł. Agencja wypracowała 21 559 godzin.

Zadaniem zleconym do realizacji przez Gminę jest świadczenie specjalistycznych usług opiekuńczych u osób cierpiących na zaburzenia psychiczne. W 2010r. usługi te sprawowane były przez pracownika socjalnego ze stażem na oddziale psychiatrycznym. Usługi te były sprawowane u 10 osób.

W ramach zadań zleconych w 4 rodzinach sprawowane były również usługi specjalistyczne dla dziecka z autyzmem. Z uwagi na konieczność dostosowania usług do indywidualnych potrzeb dziecka, Ośrodek Pomocy Społecznej w Czechowicach-Dziedzicach zawarł umowy-zlecenia z 3 osobami, które posiadają odpowiednie przygotowanie do pracy z dziećmi autystycznymi.

W w/w środowiskach wypracowano ogółem 1086 godzin.

Rozdz.85278 Usuwanie skutków klęsk żywiołowych

plan roczny - 0 zł
plan roczny po zmianach - 7 712 345 zł
wykonanie za okres sprawozdawczy - 7 544 795 zł

% wykonania - 97,83
w tym:

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	16 980 zł 16 958 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	63 270 zł 45 287 zł
- świadczenia na rzecz osób fizycznych wykonanie	7 632 095 zł 7 482 550 zł
- środki jednostek pomocniczych	
plan roczny - 0 zł	
plan roczny po zmianach - 2 097 zł	
wykonanie za okres sprawozdawczy - 2 097 zł	
% wykonania - 100	

Wydatkowano środki Zarządu Osiedla „Północ” w wysokości 2 097 zł z przeznaczeniem na pomoc osobom poszkodowanym w wyniku powodzi.

W związku z powodzią, która miała miejsce w maju i czerwcu 2010r. uruchomione zostały środki z rezerwy celowej budżetu państwa na wypłatę zasiłków celowych dla osób i rodzin poszkodowanych w wyniku tej powodzi.

Pomoc przyznawana była zgodnie z art. 40 ust. 2 i 3 ustawy o pomocy społecznej w myśl którego osobie albo rodzinie, które poniosły straty w wyniku klęski żywiołowej lub ekologicznej może być przyznany zasiłek celowy. Pomoc może być przyznana niezależnie od dochodu i może nie podlegać zwrotowi. Zgodnie z wytycznymi Ministerstwa Spraw Wewnętrznych i Administracji pomoc przeznaczona jest

dla rodzin lub osób, które poniosły straty w gospodarstwach domowych (budynkach mieszkalnych

i podstawowym wyposażeniu gospodarstw domowych) i w związku z tym znalazły się w szczególnie trudnej sytuacji życiowej, w której nie mogą zaspokoić niezbędnych potrzeb życiowych w oparciu o posiadane środki własne.

Pomoc na remont lub odbudowę budynku mieszkalnego w wysokości do 20 tys. złotych przyznawano

w przypadku kosztów remontów przewidywanych do w/w wysokości i rezygnacji z wyceny. W przypadku strat szacowanych w wysokości powyżej 20 tys. zł (od 20 do 100 tys. zł) pomoc przyznawano na podstawie wyceny szkód przeprowadzonej na zlecenie Wojewody przez rzeczoznawców majątkowych.

Zgodnie z wytycznymi, osobom, których budynek (mieszkania) nie zostały zalane, ale zniszczeniu,

na skutek fali powodziowej lub katastrofalnego podniesienia się poziomu wody gruntowej, uległy znajdujące się w piwnicach urządzenia umożliwiające ich podstawowe funkcjonowanie (kotłownie, hydrofornie, kuchnie, pralnie, urządzenia

elektryczne lub gazowe) - można przyznać zasiłek do wysokości 6 000 PLN, jeśli znalazły się w szczególnie trudnej sytuacji i nie mogą zaspokoić niezbędnych potrzeb życiowych w oparciu o posiadane środki własne.

Na wypłatę bezzwrotnych zasiłków celowych przeznaczonych na pomoc dla osób poszkodowanych gmina otrzymała dotację w wysokości 7 021 928 zł. W ramach otrzymanej dotacji wypłacono: 547 zasiłków celowych do 6 tys. złotych, 172 zasiłki do 20 tys. złotych, 42 zasiłki do 100 tys. złotych.

Oprócz środków otrzymanych z rezerwy celowej budżetu państwa, Gmina otrzymała pomoc finansową od innych miast/gmin, firm i osób indywidualnych, a Burmistrz uruchomił środki własne Gminy. Pomoc przyznawano zgodnie z zarządzeniem Burmistrza z dnia 29 września 2010r., przede wszystkim tym osobom i rodzinom, które poniosły dotkliwe straty w wyniku powodzi, a nie kwalifikowały się do uzyskania pomocy rządowej. Pomoc była przyznawana w formie zasiłków celowych oraz w pomocy rzeczowej po wcześniejszym przeprowadzeniu wywiadu środowiskowego i zgromadzeniu wymaganych dokumentów. Zasiłki przyznawane były m.in. na: sfinansowanie przyłączy budynków mieszkalnych do sieci wodociągowej, w przypadkach, gdzie zalane studnie były jedynym źródłem wody pitnej, osuszanie budynków, remonty zniszczonych budynków mieszkalnych i gospodarczych, wywóz nanosu i odchwaszczanie pól uprawnych, zakup inwentarza i paszy dla zwierząt.

Rozdz.85295 Pozostała działalność

plan roczny - 470 416 zł
plan roczny po zmianach - 901 857 zł
wykonanie za okres sprawozdawczy - 875 489 zł
% wykonania - 97,08
w tym:

a/ wydatki bieżące w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	29 879 zł
wykonanie	29 869 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	36 463 zł
wykonanie	36 112 zł
- świadczenia na rzecz osób fizycznych	471 899 zł
wykonanie	459 391 zł
- wydatki na programy z udziałem środków o których mowa w art. 5 ust. 1 pkt 2 i 3 uofp	280 366 zł
wykonanie	266 912 zł

Średnia płaca brutto pracowników obsługi robót publicznych wyniosła 1 422 zł przy 1,42 etatach.

W 2010 roku w Ośrodku Pomocy Społecznej realizowano program wprowadzony ustawą z dnia 29 grudnia 2005r. o ustanowieniu programu wieloletniego na lata 2006 - 2013 "Pomoc państwa w zakresie dożywiania".

W ramach Programu podejmowane są działania dotyczące w szczególności zapewnienia pomocy w zakresie dożywiania: dzieciom do 7 roku życia, uczniom do czasu ukończenia szkoły ponadgimnazjalnej, oraz osobom i rodzinom, które zgodnie z ustawą o pomocy społecznej są uprawnione do korzystania ze świadczeń pomocy społecznej (art.7 ustawy). Pomoc udzielana jest w formie gorącego posiłku lub świadczenia pieniężnego na zakup posiłku lub żywności.

W zakresie dożywiania pomoc przyznaje się nieodpłatnie osobom i rodzinom, jeżeli dochód osoby samotnie gospodarującej lub dochód na osobę w rodzinie nie przekracza 150% kryterium dochodowego odpowiednio na osobę samotnie gospodarującą lub na osobę w rodzinie.

Pomoc w formie posiłków przyznano 117 dzieciom w przedszkolach i 430 dzieciom w szkołach, a także 32 dorosłym osobom korzystającym z posiłku w jadłodajni. Pomoc z Programu była przyznawana również w formie zasiłku celowego na zakup żywności. Łącznie z pomocy w formie zasiłków celowych na zakup żywności skorzystało 517 rodzin.

W ramach robót publicznych w Ośrodku Pomocy Społecznej zatrudniono trzy osoby. Pracownik zatrudniony na stanowisku robotnik gospodarczy, pracował we wszystkich jednostkach systemu pomocy społecznej i wykonywał drobne prace remontowe i porządkowe, w szczególności prace malarskie, koszenie trawników. W Domu Pomocy Społecznej „Złota Jesień” w ramach robót publicznych zatrudniono osobę na stanowisku starszej pokojowej, a w Ośrodku Dziennego Pobytu zatrudniono pracownicę na stanowisku robotnika gospodarczego.

Ośrodek Pomocy Społecznej w Czechowicach-Dziedzicach w styczniu 2010r. przystąpił do realizacji trzeciej edycji projektu systemowego „Pomagać aktywnie - promocja aktywnej integracji w Gminie Czechowice - Dziedzice” współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. Celem Projektu było udzielanie kompleksowego wsparcia osobom bezrobotnym i niepełnosprawnym w eliminowaniu barier utrudniających podjęcie zatrudnienia takich jak: brak lub niskie kwalifikacje zawodowe, mała motywacja i wiara we własne możliwości, opieka nad dziećmi i osobami zależnymi.

Grupę docelową Projektu stanowiły osoby dotychczas nieaktywizowane w projekcie systemowym. Były to osoby korzystające ze świadczeń pomocy społecznej w rozumieniu przepisów ustawy o pomocy społecznej, będące w wieku aktywności zawodowej, bezrobotne, poszukujące pracy, pochodzące z Gminy Czechowice-Dziedzice.

W ramach Projektu uczestnicy uzyskali wsparcie z zakresu integracji społecznej, zawodowej, edukacyjnej i zdrowotnej. Pierwsze treningi obejmowały:

- trening kompetencji społecznych i zawodowych,
- trening budżetowo – kulinarny,
- trening „Jestem petentem – umiejętności praktyczne”,
- spotkania z doradcą zawodowym,
- warsztaty autoprezentacji w rozmowach z przyszłym pracodawcą,
- spotkania prowadzone przez lidera grupy wsparcia,
- trening lekowy, higieniczny.

Treningi i zajęcia praktyczne trwały do 15.12.2010r.

Kolejnym etapem projektu było wykonanie badań profilaktycznych i zorganizowanie kursów zawodowych, takich jak: operator wózków widłowych, fryzjer, opiekun osób starszych, kucharz, wizażysta, stylistka, kosmetyczka, sprzedawca, handlowiec, obsługa komputera i kasy fiskalnej, bukieciarstwo. Szkolenia zakończyły się egzaminem.

W trakcie realizacji projektu została udzielona pomoc 21 uczestnikom projektu w formie zasiłków okresowych i celowych, przyznano 68 zasiłków celowych na łączną kwotę 19 442 zł oraz 35 zasiłków okresowych na łączną kwotę 9 996 zł.

W kwietniu 2010r. Ośrodek rozpoczął kontynuację programu prac społecznie użytecznych, które są formą aktywizacji bezrobotnych. Do prac społecznie użytecznych kierowane są osoby bezrobotne bez prawa do zasiłku, które jednocześnie korzystają z pomocy społecznej.

Ośrodek wytypował 109 osób (61 kobiet i 48 mężczyzn), które powinny zostać skierowane do wykonywania prac społecznie użytecznych, a Powiatowy Urząd Pracy wydawał tym osobom skierowania do prac. Odmowa podjęcia prac skutkuje utratą statusu osoby bezrobotnej oraz jest podstawą odmowy świadczenia z pomocy społecznej. Prace społecznie użyteczne mogą być wykonywane w wymiarze do 10 godzin tygodniowo w jednostkach organizacyjnych pomocy społecznej, organizacjach lub instytucjach zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej.

W programie trującym od kwietnia do listopada udział wzięło łącznie 55 osób (21 kobiet i 34 mężczyzn). Prace społecznie użyteczne były organizowane w różnych podmiotach na terenie gminy Czechowice-Dziedzice. Czynności wykonywane w ramach prac społecznie użytecznych obejmowały głównie prace porządkowe na terenie gminy tj. utrzymanie zieleni miejskiej, sprzątanie i zamykanie miasta, prace porządkowe na zewnątrz oraz wewnątrz obiektów jednostek wchodzących w skład systemu pomocy społecznej, drobne prace remontowe w placówkach oświatowych itp.

Łącznie do końca listopada 2010r. 55 osób wykonujących prace społecznie użyteczne przepracowało 6 663 godziny.

Ośrodek Pomocy Społecznej zgodnie z rozporządzeniem Rady Ministrów z dnia 13 lipca 2010r. udzielił pomocy 71 rolnikom poszkodowanym w wyniku powodzi. 48 rolników otrzymało po 2 000 zł zasiłku, pozostałych 23 rolników po 1 000 zł zasiłku.

Powyższa pomoc udzielana była w przypadku, gdy:

- przynajmniej jedna osoba w rodzinie była rolnikiem, w rozumieniu przepisów o ubezpieczeniu społecznym rolników,
- szkody spowodowane przez powódź, obsunięcie ziemi lub huragan (w uprawach rolnych, zwierzętach gospodarskich, budynkach inwentarskich, magazynowo – składowych, szklarniach i innych budynkach służących do produkcji rolniczej, ciągnikach, maszynach, urządzeniach rolniczych) zostały oszacowane przez komisję powołaną przez wojewodę właściwego ze względu na miejsce wystąpienia szkód,
- w/w szkody wynosiły powyżej 30% średniej rocznej produkcji rolnej z trzech lat poprzednich.

- środki jednostek pomocniczych

plan roczny - 4 000 zł
plan roczny po zmianach - 4 000 zł
wykonanie za okres sprawozdawczy - 3 987 zł
% wykonania - 99,68

Zarząd Osiedla „Centrum” zakupił paczki świąteczne dla rodzin wielodzietnych i ubogich z terenu osiedla.

