Informacja ogólna o wykonaniu budżetu Gminy Nadarzyn

według stanu na 31 grudnia 2013 roku.

D O C H O D Y

Uchwalony przez Radę Gminy budżet na 2013 rok po uwzględnieniu zmian w trakcie roku przewidywał realizacje dochodów w wysokości 79 338 067,81 zł, które zostały wykonane w kwocie 76 263 615,31 zł , co stanowi 96,12 % planu.

Dochody Gminy dzieli się na dochody własne, dotacje oraz subwencje. W 2013 roku stanowią one odpowiednio następujące wielkości:

· dochody własne -
61 095 086,11 zł ,

w tym:

- dochody z podatków i opłat – 25 452 837,27 zł,

- udziały w podatkach stanowiących dochód budżetu państwa – 21 925 334,99 zł,

- dochody z majątku gminy – 331 823,33 zł,

- pozostałe dochody – 13 385 090,52 zł
· dotacje -
5 121 997,20 zł,

w tym:

- dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami – 2 082 115,10 zł,

- dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin – 690 310,97 zł,

- dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków, o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6, lub płatności w ramach budżetu środków europejskich (§ 200) – 338 803,13 zł,

- dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków, o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6, lub płatności w ramach budżetu środków europejskich (§ 620) – 1 865 318,00 zł,

- dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących gmin z zakresu edukacyjnej opieki wychowawczej – 21 950,00 zł,

- dotacja celowa otrzymana z tytułu pomocy finansowej udzielanej między jednostkami samorządu terytorialnego na dofinansowanie własnych zadań inwestycyjnych i zakupów inwestycyjnych – 123 500,00 zł,
· subwencje –

 10 046 532,00 zł.

Udział w/w kwot dochodów w ogólnym budżecie przedstawia poniższy wykres:

[image: image1.png]DOCHODY BUDZETU GMINY NADARZYN
W 2013 ROKU

61095 086,11
80,11 %

5121997,20 10 046 532,00
6,72 % 13,17 %

DOCHODY DOTACJE SUBWENCJE
WLASNE

Realizację dochodów budżetu Gminy Nadarzyn w 2013 roku wg źródeł przychodów ilustruje załącznik nr 1a.

Stan zaległości z tytułu podatków i opłat wynosi:

10 673 134,83 zł

Stan nadpłat z w/w tytułów wynosi:

 230 573,01 zł.

Wzrost kwoty zaległości wynika z wydania decyzji wymiarowych zwiększających kwoty zobowiązania po przeprowadzonych kontrolach podatkowych.

W celu zmniejszenia stanu zaległości z tytułu podatków i opłat lokalnych wystawiono 1 589 szt. upomnień oraz 462 tytuły wykonawcze, w tym z tytułu mandatów 392 szt. W przypadku 13 podatników, należności z tytułu podatków zostały zabezpieczone ustanowieniem hipoteki przymusowej zwykłej. W wyniku toczącego się postepowania sądowego, z podmiotem podatku od nieruchomości od osób prawnych, nastąpiło podpisanie ugody, w której wnioskodawca zobowiązał się do uregulowania zaległości podatkowych w zamian za niedochodzenie odsetek.
Na skutek obniżenia górnych stawek podatków, w 2013 roku dochody gminy zostały uszczuplone o 6 500 844,00 zł.,

w tym:
w podatku od nieruchomości

2 409 382,00 zł

w podatku rolnym

 176 014,00 zł

w podatku od środków transportowych

3 915 448,00 zł.
Skutki udzielonych ulg i zwolnień obliczone za okres sprawozdawczy (bez ulg i zwolnień ustawowych) nie występują.
Skutki decyzji wydanych przez organ podatkowy na podstawie ustawy – Ordynacja Podatkowa, obliczone za okres sprawozdawczy:

