

UCHWAŁA Nr XLVIII/359/2014
Rady Dzielnicy XI Podgórze Duchackie
z dnia 28 kwietnia 2014 roku

w sprawie przyjęcia sprawozdania Zarządu za 2013 rok.

Na podstawie § 57 ust. 1 Uchwały Nr XCIX/1505/14 Rady Miasta Krakowa z dnia 12 marca 2014 r. w sprawie: organizacji i zakresu działania Dzielnicy XI Podgórze Duchackie w Krakowie (Dz. Urz. Woj. Mał. Z 2014 r. poz. 1847) Rada Dzielnicy XI uchwala co następuje:

§ 1

Przyjmuje się sprawozdanie z działalności Zarządu za 2013 rok, które stanowi załącznik do niniejszej uchwały.

§ 2

Uchwała wchodzi w życie z dniem podjęcia.

*Przewodniczący Rady i Zarządu
Dzielnicy XI Podgórze Duchackie*

Krzysztof Sułowski

Załącznik
do uchwały nr XLVIII/359/2014
z dnia 28 kwietnia 2014 roku

Sprawozdanie merytoryczne z działalności Zarządu Dzielnicy XI Podgórze Duchackie za okres od 1 stycznia 2013 roku do 31 grudnia 2013 roku.

W okresie od 1 stycznia 2013 roku do 31 grudnia 2013 roku Zarząd Dzielnicy XI Podgórze Duchackie, którego pracami kierował Krzysztof Sułowski odbył 18 posiedzeń, podjął 22 uchwały i opracował 38 projekty uchwał Rady Dzielnicy.

W okresie sprawozdawczym Zarząd koncentrował się na bieżącej działalności tj. na opracowywaniu projektów uchwał Rady, opiniowaniu projektów uchwał opracowanych i wnoszonych przez komisje problemowe, zapoznawaniu się z bieżącą korespondencją (pismami od mieszkańców, jednostek miejskich, wydziałów UMK, organizacji pozarządowych) opracowywaniu i podejmowaniu Uchwał Zarządu oraz realizowaniu planu finansowego wydatków Dzielnicy.

Projekty uchwał Rady Dzielnicy opracowane i wnoszone na sesje przez Zarząd dotyczyły między innymi tak istotnych zagadnień jak zadania priorytetowe w 2013 roku i na 2014 rok, plan wydatków finansowych związanych z funkcjonowaniem Dzielnicy, upoważnienia Zarządu do występowania z wnioskami, wydawanie opinii, delegowanie radnych do pracy w komisjach powoływanych przez jednostki miejskie.

Zarząd monitorował realizację zadań priorytetowych i powierzonych. W tym celu członkowie Zarządu odbyli szereg spotkań z przedstawicielami jednostek realizujących (ZIKiT, ZEO) a także na bieżąco sprawdzali postęp prac w terenie.

Członkowie Zarządu brali także udział, razem z radnymi, w Komisjach odbioru robót w ramach zadań priorytetowych i powierzonych.

Zarząd rozpatrzył 1014 pism kierowanych do Rady oraz nadawał bieg korespondencji o charakterze organizacyjnym, interwencyjnym i w innych sprawach istotnych dla społeczności lokalnej.

Zarząd wykonywał i nadawał odpowiedni bieg uchwałom Rady Dzielnicy.

Przewodniczący Zarządu Krzysztof Sułowski reprezentował Dzielnicę na licznych akademiach, uroczystościach i spotkaniach, zwołał 15 sesji Rady Dzielnicy.

Członkowie Zarządu wraz z Przewodniczącym pełnili dyżury dla mieszkańców w siedzibie Rady Dzielnicy od poniedziałku do piątku, podczas których przyjmowali interwencje i wnioski mieszkańców.

Biuro Zarządu.

W okresie sprawozdawczym biuro Zarządu funkcjonowało codziennie tj. w poniedziałki od godz. 8.00 do 16.00, wtorek – piątek od godz. 7.30 – 15.30.

Biuro było otwarte dla mieszkańców w poniedziałki od godz. 9.00 do 16.00, wtorek – piątek od godz. 11.00 – 15.00.

Wysłano rozmaite pisma, zaproszenia i ogłoszenia do mieszkańców, dyrektorów placówek oświatowych, przedstawicieli Klubów Sportowych, Wydziałów UMK, Wspólnot Mieszkaniowych.