- dotacje na zadania bieżące	83 250 zł
wykonanie	83 205 zł

Dokonano zwrotu dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranych w nadmiernej wysokości w kwocie 205 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Działalność na rzecz osób niepełnosprawnych obejmująca przewóz osób niepełnosprawnych, prowadzenie edukacji, rehabilitacji oraz działania integracyjne” została wybrana Caritas Archidiecezji Katowickiej Ośrodek Matka Boża Różańcowa z siedzibą w Pszczynie. Dotacja została przeznaczona na pokrycie kosztów dowozu osób niepełnosprawnych na zajęcia w Warsztatach Terapii Zajęciowej w Pszczynie, zakup materiałów ogólnych i do terapii, a także pokrycie kosztów wycieczek. W 2010r. przekazano dotację w wysokości 16 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Programy rehabilitacyjno-wychowawcze dla osób dorosłych ze sprzężonymi niepełnosprawnościami” zostało wybrane Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym z siedzibą w Pszczynie. Dotacja została przeznaczona na pokrycie kosztów usług rehabilitacyjno-wychowawczych na rzecz osób dorosłych z upośledzeniem umysłowym i sprzężonymi niepełnosprawnościami w Świetlicy Terapeutycznej w Pszczynie. W 2010r. przekazano dotację w wysokości 27 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Programy rehabilitacyjno-wychowawcze dla dzieci i młodzieży ze sprzężonymi niepełnosprawnościami” zostało wybrane Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym z siedzibą w Pszczynie. Dotacja została przeznaczona na pokrycie usług rehabilitacyjno-wychowawczych na rzecz dzieci i młodzieży z upośledzeniem umysłowym i sprzężonymi niepełnosprawnościami w Dziennym Ośrodku Rehabilitacyjno-Edukacyjno-Wychowawczym. W 2010r. przekazano dotację w wysokości 7 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Rewalidacja osób niepełnosprawnych, w tym rehabilitacja osób niepełnosprawnych poprzez hipoterapię, zajęcia plastyczno-techniczne oraz rehabilitację ruchową” zostało wybrane Stowarzyszenie Rodziców i Osób Niepełnosprawnych „Wsparcie” z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów hipoterapii, plastyczno-technicznej terapii zajęciowej, rehabilitacji ruchowej wraz z instruktązem dla

rodziców osób niepełnosprawnych. W 2010r. przekazano dotację w wysokości 10 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Integracja społeczna jako terapia dla dzieci niepełnosprawnych i ich rodziców, rodzeństwa oraz opiekunów, spotkania integracyjne, paraolimpiada oraz Dzień Dziecka" zostało wybrane Stowarzyszenie Rodziców i Osób Niepełnosprawnych „Wsparcie” z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów zakupu paczek upominkowych, słodyczy, zakup napojów, zapewnienie ciepłych posiłków dla uczestników zadania. W 2010r. przekazano dotację w wysokości 7 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Pomoc rodzicom osób niepełnosprawnych w trudnej sytuacji życiowej poprzez rehabilitację stacjonarną osób niepełnosprawnych" zostało wybrane Stowarzyszenie Rodziców i Osób Niepełnosprawnych „Wsparcie” z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów zakupu niezbędnego sprzętu rehabilitacyjnego.

W 2010r. przekazano dotację w wysokości 10 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Kompleksowa rehabilitacja dzieci niewidomych

i niedowidzących w wieku do lat 7 ze sprzężonymi niepełnosprawnościami z terenu Gminy Czechowice - Dziedzice" została wybrana Regionalna Fundacja Niewidomych z siedzibą w Chorzowie. Dotacja została przeznaczona na pokrycie kosztów wczesnej, specjalistycznej rehabilitacji, indywidualny instruktaż oraz warsztaty szkoleniowe dla rodziców. W 2010r. przekazano dotację w wysokości 6 000 zł.

Dział 853 Pozostałe zadania w zakresie polityki społecznej

plan roczny - 0 zł
plan roczny po zmianach - 497 348 zł
wykonanie za okres sprawozdawczy - 497 348 zł
% wykonania - 100

Rozdz. 85395 Pozostała działalność

plan roczny - 0 zł
plan roczny po zmianach - 497 348 zł
wykonanie za okres sprawozdawczy - 497 348 zł
% wykonania - 100

a/ wydatki bieżące
w tym:

- świadczenia na rzecz osób fizycznych	497 348 zł
wykonanie	497 348 zł

W związku z powodzią jaka miała miejsce w maju i czerwcu 2010r. otrzymaliśmy pomoc finansową z Województwa Śląskiego w wysokości 497 348 zł. Pomoc przyznawana była w formie zasiłków celowych z przeznaczeniem na osuszanie, remonty, odbudowę lub rozbiórkę budynków mieszkalnych i użytkowych.

Dział 854 Edukacyjna opieka wychowawcza

plan roczny - 1 395 652 zł
plan roczny po zmianach - 1 789 384 zł
wykonanie za okres sprawozdawczy - 1 707 615 zł
% wykonania - 95,43

Rozdz.85401 Świetlice szkolne

plan roczny - 927 846 zł
plan roczny po zmianach - 951 219 zł
wykonanie za okres sprawozdawczy - 950 541 zł
% wykonania - 99,93

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń wykonanie	840 773 zł 840 710 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	97 596 zł 97 098 zł
- świadczenia na rzecz osób fizycznych wykonanie	12 850 zł 12 733 zł

W 2010 roku średnie zatrudnienie w świetlicach szkolnych wyniosło 21,02 etatów, a średnia płaca brutto 2 646 zł. Średnia płaca brutto pracowników merytorycznych wyniosła 2 646 zł przy 21,02 etatach.

W 9 szkołach podstawowych, 2 zespołach szkół i 3 gimnazjach funkcjonuje 14 świetlic dla uczniów.

W ramach wyposażenia świetlic zakupiono:

- Zespół Szkolno – Przedszkolny Nr 1 – wieża DVD,
- Szkoła Podstawowa Nr 3 – notebooka dla dzieci w świetlicy,
- Szkoła Podstawowa Nr 7 – 2 czajniki elektryczne,
- Zespół Szkół w Zabrzegu – czajnik elektryczny.

Rozdz.85412 Kolonie i obozy oraz inne formy wypoczynku dzieci i młodzieży szkolnej, a także szkolenia młodzieży

plan roczny - 147 601 zł
plan roczny po zmianach - 175 531 zł
wykonanie za okres sprawozdawczy - 172 752 zł
% wykonania - 98,42

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	10 858 zł
wykonanie	10 852 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	70 473 zł
wykonanie	69 496 zł

Każda szkoła w ramach otrzymanej kwoty dofinansowała tzw. "Zielone szkoły", wycieczki, wyjazdy na basen. Wyjazdy na „Zielone szkoły” zorganizowały 4 szkoły dla 108 uczniów. Na dofinansowanie „Zielonych szkół” Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Katowicach przyznał dotację w wysokości 20 430 zł.

- środki jednostek pomocniczych
plan roczny - 0 zł
plan roczny po zmianach - 1 500 zł
wykonanie za okres sprawozdawczy - 1 500 zł
% wykonania - 100

Wydatkowano środki Sołectwa Zabrzeg w wysokości 1 500 zł z przeznaczeniem na przejazd i bilety do kina dla dzieci z ZS w Zabrzegu.

- dotacje na zadania bieżące	94 200 zł
wykonanie	92 404 zł

W wyniku otwartego konkursu ofert na zadanie pt. „Zima na wesoło – obóz wypoczynkowy” został wybrany Miejski Dom Kultury w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu uczestników zadania. W 2010r. przekazano dotację w wysokości 1 620 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Półkolonie letnie dla dzieci pochodzących z rodzin zagrożonych marginalizacją społeczną” zostało wybrane Towarzystwo Charytatywne im. Ojca Pio z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów ubezpieczenia, bilety wstępu na basen, do Parku Miniatur, zajęcia z instruktorem, transport na wycieczkę oraz wyżywienie uczestników zadania. W 2010r. przekazano dotację w wysokości 1 650 zł

W wyniku otwartego konkursu ofert na zadanie pt. "Realizacja programu imprez turystycznych i rekreacyjnych dla dzieci i młodzieży z terenu Gminy Czechowice-Dziedzice" zostało wybrane Stowarzyszenie Obywatelskie Forum Samorządowe z siedzibą w

Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu, noclegów, wyżywienia. W 2010r. przekazano dotację w wysokości 24 750 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Obóz harcerski w Jarosławcu" został wybrany Związek Harcerstwa Polskiego Chorągiew Śląska Hufiec ZHP z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu, wyżywienia oraz zakwaterowania. W 2010r. przekazano dotację w wysokości 6 300 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Podlesice 2010 – obóz harcerski pod namiotami" został wybrany Związek Harcerstwa Polskiego Chorągiew Śląska Hufiec ZHP z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu, wyżywienia, nagród oraz materiałów programowych. W 2010r. przekazano dotację w wysokości 16 800 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Grunwald 1410 -2010 – obóz na Polach Grunwaldzkich" został wybrany Związek Harcerstwa Polskiego Chorągiew Śląska Hufiec ZHP z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu, wyżywienia, nagród oraz materiały programowe. W 2010r. przekazano dotację w wysokości 1 900 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Zielone harcowanie – organizacja wycieczek krajoznawczych oraz biwaków" został wybrany Związek Harcerstwa Polskiego Chorągiew Śląska Hufiec ZHP z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu oraz materiały programowe. W 2010r. przekazano dotację w wysokości 2 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Złot Harcerstwa Polskiego – obóz w Krakowie” został wybrany Związek Harcerstwa Polskiego Chorągiew Śląska Hufiec ZHP z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu, sprzęt turystyczny i wyprawki dla uczestników. W 2010r. przekazano dotację w wysokości 4 354 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Organizacja dwóch obozów sportowo – wypoczynkowych dla dzieci i młodzieży” został wybrany Uczniowski Klub Sportowy „Dycha” z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów pobytu na obozach. W 2010r. przekazano dotację w wysokości 5 700 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Organizacja obozu stacjonarnego w okresie ferii zimowych i obozu sportowo – rekreacyjnego w czasie wakacji” został wybrany Uczniowski Międzyszkolny Klub Sportowy „Trójka” z siedzibą w

Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów wyżywienia, transportu, zakupu napojów i biletów wstępu oraz koszty noclegu.

W 2010r. przekazano dotację w wysokości 15 400 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Zorganizowanie obozu sportowo – wypoczynkowego” został wybrany Klub Sportowy Judo z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona m.in. na pokrycie kosztów wyżywienia i zakwaterowania uczestników obozu. W 2010r. przekazano dotację w wysokości 4 680 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Zorganizowanie rajdu pieszego dla dzieci i młodzieży – Poznajemy Ligotę” zostało wybrane Towarzystwo Przyjaciół Ligoty z siedzibą w Ligocie. Dotacja została przeznaczona na pokrycie kosztów poczęstunku dla dzieci oraz zakup nagród. W 2010r. przekazano dotację w wysokości 750 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Wycieczka dla osób niepełnosprawnych intelektualnie” zostało wybrane Stowarzyszenie na Rzecz Osób Niepełnosprawnych „Razem” z siedzibą w Bielsku – Białej. Dotacja została przeznaczona na pokrycie kosztów transportu, zakwaterowania i wyżywienia oraz bilety wstępu i ubezpieczenie. W 2010r. przekazano dotację w wysokości 1 500 zł.

W wyniku otwartego konkursu ofert na zadanie pt. ”Wycieczka jako forma terapii grupowej – Niepełnosprawni poznają swój kraj” zostało wybrane Stowarzyszenie Rodziców Osób Niepełnosprawnych „Wsparcie” z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów noclegów i wyżywienia. W 2010r. przekazano dotacje w wysokości 4 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. ” VI Osiedlowy Dzień Dziecka na terenie ROD Relaks - Storczyk” został wybrany Polski Związek Działkowców ROD „Relaks - Storczyk” z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na zakup upominków oraz ciepłe posiłki dla uczestników zajęć. W 2010r. przekazano dotację w wysokości 1 000 zł.

Rozdz.85415 Pomoc materialna dla uczniów
plan roczny - 232 225 zł
plan roczny po zmianach - 574 654 zł
wykonanie za okres sprawozdawczy - 497 021 zł
% wykonania - 86,49

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	50 zł 14 zł
- świadczenia na rzecz osób fizycznych wykonanie	574 604 zł 497 007 zł

Zgodnie z ustawą o systemie oświaty, pomoc materialna dla uczniów ma charakter socjalny albo motywacyjny.

W ramach pomocy materialnej dla uczniów o charakterze motywacyjnym zostały wypłacone stypendia za wyniki w nauce i osiągnięcia sportowe za I i II semestr dla 598 uczniów. Przeciętny koszt jednego stypendium wyniósł 65,68 zł. Do tej pomocy kwalifikują komisje przy szkołach podstawowych i gimnazjach.

W ramach udzielania pomocy materialnej dla uczniów o charakterze socjalnym zrealizowano wypłaty stypendiów szkolnych dla 191 uczniów (369 świadczeń) oraz 9 zasiłków szkolnych. Średnia miesięczna kwota stypendium szkolnego w 2010r. wyniosła 62 zł, a zasiłku szkolnego 455 zł.

Rozdz.85418 Przeciwdziałanie i ograniczanie skutków patologii społecznej

plan roczny	- 81 500 zł
plan roczny po zmianach	- 81 500 zł
wykonanie za okres sprawozdawczy	- 81 500 zł
% wykonania	- 100

a/ wydatki bieżące
w tym:

- dotacje na zadania bieżące	81 500 zł
wykonanie	81 500 zł

W wyniku otwartego konkursu ofert na zadanie pt. "Prowadzenie Świetlicy Profilaktyczno-Wychowawczej dla dzieci pochodzących z rodzin zagrożonych marginalizacją społeczną" zostało wybrane Towarzystwo Charytatywne im. Ojca Pio z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na zabezpieczenie dzieciom podstawowych świadczeń opiekuńczych, rekreacyjno – kulturalnych oraz edukacyjnych. W 2010r. przekazano dotację w wysokości 81 500 zł.

Rozdz.85446 Doksztalcanie i doskonalenie nauczycieli

plan roczny	- 6 480 zł
plan roczny po zmianach	- 6 480 zł
wykonanie za okres sprawozdawczy	- 5 801 zł
% wykonania	- 89,52

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	6 480 zł 5 801zł
--	---------------------

Zgodnie z Kartą Nauczyciela środki na finansowanie doskonalenia zawodowego nauczycieli od 1 stycznia 2002 r. planowane są w budżecie organów prowadzących szkoły i placówki w wysokości 1 % planowanych środków na wynagrodzenia osobowe nauczycieli. Podział tych środków ustala organ prowadzący. Do dyspozycji organu prowadzącego szkoły i przedszkola jest 0,5% oraz do dyspozycji dyrektorów szkół i przedszkoli jest 0,5%.

W ramach środków 0,5% dyrektorzy szkół i przedszkoli realizowali szkolenia przedmiotowe i warsztaty metodyczne dla nauczycieli.

Dział 900 Gospodarka komunalna i ochrona środowiska

plan roczny	- 9 951 304 zł
plan roczny po zmianach	- 7 071 702 zł
wykonanie za okres sprawozdawczy	- 6 620 487 zł
% wykonania	- 93,62

Rozdz.90001 Gospodarka ściekowa i ochrona wód

plan roczny	- 3 179 000 zł
plan roczny po zmianach	- 55 000 zł
wykonanie za okres sprawozdawczy	- 54 990 zł
% wykonania	- 99,98

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	11 158 zł 11 149 zł
--	------------------------

Przeprowadzono czyszczenie i przegląd kanalizacji deszczowej w rejonie ul. Falistej, wydatkowano 6 149 zł.

- środki jednostek pomocniczych	
plan roczny	- 5 000 zł
plan roczny po zmianach	- 5 000 zł
wykonanie za okres sprawozdawczy	- 5 000 zł
% wykonania	- 100

W ramach środków Zarządu Osiedla „Dziedzice” czyszczono kanalizacje deszczowe na terenie osiedla, wydatkowano 5 000 zł.

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	43 842 zł
wykonanie	42 841 zł
w tym:	

Budowa kanalizacji sanitarnej w ul. Łagodnej w Czechowicach – Dziedzicach 43 842 zł

Inwestycja zakończona, odebrana i rozliczona. Wykonano odcinek kanalizacji sanitarnej o długości 48 mb.
Wydatkowano 43 841 zł..

