

SPRAWOZDANIE OPISOWE Z REALIZACJI BUDŻETU GMINY CZAPLINEK.

PLAN BUDŻETU. ZMIANY W BUDŻECIE W 2007 ROKU

Budżet na rok 2007 zatwierdzono Uchwałą Nr V/30/07 Rady Miejskiej w Czaplunku z dnia 23 lutego 2007 roku, a jego układ wykonawczy Zarządzeniem Burmistrza Miasta i Gminy Czaplunek Nr 34/2007 z dnia 08 marca 2007 roku.

1. Zmiany budżetu

W trakcie 2007 roku dokonano szeregu zmian. Część zmian dokonano uchwałami Rady Miejskiej, część zmian dokonał Burmistrz zarządzeniami. Modyfikacje budżetu, dokonane przez Radę Miejską polegały głównie na :

- zmianie planu dochodów w związku ze zmianami subwencji, dotacji celowych i pozyskaniem środków z innych źródeł,
- zmianie planu wydatków, w tym przemieszczaniu środków pomiędzy działami i paragrafami,
- zmianie wydatków inwestycyjnych, w tym: w wykazie wieloletnich programów inwestycyjnych,
- zmianach kwot rezerwy ogólnej i celowych,
- zmianie dotacji z budżetu Gminy,
- zmianach deficytu budżetowego oraz potrzeb kredytowych,
- ustaleniu wydatków, które nie wygasają z upływem roku budżetowego,

Zmiany wprowadzane przez Burmistrza były przebudową układu wykonawczego i związane były z :

- wprowadzaniem do budżetu kwot dotacji celowych,
- korektami planów finansowych jednostek budżetowych,
- przenoszeniem wydatków pomiędzy rozdziałami i paragrafami w obrębie działów,
- rozdysonowaniem rezerw.

Podstawą do wprowadzania zmian przez Burmistrza były upoważnienia zawarte w art. 188 ustawy o finansach publicznych z dnia 30 czerwca 2005 r. oraz upoważnienie zawarte w § 15 uchwały budżetowej (URM NR V/30/07 z dnia 23 lutego 2007 roku.)

2. Planowanie dochodów i wydatków

Dochody planowano w kwocie 26.299.811 zł, a po zmianach związanych z bieżącą analizą wpływu podatków i opłat, a szczególnie podatku dochodowego od osób fizycznych i prawnych, zwiększonym wpływem tych należności w trakcie roku budżetowego, pozyskaniem dodatkowych środków zewnętrznych, dobrą windykacją należności ustalono na poziomie 27.680.660,73 zł, czyli zwiększone zostały do poziomu 105,25 % pierwotnego planu.

Planowane wydatki natomiast wzrosły z kwoty 29.829.513 zł do kwoty 31.011.687,73 zł, czyli do poziomu 103,96 % pierwotnego planu.

Ponadplanowe wpływy po stronie dochodów, automatycznie zwiększyły plan wydatków i pozwoliły na realizację wielu niezbędnych zadań.

Załączniki nr 1 i 2 - wykonanie dochodów i załączniki nr 3 i 4 - wykonanie wydatków, oprócz ich realizacji zawierają porównanie planu budżetu ostatecznego do pierwotnego.

Podobnie załącznik nr 7 obrazuje wykonanie i zmiany dochodów związanych z wykonaniem zadań zleconych, powierzonych i wykonywanych w imieniu innych samorządów,

a załączniki nr 7 i nr 8 wykonanie i korektę planów wydatków w ramach zadań zleconych i zadań realizowanych na podstawie porozumień.

3. Przychody i rozchody związane z nadwyżką budżetową i finansowaniem deficytu budżetowego.

Wynik finansowy

Dokonując zmian w budżecie niezbędne stało się również korygowanie wielkości przychodów i rozchodów budżetowych. Rada Miejska przyjęła propozycję zweryfikowania planu deficytu budżetowego od ustalonego pierwotnie (-) 3.529.702 zł i zmniejszenia go do kwoty (-) 3.331.027 zł. Zakładano jednocześnie, iż finansowanie deficytu budżetowego następować będzie kredytem bankowym lub pożyczkami, których potrzeby zaplanowano na 4.650.000,00 zł.

Dochody budżetowe zrealizowano z nadwyżką .

Na dobrą realizację dochodów wpływ miała bardzo dobra egzekucja dochodów podatkowych oraz lepsze niż oczekiwano wykonanie dochodów stanowiących udziały w podatku dochodowym od osób fizycznych i od osób prawnych.

Faktyczny stan środków na rachunku i utrzymywanie płynności finansowej Gminy pozwoliło na zaciągnięcie mniejszego niż planowano kredytu bo jedynie w kwocie 2.700.000,00 zł i pożyczkę z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w kwocie 470.281,51 zł. Finansowanie deficytu budżetowego obrazuje załącznik nr 5 do sprawozdania.

W uchwale budżetowej Nr V/30/07 Rady Miejskiej w Czaplunku z dnia 23 lutego 2007 roku na 2007 rok planowano spłaty rat kredytu na poziomie 792.050,00 zł i pożyczek w kwocie 461.323,00 zł, a ustalono ostatecznie ich wysokość na kwotę **1.992.050,00** zł, pierwotnie bowiem zakładano, iż znaczne kredyty uruchomione zostaną już w I połowie roku i część spłat dokonywana będzie jeszcze w tym samym roku.

W trakcie roku Gmina nie korzystała z kredytu krótkoterminowego, odnawialnego w rachunku bieżącym. W trakcie roku lokowano natomiast wolne środki na lokatach miesięcznych i weekendowych.

4. Zadłużenie Gminy

Zadłużenie Gminy obrazuje zał. Nr 5.

Na wykazany w załączniku dług składają się pozostałe do spłaty kredyty w kwocie 5.043.130,00 zł, pożyczka 470.281,51 zł zaciągnięta na budowę sieci wodno-kanalizacyjnej do Drahimka (tj. kwota 122.325,51 zł) i na sieć wod-kan. osiedle Wiejska (w kwocie 347.956,00 zł)

Na zadłużenie kredytowe składają się pozostałe do spłaty kredyty, które wykazano w poniższej tabeli . Prezentuje ona także spłaty kredytów w roku 2007.

Kredytodawca	Rok uruchomienia kredytu	Spłaty do roku 2007	Spłaty w roku 2007	Kwota pozostała do spłaty	Przeznaczenie kredytu
Bank Ochrony Środowiska w Koszalinie	2003	750.000	1.000.000	750.000	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Bank Ochrony Środowiska w Koszalinie	2004	300.000	700.000	0	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Bank Ochrony Środowiska	2004	200.000	100.000	100.000	Preferencyjny, inwestycyjny ze środków

w Koszalinie					Europejskiego Funduszu Wsi Polskiej na budowę wodociągu do Siemczyna
Gospodarczy Bank Wielkopolski w Poznaniu	2005	60.000	55.000	330.000	Inwestycyjny na budowę infrastruktury Osiedla Wiejska
Gospodarczy Bank Wielkopolski w Poznaniu	2005	29.820	39.050	286.130	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Pomorski Bank Spółdzielczy O/Czaplinek	2006	50.000	50.000	275.000	Inwestycyjny na budowę hali widowiskowo sportowej w Czaplinku
Pomorski Bank Spółdzielczy O/Czaplinek	2006	0	48.000	602.000	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Bank Gospodarstwa Krajowego	2007	0	0	2.700.000	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Razem			1.992.050	5.043.130	

Niniejsza tabela przedstawia sytuację obecnego zadłużenia Gminy. Należy pamiętać, że rok 2007 rozpoczęto zadłużeniem w wysokości 4.663.428 zł. Przyjmując, że zmniejszono dług o spłatę rat w wysokości 1.992.050 zł to w roku 2007r. wygenerowano zadłużenie o kwotę 2.671.378 zł. Powstanie zwiększonego zadłużenia było niezbędne z uwagi na realizowane zadania inwestycyjne, które wykonano na ponad 5.856.076,10 zł (21% w stosunku do uzyskanych dochodów) przy braku możliwości uzyskania środków UE.

5.Przychody i wydatki zakładów budżetowych, dochodów własnych jednostek budżetowych i Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Przychody i wydatki zakładów budżetowych, i dochodów własnych jednostek budżetowych, ujęto w załączniku 13.

Ustawa z dnia 30.06.2005 o finansach publicznych przewiduje możliwość gromadzenia niektórych dochodów „specjalnych” przez jednostki budżetowe i przyjęła dla nich definicję „dochodów własnych jednostek budżetowych,„. Niektóre dochody np. darowizny, wpływy z odszkodowań oraz uzyski za opracowanie specyfikacji istotnych warunków zamówienia są ustawowym dochodem własnym jednostek. Katalog innych dochodów może ustalić Rada Gminy. Rada Miejska w Czaplinku uchwaliła, iż takimi „dodatkovymi” dochodami będą w szkołach odpłatności za żywienie oraz wpływy ze zbiórki surowców wtórnych.

Przychody i wydatki Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej szczegółowo przedstawiono w załączniku nr 14 .

DOCHODY

Dochody budżetu wykonane zostały w kwocie 28.805.885,28 zł, co stanowi 104,1 % planu.

W obecnej sytuacji gospodarczej regionu , wynik ten uznać należy za bardzo dobry.

Jest on niewątpliwie rezultatem dobrej egzekucji podatków i ich zaległości wraz z należnymi odsetkami za nieterminowe regulowanie należności, pozyskania do budżetu kwot ze źródeł pozabudżetowych oraz wykonania z nadwyżką przewidzianych przez budżet państwa udziałów w podatku dochodowym od osób fizycznych

Procentowe wykonanie poszczególnych dochodów przedstawiono w załączniku nr 1, w załączniku nr 2 pokazano realizację dochodów wg źródeł.

Nie bez znaczenia jest znaczne pozyskanie dodatkowych środków do budżetu Gminy oraz środków na teren Gminy co przedstawia załącznik nr 19 do sprawozdania.

Dochody z tytułu podatków i opłat

Dochody podatkowe stanowią główne źródło finansowania działalności Gminy. Wysokość dochodów podatkowych jest świadectwem rozwoju Gminy, intensywności życia gospodarczego na jej terenie i poziomu dochodów mieszkańców.

Lp.	Wyszczególnienie	Rozdziały klasyfikacji budżetowej	Kwota/ zł. (wykonanie)	% dochodów Gminy
	/ wraz z odsetkami i innymi opłatami /			
1	Podatki od osób fizycznych i prawnych (bez par. 2680)	75601, 75615 i 75616	7.327.430,85	
2	Udziały w podatkach stanowiących dochody budżetu państwa	75621	3.422.365,39	
3	Opłata skarbową, za zezwolenia na sprzedaż alkoholu, eksploatacyjna, produktowa , za koncesje i licencje(bez opłaty adiacenckiej par. 0490)	75618	265.158,88	
4	Dotacja z PFRON i Wojewódzkiego Funduszu Ochrony Środowiska rekompensująca utracone podatki z tytułu zwolnień zakładów pracy chronionej gruntów pod jeziorami(par.2680)	75615	84 546,00	
	R A Z E M		11 099 501,12	38,5%

Dochody z tytułu podatków realizowane były w następujący sposób:

1. Dochody z tytułu podatku rolnego, podatku od nieruchomości, podatku od środków transportowych, podatku leśnego, opłaty targowej, miejscowej , podatku od posiadania psów wraz z należnościami odsetkowymi wykonywane były na podstawie Uchwał Rady Miejskiej ustalających ich wysokość oraz ustaw podatkowych. Dla powyższych dochodów organem podatkowym jest Burmistrz Miasta i Gminy, organem odwoławczym natomiast Samorządowe Kolegium Odwoławcze w Koszalinie. Osoby prawne i jednostki organizacyjne nie posiadające osobowości prawnej (np. jednostki i zakłady budżetowe) zobowiązane były samodzielnie naliczać i wpłacać należności podatkowe w terminach określonych w przepisach prawa podatkowego. Osoby fizyczne uiszczały podatki na rachunek bankowy UMiG (w zależności od ich rodzaju) na podstawie decyzji Burmistrza (podatek rolny, podatek od nieruchomości, podatek leśny) w formie tzw. łącznego zobowiązania osób fizycznych, naliczały podatek samodzielnie (podatek od środków transportowych) , lub wpłacały inkasentowi w terminach obowiązujących (opłata targowa, miejscowa, podatek od posiadania psów). Pobór podatków w drodze inkasa dotyczy następujących należności:

- opłaty targowej (umowa na czas nieokreślony z wyznaczonym inkasentem) ,

- opłaty miejscowej (umowy na okres letni z inkasentami z miejscowości turystycznych),
 - łącznego zobowiązania mieszkańców wsi (inkasentami są sołtysi),
2. Podatki stanowiące dochody budżetu Gminy, pobierane były również przez urzędy skarbowe, w tym :
- opłata skarbową, (ze sprzedaży opłaty skarbowej pobieranej przez banki oraz inkasentów opłaty skarbowej w Urzędzie Miasta i Gminy w Czaplunku)
 - podatek dochodowy od osób fizycznych opłacany w formie karty podatkowej,
 - podatek od spadków i darowizn,
 - podatek od czynności cywilnoprawnych.
3. Udziały w podatkach, stanowiących dochody budżetu państwa:
- podatek dochodowy od osób prawnych przekazywały urzędy skarbowe,
 - podatek dochodowy od osób fizycznych w ratach miesięcznych Ministerstwo Finansów.