Zadania Dzielnicy.

W okresie sprawozdawczym Zarząd Dzielnicy XI czuwał nad prawidłowym i terminowym realizowaniem zadań priorytetowych i powierzonych.

SPRAWOZDANIE Z REALIZACJI ZADAŃ PRIORYTETOWYCH ZA 2013 ROK

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
II. Kultura i Ochrona Dziedzictwa Narodowego		68 800	68 212
Zad.1	Dofinansowanie działalności Młodzieżowego Domu Kultury im. K.I. Gałczyńskiego	13 000	12 976
Zad.2	Dofinansowanie działalności Klubu Kultury „Piaskownica”	13 000	13 000
Zad.3	Dofinansowanie działalności Osiedlowego Klubu Kultury Wola Duchacka - Wschód	13 000	13 000
Zad.4	Zakup nowości wydawniczych dla Podgórskiej Biblioteki Publicznej (Filie nr 4, 9, 17, 22)	12 800	12 800
Zad.5	Nagroda w dziedzinie kultury - Młodzieżowy Dom Kultury im. K.I. Gałczyńskiego, ul. Beskidzka 30	1 500	1 467
Zad.6	Dofinansowanie Festynu Jesień Kurdwanów	5 000	5 000
Zad.7	Targi Podgórskie - DK „Podgórze”	1 500	1 500
Zad.8	Konkurs "Pamiętajmy o ogrodach"	6 000	5 469
Zad.9	Dofinansowanie monografii Parku Duchackiego	3 000	3 000
Zad.10	Dofinansowanie wykonania nowych tablic informacyjnych "Niemiecki nazistowski obóz koncentracyjny Płaszów"	Rezygnacja z zadania	
II. Oświata i Wychowanie		147 500	147 382
Zad.11	Zakup nowości dla bibliotek szkolnych: SP 27, SP 55, SP 162, G 27, G 28, ZSOI nr 7	9 000	8 984
Zad.12	Konkurs "Proszę Dziękuję..." Szkoła Podstawowa nr 27	3 000	3 000
Zad.13	Dofinansowanie 30-lecia szkoły Podstawowej nr 27	4 000	4 000
Zad.14	Dofinansowanie Mini Maratonu	2 000	1 997
Zad.15	Podgórski Konkurs Ortograficzny	1 000	1 000
Zad.16	Dofinansowanie organizacji imprez szkolnych - pikników: SP 27, SP 55, SP 162, G 27, P 33	40 000	39 982
Zad.17	„Bieg Niepodległości” Gimnazjum nr 28	2 000	1 994
Zad.18	Dzielnicowe Targi Edukacyjne - Szkoła Podstawowa nr 27	3 000	3 000
Zad.19	Dofinansowanie zakupu pomocy dydaktycznych dla nowootwartego oddziału w Przedszkolu nr 51	4 000	4 000
Zad.20	Integracyjny Festyn Sportowo- Rekreacyjny Zespołu Szkół Elektrycznych nr 1	1 000	1 000

Zad.21	Zakup nagród rzeczowych oraz usług w ramach pikników P 22, P 51, P 163, P 179, P 6, P 32	12 000	11 925
Zad.22	Dofinansowanie basenu dla dzieci	10 000	10 000
Zad.23	Dofinansowanie konkursu „Inscenizacje słowno-muzyczne wg. twórczości L. J. Kerna”, Przedszkole nr 32	1 500	1 500
Zad.41	Utworzenie placu zabaw przy Szkole Podstawowej nr 27 w ramach programu „Radosna szkoła”	55 000	55 000
III. Pomoc Społeczna i Opieka Zdrowotna		62 000	62 000
Zad.24	Paczki Mikołajowe	30 000	30 000
Zad.25	Paczki świąteczne	10 000	10 000
Zad.26	Wigilia	10 000	10 000
Zad.27	Zajęcia na basenie dla seniorów	10 000	10 000
Zad.28	Dofinansowanie terapii zajęciowej – Socius	2 000	2 000
IV. Kultura Fizyczna i Sport		97 000	96 815
Zad.29	Renowacja sztucznej nawierzchni boiska KS „Orzeł” Piaski Wielkie	3 000	2 825
Zad.30	Kontynuacja budowy hali sportowej KS "Orzeł" Piaski Wielkie	90 000	90 000
Zad.44	Organizacja imprez sportowych na „Orliku” –Gimnazjum 28	4 000	3 990
V. Bezpieczeństwo Publiczne i Ochrona Przeciwpożarowa		78 700	77 263
Zad.31	Współfinansowanie zakupu radiowozu dla Policji	12 800	12 800
Zad.32	Dofinansowanie zakupów dla Straży Pożarnej	10 000	9 821
Zad.33	Rozbudowa systemu monitoringu wizyjnego Dzielnicy XI (Piaski Nowe)	40 000	38 574
Zad.34	Współfinansowanie zakupu materiałów eksploatacyjnych do drukarek, kserokopiarek, papieru dla Straży Miejskiej	2 000	2 000
Zad.35	Wykonanie materiałów profilaktycznych	1 000	996
Zad.36	Zakup nagród na imprezy dla dzieci i młodzieży	3 000	2 993
Zad.42	Zakup komputerów dla Straży Pożarnej	3 900	3 900
Zad.43	Zakup programu informatycznego dla Policji	6 000	6 000