· umorzenie zaległości podatkowych –

976 564,06 zł

w tym:
w podatku od nieruchomości –

 40 508,46 zł

w podatku rolnym -

 2 297,50 zł

w podatku leśnym

 115,00 zł

w podatku od środków transportowych -
 55 866,10 zł

w podatku od spadków i darowizn -

 5 997,00 zł

w podatku od czynności cywilno-prawnych
 1 986,00 zł

odsetki -

 869 794,00 zł

· rozłożenie na raty, odroczenie terminu płatności -
 77 517,00 zł

w tym:
w podatku od środków transportowych

 3 712,00 zł

w podatku od spadków i darowizn -

 43 722,00 zł

w podatku od czynności cywilno- prawnych
 27 532,00 zł

odsetki

 2 551,00 zł.
W Y D A T K I

Uchwalony budżet po stronie wydatków, po uwzględnieniu zmian przewidywał w 2013 roku kwotę 75 531 409,63 zł., które zrealizowano w kwocie 72 479 273,06 zł., co stanowi 95,96 % planu.

W y d a t k i b i e ż ą c e – wykonano w kwocie 59 123 544,84 zł., co stanowi 81,57 % ogółem zrealizowanych wydatków, natomiast
w y d a t k i m a j ą t k o w e – wykonano w kwocie 13 355 728,22 zł., co stanowi 18,43 % ogółem zrealizowanych wydatków, w tym:

- wydatki przeznaczone na inwestycje wynoszą
 12 882 090,22 zł,

- wydatki na zakup akcji i udziałów oraz wniesienie wkładów do spółek prawa handlowego, wyniosły 473 638,00 zł.
Strukturę wydatków budżetu Gminy Nadarzyn przedstawia poniższy wykres:
[image: image2.png]WYDATKI BUDZETU GMINY NADARZYN W 2013 ROKU

13 355 728,22
18,43%

59 123 544,84
81,57%

BWYDATKI BIEZACE mWYDATKI MAJATKOWE

Z wydatków bieżących przekazano dotacje w kwocie

8 763 287,45 zł.,

z tego:
- dla Nadarzyńskiego Ośrodka Kultury

1 387 520,00 zł

- dla Biblioteki Publicznej w Nadarzynie

 572 000,00 zł

- dla niepublicznych przedszkoli

3 906 043,29 zł

- dla niepublicznych oddziałów przedszkolnych

 w szkołach podstawowych

 69 905,80 zł

- dla niepublicznych szkół podstawowych

 311 411,35 zł

- dla jednostek nie zaliczanych do sektora

 finansów publicznych

1 150 000,00 zł

- dla Miasta Stołecznego Warszawa

 na podstawie porozumienia międzygminnego

1 366 407,01 zł.

Do budżetu państwa gmina wpłaciła, w części podstawowej subwencji ogólnej kwotę 5 830 037,50 zł.

Na bieżącą działalność jednostek organizacyjnych Gminy Nadarzyn przekazano kwotę 20 664 797,05 zł.,

w tym:
dla Szkoły Podstawowej w Nadarzynie

4 368 211,81 zł

dla Szkoły Podstawowej w Ruścu

2 091 330,97 zł

dla Szkoły Podstawowej w Kostowcu

1 415 641,00 zł

dla Szkoły Podstawowej w Woli Krakowiańskiej
1 272 270,34 zł

dla Szkoły Podstawowej w Młochowie

1 209 192,48 zł

dla Gimnazjum w Nadarzynie

4 183 313,05 zł

dla Przedszkola Publicznego w Nadarzynie

1 691 698,48 zł

dla Przedszkola Publicznego w Wolicy

 705 077,78 zł

dla Przedszkola Publicznego w Młochowie

1 083 124,73 zł

dla Gminnego Ośrodka Sportu

1 424 205,63 zł

dla Gminnego Ośrodka Dziecięco-Młodzieżowego

„TĘCZA”

 435 066,67 zł

dla Straży Gminnej

 785 664,11 zł

Poza w/w na działalność Gminnego Ośrodka Pomocy Społecznej oraz na realizację zadań z zakresu pomocy społecznej wydatkowano kwotę 3 471 557,26 zł. Na realizację w/w zadań Gmina otrzymała dotację w wysokości 2 415 360,62 zł., pozostałą kwotę stanowiącą 1 056 196,64 zł pokryto ze środków własnych.