Rozdz.90002 Gospodarka odpadami
plan roczny - 1 594 459 zł
plan roczny po zmianach - 1 075 895 zł
wykonanie za okres sprawozdawczy - 1 019 072 zł
% wykonania - 94,72

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	20 496 zł
wykonanie	17 878 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	287 465 zł
wykonanie	243 077 zł

W 2010 roku średnie zatrudnienie pracownika administracyjnego wysypiska wyniosło 0,5 etatu, a średnia płaca brutto 1 133 zł.

W ramach bieżącego utrzymania wysypiska prowadzono monitoring wód podziemnych, powierzchniowych i odcieków, opłacono badania laboratoryjne odcieków, badania emisji i składu gazu wysypiskowego, wywóz odcieków i odpadów niebezpiecznych. Utrzymywano teren za ogrodzeniem składowiska, pielęgnowano teren zrekultywowany.

W ramach wydatków zaplanowanych przez Wydział Ochrony Środowiska realizowano następujące zadania:

- wywóz azbestu (usunięto z terenu Gminy 69,83t odpadów zawierających azbest),
- zorganizowanie zbiórki odpadów niebezpiecznych i wielkogabarytowych (odebrano 1,34t odpadów niebezpiecznych oraz 37,06t odpadów wielkogabarytowych).

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	767 934 zł
wykonanie	758 117 zł
w tym:	
programy finansow. z udziałem środków	

o których mowa w art. 5 ust 1 pkt 2 i 3 uofp	767 934 zł
wykonanie	758 117 zł

Rekultywacja składowiska odpadów	767
934 zł	

Zadanie zostało zrealizowane w zakresie przewidzianym na 2010 rok, wydatkowano 758 117 zł. Kontynuacja zadania w 2011 roku.

Rozdz.90003 Oczyszczanie miast i wsi
plan roczny - 2 069 850 zł
plan roczny po zmianach - 2 580 338 zł
wykonanie za okres sprawozdawczy - 2 456 731 zł
% wykonania - 95,21

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych wykonanie	2 580 338 zł 2 456 731 zł
--	------------------------------

- środki jednostek pomocniczych
plan roczny - 14 850 zł
plan roczny po zmianach - 28 159 zł
wykonanie za okres sprawozdawczy - 25 646 zł
% wykonania - 91,08

W 2010 roku wydatkowano środki jednostek pomocniczych w wysokości 25 646 zł z przeznaczeniem na:

- Zarząd Osiedla „Barbara” - zakup i montaż ławek, koszy oraz tablic ogłoszeniowych na teren osiedla, zakup kiwaków dla maluchów,
- Zarząd Osiedla „Północ” – zakup i montaż tablicy ogłoszeniowej,
- Zarząd Osiedla „Dziedzice” – zakup i montaż koszy na śmieci na terenie osiedla,
- Zakup Osiedla „Lesisko” – zakup i montaż ławek do Parku Średniego, skweru przy ul. Niepodległości i ul. Ks. Barabasza, zakup i montaż ławek i tablic ogłoszeniowych,
- Zarząd Osiedla „Czechowice Górne” – montaż tablic informacyjnych na terenie osiedla.

W ramach wydatków bieżących realizowano następujące zadania:

- likwidacja dzikich wysypisk śmieci, wydatkowano 13 813 zł,
- oczyszczanie miasta, wydatkowano 564 221 zł (420 861 zł – drogi gminne, 143 360 zł – drogi powiatowe)
- oczyszczanie przystanków PKM, wydatkowano 245 071 zł,
- bieżące utrzymywanie fontanny, wydatkowano 23 412 zł,
- naprawa urządzeń elektronicznych i mechanicznych znajdujących się w pomieszczeniu maszynowni (konserwacja pomp), wydatkowano 1 373 zł,

- wykonanie, montaż i naprawa tablic z nazewnictwem ulic, wydatkowano 8 917 zł,
- mechaniczne oczyszczanie ulic wraz z oczyszczaniem chodników, wydatkowano 102 085 zł,
- zimowe utrzymanie dróg – wydatkowano 1 342 196 zł (w tym: drogi powiatowe 625 290 zł),
- uzupełnianie szyb w przystankach PKM po dewastacji, wydatkowano 423 zł,
- inne prace porządkowe – wydatkowano 117 260 zł (wywóz odpadów i obsługa sanitarna korony Zapory Goczałkowickiej, wywóz odpadów po majówce sołeckiej, obsługa sanitarna Dni Czechowic - Dziedzic, demontaż i montaż przykrycia zimowego fontanny, przestawienie wiaty przystankowej ul. Lipowska, przegląd i naprawa urządzeń zabawowych, wywóz odpadów po pracach wykonywanych przez osoby z OPS-u i skazanych, wywóz odpadów po dożynkach w Ligocie, utylizacja zwłok zwierzęcych, zakup i montaż tablic informacyjnych, dodatkowych ławek i koszy na śmieci na terenie Parku przy Osiedlu Północ, utrzymanie czystości i urządzeń nawadniających na terenie parku).

Ponadto zakupiono rękawice, kamizelki, worki na odpady za kwotę 741 zł, opłacono ubezpieczenie osób skierowanych do wykonywania prac społecznie użytecznych w wysokości 425 zł, wodę do fontanny i parku na Północy w wysokości 11 148 zł.

Rozdz.90004 Utrzymanie zieleni w miastach i gminach
 plan roczny - 1 171 134 zł
 plan roczny po zmianach - 1 194 344 zł
 wykonanie za okres sprawozdawczy - 1 117 260 zł
 % wykonania - 93,55

a/ wydatki bieżące
 w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	585 210 zł
wykonanie	508 169 zł

W ramach wydatków zaplanowanych przez Wydział Ochrony Środowiska realizowane są następujące zadania:

- waloryzacja zieleni Dużego Parku (pielęgnowano 304 sztuki drzew i krzewów rosnących na terenie Parku Dużego, sfrezowano pnie po usuniętych drzewach, powieszono na drzewach budki lęgowe dla ptaków, zamontowano tablicę przyrodniczą i ptasi zegar, 60 drzew oznakowano tabliczkami dendrologicznymi), wydatkowano 55 549 zł,
- renowacja terenów zieleni miejskiej (posadzono Dąb Pamięci na terenie Szkoły Podstawowej Nr 4 w Czechowicach – Dziedzicach, objęto zabiegami pielęgnacyjnymi 31 drzew rosnących na terenie Gminy, wydatkowano 13 891 zł),
- wykonanie zabiegów pielęgnacyjnych drzew o walorach pomników przyrodniczo – krajoznawczych (wykonano zabiegi pielęgnacyjne obejmujące 20 drzew o walorach

przyrodniczo – krajobrazowych
na podstawie przyjętych w 2009r. wniosków mieszkańców, wydatkowano 11 000 zł),
- zakup sadzonek drzew i krzewów (zakupiono 831 sztuk drzew i krzewów
owocowych oraz 81 krzewów ozdobnych), wydatkowano 8 768 zł.

W ramach wydatków zaplanowanych przez Wydział Inwestycji i Zarządu Drogami realizowane

są następujące zadania:

- utrzymanie zieleni miejskiej, wydatkowano 142 778 zł,
- koszenie poboczy i terenów gminnych, wydatkowano 66 399 zł,
- utrzymanie rabat kwiatowych wraz z obsadą wiosenną i jesienną, wydatkowano 109 401 zł,
- utrzymanie terenów zieleni na Placu Jana Pawła II wraz z wykonaniem obsady donic i terenu przed masztami, wydatkowano 31 634 zł,
- wycinka drzew, usuwanie wiatrołomów, wydatkowano 7 000 zł,
- pielęgnacja drzew, wykonanie skrajni (wykonanie skrajni: ul. Wodna, ul. Miarianki, ul. Niska oraz pielęgnacja drzew ul. Parkowa, ul. Niepodległości, ul. Ks. Barabasza, Plac Jana Pawła II), wydatkowano 19 300 zł,
- inne prace na terenach zielonych (uporządkowanie działki gminnej ul. Kopernika, wykaszanie rowu ul. Boczna, koszenie poboczy nieujętych w przetargu: ul. Wodna, ul. Potoczna, ul. Zajęcza, uporządkowanie działki ul. Przebiśniegów, inne prace porządkowe na terenach zielonych), wydatkowano 12 541 zł,
- uporządkowanie działek gminnych w rejonie ul. Przebiśniegów i ul. Traugutta, wydatkowano 1 198 zł,
- utrzymanie zieleni, koszenie poboczy dróg powiatowych, wydatkowano 28 710 zł.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne	609 134 zł
wykonanie	609 091 zł
w tym:	
programy finansow. z udziałem środków	
o których mowa w art. 5 ust 1 pkt 2 i 3 uofp	609 134 zł
wykonanie	609 091 zł

Zagospodarowanie terenu przy Osiedlu Północ w Czechowicach – Dziedzicach 609 134 zł.

Inwestycja zakończona, odebrana i przekazana do użytkowania. W wyniku realizacji inwestycji w latach 2008 – 2010 powstał zagospodarowany teren parkowy o powierzchni 27 576 m² z alejkami i ścieżkami spacerowymi, placami zabaw, boiskami do koszykówki, siatkówki i piłki nożnej, górką saneczkową i skate parkiem. Zamontowano ławki parkowe i kosze na śmieci. Dokonano nasad żywopłotów, bylin i krzewów

na powierzchni 2 680 m². Założono trawniki na powierzchni 15 380 m². W 2010r. wydatkowano 609 091 zł.

Rozdz.90015 Oświetlenie ulic, placów i dróg

plan roczny - 1 623 011 zł
plan roczny po zmianach - 1 584 915 zł
wykonanie za okres sprawozdawczy - 1 477 678 zł
% wykonania - 93,23

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki
związane z realizacją zadań statutowych 1 417 480 zł
wykonanie 1 316 595 zł

W 2010r. na oświetlenie uliczne wydano 1 002 652 zł. Na konserwację i remont punktów świetlnych wydano 299 309 zł. Opłacono dzierżawę słupów w wysokości 12 567 zł.

- środki jednostek pomocniczych
plan roczny - 0 zł
plan roczny po zmianach - 2 069 zł
wykonanie za okres sprawozdawczy - 2 067 zł
% wykonania - 99,91

W ramach środków Zarządu Osiedla „Południe” i Zarządu Osiedla „Centrum” zapłacono kary z tytułu odstąpienia od umowy na projektowanie oświetlenia ul. Krętej wzdłuż DK - 1 oraz projektowanie ul. Przejściowej. Wydatkowano 2 067 zł.

b/ wydatki majątkowe
inwestycje i zakupy inwestycyjne 167 435 zł
wykonanie 161 083 zł
w tym:

- środki jednostek pomocniczych
plan roczny - 157 600 zł
plan roczny po zmianach - 167 435 zł
wykonanie za okres sprawozdawczy - 161 083 zł
% wykonania - 96,21

1. Dobudowa oświetlenia ul. Jeżynowej 2 500 zł

Opracowano projekt i zrealizowano pełny zakres zadania. Wydatkowano 2 481 zł ze środków jednostek pomocniczych.

2. Oświetlenie ul. Przejściowej (projekt, realizacja) 64 zł

Zlecono opracowanie projektu technicznego. Nie uzyskano warunków dla wykonania oświetlenia z uwagi

na zły stan techniczny sieci elektroenergetycznej. Wydatkowano 56 zł ze środków jednostek pomocniczych na wykonanie map.

3. Budowa oświetlenia ul. Wodnej 19 850 zł

Zadanie zrealizowano, wykonano 406m linii napowietrznej oświetleniowej, zabudowano 7 opraw oświetleniowych 70W. Wydatkowano 19 816 zł ze środków jednostek pomocniczych.

4. Dobudowa oświetlenia ul. Szymanowskiego 1 500 zł

Zadanie zrealizowano. Wydatkowano 1 500 zł ze środków jednostek pomocniczych.

5. Budowa oświetlenia odcinka ul. Wąskiej (projekt i realizacja) 10 083 zł

Zadanie zrealizowano. Wydatkowano 10 066 zł ze środków jednostek pomocniczych.

6. Budowa oświetlenia odcinka ul. Świerkowej i ul. Wrzosowej (projekt i realizacja) 25 000 zł

Zadanie zrealizowano. Wydatkowano 23 719 zł ze środków jednostek pomocniczych.

7. Projekt oświetlenia ul. Krętej od skrzyżowania z ul. Lipowską do transformatora (wzdłuż DK-1) 4 487 zł

Zlecono opracowanie projektu budowlanego. Brak technicznych możliwości realizacji zadania w 2010r. Poniesiono koszty kary za odstąpienie od umowy z projektantem.

8. Budowa oświetlenia ul. Chabrowej (projekt i realizacja) 11 700 zł

Zadanie zrealizowano. Wydatkowano 11 636 zł ze środków jednostek pomocniczych.

9. Wykonanie projektu oświetlenia na ul. Lipowskiej za DK-1 4 300 zł

Zadanie zrealizowano. Wydatkowano 4 270 zł ze środków jednostek pomocniczych.

10. Wykonanie oświetlenia na ul. Brzeziny wg projektu 15 500zł

Wykonano 375m linii napowietrznej oświetleniowej, zabudowano 5 opraw oświetleniowych 70 W. Wydatkowano 15 493 zł ze środków jednostek pomocniczych.

11. Budowa oświetlenia ul. Płaskiej (projekt i realizacja) 27 300 zł

Zadanie zrealizowano. Wydatkowano 27 164 zł ze środków jednostek pomocniczych.

12. Dobudowa oświetlenia ul. Stromej 3 200 zł

Zadanie zrealizowano. Wydatkowano 3 172 zł ze środków jednostek pomocniczych.

13. Wykonanie oświetlenia na ul. Mazańcowickiej wg projektu 14 000 zł

Wykonano 252m linii oświetleniowej napowietrznej, zabudowano 3 oprawy świetlne 70W. Wydatkowano 13 946 zł ze środków jednostek pomocniczych.

14. Dobudowa oświetlenia na ul. Kościelnej 1 500 zł

Zadanie zrealizowano. Wydatkowano 1 498 zł ze środków jednostek pomocniczych.

15. Budowa oświetlenia ul. Zarzecznej 16 951 zł

Wykonano 560m linii oświetleniowej napowietrznej, zabudowano 7 opraw oświetleniowych 70W. Wydatkowano 16 950 zł ze środków jednostek pomocniczych.

16. Dobudowa oświetlenia na bocznych ulicach Korfantego 6 000 zł

Zadanie zrealizowano. Wydatkowano 5 835 zł ze środków jednostek pomocniczych.

17. Zamontowanie lampy oświetleniowej na ul. Młyńskiej w Czechowicach-Dziedzicach 1 500 zł

Zadanie zrealizowano. Wydatkowano 1 481 zł ze środków jednostek pomocniczych.