VI. Łączność z mieszkańcami		36 000	35 901
Zad.37	Druk gazety dzielnicowej „Kurier”	17 400	17 311
Zad.38	Redakcja gazety dzielnicowej „Kurier”	16 000	15 990
Zad.39	Obsługa strony internetowej	2 600	2 600
VII. Konkurs ofert		40 000	38 000
Zad.40	Konkurs ofert	40 000	38 000
Razem		530 000	525 394

SPRAWOZDANIE Z REALIZACJI ZADAŃ POWIERZONYCH ZA 2013 ROK

Prace remontowe szkół podstawowych, gimnazjów i przedszkoli

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Zespół Szkół Ogólnokształcących Integracyjnych nr 7, ul. Czarnogórska 14 - wymiana stolarki okiennej oraz luksferów - kontynuacja wymiany płytek PCV na korytarzach - wymiana parkietów w pięciu oddziałach i salce teatralnej (budynek przedszkola) - wymiana stolarki okiennej (budynek przedszkola)	36 610 22 200 14 186 15 314	82 200
2	Gimnazjum nr 27, ul. Malborska 98 - kontynuacja wymiany stolarki okiennej - kontynuacja remontu instalacji elektrycznej (parter i suterena)	50 000 8 800	49 698 8 800
3	Gimnazjum nr 28, ul. Bujaka 15 - wymiana płytek PCV na korytarzach	58 800	58 765
4	Szkoła Podstawowa nr 27, ul. Podedworze 16 - wymiana luksferów na klatce schodowej - remont sanitariatów	23 841 36 049	23 841 36 049
5	Szkoła Podstawowa nr 55, ul. Dobczycka 20 - kompleksowy remont kuchni	58 800	58 800
6	Szkoła Podstawowa nr 162, ul. Stojałowskiego 31 - kontynuacja wymiany ogrodzenia i bramy wjazdowej - wymiana wszystkich drzwi zewnętrznych do szkoły	42 800 16 000	42 702 16 000
7	Przedszkole nr 6, ul. Bujaka 17 - remontu sanitariatu, wymianę zaworów wodnych i sieci centralnego ogrzewania na sieci związanej z w/w sanitariatem	28 000	27 454
8	Przedszkole nr 22, ul. Przykopy 10 - wydzielenie klatki schodowej, wykonanie oddymiania, modernizacja przewodów wentylacyjnych	29 500	29 033
9	Przedszkole nr 33, ul. Rżacka 1 - zabezpieczenie stropu pod pomieszczeniami admin. - ocieplenie ścian zewnętrznych - montaż termoregulatorów i remont instalacji wewnętrznej c.o. - modernizacja przyłącza zasilania elektrycznego obiektu	10 000 5 000 8 393 6 107	9 987 4 950 14 391
10	Przedszkole nr 51, ul. Estońska 2 - wymiana okapów kuchennych - remont nawierzchni chodnika	9 616 19 884	9 616 19 817
11	Przedszkole nr 163, ul. Podedworze 2a - cyklinowanie parkietów w trzech salach - remont nawierzchni schodów wewnętrznych	12 603 16 897	12 603 16 846

