

SPRAWOZDANIE

z wykonania budżetu Gminy Oława
za 2005 rok.

Rada Gminy Oława uchwałą nr XIV / 275/ 2004 z dnia 29 grudnia 2004 roku uchwaliła budżet Gminy Oława na 2005 rok ustalając dochody w wysokości 22.542.000 zł, a wydatki w kwocie 20.211.139 zł.

Kwotę 2.330.861 zł z planowanych dochodów budżetowych przeznaczono na spłatę zobowiązań z tytułu zaciągniętych kredytów i pożyczek.

W trakcie realizacji budżetu dokonano zmian planu dochodów i wydatków uchwałami Rady oraz zarządzeniami Wójta Gminy Oława. Wprowadzono również do budżetu przychody z tytułu nadwyżki środków wynikających z rozliczeń kredytów z lat ubiegłych w kwocie 113.500 zł.

Na dzień 31 grudnia 2004 roku planowane dochody po zmianach wyniosły – 25.831.988 zł, a wydatki 23.614.627 zł, dając planowaną nadwyżkę budżetu w kwocie 2.217.371 zł.

Wykonanie budżetu Gminy Oława na 2005 rok zamknęło się uzyskaniem dochodów w wysokości 25.674.862 zł i realizacją wydatków na kwotę 23.029.057 zł.

Uzyskano nadwyżkę budżetu w kwocie 2.645.805 zł, a więc o 428.444 zł wyższą od planowanej.

Środki te będą mogły być zaangażowane w budżecie przyszłego roku.

Realizacja dochodów budżetowych **w 2005 roku.**

Planowane dochody budżetowe wykonano w 99,4%, zrealizowano 25.674.862 zł, w tym kwotę 285.629 zł stanowią dochody za 2005 rok z tzw. „okresu poślizgu” przekazane przez Ministerstwo Finansów i Urzędy Skarbowe w styczniu 2006 roku.

Analiza wykonania dochodów wg poszczególnych źródeł przedstawia się następująco:

I Dochody własne zrealizowane w 99,6 %. Wpływy wyniosły **15.213.137 zł**, z tego :

1. 6.274.845 zł - to dochody z majątku gminy wykonane w 95,8 %, w tym:

a) dochody z dzierżawy gminnych gruntów wyniosły 36.436 zł, tj. 91% planu.

Są tutaj między innymi wpłaty za dzierżawę gminnych gruntów od Przedsiębiorstwa Telefonii Komórkowej „Centertel” - po 700\$ miesięcznie (400 \$ za grunt w Marcinkowicach i 300 \$ w Owczarach) po 296 zł miesięcznie od Zakładu Telekomunikacji i po 220 zł od Przedsiębiorstwa Energetycznego ESV z Siechnic.

b) z tytułu czynszów za wynajem lokali wpłynęło 165.822 zł tj. 92 % planu,

z tego 99.621 zł z tytułu czynszu za 141 lokali mieszkalnych ,

a 45.611 zł za wynajem 9 lokali użytkowych.

Zaległości w czynszach od lokali mieszkalnych wyniosły 33.913 zł,

a od lokali użytkowych 16.765 zł.

Podstawowa stawka czynszu regulowanego od lokali mieszkalnych, nie zwiększana od 2000 roku wynosiła 1 zł / m² i w zależności od standardu mieszkania była obniżana maksymalnie o 10 % lub podwyższana maksymalnie o 30%.

Na bieżąco podejmowane są działania zmierzające do wyegzekwowania zaległych należności, jednakże nie mając mieszkań zastępczych, nie możemy prowadzić konsekwentnej polityki windykacyjnej.

Za wynajem świetlic uzyskano 20.590 zł. Stawki, różnicowane były w zależności od charakteru organizowanej imprezy oraz standardu świetlicy, i tak: za wynajem świetlicy na wesela wynosiły od 150 zł do 800 zł, na zabawy taneczne od 150 zł do 400 zł, na dyskoteki od 50 zł do 250 zł, na spotkania towarzyskie od 50 zł do 150 zł.

c) wpływy ze sprzedaży mienia komunalnego wyniosły 6.323.860 zł co stanowi tylko 95 % planu, z tego:

458.580 zł wpłynęło z tytułu umów sprzedaży z lat poprzednich ,
5.865.280 zł z umów bieżących.

W 2005 roku planowano osiągnąć z tego tytułu ok. 8 mln zł zakładając sprzedaż wydzielonych w Strefie Rozwoju Gospodarczego 65 działek pod zabudowę mieszkaniową jednorodzinną oraz większych nieruchomości na działalność produkcyjno – usługową .

Sprzedano wszystkie działki pod zabudowę mieszkaniową zagospodarowując w ten sposób 8,5 ha gruntów. Średnia cena 1 m² wynosiła 19.50 zł netto. Biorąc pod uwagę brak uzbrojenia sprzedawanego terenu i ceny występujące na rynku w tym rejonie ,osiągnięta cena sprzedaży była jak najbardziej zadowalająca.

Nie zrealizowano natomiast planowanej sprzedaży wszystkich działek wydzielonych pod zabudowę produkcyjno- usługową.

Sprzedano 6 nieruchomości o łącznej powierzchni 18,60 ha . Większość nabywców to inwestorzy zagraniczni między innymi:

- spółka holenderska – 5,8 ha w cenie 30 zł netto za 1m² gruntu,
- spółka słoweńska – 5 ha w cenie 28 zł netto za 1m²
- spółka portugalska – 1 ha w cenie 20 zł netto za 1m²

Pomimo dużego zainteresowania inwestorów zagranicznych tymi gruntami, przedłużające się procedury zakładania Spółek i rejestracji ich w Krajowym Rejestrze Sadowym uniemożliwiły zawarcie wszystkich umów sprzedaży w 2005 roku, tak jak zaplanowano. Część transakcji została przesunięta na I kw. 2006 roku, dlatego też w trakcie roku budżetowego skorygowano plan dochodów ze sprzedaży mienia, do realnej wysokości.