18. Projektowanie oświetlenia ul. Marianki 2 000 zł

Zadanie zrealizowano. Wydatkowano 2 000 zł ze środków jednostek pomocniczych.

Rozdz.90020 Wpływy i wydatki związane z gromadzeniem środków z opłat produktowych

plan roczny - 0 zł
plan roczny po zmianach - 12 000 zł
wykonanie za okres sprawozdawczy - 0 zł
% wykonania - 0

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych 12 000 zł
wykonanie 0 zł

Rozdz.90078 Usuwanie skutków klęsk żywiołowych

plan roczny - 0 zł
plan roczny po zmianach - 191 860 zł
wykonanie za okres sprawozdawczy - 187 142 zł
% wykonania - 97,54

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	15 000 zł
wykonanie	15 000 zł

W ramach wydatków bieżących przeprowadzono czyszczenie zamulonych kolektorów deszczowych w rejonie ulicy Łagodnej i Polnej na terenie Osiedla „Renardowice”.

b/ wydatki majątkowe	
inwestycje i zakupy inwestycyjne	176 860 zł
wykonanie	172 142 zł
w tym:	

1. Budowa kanalizacji deszczowej w ciągu ul. Renarda w Czechowicach-Dziedzicach	20 000 zł
---	-----------

Opracowano projekt budowlano - wykonawczy i uzyskano pozwolenie na budowę. Zaprojektowano budowę 2 kanałów deszczowych o \varnothing 600mm i \varnothing 500mm do rowów melioracyjnych przy DK1 i przy ul. Legionów. Zaprojektowano zabudowę ich wylotów brzegowych dla odwodnienia zlewni rejonu ulicy Renarda. Zadanie zostało zakończone i odebrane protokołem odbioru prac. Zadanie zostało zrealizowane ze środków otrzymanych od Miasta Katowice (tytułem pomocy finansowej) z przeznaczeniem na odbudowę infrastruktury po powodzi, która miała miejsce w maju i czerwcu 2010 roku. Wydatkowano 19 642 zł.

2. Budowa kanału odprowadzającego wody deszczowe z osiedli "Renardowice" i "Barbara" od skrzyżowania ul. Topolowej i ul. Jasnej do terenów firmy "Marbet"	39 740 zł
---	-----------

Opracowano projekt budowlano - wykonawczy i uzyskano pozwolenie na budowę. Zaprojektowany odcinek kanalizacji deszczowej o \varnothing 800mm umożliwi odprowadzenie wód deszczowych z osiedli: Renardowice i Barbara od skrzyżowania ul. Topolowej i ul. Jasnej do terenów firmy „Marbet” i rowu Bachorek w rejonie rzeki Wisły. Przewidziano remont istniejącego wylotu brzegowego do rowu Bachorek. Zadanie zostało zakończone i odebrane protokołem zdawczo – odbiorczym prac. Zadanie zostało zrealizowane ze środków otrzymanych od Miasta Katowice (tytułem pomocy finansowej) z przeznaczeniem na odbudowę infrastruktury po powodzi, która miała miejsce w maju i czerwcu 2010 roku. Wydatkowano 35 380 zł.

3. Opracowanie techniczno-prawne wraz z inwentaryzacją stanu oraz bilansu wód deszczowych w Gminie	117 120 zł
--	------------

Zadanie zostało zakończone i odebrane protokołem odbioru końcowego.

Opracowanie zawiera:

a. Inwentaryzację zlewni Miasta i Gminy Czechowice-Dziedzice w zakresie: sieci i urządzeń kanalizacji deszczowej ogólnospławnej oraz rzek, kanałów, potoków i rowów;

b. Opracowanie koncepcji sieci kanalizacji deszczowej na obszarze zlewni centrum Miasta Czechowice

-Dziedzice;

Zadanie zostało częściowo sfinansowane (44 978 zł) ze środków otrzymanych od Miasta Katowice (tytułem pomocy finansowej) z przeznaczeniem na odbudowę infrastruktury po powodzi. Ogółem wydatkowano 117 120 zł.

Rozdz.90095 Pozostała działalność

plan roczny - 313 850 zł

plan roczny po zmianach - 377 350 zł

wykonanie za okres sprawozdawczy - 307 614 zł

% wykonania - 81,52

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/wynagrodzenia

i składki naliczone od wynagrodzeń

8 200 zł

wykonanie

8 200 zł

- wydatki jednostek budżetowych/ wydatki

związane z realizacją zadań statutowych

349 150 zł

wykonanie

287 161zł

Pokryto koszty wywozu nieczystości na placu targowym w wysokości 35 145 zł, koszty sprzątnięcia placu targowego w wysokości 59 596 zł, sprzątnięcia i utrzymania szalek w wysokości 42 256 zł. Dokonano zakupów za kwotę 990 zł, pokryto opłaty za kanalizację oraz konserwację kasy fiskalnej w wysokości 1 288 zł, opłaty za energię w wysokości 1 433 zł. Pokryto koszty naprawy lampy oraz wymiany rynien (stoiska zadaszone i kioski) wysokości 10 131 zł.

W ramach wydatków związanych ze środowiskiem naturalnym (ekologią, ochroną środowiska) realizowano następujące zadania:

- wyłapywanie bezdomnych zwierząt (wyłapano 58 sztuk bezdomnych zwierząt), wydatkowano 41 560 zł,

- wykonywanie interwencyjnych analiz i prac w przypadku wystąpienia zagrożenia w środowisku

(przewieziono 2 ranne ptaki do Pogotowia Leśnego w Mikołowie, wykonano mapy działek położonych przy ul. Lipowskiej oraz działek położonych przy ul. Renarda w związku z prowadzonymi postępowaniami administracyjnymi, przewieziono bezdomne zwierzęta do schroniska), wydatkowano 15 802 zł,

- edukacja ekologiczna (zamówiono plakaty edukacyjne i ulotki dotyczące akcji „Wypalanie – Zabijanie” oraz plakaty dotyczące palenia śmieci w piecach domowych, które przekazano sołtysom, przewodniczącym zarządów osiedli oraz szkołom), wydatkowano 1 500 zł,
- zakup nagród konkursowych (zakupiono nagrody dla laureatów konkursu „Zwierzęta wokół nas”, konkursu ekologicznego z okazji Dnia Ziemi oraz konkursu „Zadbajmy o czyste powietrze”), wydatkowano 2 036 zł,
- zakup akcesoriów komputerowych (zakupiono licencję programu Eko- Kosz), wydatkowano 2 440 zł.

Dekorowano miasto z okazji różnych świąt, wydatkowano 72 984 zł.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne	20 000 zł
wykonanie	12 253 zł
w tym:	

Gminny plac zabaw w Zabrzegu	20 000 zł
------------------------------	-----------

Opracowano koncepcje zagospodarowania gminnego placu zabaw w Zabrzegu. Wydatkowano 12 253 zł

Dział 921 Kultura i ochrona dziedzictwa narodowego

plan roczny	-	3 604 034 zł
plan roczny po zmianach	-	3 828 292 zł
wykonanie za okres sprawozdawczy	-	3 819 756 zł
% wykonania	-	99,78

Rozdz.92105 Pozostałe zadania w zakresie kultury

plan roczny	-	320 000 zł
plan roczny po zmianach	-	423 791 zł
wykonanie za okres sprawozdawczy	-	416 347 zł
% wykonania	-	98,24

a/ wydatki bieżące

w tym:

- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	323 206 zł
wykonanie	322 961 zł
- świadczenia na rzecz osób fizycznych	14 000 zł
wykonanie	14 000 zł
- programy finansowane z udziałem środków o których mowa w art. 5 ust. 2 pkt 2 i 3 uofp	64 585 zł
wykonanie	57 940 zł

Zarządzeniem Burmistrz przyznał nagrody pieniężne za osiągnięcia w dziedzinie twórczości artystycznej w łącznej kwocie 14 000 zł.

W 2010 roku zorganizowano następujące imprezy i uroczystości:

- XVIII Finał Wielkiej Orkiestry Świątecznej Pomocy - zorganizowano występy zespołów muzycznych, poczęstunek kwaśnicą, pokaz walki mieczami świetlnymi, gry w ruletkę i Black – Jacka, pokaz umiejętności ratowniczych Beskidzkiej Grupy GOPR, pokaz sztucznych ogni. Opłacono wynajem techniki sceny, obsługę elektryka oraz ochronę, wydatkowano 11 500 zł,
- „65 rocznica II wojny światowej” - konkurs historyczny dla szkół podstawowych i gimnazjalnych, celem imprezy było rozbudzanie pasji oraz kształtowanie postaw patriotycznych. Uczestnicy otrzymali nagrody książkowe,
- „Majówka Sołecka” – program realizowany (dofinansowany) w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Zorganizowano dmuchane zjeżdżalnie, skoki na trampolinie, występ Zespołu „Pod Budą”, „Trzy i Pół”, grupy wokально- teatralnej „Śpiewające Szynszyle”, Młodzieżowej Orkiestry Dętej MDK, celem imprezy była aktywizacja mieszkańców i wzmocnienie kapitału społecznego obejmującego obszar trzech sołectw. Zakupiono plakaty, opłacono występy zespołów muzycznych, ochronę imprezy, wynajem aparatury nagłaśniającej, oświetleniowej, wynajem, obsługę i transport sceny, wydatkowano 28 900 zł,
- „Szkoła da się lubić” – konkurs dla uczniów klas piątych i szóstych, celem konkursu było rozwijanie zainteresowań i umiejętności interdyscyplinarnych, upowszechnianie wiedzy oraz rozwijanie umiejętności pracy grupowej. Burmistrz ufundował dyplomy, puchary oraz gadżety reklamowe dla najlepszych uczestników,
- „IX Spotkania Artystyczne Przedszkolaków” – impreza dla dzieci ze wszystkich przedszkoli z terenu naszej gminy, w trakcie której dzieci pokazywały swoje dokonania artystyczne oraz oglądały występy innych uczestników, celem imprezy było nauczenie dzieci samodzielności, otwartości na innych oraz radzenie sobie w stresujących sytuacjach. Zakupiono książki, statuetki, dyplomy oraz słodczyce, wydatkowano 1 037 zł,
- VII Festiwal Piosenki i Poezji Religijnej - w festiwalu brali udział soliści, duety, zespoły wokalne i wokально – instrumentalne, chóry działające przy szkołach oraz parafiach. Wydatkowano kwotę 1 500 zł na wydruk tomików wierszy,
- XXXVI Dni Czechowic – Dziedzic – wydatkowano kwotę 264 300 zł na występy zespołów, wokalistów, konferansjerkę, sceno – technikę, sztuczne ognie, zabezpieczenie medyczne, ochronę, rusztowania pod banery, toalety, zakup identyfikatorów, obsługę reklamowo – informacyjną,
- pokaz pojazdów zabytkowych - zakupiono pamiątkowe statuetki dla uczestników pokazu, wydatkowano 1 600 zł,
- 110 lat Społecznej Działalności OSP Czechowice 1900-2010 – wydatkowano 19 500 zł na wydruk 300 egzemplarzy monografii oraz zaproszeń, wydano 20 zestawów promocyjnych,
- Dożynki Gminne – program realizowany (dofinansowany) w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Obchody rozpoczęto mszą świętą, zorganizowano uroczysty korowód, festyn z występami artystycznymi i stoiskami gastronomicznymi, przygotowano atrakcję dla najmłodszych (zjeżdżalnie, huśtawki, zamki), opłacono wynajem autobusów, dyżur

elektryka, wynajem hali namiotowej, wydruk plakatów, usługę ochroniarską, wynajem techniki sceny wraz z oświetleniem i nagłośnieniem, wydatkowano 33 354 zł,
 - konkurs plastyczny „Cztery Pory Roku” – uczestnikom wręczono kalendarze oraz książki, wydatkowano 2 098 zł,
 - Święto Niepodległości – w ramach obchodów odbył się bieg uliczny, msza święta i złożenie kwiatów na Zbiorowej Mogiłę Poległych i Pomordowanych, wydatkowano 3 000 zł na organizację uroczystości,
 - odsłonięcie tablicy upamiętniającej śmierć kpt. Henryka Flame – wydatkowano 1 600 zł,
 - koncert kolędowy „Mikołajkowa Niespodzianka” – wydatkowano 366 zł na wydruk plakatów,
 - integracyjne spotkanie mikołajkowe – wydatkowano 500 zł na zakup słodczych,
 - wigilijne spotkanie dla samotnych – wydatkowano 500 zł na zakup artykułów spożywczych potrzebnych do organizacji spotkania.

Ponadto przeprowadzono konserwację Zbiorowej Mogiły Pomordowanych podczas II wojny światowej, zakupiono szklane trofea w związku z imprezami kulturalnymi odbywającymi się pod patronatem Burmistrza Czechowic – Dziedzic, opłacono ubezpieczenie od odpowiedzialności cywilnej z tytułu organizowania imprez kulturalnych.

- dotacje na zadania bieżące	22 000 zł
wykonanie	21 446 zł

W wyniku otwartego konkursu ofert realizatorem zadania pt. „Upowszechnianie wiedzy o dziejach i kulturze naszego regionu oraz wzbogacanie zbiorów Izby Regionalnej” zostało Towarzystwo Przyjaciół Czechowic – Dziedzic. Dotacja została przeznaczona na pokrycie kosztów przygotowania i wydania publikacji pn. „Dziennik pociągu pancernego „Hallerczyk”. W 2010r. przekazano dotację w wysokości 7 000 zł.

W wyniku otwartego konkursu ofert realizatorem zadania pt. „Zorganizowanie wystawy fotograficznej - Dawna Ligota w obiektywie” zostało wybrane Towarzystwo Przyjaciół Ligoty. Dotacja została przeznaczona na zakup antyram, wydruk zdjęć oraz przygotowanie plakatów. W 2010r. przekazano dotację w wysokości 272 zł.

W wyniku otwartego konkursu ofert realizatorem zadania pt. „Zorganizowanie koncertu pieśni patriotycznej z okazji Święta Niepodległości” zostało wybrane Towarzystwo Przyjaciół Ligoty. Dotacja została przeznaczona na honoraria dla wykonawców. W 2010r. przekazano dotację w wysokości 425 zł.

W wyniku otwartego konkursu ofert realizatorem zadania pt. „Przygotowanie i wydanie w formie broszury kalendarium pn. Skauting polski i harcerstwo na terenie Czechowice – Dziedzic w latach 1911 – 2009” został wybrany Związek Harcerstwa

Polskiego Chorągiew Śląska, Hufiec Związku Harcerstwa Polskiego z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na przeprowadzenie konkursu wiedzy historycznej dotyczącej skautingu i harcerstwa polskiego na terenie Gminy Czechowice – Dziedzice, urządzenie kąpieliska pamięci Domu Harcerza oraz opracowanie i wydanie kalendarium. W 2010r. przekazano dotację w wysokości 2 900 zł.