Globalne wykonanie podatków i opłat oceniamy jako bardzo dobre (ok.103,8 %planu). Podobnie wysokie jak w ubiegłym roku jest wykonanie udziałów w podatkach budżetu państwa, bo 102,6 % planu.) Przekroczenia planu dochodów zanotowano prawie we wszystkich znaczących dla budżetu podatkach i opłatach. Znaczące jest wysokie wykonanie planu podatku od nieruchomości (113,9 %) , spowodowane korzystnymi rozstrzygnięciami NSA w sprawie podatku za tereny wojskowe, dobrym rozliczeniem zaległości przez syndyków, oraz wpłatami podatku za tereny byłego GS przez nowych właścicieli oraz pobierania ich wg stawek od działalności gospodarczej.

Subwencje

Zgodnie z obowiązującą od 2004 roku ustawą o dochodach jednostek samorządu terytorialnego, Gmina Czaplunek uzyskała w 2007 r. następujące subwencje:

1. Część oświatowa subwencji ogólnej w13 ratach rocznie (dwie raty w lutym)
2. Część równoważącą subwencji ogólnej
3. Środki uzupełniające subwencję ogólną

W roku 2007 Gmina uzyskała następujące kwoty subwencji:

	Wyszczególnienie	Kwota /zł./	% dochodów Gminy
1	Część wyrównawczą, kwotę uzupełniającą	1 282 039,00	100,0 %
2	Oświatową	5 242 145,00	100,0 %
3	Część równoważącą subwencji ogólnej	336.554,00	100,0 %
	Razem		100,0 %

Dotacje celowe na podstawie porozumień i umów z innymi samorządami (paragrafy 2320, 2900,)

Środki te pochodziły z budżetu powiatu i samorządu wojewódzkiego. Powiat przekazał dotacje na administrowanie ulicami powiatowymi w Czaplunku (47 700zł). Kwota przeznaczona została na bieżące utrzymanie ulic powiatowych oraz bardzo niewielkie konserwacje nawierzchni i znaków. Gmina otrzymała dotację z Urzędu Marszałkowskiego w kwocie 18 000,00 zł na modernizację boiska w Machlinach.

Dotacje te stanowią 0,2 % dochodów i wykonano je w kwocie 65 700,00 zł .

Dotacje celowe z budżetu państwa na zadania własne, zadania zlecone i realizowane na podstawie porozumień (paragrafy 2010, 2020, 2030,)

Niektóre zadania jako zadania zlecone wykonuje Gmina w imieniu administracji rządowej jako tzw. zadania zlecone i otrzymuje z budżetu państwa na ten cel potrzebne środki. Są to dotacje na realizację świadczeń rodzinnych, zaliczek alimentacyjnych, pomoc społeczną środki na wybory, na zadania administracji wojewódzkiej, a także na utrzymanie cmentarza wojennego, zwrot rolnikom akcyzy zawartej w oleju napędowym i inne. Na te cele w budżecie uwzględniając zwroty dotacji wykorzystano 6 310 885,89 zł

Z budżetu państwa wspomagane były również zadania własne Gminy. W ramach tych dotacji przydzielone zostały dotacje na funkcjonowanie MGOPS, wypłaty zasiłków, stypendiów dla uczniów, wyprawki szkolne, program „Posiłek dla potrzebujących”, programy edukacyjne, dokształcanie młodocianych. Wielkość dotacji z budżetu państwa i ich wykorzystanie prezentuje załącznik nr 10

Łącznie otrzymane dotacje z budżetu państwa to 6 310 885,89 zł co stanowi 21,9 % dochodów ogółem.

Środki pozabudżetowe (paragrafy 2440,2700, 2701,2708,2709, 6260, ,6298)

Oprócz kwot dotacji, subwencji z budżetu państwa i od innych jednostek samorządu terytorialnego udało się pozyskać środki tzw. pozabudżetowe w kwocie **1 665 540,24** zł co stanowi 5,8% dochodów ogółem. z Funduszu Rozwoju Kultury Fizycznej na budowę hali widowiskowo sportowej w kwocie 1 100 000 zł, z Fundacji Wspomagania Wsi (33 094,85) , zgodnie z podpisanym porozumieniem z Kabel- Technik Polska otrzymano dofinansowanie w wysokości 40 000,00 zł z przeznaczeniem na budowę parkingu przy ulicy Bydgoskiej Grunwaldzkiej oraz 20 000,00 na rozbudowę budynku socjalno-administracyjnego na stadionie przy ulicy Parkowej oraz uzyskano refundację z UE wydatków związanych z realizacją programu „ W sieci Cz@plinka” (461 323,00 zł).

Dochody z mienia komunalnego:

Dochody z mienia były klasyfikowane :

Paragraf	Opis	Kwota
0470	wpływy za zarząd, użytkowanie wieczyste (w rozdziale 70005)	74.748,97 zł
0490	opłata adiacencka (par 0490 w rozdziale 75618)	2.208,75 zł
0750	wpływy z dzierżaw (w rozdziałach 60017 dzierżawa pasa dróg wewnętrznych, w 63095 dzierżawa łodzi, w 70005 najem lokali oraz dzierżawy gruntów i nieruchomości, w 71035 rezerwacja miejsc na cmentarzu, w 80101, 80110 najem obiektów szkolnych, w 80113 dzierżawa autobusów szkolnych)	273.521,86 zł
0760	wpływy z przekształcenia prawa wieczystego użytkowania we własność (w rozdziale 70005)	31.043,42 zł
0770	sprzedaż nieruchomości lub ich części tj. lokali mieszkalnych, użytkowych i gruntów (w rozdziale 70005)	1.742.881,40 zł
0840	sprzedaż wyrobów i składników majątkowych (np. sprzedaż drewna w rozdziałach 02001 i 90004) , w rozdziale 70005, oraz zużytego wyposażenia 75023)	6.475,92 zł
	Razem	2.130.880,32 zł

Dochody z mienia (wymienione wyżej) zostały zrealizowane w kwocie 2.130.880,32 zł, co stanowi 7,4 % wykonanych dochodów Gminy ogółem.

W ramach sprzedaży nieruchomości zawarto akty notarialne:

- sprzedaż działek 32 szt. (24 szt. na terenie miasta , 8 szt. na terenie gminy)
- sprzedaż lokali użytkowych 1 szt.
- sprzedaż lokali mieszkalnych 6 szt.

Inne dochody

Inne dochody nie wymienione wyżej to dochody sklasyfikowane w 0570 – mandaty i kary pieniężne, 0970 – różne rozliczenia 0830 – usługi, 2910 – zwrot dotacji, 2360 – dochody za realizację zadań zleconych, 6300- wpływy z tytułu pomocy finansowej
Razem uzyskano dochody na kwotę 509 307,07 zł stanowiącą ok. 1,8 % dochodów Gminy ogółem.

Windykacja należności

1) Należności cywilnoprawne

Postępowanie windykacyjne opiera się na przepisach Kodeksu cywilnego i dotyczy na przykład należności Gminy

z tytułu gospodarki mieniem komunalnym:

- dzierżaw i najmu,
- sprzedaży mienia,
- opłat z tytułu użytkowania wieczystego,

Postępowanie polega na stosowaniu dość pracochłonnej następującej procedury :

- a) wystawienie wezwania do zapłaty,
- b) skierowanie należności na drogę sądową , lub uruchomienie egzekucji z aktu notarialnego
- c) uzyskanie orzeczenia sądowego ,
- d) skierowanie orzeczenia do komornika sądowego.

Postępowanie wiąże się też z bardzo znacznymi kosztami związanymi z :

- wnoszeniem opłat sądowych,
- wnoszeniem kaucji na czynności komornicze.

Komornik sądowy nie podejmuje czynności bez wniesienia kaucji z uwagi na możliwą niewypłacalność dłużników. Długotrwałość prowadzenia postępowania i koszty powodują, że każdorazowe kierowanie sprawy do sądu wymaga rozważenia. W sytuacji potencjalnej nieskuteczności postępowania, Gmina odstępuje od windykacji należności w drodze przymusu, stosując inne metody odzyskiwania należności (zapowiedź wypowiedzenia umowy dzierżawy, utrata dodatku mieszkaniowego przez najemców lokali mieszkalnych).

2) Należności podatkowe.

Postępowanie opiera się na przepisach o egzekucji administracyjnej. Ustawa umożliwia windykację należności z pominięciem postępowania sądowego. Egzekucja polega na stosowaniu procedury :

- a) wystawienie upomnienia ,
- b) wystawienie tytułu wykonawczego,
- c) skierowanie tytułu do Urzędu Skarbowego, właściwego ze względu na siedzibę lub miejsce zamieszkania podatnika.

Pomimo uproszczenia procedury i wystawiania kilkuset tytułów egzekucyjnych rocznie, nie można mówić o skuteczności działalności poborców skarbowych. Wynika to generalnie z następujących zjawisk:

- znacznego zubożenia części podatników,
- stosowania różnych metod, uniemożliwiających czynności komornicze (zażalenia, przepisany majątek na innych członków rodzin).

W przypadkach bezskutecznej egzekucji administracyjnej, Gmina zabezpiecza zaległości podatkowe poprzez wpis hipoteki przymusowej na nieruchomościach dłużników.

Począwszy od 1 stycznia 1998 roku postępowanie podatkowe prowadzone jest w oparciu o ordynację podatkową.

Zobowiązania podatkowe powstają z dniem :

- zaistnienie zdarzenia, z którym ustawa wiąże powstanie zobowiązania (z dochodów gminnych – wszystkie podatki wnoszone przez osoby prawne oraz znaczna część podatków od osób fizycznych),
- doręczenia decyzji organu podatkowego, ustalającej wysokość tego zobowiązania – w zakresie dochodów gminnych dotyczy to podatku rolnego, leśnego i od nieruchomości od osób fizycznych (łącznie zobowiązanie pieniężne) .

W załącznikach 16 i 17 prezentowane są zaległości i statystyka ich egzekucji.

WYKONANIE WYDATKÓW

Planowane wydatki budżetu na 2007 r. pierwotnie w uchwale budżetowej określono w wysokości 29.829.513 zł. Po wprowadzonych w trakcie roku zmianach ostatecznie plan wydatków ustalony został na 31.011.687,73 zł co stanowi 103,96 % wersji pierwotnej. Wydatki zrealizowano w kwocie 29.370.366,04 zł i stanowią 94,7 % planu. Mniejsze niż plan wykonanie wydatków jest wynikiem tańszej niż zakładano realizacji przedsięwzięć, rezygnacją lub niemożnością wykonania niektórych zadań.

