

WÓJT GMINY NADARZYN

ul. Mszczonowska 24

05-830 Nadarzyn

tel. 22 729 81 85; fax 22 729 81 75

gmina@nadarzyn.pl, www.nadarzyn.pl

Znak sprawy: 643.1.2015

SPRAWOZDANIE WÓJTA GMINY NADARZYN ZA ROK 2014

Nadarzyn, 2015 rok

Wójt Gminy jako organ wykonawczy gminy, działa w oparciu o Urząd Gminy Nadarzyn oraz jednostki organizacyjne gminy. W 2014 r. Wójt wydał 95 zarządzeń, do wykonania których zobowiązani zostali pracownicy Urzędu Gminy i gminnych jednostek organizacyjnych. Przez cały rok przygotowano również 162 projekty uchwał (do 29 października 2014 Rada Gminy obradowała na 9 sesjach, podczas których podjęła 142 uchwały, w tym: 14 uchwał planistycznych, 43 uchwały finansowe, 5 uchwał statutowo - regulaminowych, 1 uchwałę w sprawie rozpatrzenia skargi, 9 uchwał w sprawach geodezyjnych, 24 uchwały w sprawach różnych; od 1 grudnia 2014r. Rada Gminy VII kadencji odbyła 3 sesje i podjęła 20 uchwał). W Dzienniku Urzędowym Województwa Mazowieckiego opublikowano 49 uchwał dotyczących prawa miejscowego. Sekretariat Urzędu Gminy Nadarzyn w 2014 r. odnotował ponad 900 umówionych spotkań Wójta z mieszkańcami, przedstawicielami firm i instytucji w różnych sprawach (przy czym w ciągu roku odbywały się również spotkania, które nie były wcześniej umawiane). Kancelaria Urzędu Gminy Nadarzyn w 2014 roku zarejestrowała 19 417 różnego rodzaju pism (wnioski, podania, informacje itp.) oraz 3 049 faktur.

W 2014 roku w Urzędzie Gminy przeprowadzono 3 kontrole zewnętrzne przez następujące instytucje:

1. Delegaturę NIK w Warszawie - w zakresie: zapewnienia szkołom i placówkom oświatowym warunków do realizacji ich zadań statutowych; wykorzystanie środków publicznych na realizację zadań oświatowych; działania wspierające wyrównywanie szans edukacyjnych. W wyniku przeprowadzonej kontroli NIK stwierdziła, że Gmina Nadarzyn jako organ prowadzący dla jednego gimnazjum, pięciu szkół podstawowych z oddziałami przedszkolnymi oraz trzech przedszkoli, zapewniła w nich warunki do realizacji zadań statutowych w latach szkolnych 2011/2012 – 2013/2014, środki budżetowe na realizację zadań oświatowych wykorzystywała zgodnie z przeznaczeniem oraz podejmowała działania wspierające wyrównanie szans edukacyjnych.
2. Urząd Marszałkowski Województwa Mazowieckiego sprawdzał realizację działania 423 „Wdrażanie lokalnych strategii rozwoju” w zakresie operacji „Odnowa i rozwój wsi”; nazwa operacji: „Modernizacja i doposażenie placu zabaw przy świetlicy wiejskiej w miejscowości Wolica”. Na podstawie weryfikacji w terenie, jak również dokumentacji, stwierdzono poprawność i zgodność w badanym zakresie, tj. lokalizacji inwestycji, kosztów robót przygotowawczych, montażu zabawek oraz wykonania nawierzchni trawiastej.
3. Wojewodę Mazowieckiego – kontrola problemowa realizacji stanu zadania z zakresu administracji rządowej dotyczącego działalności Urzędu Stanu Cywilnego (obejmująca okres od 1 stycznia 2013 r. do 17 listopada 2014 r.). Realizację zadania w przedmiocie

działalności USC w zakresie: kompletności aktów stanu cywilnego, terminowości ich sporządzania, prowadzenia ksiąg stanu cywilnego, akt zbiorowych rejestracji stanu cywilnego do aktów urodzenia, małżeństwa, zgonu, kompletności decyzji wydanych na podstawie ustawy Prawo o aktach stanu cywilnego i ustawy o zmianie imienia i nazwiska, przestrzegania zasad doręczania decyzji i zaświadczeń oraz zasad sporządzania aktów stanu cywilnego, akt zbiorowych rejestracji stanu cywilnego i skorowidzów alfabetycznych oraz realizacji obowiązku pobierania opłaty skarbowej za wydane decyzje – oceniono pozytywnie; w zakresie prowadzenia skorowidzów alfabetycznych do aktów stanu cywilnego – pozytywnie z uchybieniami, jednocześnie odstąpiono od sformułowania wniosku pokontrolnego dotyczącego tego uchybienia.

W ramach wewnętrznego audytu przeprowadzono zadania audytowe w zakresie windykacji podatków i opłat oraz funkcjonowania Biblioteki Publicznej

W 2014 r. Komisja Przetargowa przeprowadziła 42 postępowania przetargowe, w tym 25 na roboty budowlane (o wartości 6.658.524,63 zł netto), 3 - na dostawy (o wartości 744.637,95 zł netto) i 14 postępowań na usługi (o wartości 1.822.447,36 zł netto).

W archiwum zakładowym przechowywana jest dokumentacja wytworzona przez Urząd Gminy, Wójta i Radę Gminy. W roku 2014 regularnie przyjmowano do archiwum dokumentację zakończonych spraw przekazaną przez referaty i samodzielne stanowiska Urzędu Gminy, w związku z czym zasób archiwalny urzędu powiększył się o akta kat. BE 10 (20 mb), akta kat. B 10 (10 mb) oraz akta kat. B 5 (30 mb). Oprócz dokumentacji wytworzonej przez Urząd i Radę Gminy w archiwum zdeponowane są akta byłego Zakładu Usług Komunalnych w ilości 96 mb oraz akta USC w ilości 15 mb.

W 2014 roku złożono 11 wniosków o dofinansowanie z funduszy zewnętrznych. Były to wnioski złożone m.in.: do Urzędu Marszałkowskiego, Narodowego Funduszu Ochrony Środowiska, Ministerstwa Kultury i Dziedzictwa Narodowego, Mazowieckiego Urzędu Wojewódzkiego, Ministerstwa Sportu i Turystyki, Funduszu Rozwoju Kultury Fizycznej, a także wnioski z Regionalnego Programu Operacyjnego Województwa Mazowieckiego. Łącznie pozyskano ponad 2 404 000 zł (z czego: 866 890 zł na projekt „Przeciwdziałanie wykluczeniu cyfrowemu w Gminie Nadarzyn”; ponad 497 500 zł na modernizację NOK; 98 040 zł na realizację projektów w szkołach (dodatkowe zajęcia dla uczniów); ponad 497 500 zł na termomodernizację szkoły w Kostowcu; 50.000 zł na remont świetlicy w Rozalinie; 25.000 zł na plac zabaw w

Wolicy. Pozostałe środki pozyskano dla animatorów sportu na boiskach ORLIK oraz w ramach Lokalnej Grupy Działania „Ziemia Chełmońskiego” (Gmina jest członkiem LGD od 2011 r.).

BUDŻET GMINY

Uchwalony przez Radę Gminy budżet na 2014 rok po uwzględnieniu zmian w trakcie roku przewidywał realizację dochodów w wysokości 79 399 930,18 zł, które zostały wykonane w kwocie 77 985 538,92 zł (co stanowi 98,22 % planu). W budżecie 2014 dochody własne stanowiły niemal 80%, dotacje: ponad 6 %, a ponad 14% - subwencje.

Stan zaległości z tytułu podatków i opłat w 2014 r. wynosił 9 139 193,51 zł (natomiast stan nadpłat z w/w tytułów - 831 607,49 zł). W celu zmniejszenia stanu zaległości z tytułu podatków i opłat lokalnych wystawiono 1158 szt. upomnień oraz 958 tytuły wykonawcze. W przypadku 6 podatników, należności z tytułu podatków zostały zabezpieczone ustanowieniem hipoteki przymusowej zwykłej.

Na skutek obniżenia górnych stawek podatków, w 2014 roku dochody gminy zostały uszczuplone o 7 987 929 zł,

Po stronie wydatków, po uwzględnieniu zmian, budżet w 2014 r. przewidywał kwotę 89 585 498,64 zł, które zrealizowano w kwocie 84 368 179,04 zł (co stanowi 94,18% planu).

Wydatki bieżące – wykonano w kwocie 58 937 455,37 zł, co stanowi 69,86 % ogółem zrealizowanych wydatków, wydatki majątkowe (zadania i zakupy inwestycyjne) wykonano w kwocie 25 430 723,67 zł, co stanowi 30,14 % ogółem zrealizowanych wydatków.

Z wydatków bieżących przekazano dotacje dla jednostek instytucji kultury, niepublicznych jednostek oświaty, jednostek niezaliczanych do sektora finansów publicznych oraz dla Miasta Stołecznego Warszawy na podstawie porozumienia międzygminnego w łącznej kwocie 9 225 721,72 zł. Do budżetu państwa gmina wpłaciła, w części podstawowej subwencji ogólnej kwotę 5 068 867,00 zł. Na bieżącą działalność jednostek organizacyjnych Gminy Nadarzyn (czyli publiczne szkoły, przedszkola GOS, GOD-M „Tęcza” oraz Straż Gminna) przekazano kwotę 22 329 292,46 zł. Na działalność Gminnego Ośrodka Pomocy Społecznej oraz na realizację zadań z zakresu pomocy społecznej poza przekazaną dotacją w wysokości 1 580 610,69 zł, gmina ze środków własnych wydatkowała 2 168 538,04 zł.

W 2014 roku Gmina przekazała na państwowy fundusz celowy, zgodnie z porozumieniem zawartym ze stołeczną i powiatową komendą policji, kwotę w wysokości 94 000,00 zł, z przeznaczeniem na rekompensaty za służby ponadnormatywne dla policjantów i pokrycie kosztów zatrudnienia pracowników do spraw administracyjno-biurowych (sekretarek).

Wpływy z opłat za zezwolenia na sprzedaż napojów alkoholowych w 2014 roku wyniosły 183 038,86 zł. Na realizację gminnego programu profilaktyki i rozwiązywania problemów alkoholowych oraz narkomanii wydatkowano kwotę 179 942,16 zł.

Wpływy z tytułu opłat na gospodarowanie odpadami komunalnymi wyniosły w 2014 roku 1 332 380,34 zł; wydatki poniesione przez Gminę na pokrycie kosztów funkcjonowania systemu wyniosły 1 236 892,31 zł.

Wydatki i zakupy inwestycyjne

W 2014 roku z wykonanych wydatków ogółem w kwocie 84 368 179,04 zł, na zadania i zakupy inwestycyjne została przeznaczona kwota 25 430 723,67 zł, co stanowi 30,14% wszystkich wydatków.

Wśród zadań inwestycyjnych zrealizowanych w 2014 r. należy wyszczególnić:

Wydatki inwestycyjne w zakresie oświaty - łącznie 14 564 219,19 zł, w tym dokumentacja projektowa i budowa Szkoły Podstawowej i Gimnazjum z halą sportową w Ruścu, zagospodarowanie terenu oraz zakup wyposażenia; modernizacja kotłowni w SP Wola Krakowiańska /dostawa i montaż pieca/.

Inwestycje w dziedzinie gospodarki komunalnej i ochrony środowiska - łączne nakłady to 3 973 412,39 zł. W tym zakresie realizowano m.in.: rozbudowę oczyszczalni ścieków w Nadarzynie; budowę kanalizacji w Ruścu (ul. Majowa, ul. Osiedlowej, ul. Sezamkowej, ul. Kwitnącej), w Młochowie-Żabieniec, w Strzeniówce, w Szamotach i Kajetany, w Nadarzynie (ul. Fiołkowa, Małwy ul. Wiosenna, Liliowa); budowa oczyszczalni ścieków i kanalizacji w Wolicy; budowa kolektora tłoczego w Starej Wsi (ul. Jemiołowa); projekty budowy kanalizacji w miejscowościach: Rozalin, Kostowiec, Urzut, Wola Krakowiańska, Krakowiany, Stara Wieś; opracowanie programu funkcjonalno-użytkowego dla zadania pn.: Kanalizacja sanitarna w ul. Tęczowej i Relaksowej w Wolicy; zaprojektowanie i wykonanie kanalizacji sanitarnej podciśnieniowej w Kajetanach (ul. Łoniewskiego); dokumentacja projektowa i budowlana oświetlenia ulicznego.

