

Sprawozdanie Burmistrza Kłodawy z działalności międzysesyjnej oraz z wykonania uchwał Rady Miejskiej w Kłodawie .

W okresie sprawozdawczym tj. od 19 stycznia 2007 r. do 28 lutego 2007 r. realizowałem następujące zadania :

I. Ustaliłem projekty uchwał Rady będące przedmiotem obrad VII – dzisiejszej sesji .

II. Ustaliłem sposób wykonania uchwał Rady Miejskiej podjętych w trakcie obrad V i VI sesji .

W czasie obrad V i VI sesji Rady Miejskiej w Kłodawie , które odbyły się 26 stycznia i 2 lutego 2007 r. Rada Miejska podjęła 13 uchwał.

Wszystkie uchwały objęte zakresem nadzoru Wojewody przesłane zostały do Oddziału Prawnego i Nadzoru Wielkopolskiego Urzędu Wojewódzkiego Delegatury w Koninie, natomiast uchwały objęte zakresem nadzoru Regionalnej Izby Obrachunkowej w Poznaniu przesłane zostały do Regionalnej Izby Obrachunkowej Zespół w Koninie .

Uchwały objęte obowiązkiem podania do publicznej wiadomości przesłane zostały do Wydziału Nadzoru i Kontroli Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu, Redakcji Dziennika Urzędowego Województwa Wielkopolskiego.

Ponadto uchwały przekazane zostały do właściwych komórek organizacyjnych Urzędu Miasta i Gminy w Kłodawie w celu ich realizacji .

III. W okresie sprawozdawczym wykonywałem :

Uchwałę Nr 315/06 Rady Miejskiej w Kłodawie z dnia 29 września 2006 r. w sprawie wyrażenia zgody na sprzedaż nieruchomości zabudowanej budynkiem mieszkalnym jednolokalowym.

Zgodnie z Zarządzeniem Burmistrza Nr 218/06 z 16 października 2006 r. i Zarządzeniem Burmistrza Nr 5/07 z 9 stycznia 2007 r. oraz protokołem rokowań z 1 lutego 2007 r. została sprzedana nieruchomość przy ul. Kard. Stefana Wyszyńskiego 9 w trybie bezprzetargowym na rzecz najemcy zajmującego w całości tę nieruchomość zabudowaną budynkiem mieszkalnym, w którym znajdował się tylko jeden lokal.

IV. W okresie sprawozdawczym wydałem 6 zarządzeń :

- 1) zarządzenie nr 9/07 z 18 stycznia 2007 r. w sprawie powołania i ustalenia składu osobowego Gminnej Komisji Rozwiązywania Problemów Alkoholowych i Narkotykowych na terenie gminy Kłodawa,
- 2) Zarządzenie nr 10/07 z 26 stycznia 2007 r. w sprawie powołania Komisji Rekrutacyjnej dla przeprowadzenia czynności związanych z naborem na wolne stanowiska urzędnicze w Urzędzie Miasta i Gminy w Kłodawie,
- 3) Zarządzenie nr 11/07 z 29 stycznia 2007 r. w sprawie powierzenie pełnienia obowiązków dyrektora Szkoły Podstawowej w Górkach na czas nieobecności dyrektora placówki,
- 4) Zarządzenie nr 12/07 z 12 lutego 2007 r. w sprawie sprzedaży lokali mieszkalnych wraz z oddaniem we współużytkowanie wieczyste ułamkowej części gruntu,

- 5) Zarządzenie nr 13/07 z 20.02.2007 r. w sprawie dofinansowania doskonalenia zawodowego nauczycieli dla których organem prowadzącym jest Gmina Kłodawa na rok 2007.
- 6) Zarządzenie nr 14/07 z 20.02.2007 r. w sprawie ogłoszenia otwartego konkursu ofert na realizację zadań publicznych Gminy Kłodawa przeznaczonych do powierzenia organizacjom pozarządowym w 2007 r.
- 7) Zarządzenie nr 15/07 z 27.02.2007 r. w sprawie ustalenia stawek czynszu za lokale mieszkalne i socjalne na terenie Gminy Kłodawa.

V. Ponadto w okresie sprawozdawczym :

1. W zakresie spraw mieszkaniowych

W miesiącu lutym wypłacono 280 dodatków mieszkaniowych na łączną kwotę 33.284,14 zł.