	- wymiana okien	3 101	
12	Przedszkole nr 179, ul. Sanocka 4 - remont sanitariatów, remont kanalizacji odpływowej po stronie zewnętrznej budynku - wymiana stolarki okiennej i drzwiowej	18 942 10 558	29 319
Razem		558 900	550 871

Prace remontowe żłobków

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Żłobek Samorządowy Nr 33, ul. Sanocka 2 – remont ogrodzenia	9 000	9 000
Razem		9 000	9 000

Bezpieczny Kraków

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Dodatkowe patrole Policji	5 950	5 950
2	Dodatkowe patrole Straży Miejskiej	5 950	5 828
Razem		11 900	11 728

Problematyka osób niepełnosprawnych

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Wyjazd dla osób niepełnosprawnych z programem usprawniającym i integracją w ramach zapobiegania wykluczeniu społecznemu – dla dorosłych	50 000	49 750
2	Zajęcia integracyjno-rehabilitacyjne na basenie - dla dorosłych	5 000	4 800
3	Dofinansowanie terapii zajęciowej dla niepełnosprawnych w ramach działalności MDDPS „Socius” ul. Sas – Zubrzyckiego 10	5 000	5 000
4	Wykonanie podjazdu dla osób niepełnosprawnych - przychodnia przy ul. Białoruskiej	34 350	27 927

Razem	94 350	87 477
--------------	---------------	---------------

Budowa i przebudowa ulic gminnych wraz z oświetleniem

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Budowa chodnika w ul. Tarnobrzeskiej	364 300	176 235
2	Budowa oświetlenia w ul. Wyżynnej	100 000	58 284
3	Budowa oświetlenia w ul. Czajna-boczna		Zadanie niezrealizowane
4	Wykonanie – uzupełnienie oświetlenia w ul. Wystouchów		14 000
5	Kontynuacja przebudowy drogi oraz chodnika (na odcinku od ul. Pszennej do ul. Klonowica 17c)		Zadanie niezrealizowane
6	Wymiana słupów i opraw na terenie osiedla Kurdwanów, w okolicy ul. Bujaka		8 081
Razem		464 300	256 600

Prace remontowe dróg, chodników i oświetlenia

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Bojki remont chodnika i jezdni (kontynuacja)		138 241
2	Algierska – remont drogi		107 115
3	Przekątna – remont nawierzchni		11 808
4	Macedońska remont chodnika oraz nawierzchni (kontynuacja)		139 413
5	Białoruska – remont chodnika (kontynuacja)		Zadanie niezrealizowane
6	Szcześliwa – schody – remont schodów przy dojściu do ul. Kamieńskiego		8 490
7	Mochnackiego nakładka od nr 28 do ul. Pańskiej		Zadanie niezrealizowane
8	Gromady Grudziąż remont chodnika na odcinku od ul. Łużyckiej do bloku 17		Zadanie niezrealizowane
9	Podgwiezdna wykonanie nakładki asfaltowej		Zadanie niezrealizowane
10	Stoigniewa remont nawierzchni (nakładka oraz remont chodników)		Zadanie niezrealizowane

11	Czajna – sięgacz od Rżączkiej – wykonanie nowej podbudowy i nakładki oraz projekt z realizacji oświetlenia		Zadanie niezrealizowane
12	Trawniki – Niepokulczyckiego – remont drogi		Zadanie niezrealizowane
Razem		405 840	405 067

Ogródki jordanowskie oraz zieleńce i skwery

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Bieżące utrzymanie ogródków jordanowskich oraz zieleńców i skwerów.		40 000
2	Doposażenie placówek szkolno – wychowawczych, przedszkoli i ogródków jordanowskich w urządzenia sportowo – rekreacyjne i zabawowe		120 849
3	Doposażenie placów zabaw w urządzenia sportowo – rekreacyjne i zabawowe na terenie Dzielnicy XI (w tym wykonanie bezpiecznych nawierzchni)		23 833
4	Przygotowanie projektu rozbudowy ogródka jordanowskiego przy u. E. Heila		3 100
5	Remont ogrodzeń ogródków jordanowskich		1 138
6	Zakup i montaż ławek i koszy na śmieci wg wskazań Dzielnicy XI		13 320
7	Remont chodników na terenach zielonych – Dzielnicy XI		Zadanie niezrealizowane
8	Porządkowanie i pielęgnacja zieleni niskiej i wysokiej wg zgłoszeń Dzielnicy		Zadanie niezrealizowane
9	Nasadzenie drzewek i krzewów wg wskazań Dzielnicy XI		Zadanie niezrealizowane
10	Doposażenie Parku Duchackiego		Zadanie niezrealizowane
	Opłata trwały zarząd		1 008
Razem		206 247	203 248