W wyniku otwartego konkursu ofert realizatorem zadania pt. „Przygotowanie i wydanie publikacji pn. Bohaterowie z Czechowic – Dziedzic w harcerskich mundurach” został Związek Harcerstwa Chorągiew Śląska, Hufiec Związku Harcerstwa Polskiego z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na zgromadzenie dokumentacji faktologicznej przeprowadzenie kwerendy w archiwach, zorganizowanie wystawy historycznej oraz opracowanie i wydanie w/w publikacji. W 2010r. przekazano dotację w wysokości 3 150 zł.

W wyniku otwartego konkursu ofert realizatorem zadania pt. „Lato w mieście – zorganizowanie warsztatów teatralnych, plastycznych, muzycznych” został Wybrany Miejski Dom Kultury w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów związanych ze zorganizowaniem warsztatów teatralnych, plastycznych i muzycznych, w tym koszt materiałów reklamowych, druk ulotek oraz przygotowanie spektaklu teatralnego. W 2010r. przekazano dotację w wysokości 3 972 zł

W wyniku otwartego konkursu ofert realizatorem zadania pt. „Niesamowita historie – cykl spotkań historyczno – literackich dla dzieci z terenu Gminy Czechowice – Dziedzice” została Miejska Biblioteka Publiczna w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów przeprowadzenia warsztatów z zakresu wiedzy historycznej, spotkania autorskie, pamiątkowe zdjęcia, transport na Wawel oraz wstęp na wystawy i uczestnictwo w lekcjach muzealnych. W 2010 r. przekazano dotację w wysokości 3 727 zł.

Rozdz.92109 Domy i ośrodki kultury, świetlice i kluby
plan roczny - 1 204 800 zł
plan roczny po zmianach - 1 259 800 zł
wykonanie za okres sprawozdawczy - 1 259 800 zł
% wykonania - 100

a/ wydatki bieżące

w tym:

- dotacje na zadania bieżące	1 259 800 zł
wykonanie	1 259 800 zł

w tym:

- środki jednostek pomocniczych	
plan roczny	- 4 800 zł
plan roczny po zmianach	- 9 800 zł
wykonanie za okres sprawozdawczy	- 9 800 zł
% wykonania	- 100

W 2010 roku przekazano dotację dla Miejskiego Domu Kultury w wysokości 1 259 800 zł na działalność bieżącą, w tym środki jednostek pomocniczych w wysokości 9 800 zł na działalność Chóru Moniuszko, Młodzieżowej Orkiestry Dętej oraz Zespołu Regionalnego Zabrzeg.

W 2010 roku średnie zatrudnienie w Miejskim Domu Kultury wyniosło 18,96 etatu, a średnia płaça brutto 3 105 zł. Średnia płaça brutto pracowników administracyjnych z dyrektorem wyniosła 3 268 zł przy 8,25 etatach. Średnia płaça brutto pracowników administracyjnych bez dyrektora wyniosła 2 966 zł przy 7,25 etatach. Średnia płaça brutto pracowników merytorycznych wyniosła 3 215 zł przy 7,33 etatach. Średnia płaça brutto pracowników obsługi wyniosła 2 471 zł przy 3,38 etatach.

W strukturze Miejskiego Domu Kultury funkcjonują stałe formy działalności w ramach grup zainteresowań:

- Zespół Taneczny „Fan”,
- Chór „Moniuszko”,
- DKF Puls,
- Izba Historyczna,
- Zespół Zabrzeg,
- Młodzieżowa Orkiestra Dęta,
- Zespół „Śpiewające Szynszyle”.

Prowadzone są zajęcia taneczne, plastyczne, kursy tańca towarzyskiego, aerobiku, jogi, studio młodych autorów filmowych. W ramach ogniska muzycznego prowadzone są lekcje gry na instrumentach, lekcje śpiewu solowego i rozrywkowego, studio teatralne oraz warsztaty recytatorskie.

W 2010 roku przeprowadzono wszystkie zaplanowane imprezy cykliczne:

- Karnawałowy Ogródek Teatralny,
- V Ogólnopolski Festiwal Wywodzących ze Słowa,
- Festiwal Dobrych Filmów,
- Tydzień Filmu Polskiego,
- Czechowickie Prezentacje Filmowe,
- XX Jesienny Festiwal Muzyczny Alkagran,
- II Międzynarodowy Konkurs Akordeonowy im. A. Krzanowskiego,
- Zimowe Spotkania Teatralne.

W ramach zadań remontowych przeprowadzono wymianę lamp oświetlenia sufitowego w Izbie Historycznej, roboty elektryczne, montażowe i demontażowe m.in. nieczynnej instalacji elektrycznej oświetlenia sceny oraz zasilania i sterowania starych układów tyrystyrowych, w budynku MDK.

Ponadto w ramach przychodów własnych oraz środków pozyskanych z innych dotacji celowych zakupiono tuby dla Młodzieżowej Orkiestry Dętej, zestaw 16 głośników kinowych oraz ekran kinowy.

Rozdz.92116 Biblioteki

plan roczny - 2 014 000 zł

plan roczny po zmianach - 2 041 000 zł

wykonanie za okres sprawozdawczy - 2 041 000 zł
% wykonania - 100

a/ wydatki bieżące
w tym:

- dotacje na zadania bieżące	2 041 000 zł
wykonanie	2 041 000 zł

-środki jednostek pomocniczych
plan roczny - 2 000 zł
plan roczny po zmianach - 2 000 zł
wykonanie za okres sprawozdawczy - 2 000 zł
% wykonania - 100

W 2010r. roku przekazano dotację dla Miejskiej Biblioteki Publicznej w wysokości 2 041 000 zł, w tym środki jednostek pomocniczych w wysokości 2 000 zł. Dotację przeznaczono na wydatki związane z wynagrodzeniami i pochodnymi oraz bieżące utrzymanie biblioteki i filii.

W 2010 roku średnie zatrudnienie w Miejskiej Bibliotece Publicznej wyniosło 35 etatów,
a średnia płaca brutto 3 094 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorem wyniosła 3 956 zł przy 3 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektora wyniosła 3 119 zł przy 2 etatach. Średnia płaca brutto pracowników merytorycznych wyniosła 2 887 zł przy 30,38 etatach. Średnia płaca brutto pracowników obsługi wyniosła 1 670 zł przy 1,25 etatu.

Miejska Biblioteka Publiczna w Czechowicach – Dziedzicach gromadzi i udostępnia mieszkańcom całej gminy zbiory materiałów bibliotecznych w 5 filiach miejskich, 5 filiach wiejskich, Wypożyczalni Głównej, Czytelni Ogólnej, Oddziale Dziecięcym i Dziale Audiowizualnym.

Miejska Biblioteka Publiczna w Czechowicach – Dziedzicach w 2010 roku zakupiła: 6 309 woluminów za kwotę 125 473 zł, w tym ze środków samorządowych 4 997 książek za kwotę 102 904 zł, z dotacji MKiDN 533 woluminy za kwotę 11 600 zł, 33 płyty CD za kwotę 904 zł, 218 sztuk DVD za kwotę 17 379 zł, 138 sztuk „książki mówionej” na płytach CD za kwotę 3 010 zł. Biblioteka prenumerowała 263 tytuły czasopism.

W 2010r. zarejestrowano 12 533 czytelników, którzy wypożyczyli 332 059 szt. wszystkich materiałów bibliotecznych. W 2010r. wszystkie placówki biblioteczne odwiedziło 153 716 czytelników, którzy ogółem wypożyczyli 37 610 tytułów czasopism i skorzystali na miejscu z 40 924 pozycji książkowych. Czytelnię ogólną odwiedziło i skorzystało z jej zbiorów 12 170 czytelników.

Działania promujące czytelnictwo to: regał z nowościami wydawniczymi z różnych dziedzin wiedzy, informacje o nowo zakupionych książkach na stronie internetowej, udział w targach książki, pozyskiwanie katalogów z nowościami wydawniczymi, informacje o księgozbiorach na ulotkach i plakatach, spotkania z pasjonatami – podróżnikami, historykami, pisarzami, aktorami.

Biblioteka organizowała (brała udział /współorganizowała) m.in. następujące projekty:

- spotkania autorskie i wykłady,
- „O uśmiech dziecka” – akcja Świetlicy Profilaktycznej im. O. Pio – warsztaty artystyczne prowadzone przez bibliotekę,
- „XI Festiwal Nauki i Sztuki” – akcja Akademii Techniczno – Humanistycznej - warsztaty artystyczne prowadzone przez bibliotekę,
- konferencja podsumowująca projekt „Razem dla książki...”,
- warsztaty edukacyjno – artystyczne,
- „Hospicjum to też życie”- zbiórka pieniędzy na bazie sprzedaży rękodzieła,
- „Ogrody Dalekiego Wschodu” – warsztaty artystyczne prowadzone przez bibliotekę,
- doroczna wystawa w Orlovej – promocja gminy i instytucji kultury,
- „Biblioteka – słowa, dźwięki obrazy” – spotkania najlepszych czytelników z całej gminy,
- spotkanie w bibliotece pensjonariuszy z DPS „Złota Jesień” z przedszkolakami,
- „Niesamowite historie – cykl spotkań historyczno – literackich dla dzieci z terenu Gminy Czechowice – Dziedzice”,
- „Wolny duch i ciało – cykl spotkań edukacyjnych dla młodzieży z Gminy Czechowice – Dziedzice”,
- „Razem dla książki – polsko – słowacki projekt promocji czytelnictwa wśród dzieci i młodzieży” ,
- Program Rozwoju Bibliotek,
- cykliczne głośne czytanie,
- lekcje biblioteczne,
- spotkania i warsztaty w bibliotece,
- konkursy,
- akcja „Lato w bibliotece”,
- akcja „Zima w bibliotece”,
- impreza dla dzieci niepełnosprawnych „Dajcie dzieciom uśmiech” i „Bawimy się razem”,
- cykl comiesięcznych spotkań integracyjnych pt. „Kolorowe spotkania czwartkowe” ,
- nocne spotkania w Bibliotece „Noc z Andersenem”,
- dzień otwarty dla przedszkolaków,
- „Akademia Pięknego Czasu”.

W ramach wydatków bieżących zakupiono: zestaw komputerowy, laptop, serwer, monitor, odkurzacz, krzesła rozkładane. W ramach remontów wymieniono 2 grzejniki w Centralnej Bibliotece.

plan roczny - 65 234 zł
plan roczny po zmianach - 103 701 zł
wykonanie za okres sprawozdawczy - 102 609 zł
% wykonania - 98,95

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/ wydatki
związane z realizacją zadań statutowych 95 701 zł
wykonanie 94 609 zł

- środki jednostek pomocniczych
plan roczny - 65 234 zł
plan roczny po zmianach - 95 701 zł
wykonanie za okres sprawozdawczy - 94 609 zł
% wykonania - 98,86

W 2010 roku wydatkowano środki jednostek pomocniczych w wysokości 94 609 zł z przeznaczeniem na:

- Zarząd Osiedla „Barbara” – spotkanie mikołajkowe, spotkanie opłatkowe,
- Zarząd Osiedla „Renardowice” – spotkanie seniorów oraz osób chorych, spotkanie mikołajkowe dla dzieci, spotkanie opłatkowe seniorów,
- Sołectwo Bronów – spotkanie opłatkowe, spotkania integracyjne Koła Emerytów i Rencistów, Dzień Dziecka, Dożynki Sołeckie,
- Zarząd Osiedla „Dziedzice” – Dzień Dziecka, „Witaj Szkoło na Wesolo”, Dożynki Gminne, Dzień Seniora, spotkanie mikołajkowe dla dzieci, spotkanie integracyjne,
- Sołectwo Zabrzeg – Majówka Sołecka, spotkania integracyjne, Dożynki Gminne, spotkanie mikołajkowe,
- spotkanie opłatkowe,
- Zarząd Osiedla „Tomaszówka” – VI Dzień Dziecka, Dzień Seniora,
- Zarząd Osiedla „Północ” – spotkanie integracyjne dla seniorów, spotkanie wielkanocne dla dzieci z terenu osiedla,
- Zarząd Osiedla „Południe” – spotkanie opłatkowe,
- Zarząd Osiedla „Czechowice Górne” - Dzień Seniora,
- Zarząd Osiedla „Centrum” – spotkanie opłatkowe dla mieszkańców,
- Zarząd Osiedla „Lesisko” – remont Pomnika Ofiar Pożaru w Rafinerii w 1971 roku, Dzień Seniora,
- Sołectwo Ligota – spotkania integracyjne emerytów i rencistów, Dożynki Gminne, spotkanie seniorów z okazji Dnia Kobiet, Dzień Seniora, spotkanie opłatkowe.

W związku z organizacją XX Jesiennego Festiwalu Muzycznego Alkagran 2010, na który Gmina Czechowice – Dziedzice otrzymała dotację z Województwa Śląskiego, wypłacono nagrody w konkursie akordeonowym w wysokości 8 000 zł.

Dział 926 Kultura fizyczna

plan roczny - 6 175 626 zł
plan roczny po zmianach - 7 007 731 zł
wykonanie za okres sprawozdawczy - 6 410 248 zł
% wykonania - 91,47

Rozdz.92601 Obiekty sportowe
plan roczny - 1 034 876 zł

plan roczny po zmianach - 1 731 661 zł
wykonanie za okres sprawozdawczy - 1 244 451 zł
% wykonania - 71,86

b/ wydatki majątkowe	1 731 661 zł
inwestycje i zakupy inwestycyjne	1 731 661 zł
wykonanie	1 244 451 zł
w tym:	
programy finansow. z udziałem środków	
o których mowa w art. 5 ust 1 pkt 2 i 3 uofp	448 327 zł
wykonanie	448 276 zł

1. Orlik 2012- budowa kompleksu boisk sportowych w Czechowicach-Dziedzicach	1 283 334 zł
--	--------------

Wyłoniono Wykonawcę w drodze przetargu i przystąpiono do realizacji robót budowlanych. Realizację robót przerwano z przyczyn leżących po stronie Wykonawcy, przy stanie zaawansowania finansowego 79,56%. Wykonawca odstąpił od realizacji umowy. Przygotowano nowy przetarg. Wydatkowano 796 175 zł.

2. Budowa obiektu sportowego – budowa otwartego kompleksu rekreacyjno – sportowego w Bronowie	448 327 zł
--	------------

Uzyskano zatwierdzenie projektu i pozwolenie na budowę. Otrzymano decyzję o ustaleniu lokalizacji inwestycji celu publicznego. Zlecono wykonanie operatu szacunkowego. Zwrócono się z wnioskiem o wyłączenie gruntów z produkcji rolnej. Ogłoszono przetarg i wyłoniono Wykonawcę. Zadanie inwestycyjne zostało zrealizowane, odebrane i przekazane Użytkownikowi. W wyniku realizacji inwestycji powstał obiekt sportowo-rekreacyjny o powierzchni 4500m², wyposażony w boisko wielofunkcyjne, plac zabaw dla dzieci, altanę z miejscem do grillowania, utwardzony plac pod estradę, oświetlenie, kosze na śmieci, ławki. Wydatkowano 448 276 zł.