W budżecie 2013 roku wpływy z opłat za zezwolenia na sprzedaż napojów alkoholowych wyniosły 189 955,91 zł tj. 94,98 % planu. Na realizację gminnego programu profilaktyki i rozwiązywania problemów alkoholowych oraz narkomanii wydatkowano kwotę 159 754,33 zł. Różnica w kwocie 30 201,58 zł. stanowi nadwyżkę, która zostanie rozdysponowana w roku 2014.

Wydatki i zakupy inwestycyjne
W 2013 roku z wykonanych wydatków ogółem w kwocie 72 479 273,06 zł, na inwestycje została przeznaczona kwota 12 882 090,22 zł, co stanowi 17,77 % wszystkich wydatków.

Wydatki majątkowe obejmują:

- wydatki na zakupy inwestycyjne w kwocie 758 881,99 zł;

- wydatki na zadania inwestycyjne w kwocie 12 123 208,23 zł;

Według klasyfikacji budżetowej podział w/w środków inwestycyjnych przedstawia się następujące:

	Dział
	Rozdział
	Paragraf
	Treść
	Kwota

	010
	01010
	6050
	Rolnictwo i łowiectwo – infrastruktura wodociągowa i sanitacyjna wsi
	1 086 363,35

	600
	60016
	6050
	Transport i łączność – drogi publiczne, chodniki
	1 031 818,32

	700

	70005
	6060
	Gospodarka mieszkaniowa – gospodarka gruntami i nieruchomościami
	605 301,99

	750

	75023
	6050

6060
	Administracja publiczna
	534 694,04

35 700,03

	
	75095
	6639
	Administracja publiczna – pozostała działalność
	3 505,81

	754
	75412
	6050

6060
	Ochotnicze straże pożarne
	362 604,00

113 300,00

	754
	75416
	6060
	Straż gminna (miejska)
	4 579,97

	801
	80101
	6050

6058

6059
	Oświata i wychowanie – szkoły podstawowe
	947 484,00

22 560,00

23 622,52

	801
	80104
	6050
	Oświata i wychowanie – przedszkola
	89 566,00

	900
	90001
	6050

6058

6059
	Gospodarka komunalna i ochrona środowiska – gospodarka ściekowa i ochrona wód
	2 815 910,42

697 052,27

2 746 240,30

	
	90015
	6050
	Oświetlenie ulic, placów i dróg
	268 741,36

	921
	92195
	6050
	Kultura i ochrona dziedzictwa narodowego – pozostała działalność
	144 658,61

	926
	92601
	6050

6058

6059
	Kultura fizyczna – obiekty sportowe
	16 546,00

477 151,34

489 784,89

	
	92695
	6050
	Kultura fizyczna – pozostała działalność
	364 905,00

	Razem:
	12 882 090,22

Wśród zadań inwestycyjnych zrealizowanych w 2013r. należy wyszczególnić:

Inwestycje w dziedzinie rolnictwa i łowiectwa

W 2013r. wydano łącznie 1 086 363,35 zł na sfinansowanie zadań z zakresu zaopatrywania mieszkańców gminy w wodę.

W danej dziedzinie wykonano:

· Rozbudowa SUW Bieliny – 114 874,17 zł;

· Rozbudowę gminnej sieci wodociągowej – 349 739,18 zł;

· Budowa wodociągu: ul. Mszczonowska, ul. boczna od ul. Mszczonowskiej w Nadarzynie i wodociągu w Młochowie – 621 750,00 zł.

Inwestycje związane z budową dróg i chodników

Łączna kwota wydatków na budowę dróg i chodników w budżecie 2013 r. to 1 031 818,32 zł.