Poniżej prezentowane jest omówienie realizacji wydatków i zadań w ramach działu i rozdziału klasyfikacji budżetowej.

010 ROLNICTWO wykonanie 864.408,43 zł

01008 Melioracje wodne – 26.923,53 zł

Wykonano konserwacje i odbudowę urządzeń melioracji wodnych szczegółowych w miejscowościach: Kluczewo, Stare Drawsko, Siemczyno, Broczyno, Niwka, Łysinin, Piaseczno, Pławno, Żeliszawie, Czarne wielkie i Czaplunek, o ogólnej długości 33 km i powierzchni 360ha użytków rolnych i terenów zabudowanych.

Ogólna wartość wykonanych robót 840 tys. zł, w tym środki Gminy Czaplunek 16,2 tys. zł

01010 Infrastruktura wodociągowa i sanitacyjna wsi – 610.026,78 zł

01030 Izby rolnicze - 7.927,48zł

Przekazano należną Zachodniopomorskiej Izbie Rolniczej w Szczecinie wpłatę na funkcjonowanie Izby stanowiącą 2 % wpływów z podatku rolnego i odsetek od spóźnionych wpłat tego podatku.

01095 Pozostała działalność – 219.530,64 zł

W dniu 9 września 2007 roku w czaplneckim amfiteatrze odbyły się Dożynki Gminne.

Koszty poniesione na Dożynki: druk plakatów, usługa gastronomiczna, dekoracja amfiteatru i stoisk, ochrona i zabezpieczenie imprezy, transport na dożynki itp. zamykają się kwotą 7.512,83 zł.

Rolnicy mieli możliwość uczestniczenia w wyjazdach na targi rolnicze do Barzkowic (799,83 zł), na wystawę sprzętu rolniczego do m. Bednary (438,70 zł) oraz do biogazowii w Gminie Przechlewo (642,00 zł).

Wspólnie z ODR zorganizowano 6 szkoleń z zakresu rolnictwa.

W sezonie letnim zorganizowano konkurs na najładniejszą wieś. Komisja konkursowa po dokonany przeglądzie zgłoszonych wsi postanowiła przyznać następujące miejsca i nagrody:

1. I miejsce – sołectwa: Siemczyno, Kluczewo i Trzciniec – nagrody po 700,00 zł
2. II miejsce – sołectwa: Łąka, Sikory, Broczyno – nagrody po 400,00 zł

3. III miejsce – sołectwo Stare Drawsko – nagroda 300,00 zł

020 LEŚNICTWO - 2.544 zł

02001 Gospodarka leśna – 2.544,00 zł

Na rzecz dochodów Gminy Czaplinek przekazano z wydatków należny podatek leśny za lasy gminne.

600 TRANSPORT I ŁĄCZNOŚĆ - 681.755,56zł

60013 Drogi publiczne wojewódzkie - 52.600,52 zł

Sfinansowano remont części chodnika w miejscowości Stare Drawsko, dł. 230mb w ciągu drogi wojewódzkiej nr 163 oraz dokonano przebudowy chodnika, d. 705 mb – ułożenie nowej nawierzchni chodnika i zjazdów z kostki betonowej „POLBRUK” przy drodze wojewódzkiej nr 171 w m. Sikory w ramach prac interwencyjnych w porozumieniu z RDW w Drawsku Pomorskim.

60014 Drogi powiatowe - 53.002,03

Środki przeznaczone na utrzymanie ulic powiatowych otrzymywane z Powiatu Drawskiego są niewystarczające. W planie wydatków uzupełniane są o planowane wpływy z opłat za zajęcie pasa drogowego. W ramach tych środków prowadzono następujące prace:

- zimowe utrzymanie dróg powiatowych;
- sprzątanie dróg powiatowych;
- wycinka i pielęgnacja drzew przy ul.: Poznańska, Polna i Dworcowa;
- remonty bieżące ulic: Czarnkowskiego, Jagiellońska, Rzeźnicka, Polna, Słoneczna, Młyńska, Moniuszki, Leśników, Kamienna;
- wykonanie oznakowania poziomego;
- wymiana oznakowania pionowego – ul. Jagiellońska, Moniuszki, Słowackiego, Grunwaldzka, Jeziorna, Leśników, Polna Słoneczna, Dworcowa (montaż i remont znaków drogowych);
- remont kanalizacji burzowej ul. Poznańska, Leśników, Słowackiego;
- zakup znaków drogowych na remonty chodników.

60016 Drogi publiczne gminne - 452.764,87

W roku budżetowym w ramach wydatków bieżących sfinansowano:

- zimowe utrzymanie dróg gminnych;
- sprzątanie dróg gminnych;
- zagospodarowanie terenu – miejsca postojowe ul. Górna, Długa;
- wycinka i pielęgnacja drzew ul. Nadbrzeże Drawskie, Studzienna;
- wykaszanie poboczy ulic;
- remonty dróg gruntowych ul. Pięciu Pomostów, lipowa, Akacjowa, Pilska;
- niwelacja pasa drogowego ul. Jarzębinowa i Wiejska;
- remonty bieżące ulic: Nadbrzeże Drawskie, Sikorskiego, Kochanowskiego, Rynek, Apteczna;
- zmiana organizacji ruchu – ul. Górna, Ogrodowa (montaż znaków drogowych)
- wymiana oznakowania pionowego – ulic miejskich;
- wykonanie oznakowania poziomego – ulic miejskich;
- wykonanie metalowych poręczy – urządzeń dla zabezpieczenia ruchu pieszego – ul. Szczecińska.

60017 Drogi wewnętrzne - 123.388,14 zł

Zadania realizowane:

- zimowe utrzymanie dróg wewnętrznych;
- wycinka i pielęgnacja drzew w m. Ostroróg, Machiny, Kluczewo
- remonty dróg gruntowych: Cichorzecze, Czarne Wielkie, Drahimek, Łąka, Karsno, Miłkowo, Prosino, Rzepowo, Żerdno, Żeliszawie;
- remont przepustu drogowego w m. Miłkowo;
- remonty cząstkowe nawierzchni bitumicznych w m. Siemczyno, Stare Drawsko, Niwka;
- remonty bieżące dróg gruntowych w m. Broczyno, Czarne Małe, Głębozec, Kołomąt, Kuszewo, Sikory, Psie Głowy, Stare Drawsko, Stare Gonno, Piaseczno, Prosinko, Rzepowo, Wrześnica, Żeliszawie;
- wykonanie map do celów projektowych dróg w m. Wrześnica, Kluczewo.

630 TURYSTYKA - 228.231,45 zł

63003 Zadania w zakresie upowszechniania turystyki - 65.232,03 zł

Wykaz ważniejszych zrealizowanych zadań :

Wydawnictwa:

- Dodruk materiałów promujących walory turystyczne Gminy Czaplinek m.in. „Czaplinecki Informator Turystyczny” w ilości 3000 szt, „Uroki pojezierza” w ilości 2000 szt., „Baza noclegowa” w ilości 2000 szt. – 12.419,60 zł
- Zlecono wykonanie 30 zdjęć lotniczych Gminy Czaplinek w jesiennej scenerii – 2.440 zł
- Zakupiono materiały służące promocji miasta – banery, mapy, materiały biurowe oraz wykonano tablice do konkursu „Bramy kraju”, zapnumerowano „Wiadomości turystyczne” – 5.162, 27 zł,
- Zakupiono 10 szt. Przewodników Pt. „Polska dla żeglarzy”, który promuje jez. Drawsko – 310,00 zł,
- Zawarto umowę na promocję Gminy Czaplinek podczas Mistrzostw Świata w windsurfingu – 700,00 zł

Imprezy – 160.311,42 zł:

Dofinansowano następujące imprezy i wydarzenia sportowo-turystyczne:

- Udział młodzieży gimnazjalnej w Szkolnej Gieldzie Turystycznej w Szczecinie,
- Impreza promocyjno-kulturalna „Jarmark Wielkanocny” ,
- Organizacja Study Tour – spotkanie dziennikarzy, którzy promują Gminę Czaplinek w ogólnopolskich czasopismach,
- Dofinansowanie pobytu orkiestry dętej z Grimmem,
- Zakup kodu flagowego na regaty na jez. Drawsko,
- Zorganizowanie imprezy promocyjnej „Festyn Truskawki” ,
- Wsparcie imprezy rocznicowej- 60-lecie powstania OSP w Sikorach ,
- W kościele pw. Podwyższenie Krzyża Świętego zorganizowano letni koncert organowy,
- W sierpniu organizacja imprezy promującej przede wszystkim jez. Drawsko pn. „Święto wody i ryby”. W ramach imprezy odbyły się regaty o puchar Burmistrza Miasta i Gminy Czaplinek, dwa koncerty szantowe,
- Pokaz kulinarny przygotowany przez firmę „Podravka”,
- W czaplineckim amfiteatrze zorganizowano Dożynki Gminne,
- Udział Gminy Czaplinek w Dożynkach powiatowych, na które wspólnie z sołectwem Broczyno przygotowano stoisko promocyjne ,
- Zakup namiotów, które służyły będą przygotowaniu stoisk promocyjnych podczas imprez kulturalnych,
- W październiku odbyło się **uroczyste otwarcie hali widowisko-sportowej**. Uroczystość była okazją do uhonorowania ambasadorów Gminy Czaplinek w dziedzinie sportu, kultury, promocji, turystyki.

- Zakupiono kolejne figur do szopki bożonarodzeniowej .
- Targi i wystawy – 2.688,00 zł :
- Wspólnie z Ośrodkiem Wypoczynkowym „Kusy Dwór” zorganizowano Międzynarodowy zlot samochodów terenowych (jeepów),
 - Dofinansowanie spotkanie hodowców gębi rasowych w Czaplinku oraz I Wystawę Gołębi Młodych oraz VI wystawę Klubową – Gdański Wysokolotny,
 - Finansowano udział w targach turystycznych .

63095 Pozostała działalność - 162.999,42 zł

Realizowano następujące zadania bieżące związane z urządzeniami infrastruktury turystycznej i terenami rekreacyjnymi:

1. Wyremontowano pomosty oraz zamontowano dwa pomosty pływające – 25.755,02 zł, ponadto dokonano inwentaryzacji geodezyjnej pomostów – 7.000,00 zł
2. Uporządkowano tereny wokół jezior, oznaczono miejsca niebezpieczne na jez. Drawsko oraz naprawiono oznakowanie Drawy – 5.486,10 zł
3. Wyremontowano tablicę informacyjną przy pomniku Rybaka na rynku oraz wykonano plan miasta na tablicę informacyjną, wyremontowano i wykonano dodatkowe tablice na Wyspie Bielawa, wykonano dodatkowe pojemniki na śmieci na Wyspie, wyremontowano bilbordy promujące Czaplinek – 20.554,68 zł
4. Sporządzono kosztorysy inwestorskie na remont obiektów rekreacji wiejskiej – 1.508, 24 zł
5. Zakupiono wykaszarkę do Ośrodka Sportów Wodnych oraz przygotowano (uporządkowano) teren OSW na imprezę „Święto wody i ryby” – 2.473,80 zł
6. W ramach kontraktu Wojewódzkiego zakupiono info kiosk do UMiG – 649,04 zł
7. Wykonano i zamontowano 4 ławostoly -2.342,40 zł
8. Przygotowano kąpieliska nad jez. Czaplinek i Drawsko (piasek na plażę, montaż pomostów) – 10.246,94 zł
9. Zakupiono środki czystości na plażę miejskie – 1.139,29 zł
10. wykonano folder – Wyspa Bielawa – 3.000,00 zł

700 GOSPODARKA MIESZKANIOWA - 490.423,39 zł

70004 Różne jednostki obsługi gospodarki mieszkaniowej - 308.712,09 zł

Przekazano składki na fundusz remontowy wspólnot w kwocie 97.044,12 zł

Wykonano remonty substancji mieszkaniowej miejskiej i wiejskiej – 29.714,22 zł (m.in. remont mieszkania w m. Piaseczno – 10.768,84 zł, ul. Wałęcka 21 – 5.183,01 zł, wymiana pieca c.o.

w Broczynie (SZKOŁA) – 1.900,70 zł. Wykonano dach na budynku mieszkalnym po pożarze w m. Czarne Małe – 44.900,00 zł, wyremontowano budynek w m. Ostroróg – 7.082, 00 zł. Prowadzono także drobne remonty mieszkań oraz przeglądy kominiarskie – 15.260,00, remont kominów – ul. Szczecinecka 8 – 21.589,00 zł. W zakresie usług pozostałych – projekt techniczny – Czarne Małe 7 – 5.000,00 zł, wywóz nieczystości stałych – 1.000,00 zł.