Inwestycje związane z budową dróg i chodników – łącznie 2 305 663,51 zł, w tym budowa chodników w: Nadarzynie (ul. Błońska, ul. Niezapominajki); Walendowie (ul. Brzozowa); wzdłuż ul. Komorowskiej w Strzeniówce; budowa nakładki bitumicznej w Starej Wsi (ul. Jemiołowa); nawierzchni z kostki brukowej w Ruścu (ul. Majowa); przebudowa drogi w ul. Krakowiańskiej i Rekreacyjnej w Rozalinie; drogi w Strzeniówce (ul. Tujowa); wykonanie dokumentacji projektowo-kosztorysowej wraz z budową nakładki bitumicznej w Urzucie (ul. Wiklinowa); ul. Przepiórki w Szamotach; ul. Porzeczkowa w Strzeniówce; ul. Łoniewskiego w Kajetanach; przygotowanie dokumentacji projektowej budowy i przebudowy dróg, skrzyżowań oraz chodników (np. ul. Jemiołowej w Starej Wsi, ul. Żwirowej w Ruścu, chodnika przy ul. Brzozowej w Walendowie).

Wydatki na administrację publiczną – łącznie: 858 975,02 zł w tym m.in. zakup sprzętu komputerowego wraz z oprogramowaniem; dokumentacja projektowo-kosztorysowa rozbudowy i przebudowy budynku świetlicy w Urzucie; modernizacja i doposażenie placu zabaw przy świetlicy wiejskiej w Wolicy, dokumentacja projektowo-kosztorysowa budowy świetlicy w Parolach; modernizacja monitoringu na Placu Poniatowskiego w Nadarzynie; budowa budynku Urzędu Gminy.

Inwestycje w dziedzinie rolnictwa i łowiectwa – łącznie 323 825,42 zł na sfinansowanie zadań z zakresu zaopatrywania mieszkańców gminy w wodę (w tym rozbudowa gminnej sieci wodociągowej; stacji uzdatniania wody w Bielinach; wykonanie dokumentacji projektowo-kosztorysowej budowy sieci wodociągowej w Kajetanach - ul. Czarny Las, w Wolicy - ul. Św. Piotra i Pawła, w Młochowie - ul. Pawia)

Inwestycje związane z ochroną przeciwpożarową – łącznie 243 474 zł w tym: projekt i budowa dwóch garaży przy OSP w Młochowie; zakup aparatów tlenowych oraz defibrylatora dla OSP Młochów.

Pozostałe wydatki i zakupy inwestycyjne - łącznie 3 161 154,04 zł, w tym: zagospodarowanie terenu zieleni przy ul. Lipowej w Nadarzynie; utworzenie siłowni zewnętrznych na terenie gminy; wykup działek na potrzeby infrastruktury gminnej; projekt: przeciwdziałanie wykluczeniu cyfrowemu w Gminie Nadarzyn; budowa placu zabaw w Starej Wsi; adaptacja pomieszczeń byłej szkoły podstawowej w Ruścu na cele Żłobka; budowa boiska do siatkówki plażowej.

DZIAŁALNOŚĆ W ZAKRESIE REALIZACJI BUDŻETU

W 2014 roku w zakresie opracowywania Budżetu Gminy Nadarzyn przygotowywano projekty Uchwał Rady Gminy Nadarzyn w sprawie zmian w planie dochodów i wydatków budżetu gminy w 2014 r. (12 uchwał), projekty Uchwał Rady Gminy Nadarzyn w sprawie zmian Wieloletniej Prognozy Finansowej na lata 2014-2026 (11 uchwał) oraz projekty Zarządzeń Wójta Gminy Nadarzyn w sprawie zmian w planie dochodów i wydatków gminy w 2014 r. (6 zarządzeń). W zakresie księgowości Urzędu Gminy księgowanie dokumentów związanych z bieżącym funkcjonowaniem gminy oraz wydatków poniesionych na gminne inwestycje, z zakresu ZFŚS i depozytu (237 raportów kasowych, 467 wyciągów bankowych, 278 poleceń księgowania), prowadzono analizę i uzgodnienia kont rozrachunkowych, ewidencję środków trwałych i wyposażenia, przygotowano wniosków o wypłatę przyznanych dotacji ze środków Unii Europejskiej, prowadzono monitoring realizacji budżetu w zakresie wydatków w celu zachowania zasady dyscypliny budżetowej.

W zakresie księgowości dochodów budżetowych m.in. przygotowywano dokumenty do zaksięgowania, wprowadzano dane w systemie elektronicznym „Księgowość Budżetowa i Planowanie”, prowadzono kontrolę poprawności wprowadzonych danych (uzgodnienia syntetyczne i analityczne), ewidencjonowano wyciągi bankowe oraz polecenia księgowania (PK) służące do rozliczania zrealizowanych dochodów przez jednostki budżetowe (12 jednostek) i urzędy skarbowe (35 urzędów) oraz do wprowadzania różnego rodzaju korekt.

W zakresie księgowości budżetu Gminy: księgowano dokumenty związane z jego funkcjonowaniem (873 wyciągów bankowych, 90 polecenia księgowania); sprawozdania dostarczone przez podległe jednostki; dochody pobierane przez urzędy skarbowe na rzecz j.s.t.; udziały j.s.t. we wpływach podatku dochodowego od osób fizycznych przekazywanych z budżetu państwa oraz dotacje i subwencje należne jednostkom samorządu terytorialnego.

W zakresie spraw związanych z wynagrodzeniami pracowników Urzędu Gminy i pracowników jednostek podległych oraz osób zatrudnionych na podstawie umów zlecenia prowadzono m.in. comiesięczne naliczanie wynagrodzeń z uwzględnieniem wszelkich zmian płacowych, sporządzano listy płac do kasy oraz przelewów na konta osobiste pracowników, naliczono świadczenia z tytułu choroby i macierzyństwa; comiesięcznie rozliczano rachunki dotyczące umów zleceń, rozliczeń z ZUS; z Urzędem Skarbowym; prowadzono roczne rozliczenie pracowników z podatku (do 28 lutego sporządzono PIT 11 – 532 szt., PIT 40 – 24 szt., PIT R – 114 szt. oraz PIT 4R i PIT 8AR dla 10 płatników); naliczano składki na PERON; sporządzano sprawozdania kwartalne ZO3 oraz roczne ZO6 z wynagrodzeń pracowników zatrudnionych w Urzędzie Gminy oraz jednostkach organizacyjnych gminy; wydawano zaświadczenia dla ZUS o przepracowanym okresie oraz osiągniętych dochodach zatrudnionych emerytów i rencistów (13 szt.).

W zakresie obsługi kasowej Urzędu Gminy i jednostek podległych w 2014 roku przyjęto do kasy tytułem dochodów ogółem 1 873 818,00 zł oraz dokonano wypłat na kwotę ogółem 1 582 815 zł.

W zakresie sprawozdawczości m.in. przygotowywano sprawozdania budżetowe o dochodach oraz o wydatkach (w okresach miesięcznych i kwartalnych oraz sprawozdania półroczne i roczne wraz z częścią opisową); sprawozdania o nadwyżce – deficycie w okresach kwartalnych; o należnościach i zobowiązaniach – w okresach kwartalnych; do Krajowego Biura; z dotacji otrzymanych na zadania z zakresu administracji rządowej; do GUS w zakresie środków trwałych; do Kuratorium Oświaty; z gospodarowania środkami Funduszu Ochrony Środowiska;

W zakresie wykonywania dyspozycji środkami pieniężnymi m.in. sprawdzano dokumenty pod względem formalnym i rachunkowym; przygotowywano i realizowano przelewy bankowe związane z realizacją umów, porozumień itp. oraz przelewy dotyczące spłat kredytów, pożyczek i odsetek z nimi związanych.

DZIAŁALNOŚĆ W ZAKRESIE REALIZACJI PODATKÓW I OPŁAT

W 2014 roku Referat Realizacji Podatków i Opłat wykonywał zadania związane z m.in. wystawianiem faktur z tytułu płatności za dzierżawę i wynajem; refaktur dla mieszkańców budynków komunalnych z tytułu płatności za gaz, energię, wodę oraz za pozostałe czynności wymagające fakturowania; monitorowaniem terminowości zapłaty za wystawione faktury oraz ciągłości rozliczeń. W 2014 roku wystawionych zostało 571 faktur, 23 wezwania do zapłaty, 48 not odsetkowych, do egzekucji przekazane zostały 3 spraw z tyt. zaległości w opłatach za energię. W referacie księgowano raporty kasowe dotyczące dochodów Gminy oraz kontrolowano poprawności raportów kasowych i zgodności z dziennymi kontrolkami księgowania w KSZOB; księgowano faktury, noty odsetkowe; wyciągi bankowe dotyczące dochodów Gminy oraz dotyczące rachunku mandaty i kary; przygotowano miesięczne sprawozdania RB-27S oraz kwartalne i roczne sprawozdania RB-27Si RB-N

W zakresie wymiaru podatków prowadzono m.in. wymiar podatku od środków transportowych na podstawie deklaracji; wymiar podatku (oraz korekty) od środków transportowych dla nowych pojazdów; wymiar podatków lokalnych (nieruchomość, leśny, rolny) dotyczący osób prawnych na podstawie złożonych deklaracji; prowadzono kontrole podatkowe, oględziny nieruchomości u osób prawnych; wystawiano decyzje wymiaru podatku od osób fizycznych (podatek rolny – 1142 pozycji; podatek leśny – 45 pozycji; podatek od nieruchomości – 9517 pozycji; łączne zobowiązania pieniężne – 1500 pozycji). Dokonywano zmian powierzchni działek i gospodarstw zgodnie z decyzjami Starostwa Powiatowego w Pruszkowie (850 zmian); Wydawano zaświadczenia o dochodowości i zaleganiu w opłatach podatków; w sprawie zaliczenia okresów pracy w gospodarstwie rolne.

W zakresie księgowości podatkowej m.in. księgowanie wpłat dot. podatków od nieruchomości, podatku leśnego i rolnego osób fizycznych i prawnych od środków transportowych oraz opłat za wieczyste użytkowanie, dzierżawy (łącznie 10 837 pozycji) wydanie postanowień o zarachowaniu wpłaty podatnika oraz decyzje o nadpłatach (477szt.); rozliczenie akcyzy paliwowej (63 wnioski); rozliczanie kwitariuszy podatkowych i prowadzenie rejestru kwitariuszy podatkowych;

W zakresie egzekucji zaległości podatkowych - prowadzenie ewidencji upomnień, tytułów wykonawczych w zakresie podatków, opłat oraz mandatów nałożonych przez Straż Gminną; wystawianie upomnień i wezwań do zapłaty za zaległości w podatku od nieruchomości osób fizycznych, osób prawnych, podatku od środków transportowych, wieczystego użytkowania gruntów, opłat lokalnych, renty planistycznej (1158 szt.); windykacja, wystawianie tytułów wykonawczych; przygotowywanie wniosków o wpis w księdze wieczystej oraz dokonanie czynności wpisowych w Sądzie Rejonowym w Pruszkowie VI Wydział Ksiąg Wieczystych; wydawanie zaświadczeń dotyczących wykreślenia hipoteki; aktualizacja tytułów wykonawczych

(zapłata, zawieszenie-odroczenie, przedawnienie); przygotowywanie dokumentacji niezbędnej do przeprowadzenia egzekucji sądowej z tytułu opłaty rocznej za użytkowanie wieczyste.

W zakresie pozostałych zadań dotyczących zobowiązań podatkowych - rejestrowanie podań dotyczących umorzenia zaległości podatkowych, kompletowanie dokumentacji i wystawianie decyzji dotyczących rozpatrzenia podań dotyczących umorzeń podatków lub rozłożenia na raty; wydawanie zaświadczeń o udzielonej pomocy de minimis; wystawianie postanowień do urzędu skarbowego dotyczących rozpatrzenia podań w zakresie umorzeń bądź rozłożenia na raty podatków od spadków i darowizn.