W roku budżetowym 2005 rozpoczęto również procedurę włączenia kompleksu gruntów w Strefie Rozwoju Gospodarczego o pow. 37 ha do Wałbrzyskiej Specjalnej Strefy Ekonomicznej „INWEST – PARK”.

Działania te uwieńczone zostały sukcesem i w styczniu 2006 roku utworzona została podstrefa ekonomiczna Oława II Wałbrzyskiej Strefy Ekonomicznej.

2. **8.082.489 zł** – to dochody z podatków i opłat wykonane w 106 %

Dochody z tytułu podatku rolnego wykonano w 95 %, wpłynęło

1.215.812 zł.

Umorzenia, odroczenia i zaniechania poboru tego podatku w 2005 roku wyniosły

27.174 zł, z tego:

dla osób fizycznych - 22.005 zł

dla osób prawnych - 5.169 zł

Natomiast obniżenie ustawowej ceny 1q żyta o 2,67 zł zaskutkowało kwotą 98.539 zł.

Planowane dochody z tytułu podatku od nieruchomości zostały wykonane w 105 %. Wpłynęło 3.625.663 zł.

Umorzenia, odroczenia i zaniechania poboru tego podatku w 2005 roku wyniosły

185.227 zł, z tego:

dla osób fizycznych - 77.171 zł

dla osób prawnych - 108.056 zł

Natomiast obniżenie górnych stawek podatku od nieruchomości uszczupliło dochody o kwotę 1.084.854 zł.

Podatek od środków transportowych został zrealizowany w 114%, wpłynęło 126.906 zł. Wynika to z nowych rejestracji w 2005 roku.

Umorzenia i odroczenia tego podatku wyniosły 4.767zł

Sukcesywnie prowadzona jest egzekucja administracyjna zaległych należności podatkowych.

W 2005 roku wysłano 3.014 upomnienia oraz wystawiono 318 tytułów wykonawczych na kwotę 125.230 zł. Łącznie z niezrealizowanymi tytułami z roku ubiegłego (270 tytułów) obejmowały 286.575 zł zaległości.

W ciągu roku ściągnięto 29% zaległości. 112 tytułów na kwotę 40.402 zł wycofano z powodu uregulowania należności lub umorzenia, natomiast 43 tytuły na kwotę 32.746 zł Urząd Skarbowy zwrócił z protokołem nieściągalności.

Zaległości takie zabezpiecza się hipotekami przymusowymi. Wg stanu na dzień 31 grudnia 2005 roku mamy założonych 45 hipotek na łączną kwotę 279.761 zł.

Aktualnie 8 jednostek gospodarki uspołecznionej zalega w podatku rolnym na kwotę 107.085 zł, 10 jednostek w podatku od nieruchomości na kwotę 177.590 zł i 1 jednostka w podatku od środków transportowych na kwotę 3.637 zł.

317 podatników indywidualnych zalega z opłatami podatku rolnego na kwotę 219.040 zł, 403 osób ma zaległości w opłatach podatku od nieruchomości na kwotę 283.273 zł, a 26 osób zalega w opłatach podatku od środków transportowych na kwotę 34.542 zł.

Udział gminy w podatkach stanowiących dochód budżetu państwa wyniósł 2.452.148 zł, tj. 105% planowanych wpływów.

3. 855.803 zł to pozostałe dochody własne.

Są to między innymi:

- opłaty za wodę - 492.637 zł tj. 87% planu. Cena netto 1 m³ nie zmieniana od 2 lat wynosiła 1,70 zł dla odbiorców indywidualnych i 2,50 zł dla jednostek organizacyjnych,
- opłata za odprowadzanie ścieków - 132.821 zł tj. 78% planu. Cena 1 m³ ścieków nie zmieniana od 3 lat wynosiła 3,05 zł dla osób fizycznych i 4,28 zł dla jednostek organizacyjnych.

Na bieżąco prowadzona jest windykacja zaległych należności . Wysłano 673 wezwania do zapłaty, 15 spraw skierowano do sądu, 5 spraw umorzono wobec bezskuteczności egzekucji, a 14 odbiorcom rozłożono zaległości na raty.

- odpłatność za usługi świadczone przez siostry Agencji Usług Opiekuńczych na rzecz podopiecznych Gminnego Ośrodka Pomocy Społecznej – 31.454 zł, a odpłatność za pobyt w domu pomocy społecznej 2 osób – 14.033 zł.

W 2005 roku objęto opieką 17 podopiecznych średnio po 3 godziny dziennie wg stawki godzinowej 8,90 zł.

Odpłatność podopiecznych wynosiła średnio 2,54 zł na godzinę.

- wpływy chesnego za przedszkole (80 zł miesięcznie) oraz odpłatność za tzw. ” wsad do kotła” – 66.656 zł.
- darowizny na cele kulturalne – 6.300 zł
- pomoc finansowa Starostwa Powiatowego w realizacji imprez kulturalnych
 - udział zespołu „Porębiok” w IV Przeglądzie Zespołów Folklorystycznych w Złotowie – 2.700 zł,
 - IV Międzywojewódzki Przegląd Orkiestr Dętych w Bystrzycy – 1.000 zł
- wpływy za zajęcie pasa drogowego – 7.571 zł
- pozostałe dochody (§ 0920, 0970,) – 100.631 zł to przede wszystkim zwroty wydatków poniesionych w 2004 roku, które nie mogą pomniejszać wydatków bieżących (w tym VAT-49.549 zł) oraz odsetki od przeterminowanych należności .