Rozdz.92604 Instytucje kultury fizycznej
plan roczny - 4 675 000 zł
plan roczny po zmianach - 4 743 250 zł
wykonanie za okres sprawozdawczy - 4 670 715 zł
% wykonania - 98,47

a/ wydatki bieżące
w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	1 919 780 zł
wykonanie	1 909 435 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	2 779 470 zł
wykonanie	2 718 264 zł

- świadczenia na rzecz osób fizycznych
wykonanie

12 500 zł
11 893 zł

W 2010 roku średnie zatrudnienie w Miejskim Ośrodku Sportu i Rekreacji wyniosło 42,88 etatów, a średnia płaca brutto 2 665 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorem wyniosła 3 607 zł przy 9 etatach. Średnia płaca brutto pracowników administracyjnych bez dyrektora wyniosła 3 342 zł przy 8 etatach. Średnia płaca brutto pracowników merytorycznych w rozbiciu na poszczególne działalności przedstawia się następująco: basen - średnia płaca brutto 2 412 zł przy 9 etatach, lodowisko średnia płaca brutto 2 412 zł przy 9 etatach, instruktorzy sportowi średnia płaca brutto 2 389 zł przy 6,13 etatach, pracownicy zaplecza sportowego średnia płaca brutto 2 298 zł przy 5 etatach, w klubie w Zabrzegu średnia płaca brutto 2 293 zł przy 1 etacie, pracowników zatrudnionych na krytej pływalni 2 518 zł przy 11 etatach, pracowników odnowy biologicznej 2 158 zł przy 1,75 etatach.

W 2010 roku MOSiR na wydatki bieżące bez płac z pochodnymi wydatkował kwotę 2 730 157 zł.

W rozbiciu na poszczególne działalności przedstawia się to następująco:

- basen	308 148 zł
- lodowisko	151 848 zł
- basen kryty	1 558 507 zł
- judo	39 701 zł
- lekkoatletyka	23 462 zł
- rekreacja	131 527 zł
- piłka nożna	28 356 zł
- boisko	30 069 zł
- kajaki	14 748 zł
- tenis	4 250 zł
- siatkówka	17 171 zł
- obiekt Zabrzeg	47 381 zł
- obiekt Czechowice-Dziedzice i inne	374 989 zł

- remonty kapitalne
w tym:

- wymiana drzwi zewnętrznych (pawilon Zabrzeg), wydatkowano 5 034 zł,
- remont dachu (pawilon Zabrzeg), wydatkowano 5 978 zł,

- remont schodów (wejście na stadion, wypełnienie dylatacji), wydatkowano 4 989 zł,
- wymiana, poprawienie płytek na obrzeżach niecek (przy wejściu na kąpielisko),
wymiana koryt
odwadniających, wydatkowano 18 000 zł,
- remont dachów (kopała nad kawiarnią oraz między salą judo a kąpieliskiem),
wydatkowano 16 220 zł
- remont płyty boisk (bocznego i płyty głównej), wydatkowano 8 025 zł,
- remont bocznych elewacji stadionu MOSiR, wydatkowano 14 379 zł,
- remont kawiarni na basenie odkrytym, wydatkowano 5 720 zł,
- remont podłogi w siłowni na basenie odkrytym, wydatkowano 4 000 zł.

- remonty bieżące:

w tym:

- malowanie pomieszczeń i wiaty na basenie odkrytym,
- częściowa naprawa ogrodzenia wokół stadionu,
- remont centrali na basenie odkrytym,
- remont instalacji c.o., kotła na obiekcie stadionu,
- konserwacja układów grzewczych hydroobiegów,
- wymiana czujnika temperatury w kotle kondensacyjnym oraz modułu pomiarów analogowych,
- wymiana okien,
- wykonanie instalacji sauny,
- remont pompy ELBA,
- remont cząstkowy nawierzchni asfaltowej,
- czyszczenie kanalizacji,
- drobne naprawy sprzętów,

- środki jednostek pomocniczych

plan roczny - 0 zł

plan roczny po zmianach - 5 000 zł

wykonanie za okres sprawozdawczy - 4 995 zł

% wykonania - 99,9

W 2010r. wydatkowano środki Sołectwa Zabrzeg w wysokości 4 995 zł z przeznaczeniem na zakup rur na przykrycie rowu przy stadionie w Zabrzegu.

W 2010 roku na terenie Miejskiego Ośrodka Sportu i Rekreacji organizowano i współorganizowano następujące imprezy:

Akcja Zima – ferie z MOSiR-em,

Biegi przełajowe,

Turniej koszykówki ulicznej,

Puchar świata w kolarstwie szosowym kobiet Gracja Orlova,

Turniej Coca Coli,

Parafiada,

Amatorska Liga Siatkówki,

Piłka nożna halowa

Zawody pływackie,

Zawody pożarnicze

Powitanie lata- festyn sportowo – rekreacyjny dla dzieci.

W ramach bieżącego utrzymania obiektów przeprowadzono odśnieżanie dachu na stadionie, przeprowadzono coroczne przeglądy: elektryczny, szczelności gazu, konstrukcyjno - budowlany budynku, przegląd i naprawę sprzętu gaśniczego, koszenie terenów zielonych, odchwaszczanie bieżni, parkingów i chodników, montaż, demontaż oraz przegląd urządzeń zabawowych, badania wewnętrznej i zewnętrznej sieci hydrantowej, uzupełnienie nawierzchni asfaltowej na drodze wewnętrznej, czyszczenie kanalizacji i osadników przy stadionie.

Zakupiono nawozy sztuczne, środki chwastobójcze służące do właściwego utrzymania nawierzchni boisk piłkarskich, bieżni, a także terenów wokół stadionu, nasiona traw, ziemię do uzupełnienia ubytków na murawie boiska, węże hydrantowe, kosę spalinową, nożyce do żywopłotu, komputer, monitor, serwer, dysk.

Przygotowując kąpielisko do sezonu przeprowadzono we własnym zakresie konieczne remonty, a naprawy wymagające specjalistycznego sprzętu przeprowadziły firmy. Położono odpadające miejscami płytki gresowe, wymieniono klawiszujące płytki wokół niecek basenów, wykonano niezbędne prace malarskie i renowacyjne w pomieszczeniach technicznych, w kabinach szatni i sanitariatach, wykonano prace pielęgnacyjne wszystkich terenów zielonych, wymieniono zawory przy prysznicach przy wejściach na baseny, wymieniono sensory uruchamiające wodę w umywalce, pisuarach i kabinach prysznicowych.

Po zakończeniu prac remontowych przystąpiono do czyszczenia niecek basenów i napełniono je wodą.

Po pozytywnym wyniku badań próbek wody pobranych do badania przez Sanepid kąpielisko zostało otwarte w dniu 19 czerwca 2010r. Kąpielisko było czynne w tygodniu od godz.10:00 do 20:00 oraz w weekendy i święta od godz.9:00 do 20:00.

W celu udostępnienia użytkownikom boiska wielofunkcyjnego wykonano demontaż band lodowiska, montaż bramek do piłki ręcznej, montaż słupków do tenisa stołowego.

Dla zabezpieczenia prawidłowej działalności kąpieliska zatrudniono pracowników sezonowych. Ogółem

z kąpieliska skorzystało 36 704 osoby.

Po zakończonym sezonie uporządkowano teren, spuszczone wodę, zabezpieczono niecki basenowe, zdemontowano pompy, zabezpieczono filtry wodne oraz stację uzdatniania wody.

Na krytej pływalni „Wodnik” pracuje 10 pracowników obsługi, 2 pracowników odnowy biologicznej oraz kierownik obiektu. Odnowa biologiczna jest wyposażona w saunę suchą oraz parową, basenik z zimną wodą, wannę do masażu wirowego, elektroterapię, gabinet masażu (klasyczny, sportowy, leczniczy, limfatyczny). Pływalnia dysponuje basenem sportowym o długości 25 m o głębokości od 1,20 m do 1,80 m, basenem rekreacyjnym z atrakcjami (dziką rzeką, zjeżdżalnią, leżankami wodnymi, masażami, gejzerem). Na pływalni działają cztery szkółki pływackie,

kręgielnia, kawiarnia, fitness, sklep sportowy, solarium i siłownia.

Od 10 do 24 maja 2010r. w działalności basenu nastąpiła przerwa technologiczna, związana ze złym stanem centrali wentylacyjnej, która została zalana. W czasie postoju przeprowadzono inne naprawy, które wymagały zamknięcia basenu (dezynfekcja, mycie niecek basenowych i zbiorników wyrównawczych, naprawa ubytków tynku i kafelek na hali basenowej) oraz te, które nie wymagały zamknięcia basenu

(naprawa dachu, uzupełnienie ubytków kafelek).

Z basenu w 2010r. skorzystało 128 295 osób.

Regularnie na obiektach MOSiR odbywają się treningi i zajęcia sekcji: piłki nożnej, lekkiej atletyki, kajakarstwa, tenisa stołowego, judo, siatkówki. Młodzi sportowcy korzystają z sauny, siłowni i basenu.

W 2010r. lodowisko czynne było w godz. 9.00-20.00. Uczniowie szkół gminnych w ramach zajęć z wychowania fizycznego korzystali z lodowiska za symboliczną złotówkę. W pierwszej części sezonu lodowisko było otwarte do 25 lutego 2010r, ponownie zostało otwarte 1 grudnia 2010r. W 2010r. z lodowiska skorzystało 21 379 osób.

W ramach sekcji lekkiej atletyki prowadzone były zajęcia na obiektach MOSiR. Zawodnicy wzięli udział w 45 zawodach lekkoatletycznych (halowych, przełajowych, górskich, na bieżni) w różnych kategoriach wiekowych.

Sekcja piłki siatkowej dziewcząt prowadziła działalność rekreacyjno – szkoleniową w klasach III – VI szkół podstawowych. Zajęcia odbywały się w SP Nr 5 trzy razy w tygodniu. Sekcja brała udział w wielu turniejach i rozgrywkach międzyszkolnych.

Zajęcia sekcji judo prowadzone były na hali przy Miejskim Kąpielisku. W zajęciach uczestniczyło 80 osób.

Treningi prowadzone były w trzech grupach wiekowych: początkująca, średnio zaawansowana

i zaawansowana. Zawodnicy startowali we wszystkich zawodach objętych kalendarzem Polskiego

i Śląskiego Związku Judo. Judocy zdobyli 3 medale w Indywidualnych Mistrzostwach Polski, ogółem

we wszystkich turniejach w których startowali w 2010 roku zdobyli 82 medale złote, 50 srebrnych,

45 brązowych.

Sekcja piłki siatkowej chłopców obejmowała 3 grupy wiekowe (kadeci – rocznik 94, 95, młodzicy – rocznik 96, 97, grupa naborowa). Sekcja zorganizowała 3 turnieje piłki siatkowej dla szkół podstawowych z terenu naszej Gminy, wzięła udział w kilku turniejach wyjazdowych. W okresie letnim zostały zorganizowane obozy dla grupy kadetów w Niechorzu, dla młodzików w Rewalu.

Rekreacyjna Sekcja Tenisa Stołowego skupia 15 systematycznie trenujących uczniów klas 1-6 szkoły podstawowej. Dzieci początkujące uczą się podstaw gry,

prawidłowego ustawienia się przy stole, właściwego trzymania rakiетки. W ramach zajęć kształtowana jest sprawność ogólna poprzez gry, zabawy oraz rywalizację. Zajęcia odbywały się 3 razy w tygodniu na sali Szkoły Podstawowej Nr 4 w Czechowicach - Dziedzicach oraz Zespołu Szkół w Ligocie. Uzupełnieniem tych zajęć były zawody sportowe rangi lokalnej oraz wojewódzkiej.

Sekcja kajakowa MOSiR „Gwarek” prowadzi zajęcia z dziećmi i młodzieżą. Zajęcia prowadzone były nie tylko na kajakach, ale również w terenie i na hali sportowej. W okresie zimowym organizowane były wycieczki, które miały charakter sportowy, głównie zajęcia na nartach i basenie. Zawodnicy brali udział w regatach regionalnych i ogólnopolskich zdobywając wiele medali. Średnio w zajęciach sekcji uczestniczyło 45 osób. Zajęcia odbywały się w godzinach porannych od 7.00 do 9.00 oraz popołudniowych od 14.00 do 18.00.

W ramach sekcji piłki nożnej działają:

- Czechowice – Dziedzice – trampkarze (młodzicy) młodsi, trampkarze starsi oraz juniorzy starsi,
- Zabrzeg – żaki, młodzicy, juniorzy.

W ramach działalności sportowo – rekreacyjnej MOSiR organizowano i współorganizowano następujące imprezy i wyjazdy:

- rozgrywki Amatorskiej Ligi Siatkówki Kobiet i Mężczyzn,
- wyjazd na narty do Korbielowa,
- turniej minisiatkówki dziewcząt,
- turniej minisiatkówki chłopców,
- podsumowanie działalności wszystkich sekcji sportowych,
- wyjazd na narty do Zawoi,
- zawody w jeździe szybkiej na lodzie,
- wyjazd na narty do Myślenic,
- turniej w piłce nożnej dziewcząt z okazji Dnia Kobiet,
- gry i zabawy na lodzie w czasie ferii,
- wyjazd dzieci na sanki na Karkoszczonek,
- wyjazd dzieci na kulig do Jaworzynki,
- zajęcia gimnastyczno – akrobatyczne na hali judo,
- szkółka pływacka na pływalni,
- wyjazd na narty na Złoty Groń,
- Memoriał Stanisława Dziedzica – zawody pływackie,
- Puchar świata w kolarstwie szosowym kobiet Gracja Orlova,
- wyjazd na narty do Zakopanego,
- XIV Biegi Przełajowe o Puchar Dyrektora MOSiR,
- turniej w koszykówce halowej dziewcząt,
- turniej koszykówki ulicznej,
- VIII Bieg o Puchar Św. A. Boboli,
- festyn sportowo – rekreacyjny,
- wycieczka do Jury Krakowsko – Częstochowskiej,
- rozgrywki ligi siatkówki plażowej,
- wycieczka w Beskid Śląski,
- wycieczka w Beskid Żywiecki,

- zawody pływackie,
- XIV Memoriał Mariusza Mleczki,
- XXII Rodzinny Rajd Rowerowy,
- XIX Bieg Uliczny,
- Turniej Dzikich Szóstek Piłkarskich.

b/ wydatki majątkowe

inwestycje i zakupy inwestycyjne	31 500 zł
wykonanie	31 123 zł
w tym:	

- środki jednostek pomocniczych
- plan roczny - 0 zł
- plan roczny po zmianach - 15 000 zł
- wykonanie za okres sprawozdawczy - 14 995 zł
- % wykonania - 99,95

1. Zakup boksów ruchomych dla Zabrzega 15 000 zł

Zadanie zrealizowano, wydatkowano 14 995 zł ze środków jednostek pomocniczych.