DZIAŁALNOŚĆ W ZAKRESIE GEODEZJI I GOSPODARKI NIERUCHOMOŚCIAMI

Użytkowanie wieczyste – wydawanie decyzji i postanowień w sprawach przekształcenia prawa użytkowania wieczystego w prawo własności dla osób fizycznych oraz prawnych; aktualizacja wykazu użytkowników wieczystych, udzielanie informacji dotyczących wysokości opłat rocznych dla nowych użytkowników wieczystych; udzielone bonifikaty od opłaty rocznej z tytułu użytkowania wieczystego gruntu zgodnie z art. 74 ust. 1 ustawy z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami.

Ustanawianie służebności - prowadzono 4 postępowania dotyczące ustanowienia służebności przesyłu na nieruchomościach stanowiących własność Gminy Nadarzyn (zakończono 2 postępowania poprzez ustanowienie służebności na dwóch nieruchomościach).

Nabycie mienia na rzecz Gminy - rozpoczęto 2 postępowania w sprawie nabycia w drodze darowizny na rzecz Gminy Nadarzyn działek drogowych, które nie zostały zakończone; zakończono 10 postępowań o nabycie w drodze darowizny na rzecz Gminy Nadarzyn działek drogowych w miejscowościach: Rozalin (2), Wola Krakowiańska, Urzut, Stara Wieś (4), Nadarzyn, Rusiec; kontynuowano 4 postępowania w sprawie nabycia w drodze darowizny na rzecz Gminy Nadarzyn działek drogowych; prowadzono i zakończono postępowanie w sprawie nabycia na rzecz Gminy Nadarzyn prawa użytkowania wieczystego nieruchomości w obrębie Młochów; prowadzono i zakończono postępowanie w sprawie zakupu nieruchomości w obrębie Wolica; prowadzono postępowania w sprawie nabycia na rzecz Gminy Nadarzyn 3 nieruchomości (komunalizacja).

Zbycie mienia komunalnego prowadzono i zakończono postępowanie w sprawie sprzedaży własności nieruchomości oraz postępowanie w sprawie sprzedaży prawa użytkowania wieczystego nieruchomości.

Mienie gminne - aktualizowano ewidencję gruntów należących do Gminy oraz sporządzono sprawozdania dotyczące mienia Gminy.

Najem i dzierżawa - kontynuowano 8 i rozpoczęto 6 postępowań dotyczących dzierżawy nieruchomości stanowiących własność Gminy Nadarzyn (w tym zakończono 4). Kontynuowano 10 postępowań i rozpoczęto 6 dotyczących najmu nieruchomości stanowiących własność Gminy Nadarzyn (3 zakończono). Zawarto 3 umowy dzierżawy oraz 1 umowę najmu na rzecz Gminy.

Użyczenie nieruchomości - przygotowano i zawarto 5 umów użyczenia nieruchomości stanowiących własność Gminy Nadarzyn.

Regulacja stanu prawnego nieruchomości - wszczęto 31 postępowań o regulację stanu prawnego nieruchomości Gminnych.

Regulacja nazw ulic - przygotowano 5 projektów uchwał w sprawie nadania nazw 5 ulicom; zmieniono adresy dla nowych ulic; wysłano informację o zmianie do ewidencji ludności i GUS-u; aktualizowano wykazy ulic i uchwał; zamawiano tablice uliczne i zlecano ich zamontowanie.

Regulacja numeracji porządkowej - wydano 148 zaświadczeń o nadaniu numerów porządkowych, wysłano kopie zaświadczeń do Starostwa Powiatowego (ewidencja gruntów); współpracowano z ewidencją ludności w sprawie numeracji porządkowej.

Aktualizacja map z nazewnictwem ulic i numeracją porządkową - aktualizowano mapy zgodnie z nowymi ulicami i adresami dla poszczególnych wsi.

Podziały geodezyjne gruntu oraz rozgraniczenia - przyjęto 58 wniosków o wydanie postanowienia w sprawie podziału nieruchomości i wydano 44 decyzje zatwierdzające podziały nieruchomości.

Odszkodowania - prowadzono 19 spraw dotyczących wypłacenia odszkodowania na rzecz osób fizycznych/prawnych za nieruchomości przejęte na rzecz Gminy Nadarzyn na mocy ostatecznych decyzji podziałowych; prowadzono 8 spraw dotyczących wypłacenia odszkodowania na rzecz Gminy Nadarzyn na mocy decyzji Wojewody Mazowieckiego za nieruchomości przejęte na rzecz Skarbu Państwa w wyniku decyzji ZRID. Do Referatu wpłynęło 1258 spraw.

DZIAŁALNOŚĆ W ZAKRESIE ROLNICTWA, OCHRONY ŚRODOWISKA I GOSPODARKI

Rolnictwo - prowadzenie 6 postępowań administracyjnych w sprawie zagrożenia pożarowego na gruntach nadmiernie zachwaszczonych; przeprowadzenie kontroli w sprawie OC rolników i ubezpieczenia budynków; współpraca z MODR w Warszawie oraz współpraca z GSWM Nadarzyn oraz sołtysami i radami sołeckimi w realizacji zadań przyjętych przez Komisję Rolną i Ochrony Środowiska – organizacja szkoleń i wyjazdów szkoleniowych rolników i ich rodzin; organizacja wystawy płodów rolnych oraz prezentacja gospodarstw agroturystycznych i prowadzących

produkcję rolniczą metodami ekologicznymi w trakcie dożynek gminnych; bieżące współdziałanie z Biurem Powiatowym ARiMR w Pruszkowie (z siedzibą w Piastowie) w zakresie wdrażania systemu identyfikacji i rejestracji zwierząt oraz dopłat bezpośrednich dla rolnictwa i planów rozwoju obszarów wiejskich.

Ochrona środowiska - organizacja i nadzór odbioru padliny zwierzęcej z terenu gminy do Zbiornicy Sanitarnej Zwierząt Padłych w Mszczonowie (41 zwierząt); prowadzenie postępowań i przygotowanie decyzji dotyczących zezwolenia na usunięcie drzew i krzewów dla osób fizycznych i prawnych (przygotowano 271 decyzji, wystąpiono z 27 wnioskami o wydanie zezwolenia przez Starostę, wydano 1 zaświadczenie o legalności wycinania drzew na plantacjach); prowadzenie aktualizacji danych dotyczących aglomeracji Nadarzyn ujętych w Krajowym Planie Oczyszczania Ścieków Komunalnych, łącznie z weryfikacją zasięgu aglomeracji Nadarzyn, wyznaczonym na załączniku graficznym (mapie); Prowadzenie postępowania w sprawach: składowania odpadów; wydania opinii dotyczących zatwierdzenia projektu prac geologicznych; nałożenia kary na podmiot odbierający odpady w związku ze stwierdzonymi nieprawidłowościami. Prowadzenie kontroli i zlecenie uprzątnięcia nielegalnych wysypisk odpadów na terenach gminnych (łącznie 25 wysypisk) oraz likwidacji zakrzaczeń utrudniających ruch na drogach gminnych; prowadzenie szczególnych wizji lokalnych w rejonie sortowni odpadów HETMAN w celu oceny uciążliwości zapachowej (łącznie 20 wizji lokalnych w rejonie ul. Turystycznej i Komorowskiej, w tym 4 połączone z wejściem na teren zakładu); uczestniczenie w działaniach kontrolnych prowadzonych przez WIOŚ w sortowni odpadów przy ul. Turystycznej (łącznie 4 wizyty kontrolne) w tym obecność przy czynnościach sprawdzających – m. in. przy otwieraniu rękawa biostabilizacji, kontroli linii sortowniczej, kontroli dokumentacji; prowadzenie wizji lokalnych, lustracji, interwencji oraz kontroli w sprawach nielegalnego zrzutu ścieków, zaśmiecania i składowania odpadów stałych, spalań odpadów, nadmiernego hałasu, emisji szkodliwych substancji chemicznych oraz innych uciążliwych działań (łącznie 25 interwencji i wizji lokalnych, również we współpracy ze Strażą Gminną, łącznie ze skierowaniem sprawy do kontroli właściwych organów - MWIOŚ, PINB). Przeprowadzenie (wspólnie z przedstawicielem Inspektoratu Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Grodzisku Mazowieckim) 3 kontroli stanu zadrzewień na skarpach rzek Utrata, Zimna Woda, Głuskówka. Prowadzenie postępowań administracyjnych oceniających wpływ inwestycji na środowisko wraz z procedurą przygotowującą decyzje o środowiskowych uwarunkowaniach dla przedsięwzięć budowlanych (wszczęto 7 postępowań, w toku których wydano 5 postanowień w/s oceny oddziaływania na środowisko i 4 decyzje środowiskowe - pozostałe postępowania w toku); Udzielano wyjaśnień i opinii dotyczących konieczności przeprowadzania procedur oceny oddziaływania na środowisko – 4 opinie na piśmie i 2 ustnie. Współpraca z instytucjami działającymi w zakresie ochrony środowiska - MWIOŚ, Urząd

Wojewódzki w Warszawie, GUS, Starostwo Powiatowe w Pruszkowie, Rejonowa Straż Pożarna w Pruszkowie, Straż Gminna w zakresie obowiązków ustawowych (statystyka, procedury administracyjne i sprawy o wykroczenia) oraz w związku ze zgłoszeniami mieszkańców w sprawach interwencji.

Organizacja we współpracy z P.U. Hetman akcji zbiórki i wywozu odpadów wielkogabarytowych (2 razy w ciągu roku); organizacja wywozu odpadów zużytego sprzętu elektrycznego (2 akcje zbiórki odpadów elektrycznych i elektronicznych); organizowanie odbioru odpadów niebezpiecznych z GPZON; Przyjmowanie i weryfikacja wniosków o dofinansowanie usunięcia eternitu (rozpatrzono pozytywnie 19 wniosków).

Obsługa systemu gospodarki odpadami komunalnymi - obsługa programów komputerowych zarządzających GOMIG i KSZOB systemem, uruchamianie aktualizacji, przeszkolenia w zakresie obsługi; przygotowanie uchwał Rady Gminy Nadarzyn w związku z funkcjonowaniem znowelizowanej ustawy o utrzymaniu czystości i porządku w Gminach; prowadzenie postępowań egzekucyjnych w sprawach zaległości w opłatach z a gospodarowanie odpadami komunalnymi (wydano 332 tytuły wykonawcze); udzielanie informacji ustnych oraz przyjmowanie zgłaszanych telefonicznie reklamacji dotyczących funkcjonowania systemu odbierania odpadów komunalnych (łącznie ok. 200 interwencji).

Nadzór nad przebiegiem działań z zakresu edukacji ekologicznej w publicznych placówkach oświatowych, w tym wydatkowaniem środków przyznanych przez RG Nadarzyn na edukację ekologiczną; Prowadzenie ewidencji elektronicznej: EDOŚ – ewidencji danych o dokumentach zawierających informacje o środowisku i jego ochronie, ESS – ewidencja substancji szkodliwych oraz GOMiG – ewidencja umów zawartych na wywóz nieczystości stałych i ciekłych z terenu gminy; Wydawanie zaświadczeń o wpisie do rejestru działalności regulowanej (8 zaświadczeń); prowadzenie rejestru Działalności Regulowanej (27 wpisów); Prowadzenie postępowań w sprawie udzielenia zezwolenia na prowadzenie przez przedsiębiorców działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych (wydano 9 decyzji); Wydawanie zawiadomień o wykreśleniu z rejestru działalności regulowanej w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości (4 zawiadomienia).

Gospodarka wodna - udział w odbiorach konserwacyjnych cieków wodnych melioracji podstawowej z Inspektoratem Zarządu Melioracji i Urządzeń Wodnych w Grodzisku Mazowieckim na rzekach Zimna Woda, Utrata; współpraca z Gminną Spółką Wodno-Melioracyjną w zakresie konserwacji urządzeń melioracji szczegółowej; prowadzenie 5 postępowań administracyjnych w sprawach naruszenia stosunków wodnych względem działek sąsiednich oraz wyjazdy interwencyjne w teren dla wyjaśnienia problemów zgłaszanych przez mieszkańców związanych z gospodarką wodną.