W tym zakresie zrealizowano wydatki na następujące inwestycje:

· Budowa nawierzchni z kostki brukowej w ul. Majowej w Ruścu – 14 548,44 zł;

· Budowa chodnika ul. Błońska – 32 328,60 zł;

· Budowa nakładki bitumicznej w Starej Wsi ul. Jemiołowa – 42 874,92 zł;

· Przebudowa drogi – budowa nawierzchni z betonu asfaltowego w ul. Krakowiańskiej i Rekreacyjnej w Rozalinie – 22 029,60 zł;

· Przebudowa drogi w miejscowości Strzeniówka ul. Tujowa – 40 010,24 zł;

· Przebudowa drogi w granicach pasa drogowego – budowa chodnika ul. Niezapominajki w Nadarzynie – 14 685,24 zł;

· Przebudowa ul. Kwiatu Paproci w Strzeniówce – 167 344,00 zł;

· Budowa nakładki bitumicznej w ul. Promienistej w Ruścu – 410 820,00 zł;

· Budowa nakładki bitumicznej ulicy bocznej od ulicy Mszczonowskiej – 191 127,54 zł;

· Dokumentacja projektowa:

· budowy czterech dróg gminnych i przebudowy dwóch skrzyżowań dróg w formie rond kompaktowych – 21 819,24 zł;

· przebudowy ul. Łoniewskiego w Kajetanach – 18 204,00 zł;

· połączenia ul. Chabrowej w Urzucie z ul. Grodziską w Starej Wsi – 47 970,00 zł;

· przebudowy ul. Magnolii w Strzeniówce w zakresie odwodnienia – 8 056,50 zł.

Wydatki na administracje publiczną

· Budowa budynku Urzędu Gminy – 426 640,44 zł;

· Adaptacja strychu Urzędu Gminy na pomieszczenia biurowe – 56 000,00 zł;

· Zakup sprzętu komputerowego wraz z oprogramowaniem i sprzętu audio – 35 700,03 zł;

· Udział w projekcie: „Rozwój elektronicznej administracji w samorządach województwa mazowieckiego wspomagającej niwelowanie dwudzielności potencjału województwa” – 3 505,81 zł;
· Dokumentacja projektowo-kosztorysowa rozbudowy i przebudowy budynku świetlicy w m. Urzut – 22 041,60 zł;
· Rozbudowa i nadbudowa wraz z adaptacją pomieszczeń na świetlicy gminnej w Rozalinie – 30 012,00 zł.

Zakupy inwestycyjne w zakresie oświaty

· Dokumentacja i budowa Szkoły Podstawowej i Gimnazjum w Ruścu – 699 984,00 zł;
· Budowa placu rekreacyjno- edukacyjnego przy Szkole Podstawowej w Ruścu – 46 182,52 zł;

· Budowa placu zabaw przy Szkole Podstawowej w Młochowie – 127 000,00 zł;

· Budowa placu zabaw przy Szkole Podstawowej w Woli Krakowiańskiej – 120 500,00 zł;

· Modernizacja instalacji c.o. w Przedszkolu Publicznym w Młochowie – 60 270,00 zł;

· Doposażenie placu zabaw w Przedszkolu Publicznym w Wolicy – 14 648,00 zł;

· Doposażenie placu zabaw w Przedszkolu Publicznym w Młochowie – 14 648,00 zł.
Inwestycje w dziedzinie gospodarki komunalnej i ochrony środowiska

Łączne nakłady na inwestycje z zakresu gospodarki komunalnej i ochrony środowiska w roku 2013 wyniosły ogółem 6 527 944,35 zł.

W tym zakresie realizowano następujące inwestycje:

· Budowa kanalizacji w Nadarzynie ul. Leśna i Podleśna oraz boczna od ul. Pruszkowskiej – 203 250,00 zł;

· Budowa kanalizacji sanitarnej z przyłączeniami na ul. Osiedlowej, ul. Sezamowej i ul. Kwitnącej w Ruścu oraz w m. Młochów – Żabieniec – 991 955,24 zł;

· Budowa kanalizacji w Ruścu – 545 704,06 zł;

· Rozbudowa oczyszczalni ścieków w Nadarzynie –312 177,00 zł;

· Budowa kanalizacji na ul. Majowej w Ruścu – 14 887,20 zł;