II Dotacje wykonane w 98 % . Otrzymano:

1) **2.508.425 zł** na realizację zadań zleconych z tego:

2.355.416 zł na zadania pomocy społecznej,

74.991 zł na przeprowadzenie wyborów ,

- 76.858 zł na realizację przez Gminę zadań z zakresu administracji rządowej i 1200 zł na realizację zadań zleconych z zakresu obrony i bezpieczeństwa publicznego

2) **833.262 zł** – na zadania własne, z tego:

- 200.000 zł na adaptację budynku pokoszarowego przy ul. Lwowskiej na gimnazjum gminne ze środków, budżetu państwa na realizację programu „ Zagospodarowanie przejętego mienia i rekultywacja terenów zdegradowanych przez wojska Federacji Rosyjskiej, ”
- 150.000 zł na budowę hali sportowej przy Szkole Podstawowej w Marcinkowicachze środków MENIS,
- 23.238 zł na zorganizowanie spotkania w Oławie z zaprzyjaźnioną gminą Rudamina z Litwy ze środków Wspólnoty Europejskiej na promowanie działań na rzecz tworzenia miast bliźniaczych – refundacja wydatków poniesionych w 2004 roku,
- 40.000 zł ze środków Terenowego Funduszu Ochrony Gruntów Rolnych woj. dolnośląskiego na przeprowadzenie wapnowania regeneracyjnego gleb na terenie gminy,
- 28.214 zł ze środków PFRON jako rekompensata utraconych dochodów z tytułu zwolnień określonych w ustawie o rehabilitacji zawodowej osób niepełnosprawnych,
- 8.100 zł z budżetu państwa zakup nowości wydawniczych dla gminnej Biblioteki,
- 265.821 zł z budżetu państwa na realizację zadań pomocy społecznej ,
- 117.889 zł na realizację zadań oświatowych , w tym:
43.410 zł to środki unijne na realizację przez Zespół Szkół w Bystrzycy programu „ Szkoła marzeń ”

III Subwencja ogólna wyniosła **7.119.998 zł** i została zrealizowana zgodnie z planem.

Reasumując, procentowy udział dochodów wg źródeł pochodzenia, w dochodach ogólnych przedstawia się następująco:

Wykonanie dochodów w 2005 roku	-	<u>25.674.862 zł</u>	-	100%
w tym:				
- dochody własne	-	<u>15.213.137 zł</u>	-	59 %
- dotacje celowe na zadania zlecone				
- z zakresu administracji rządowej		<u>2.508.465 zł</u>	-	10 %
- dotacje celowe na zadania własne	-	<u>833.262 zł</u>	-	3 %
- subwencje	-	<u>7.119.998 zł</u>	-	28 %

Realizacja wydatków budżetowych **w 2005 roku**

Plan wydatków budżetowych w 2005 roku zrealizowano w 98 %. Wydatkowano 23.029.057 zł, z tego na zadania własne 20.520.592 zł, na zadania zlecone 2.508.465 zł.

Na inwestycje gminne wydano kwotę 3.244.610 zł, i 183.688 zł na zakupy inwestycyjne, co stanowi 15,00 % wszystkich wydatków budżetowych.

Szczegółową informację z wykonania poszczególnych zadań inwestycyjnych zawiera załącznik nr 1 do niniejszego sprawozdania.

Realizacja wydatków była proporcjonalna do wykonania dochodów i w poszczególnych działach przedstawia się następująco:

dz. 010 Rolnictwo i łowiectwo

Plan wydatków w tym dziale wykonano w 100 %. Uregulowano zobowiązania z ubiegłego roku wobec Spółek Wodnych w kwocie 4.000 zł, a za kwotę 45.000 zł przeprowadzono konserwacje rowów melioracyjnych we wsiach: Osiek, Godzikowice, Gaj Oławski, Niwnik, Stanowice, Miłonów, Bolechów, Janików, Chwalibożyce, Sobocisko, Godzinowice.

dz. 400 Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę.

Wydatkowano 349.266 zł tj. 93% planu z tego 116.473 zł to zapłata zobowiązań z roku ubiegłego. Wszystkie wydatki dotyczą utrzymania SUW-ów i sieci wodociągowych. W tym celu w 2005 roku zatrudnionych było 10 konserwatorów wodociągów: 6 na podstawie umowy - zlecenia na łączną kwotę z pochodnymi 55.679 zł i 4 na podstawie umowy o pracę – wynagrodzenie ich obciąża koszty utrzymania administracji i wraz z pochodnymi wyniosło 102.977z zł. Największy udział w kosztach (46%), poza wydatkami osobowymi, stanowi energia elektryczna pobierana przez SUW-y, natomiast na drobne naprawy i awarie sieci wodociągowych wydano 16.756 zł.

Dz. 600 Transport i łączność

Plan wydatków wykonano w 94 %.

Wydano 349.012 zł, z tego :

- uregulowano zobowiązania z 2004 roku w kwocie 65.789 zł,
 - przeprowadzono remonty dróg :
 - w Chwalibóżykach za 88.420 zł
 - w Marcinkowicach za 55.954 zł
 - w Bystrzycy za 13.973 zł
 - w Lizawicach za 7.076 zł
- oraz drobne naprawy dróg na terenie gminy na kwotę 13.380 zł
- na zimowe utrzymanie dróg wydano 8.533 zł

Dz. 700 Gospodarka mieszkaniowa

Zaplanowaną kwotę wydatków w tym dziale zrealizowano w 94 %.

Wydatkowano 460.055 zł.

Utrzymanie budynków komunalnych , bez wynagrodzenia trzech palaczy obciążającego koszty administracji , kosztowało 325.730 zł, w tym 44.716 zł to zobowiązania z 2004 roku.

Na opał i wymianę kuchni węglowych wydano 29.529 zł, na remonty substancji mieszkaniowej w budynkach komunalnych przeznaczono 20.773 zł, a na wywóz nieczystości, usługi kominiarskie i inne drobne usługi – 34.279 zł. Ubezpieczenie budynków komunalnych kosztowało 2.183 zł.