2. Modernizacja i przebudowa istniejącego boiska
do piłki plażowej w celu wydzielenia drugiego boiska 10 000 zł

Wywieziono ziemię z terenu boiska, wykonano ogrodzenie, zamontowano 2 stanowiska dla sędziów, postawiono 4 maszty na siatkę. Wydatkowano 10 000 zł.

3. Zakup maszynki do ostrzenia łyżew 6 500 zł

Zadanie zrealizowano, wydatkowano 6 128 zł.

Rozdz.92605 Zadania w zakresie kultury fizycznej
plan roczny - 248 800 zł
plan roczny po zmianach - 267 800 zł
wykonanie za okres sprawozdawczy - 265 988 zł
% wykonania - 99,32

a/ wydatki bieżące

w tym:

- dotacje na zadania bieżące	267 800 zł
- wykonanie	265 988 zł

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie dzieci i młodzieży w dyscyplinie saneczkarstwa” został wybrany Uczniowski Klub Sportowy „Lipowiec” w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztu zgrupowań sportowych, transport oraz zakup sprzętu sportowego. W 2010r. przekazano dotację w wysokości 25 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie dzieci i młodzieży w ramach sekcji piłki nożnej” został wybrany „Miejsko – Robotniczy Klub Sportowy” z siedzibą w Czechowicach - Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu na rozgrywki sportowe, zakup strojów i sprzętu sportowego. W 2010r. przekazano dotację w wysokości 10 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Upowszechnianie sportu masowego oraz organizacja szkoleń w zakresie kajakarstwa” zostało wybrane Stowarzyszenie Wspierających Rekreację i Sporty Wodne „Gwarek” z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów szkoleń, badań lekarskich, zakwaterowania, wyżywienia oraz transportu na rozgrywki sportowe. W 2010r. przekazano dotację w wysokości 49 721 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie dzieci i młodzieży w ramach sekcji piłki nożnej” został wybrany Ludowy Klub Sportowy „Sokół” w Zabrzegu. Dotacja została przeznaczona na pokrycie kosztów transportu na mecze, zakup sprzętu sportowego oraz opłaty startowe. W 2010r. przekazano dotację w wysokości 10 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Nauka pływania dzieci” zostało wybrane Stowarzyszenie Wspierających Rekreację i Sporty Wodne „Gwarek” z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na przeprowadzenie szkoleń dzieci w nauce pływania, zabezpieczenie opieki szkoleniowej, wynajem basenu. W 2010r. przekazano dotację w wysokości 3 081 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie dzieci i młodzieży w ramach sekcji piłki nożnej” został wybrany Uczniowski Międzyszkolny Klub Sportowy „Trójka” w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów zakupu sprzętu sportowego, badań lekarskich oraz organizację turniejów. W 2010r. przekazano dotację w wysokości 12 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie dzieci i młodzieży w ramach sekcji piłki nożnej” został wybrany Ludowy Klub Sportowy „Centrum” w Ligocie. Dotacja została przeznaczona na pokrycie kosztów transportu na mecze wyjazdowe, zakup sprzętu sportowego, strojów sportowych, koszty zgłoszeń i ubezpieczeń oraz napoje chłodzące na mecze i treningi. W 2010r. przekazano dotację w wysokości 7 700 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Ogólnorozwojowe przygotowanie sportowe oraz rozwój siatkówki wśród dzieci i młodzieży” został wybrany Uczniowski Klub Sportowy „Dycha” w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu na rozgrywki sportowe, turnieje, zawody, ryczałty sędziowskie, opłaty startowe, licencje, badania lekarskie, składki członkowskie, ubezpieczenia, zakup strojów i sprzętu sportowego oraz wynajem obiektów sportowych. W 2010r. przekazano dotację w wysokości 12 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Rozwój psychosomatyczny dzieci i młodzieży oraz promocja piłki siatkowej w trzech etapach edukacji” zostało wybrane Miejskie Towarzystwo Sportowe „Winner” w Czechowicach – Dziedzicach. Dotacja

została przeznaczona na pokrycie kosztów transportu na rozgrywki sportowe, ryczałty i opłaty sędziowskie, wynajem obiektów sportowych, organizację imprez sportowych, zakup sprzętu i strojów sportowych. W 2010r. przekazano dotację w wysokości 29 786 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „ Szkolenie utalentowanych sportowo dzieci i młodzieży w zakresie siatkówki, koszykówki i lekkiej atletyki” został wybrany Miejski Klub Sportowy w Czechowicach - Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów przeprowadzenia szkoleń, transport na zawody, organizację zawodów oraz zakup sprzętu sportowego. W 2010r. wydatkowano kwotę 20 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Szkolenie dzieci i młodzieży w ramach sekcji lekkiej atletyki" został wybrany Ludowy Uczniowski Klub Sportowy „Luks” w Zabrzegu. Dotacja została przeznaczona na pokrycie kosztów transportu na rozgrywki sportowe, opłaty startowe i licencje, odżywki, witaminy, badania lekarskie oraz zakup sprzętu i strojów sportowych. W 2010r. przekazano dotację w wysokości 9 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. "Szkolenie dzieci i młodzieży w ramach sekcji judo" został wybrany Klub Sportowy Judo z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu na rozgrywki sportowe, zawody, opłaty startowe, zakup kimon. W 2010r. przekazano dotację w wysokości 12 660 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Zawody sportowe – hobby, które pozwala cieszyć się bez względu na wiek” zostało wybrane Górnické Stowarzyszenie Wędkarskie „Silesia” w Czechowicach - Dziedzicach. Dotacja została przeznaczona na zakup nagród. W 2010r. przekazano dotację w wysokości 1 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Zawody sportowe w wędkarstwie jako sposób na spędzanie wolnego czasu przez dzieci i młodzież” zostało wybrane Górnické Stowarzyszenie Wędkarskie „Silesia” w Czechowicach - Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów nagród, upominków oraz słodyczy. W 2010r. przekazano dotację w wysokości 2 100 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Propagowanie turystyki rowerowej w formie weekendowych wyjazdów rowerowych oraz rodzinnego rajdu rowerowego” zostało wybrane Czechowickie Towarzystwo Cyklistów w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów zakupu koszulek okolicznościowych, nagród, napojów. W 2010r. przekazano dotację w wysokości 2 740 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Organizacja VIII Międzynarodowego Rajdu Rowerowego” został wybrany Polski Związek

Działkowców – Pracowniczy Ogród Działkowy „Relaks - Storczyk” z siedzibą w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów zakupu koszulek pamiątkowych oraz nagród. W 2010r. przekazano dotację w wysokości 2 500 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie dzieci i młodzieży w ramach sekcji tenisa stołowego” został wybrany Uczniowski Ludowy Klub Sportowy „Ligota” z siedzibą w Ligocie. Dotacja została przeznaczona na zakup sprzętu sportowego, transport na rozgrywki sportowe, szkolenia. W 2010r. przekazano dotację w wysokości 5 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie dzieci i młodzieży w ramach sekcji tenisa stołowego” został wybrany Miejski Klub Sportowy w Czechowicach – Dziedzicach. Dotacja została przeznaczona na zakup sprzętu sportowego, transport, koszty organizacji turniejów sportowych. W 2010r. przekazano dotację w wysokości 8 500 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Upowszechnianie kultury fizycznej i promocja sportu wśród emerytów, rencistów i inwalidów, zapewnienie im aktywnych form spędzania wolnego czasu” został wybrany Polski Związek Emerytów, Rencistów i Inwalidów z siedzibą w Czechowicach - Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu na wycieczki. W 2010r. przekazano dotację w wysokości 4 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Upowszechnianie kultury fizycznej i promocja sportu wśród emerytów, rencistów i inwalidów oraz zapewnienie im aktywnych form spędzania wolnego czasu” zostało wybrane Stowarzyszenie Wędkarskie „Silesia” z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie zakupu sprzętu sportowego. W 2010r. przekazano dotację w wysokości 1 200 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Usportowienie dzieci i młodzieży w zakresie koszykówki chłopców” został wybrany Uczniowski Klub Sportowy „Dycha” w Czechowicach-Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu na rozgrywki sportowe, licencje i opłaty sędziowskie, wynajem sali oraz zakup sprzętu i strojów sportowych. W 2010r. przekazano dotację w wysokości 8 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie i udział w rozgrywkach piłki nożnej” został wybrany Miejsko – Robotniczy Klub Sportowy z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów transportu, sprzętu sportowego, wynajem hali oraz napoje. W 2010r. przekazano dotację w wysokości 9 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie i udział w rozgrywkach piłki nożnej” został wybrany Ludowy Klub Sportowy „Sokół” z siedzibą w Zabrzegu.

Dotacja została przeznaczona na pokrycie kosztów transportu i sprzętu sportowego. W 2010r. przekazano dotację w wysokości 3 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie i udział w rozgrywkach III ligowego zespołu siatkówki kobiet” został wybrany Miejski Klub Sportowy z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów udziału w zawodach sportowych, transport oraz sprzęt sportowy. W 2010r. przekazano dotację w wysokości 10 000 zł.

W wyniku otwartego konkursu ofert na zadanie pt. „Szkolenie i udział w rozgrywkach siatkówki” zostało wybrane Miejskie Towarzystwo Sportowe „Winner” z siedzibą w Czechowicach – Dziedzicach. Dotacja została przeznaczona na pokrycie kosztów wynajmu obiektów sportowych, transport, zakup sprzętu sportowego, diety sędziowskie, wynagrodzenia trenerów, oprogramowanie tablicy punktowej i montaż zestawu projekcyjnego. W 2010r. przekazano dotację w wysokości 8 000zł.

Rozdz.92695 Pozostała działalność

plan roczny - 216 950 zł
plan roczny po zmianach - 265 020 zł
wykonanie za okres sprawozdawczy - 229 094 zł
% wykonania - 86,44

a/ wydatki bieżące w tym:

- wydatki jednostek budżetowych/wynagrodzenia i składki naliczone od wynagrodzeń	16 500 zł
wykonanie	14 234 zł
- wydatki jednostek budżetowych/ wydatki związane z realizacją zadań statutowych	177 580 zł
wykonanie	172 020 zł
- świadczenia na rzecz osób fizycznych	70 940 zł
- wykonanie	42 840 zł
- środki jednostek pomocniczych	
plan roczny - 10 000 zł	
plan roczny po zmianach - 15 230 zł	
wykonanie za okres sprawozdawczy - 15 195 zł	
% wykonania - 99,77	

W 2010r. roku wydatkowano środki jednostek pomocniczych w wysokości 15 195 zł z przeznaczeniem na:

- Sołectwo Bronów – Turniej Piłki Halowej Sołectwa Bronów, Turniej Barbórkowy,
- Zarząd Osiedla „Barbara” – Rodzinny Rajd Rowerowy Barbara, zawody wędkarskie z okazji Dnia Dziecka
- Sołectwo Ligota – IX Mistrzostwa Ligoty w Tarokach, 2 turnieje w piłkę nożną, turniej w piłkę siatkową,
- Zarząd Osiedla „Renardowice” – Rodzinny Rajd Rowerowy,

- Sołectwo Zabrzeg – Turniej Piłkarski o Puchar Sołtysa Zabrzega, I Otwarte Mistrzostwa Zabrzega w Szachach, V Turniej Szachowy o Puchar Sołtysa, Turniej Tenisa Stołowego o Puchar Burmistrza
- Zarząd Osiedla „Lesisko” – VI Dzień Dziecka,
- Zarząd Osiedla „Południe” – Bieg Lipowca,
- Zarząd Osiedla „Tomaszówka” – III Familiada Siatkarska,

W 2010 roku na organizację imprez sportowych wydatkowano 171 059 zł, zorganizowano:

- XVIII Finał Wielkiej Orkiestry Świątecznej Pomocy (pokryto koszty opracowania koncepcji imprezy),
- Międzygimnazjalne oraz Międzyszkolne Igrzyska Sportowe (ufundowano nagrody indywidualne dla zwycięzców, dyplomy, opłacono usługi transportowe),
- wyjazd młodych piłkarzy do Hiddenhausen na międzynarodowy turniej halowy w piłce nożnej (opłacono usługę transportową oraz ubezpieczenie wyjazdu),
- Turniej koszykówki dla klas VI -tych (wręczono puchary i zestawy promocyjne),
- III Gala sportu - podczas imprezy zostały podsumowane osiągnięcia sportowe zawodników reprezentujących Czechowice – Dziedzice, ogłoszono wyniki plebiscytu na najpopularniejszego sportowca i trenera minionego roku (zakupiono tabliczki grawerowane),
- XI Powiatowy Turniej Piłki Nożnej Radnych i Pracowników Samorządowych – celem turnieju była możliwość zintegrowania się środowisk samorządowych (opłacono transport),
- „65 rocznica zakończenia II wojny światowej” - międzyszkolny konkurs modelarski (zakupiono modele repliki sprzętu i broni dla najlepszych zawodników),
- Szachowa Liga Szkolna Podbeskidzia (uczestnikom wręczono medale, statuetki oraz puchary),
- I Eliminacja Okręgowych Mistrzostw Ratowników Drogowych PZM Okręgu Katowickiego (uczestnikom wręczono puchary),
- XIII Miejskie Zawody Młodzieżowych Drużyn w Udzielaniu Pierwszej Pomocy o Puchar Burmistrza Czechowic – Dziedzic (zakupiono puchary, breloki, dyplomy, opłacono poczęstunek),
- Międzynarodowy Wyścig Kolarski Kobiet „Gracja Orlova 2010” ,
- Bieg 3 Maja – bieg odbył się w partnerskim Mieście Orlova (opłacono ubezpieczenie z tytułu organizowania imprezy sportowej),
- Turniej wiedzy pożarniczej (uczestnikom wręczono zestawy promocyjne),
- Zawody w Brydżu Sportowym o Puchar Burmistrza Czechowic – Dziedzic (uczestnicy otrzymali zestawy promocyjne),
- Vita Life Dart Championship, Vita Life Bowling Championship, Vita Life Bilard Championship (zakupiono puchary i statuetki),
- Turniej Strzelecki oraz Turniej Darta,
- Turniej Piłki Piłkowej (zakupiono nagrody dla zwycięzców),
- Imprezy sportowe w ramach XIX Finału Wielkiej Orkiestry Świątecznej Pomocy (zakupiono puchary oraz medale),
- IV Złot BMW Klub Podbeskidzie – impreza mająca na celu integrację użytkowników samochodów marki BMW i promocję Klubu (wręczono puchary),
- XXXVI Dni Czechowic – Dziedzic (wynajęto rusztowania pod banery reklamowe, opłacono usługę zabezpieczenia medycznego, ochronę mienia, obsługę reklamowo – informacyjną),
- XXIII Memoriał Antoniego Baraniaka – zawody kajakowe (wręczono puchary i zestawy promocyjne),
- Bieg Olimpijczyka (wręczono dyplomy, medale i nagrody rzeczowe),
- IV Międzynarodowy Biegowy Memoriał im. H. Puzonia oraz Bieg Koroną Jeziora Goczałkowickiego (zapewniono ciepły posiłek, zakupiono koszulki, medale, dyplomy oraz puchary),
- Bieg Lipowca (uczestnikom wręczono puchary i zestawy promocyjne),
- Dobry Lot – uroczyste zakończenie sezonu lotowego czechowickiego oddziału Polskiego Związku Hodowców Gołębi Poczтовых (wręczono puchary),
- Szkolna Liga Szachowa Podbeskidzia 2010/2011 (uczestnikom wręczono zestawy promocyjne),
- Spartakiada Przedszkolaków (opłacono usługę transportową, zakupiono 19 kompletów klocków dla przedszkoli),
- Ogólnopolski Turniej Seido Karate o Puchar Burmistrza Czechowic – Dziedzic (zakupiono puchary dla najlepszych zawodników),
- nagrodzenie młodzieży uczestniczącej w sztafetowych biegach przełajowych w Rudzie Śląskiej (wręczono listy gratulacyjne oraz zestawy promocyjne),
- Taroki – Gra o tożsamość. Cykl turniejów karcianych - projekt powstał przy współudziale czeskiej strony

i był dofinansowany z Funduszu Mikroprojektów w Euroregionie Beskidy. W ramach projektu

przewidziano

5 turniejów karcianych, 3 z nich zostały rozegrane w 2010r., kolejne 2 zostaną rozegrane w 2011r., (opłacono wynajem sali, wykonanie identyfikatorów, usługę transportową, cateringową, zakwaterowanie, przygotowanie graficzne i wydruk kart do gry w taroki, zakupiono puchary i medale dla najlepszych zawodników, zakupiono notebooka, aparat cyfrowy, projektor, drukarkę, ekran, do projektora).