Gospodarka - zakup i prowadzenie rejestru pieczęci dla Gminy Nadarzyn; prowadzenie rejestru zezwoleń na posiadanie psów ras uznanych za agresywne (wydano 1 zezwolenie); współpraca z firmą „Pensjonat Pies i Kot” z siedzibą Budy Grzybek ul. Potockiego 137 – w zakresie odławiania, leczenia oraz przewożenia bezdomnych zwierząt do schroniska bezdomnych zwierząt; nadzór nad konserwacją oświetlenia ulicznego, prowadzenie rejestru zgłaszanych uszkodzeń; nadzór nad prawidłowym funkcjonowaniem instalacji elektrycznych w Urzędzie Gminy Nadarzyn oraz w placówkach podległych; nadzór nad prawidłowym sprzątnięciem budynku Urzędu Gminy Nadarzyn oraz terenem zewnętrznym; prowadzenie ubezpieczeń majątkowych Urzędu Gminy i placówek podległych oraz ubezpieczeń komunikacyjnych taboru samochodowego będącego własnością Gminy Nadarzyn a także ubezpieczeń grupowych na życie „Strażak” z jednostek OSP Nadarzyn i OSP Młochów; Nadzór oraz dbanie o czystość na kwaterach Żołnierzy Poległych w Nadarzynie.

DZIAŁALNOŚĆ GOSPODARCZA I KOMUNIKACJA

W roku 2014 do Referatu Działalności Gospodarczej wpłynęło ogółem 993 wniosków CEIDG-1 w tym: 160 wniosków o wpis do CEIDG, 477 wniosków dotyczących zmiany wpisu, 174 wnioski o zawieszenie działalności gospodarczej, 101 wniosków o wznowienie działalności gospodarczej oraz 81 wniosków dotyczących wykreślenia wpisu z CEIDG. Zgodnie z obowiązującą ustawą o swobodzie działalności gospodarczej dane w tych wnioskach były weryfikowane przez urzędnika, potwierdzano tożsamość wnioskodawcy, wydawano pisemne potwierdzenie złożenia wniosku oraz przekształcano wniosek papierowy w formę elektroniczną. Przetworzony wniosek był wysyłany do Centralnej Ewidencji i Informacji o Działalności Gospodarczej.

Ponadto, w 2014 roku do Referatu wpłynęło 11 wniosków o udostępnienie danych tzw. archiwalnych z ewidencji działalności gospodarczej prowadzonej przez Wójta Gminy Nadarzyn, do czasu migracji tych danych do CEIDG. W oparciu o te wnioski wydawano zaświadczenia potwierdzające dane przedsiębiorców.

Zezwolenia na sprzedaż napojów alkoholowych - w okresie od 1 stycznia do 31 grudnia 2014 roku do Referatu wpłynęło 80 wniosków dotyczących między innymi: wydania zezwoleń na sprzedaż napojów alkoholowych, zmiany danych w posiadanych zezwoleniach, rezygnacji z korzystania z zezwoleń, udostępniania danych o przedsiębiorcach posiadających zezwolenia, oświadczeń o wartości sprzedaży napojów alkoholowych na podstawie posiadanych zezwoleń.

W minionym roku 4 podmiotom wydano 11 zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży; 6 podmiotom wydano 13 zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży; w okresie

sprawozdawczym wydano również 2 zezwolenia jednorazowe na sprzedaż napojów alkoholowych (piwa) podczas imprez organizowanych na terenie Gminy Nadarzyn. Ponadto w 2014 roku wydano 9 decyzji administracyjnych, dotyczących wygaszenia zezwolenia na sprzedaż napojów alkoholowych - z powodu niezłożenia stosownego oświadczenia za 2013 rok 6 decyzji; z powodu niedokonania opłaty za korzystanie z zezwolenia w 2014 r. - 1 decyzja; z powodu likwidacji punktu sprzedaży - 2 decyzje; wydano także jedną decyzję odmawiającą wydania zezwolenia na sprzedaż napojów alkoholowych.

Ewidencja wydanych zezwoleń na wykonywanie regularnych przewozów osób w krajowym transporcie drogowym - w 2014 roku wydano 2 decyzje zmieniające zezwolenia na wykonywanie przewozów regularnych osób na terenie Gminy Nadarzyn w związku ze zmianą przebiegu linii lub zmianą rozkładu jazdy autobusów.

DZIAŁALNOŚĆ W ZAKRESIE ARCHITEKTURY I URBANISTYKI

W 2014 r. do Referatu wpłynęło 1783 spraw; wydano 7 decyzji poprzedzonych odpowiednim postępowaniem (zawiadomienie o wszczęciu postępowania - 102 strony, przekazanie sprawy do uzgodnień, powiadomienie stron postępowania o tych czynnościach i uzyskanych uzgodnieniach, dokonanie analizy dobrego sąsiedztwa); Ponadto w toku postępowania są 3 sprawy odnośnie decyzji celu publicznego oraz 1 sprawa odnośnie decyzji o warunkach zabudowy. Wydano 536 wypisów z planu wraz z wrysem (odbitka z rysunku planu) obejmujących łącznie 2125 działek; Opinie urbanistyczne - 61 (obejmujące 86 działki); Sprawy różne – 102; Zaświadczenia w sprawie zgodności z m.p.z.p. zmiany sposobu użytkowania obiektu – 13; Wnioski do zmiany studium/planu - 20; Przeanalizowano 210 aktów notarialnych.

W 2014 r. w Referacie Urbanistyki i Architektury podejmowanych było szereg działań i czynności związanych z procedurą sporządzania miejscowych planów zagospodarowania, w tym m.in: wyłożenie do publicznego wglądu projektów planów oraz zorganizowanie dyskusji publicznej – 4 szt.; sporządzenie wniosków do Ministra Rolnictwa o zmianę przeznaczenie gruntów na cele nierolnicze; przedłożenie Radzie Gminy do uchwalenia mpzp (4 planów obejmujących 5 obszarów); sporządzenie dokumentacji prac planistycznych w celu oceny zgodności z prawem przez Wojewodę; przedłożenie Radzie Gminy 9 uchwał obejmujących 25 obszarów o przystąpieniu do sporządzenia mpzp; wystąpienie do organów opiniujących i uzgadniających mpzp; przekazanie do Starosty uchwalonych przez Radę Gminy i opublikowanych planów miejscowych; prowadzenie spraw związanych z postępowaniem odwoławczym na skutek negatywnych decyzji wydawanych przez właściwe organy np. Ministra Rolnictwa, Marszałka Województwa Mazowieckiego, Konserwatora Zabytków; przygotowanie materiałów do WSA na

skutek zaskarżenia „studium”; prowadzenie i systematyczna aktualizacja rejestru planów miejscowych (po opublikowaniu w dzienniku urzędowym), obecnie obowiązują 100 mpzp

Do referatu wpłynęło 660 decyzji/wszczęć postępowania odnośnie realizacji inwestycji oraz 195 zawiadomień/decyzji dotyczących zawiadomienia o zakończeniu budowy.

SPRAWY KADROWE

Inspektor ds. kadrowych prowadzi akta osobowe pracowników: Urzędu Gminy, Gminnego Ośrodka Sportu, Gminnego Ośrodka Pomocy Społecznej, 5 szkół podstawowych, 3 przedszkoli, gimnazjum oraz Gminnego Ogniska Dziecięco-Młodzieżowego „TĘCZA”. Stan zatrudnienia na dzień 31 grudnia 2014 r. pełno- i niepełnozatrudnionych na warunkach umowy o pracę wynosił: 70 osób w Urzędzie Gminy; 17 w GOS; 11 w GOPS; 6 w Ognisko „Tęcza” 6 osób oraz 307 w oświacie. W placówkach oświatowych z urlopów wychowawczych w 2014 roku korzystały 2 nauczycielki (1 powróciła do pracy); w Urzędzie Gminy z urlopu wychowawczego skorzystała 1 pracownica (1 powróciła z urlopu wychowawczego). Z nowych urlopów rodzicielskich skorzystały 2 nauczycielki, 1 pracownica obsługi w oświacie oraz 2 pracownice Urzędu Gminy.

Z urlopu bezpłatnego skorzystała w 2014 roku 1 nauczycielka. W roku 2014 powróciło z urlopów dla poratowania zdrowia 3 nauczycieli.

W 2014 roku odbyło się w Urzędzie Gminy 5 konkursów zakończonych wybraniem kandydata i jego zatrudnieniem; w jednostkach podległych w 2014 roku odbył się konkurs na stanowisko Dyrektora Żłobka zakończony wybraniem kandydatki i jej zatrudnieniem.

Nawiązanie, zmiana i rozwiązanie stosunku pracy: wypisano ogółem 268 decyzji – w tym: 70 dla pracowników Urzędu Gminy i 198 dla pracowników oświaty i pozostałych jednostek.

Wydano 60 świadectw pracy i 22 zaświadczenia Rp-7 dla ZUS.

Nagrody jubileuszowe w roku 2014 otrzymało 45 osób, w tym: 30 osób w oświacie, 8 osób w Urzędzie Gminy, 4 osoby w GOS, 2 osoby w GOPS, 1 osoba w Bibliotece.

W roku 2014 w Urzędzie Gminy 1 pracownik przeszedł na rentę, 1 pracownik – na emeryturę. W oświacie na emeryturę odeszły 2 nauczycielki i 1 pracownik obsługi. W GOS na emeryturę przeszła 1 osoba.

Świadczenia rehabilitacyjne: w roku 2014 otrzymała to świadczenie 1 pracownica Urzędu Gminy.

Współpraca z Powiatowym Urzędem Pracy

W roku 2014 złożono wnioski o roboty publiczne dla 20 osób bezrobotnych w Powiatowym Urzędzie Pracy, w wyniku którego od dnia 15.05.2014r. do 14.11.2014r. zatrudnione zostały 4 osoby bezrobotne. Wnioski o refundację wynagrodzeń w/w osób były przekazywane na bieżąco do Powiatowego Urzędu Pracy.

Staże absolwenckie: w roku 2014 staże absolwenckie odbywały 2 osoby. Ponadto w 2014 roku 1 osoba odbyła w Urzędzie Gminy praktykę studencką na podstawie umowy zawartej z uczelnią.