Lokalne wydarzenie kulturalne

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
----	---------------	-----------------	-------------------

1	XII Dzielnicowy Festiwal Kulturalny Szkół	17 850	17 850
Razem		17 850	17 850

Osiedlowa i szkolna infrastruktura sportowa i rekreacyjna

Nr	Nazwa zadania	Kwota planowana	Kwota wydatkowana
1	Wymiana nawierzchni bitumicznej na nawierzchnię poliuretanową w SP nr 27, ul. Podedworze 16, boisko 12 x 20 wykonanie piłkochwyków na boisku szkolnym	60 000	60 000
2	Inwentaryzacja zieleni, wycinka drzew, KS Armatura (boisko przy ul. Chmielnej)	11 100	9 720
Razem		71 100	69 720

Sprawozdanie z realizacji planu finansowego wydatków Dzielnicy XI Podgórze Duchackie za 2013 rok.

Środki finansowe zabezpieczające funkcjonowanie Rady i Zarządu Dzielnicy XI Podgórze Duchackie w 2013 roku wynosiły 34 000 złotych.

Podział kwoty przyznanej dla Dzielnicy XI na 2013 rok został przyjęty przez Radę Dzielnicy Uchwałą Nr XXVII/210/2013 z dnia 3 stycznia 2013 roku z późniejszymi zmianami.

W okresie sprawozdawczym zaplanowano i wydatkowano środki jak w tabeli:

Wyszczególnienie	Plan	Plan po zmianach	Wykonanie	Wykonanie %
Razem	34 000,00	34 000,00	27 936,62	82,17%
§ 4110 – składki na ubezpieczenia społeczne	1 210,00	1 040,00	945,45	90,91%
§ 4170 – wynagrodzenia bezosobowe	7 000,00	6 000,00	5 500,00	91,67%
§ 4210- zakup materiałów i wyposażenia	6 290,00	9 460,00	8 296,81	87,70%
§ 4260 – zakup energii	15 000,00	13 000,00	10 267,35	78,98%
§ 4270 – zakup usług remontowych	500,00	500,00	0,00	0,00%
§ 4300 – zakup usług pozostałych	600,00	500,00	171,07	34,21%
§ 4370 - opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	2 600,00	2 600,00	1 866,98	71,81%
§ 4410 - podróże służbowe krajowe	800,00	60,00	57,60	96,00%
§ 4520 - opłaty na rzecz budżetów jednostek samorządu terytorialnego	0,00	840,00	831,36	98,97%

W ramach kwoty 34 000 złotych przeznaczonych na bieżące funkcjonowanie biura Dzielnicy środki wydatkowane to:

- w paragrafie 4110: składki na ubezpieczenie społeczne od umowy zlecenia na sprzątnięcie pomieszczeń siedziby Rady Dzielnicy,
- w paragrafie 4170: wynagrodzenie dla osoby sprzątającej pomieszczenia siedziby Rady Dzielnicy,
- w paragrafie 4210: zakup materiałów biurowych, materiałów eksploatacyjnych do kserokopiarek oraz drukarek, papieru kserograficznego oraz papieru do faxu, komputerów i oprogramowania, środków czystości, artykułów spożywczych oraz wyposażenia drobnego,
- w paragrafie 4260: realizacja rachunków za dostawę energii elektrycznej,
- w paragrafie 4300: realizacja opłaty za abonament radiowy, wywóz nieczystości,
- w paragrafie 4370: realizacja rachunków za usługi telefoniczne,
- w paragrafie 4410: zakup biletów komunikacji miejskiej do celów służbowych pracownika biura,
- w paragrafie 4520: realizacja opłaty za wywóz nieczystości.

*Przewodniczący Rady i Zarządu
Dzielnicy XI Podgórze Duchackie*

Krzysztof Sułowski