Wydano również 196.965 zł na adaptację budynku po Szkole Podstawowej w Godzikowicach na mieszkania komunalne.

Na usługi geodezyjne i wyceny nieruchomości, ogłoszenia w prasie i telewizji, opłaty notarialne i sądowe związane ze sprzedażą mienia komunalnego oraz koszty sądowe wydano 91.563 zł.

Wykupiono grunt pod drogę w Bystrzycy oraz pod przepompownię ścieków w Jankowicach Małych na łączną kwotę 39.860 zł.

Dz. 710 Działalność usługowa

Wydatki w tym dziale dotyczą obsługi cmentarzy komunalnych i zostały wykonane w 72 % .

Wszystkie wydatki w tym dziale oprócz energii realizowane były ze środków zarezerwowanych dla rad sołeckich.

Dz. 750 Administracja publiczna

Gmina realizuje zadania własne , finansowane z dochodów własnych i dotacji celowych oraz zadania zlecone z zakresu administracji rządowej, na które otrzymuje środki z budżetu państwa.

Zrealizowano 99% planowanych wydatków na zadania własne i 100% na zadania zlecone. Łącznie wydatkowano 3.365.149 zł.

Urząd Gminy w 2005 roku zatrudniał 60 osób na 54,3 etatu, w tym 43 pracowników administracyjnych na 42,5 etatu, 3 pracowników obsługi na 2,5 etatu , 3 palaczy, 4 konserwatorów wodociągów i 7 osób w OSP na 2,3 etatu

Dodatkowo, na podstawie umowy z Powiatowym Urzędem Pracy zatrudniano 5 osób w ramach prac interwencyjnych przez okres 6 miesięcy. Osoby te otrzymywały najniższe wynagrodzenie - zgodnie z kodeksem pracy w kwocie 849 zł miesięcznie, refundowane przez Powiatowy Urząd Pracy w około 50 %.

Ponadto 7 osób skorzystało ze stażu absolwenckiego, średnio 4-5 miesięcy. Osoby te pobierały zasiłki z Urzędu Pracy.

Łącznie w ciągu roku z takiej formy pomocy w zdobywaniu praktyki zawodowej skorzystało 12 młodych osób.

Koszty utrzymania Urzędu razem z zadaniami zleconymi wyniosły 3.157.441 zł i stanowiły 13,7 % wszystkich wydatków budżetowych, w tym środki z budżetu państwa na zadania zlecone – 76.858 zł.

Wydatki osobowe (płace, pochodne, dodatkowe wynagrodzenie roczne) wyniosły 2.611.732 zł i stanowiły 82,7 % kosztów administracyjnych.

Wydatki rzeczowe stanowiły – 4,3% tych kosztów i przedstawiały się następująco:

- materiały biurowe, druki – 27.864 zł,
- czasopisma i dzienniki urzędowe – 27.040 zł,
- odzież ochronna, okulary korekcyjne, środki czystości i bhp – 12.349 zł,
- wyposażenie biur – 14.947 zł,
- opał – 26.024 zł,
- paliwo – 12.890 zł,
- części zamienne do samochodów – 3.422 zł,
- sprzęt komputerowy – 9.555 zł,
- pozostałe – 427 zł

Na usługi wydano 279.078 zł, tj. 7% kosztów administracyjnych, z tego;

- usługi pocztowe – 23.223 zł,
- usługi telekomunikacyjne i konserwacja centrali telefonicznej – 62.976 zł,

- obsługa prawna – 36.000 zł,
- nadzór nad systemem informatycznym oraz wdrażanie nowego oprogramowania – 38.604 zł,
- szkolenia – 20.753 zł,
- prowizje bankowe i opłaty sądowe – 1.849 zł,
- konserwacja urządzeń kotłowni – 3.416 zł,
- przegląd systemu alarmowego w budynku U.G – 732 zł,
- wywóz nieczystości – 1.867 zł,
- badania lekarskie – 550 zł,
- umowy- zlecenia – 20.867 zł
- modernizacja instalacji elektrycznej – 3.350 zł,
- naprawa komputerów, kserokopiarek – 2.343 zł,
- remont budynku U.G – 51.455 zł
- projekt parkingu przy budynku U.G – 2.562 zł,
(m. innymi – schody wejściowe, dach, kominy, wymiana okien)
- pozostałe usługi – 11.093 zł,

Pozostałe wydatki w tym dziale wyniosły – 207.708 zł i dotyczyły:

- kosztów pracy Rady – 93.179 zł, w tym diety radnych 81.880 zł , tj. 89% tych kosztów,
- opłaty abonamentów telefonicznych sołtysom – 16.909 zł,
- kosztów członkostwa w Związku Gmin Wiejskich- 3.021 zł,
- promocji gminy – 94.517 zł

w tym:

- zobowiązania z 2004 roku – 11.465 zł
- przegląd orkiestr dętych – 51.588 zł
- pobyt delegacji na Litwie – 10.473 zł
- wydawnictwo gazetki lokalnej „Wieści gminne” (XI,XII) – 2.928 zł

- komputery dla Szkoły Podstawowej w Rudaminie Litwa ze środków sponsora – 4.762 zł
- pozostałe – 13.301 zł

dz. 751 Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa.

Zaplanowano tutaj wydatki na aktualizację kart wyborców – 2063 zł, wybory Prezydenta Rzeczypospolitej Polskiej – 33.013 zł, wybory do Sejmu i Senatu -1.249 zł oraz przedterminowe wybory Wójta Gminy Oława –18.666zł Były to zadania zlecone, finansowane z budżetu państwa. Aktualizacja kart wyborców przeprowadzana jest na podstawie umowy – zlecenia zawartej z pracownikiem Urzędu.

dz. 752 Obrona narodowa

Zadania zlecone realizowane z dotacji celowej. Wykorzystano 500 zł na zakup wyposażenia niezbędnego do pracy pracownika d/s. obrony cywilnej.

dz. 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa

W dziale tym znajdują się wydatki na utrzymanie ochotniczych straży pożarnych, Straży Gminnej oraz wydatki z zakresu obrony cywilnej, jako zadania zlecone realizowane z dotacji budżetu państwa.