DZIAŁALNOŚĆ W ZAKRESIE PROMOCJI I ROZWOJU GMINY

W 2014 roku w Referacie m.in.: opracowywano i wydawano miesięcznik samorządowy „*Wiadomości Nadarzyńskie*”; prowadzono kolportaż (na terenie Gminy Nadarzyn) oraz wysyłkę „*Wiadomości Nadarzyńskich*” do firm, bibliotek oraz reklamodawców (m.in. Biblioteka Jagiellońska w Krakowie, Biblioteka Narodowa w Warszawie, Biblioteka Publiczna Miasta St. Warszawy); na bieżąco prowadzono portal internetowy Gminy Nadarzyn (zarówno merytorycznie jak i graficznie) w skład, którego wchodzi: strona internetowa www.nadarzyn.pl; Biuletyn Informacji Publicznej, forum gminne, telewizja samorządowa itvNadarzyn, gminny profil facebooka (portal społecznościowy);

Współpracowano z czasopismami: „Podwarszawskie Co? Gdzie? Kiedy?”, „Kurier Południowy”, „Gazeta WPR”, „Flesch Mazowska”, „Gazeta Wyborcza”, „Super Ekspres” oraz wydawnictwem „Ziemia Chełmońskiego” w zakresie przygotowywania informacji o Gminie i udostępniania zdjęć, autoryzowania wywiadów Wójta i innych pracowników Urzędu Gminy; przygotowano do uzupełnienia informacje o gminie na strony: Lokalnej Grupy Działania „Ziemia Chełmońskiego”, Powiatu Pruszkowskiego oraz Stowarzyszenia Gmin Zachodniego Mazowsza „Mazovia”; przeprowadzono konkurs dla mieszkańców na hasło promujące Gminę („Nadarzyn w dobrym kierunku”); przeprowadzono konkurs fotograficzny „Zakończ się z nami w Nadarzynie”; współpraca przy imprezie plenerowej „Zaparkuj w Młochowie”, która odbyła się w ramach ogólnopolskiej akcji promocyjnej pn. „Dni Otwarte Funduszy Europejskich” z okazji przypadającej w tym roku 10 rocznicy członkostwa Polski w Unii Europejskiej, realizowanej przez Ministerstwo Infrastruktury i Rozwoju we współpracy z Telewizją Polską S.A. Celem akcji jest prezentacja przedsięwzięć i inwestycji dofinansowanych z funduszy europejskich, które poprawiają jakość życia społeczeństwa

Ponadto wykonano materiały reklamowo - promocyjne Gminy, takie jak: długopisy, kubki, koszulki, kalendarze na 2014 r., podkładki pod myszkę z kalendarzem, biuwary, pamięci USB itp. oraz materiały reklamowe związane z akcją „Bądź widoczny na drodze” i obowiązkiem noszenia odblasków przez pieszych; po raz drugi współorganizowano imprezę rodzinną wraz z możliwością honorowego oddawania krwi „Zdrowie na kółkach”, połączoną z grą powstańczą i rajdem rowerowym; wykonano publikację okolicznościową związaną z 25-leciem samorządów w Polsce: „Gmina Nadarzyn w wolnej Polsce”; wykonano wystawę okolicznościową z okazji 25-lecia

samorządów w Polsce "Gmina Nadarzyn w wolnej Polsce"- eksponowaną m.in. w Urzędzie Gminy oraz na gminnych dożynkach; współpracowano przy akcji promocyjnej projektu adresowanego do seniorów Moja wizja Nadarzyna realizowanego wraz z Fundacją LEX Nostra Projekt finansowany przez Ministerstwo Pracy i Polityki Społecznej w ramach Rządowego Programu na Rzecz Aktywności Osób Starszych; współpracowano w opracowaniu publikacji historycznej, wydanej w 2014 roku, dotyczącej Nadarzyna (współpraca m.in. z Archiwum Akt Dawnych w Warszawie, z Archiwum Archidiecezjalnym w Poznaniu, z Archidiecezją Warszawską); współpraca z Instytutem Pamięci Narodowej (wystawa wewnętrzna „Fenomen „Solidarności”. Migawki z dziejów Polski, 1980-1981” (maj 2014) wraz z wykładami dla młodzieży historyka IPN; wystawa plenerowa „Wygnańcy” (wrzesień 2014 r.); „Solidarność walcząca” wystawa plenerowa (listopad 2014 r.);

W 2014 r. rozpoczęto współpracę z Archiwum Akt Nowych (wystawa plenerowa „Od skautingu do Solidarności walczącej – wychowanie młodzieży do niepodległości”); prowadzono również współpracę przy wprowadzeniu sms-owego powiadamiania – usługi dla mieszkańców Gminy Nadarzyn; oraz współpracę z Radiem Niepokalanów (comiesięczne audycje w programie samorządowym – każdy trzeci piątek miesiąca); współorganizowano po raz trzeci gminny finał konkursu „Cały Powiat Czyta Dzieciom” – organizowanego przez Powiat Pruszkowski.

Ponadto współpracowano z NOK, GOS, GOPS, SPGZOZ Nadarzyn i innymi jednostkami (np. szkoły, przedszkola, OSP Nadarzyn, Orkiestra OSP Nadarzyn, Gminne Ognisko Dziecięce – Młodzieżowe „Tęcza”, GLKS Nadarzyn, Straż Gminna, Gminna Komisja rozwiązywania Problemów Alkoholowych) w zakresie m.in. przygotowywania plakatów, zaproszeń, ogłoszeń, dyplomów, podziękowań, wykonywania zdjęć, współorganizacji imprez itp. oraz z Parafiami w Nadarzynie i Młochowie; ze Stowarzyszeniem na rzecz Dzieci i Osób Niepełnosprawnych „Szlakiem Tęczy”; ze Szczepem Drużyn Harcerskich i Zuchowych Wataha; przygotowano stoisko promujące Gminę podczas gminnych dożynek;

DZIAŁALNOŚĆ W ZAKRESIE OŚWIATY

W Gminie Nadarzyn funkcjonują placówki oświatowe publiczne (Żłobek „Zaczarowany Ogród), trzy przedszkola, pięć szkół podstawowych i gimnazjum) oraz niepubliczne (Żłobek „Pępek Świata”; dziewięć przedszkoli - Smyk, Jupik, Maluch, Sternik, Nadzieja, Kubuś, 7 Krasnoludków, Bajkowy Lasek, Sióstr w Kostowcu oraz niepubliczna szkoła podstawowa Sternik). W 2014 r. do publicznych przedszkoli uczęszczało 241 dzieci, do szkół podstawowych (łącznie z oddziałami „0”) 1090 dzieci oraz do gimnazjum 357 uczniów.

W roku 2014 wydatki (ze zobowiązaniami) w jednostkach oświatowych wyniosły: 39 581027,82 zł (wydatki inwestycyjne, remonty przedszkoli, szkół, wydatki bieżące, wynagrodzenie nauczycieli, dotacje na wychowanków przedszkoli niepublicznych, dowóz dzieci niepełnosprawnych do szkół, wydatki na realizację programów unijnych). Z subwencji oświatowej pochodziło 10 742 410,00 zł.

W 2014 roku wykonano niezbędne prace remontowe we wszystkich placówkach oświatowych prowadzonych przez Gminę Nadarzyn (były to najczęściej drobne modernizacje, remonty i malowanie sal lekcyjnych i innych pomieszczeń, wymiany drzwi, wykładzin i cyklinowania parkietów, konserwacyjne prace przy instalacjach grzewczych, wentylacyjnych, odgromowych i in. a także np. malowanie ogrodzenia innych na zewnątrz obiektów.

DOTOWANIE PLACÓWEK NIEPUBLICZNYCH

Zgodnie z ustawą o systemie oświaty dotacje przekazywane były na wychowanków niepublicznych przedszkoli: „Maluch” (95 dzieci); „SMYK” (37 dzieci); „JUPIK” (74 dzieci); Promienie (79 dzieci); KUBŚ (67 dzieci); „Nadzieja” (8 dzieci); Sióstr w Kostowcu (16 dzieci); oraz na uczniów Niepublicznej Szkoły Podstawowej Promienie (53 dzieci).

Ponadto na mocy w/w ustawy dotacje przekazywane były również na wychowanków uczęszczających do przedszkoli niepublicznych w innych jednostkach administracyjnych, a będących mieszkańcami Gminy Nadarzyn (do gmin: Brwinów – 4 dzieci, Podkowa Leśna – 2 dzieci, Michałowice -19 dzieci, Raszyn – 4 dzieci, Lesznowola – 35 dzieci, Milanówek – 2 dzieci, Grodzisk Mazowiecki – 14 dzieci, Pruszków – 1 dziecko, Tarczyn – 10 dzieci oraz Miasta Stołecznego Warszawy – 12 dzieci). W 2014 r. wydatki na dotacje dla niepublicznych przedszkoli wyniosły 4 476 689,66 zł, w tym: na wychowanków naszej gminy uczęszczających do placówek w naszej gminie: 2 646 838,60 zł; na wychowanków naszej gminy uczęszczających do placówek niepublicznych w innych gminach: 1 163 225,99 zł

AWANS ZAWODOWY NAUCZYCIELI

W roku 2014 z placówek oświatowych gminy, wpłynęło do Wójta Gminy Nadarzyn 6 wniosków o wszczęcie postępowania egzaminacyjnego na stopień nauczyciela mianowanego (1 z Publicznego Przedszkola w Wolicy; 2 ze Szkoły Podstawowej w Ruścu; 3 z Gimnazjum im. św. Jana Pawła II w Nadarzynie). Nauczyciele, którzy złożyli wnioski o wszczęcie postępowania egzaminacyjnego, zdali egzamin na stopień nauczyciela mianowanego, otrzymali Akty Nadania Stopnia Nauczyciela Mianowanego i złożyli Akt Ślubowania.

Czterech nauczycieli złożyło wnioski do Mazowieckiego Kuratora Oświaty o wszczęcie postępowania kwalifikacyjnego na stopień nauczyciela dyplomowanego (1- Szkoła Podstawowa w Młochowie, 1 – Szkoła Podstawowa w Ruścu, 2 – Szkoła Podstawowa w Nadarzynie);

nauczyciele otrzymali akceptację Komisji Kwalifikacyjnej na stopień nauczyciela dyplomowanego i otrzymali Akt Nadania Stopnia Nauczyciela Dyplomowanego.

POMOC MATERIALNA DLA UCZNIÓW

Rządowy program pomocy uczniom „Wyprawka szkolna” - dofinansowaniem zakupu podręczników objęto 80 uczniów ze szkół podstawowych, zgodnie z opinią dyrektorów publicznych i niepublicznych placówek oświatowych z Gminy Nadarzyn, opinią Gminnego Ośrodka Pomocy Społecznej w Nadarzynie i złożonych dokumentów.

Dożywianie dzieci - w ramach rządowego programu „Pomoc państwa w zakresie dożywiania” pomocą objęto uczniów z trzech publicznych przedszkoli, pięciu szkół podstawowych i gimnazjum (w okresie I-VI - 81 uczniów, w okresie IX-XII - 85 uczniów). Wychowankom przedszkoli zapewniono całodzienne wyżywienie, uczniom szkół pełen obiad lub jedno gorące pełnowartościowe danie.

Program wyrównywania szans edukacyjnych dzieci i młodzieży placówek oświatowych Gminy Nadarzyn – Gimnazjum: Projekt pt. „Lets go forward” organizowany przez Polsko – Amerykańską Fundację Rozwoju NIDA – lekcje konwersacji z native speakerem, zakończone egzaminem TOEFL Junior.

Program unijny „Moja przyszłość” realizowany przez cały rok szkolny, obejmuje zajęcia z pedagogiem doradztwo edukacyjno - zawodowe, zajęcia: z j. angielskiego, biologii, matematyki.

SP Nadarzyn, SP Młochów– „Dobry start – kontynuacja” dla uczniów kl. I-III, „Dać szansę na przyszłość” dla uczniów kl. IV-VI; w ramach tego projektu prowadzone są m.in. zajęcia korekcyjne, specjalistyczne z integracji sensorycznej, logopedii, czy zajęcia rozwijające zainteresowania z języka angielskiego.

SP Wola Krakowiańska: „Moja przyszłość”- projekt edukacyjny finansowany ze środków unii europejskiej obejmujący dodatkowe zajęcia dydaktyczno – wyrównawcze z matematyki, przyrody i języka angielskiego oraz zajęcia związane z poradnictwem i doradztwem edukacyjno – zawodowym.

DYREKTOR SZKOŁY

W roku 2014 ogłoszone i przeprowadzone zostały konkursy w celu wyłonienia kandydata na stanowisko dyrektora dwóch szkół. Dyrektorem Szkoły Podstawowej im. bł. ks. Bronisława Markiewicza w Woli Krakowiańskiej została Pani Jolanta Ludwiniak, a Dyrektora Szkoły Podstawowej w Ruścu Pan Marek Dołęga.

WYBRANE DZIEDZINY Z DZIAŁALNOŚCI OŚWIATY GMINY NADARZYN

Wyniki poszczególnych szkół ze sprawdzianu na zakończenie szkoły podstawowej w roku szkolnym 2013/2014: SP Młochów – 31,06 pkt; SP Rusiec - 30,92 pkt; SP Nadarzyn - 29,85 pkt; SP Kostowiec - 25,83 pkt; SP Wola Krakowiańska - 26,40 pkt; Średnia liczba punktów w gminie -

29,45 pkt, w powiecie pruszkowskim – 28,67 pkt;

Miernikiem poziomu nauczania w gimnazjum jest egzamin gimnazjalny. Odnosząc wyniki Gimnazjum im. św. Jana Pawła II do wyników uzyskanych przez uczniów innych szkół (z uwzględnieniem skali staninowych opracowanych przez CKE) wynika, że uczniowie naszego gimnazjum z matematyki uzyskali wynik średni natomiast z języka polskiego, nauk przyrodniczych – wyżej średni. Najlepszy wynik osiągnęli z części historycznej i językowej.