70005 Gospodarka gruntami i nieruchomościami - 175.264,10

W ramach wydatków bieżących regulowano rachunki za usługi geodezyjne (20.601,00 zł), wyceny (24.552,00 zł), opinie, koszty sądowe i notarialne(4.952,00 zł), ogłoszenia (7.305,00 zł), mapy (6.546,00 zł), wyrysy , w tym związane ze sprzedażą nieruchomości. Wniesiono opłaty na rzecz innych samorządów związane z wykorzystywaniem przez Gminę Czaplinek gruntów i nieruchomości pozostających w zarządzie tych samorządów (5.560,62 zł).

Gmina przejęła od PKP Szczecin za zaległości podatkowe nieruchomość ozn. Nr 5, położoną w Czaplunku Obr. 5

70095 Pozostała działalność - 6.447,20 zł

Wykonano remont ogrodzenia Ogrodów Działkowych (tj. zakup siatki Ogrodzeniowej – 3.000,30 zł). Finansowano także w ramach rozdziału funkcjonowanie i wynagrodzenia komisji mieszkaniowej powołanej przez Burmistrza Miasta i Gminy Czaplinek w celu oceny wniosków o przydział lokali komunalnych, oceny sytuacji rodzin, osób ubiegających się o taki przydział. Na wynagrodzenia wraz z pochodnymi wydano kwotę 3.446,90 zł.

710 DZIAŁALNOŚĆ USŁUGOWA - 206.069,28

71004 Plan zagospodarowania przestrzennego - 108.871,98

W roku 2007 Rada Miejska w Czaplunku podjęła uchwałę w sprawie uchwalenia zmian w obowiązującym miejscowym planie zagospodarowania przestrzennego miasta Czaplinek dla terenu obejmującego obszar oznaczony działką nr ewidencyjny 10/29 położone w obrębie 03 Czaplinek

W roku 2007 wydano 132 decyzje o warunkach zabudowy na terenach wiejskich oraz 9 decyzji o lokalizacji inwestycji celu publicznego. Ponadto w roku 2007 wydano zaświadczenia z miejscowego planu zagospodarowania przestrzennego (wyrys – 43 szt., wypis – 64 szt., 181 zaświadczeń ze studium uwarunkowań i kierunków zagospodarowania przestrzennego).

Projekty decyzji wraz z analizami opracowywane były przez Biuro Usług Inwestycyjnych „INTEGRA” Sp. z o.o. z Poznania.

W ramach działu poniesiono ponadto koszty funkcjonowania Gminnej Komisji Urbanistyczno-Architektonicznej (2.273,70 zł).

71035 Cmentarze - 97.197,30 zł

Środki w wysokości 5.199,72 zł na utrzymanie cmentarza wojennego w roku 2007 przeznaczono w szczególności na zakup energii elektrycznej, kwiatów, zniczy, nafty, drobne remonty nagrobków, czyszczenie zniczy metalowych, koszenie trawy.

Dokonano remontu podstaw pod tablice nagrobkowe – 3.000,00 zł

Ze środków własnych Gminy udzielono dotacji dla Zakładu Gospodarki Komunalnej na utrzymanie cmentarza komunalnego. Była to dotacja przedmiotowa o stawce 1,65 zł za 1 m² zarządzanej powierzchni cmentarza i w łącznej kwocie 63.254,00 zł.

Wydatkowano także środki (8.312,58 zł) na utrzymanie cmentarzy wiejskich. Wydano je na zakup energii elektrycznej i wody (kaplica Siemczyno i inne cmentarze), wywóz nieczystości stałych, koszenie trawy, usługa podnośnikiem – przycinka drzew (cmentarz Machliny), podłączenie opomiarowania (cmentarz Broczyno) – 4.413,40 zł. Zakup materiałów do remontów i utrzymania cmentarzy gminnych – 1.999,03 zł

Ponadto dokonano remontu bramy w m. Rzepowo i tablicy nekrologowej – 1.000,00 zł.

750 ADMINISTRACJA PUBLICZNA - 3.115.796,72

75011 Urzędy wojewódzkie - 88.887,00 zł

Finansowanie części płac pracowników UMiG realizujących zadania zlecone np. ewidencja ludności, rejestracja działalności gospodarczej, USC itp. do wysokości przekazanych środków.

75022 Rady gmin - 175.002,81 zł

Wydatki przeznaczono na organizację 14 sesji Rady Miejskiej. Odbyło się także 139 posiedzeń Komisji Rady. Na sesjach podjęto 130 uchwał.

Środki finansowe przeznaczono na zakup materiałów biurowych, szkolenia, delegacje radnych oraz inne wydatki na obsługę Rady Miejskiej. Zakupiono także upominki i kwiaty dla osób wyróżnionych przez Radę Miejską. Korzystano z wynajmu pojazdów do przewozu radnych na wyjazdowe posiedzenia Komisji, dokonano zwrotu kosztów podróży np. na szkolenia radnych. Dla radnych zakupiono teczki na przechowywanie dokumentów.

75023 Urzędy Gmin - 2.676.173,58

Wydatki bieżące przeznaczono na funkcjonowanie Urzędu Miasta i Gminy , Gminnego Centrum Informacji, oraz punktu informacji turystycznej w tym: na place, materiały biurowe, wyjazdy służbowe, usługi pocztowe, gaz, energię, szkolenia, zabezpieczenie obiektów, ubezpieczenie, usługi telefoniczne, opłaty za licencje i opiekę nad oprogramowaniem funkcjonującym w UMiG, materiały eksploatacyjne do drukarek, remonty sprzętu komputerowego i kserokopiarek, zakupy sprzętu biurowego, programu obsługi LEX, obsługę prawną. W celu usprawnienia pracy sprzątaczką zakupiono zmywarkę Elektrolux – 1769,00 zł. Do pomieszczeń Referatu Budżetu, Referatu Inwestycji Budownictwa, Referatu Spraw Obywatelskich , Referatu Ogólnoorganizacyjnego, Urzędu Stanu Cywilnego dokupiono meble biurowe. W pomieszczeniu Referatu Gospodarki Gruntami i Mieniem Komunalnym zabudowano meblami dwie ściany.

Zakupiono komputery przenośne - szt. 4 na kwotę 15.497,00 zł, komputery stacjonarne – szt. 2 na kwotę 4.615,00 zł, Monitor LCD – szt- szt. 5 na kwotę 3.899,70 zł, drukarkę LaserJet 1022 szt. 1 na kwotę 471,01 zł, taśmy do streamera – szt. 21 na kwotę 3.550,17 zł, niszczarki – szt. 4 na kwotę 2.761,80 zł, automatyczny podajnik dokumentów DADF do drukarki Canon IR-2016 – 1.891,00 zł.

Zakupiono następujące oprogramowanie:

1. Do Referatu Spraw Obywatelskich:
 - system ewidencji ludności SELWIN – firmy ARAM z Warszawy

- system rejestru wyborców RWWIN – firmy ARAM z Warszawy.
Koszt licencji, wdrożenia obu systemów oraz przeszkolenie pracownika wyniósł 3.086,40 zł (instalacja i wdrożenie ZETO Koszalin).

2. Do Urzędu Stanu Cywilnego:
- system USC – firmy PTH „Technika” Sp. z o.o. w Gliwicach, koszt licencji i wdrożenia – 2.379,00 zł
3. Oprogramowanie antywirusowe – 50 licencji na kwotę 6.312,28 zł
4. Oprogramowanie do zarządzania plikami Total Commaner – 6 licencji za kwotę 417,92 zł

W ramach wydatków administracyjnych finansowano funkcjonowanie:

1. Gminnego Centrum Informacji

Zadaniem centrum jest umożliwienie mieszkańcom dostępu do informacji o ofertach pracy, zawodach, szkołach, instytucjach szkoleniowych czy też możliwościach podjęcia działań o na zasadzie wolontariatu, przekazywanie wiedzy z zakresu procedur rozpoczęcia własnej działalności gospodarczej, prawa pracy, praw i obowiązków bezrobotnego, integracji europejskiej, jak również bezpłatnego dostępu do Internetu (poszukiwanie pracy, pisanie CV, życiorysów itp.).

W 2007 roku w Gminnym Centrum Informacji przeprowadzono kursy z podstaw obsługi komputera.

Na kurs uczęszczały osoby starsze, głównie emeryci i renciści z czaplineckiego koła Związku Emerytów, Rencistów i Inwalidów.

W czasie ferii zimowych i wakacji letnich dla dzieci i młodzieży zorganizowano tzw. „zabawy z komputerem”

Od 2 stycznia 2007 roku do 31 grudnia 2007 roku z usług GCI skorzystało 3.600 osób.

2. Centrum Turystyki w Czaplunku

Centrum realizuje zadania dotyczące promocji turystyki, infrastruktury turystycznej, sportu, kultury oraz informacji turystycznej. W Centrum Turystyki znajduje się ponadto siedziba Lokalnej Organizacji Turystycznej Czaplinek.

75075 Promocja jednostek samorządu terytorialnego - 42.278,76 zł

Do wydatków rozdziału kwalifikowano wydatki reklamowe i związane z funkcjami reprezentacyjnymi w tym między innymi

1. Promocja gminy w mediach (telewizja GAWEX, radio ESKA, Głos Koszaliński),
2. Zakup materiałów promocyjnych i okolicznościowych: miody, świece, wyroby ceramiczne, grawertony, karty świąteczne, usług gastronomicznych, artykułów spożywczych na różnego rodzaju spotkania i konferencje,
3. Przeprowadzenie ankiety dot. Budowy marketu w Czaplunku ,
4. Wspólnie ze Stowarzyszeniem Szczecin-Expo Towarzystwo Wspierania Rozwoju Pomorza Zachodniego zorganizowano konferencję ANTIKON – Architektura Ryglowa – wspólne dziedzictwo 2007,
5. Sfinansowano obecność zespołu góralskiego na Dożynkach Gminnych.

75095 Pozostała działalność - 133.454,57 zł

W ramach rozdziału realizowano wydatki związane z:

1. Współpracą zagraniczną w ramach, której między innymi
 - przyjęto delegację pracowników samorządowych z Ukrainy, która przyjechała do Polski na zaproszenie Starostwa Powiatowego w Drawsku Pomorskim,
 - wyjazdem dwuosobowej delegacji do miasta partnerskiego Bad Schwartau i zakupem produktów regionalnych.
 - przyjęto delegację młodzieży niemieckiej przebywającej w Gminie Czaplinek na wymianie językowej,

- wsparto imprezę integracyjną seniorów z Czaplinka z udziałem seniorów z partnerskiego miasta Grimmem. Dofinansowano wyżywienie orkiestry dętej z Grimmem,
- przyjęto sześciuosobową grupę partnerskiego miasta Bad Schwartau, dla której zakupiono produkty regionalne,
- dofinansowano transport seniorów z Czaplinka do Bad Schwartau,
- podczas imprez: 600-lecie Starostwa Drahimskiego i Dni Czaplinka, Dożynki Gminne i uroczystego otwarcia hali widowisko-sportowej przyjęto delegacje z miast partnerskich: Grimmem, Marlow, Bad Schwartau oraz delegację z miasta partnerskiego Ratekau ,
- wydano folder „UROKI POJEZIERZA” w języku polsko-niemieckim.