Ponadto zlecono wykonanie kompletów strojów sportowych, ramy dla rysunków artystki będących kanwą do powstania talii karcianych, zakupiono puchary, medale, statuetki wręczane w czasie imprez sportowych organizowanych pod patronatem Burmistrza Czechowic – Dziedzic. Dokonano ubezpieczenia odpowiedzialności cywilnej z tytułu organizowania imprez sportowych.

Zgodnie z Uchwałą Nr XXXVII/346/09 Rady Miejskiej w Czechowicach – Dziedzicach z dnia 17.11.2009r., zrealizowano wypłatę stypendiów w wysokości 25 500 zł. Ponadto zgodnie z zarządzeniami Burmistrza Nr 3/10 z dnia 25.01.2010r., 7/10 z dnia 04.02.2010r., 57/10 i 58/10 z dnia 30.06.2010r., 98/10, 99/10, 100/10, 101/10 i 102/10 z dnia 08.10.2010r., wypłacono jednorazowe nagrody pieniężne dla sportowców z terenu naszej Gminy w wysokości 17 340 zł.

ROZCHODY

W 2010 roku spłacono w kwocie 3 494 880 zł następujące kredyty i pożyczki:

- budowa sali gimnastycznej w Szkole Podstawowej Nr 4 w Czechowicach-Dziedzicach przy ul. Studenckiej 2 oraz w Zespole Szkolno-Przedszkolnym w Bronowie przy ul. Kolorowej 2- 200 000 zł,
- nabycie nieruchomości z przeznaczeniem na zagospodarowanie w formie wielofunkcyjnego zespołu obiektów , których przeznaczenie obejmować ma sprawy kultury, sportu i rekreacji z obiektami towarzyszącymi hali targowej, centrum konferencyjno-edukacyjne dla celów upowszechniania idei samorządowych współpracy ze społecznościami lokalnymi i regionalnymi, parkingu śródmiejskiego -240 000 zł,
- budowa kanalizacji sanitarnej, w rejonie ulic Falistej, Łukowej, Łukasiewicza- II etap w Czechowicach – Dziedzicach – 116 000 zł,
- budowa kanalizacji sanitarnej w rejonie ulicy Bachorek- IIII etap w Czechowicach – Dziedzicach – 7 000 zł,
- finansowanie budowy basenu krytego wolnostojącego o wymiarach 25,0 m x 12,5 m na terenie MOSiR w Czechowicach – Dziedzicach- 800 000 zł,
- budowa sali gimnastycznej w Gimnazjum Nr 3 w Czechowicach –Dziedzicach- 290 000 zł,
- kredyt na finansowanie deficytu budżetowego w 2009 roku-1 260 000 zł,
- ograniczenie niskiej emisji w budynkach jednorodzinnych w Gminie Czechowice – Dziedzice etap I - 62 862 zł,

- ograniczenie niskiej emisji w budynkach jednorodzinnych w Gminie Czechowice – Dziedzice etap II
-172 076 zł,
- termomodernizacja wraz z zastosowaniem kolektorów słonecznych obiektu Gimnazjum Publicznego
Nr 1 w Czechowicach – Dziedzicach przy ul. Polnej 33- 139 608 zł,
- kanalizacja sanitarna wraz z przyłączami w ul. Legionów na odcinku od ulicy Stalmacha do DK-1
z włączeniem do kanału w ulicy Strażackiej- 83 544 zł,
- zamknięcie części składowiska odpadów komunalnych innych niż niebezpieczne i obojętne przy
ulicy Bestwińskiej w Czechowicach – Dziedzicach- etap I- 56 000 zł,
- termomodernizacja budynku Szkoły Podstawowej Nr 2 w Ligocie – 40 285 zł,
- termomodernizacja budynku Urzędu Miejskiego w Czechowicach – Dziedzicach przy Pl. Jana Pawła II 1
– 27 505 zł.

D. Gospodarka pozabudżetowa

- I. Jedną z form gospodarki pozabudżetowej, podejmowanej w celu realizacji zadań gminy, jest zakład budżetowy, pokrywający swoje koszty z przychodów własnych i dotacji.**

W ramach działalności pozabudżetowej Gminy funkcjonuje 1 zakład budżetowy. Jest to Przedsiębiorstwo Komunikacji Miejskiej.

Zakład budżetowy jest dotowany z budżetu gminy.

Przedsiębiorstwo Komunikacji Miejskiej

- Przychody

	Plan na 2010r. (zł)	Wykonanie za 2010 (zł)	% wyk.
Przychody ogółem:	10 296 168	9 369 981	91,01
w tym:			
dotacje z budżetu Gminy	2 221 886	2 221 886	100,00
dotacja celowa	5 099 244	4 476 267	87,79
pozostałe przychody	2 975 038	2 671 828	89,81

Stan funduszu obrotowego na 01.01.2010r. - /-/ 302 872 zł

- Koszty

	Plan na 2010r. (zł)	Wykonanie za 2010 (zł)	% wyk.
W ogólnej kwocie kosztów główną pozycję stanowią:			
- wynagrodzenia i pochodne	3 015 684	3 009 161	99,79

- zakupy	1 529 528	1 523 509	99,61
- energia,gaz.woda	80 900	80 812	99,90
- ubezpieczenie	111 400	111 382	99,99
- podatki na rzecz budżetu jednostek samorządu terytorial.	31 400	31 332	99,79
- pozostałe usługi	182 032	181 936	99,95

Stan funduszu obrotowego na 31.12.2010r. - / - / 545 832 zł

W 2010 roku przychody własne wynosiły 2 671 828 zł w tym:

- sprzedaż biletów	-	2 441 673 zł
w tym:		
bilety jednorazowe	-	1 426 720 zł
bilety szkolne	-	301 028 zł
bilety szkolne junior	-	72 454 zł
bilety miesięczne	-	590 555 zł
bilety tygodniowe	-	43 447 zł
bilety jednodniowe	-	7 469 zł
- wynajem autobusów miejskich	-	38 531 zł
- wynajem autobusu turyst.	-	2 701 zł
- wynajem IVECO	-	10 194 zł
- reklamy	-	36 047 zł
- kary za przejazdy bez biletów	-	17 429 zł
- odszkodowanie komunikacyjne	-	26 712 zł
- odsetki	-	196 zł
- pozostała sprzedaż	-	98 345 zł
w tym:		
usługi obsługowo-naprawcze	-	26 320 zł
sprzedaż zbędnego wyposażenia	-	1 029 zł
sprzedaż zużytego oleju	-	328 zł
sprzedaż środków trwałych	-	42 100 zł
sprzedaż złomu	-	16 994 zł
pozostała sprzedaż	-	11 574 zł

W ramach bieżącego utrzymania zakupiono: paliwo, oleje, ogumienie, części zamienne, środki higieniczne

- sanitarne, artykuły biurowe, prenumeratę, telefony komórkowe, meble, kontener, UPS, zestaw komputerowy, kalkulatory, butle acetylenową, skrzynie automat ZF, silnik.

Pokryto koszty mediów, wywozu nieczystości, przeglądy rejestracyjne, szkolenia, obsługę informatyczną, usługi rewizorskie, prowizje bankowe, obsługę prawną, naprawę kasowników, naprawę karchera, opłaty pocztowe, czynsz za butle gazowe, usługi transportowe, badania pizometryczne, regenerację części autobusowych, odśnieżanie zajezdni i dworca, parkingi, dozór techniczny, usługi warsztatowe i tokarskie, konserwację kserokopiarki, czyszczenie i przegląd kanalizacji, wykonanie pomiarów elektrycznych

i ochronnych, wynajem toalet, utylizację materiałów niebezpiecznych, czyszczenie i przegląd zbiornika i dystrybutora, prowadzenie badań z zakresu BHP i ochrony p. poż., ścieki, przegląd obiektu budowlanego, opłaty recyklingowe, sprzątanie autobusów, naprawy (szyb, pompy wtryskowej, kół, chłodnicy, nagrzewnicy, masztu do wózka widłowego, turbiny, klimatyzacji, skrzyni biegów, sterownika elektrycznego), opracowanie opinii i kopii wiarygodności, odtworzenie reklamy, przegląd okresowy wózka widłowego i dźwignika samochodowego, sprawdzenie tachografu, programowanie centrali, abonament RTV, kontrolę przewodów kominowych, cięcie i oklejanie blatów, odnowienie certyfikatu do podpisu elektronicznego, uzgodnienie przyłącza energetycznego, wykonanie mapy rozkładu 7XP, ubezpieczenia komunikacyjne, majątkowe.

W 2010r. średnie zatrudnienie w Przedsiębiorstwie Komunikacji Miejskiej wyniosło 64,48 etatów, a średnia płaca brutto 2 872 zł. Średnia płaca brutto pracowników administracyjnych z dyrektorem wyniosła 3 263 zł przy 11,91 etatach.

Średnia płaca brutto pracowników administracyjnych bez dyrektora wyniosła 3 062 zł przy 10,91 etatach. Średnia płaca brutto kierowców wyniosła 2 829 zł przy 34,57 etatach, średnia płaca brutto mechaników wyniosła 2 814 zł przy 15 etatach. Średnia płaca brutto pracowników magazynu wyniosła 2 108 zł przy 3 etatach.

II. Drugą z form gospodarki pozabudżetowej podejmowanej w celu realizacji zadań jest fundusz

celowy.

Funduszem celowym jest fundusz ustawowo powołany przed dniem wejścia w życie ustawy, którego przychody pochodzą z dochodów publicznych, a wydatki przeznaczone są na realizację wyodrębnionych zadań. Fundusz celowy realizuje zadania wyodrębnione z budżetu gminy.

Gminny Fundusz Gospodarki Zasobem Geodezyjnym i Kartograficznym

W ramach gromadzenia i prowadzenia zasobu geodezyjnego:

- przyjęto do zasobu geodezyjnego 1038 operatów pomiarowych,
- uzgodniono 281 projektów przebiegu uzbrojenia na posiedzeniach Zespołu Uzgodnień Dokumentacji,
- sprzedano 1720 egzemplarzy odbitek z mapy zasadniczej i ewidencyjnej,
- wykonano 143 komplety dokumentów do celów prawnych,
- przyjęto i opracowano 1 036 zgłoszeń robót geodezyjnych.

Wprowadzono do części opisowej operatu ewidencji gruntów 2 510 zmian.

Wydano 2 245 wypisów z rejestru gruntów.

Wydano 316 zawiadomień o zmianie w działach ksiąg wieczystych.

Wydano 12 decyzji o zmianie klasyfikacji gruntów.

W ramach wydatków bieżących (własnych):

- zakupiono numeratory dla zasobu geodezyjnego, tonery do kserokopiarek, niszczarkę dokumentów,
- 2 szafy metalowe i nadstawki metalowe, drukarkę laserową, wydatkowano 13 329 zł,
- zapłacono zlecone w 2009r. prace związane z uzupełnieniem zasadniczej mapy numerycznej danymi z operatów pomiarowych oraz przetworzeniem analogowych map ZUD na postać cyfrową, wydatkowano 82 899 zł,
- zapłacono przeglądy kserokopiarki wraz z wymianą materiałów eksploatacyjnych, wydatkowano 1 160 zł,
- zapłacono za ogłoszenie w sprawie klasyfikacji gruntów na łamach Gazety Czechowickiej, wydatkowano 335 zł,
- zapłacono za wykonanie gleboznawczej klasyfikacji gruntów części obszaru Czechowic – Dziedzic, wydatkowano 181 269 zł,
- zapłacono za wykonanie prac polegających na modernizacji szczegółowej osnowy poziomej II i III klasy dla Gminy Czechowice – Dziedzice, wydatkowano 124 440 zł,

- zapłacono za wykonanie projektu szczegółowej osnowy wysokościowej III klasy dla Gminy Czechowice
- Dziedzice, wydatkowano 24 400 zł,
- zapłacono koszty związane z pełnieniem funkcji inspektora nadzoru nad realizacją zadania pod nazwą: „Układ 2 000 – projekt geodezyjnej osnowy poziomej i wysokościowej III klasy”, wydatkowano 10 980 zł,
- pokryto koszty podróży służbowych, wydatkowano 775 zł,
- pokryto koszty szkoleń i udział w warsztatach szkoleniowych, wydatkowano 5 227 zł,
- zakupiono papier do kserokopiarki wielkoformatowej, wydatkowano 5 579zł,
- pokryto koszty zakupu oprogramowania antywirusowego i akcesoriów komputerowych, wydatkowano 9 230 zł,

W ramach wydatków majątkowych zakupiono: 4 zestawy komputerowe, kolorową wielofunkcyjną drukarkę laserową A3, serwer oraz 3 klimatyzatory, wydatkowano 84 606 zł.