DZIAŁALNOŚĆ W ZAKRESIE EWIDENCJI LUDNOŚCI, DOWODÓW OSOBISTYCH I URZĘDU STANU CYWILNEGO

Wykonane zadania z zakresu ewidencji ludności w 2014 r.:

Zameldowania na pobyt stały (obywatele polscy i cudzoziemcy) 405; na pobyt czasowy ponad 3 m-ce (obywatele polscy i cudzoziemcy) 367; na pobyt czasowy do 3 m-cy (cudzoziemców) 115; wymeldowania z pobytu stałego (obywatele polscy i cudzoziemcy) 152; wymeldowania z pobytu czasowego (obywatele polscy i cudzoziemcy) 24; zameldowanie noworodków 123; rejestracja małżeństwa⁹³; rejestracja zgonu 85; ilość udostępnionych danych osobowych 81; ilość udzielonych informacji z ewidencji ludności, oraz ewidencji wydanych i unieważnionych dowodów osobistych 225; ilość wydanych zaświadczeń o zameldowaniu 113; ilość wydanych zaświadczeń o braku osób zameldowanych pod adresem 29; przemeldowania w obrębie gminy, pośrednictwo w wymeldowaniu z innej gminy 379; zgłoszenia meldunkowe z innych urzędów 199. Ponadto wszczęto 15 postępowań o administracyjne wymeldowanie z pobytu stałego. Wydano 7 decyzji o administracyjnych zameldowanie na pobyt stały; 1 decyzję odmawiającą wymeldowania z pobytu stałego; 5 decyzji umarzających postępowanie o wymeldowanie z pobytu stałego.

Ewidencja ludności na bieżąco prowadzi rejestry osób zameldowanych (z podziałem na zameldowanych na pobyt stały, czasowy; cudzoziemców i osób wymeldowanych). Prowadzi również m.in. stałą współpracę ze szkołami w zakresie informowania o zameldowaniu i wymeldowaniu dzieci podlegających obowiązkowi szkolnemu oraz sporządzono dla gminnych placówek oświatowych (szkoły podstawowe, gimnazjum) wykazy dzieci podlegających obowiązkowi szkolnemu. Sporządza dla Głównego Urzędu Statystycznego rocznego sprawozdania osób zameldowanych na pobyt czasowy posiadających obywatelstwo polskie i cudzoziemców oraz osób przebywających czasowo poza granicami Polski. Ewidencja również prowadzi i aktualizuje rejestr wyborców (praca ciągła) oraz przygotowuje i przekazuje kwartalne sprawozdania do Krajowego Biura Wyborczego o stanie wyborców na terenie gminy Nadarzyn.

Wykonane zadania z zakresu dowodów osobistych: przyjęto 1158 wniosków o wydanie dowodu osobistego (wydano 1330); przyjęto 123 zgłoszenia o kradzieży, bądź zagubieniu dowodu

osobistego; unieważniono 1275 dowodów osobistych w systemie SWDO. Sporządzano i przekazano do Mazowieckiego Urzędu Wojewódzkiego w Warszawie sprawozdań kwartalnych, półrocznego i rocznego w zakresie wydawanych i unieważnionych dowodów osobistych oraz rozliczenia pobranych formularzy do wydawania dowodów osobistych.

Wykonane zadania z zakresu Urzędu Stanu Cywilnego:

W księgach stanu cywilnego sporządzono 15 aktów urodzenia (w tym: 1 rejestracja, 14 transkrypcji); 72 akty małżeństwa, w tym: 2 odtworzenia, 7 transkrypcji; 82 akty zgonu (w tym: 1 transkrypcja). Wydano 22 decyzje w sprawie transkrypcji aktu stanu cywilnego sporządzonego za granicą; 2 decyzje w sprawie odtworzenia aktu stanu cywilnego sporządzonego za granicą; 1 decyzję w sprawie rejestracji zdarzenia (urodzenie), które nastąpiło za granicą i nie zostało zarejestrowane w zagranicznych księgach stanu cywilnego; 4 decyzje w sprawie zmiany imion i nazwisk; 9 decyzji w sprawie sprostowania błędu pisarskiego w aktach stanu cywilnego; 9 decyzji w sprawie uzupełnienia aktu stanu cywilnego.

Przyjęto od nupturientów 59 zapewnień o nieistnieniu okoliczności wyłączających zawarcie związku małżeńskiego. Wydano 5 zaświadczeń o braku przeciwwskazań do zawarcia związku małżeńskiego za granicą oraz 31 zaświadczeń stwierdzających brak okoliczności wyłączających zawarcie małżeństwa (ślub konkordatowy). Przyjęto 20 oświadczeń o wstąpieniu w związek małżeński. Przyjęto 4 oświadczenia od małżonka rozwiedzionego o powrocie do nazwiska, które nosił przed zawarciem małżeństwa.

Ogółem wydano na wniosek 1507 odpisów z akt stanu cywilnego (urodzenia, małżeństwa, zgonu), w tym: 36 odpisów zupełnych, 6 odpisów na drukach wielojęzycznych oraz 1465 odpisów skróconych.

DZIAŁALNOŚĆ W ZAKRESIE SPRAW OBRONNYCH I WOJSKOWYCH

Załatwiono 133 sprawy, wydano 34 decyzje administracyjne oraz 6 zaświadczeń. Przeszkolono nowo przyjętych pracowników (ochrona danych osobowych, ochrona informacji niejawnych); Wykonano i uaktualniono dokumentację związaną z obroną cywilną, zarządzaniem kryzysowym, sprawami obronnymi i wojskowymi, ochroną danych osobowych oraz ochroną informacji niejawnych. Przygotowano dokumentację do kwalifikacji wojskowej oraz uczestniczono w pracach i posiedzeniach komisji.

DZIAŁALNOŚĆ W ZAKRESIE POMOCY SPOŁECZNEJ

W ramach swoich zadań i kompetencji ośrodek pomocy wspierał potrzebujących poprzez udzielanie pomocy rzeczowej i finansowej na: dożywianie, odzież, zakup opału, opłatę energii elektrycznej i czynszu. Ośrodek finansował dożywianie dzieci w placówkach oświatowych, usługi specjalistyczne w miejscu zamieszkania. Pomagał w staraniach o Dom Pomocy Społecznej, Zakład Opiekuńczo Leczniczy. Opłacał składki na ubezpieczenie zdrowotne. Udzielał zasiłku celowego na pokrycie wydatków powstałych w wyniku zdarzenia losowego, organizował poradnictwo prawne i psychologiczne.

Ośrodek swoim działaniem objął 213 rodzin z terenu gminy Nadarzyn.

Spośród zadań zleconych, GOPS wykonywał świadczenia w zakresie specjalistycznych usług opiekuńczych i opłacania składek zdrowotnych za podopiecznych pobierających świadczenia z pomocy społecznej.

W ramach zadań własnych wykonywano świadczenia w postaci zasiłków stałych, okresowych, celowych i w naturze oraz w zakresie dożywiania, odpłatności za DPS, zdarzeń losowych, usług opiekuńczych, schronienia i sprawienia pogrzebu.

Głównymi powodami przyznawania pomocy było przede wszystkim: długotrwała choroba (1225 rodziny); niepełnosprawność (99 rodzin), ubóstwo (81 rodzin) bezrobocie (74 rodziny), bezradność w sprawach opiekuńczo- wychowawczych i prowadzenia gospodarstwa domowego (56 rodziny), a także potrzeba ochrony macierzyństwa (30 rodzin) alkoholizm (8 rodzin), zdarzenia losowe (6 rodzin), bezdomność (5 osób), trudności w integracji osób, które otrzymały status uchodźcy lub ochronę uzupełniającą (4 rodziny), trudności w przystosowaniu do życia po opuszczeniu zakładu karnego (3 rodziny) i narkomania (3 rodziny).

W 2014 roku wydano 795 decyzji administracyjnych na świadczenia z pomocy społecznej. GOPS poza pomocą finansową udziela również pomocy socjalnej, w ramach której m.in.: kompletowano i wysłano wnioski o ustalenie stopnia niepełnosprawności; udzielono podopiecznym pomocy w skompletowaniu niezbędnej dokumentacji w celu ubiegania się o świadczenie rentowe z ZUS; służyła pomocą w wypełnianiu dokumentów i załatwianiu spraw urzędowych; prowadzono zbiórkę odzieży i pośredniczono w przekazywaniu mebli i sprzętu AGD; skompletowano dokumentację ubiegania się o umieszczenie w DPS; przeprowadzono wywiady środowiskowe dla potrzeb PCPR i innych ośrodków pomocy społecznej oraz świadczeń rodzinnych; zgłaszano i uczestniczono we wspólnych wizytach pielęgniarskich i lekarskich u podopiecznych wymagających tej formy pomocy; odwiedzano wspólnie z kuratorami sądowymi oraz policjantami rodziny w których występują problemy społeczne /przemoc, uzależnienie/; udzielano porad prawnych klientom ośrodka przez zatrudnionego w GOPS radcę prawnego; kierowano klientów do organów rentowych- ZUS, KRUS, oraz poza rentowych – Powiatowego Zespołu ds. Orzekania o Stopni Niepełnosprawności; kierowano osoby uzależnione i

współzależnione do Gminnej Komisji Rozwiązywania Problemów Alkoholowych, oraz grup wsparcia AA Klemens, Punktu konsultacyjnego, psychologa, Ośrodków Wsparcia w Piastowie.

Od 2011r. przy ośrodku funkcjonuje Zespół Interdyscyplinarny. Zgodnie z ustawą zespół stanowi element gminnego przeciwdziałania systemu przemocy w rodzinie oraz ochrony ofiar w kryzysie, opierający się na współpracy lokalnych instytucji, podmiotów i służb. Zadaniem zespołu jest szeroko profilowane podejście do problemu przemocy domowej adekwatne do kompetencji osób wchodzących w jego skład. W 2014 r. odbyło się 5 spotkań Zespołu Interdyscyplinarnego, który powołał 30 grup roboczych. W 2014 roku było prowadzonych 38 procedur NK, z czego 8 było kontynuowanych z 2013 r.

W 2014 r. ośrodek realizował projekt systemowy „Rozwój–szansa–aktywność” współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego w ramach Poddziałania 7.1.1 Programu Operacyjnego Kapitał Ludzki. Wsparciem projektu objętych zostało 6 osób /kobiet/. Na jego realizację ośrodek otrzymał dofinansowanie z Europejskiego Funduszu Społecznego w wysokości 54 656,64 zł. Wkład własny gminy wyniósł 6 303,58 zł i był przeznaczony na wsparcie finansowe i działania o charakterze środowiskowym dla uczestników projektu oraz osób z ich otoczenia. Łączna wartość projektu w 2014r. wyniosła 60 965,22 zł.

W ramach projektu zrealizowany został program szkoleniowo doradczy, którego celem było wyposażenie uczestników w kompetencje umożliwiające unormowanie sytuacji bytowej, zmiany organizacji życia rodzinnego, unormowanie stosunków ze środowiskiem społecznym. W czasie realizacji projektu przeprowadzone były warsztaty kompetencji psychospołecznych, warsztaty stylizacji i wizażu, doradztwa zawodowego, grupowej terapii psychologicznej, psychospołecznej i rodzinnej w zakresie dysfunkcji rodzin zagrożonych wykluczeniem społecznym. Beneficjenci objęci byli ubezpieczeniem NNW, w czasie trwania szkoleń mieli zapewnione wyżywienie oraz otrzymali wsparcie finansowe w postaci zasiłków celowych.