Utrzymanie Ochotniczych Straży Pożarnych Gminy Oława kosztowało 112.452 zł bez wynagrodzenia komendanta i 6 konserwatorów wozów bojowych, które obciążają koszty administracyjne i razem z pochodnymi wyniosły 81.403 zł.

Wydatki rzeczowe stanowiły 45% wszystkich wydatków i dotyczyły zakupu:

- paliwa – 11.493 zł,
- części zamiennych, środków czystości, bhp – 17.532 zł,

- wyposażenia samochodów bojowych – 8.262 zł,
- odzieży i obuwia ochronnego – 6.206 zł,
- 16 kompletów sortów mundurowych dla orkiestry dętej przy OSP w Bystrzycy – 2.620 zł,
- nagród , pucharów, dyplomów dla uczestników gminnego turnieju wiedzy pożarowej i zawodów sportowo – pożarniczych – 4.618 zł.

Na usługi przeznaczono 11.569 zł, tj. 10% wszystkich wydatków, z tego wydano:

- 2.807 zł na remonty pojazdów,
- 2.782 zł na instalację alarmu w OSP Siedlce,
- 4.580 zł na przeglądy rejestracyjne pojazdów, przeglądy i legalizacje aparatów oddechowych , gaśnic,
- 1.400 zł na badania profilaktyczne,
- 1.400 zł inne drobne usługi

Ubezpieczenie pojazdów i członków OSP kosztowało 9.076 zł, a za udział w akcjach ratowniczych zapłacono 18.991 zł.

Wydatki Straży Gminnej w 2005 roku dotyczyły tylko częściowej zapłaty (50.000 zł) za fotoradar zakupiony w drodze przetargu za 135.300 zł z rozłożeniem płatności na raty.

Dz. 756 Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem

Wydatki w tym dziale dotyczą kosztów związanych z poborem podatków i wyniosły 67.776 zł, z tego:

- wynagrodzenia prowizyjne sołtysów (5% od zebranych kwot) łącznie z pochodnymi – 39.061 zł

- opłaty pocztowe, komornicze – 20.958 zł
- wynagrodzenia dla sołtysów za doręczanie nakazów płatniczych
(1 zł od nakazu) – 6.466 zł

dz. 757 Obsługa długu publicznego

Są tutaj wszystkie koszty związane ze spłatą zaciągniętych zobowiązań , a więc odsetki od kredytów , pożyczek i obligacji w kwocie 664.516 zł, wzrost kursu Euro przy spłacie rat kredytu zaciągniętego w tej walucie – 3.601 zł oraz koszty obsługi bankowej zadłużenia- 4.369 zł.

Dz.758 Różne rozliczenia

W budżecie gminy na 2005 rok zaplanowano rezerwę budżetową w kwocie 155.000 zł, z tego 65.000 zł zarezerwowano na wydatki sołectw.

W trakcie roku Wójt rozdysonował całą rezerwę ogólną w kwocie 90.000 zł przeznaczając ją na:

- zakup farb do odnowienia pomieszczeń w Szkole Podstawowej w Marcinkowicach – 1.000 zł,
- zakup nagród dla laureatów III Powiatowego Konkursu Interpretacji Literatury Dziecięcej – 150 zł,
- zakup gabloty na tablicę ogłoszeń dla sołectwa Marszowice – 200 zł,
- zakup drzwi do kościoła w Niemilu – 2.000 zł,
- zakup materiałów do remontu szatni LZS w Osieku – 267 zł
- zakup nagród dla uczestników zawodów strzeleckich „Oławska Szkolna Liga Strzelecka 2004-2005” organizowanych przez LOK w Oławie – 500 zł,
- zakup nagród dla uczniów szkół podstawowych uczestników XI turnieju „Prewencja, ale inaczej” – 500 zł,
- zakup nagród dla uczestników powiatowego konkursu informatycznego organizowanego przez Gimnazjum nr 1 w Oławie – 500 zł,

- organizację obchodów 100 rocznicy Związku Nauczycielstwa Polskiego – 1.500 zł,
- zakup materiałów do remontu hali sportowej w Szkole Podstawowej
- w Bystrzycy – 3.000 zł,
- zakup patelni elektrycznej do świetlicy w Sobocisku – 2.000 zł,
- udział w kosztach organizacji II Międzynarodowego Zjazdu Kronikarzy w Oleśnicy Małej – 1.177 zł,
- koszty seminarium dla pracowników z zakresu ochrony p. poż. – 1.414 zł,
- zakup nagród dla uczestników VI powiatowego turnieju „ Gimnazjalista 2005 roku” – 500 zł,
- zakup kosiarki dla sołectwa w Jaczkowicach – 700 zł,
- doprowadzenie wody do cmentarza w Jaczkowicach – 800 zł,
- dofinansowanie festynu z okazji „ Dnia Dziecka” organizowanego przez Radę Sołecką w Chwalibożycach – 700 zł,
- utrzymanie dróg – 3.800 zł,
- wykonanie studni na placu zabaw w Marcinkowicach – 1.464 zł,
- ogrodzenie przepompowni ścieków w Osieku – 1.131 zł,
- zakup żużla na drogę w Gaju Oławskim – 240 zł,
- zakup nagrody dla najlepszego ucznia – podsumowanie akcji „Powyżej Średniej”- 400 zł,
- nagrody dla orkiestr występujących w IV Międzywojewódzkim Przeglądzie Strażackich Orkiestr Dętych w Bystrzycy – 5.400 zł,
- opracowanie dokumentacji projektowej na zmianę sposobu użytkowania budynku przy ulicy Nowodojazdowej w Oławie – 14.640 zł,
- oprawę muzyczną uroczystości z okazji obchodów 100 rocznicy Związku Nauczycielstwa Polskiego – 400 zł,