2. Funkcjonowaniem sołectw

Na wydatki w 2007 r. planowano 40.000,00 zł, a wykorzystano 22.032 zł

kwotę 17.968,00 zł przełożono do realizacji w roku 2008 r. planując ją dodatkowo w wydatkach budżetu Gminy Czaplinek na 2008r.

Środki przeznaczano na zakup materiałów biurowych dla sołtysów i opłaty za energię elektryczną w obiektach użyteczności publicznej oraz wg planów przyjętych przez Rady Sołeckie . Rady Sołeckie przyznane środki w większości przeznaczyły na:

- zakup słodczy, upominków i nagród dla dzieci – imprezy dzień dziecka, choinka, andrzejki,
- zakup materiałów budowlanych na remonty bieżące świetlic, klubów , estetyzację wsi,
- zakup art. spożywczych na organizację imprez kulturalno-sportowych np. turniej sołectw, dożynki,
- zakup artykułów papierniczych i sportowych,
- 4 sołectwa dofinansowały zakup wykaszarek

3. Regulowaniem składek

Wniesiono składki członkowskie do Stowarzyszenia Gmin i Powiatów Pojezierza Drawskiego, do Stowarzyszenia Gmin Polskich Euroregionu „Pomerania”, do Związku Miast i Gmin Dorzecza Parsęty oraz do Lokalnej Organizacji Turystycznej, łącznie na kwotę 63.033,00 zł.

751 URZĘDY NACZELNYCH ORGANÓW WŁADZY PAŃSTWOWEJ - 19.314,00 zł

75101 Urzędy naczelných organów władzy państwowej - 1.859,00 zł

Wydatki tego rozdziału przeznaczone są na bieżącą aktualizację spisów wyborczych, w tym wynagrodzenie osoby dokonującej zmian w rejestrze wyborców oraz na zakupy wyposażenia.

75108 Wybory do Sejmu i Senatu - 17.445,00 zł

W dniu 21 października 2007 r. odbyły się wybory do Sejmu RP i Senatu RP. Na terenie gminy uprawnionych do głosowania było 9404 wyborców. W wyborach udział wzięło 3944 wyborców. Frekwencja w gminie wyniosła 41,94 %.

Środki przeznaczono na sporządzenie spisów wyborców, uzupełnienie wyposażenia lokali wyborczych, wydatki kancelaryjne, obsługę obwodowych komisji wyborczych, obwieszczenia o podziale na obwody głosowania, zryczałtowane diety dla członków obwodowych komisji wyborczych, obsługę informatyczną obwodowych komisji wyborczych oraz inne wydatki związane z

funkcjonowaniem obwodu tj. łączność, koszty przejazdów członków obwodowych komisji wyborczych, zakup środków czystości, farb do pomalowania lokali obwodowych komisji wyborczych.

754 BEZPIECZEŃSTWO PUBLICZNE I OCHRONA PRZECIWPOŻAROWA - 396.906,71 zł

75403 Jednostki terenowe Policji - 9.470,38,zł

W ramach zawartego porozumienia na kwotę 10.000 zł dofinansowano działalność Komisariatu Policji w Czaplunku w zakresie dodatkowych służb patrolowych oraz zakup niezbędnych artykułów biurowych.

75412 Ochotnicze Straże Pożarne - 266.229,62 zł

Wydatki na bieżące funkcjonowanie Ochotniczych Straży Pożarnych w Gminie wykorzystano na:

- płace i pochodne kierowców i obsługi, 47.686,42 zł
- ekwiwalenty za udział w akcjach i szkoleniach 25.712,12zł,

Pozostałe wydatki bieżące przeznaczono na zakup paliwa, energię, materiały eksploatacyjne, ubezpieczenia, telefony, zawody, turnieje. Zakupiono paliwa i płyny technologiczne do samochodów i sprzętu pożarniczego, opał na cele grzewcze do OSP Czaplonek, Machliny, Broczyno, Siemczyno, oraz Kluczewo, zakupiono pilarkę spalinową dla OSP Czaplonek, wyposażono OSP Kluczewo w meble świetlicowe, zamontowano zdalne sterowanie alarmem w OSP Siemczyno. W zakresie poprawy stanu przenośnej armatury gaśniczej na wyposażenie OSP wiejskich zakupiono 30 odcinków węzowych. Wykonano remont motopomp 2 szt. dla OSP Machliny i Trzciniec. W zakresie poprawy bezpieczeństwa strażaków uczestniczących w akcjach ratowniczo-gaśniczych zakupiono wyposażenie osobiste strażaka i umundurowanie oraz aparaty ochrony dróg oddechowych dla OSP Machliny. Zakupiono używany samochód pożarniczy Mercedes dla OSP Machliny – 8.100,00 zł. W zakresie poprawy warunków w strażnicach OSP zakupiono materiały remontowe na wykonanie remontów w strażnicach OSP w Sikorach, Czaplunku, Trzcińcu i Kluczewie, wymieniono również bramę garażową w OSP Czaplonek. Nieodpłatnie pozyskano samochód pożarniczy bus.

75414 Obrona cywilna - 10.662,76 zł

Zakupiono agregat prądowłórczy do zasilania awaryjnego UMiG (zarządzanie kryzysowe) za kwotę 7.875,10 zł. , dokonano konserwacji i naprawy gaśnic w magazynie OC.

Pozostałe wydatki bieżące przeznaczono na opłaty za Internet, zakup papieru itp.

75415 Zadania ratownictwa górskiego i wodnego - 45.045,10 zł

Zlecono w ramach współpracy z WOPR wykonanie niektórych zadań zapewnienia bezpieczeństwa na wodach . Zleceniobiorca zobowiązał się do nadzoru i egzekwowania przepisów bezpieczeństwa osób kąpiących się i uprawiających sporty wodne na jez. Drawsko i Czaplino, prowadzono patrole na jez. Drawsko oraz nadzór nad kąpieliskami, zabezpieczono imprezy sportowe i wodne na jez. Drawsko organizowane przez Gminę Czaplonek

Obsługę ratowniczą zlecono firmie RED LINE Robert Kochanowski z uwagi na brak ofert na wykonanie usługi. Zatrudnionych było 5 ratowników, którzy zobowiązani byli do utrzymania terenu plaż oraz kąpielisk w czystości, zapewnienia bezpieczeństwa osobom kąpiącym się i przebywającym na terenie plaż w okresie od 23.06.2007 r. do 31.08.2007 r. za kwotę 39.000,00 zł

W ramach rozdziału ratownictwo wodne wykonano również następujące wydatki:

1. zabezpieczono regaty żeglarskie, które odbyły się na rozpoczęcie sezonu żeglarskiego,
2. doposażono apteczki ratowników na kąpieliskach miejskich nad jez. Drawsko i Czaplino,
3. zakupiono tory linowe na kąpieliska miejskie,
4. zlecono SANEPID-owi ekspertyzę kąpielisk miejskich,
5. zakupiono ratownikom lornetki.

75416 Straż Miejska - 65.498,85 zł

Głównie wydatki przeznaczone były na płace i pochodne (59.094,31 zł) oraz wyjazdy służbowe (2.564,25 zł). Zakupiono także sorty mundurowe dla dwóch strażników na kwotę 2.093,59 zł. Zakupiono 5 bloczków mandatów karnych kredytowych.

**756 DOCHODY OD OSÓB PRAWNYCH, OD OSÓB FIZYCZNYCH I OD
INNYCH JEDNOSTEK NIE POSIADAJĄCYCH OSOBOWOŚCI PRAWNEJ
ORAZ WYDATKI ZWIĄZANE Z ICH POBOREM - 82.407,19 zł**

75647 Pobór podatków i niepodatkowych należności budżetowych - 82.017,37 zł

Wydatki przeznaczono na koszty egzekucji prowadzonych przez urzędy skarbowe, koszty komornicze, telefony, opłaty pocztowe, materiały biurowe i druki , prowizje softysów, wynagrodzenia inkasentów oraz szkolenia pracowników urzędu z zakresu podatków.

757 OBSŁUGA DŁUGU PUBLICZNEGO - 218.842,42 zł

75702 Obsługa papierów wartościowych, kredytów i pożyczek 218.842,42 zł

Splata prowizji i odsetek od kredytów (w tym inwestycyjnych) zaciągniętych w Pomorskim Banku Spółdzielczym, Banku Ochrony Środowiska, oraz Gospodarczym Banku Wielkopolskim w Poznaniu, .

758 RÓŻNE ROZLICZENIA - 17.580,10 zł

75814 Różne rozliczenia finansowe - 17.580,10 zł

Zakup blankietów czekowych, opłaty za bankową obsługę budżetu, rachunków Urzędu.

75818 Rezerwy ogólne i celowe - 0

Rezerwa ogólna ustalona pierwotnie na kwotę 92.954,00 została rozdysponowana następująco:

Dokonano zmniejszenia URM IX/71/07 o kwotę 5 000,00 zł z przeznaczeniem na wycieczki w jednostkach oświatowych, oraz zmniejszenia o kwotę 26 297,00 zł URM X/89/07 na pokrycie bieżących wydatków , dokonano zwiększenia URM XII/105/07 o kwotę 220 000,00

Pozostałą kwotę Burmistrz swoimi Zarządzeniami nr 74 , 83, 113, 126 rozdysponował na:

- zabezpieczenie i usunięcie szkód po pożarze w budynku gminnym w miejscowości Czarne Małe kwotę – 30 000,00zł
- przebudowę kominów przy ulicy Szczecineckiej 8 kwotę 10 000,00zł
- remont spalonego budynku w Czarnym Małym 56 500,00 zł
- modernizację kotłowni i przebudowę komina w Gimnazjum 25 702,00 zł

Rezerwy celowe

1. Rezerwa celowa na remonty w obiektach oświatowych ustalona pierwotnie na kwotę 100 000,00 zł została zmniejszona ZB 74/2007 o kwotę 80 000,00 dla Szkoły Podstawowej w Czaplinku na remont dachu 15 000,00 zł i toalet 65 000,00
2. Rezerwa 100.000 zł na wydatki związane z przewidywanymi odprawami emerytalnymi w szkołach i awansem zawodowym nauczycieli rozdysponowana została Zarządzeniem Burmistrza Nr 74/07 na : odprawy emerytalne w świetlicy Szkoły Podstawowej w Czaplinku 8 431,00
3. Z rezerwy celowej (40.000 zł) na projekty dofinansowywane ze środków obcych rozdysponowano Zarządzeniem Burmistrza 83/07 kwotę 18 000,00 zł na urządzenie boiska do piłki nożnej w Machlinach i kwotę 8 458,00 zł na składkę dla Związku Miast i Gmin Dorzecza Parsęty związanej z opracowaniem programów rozwoju wsi w ramach „ Szlaku Solnego”.

OŚWIATA I WYCHOWANIE - 8.892.261,64 zł

80101 Szkoły podstawowe 4.266.860,19

Środki przeznaczone na bieżącą działalność Szkół Podstawowych w Czaplinku , Broczynie, Machlinach , Kluczewie.

Wydatkowano kwotę 4 266 860,19, w tym na wynagrodzenia i pochodne 3 354 128,22 zł.

Znacznym wydatkiem majątkowym była termomodernizacja Szkoły Podstawowej w Czaplinku - poniesione koszty w roku 2007 zamykają się kwotą 107 789,20 zł

80104 Przedszkola - 1.217.189,46 zł

Dotacje podmiotowe na zadania bieżące dla :

1. Zakładu Budżetowego Przedszkoli 874.123,00 zł w tym:
2. Niepublicznego Przedszkole Sióstr Salezjanek w kwocie 222.476,80 zł.