Pomoc państwa w zakresie dożywiania – GOPS koordynuje zadania związane z realizacją na terenie gminy działań wynikających z programu rządowego „Pomoc państwa w zakresie dożywiania”. Jest to zadanie własne gminy dotowane z budżetu państwa. Na realizację tego programu w 2014 roku gmina otrzymała kwotę 55 000 zł. Najliczniejszą grupą osób objętą pomocą w formie dożywiania byli uczniowie szkół podstawowych i gimnazjalnych. Posiłki były opłacane dla 106 dzieci; 4 dzieci otrzymało posiłki na wniosek dyrektora przedszkola i dyrektorów szkół (forma interwencyjna). Ponadto w ramach programu w okresie wakacyjnym i jesienno zimowym była również udzielana pomoc dla rodzin w formie zasiłków celowych na żywność. Z pomocy tej skorzystało 59 rodzin co pozwoliło na objęcie programem wszystkich osób wymagających tej formy pomocy.

Wspieranie rodziny i system pieczy zastępczej - ustawa o wspieraniu rodziny i systemie pieczy zastępczej nakłada na gminę obowiązki pociągające za sobą nakłady finansowe, tj. wynagrodzenie dla asystenta rodziny, koszty wynagrodzenia dla rodziny wspierającej oraz partycypowanie w kosztach utrzymania dziecka w rodzinie zastępczej, rodzinnym domu dziecka, placówce opiekuńczo-wychowawczej lub interwencyjnym ośrodku preadopcyjnym. GOPS jest realizatorem tego zadania i w okresie I-XII 2014 r. partycypował w kosztach utrzymania 12 dzieci z 6 rodzin w łącznej wysokości 100 652zł. W 2014 roku w ramach wspierania rodziny i systemie pieczy zastępczej ośrodek zatrudniał na umowę zlecenie asystenta rodziny, który pracował z 1 rodziną w okresie IX-XII 2014 r. (praca asystenta rodziny nie może być łączona z wykonywaniem obowiązków pracownika socjalnego na terenie gminy, w której praca ta jest prowadzona).

Ośrodek, w przypadku 4 rodzin, realizuje również świadczenia w zakresie dotatków mieszkaniowych zgodnie z ustawą o dodatkach mieszkaniowych.

Świadczenia rodzinne i fundusz alimentacyjny – jest to zadanie obowiązkowe, zlecone gminie, które w całości finansowane jest przez MUW. Świadczenia te są podstawowym wsparciem rodzin o najniższych dochodach. Ośrodek jest zobowiązany do podejmowania działań aktywizujących dłużników do podjęcia zatrudnienia. W tym celu współpracuje z PUP oraz informuje Prokuraturę o przypadkach uchylania się dłużnika od obowiązku alimentacyjnego, oraz kieruje wnioskami do Starosty o zatrzymanie prawa jazdy. Jest to praca żmudna i czasochłonna, ze względu na niechęć dłużników do podejmowania współpracy i często niemożliwe ustalenie ich miejsca pobytu i sytuacji materialnej.

W ramach realizacji zadań z zakresu świadczeń rodzinnych i funduszu alimentacyjnego ośrodek realizował: zasiłki rodzinne wraz z dodatkami (6484 świadczeń na kwotę 692 631 zł); Świadczenia opiekuńcze (2639 świadczeń na kwotę 672 790zł); Zasiłek dla opiekuna (133 świadczeń na kwotę 71 190,37zł); Jednorazowa zapomoga z tytułu urodzenia się dziecka (75 świadczeń na kwotę 75 000 zł); Fundusz alimentacyjny (727 świadczeń na kwotę 302 629 zł).

Ponadto z zakresu świadczeń rodzinnych i funduszu alimentacyjnego wydano 551 decyzji oraz m.in.: zgłoszono 45 osób pobierających świadczenia opiekuńcze do ubezpieczeń społecznych i zdrowotnych, od których są odprowadzane składki; przekazano Komornikowi Sądowemu informacje mające wpływ na egzekucję zasądzonych świadczeń alimentacyjnych, pochodzących z wywiadu alimentacyjnego oraz oświadczenia majątkowego; skierowano do Prokuratury Rejonowej w Pruszkowie zawiadomienia o popełnieniu przestępstwa przez dłużnika alimentacyjnego; skierowano do Urzędu Pracy wnioski o aktywizację zawodową dłużnika alimentacyjnego.

Stypendia szkolne – w 2014 r. ośrodek wydał dla 22 rodzin decyzje przyznające stypendium szkolne.

Karta Dużej Rodziny - od czerwca 2014r. ośrodek zajmuje się również realizacją zadań z Karty Dużej Rodziny. Od tego czasu złożono 46 wniosków, z czego wydano 217 Kart Dużej Rodziny, w tym 79 kart dla rodziców oraz 138 kart dla dzieci.

W 2014 roku w ośrodku przeprowadzona była kontrola przez Wydział Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie. Przedmiotem kontroli było zbadanie prawidłowości realizacji specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi z uwzględnieniem organizacji zadania, realizatorów, zakresu i jakości świadczonych usług, a także sposobu wydatkowania dotacji przyznanej na to zadanie pod względem rzetelności i gospodarności.

Zespół kontrolujący wniósł zastrzeżenia m.in. do wzoru karty pracy realizatora usług, umów z realizatorami, które nie zawierały zapisów dot. obowiązku przestrzegania ochrony danych osobowych. Nie wniesiono żadnych zastrzeżeń do finansowej realizacji świadczonych usług.

DZIAŁALNOŚĆ W ZAKRESIE KULTURY FIZYCZNEJ

W 2014 roku Gminny Ośrodek Sportu w Nadarzynie prowadził działalność statutową w oparciu o istniejącą bazę sportową, w skład której wchodzi: stadion sportowy (siedziba GOS) i hala widowiskowo-sportowa przy ul. Żółwińskiej 41 oraz obiekty sportowe przy SP Nadarzyn; GOS prowadził także współpracę z boiskami „Orlik” w Kostowcu i Ruścu, wspomagając animatorów w odpowiedniej organizacji pracy obiektów i imprez sportowych.

Organizacja działalności rekreacyjno-sportowej prowadzona była przez zespół 17 pracowników, zatrudnionych na 12,85 etatu oraz instruktorów i koordynatorów sportu dzieci i młodzieży (4 pracowników zatrudnionych na umowy zlecenie). Oferta rekreacyjno-sportowa GOS, skierowana jest bezpośrednio lub za pośrednictwem klubów sportowych, głównie do mieszkańców naszej gminy, którzy w ramach stowarzyszeń, grup zorganizowanych, a także jako odbiorcy indywidualni, uczestniczą w zajęciach sportowych.

Gminny Ośrodek Sportu w Nadarzynie i finansowane za jego pośrednictwem organizacje sportowe prowadziły działalność organizacyjną i koordynacyjną w następującym zakresie: organizacja imprez rekreacyjno-sportowych i okolicznościowych, zajęć treningowych i rozgrywek sekcji sportowych, zajęć rekreacyjnych; zawodów i rozgrywek szkolnych dla szkół podstawowych i gimnazjum; zawodów i imprez strzeleckich i obronnych.

Ze środków budżetowych Gminy Nadarzyn finansowane były także kluby sportowe GLKS Nadarzyn i „Orzeł” Nadarzyn, które w ramach ogłoszonego przez Wójta Gminy konkursu na upowszechnianie kultury fizycznej i sportu, prowadziły swoją działalność w obiektach GOS, w

zakresie szkolenia dzieci, młodzieży i dorosłych w sekcjach: piłki nożnej, tenisa stołowego, koszykówki, siatkówki dziewcząt, sekcji biegowej, MMA oraz judo i siatkówki chłopców.

W ciągu całego roku GOS kontynuował z klubami sportowymi: GLKS Nadarzyn i Orzeł Nadarzyn oraz Gimnazjum w Nadarzynie, w zakresie wspólnej organizacji i finansowania przedsięwzięć sportowych. Efektem współpracy klubu GLKS Nadarzyn i dyrekcji gimnazjum i GOS jest fakt utworzenia klasy o profilu sportowym (piłka nożna chłopców i siatkówka dziewcząt) w Gimnazjum.

W 2014 roku na terenie GOS w Nadarzynie zaprojektowane zostało i zbudowane boisko do siatkówki plażowej (mieszczące 1 boisko centralne, lub 2 boiska treningowe) z ogrodzonym terenem, wykonane wg przepisów PZPS.

W 2014 roku GOS w Nadarzynie zorganizował lub był współorganizatorem ponad 300 zawodów, meczów i imprez rekreacyjno-sportowych, zarówno własnych, jak i wyjazdowych.

Stadion sportowy GOS w Nadarzynie stanowił bazę dla pracy szkoleniowej GLKS Nadarzyn, organizacji imprez sekcji strzelecko-obronnej GOS w Nadarzynie oraz prowadzenia zajęć wychowania fizycznego Gimnazjum im. św. Jana Pawła II w Nadarzynie, a także organizacji imprez kulturalno-rekreacyjnych dla mieszkańców. Na stadionie odbywały się min.: zajęcia SKS Gimnazjum; zawody szkolne i międzyszkolne w ramach WOM; zajęcia treningowe sekcji piłki nożnej GLKS Nadarzyn; rozgrywki ligowe i mecze kontrolne sekcji piłki nożnej GLKS Nadarzyn; zawody strzeleckie i treningi sekcji strzelecko-obronnej GOS w Nadarzynie; zawody strzeleckie powiatowego LOK w Pruszkowie; imprezy rekreacyjno-sportowe i ogólnogminne.

Organizacją zajęć treningowych i zawodów sportowych zajmowali się pracownicy etatowi stadionu GOS oraz trenerzy, instruktorzy i działacze klubowi .

W 2014 roku na stadionie sportowym GOS w Nadarzynie zorganizowanych zostało ponad 120 zawodów (mecze piłki nożnej, zawody strzeleckie, SZS i in.).

Stadion sportowy GOS w Nadarzynie, w wyniku pozytywnej oceny komisji weryfikacyjnej MZPN, uzyskał protokół weryfikacji stadionu, uprawniający do przeprowadzania rozgrywek szczebla Ligi Okręgowej, rozgrywek juniorskich i Pucharu Polski.

Hala sportowa przy gimnazjum – poza stałymi zajęciami wychowania fizycznego – była miejscem przeprowadzenia 106 imprez sportowych. Hala stanowi bazę treningową dla sekcji tenisa stołowego GLKS, odbywały się tu także treningi piłki nożnej (seniorzy, juniorzy, trampkarze), siatkowej (kadetki, juniorki, seniorki), MMA, judo oraz sekcji piłki siatkowej chłopców. Zarówno hala jak i salki do aerobiku, siłownia i sauna udostępniane były komercyjnie do użytku mieszkańców gminy i zakładów pracy.

Obiekty sportowe przy SP Nadarzyn - od poniedziałku do piątku w godzinach 8.00-15.00 odbywają się zajęcia WF. Na obiektach przeprowadzono zawody dla dziewcząt i chłopców w

piłce nożnej, siatkowej, koszykowej oraz zawody lekkoatletyczne. Na korcie zorganizowano turnieje tenisa ziemnego dla dzieci ze szkół podstawowych.

Hala sportowa stanowi bazę treningową dla drużyn piłki nożnej, siatkowej i koszykówki. Z obiektu korzystają piłkarze grup młodzieżowych oraz seniorzy GLKS Nadarzyn. Zajęcia odbywają się w hali i na boisku ze sztuczną trawą. W hali odbywają się również mecze ligowe koszykówki. Na boisku ze sztuczną trawą rywalizują grupy młodzieżowe rozgrywając mecze ligowe piłki nożnej. Z obiektów korzystają zorganizowane grupy mieszkańców gminy, osoby prywatne oraz firmy FESTO, 3M, VOLVO, FC Żbik. Organizowane są mecze, turnieje oraz imprezy sportowe. W hali odbywały się treningi Orkiestry OSP Nadarzyn.

Z kortu w ciągu tygodnia korzystają mieszkańcy naszej gminy. W sali fitness odbywają się zajęcia rehabilitacji dorosłych prowadzone przez rehabilitantów z SPG ZOZ Nadarzyn raz zajęcia fitness dla pań.

Na terenie obiektów sportowych przy SP Nadarzyn odbyło się 56 imprez sportowych (mistrzostwa, turnieje, mecze, spotkania ligowe itp.) zarówno w sporcie szkolnym jak i dla osób dorosłych. W okresie ferii zimowych zorganizowano obóz sekcji koszykówki drużyny młodzieżowej GLKS Nadarzyn. W ferie zimowe i w wakacje z obiektu korzystały dzieci z Nadarzyńskiego Ośrodka Kultury i Gminnego Ośrodka Dziecięco - Młodzieżowego „Tęcza”.