- obsługę medyczną „Pucharowych Zawodów Konnych Dolnego Śląska organizowanych przez JKS „W siodle” – 500 zł,
- organizację obchodów 86 rocznicy powstania Policji – 700 zł,
- zakup nagrody rzeczowej dla najlepszego dzielnicowego – 200 zł,
- zakup wyposażenia do nowych sal lekcyjnych w Gimnazjum nr 3 – 9.840 zł,
- oczyszczenie rowów melioracyjnych w Sobocisku i Jankowicach – zatrudnienie 2 osób na umowę – zlecenie – 2.033 zł,
- koszty paliwa radiowozu policyjnego zabezpieczającego przedterminowe wybory wójta Gminy Oława – 300 zł,
- koszty wyjazdu członków klubów H4 ze Ścinawy i Ścinawy Polskiej na Ogólnopolski Konkurs „Technika w Rolnictwie”- 600 zł,
- organizację „Dnia Seniora” w Ścinawie Polskiej – 1.000 zł,
- zakup pieca c.o. do kotłowni w Szkole Podstawowej w Ścinawie Polskiej prowadzonej przez Stowarzyszenie na rzecz Rozwoju Gminy Oława - 5.332zł,
- zakup kosiarki na potrzeby obiektu sportowego przy Zespole Szkół w Bystrzycy – 1.940 zł,
- organizację dożynek w Sobocisku – 1.000 zł,
- koszty transportu zespołów gminnych na imprezy dożynkowe – 428 zł,
- przygotowanie obiektu sportowego Zespołu Szkół w Bystrzycy do IV Międzywojewódzkiego Przeglądu Orkiestr Dętych – 805 zł,
- koszty spotkania partnerskiego z delegacją samorządu Rejonu Wileńskiego w Bystrzycy – 1.000 zł,
- organizację festynu w Gać – 1.035 zł,
- dowóz dzieci z Osieku na zawody sportowe w Kondratowicach – 285 zł,
- organizację festynu sportowego w Bystrzycy – 5.047 zł,
- wykonanie bramek na boisko w Jankowicach Małych – 123 zł,

- organizację dożynek w Stanowicach – 800 zł,
- zakup sprzętu rehabilitacyjnego dla oławskiego koła PZN – 1.000 zł,
- zakup stołu do tenisa dla klubu sportowego „Orzeł” Lizawice – 660 zł,
- pomoc finansową dla rodziny Kułakowskich – 400 zł,
- pomoc finansowa dla rodziny Skibińskich – 2.000 zł,
- organizację „Dnia Seniora” w Ścinawie Polskiej- 350 zł,
- urządzenie placu zabaw we wsi Stanowice – 2.500 zł,
- organizację „Dnia Seniora” w Niemilu – 1.000 zł,
- zakup mebli biurowych do uruchomienia „czytelni internetowych” w Bibliotece – 2.000 zł,
- organizację „Dnia Seniora” w Ścinawie – 1.500 zł,
- zakup paliwa w celu przewiezienia z magazynów Federacji Polskich Banków Żywności we Wrocławiu żywności dla Podopiecznych PKPS w Oławie – 220zł,
- organizację Konkursu Interpretacji Literatury Dziecięcej” przez Szkołę nr 5 w Oławie – 200 zł,
- zakup odzieży sportowej dla młodzieży reprezentującej Gminę Oława w rozgrywkach sportowych – 819 zł.

Sołectwa rozdysonowały 63.750 zł ze środków rezerwy celowej zaplanowanej do ich dyspozycji.

Sposób wykorzystania środków przez sołectwa przedstawia załącznik nr 2 do niniejszego sprawozdania.

dz. 801 Oświata i wychowanie

Dział ten obejmuje wydatki szkół podstawowych, gimnazjów, Publicznego Przedszkola w Bystrzycy, a także Gminnego Zespołu Oświaty prowadzącego obsługę administracyjną i księgową tych jednostek.

Ogólną zaplanowaną kwotę wydatków w tym dziale wykonano w 99%.

Wydatkowano 10.598.584 zł, w tym 2.096.114 zł na inwestycje oświatowe realizowane przez Urząd Gminy.

Łączny budżet wszystkich szkół podstawowych i gimnazjów razem z dowożeniem dzieci – bez wydatków na inwestycje, wyniósł – 7.492.697 zł i zrealizowany został w 98%. Wydano 7.800.344 zł, z tego 570.694 zł to zapłacone zobowiązania z 2004 roku.

Dopłata gminy do subwencji oświatowej wyniosła około 2.mln zł. Szczegółową informację o realizacji budżetu Oświaty zawiera załącznik nr 3 do niniejszego sprawozdania.

dz. 851 Ochrona zdrowia

Plan wydatków w tym dziale wykonano w 91%. Wydatkowano 145.978 zł, z tego:

- zakupiono sprzęt dla Związku Niewidomych za 1000 zł,
- na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych przeznaczono 144.978 zł.

Szczegółową informację z realizacji tego programu zawiera załącznik nr 4 do niniejszego sprawozdania.

dz. 852 Pomoc społeczna

Łącznie wydatkowano 3.362.088 zł – 98% planu, z tego:

- 1) 93.783 zł przeznaczono na wypłatę dodatków mieszkaniowych,
- 2) 306.574 zł to realizacja świadczeń rodzinnych – jako zadanie zlecone z zakresu administracji rządowej finansowane ze środków budżetu państwa.
- 3) 959.765 zł to budżet Gminnego Ośrodka Pomocy Społecznej.

Gminny Ośrodek Pomocy Społecznej zatrudniał 8 pracowników i realizował zadania własne finansowane z budżetu gminy oraz zadania zlecone, na które otrzymywał dotacje z budżetu państwa.