Do Zakładu Budżetowego Przedszkoli uczęszczało: Przedszkole w Czaplinku 189 dzieci (do 5 grup dziewięciogodzinnych: 3-latków, 4-latków, 5-latków, 6-latków i dwóch grup sześciolatków pięciogodzinnych) oraz 43 dzieci do Przedszkola w Broczynie (do 1 grupy 6-latków i 1 grupy 3,4,5-latków).

Do Przedszkola Sióstr Salezjanek uczęszczało 77 dzieci (do trzech grup dziewięciogodzinnych w tym jednej 6-latków).

W ramach wydatków majątkowych za kwotę 120.589,66 dokonano przebudowy budynku przedszkolnego na ulicy Grunwaldzkiej. Przedszkole zyskało dodatkową salę zajęć dla dzieci, łazienkę, pomieszczenie dla intendenci, parking wewnątrz terenu przedszkola i ogrodzenie jednej strony placu zabaw oraz dokonano wymiany pieca centralnego ogrzewania, 2 grzejników i bojlera w łazience.

Realizacja zadań inwestycyjnych przedstawiona została w załączniku 18 sprawozdania.

80110 Gimnazja - 2.847.258,68 zł

Środki przeznaczone na bieżącą działalność Gimnazjum.

Wydatkowano kwotę 2.047.698,29, w tym na wynagrodzenia i pochodne 1.788.560,24 zł.

Znacznym wydatkiem majątkowym była adaptacja budynku gospodarczego na siłownię i świetlicę – 660.420,00 zł oraz modernizacja kotłowni, wymiana pieca c.o. i przebudowa komina – 85.702,00 zł.

80113 Dowożenie uczniów do szkół - 345.881,30 zł

Dowóz uczniów do szkół zgodnie z umową realizowany był przez:

- Spółkę „IRAS” - autobusy tej firmy przejeżdżały dziennie średnio 630 km i PKS. Dla uczniów dojeżdżających autobusami PKS z miejscowości: Psie Głowy, Pławno, Łysin, Czarne Małe, Łazice i z rejonu dworca PKP zakupiono bilety miesięczne.
- Za dowóz uczniów z Ostrorogu do Zespołu Szkół w Łubowie zwracane były koszty przewozu na podstawie rachunków, not obciążeniowych wystawianych przez Gminę Borne Sulinowo.

W 2007r. wydłużono trasę z Czarnego Wielkiego do Starego Gonnego, zorganizowano dowóz uczniów z Nowej Wsi, a od września 2007 r. dostosowano kursy autobusów do potrzeb uczniów na trasie Czaplinek – Machliny – Broczyno – (przez wszystkie kolejne miejscowości).

Ponadto finansowane były przejazdy uczniów niepełnosprawnych wraz z opiekunem do ośrodków szkolno-wychowawczych.

80120 Licea ogólnokształcące – 10.000,00 zł

Przekazano dotację celową na dofinansowanie zadań własnych, zadań bieżących. W ramach tej kwoty przeprowadzono kapitalny remont w bibliotece, czytelni i pracowni komputerowej w LO.

80130 Szkoły zawodowe - 10.000,00 zł

Środki z dotacji wykorzystano na zakup i wymianę okien w obiektach szkoły zawodowej.

80146 Doskonalenie zawodowe nauczycieli - 31.121,67 zł

Na doskonalenie zawodowe nauczycieli wydatkowano kwotę 31.121,67 zł, w tym w formie dotacji dla Zakładu Budżetowego Przedszkoli 4.204,44 zł. Plan dofinansowania doskonalenia zawodowego przygotowany został na podstawie rozporządzenia Ministra Edukacji i Sportu w porozumieniu z dyrektorami szkół i przedszkola. Środki wykorzystać można było na:

- szkolenie rad pedagogicznych,
- opłaty pobierane przez szkoły wyższe i zakłady doskonalenia nauczycieli – (dopłata do czesnego dla 15 osób)
- organizację szkoleń bhp (3 osoby),
- opłaty za szkolenia, seminaria oraz inne formy doskonalenia zawodowego dla nauczycieli (20 osób),
- koszty przejazdów oraz zakwaterowania nauczycieli, którzy na podstawie skierowania przez dyrektora szkoły lub przedszkola uczestniczą w różnych formach doskonalenia zawodowego (20 osób),

Środki z budżetu przekazywane były wg zapotrzebowań składanych przez poszczególne jednostki organizacyjne oświaty.

Środki z budżetu do planów szkół przekazywane były wg zapotrzebowań składanych przez poszczególne jednostki organizacyjne oświaty.

80195 Pozostała działalność - 163.950,34 zł

W ramach tego rozdziału realizowano następujące zadania:

- zajęcia pozalekcyjne w Gimnazjum i szkołach podstawowych.

Były to zajęcia sportowe i przedmiotowe – 15.000,00 zł.

SP Czaplinek – wynagrodzenia i pochodne – 7.500,00 zł.

SP Broczyno – wynagrodzenia i pochodne – 1.000,00zł.

SP Machliny – wynagrodzenie i pochodne – 300,00 zł.

SP Kluczewo – wynagrodzenie i pochodne – 700,00 zł.

Gimnazjum – wynagrodzenie i pochodne – 5.500,00 zł.

- stypendia za wyniki w nauce 17.700 zł. (stypendia przyznawane są uczniom klas IV – VI szkoły podstawowej oraz gimnazjum, którzy spełniają następujące warunki: średnia ocen za semestr wynosi co najmniej 5,0 oraz zachowanie wzorowe. Stypendium przyznawane jest dwa razy w roku, a jego wysokość wynosi 100zł. W 2007 roku przyznano 177 stypendiów: uczniom SP w Czaplinku - 99, w Broczynie – 2, w Kluczewie – 4, w Gimnazjum- 69, w Machlinach- 3. Stypendium przyznawane jest na podstawie zasad uzgodnionych z dyrektorami szkół.
- wymianę zagraniczną szkół (7.100,00zł).
- zakup kwiatów na spotkania okolicznościowe – np. z okazji Dnia Edukacji Narodowej, ogłoszenia prasowe o konkursach na stanowisko dyrektora: Szkoły Podstawowej w Broczynie , Gimnazjum i Przedszkola, koszty związane z powołaniem ekspertów do komisji egzaminacyjnej dla 2 nauczycieli ubiegających się o awans zawodowy – nauczyciela mianowanego, zakup książek, nagród dla uczniów na zakończenie roku szkolnego, którzy osiągnęli najwyższą średnią ocen w szkołach podstawowych i gimnazjum i dla nauczycieli odchodzących na emeryturę, zakup piłek do szkół, ślubowanie klas pierwszych – 3.742,00zł
- zwrot pracodawcom kosztów kształcenia młodocianego pracownika - 18.205,00zł (zwrotu dokonano dwóm pracodawcom: - dwóch uczniów – nauka zawodu, - dwóch uczniów - przyuczenie do wykonywania określonej pracy).
- zakup lektur do bibliotek szkół wiejskich: w Broczynie – 900,00zł, w Kluczewie – 610,00zł.

W roku 2007 z inicjatywy wielu osób, w tym pracowników UMiG, uchwałą nr V/29/07 Rady Miejskiej z dnia 23 lutego 2007 roku utworzony został FUNDUSZ WYCIECZKOWY.

W ramach środków zgromadzonych na w/w funduszu dofinansowano koszty transportu wycieczek szkolnych i wyjazdów krajoznawczych, edukacyjnych i ekologicznych – 8.240,00zł. Dofinansowano 23 wycieczki, w których wzięło udział 723 uczniów szkół gminnych i 80 dzieci przedszkolnych.

851 OCHRONA ZDROWIA - 236.927,09zł

85149 Programy polityki zdrowotnej - 18.669,50zł

W ramach realizacji Gminnego Programu Ochrony Zdrowia zorganizowano następujące badania profilaktyczne:

1. Podłączono mammobus do przeprowadzenia badań mammograficznych dla kobiet powyżej 50 roku życia (koszt energii – 80,40 zł).
2. Wykonano bezpłatne badanie pomiaru cukru we krwi mieszkańcom podczas Dni Czaplinka – 588,50 zł (badanie wykonało Stowarzyszenie Diabetyków).
3. Wykonano bezpłatne badanie prostaty u 200 mężczyzn – 5.000,00 zł.
4. Wykonano bezpłatny przegląd i lakowanie 1 zęba u 400 dzieci ze szkół gminnych – 8.438,60 zł

Oprócz tego kontynuowany był program „Partner„ skierowany do osób niepełnosprawnych realizowany przez stowarzyszenie „Ametyst”, któremu przekazano na ten cel dotację w kwocie 4562,00 zł. Wykaz wszystkich dotacji przedstawiono w załączniku nr 9 do sprawozdania.

85154 Przeciwdziałanie alkoholizmowi - 218.257,59 zł

Realizacja programu rozwiązywania problemów alkoholowych w tym:

- dotacje dla stowarzyszeń realizujących program 45.000,00 zł .Podział dotacji przedstawiono w załączniku 9 do sprawozdania.
- wynagrodzenia bezosobowe członków komisji, osób realizujących niektóre zadania programu, personelu świetlicy środowiskowej 65.068,27 zł
- pozostałe wydatki bieżące na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych – 108.189,32 zł

852 POMOC SPOŁECZNA - 7.283.106,73 zł

85202 Domy pomocy społecznej - 31.364,36 zł

Zadanie własne Gminy.

Mieszkaniec gminy wpłaca na konto domu pomocy społecznej 70% swoich dochodów. W dalszej kolejności są zstępni przed wstępnymi jeżeli posiadają określone dochody. Gmina dopłaca należną różnicę do pełnego kosztu pobytu. W minionym roku 4 mieszkańców naszej gminy zostało umieszczonych w domach pomocy społecznej (1 osoba w DPS w Białogardzie, 2 osoby w DPS w Wałczu i 1 osoba w DPS w Bornem Sulinowie).

85212 Świadczenia rodzinne oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego (wypłata świadczeń i obsługa) – 3 846 431,35 zł

Świadczenia rodzinne są zadaniem zleconym gminie w całości finansowanym z budżetu państwa. Udzielane są one na okresy zasiłkowe. Pierwszy po wdrożeniu ustawy okres zasiłkowy trwał od 1 maja 2004 r. do 31 sierpnia 2005 r. Następne okresy zaczynają się od września i trwają do sierpnia roku następnego. Gminy są już jedynym realizatorem tego rodzaju pomocy.

Systemem świadczeń rodzinnych w minionym roku objęto 1231 rodzin.

Na poszczególne rodzaje świadczeń rodzinnych (zasiłki rodzinne z dodatkami, zasiłki pielęgnacyjne i świadczenia pielęgnacyjne, zaliczki alimentacyjne oraz jednorazowe zapomogi z tytułu urodzenia dziecka tzw. "becikowe") w ubiegłym roku wydano łącznie kwotę 3.326.836,10 zł, na zaliczki alimentacyjne przeznaczono kwotę 351.100 zł i za część świadczeniobiorców opłacane są składki na ubezpieczenie emerytalne i rentowe, które odprowadzane są do ZUS i wyniosły łącznie 40.453,78 zł. Koszty obsługi tych świadczeń wyniosły 115.001,75 zł.

85213 Składki na ubezpieczenia zdrowotne opłacane za osoby pobierające

**niektóre świadczenia z pomocy społecznej
- 26.609,98 zł**

Zadanie zlecone w całości realizowane ze środków budżetu wojewody. Składki zdrowotne przyznane na podstawie ustawy z dnia 12.03.2004 r. o pomocy społecznej – **21.874,90 zł**, a na podstawie ustawy z dnia 28.11.2003 r. o świadczeniach rodzinnych – **4.735,08 zł**.