· Budowa kanalizacji w Strzeniówce – 126 923,04 zł;

· Budowa kanalizacji dla wsi Szamoty i Kajetany – 53 025,60 zł;

· Budowa oczyszczalni ścieków i kanalizacji w Wolicy – 3 457 137,89 zł;

· Budowa kolektora tłocznego w Starej Wsi ul. Jemiołowa – 10 696,56 zł;

· Wykonanie projektów budowy kanalizacji w miejscowościach: Rozalin, Kostowiec, Urzut, Wola Krakowiańska, Krakowiany, Stara Wieś – 348 446,40 zł;

· Budowa kanalizacji w ul. Promienistej w Ruścu – 166 000,00 zł;

· Budowa kanalizacji w Wolicy II etap – 29 000,00 zł;

· Budowa oświetlenia ulicznego – 268 741,36 zł.

Pozostałe wydatki i zakupy inwestycyjne

Pozostałe wydatki i zakupy inwestycyjne stanowią kwotę 2 578 831,80 zł. Na ich wysokość składają się:

· Rozbudowa OSP Nadarzyn – utworzenie izby pamięci – 362 604,00 zł;

· Zakup instrumentów dla orkiestry OSP Nadarzyn – 58 900,00 zł;

· Zakup zestawu uniwersalnych narzędzi ratowniczych dla OSP Młochów – 30 000,00 zł;

· Zakup namiotu ratowniczego dla OSP Nadarzyn – 24 400,00 zł;

· Zagospodarowanie terenu zieleni przy ul. Lipowej w Nadarzynie – 509 563,61 zł;

· Budowa obiektu sportowego w Nadarzynie – 983 482,23 zł

· Zakup serwera do Straży Gminnej – 4 579,97 zł;

· Wykup działek na potrzeby infrastruktury gminnej – 605 301,99 zł

P R Z Y C H O D Y I R O Z C H O D Y

W roku 2013 Gmina zaciągnęła kredyty i pożyczki w łącznej wysokości 6 678 796,42 zł, z tego:
- kredyt długoterminowy na pokrycie rozchodów budżetu 6 000 000,00 zł
- pożyczka w wysokości 678 796,42 zł zaciągnięta na realizację programów i projektów realizowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 ustawy o finansach publicznych,
Poza przychodami z pożyczek Gmina w 2013 roku dysponowała wolnymi środkami w wysokości 448 130,28 zł.

Na spłatę kredytów i pożyczek w 2013 roku przeznaczono kwotę w wysokości 10 204 057,88 zł., w tym:,
- na spłaty pożyczek zaciągniętych na realizację programów i projektów realizowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 ustawy o finansach publicznych – 1 965 371,00 zł.

Wskaźnik spłaty zadłużenia w stosunku do dochodów ogółem w 2013 r. (art. 169 sufp) wynosi 13,38 %.

W Y N I K B U D Ż E T U I S T A N Z A D Ł U Ż E N I A

Różnicę pomiędzy dochodami a wydatkami budżetu stanowi nadwyżka w wysokości 3 784 342,25 zł.

Na dzień 31 grudnia 2013 r. Gmina posiadała zadłużenie w wysokości 29 307 890,51 zł , z tego:
 - z tytułu kredytów

26 193 135,10 zł

(w tym: 9 346 153,92 zł to wykup wierzytelności przez Raiffeisen Bank, zrealizowany w 2010 r. w pierwotnej wartości 13.500.000,- zł. Wierzytelności te wynikały z następujących tytułów:

- z realizacji inwestycji i zakupów inwestycyjnych – 9 208 269,29 zł,

- z realizacji zadań bieżących gminy – 137 884,63 zł.)

 - z tytułu pożyczek

 3 111 499,98 zł

- z tytułu pozostałych zobowiązań

 3 255,43 zł
Zadłużenie gminy tj. wysokość zobowiązań do dochodów ogółem na dzień 31.12.2013 r (art.170 sufp) wynosi 38,43%.
PAGE
4