W 2005 roku na zadania własne wydano 912.669 zł, a na zadania zlecone 47.096 zł

Szczegółowy opis realizacji zadań przez GOPS zawiera załącznik nr 5 do niniejszego sprawozdania.

dz. 900 Gospodarka komunalna i ochrona środowiska

Plan wydatków wykonano w 95%. Łącznie wydatkowano 2.107.953 zł, z tego 1.190.938 zł to wydatki związane z gospodarką ściekową i ochroną wód i w 82% dotyczą realizacji gminnych inwestycji wodociągowania i kanalizacji.

6.554 zł wydano na obsługę systemu informacyjnego funkcjonowania sieci kanalizacyjnych. Przeprowadzono również czyszczenie i remonty kanalizacji burzowych w Bystrzycy, Marcinkowicach, Stanowicach i Chwalibożycach na łączną kwotę 21.064 zł, pozostałe drobne naprawy i awarie kosztowały 4.808 zł.

Gmina zatrudniała 1 osobę do obsługi oczyszczalni ścieków w Oleśnicy Małej na umowę – zlecenie za 400 zł miesięcznie oraz zapłaciła 121.853 zł za odprowadzanie ścieków do oczyszczalni w Brzegu z sieci kanalizacyjnej dla miejscowości Gać, Chwalibożyce, Osiek, Niemil, Jankowice Małe, Psary, Maszków.

Zgodnie z podpisaną umową z przedsiębiorstwem Wodociągów i Kanalizacji w Brzegu, na koniec każdego miesiąca Gmina Oława reguluje należności za wszystkie ścieki odprowadzane z terenu gminy do oczyszczalni w Brzegu.

Dla zabezpieczenia środków na ten cel, umowy z mieszkańcami i jednostkami organizacyjnymi działającymi na terenie gminy przewidują wpłatę do 15 dnia każdego miesiąca zaliczek na poczet należności określonej raz na kwartał fakturą wystawianą na podstawie odczytów licznika.

Wydatki związane z oświetleniem ulic i konserwacją oświetlenia wyniosły 446.163 zł.

Pozostałe wydatki w tym dziale to kwota 470.852 zł. Są tutaj między innymi wydatki remontowe na kwotę 49.767 zł, z tego:

- remonty budynków komunalnych - 20.714 zł,
- ogrodzenie boiska w Jaczkowicach - 5.458 zł,
- przyłącze energetyczne do boiska w Gaju - 2.104 zł,
- równanie terenu pod boisko w Marszowicach - 4.027 zł,
- wykonanie studni na placu zabaw w Marcinkowicach 1.464 zł
- pozostałe – 2.258 zł
- zobowiązania z 2004 roku 13.742 zł

oraz inne usługi w kwocie 357.874 zł,

z tego m. innymi:

- program rewitalizacji obszarów powojkowych - 14.884 zł,
- zmiany w planie przestrzennego zagospodarowania gminy - 237.825 zł,
- badania archeologiczne – na lotnisku - 30.000 zł,
- wykonanie tablic z nazwami ulic - 9.792 zł,
- mapy geodezyjne wsi - 3.080 zł,
- wynagrodzenie z pochodnymi osób zatrudnionych na umowę -zlecenie przy porządkowaniu i dozorowaniu terenu b. lotniska – 46.473 zł ,
- wynagrodzenie konserwatora konserwacji hali sportowej przy Zespole Szkół w Bystrzycy – 1.750 zł,
- porządkowanie terenu w Drzemlikowicach , Jaczkowicach, Chwalibożycach - 1.750 zł,
- utrzymanie jazu na rzece Smortawa w Bystrzycy – 2.836 zł

dz. 921 Kultura i ochrona dziedzictwa narodowego

Plan wydatków w tym dziale wykonano w 96%. Dział ten obejmuje:

1. Wydatki na utrzymanie świetlic wiejskich w kwocie – 292.491 zł,

z tego:

a) 43.322 zł wydano na zakupy materiałowe:

- opał – 20.033 zł,
- środki czystości – 998 zł,
- wyposażenie – 22.291 zł

b) 49% wydatków bieżących tj. kwota 111.696 zł przeznaczono na remonty świetlic w miejscowościach:

- Bolechów – 17.846 zł,
- Stary Górnik – 9.000 zł,
- Jaczkowice – 8.369 zł,
- Sobocisko – 5.440 zł,
- Zabardowice – 6.693 zł,
- Ścinawa Polska – 5.834 zł,
- wymiana okien w świetlicach Zakrzów, Oleśnica Mała, Marszowice, Osiek, Stanowice, Gać – 45.806 zł,
- przegląd instalacji elektrycznych w świetlicach – 3.100 zł,
- pozostałe drobne remonty – 2.898 zł
- zobowiązania z 2004 roku – 6.710 zł

c) 25.085 zł wydano na wynagrodzenia 15 opiekunów świetlic zatrudnionych na podstawie umowy – zlecenia (14 po 120 zł miesięcznie, 1 po 200 zł na miesiąc).

2. Wydatki na prowadzenie zespołu „ Porębiok”, „ Koniczynka”, kabaretu ludowego „ Słomka” i prace z kapelą w kwocie 54.893 zł wykonane w 96%, w tym:

- 45.963 zł to wynagrodzenia zatrudnionych w ramach umowy – zlecenia 3 instruktorów, 4 muzyków i kierowcy,
- 3.876 zł to usługi transportowe,

- 4.000 zł wydano na stroje dla zespołu „Porębiok”

3. Wydatki na organizację różnych imprez kulturalnych, uroczystości gminnych, obchodów świąt państwowych w kwocie 67.075 zł,

z czego przeznaczono:

- 3.760 zł na organizację przeglądu szkolnych zespołów kolędniczych,
- 20.776 zł na obchody 20- lecia zespołu „Porębiok”,
- 18.992 zł na organizację Dnia Seniora, dożynki, Dnia Dziecka,
- 2.264 zł na obchody święta Policji,
- 11.269 zł na otwarcie sali gimnastycznej w Drzemlikowicach,
- 1.177 zł na ogólnopolski zjazd kronikarzy w Oleśnicy Małej,
- 8.837 zł na obsługę muzyczną imprez organizowanych przez sołectwa.