85214 Zasiłki i pomoc w naturze oraz składki na ubezpieczenia społeczne – 965.007,96 zł

Wydatki tego działu realizowane są przez Miejsko-Gminny Ośrodek Pomocy Społecznej w postaci zadań zleconych i zadań własnych.

Wydatki na poszczególne rodzaje zasiłków wyglądały następująco:

- o **zasiłki stałe - zadanie zlecone – 286.125,86 zł**
- o **zasiłki okresowe – zadanie własne – 428.882,10 zł** (zadanie dofinansowywane z budżetu wojewody)
- o **zasiłki celowe – zadanie własne – 250.000,00 zł**

W 2007 roku 898 rodzinom (395 rodzinom mieszkającym w mieście, 503 rodzinom z gminy) udzielono pomocy w postaci różnego rodzaju zasiłków celowych. Pomoc przeznaczona była głównie na żywność, odzież, obuwie, świadczenia lecznicze, opał, wydatki mieszkaniowe itp. Na zasiłki celowe gmina przeznaczyła kwotę 250.000 zł.

Zasiłkami okresowymi w minionym roku objęto 451 rodzin. Wydatkowano na ten cel kwotę 428.882 zł. Średnia wysokość zasiłku wyniosła 171 zł i pobierany był on przez rodzinę przeciętnie przez 5,5 miesiąca. Powodem przyznania takiej pomocy było przede wszystkim bezrobocie.

W 2007 roku 97 osób otrzymywało zasiłki stałe. Średnia wysokość zasiłku wyniosła 305 zł i pobierany był on przez około 10 miesięcy w roku. Dla osób samotnie gospodarujących wyniósł 382 zł, zaś dla osób pozostających w rodzinie przeciętnie 232 zł.

85215 Dodatki mieszkaniowe

- 509.812,76 zł

Pomocą objęto 443 mieszkania z czego:

- lokale tworzące mieszkaniowy zasób gminy (komunalne) – 40%
- lokale spółdzielcze – 22%
- pozostałe (najemcy w domach prywatnych, PKP, właściciele mieszkań wykupionych i domów jednorodzinnych) – 38%.

Na 443 mieszkania objęte pomocą 96 to mieszkania na wsi, co stanowi 21% ogółu.

Realizacja dodatków mieszkaniowych przedstawia się następująco:

Użytkownicy mieszkań	Kwota wypłaconych dodatków mieszkaniowych	Udział procentowy	Ilość wypłaconych świadczeń	Średni dodatek mieszkaniowy
	w zł	%	szt.	w zł
OGÓŁEM:	509.812,76	100%	4033	126,41
1/ tworzących mieszkaniowy zasób gminy	235.644,59	46%	1695	139,02
2/ spółdzielczych	123.492,85	24%	867	142,44
3/ pozostałych	150.675,32	30%	1471	102,43

Dodatek w wysokości od 0 do 100,00 zł uzyskało 38% ogółu wnioskodawców, od 100,01zł do 200,00 zł - 49%, od 200,01 zł do 300,00 zł - 11%, od 300,01 zł do 500,00 zł - 2%.

85219 Ośrodki pomocy społecznej

- 816.389,06 zł

Wydatki rozdziału 85219 wykorzystano na funkcjonowanie Miejsko – Gminnego Ośrodka Pomocy Społecznej, utrzymanie obiektu i płace pracowników. Kwota 267.500 zł przekazana została z budżetu wojewody na zadania własne.

85228 Usługi opiekuńcze i specjalistyczne usługi opiekuńcze – 24.403,73 zł

Osobom, które z powodu wieku, choroby, niepełnosprawności lub innych przyczyn wymagają pomocy osób drugich, a są jej pozbawione, świadczone są usługi opiekuńcze. Obejmują one pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę higieniczną itp. W okresie od stycznia do grudnia 2007 r. objęto pomocą 24 osoby.

85295 Pozostała działalność - 1.062.026,23 zł

Kwota przeznaczona na program wieloletni "Pomoc państwa w zakresie dożywiania" w dyspozycji MGOPS w minionym roku wyniosła 965.000 zł. Jest to zadanie własne gminy, które wspierane jest środkami z budżetu państwa.

Łącznie 1162 osoby objęto dożywianiem we wszystkich szkołach i przedszkolach na terenie gminy na łączną kwotę 373.738 zł. Dodatkowo 470 rodzin skorzystało z pomocy finansowej na żywność i przyrządzenie posiłków na kwotę 411.707 zł. Dzięki staraniom Gminy i MGOPS pozyskano z budżetu państwa z ww. programu dodatkowo 135.476 zł na doposażenie punktów żywieniowych przy udziale gminy w kwocie 44.079 zł tj. łącznie 179.555 zł. Stołówki Szkoły Podstawowej w Czaplunku, Gimnazjum i Zakładu Budżetowego Przedszkoli kolejny raz wyposażone zostały w meble i urządzenia. Całą procedurę przetargową przeprowadzili pracownicy MGOPS przy pomocy pracowników Urzędu Miasta i Gminy zajmujących się tą tematyką.

Prace społecznie użyteczne są zadaniem, które realizowane jest w gminie od 1 lutego 2007 r.

Do programu w roku minionym skierowanych zostało 198 osób, z tego 164 osoby wykonywały pracę przez część lub cały okres tj. od 1 lutego do 15 grudnia 2007 r. Program dofinansowywany jest ze środków z Powiatowego Urzędu Pracy w 60%. Łącznie na zadanie wydatkowana została kwota 222.443,40 zł. Gmina na realizację tego zadania przeznaczyła kwotę 89.015,16 zł.

Ośrodek opłacił również koszty przejazdu dzieci z trzech sołectw nad morze w okresie sierpień – wrzesień. Łącznie koszty transportu wyniosły 2.904,31 zł.

Dnia 22 grudnia w Restauracji „Pomorska” odbył się obiad świąteczny połączony z Wigilijnym Oplątkiem dla najuboższych samotnych i bezdomnych mieszkańców naszej gminy. Na uroczystość przybyło około 60 osób. Firma „IRAS” przywiozła i odwiozła osoby mieszkające w miejscowościach wiejskich.

W grudniu także 60 osób i rodzin otrzymało paczki żywnościowe. Wartość jednej paczki wyniosła 50,11 zł. Zorganizowanie Wigilii i paczek wyniosło 5.106,76 zł.

85212 Świadczenia rodzinne oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego (wypłata świadczeń i obsługa) – 3.833.391,63 zł

Świadczenia rodzinne są zadaniem zleconym gminie w całości finansowanym z budżetu państwa. Udzielane są one na okresy zasiłkowe. Pierwszy po wdrożeniu ustawy okres zasiłkowy trwał od 1 maja 2004 r. do 31 sierpnia 2005 r. Następne okresy zaczynają się od września i trwają do sierpnia roku następnego. Gminy są już jedynym realizatorem tego rodzaju pomocy. Systemem świadczeń rodzinnych w minionym roku objęto 1231 rodzin. Na poszczególne rodzaje świadczeń rodzinnych (zasiłki rodzinne z dodatkami, zasiłki pielęgnacyjne i świadczenia pielęgnacyjne, zaliczki alimentacyjne oraz jednorazowe zapomogi z tytułu urodzenia dziecka tzw. "becikowe") w ubiegłym roku wydano łącznie kwotę 3.326.836,10 zł, na zaliczki alimentacyjne przeznaczono kwotę 351.100 zł i za część świadczeniobiorców opłacane są składki na ubezpieczenie emerytalne i rentowe, które odprowadzane są do ZUS i wyniosły łącznie 40.453,78 zł. Koszty obsługi tych świadczeń wyniosły 115.001,75 zł.

854 EDUKACYJNA OPIEKA WYCHOWAWCZA - 642.729,55 zł

85401 Świetlice szkolne - 334.494,10 zł

W ramach tego rozdziału finansowano działalność świetlic i stołówek szkolnych, płac ich personelu i nauczycieli.

Żywnienie finansowane w ramach dochodów własnych szkół pochodzących z wpłat rodziców i MGOPS i przeznaczonych na tzw. wsad do kotła. Wydatki na świetlicę i stołówkę :

- SP Czaplinek 173 768,81 zł , w tym - wynagrodzenie i pochodne – 141 747,36.zł.
- Gimnazjum 160 725,29 zł, w tym - wynagrodzenie i pochodne – 130 615,28 zł.

85415 Pomoc materialna dla uczniów 307.905,45 zł

Stypendia szkolne – 305.526,45 zł

Zadania własne Gminy realizowane na podstawie dotacji przekazywanej z budżetu państwa .
Kwalifikacji uczniów do przyznania stypendium szkolnego o charakterze socjalnym dokonywano dwukrotnie. W roku 2007 przyznano 604 uczniom stypendia oraz 8 zasiłków szkolnych.

Stypendium przyznawane jest na pomoc rzeczową, a w szczególności: zakupu podręczników i przyborów szkolnych, zakupu odzieży i obuwia do udziału w zajęciach wychowania fizycznego, całkowitego lub częściowego pokrycia kosztów udziału w zajęciach edukacyjnych (łącznie 305.526,45 zł), ponadto udzielono uczniom pomocy w innej formie w kwocie 2.379,00 zł
Dofinansowano zakup podręczników dla 163 uczniów szkół podstawowych:

1. 38 dzieci klas zerowych
2. 52 uczniów klas pierwszych
3. 38 uczniów klas drugich
4. 35 uczniów klas trzecich

Dofinansowano również zakup jednolitego stroju dla 358 uczniów:

1. 245 uczniów szkoły podstawowej
2. 113 uczniów gimnazjum.

85446 Doksztalcanie i doskonalenie nauczycieli – 330,00 zł

Doksztalcanie omówiono łącznie w rozdziale 80146 .

900 GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA - 2.531.934,70 zł

90001 Gospodarka ściekowa i ochrona wód - 759.691,93 zł

W ramach zadań inwestycyjnych dokonano wyboru wykonawcy prac projektowych na wykonanie projektu budowlanego dotyczącego zadania „Budowa sieci deszczowej na zapleczu budynku przy ul.Sikorskiego 22”. Łączny koszt zadania 3.904,00 zł

Kolejnym zadaniem była „ Budowa sieci wodno – kanalizacyjnej i deszczowej osiedla mieszkaniowego Wiejska w Czaplunku” – II etap. W ramach tej części zadania wykonano uzbrojenie terenu w sieć wodno – kanalizacyjną i deszczową w ulicy Jesionowej, Lipowej i Jarzębinowej.

Efektom rzeczowym jest wykonanie sieci wodociągowej wraz z przyłączami o dł. 1212,35 mb, sieci kanalizacji sanitarnej wraz z przyłączami o dł.935mb oraz sieci kanalizacji deszczowej wraz z przyłączami o dł.1049,70mb.

Poniesione koszty w roku 2007 to kwota 648.697,97 zł (z tego 347.955,96 zł pożyczka z WFOŚiGW).
Więcej informacji o zadaniach inwestycyjnych przedstawiono w załączniku nr 18.

Wydatki bieżące :

- Opłaty za gospodarcze korzystanie ze środowiska za odprowadzanie ścieków (terenów komunikacyjnych i placów) z kanalizacji deszczowej do zbiorników otwartych 8.812,00 zł.