2. W zakresie spraw samorządowych

- 1) Zostały rozstrzygnięte dwa konkursy na wolne stanowiska urzędnicze:
stanowisko ds. ochrony środowiska i stanowisko ds. fundusz europejskich
Na stanowisko ds. ochrony środowiska wpłynęło 6 ofert, z których 4 spełniały niezbędne wymagania. Powołana Zarządzeniem Burmistrza Komisja rekrutacyjna dla przeprowadzenia czynności związanych z naborem na wolne stanowiska urzędnicze w Urzędzie Miasta i Gminy w Kłodawie dokonała analizy dokumentów aplikacyjnych i przeprowadziła rozmowy kwalifikacyjne z kandydatami.
W wyniku tych działań na stanowisko podinspektora ds. ochrony środowiska został zatrudniony pan Piotr Chojnacki. Posiada on wykształcenie wyższe magisterskie, ukończył Akademię Rolniczą w Poznaniu na Wydziale Melioracji i Inżynierii Środowiska.
Na stanowisko ds. funduszy europejskich wpłynęły 2 oferty, obie spełniały niezbędne wymagania. Powołana Zarządzeniem Burmistrza Komisja rekrutacyjna dla przeprowadzenia czynności związanych z naborem na wolne stanowiska urzędnicze w Urzędzie Miasta i Gminy w Kłodawie dokonała analizy dokumentów aplikacyjnych i przeprowadziła rozmowy kwalifikacyjne z kandydatami.
W wyniku tych działań na stanowisko podinspektora ds. funduszy europejskich został zatrudniony pan Piotr Michalak absolwent Uniwersytetu Łódzkiego. Ukończył wydział ekonomii o specjalności integracja europejska i uzyskał tytuł magistra. Obecnie ogłoszony jest nabór na wolne stanowisko ds. informatyki.
- 2) W okresie od 8 stycznia do 20 lutego 2007 r. odbywały się zebrania wiejskie, na których przeprowadzono wybory sołtysów i Rad sołeckich. W większości przypadków zebrania odbywały się w tak zwanym drugim terminie (tj. tego samego dnia pół godziny później), z uwagi na niską frekwencję, która musiała wynosić 1/5 uprawnionych do głosowania na terenie sołectwa do ważnie przeprowadzonych wyborów sołeckich. Terminy zebrań ustalone były Zarządzeniem Burmistrza Nr 219/06 z 19 października 2006 r. Zgłaszane na zebraniach wnioski dotyczyły najczęściej budowy i bieżącego utrzymania dróg oraz oświetlenia ulicznego, prawidłowego utrzymania rowów przydrożnych oraz sprawa oświatowych. Wnioski te przekazane zostały Burmistrzowi w celu dalszej realizacji.
W marcu odbędą się zebrania na terenie miasta, na których dokonany zostanie wybór Przewodniczącego, Zarządu i Rady Osiedla.

5 marca o godz. 16.30 w Gminnym Ośrodku Kultury w Kłodawie odbędą się wybory Rady Osiedla Nr 1 natomiast wybory Rady Osiedla Nr 2 odbędą się 2 marca o godz. 16.00 w Zespole Szkół Nr 2 w Kłodawie.

- 3) Wybory do Rad Powiatowych Wielkopolskiej Izby Rolniczej przeprowadzone zostały 4 lutego 2007 r. Na terenie gminy Kłodawa uprawnione do głosowania był 2.722 osoby, które mogły oddać swój głos w czterech lokalach wyborczych: w Zespole Szkół Nr 1 w Kłodawie, w Szkole Podstawowej i Gimnazjum SPSK w Wólce Czepowej, w Szkole Podstawowej w Bierzwiennej Dł. oraz w Szkole Podstawowej w Dębinie.

Okręgowa Komisja Wyborcza zarejestrowała 6 kandydatów na przedstawicieli naszej gminy, która posiada dwa mandaty. Byli to:

Andrzejczak Bernard z Rysin Kol., Frątczak Barbara z Cząstkowa, Frątczak Ryszard z Rycerzewa, Klimañski Dariusz z Tarnówki, Sikorski Antoni z Bierzwiennej Dł.Kol. oraz Aneta Szydłowska –Kowalewska z Cząstkowa.

Do rady powiatowej Wielkopolskiej Izby Rolniczej wybrano największą liczbą głosów:

Antoniego Sikorskiego (145 głosów) i Barbarę Frątczak (101 głosów).

W roku bieżącym frekwencja kształtowała się na poziomie 13 %.

- 3) 26 lutego odbyło się drugie z kolei spotkanie z organizacjami pozarządowymi z terenu

Gminy. Spotkania mają na celu wypracowanie wspólnego stanowiska w sprawie rozwiązywania problemów społecznych w sferze zadań publicznych określonych w art.4 ustawy o pożytku publicznym i wolontariacie.