4. Wydatki na konserwację zabytków w kwocie 18.706 zł przeznaczono na:

- kościół w Niemilu - 8.976 zł
- kościół w Osieku - 1.220 zł,
- Kościół w Marcinkowicach - 6.940 zł,
- Kościół w Siedlacach - 7.646 zł

5. Dotację dla Gminnej Biblioteki Publicznej funkcjonującej jako instytucja kultury

w kwocie 333.100 zł.

W ramach tej jednostki funkcjonuje 7 punktów bibliotecznych: Bystrzyca, Osiek,

Marcinkowice, Owczary, Niemil, Jaczkowice, Gać, w których zatrudnionych było 8 osób na 6 etatach.

Szczegółową informację o realizacji budżetu biblioteki zawiera załącznik nr 6 do niniejszego sprawozdania.

dz. 926 Kultura fizyczna i sport

Wykonanie wydatków w tym dziale wyniosło 349.011 zł. W ramach tych środków przekazano dotacje dla stowarzyszeń sportowych na realizację zadań gminnych z zakresu kultury fizycznej, i tak;

1. Szkolny Związek Sportowy otrzymał dotację w kwocie 80.000 zł i wykorzystał ją w całości przeznaczając:

- 6.450 zł na zakup sprzętu sportowego,
- 4.363 zł na zakup nagród i odzieży sportowej,
- 854 zł na zakup komputera,
- 212 zł na zakup dyplomów i materiałów biurowych,
- 639 zł na zakup posiłków regeneracyjnych dla zawodników,
- 3.255 zł na koszty podróży służbowych,
- 4.809 zł na ryczałty sędziowskie
- 14.041 zł na usługi transportowe,
- 8.800 zł na obsługę księgową i wynagrodzenie sekretarza,
- 13.485 zł na wynagrodzenie dla nauczycieli za SKS
- 7.675 zł na prowadzenie zajęć trenerskich ULKS, administratora sportu
- 11.960 zł na wypoczynek letni i zimowy,
- 3.457 zł na zorganizowanie jubileuszu 50 – lecia SZS,
- 3.767 zł na usługi telekomunikacyjne, prowizje bankowe.

2. Ludowe Zespoły Sportowe otrzymały dotację w kwocie 220.000 zł

i wykorzystały ją na:

- wynagrodzenie sędziów i trenerów – 63.860 zł,
- opłatę delegacji służbowych – 21.305 zł,
- usługi transportowe – 24.074 zł,
- czynsze, opłaty telekomunikacyjne, pocztowe, prowizje bankowe – 9.676 zł,
- opłaty rejestracyjne, startowe licencje – 11.971 zł,
- opłatę energii elektrycznej – 3.181 zł,

- zakup sprzętu sportowego – 36.575 zł,
- zakup materiałów biurowych i wyposażenia – 3.261 zł,
- zakup nagród indywidualnych i zbiorowych – 6.144 zł,
- wynagrodzenie sekretarza i księgowej z pochodnymi – 39.953 zł

Budżet Gminy Oława na 31 grudnia 2005 roku zamknął się stanem należności

w kwocie – 1.273.411 zł, z tego 1.092.902 zł to zaległości :

- z tytułu podatków i opłat – 982.706 zł
- z tytułu dostaw usług (czynsze, woda, ścieki) – 110.196 zł,

oraz stanem zobowiązań w łącznej kwocie 8.681.080 zł,

w tym:

7.985.080 zł to zadłużenie z tytułu zaciągniętych kredytów, pożyczek i wyemitowanych obligacji, a 573 zł to zobowiązania wymagalne z tytułu dostaw towarów i usług, które razem stanowią 31 % dochodów zrealizowanych w 2005 roku.

Struktura zobowiązań gminy, bez zadłużenia z tytułu kredytów, pożyczek

i obligacji , wg miejsca powstania przedstawia się następująco:

1. Budżet Urzędu Gminy – 152.894 zł

Z tego kwota 152.321 zł dotyczy wypłaty dodatkowego wynagrodzenia rocznego, tzw. „trzynastki” za 2005 rok z obligatoryjnym terminem płatności do 31 marca 2006 roku, ale zgodnie z przepisami o rachunkowości obciąża koszty roku poprzedniego.

Natomiast 573 zł to kwota wymagalna na 31.12.2005r. z tytułu usługi wyceny nieruchomości , zapłacona na początku stycznia 2006 roku bez odsetek.

2. Budżet Gminnego Ośrodka Pomocy Społecznej – 29.924 zł,

Cała kwota dotyczy dodatkowego wynagrodzenia rocznego.

3. Budżet Gminnego Przedszkola – 19.804 zł,

Cała kwota dotyczy dodatkowego wynagrodzenia rocznego

4. Budżet Oświaty – 407.522 zł,

z tego kwota 407.432 zł dotyczy dodatkowego wynagrodzenia rocznego , a 90 zł to zrealizowany w styczniu czek na wypłatę stypendium socjalnego.

Część wydatków gminy związanych z ochroną środowiska realizowano z Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej .

Wydano 127.372 zł

Wykonanie przychodów i wydatków tego funduszu przedstawia załącznik nr 7 niniejszego sprawozdania.

W 2005 roku wydatkowano już pierwsze środki z funduszy unijnych – realizacja przez Zespół Szkół w Bystrzycy „ Szkoła marzeń” w ramach Sektorowego Programu Operacyjnego. Wydatkowano 32.484 zł ze środków unijnych i 10.926 zł z dotacji budżetu państwa.

Wydatki te przedstawiono w zał. nr 8 do sprawozdania.