- Usługi związane z utrzymaniem i konserwacją urządzeń kanalizacji deszczowej
10.000,00 zł

90002 Gospodarka odpadami - 15.601,36 zł

90003 Oczyszczanie miast i wsi - 272.176,77 zł

W ramach wydatków bieżących poniesiono wydatki na sprzątnięcie i odśnieżanie ulic gminnych ZGK – 68.282,06 zł, sprzątnięcie terenów gminnych ZNM – 8.000,00 zł, zimowe utrzymanie ulic gminnych – 8.000,00 zł, wywóz nieczystości z terenów miejskich i wiejskich – 56.000,00 zł. Ponadto zakupiono kosze na n/stałe mocowane na słupkach i latarniach i inne materiały do remontów – 14.989,74 zł. W wykonaniu prac porządkowych zaangażowano pracowników zatrudnionych w ramach prac interwencyjnych i publicznych, odrabiających kary orzeczone przez Sąd (80 osób), zatrudniano także pracowników na umowy zlecenia (koszt wynagrodzeń i pochodnych z tyt. umów zleceń – 6.388,74 zł)

90004 Utrzymanie zieleni w miastach i gminach - 79.590,79 zł

W ramach zadania prowadzono roboty polegające na bieżącym utrzymaniu i pielęgnacji istniejących terenów zielonych, tj. przycinanie żywopłotów, wykaszanie chwastów, koszenie trawników, pielęgnacja roślin wieloletnich i jednorocznych, zakupy kwiatów i krzewów. Finansowano zakup paliwa do kosiarek i wykaszarek (prace koszenia terenów zielonych na terenie miasta i gminy Czaplinek – ogółem 12ha wykonywali pracownicy interwencyjni), zakup torfu, nawozu środków ochrony roślin, części do kosiarek i wykaszarek, oleju itp., zakup kwiatów do gazonów i rabatów oraz nabycie nowych wykaszarek. Łącznie na zakupy materiałów i sprzętu wydatkowano 48.800,00 zł. W pracach korzystano także z usług transportowych , usług koszenia kosiarką ciągnikową rotacyjną, zlecono wycinkę i pielęgnację drzew – 18.868,28 zł. Dokonano remontu kosiarek, wykaszarek, nożyc do cięcia żywopłotu oraz remontu gazonów metalowych – 5.955,90 zł. Przy pracach na terenach zielonych brali udział zatrudnieni w ramach prac interwencyjnych. Zatrudniano także osoby w ramach umów zleceń, na które wraz z pochodnymi wydatkowano kwotę 5,894,90 zł.

90015 Oświetlenie ulic, placów i dróg - 538.249,53 zł

Zadanie należy do zadań własnych Gminy. Realizowano wydatki bieżące :

- związane z oświetleniem dróg, krajowych, wojewódzkich, powiatowych i gminnych 1.163 punktów świetlnych, a od 01 czerwca 2007 roku 1.182 punkty świetlne wykonywane przez właściciela instalacji oświetleniowej Zakład Oświetlenia Drogowego „PÓLNOC „ sp.z o o.. w Karlinie koszt – 498.658,49 zł
- związane z energia elektryczną – oświetleniem drogowym stanowiącym własność gminy i energią elektryczną wykorzystaną do dekoracji świątecznej miasta – 12.000,00 zł
- związane z zakupem materiałów do dekoracji świątecznej miasta - 11.501,21 zł.

90017 Zakłady gospodarki komunalnej - 492.600,00 zł

Dotacja przedmiotowa dla Zakładu Gospodarki Komunalnej na dopłaty do ceny wody i ścieków. ZGK przedstawił rozliczenie dotacji. Do budżetu 2008 r. wpłynie kwota z rozliczenia dotacji w wysokości 9.745,99 zł.

90095 Pozostała działalność – 374.024,32 zł

Realizowano wydatki bieżące związane z utrzymaniem infrastruktury komunalnej, np. sfinansowano:, zakup materiałów do wykonania remontów w infrastrukturze komunalnej, oraz do bieżącego utrzymania urządzeń i sprzętu infrastruktury komunalnej, zakup narzędzi dla osób zatrudnionych w ramach prac społecznie –użytecznych, interwencyjnych i publicznych, zakup środków czystości do utrzymania toalet, mycia fontanny, tablic ogłoszeniowych, opieki nad bezdomnymi zwierzętami – 54.872,10 zł. Regulowano należności za energię elektryczną i wodę w obiektach Gminy Czaplina (przystanek PKS, szalety, fontanna, plaża, oświetlenie pomnika nad j. Drawsko) – 14.426,35 zł. Wydatki na zakup usług pozostałych w tym transportowych, dźwigowych, wynajęcie podnośnika koszowego, demontaż dekoracji świątecznej miasta, obsługa prac interwencyjnych i robót publicznych wyniosły – 60.092,00 zł. Przeprowadzono powszechną deratyzację miasta – 30.000,00 zł. Wykonano remonty placów zabaw, pomostów, tablic ogłoszeniowych, witaczy, przystanków MKS i PKS, ławek nad j. Drawsko, j. Czaplina, oraz innych elementów infrastruktury komunalnej – 19.718,16 zł

W ramach tego rozdziału zaewidencjonowano wydatki związane z zatrudnieniem osób w ramach prac interwencyjnych i publicznych zatrudnionych w różnych sferach gospodarki Gminnej. Wszystkie koszty zatrudnienia tych osób przez Zakład Gospodarki Komunalnej zakwalifikowano do tego rozdziału ponieważ zatrudnione osoby kierowane były do różnych prac np. przy remontach nawierzchni ulic i chodników, sprzątania, utrzymania zieleni, melioracji, w miarę potrzeb i niemożliwe było rozdzielenie kosztów na poszczególne rodzaje działalności. Na obsługę robót interwencyjnych i publicznych związanych z zatrudnieniem przez ZGK. W ramach umów zleceń na wynagrodzenia i pochodne w urzędzie wydatkowano – 8.354,43 zł

921 KULTURA I OCHRONA DZIEDZICTWA NARODOWEGO - 658.792,35 zł

92105 Pozostałe zadania w zakresie kultury - 119.926,14 zł

Wydatki bieżące:

- zorganizowano koncert zespołu „Róże Europy” – 12.344,00 zł
- dofinansowano udział czaplinańskich grup artystycznych w konkursach i koncertach – 1.135,33 zł
- zorganizowano kiermasz książki – 507,28 zł
- Gmina Czaplina była współorganizatorem imprezy pod nazwą „ Poszukiwacze skarbów” – 1.250,00 zł
- zorganizowano imprezę pod nazwą „600-lecie Starostwa Drahimskiego” – 31.940,46 zł (pokazy rycerskie na czaplinańskim rynku, na zamku Drahim, pokazy ceramiczne, wikliniarski i tkackie, pokaz sztucznych ogni).
- zorganizowano 2 bezpłatne letnie koncerty organowe w kościele pw. Podwyższenia Krzyża Świętego – 1.840,00 zł
- zorganizowano Dni Czaplina z pokazem tańczących fontann, koncertem zespołu Akcent- 19.226,00 zł
- w Sikorach w Osadzie Garncarskiej zorganizowano piknik archeologiczny, który miał na celu zaprezentowanie turystom i mieszkańcom Gminy form średniowiecznych rzemiosł – 996,63 zł
- wsparło już po raz drugi imprezę kulturalną pod nazwą „ Opera w pałacach” organizowaną przez sołectwo Siemczyno oraz Stowarzyszenie Henrykowskie – 5.000,00 zł
- odbył się Jarmark Bożonarodzeniowy – 416,04 zł
- zorganizowano Sylwester 2007/2008 z koncertem zespołu MAFIA – 35.200,00zł

92109 Domy i ośrodki kultury, świetlice i kluby – 396.760,13 zł

W ramach zadań :

Przekazano dotację 305.000,00 zł dla Czaplineckiego Ośrodka Kultury Sportu i Rekreacji na działalność kulturalną, utrzymanie obiektów i funkcjonowanie świetlic wiejskich.

Ponadto w ramach wydatków rozdziału :

z zakresie remontów i utrzymania świetlic wiejskich, wykonano zadania :

- remont sali wiejskiej w Machlinach – 35.700,00 zł
- wymieniono okna w świetlicy wiejskiej w Prosinku – 4.500,00 zł
- wymieniono drzwi zewnętrzne w sali wiejskiej w Sikorach – 1.500,00 zł
- przebudowano komin i ogrzewanie w sali wiejskiej w Kluczewie – 8.200,00 zł
- wykonano remont podłogi, posadzki w sali wiejskiej w Czarnym Wielkim – 14.000,00 zł
- wykonano projekt sanitariatów w świetlicy Czarne Wielkie – 4.700,00 zł.

92116 Biblioteki - 81.081,08 zł

W ramach rozdziału przekazano dotację dla Czaplineckiego Ośrodka Kultury Sportu i Rekreacji na działalność bieżącą Biblioteki Publicznej – 42.965,00 zł.

92118 Muzea - 55.025,00 zł

Dotacja dla Czaplineckiego Ośrodka Kultury Sportu i Rekreacji na działalność bieżącą Izby Muzealnej – 55.025,00 zł.

92195 Pozostała działalność - 6.000,00 zł

926 KULTURA FIZYCZNA I SPORT - 2.800.335,33 zł.

92601 Obiekty sportowe - 2.663.816,71 zł

Wydatki bieżące rozdziału - 39.167,85 zł związane były z utrzymaniem stadionu miejskiego oraz boiska zapasowego. Środki przeznaczone na zakup trawy, nawozu, paliwa, opłacenie należności za energię elektryczną, wodę ścieki, oraz na wynagrodzenia i pochodne pracowników zatrudnionych na umowę zlecenia (2.573,90 zł).

Wydatki inwestycyjne:

1. rozbudowa budynku socjalno – administracyjnego na stadionie miejskim - 260.571,08 zł (w tym 20.000,00 zł dofinansowanie Kabel – Technik - Polska.
2. Budowa hali widowiskowo – sportowej z zapleczem techniczno socjalnym w Czaplinku (wyposażenie hali w sprzęt i urządzenia sportowe – 302.396,52 zł) całkowity koszt w roku 2007 to 2.837.066,38 zł.
3. Modernizacja boiska w Machlinach. Zostało wykonane ogrodzenie boiska z siatki drudanej plecionej z drutu stalowego, powleczonego PCV o d.383 mb z dwoma bramami i dwoma furtkami. Koszt zadania wraz z usługą geodezyjną i nadzoru inwestorskiego wyniósł – 36.699,99 zł.

Więcej informacji o zadaniach inwestycyjnych przedstawiono w załączniku nr 18.

92605 Zadania w zakresie kultury fizycznej i sportu - 131.518,62 zł

W większości środki wydatkowano na organizację zajęć i rozgrywek sportowych, w tym kwotę 89.503,00 zł przekazano na ten cel w formie dotacji klubom i stowarzyszeniom. Wykaz dotacji zawiera zał. nr 9

Pozostałe środki przeznaczone na;

- Zakup pucharów, medali na zawody organizowane przez Gminę Czaplinek w celu uhonorowania najlepszych sportowców – 6.637,66 zł
- Wsparcie udziału dzieci – w zawodach wędkarskich w Drawsku Pomorskim – 214,00 zł
- Udział Gminy Czaplinek w Dniu Sportu, który odbył się w Kaliszu Pomorskim – 828,28 zł
- Zorganizowanie Regat Żeglarskich rozpoczynających sezon żeglarski na jeziorze Drawsko – 1.350,00 zł
- Zakup boi regatowych używanych podczas regat, piłek oraz siatki na plażę nad jeziorem Czaplino – 1.243,16 zł
- Zorganizowanie koncertu szantowego zespołu „Mohadick” podczas „Święta Wody i Ryby” – 3.000,00 zł
- Organizację V Turnieju Miast Partnerskich w ramach uroczystego otwarcia hali widowiskowo – sportowej – 25.670,00 zł
Na otwarcie hali widowiskowo-sportowej zaproszono Mariusza Pudzianowskiego, który uświetnił uroczystość pokazem – 5.000,00 zł

92695 Pozostała działalność 5.000,00 zł

Na różne formy rekreacji przekazano dotacje w kwocie 5.000,00 zł ;

- Klubu Seniora i Polskiego Związku Emerytów, Rencistów i inwalidów 1 441,00zł ,
- Stowarzyszenia Wspólnota Lokalna 2 000,00 zł
- Stowarzyszenia Dar Serca Rodzinie 1 559,00 zł.

Wykaz dotacji zawiera załącznik nr 9.