- 4) Pracownik Urzędu pan Piotr Michalak w dniu 26 lutego uczestniczył w spotkaniu z Wojewódzkim Konserwatorem Zabytków na temat wpisania Kopalni Soli „Kłodawa” do Krajowego Rejestru Zabytków oraz o planach utworzenia na bazie Kopalni Soli uzdrowiska.
- 5) 27 lutego 2007 r. w Straszku odbyło się zebranie sołeckie, na którym rozpatrzono wnioski mieszkańców o podział sołectwa. Część sołectwa zostanie przyłączona do Wólki Czepowej a pozostała część do sołectwa Podgajew.

3.W zakresie drogownictwa

- 1) Wojewódzki Zarząd Dróg wystąpił z propozycją udziału Gminy w remoncie drogi Wojewódzkiej – ul. Dąbska na odcinku od trasy 2 do Alei 1000-lecia. Decyzja o ewentualnym udziale gminy zostanie podjęta po przedstawieniu kosztorysu robót.
- 2) W związku z otrzymaną dotacją Powiatowy Zarząd Dróg wystąpił z propozycją udziału w budowie chodnika przy ul. Łęczyckiej. Inwestycja będzie kontynuowana, a rozliczenie nastąpi wspólnie z innymi inwestycjami realizowanymi na drogach powiatowych.
- 3) W dniu 16 lutego 2007 r. wpłynęło pismo z Komendy Powiatowej Policji w Kole dotyczące instalacji stacjonarnego FOTORADARU na terenie miasta. Zgodnie z tym pismem istnieje możliwość instalacji takiego urządzenia jednak z uwagi na ograniczone środki finansowe Komendy Wojewódzkiej Policji w Poznaniu gmina musiałaby partycypować w tych kosztach. Komenda Powiatowa Policji zaproponowała aby z budżetu gminy wykonać dokumentację podstawy do masztu, dokumentację przyłącza elektrycznego oraz montaż masztu - koszt tego przedsięwzięcia wyceniono na ok. 10.000 zł. Jednocześnie chciałbym poinformować, że na stanie posiadania Komendy Powiatowej Policji w Kole brak jest przewoźnego urządzenia do pomiaru prędkości, jest ono

jedynie wypożyczone z Komendy Wojewódzkiej Policji w Poznaniu.

4. W zakresie ochrony środowiska

- 1) 26 stycznia 2007 r. w hotelu Victoria w Warszawie odbyła się uroczysta gala kończąca VIII Edycję Narodowego Konkursu Ekologicznego „Przyjaźni Środowisku” pod patronatem Prezydenta RP Lecha Kaczyńskiego. Na uroczystość został zaproszony również Burmistrz Kłodawy – Pana Józef Chudy, który odebrał certyfikat przedłużający prawo do korzystania ze znaku i tytułu „Gmina Przyjazna Środowisku”.
- 2) Została podjęta decyzja o likwidacji pozostałości po starej oczyszczalni ścieków. Jeżeli pozwolą warunki atmosferyczne roboty zostaną rozpoczęte w najbliższym czasie.
Na dzień dzisiejszy teren został oznaczony i zabezpieczony.

5. W zakresie oświaty

- 1) W związku z uchwałą Rady Ministrów nr 186/06 w dniach 5-7 lutego odbył się na obszarze gminy Kłodawa przegląd i ocena wszystkich publicznych i niepublicznych szkół im placówek pod względem bezpieczeństwa dzieci i młodzieży oraz sprawowania nad nimi prawidłowej opieki. W przeglądzie uczestniczyli: przedstawiciel Kuratorium Oświaty pan Tomasz Poniecki, policji pan Przemysław Jadczak i pan Marek Dąbrowicz oraz organu prowadzącego szkoły pan Dawid Pudło.
- 2) Po szczegółowej analizie budżetu Przedszkola Nr 1 w Kłodawie podjęto rozmowy z dyrektorem placówki zmierzające do opracowania planu generalnego remontu obiektu.
- 3) 15 lutego 2007 r. w Domu Strażaka w Kłodawie odbył się Miejsko-Gminny Turniej Wiedzy Pożarniczej pod hasłem „Młodzież Zapobiega Pożarom”.
W turnieju brały udział 3 grupy wiekowe:
 - szkoły podstawowe - 14 osób
 - szkoły gimnazjalne - 10 osób
 - szkoły ponadgimnazjalne - 2 osobyŁącznie 26 uczniów.
Za zajęcie miejsc od I do III uczestnicy otrzymali nagrody rzeczowe pozostali uczniowie upominki i dyplomy.
Fundatorem nagród był Urząd Miasta i Gminy w Kłodawie.

BURMISTRZ

JÓZEF CHUDY