Sport szkolny - w 2014 roku uczniowie Gimnazjum im św. Jana Pawła II w Nadarzynie uczestniczyli w licznych szkolnych zawodach sportowych na terenie i poza Nadarzynem. Większość zawodów odbywała się w ramach: XVI Mazowieckich Igrzysk Młodzieży Szkolnej SZS i Warszawskiej Olimpiady Młodzieży. Do najważniejszych zawodów organizowanych w Nadarzynie należy zaliczyć m.in.: Mistrzostwa Powiatu Pruszkowskiego w piłce siatkowej dziewcząt i chłopców; Mistrzostwa Powiatu Pruszkowskiego w drużynowym tenisie stołowym dziewcząt i chłopców szkół gimnazjalnych połączonych z mistrzostwami szkół podstawowych; Mistrzostwa Powiatu Pruszkowskiego szkół gimnazjalnych w piłce ręcznej chłopców; Mistrzostwa Powiatu Pruszkowskiego w piłce nożnej dziewcząt; Turniej piłki siatkowej dziewcząt i chłopców w ramach „Mazovia CUP 2014”

Najważniejsze osiągnięcia sportowe w ramach rozgrywek Szkolnego Związku Sportowego, to:

Tenis stołowy - I miejsce w wojewódzkim drużynowym turnieju tenisa stołowego dziewcząt - rok szkolny 2013/2014; I miejsce dziewcząt i chłopców w mistrzostwach powiatu pruszkowskiego – drużynowy tenis stołowy - rok szkolny 2014/2015; I miejsce dziewcząt w turnieju międzypowiatowym i awans do mistrzostw województwa - rok szkolny 2014/2015

Piłka siatkowa - I miejsce dziewcząt i chłopców w mistrzostwach powiatu pruszkowskiego – rok szkolny 2013/14; I miejsce dziewcząt i II chłopców w turnieju „Mazovia CUP 2014”

Piłka koszykowa - III miejsce chłopców w turnieju „Mazovia CUP 2014”

Piłka nożna - Miejsce VII – VIII w finale wojewódzkim piłki nożnej dziewcząt, który odbył się w Radomiu – sezon 2013/2014; II miejsce dziewcząt w finałach powiatowych piłki nożnej – sezon 2014/2015; V miejsce w piłce nożnej dziewcząt w finale międzypowiatowym, który rozegrano w Starych Babicach; V miejsce w piłce nożnej chłopców w turnieju „Mazovia CUP 2014” który rozegrano w Błoniu

Piłka ręczna - II miejsce chłopców w powiecie pruszkowskim

Biegi przełajowe - Awans 8 uczniów do finałów międzypowiatowych

Jeśli chodzi o uczniów szkół podstawowych, to w 2014 roku uczniowie szkół podstawowych i dzieci z Oddziału Przedszkolnego z Ruśca uczestniczyli w 33 imprezach sportowych i rekreacyjnych, z których 15 zorganizowano na terenie Gminy Nadarzyn. Po raz pierwszy w 2014 roku zorganizowano imprezę sportowo – rekreacyjną z okazji Dnia Dziecka we współpracy Ogniskiem „Tęcza” oraz Mini Olimpiadę Przedszkolaka dla reprezentacji przedszkoli publicznych z Gminy Nadarzyn oraz turniej szachowy dla uczniów szkół podstawowych naszej gminy. W 2014 r. uczniowie szkół podstawowych uczestniczyli w 32 różnych imprezach sportowych.

Sekcja strzelecko-obronna – koordynowano działalność sekcji strzelecko-obronnej GOS Nadarzyn; przeprowadzono szkolenia z przepisów bezpieczeństwa w strzelectwie sportowym; przeprowadzano zawody i treningi strzeleckie z broni pneumatycznej na 11 obiektach (w tym w 6 szkołach); dokonywano przeglądów sprawności broni i przestrelkiwanie jej przed użyciem na zawodach i treningach. Ponadto sędziowano wszystkie zaplanowane imprezy sekcji Strzelecko-obronnej GOS Nadarzyn objęte Kalendarzem Imprez; współdziałano w organizacji pięciu imprez powiatowych, których gospodarzem był Nadarzyn. W ciągu 2014 r. zorganizowano 77 imprez w tym: 62 strzeleckie i 15 sportowo-obronnych, przy czym 34 dla szkół podstawowych, 27 – dla juniorów oraz 16 dla dorosłych.

DZIAŁALNOŚĆ W ZAKRESIE KULTURY

NOK, jako samorządowa instytucja kultury wspiera i animuje społeczno – kulturalną aktywność społeczności lokalnej realizując zadania w dziedzinie wychowania, edukacji i upowszechniania kultury oraz komunikacji społecznej. Misją Nadarzyńskiego Ośrodka Kultury jest propagowanie szeroko rozumianej kultury, wspieranie i inicjowanie aktywności kulturalnej społeczności gminy, kreowanie i wychowywanie do sztuki poprzez edukację wykorzystującą nowe technologie i sztukę najnowszą. Działalność merytoryczna adresowana jest do odbiorców w różnym wieku, o różnych potrzebach i zainteresowaniach. Celem jest rozwijanie i zaspokajanie potrzeb kulturalnych mieszkańców, prowadzenie różnych form edukacji kulturalnej i wychowania poprzez sztukę oraz

upowszechnianie i promocja kultury lokalnej. Działalność merytoryczna odbywa się w oparciu o Strategię Rozwoju Nadarzyńskiego Ośrodka Kultury na lata 2012 – 2016, która powstała w sposób partycypacyjny – umożliwiający aktywny udział mieszkańców i odbiorców oferty NOK, w procesie jej tworzenia.

ZAJĘCIA, SEKCJE, KLUBY, ZESPOŁY prowadzone są przez instruktorów zatrudnionych w NOK na umowę zlecenie i umowę o dzieło. W NOK odbywają się następujące zajęcia: taniec nowoczesny, taneczny mix (elementy teatru tańca, taniec jazzowy), zajęcia baletowe, „Akademia Tęczowa”, pracownia modelarska, Akademia Rękodzieła (dla dorosłych), Klub Seniora; Warsztaty Fotograficzne (dot. fotografii cyfrowej), Zespół Wokalno Instrumentalny NOK PĘD BAND; Warsztaty muzyczne dla dorosłych.

ZAJĘCIA, SEKCJE, KLUBY, ZESPOŁY prowadzone przez instruktorów na zasadzie odpłatnego wynajmu sal: nauka gry na gitarze, nauka gry na elektronicznych instrumentach klawiszowych, aerobic, nauka języka angielskiego, hip hop.

Ponadto, w ciągu 2014 r. odbywało się miesięcznie od 6 do 16 różnorodnych imprez (jednorazowych, cyklicznych, okolicznościowych) w tym m.in. Finał Wielkiej Orkiestry Świątecznej Pomocy; przedstawienia NOK! Teatr, „Czym skorupka za młodu...”; „Teatryk w walizce”; "Darcie pierza zamiast darcia kotów, czyli 8 marca w NOK"; Urodziny NOK (odbyła się premiera programu NOK! Talent Show, oraz Kabaret Grupa MoCarta); „Powitanie Lata”- piknik w Młochowie; Piknik Pożegnanie lata w Wolicy; Koncerty Filharmonii Narodowej dla szkół z cyklu „Spotkania z muzyką”; Dożynki gminne; kolędowanie, spotkania opłatkowe.

DZIAŁALNOŚĆ ŚWIETLIC

W każdej ze świetlic poza imprezami okolicznościowymi, warsztatami i zajęciami cyklicznymi, uczestnicy, którzy na co dzień odwiedzają świetlicę korzystają z komputerów, Internetu, bilardu, ping ponga, „piłkarzyków”, gier planszowych, korzystają z pomocy przy odrabianiu lekcji, robią gazetki tematyczne i dekoracje okolicznościowe. Podczas zajęć świetlicowych odbyły się różne warsztaty plastyczne, kulinarne, konkursy ale także okolicznościowe spotkania i imprezy mieszkańców poszczególnych sołectw, akcje sprzątania świata oraz różnorodne gry i zabawy.

DODATKOWA DZIAŁALNOŚĆ W NOK

W 2014 r. NOK wydał *Samodzielnik Seniora* (opracowanie powstało z myślą o ludziach starszych, zawiera m.in. wykaz najważniejszych lokalnych instytucji i urzędów, dane adresowe kościołów, ośrodków zdrowia, banków; wskazuje miejsca, gdzie można uzyskać pomoc, zachęca do aktywności kulturalnej. Informator powstał w oparciu o autorski pomysł Nadarzyńskiego Ośrodka Kultury, sfinansowany został ze środków Urzędu Gminy Nadarzyn, jest dostępna w siedzibie NOK, Pl. Poniatowskiego 42, oraz w Referacie Promocji UG Nadarzyn).

Szkoła Dla Rodziców - trening umiejętności wychowawczych w formie cyklu warsztatów – 10 spotkań po 2,5-3 godziny każde, dla rodziców i opiekunów dzieci w wieku przedszkolnym i szkolnym (trening stworzony na podstawie metod autorek znanych publikacji dla rodziców A. Faber i E. Mazlish, zaadaptowanych do polskich warunków oraz T. Gordona „Wychowanie bez porażek” a także treningu asertywności i Analizy Transakcyjnej). Projekt pod patronatem Janusza Grzyba Wójta Gminy Nadarzyn, dofinansowany przez NOK.

Współpraca z Teatrem Guliwer w Warszawie - organizacja spektakli w ramach projektu „Trzy po trzy” finansowanego ze środków Ministerstwa Kultury i Dziedzictwa Narodowego oraz zajęć edukacyjnych towarzyszących spektaklom dla dzieci z klas 1-3 szkoły podstawowej (z propozycji skorzystała SP Woli Krakowiańskiej, SP w Ruści i SP w Nadarzynie).

Dzięki staraniom Urzędu Gminy we współpracy z NOK - Ośrodek otrzymał 497.524,81 zł dofinansowania ze środków unijnych na projekt: „Modernizacja zabytkowego budynku Nadarzyńskiego Ośrodka Kultury”. Cele szczegółowe projektu obejmują m.in.: konserwację budynku i zakup wyposażenia niezbędnego do prowadzenia działalności kulturalnej, w tym okotowanie sceny i montaż widowni. Otrzymana kwota dotacji stanowi 85% całość, 15%, to wkład własny ze środków Gminy Nadarzyn.

Ponadto NOK współpracuje m.in. z placówkami oświatowymi, Urzędem Gminy, Niepublicznym Przedszkolem Jupik, GODM „Tęcza”, Gminną Komisją ds. Rozwiązywania Problemów Alkoholowych, Harcerzami, Parafią pw. Św. Klemensa w Nadarzynie oraz Ośrodkiem Zdrowia.

DZIAŁALNOŚĆ BIBLIOTECZNA

Do zakresu działań Biblioteki, poza zaspokajaniem społeczeństwa i rozwijanie potrzeb czytelniczych, należy gromadzenie, opracowywanie, przechowywanie i ochrona materiałów bibliotecznych ze szczególnym uwzględnieniem materiałów dotyczących własnego regionu.

W 2014 roku dotacja z Urzędu Gminy Nadarzyn przeznaczona na działalność Biblioteki wynosiła 572 000,00 zł. Zakupiono 1932 książki i 475 jednostek zbiorów specjalnych (płyty DVD z książką mówioną, filmami, ekranizacjami lektur szkolnych). Biblioteka otrzymała również dofinansowanie z Ministerstwa Kultury i Dziedzictwa Narodowego w wysokości 9450 zł na zakup nowości wydawniczych w ramach Programu Operacyjnego „Promocja Czytelnictwa”. Ze środków finansowych Biblioteki Narodowej zakupiono 412 woluminów. Biblioteka pozyskała ponadto zwrot wydatków na usługi Internetowe poniesione w 2014 r. na kwotę 1 375 zł (w ramach programu „Akademia Orange dla Bibliotek”).

Stan zbiorów Biblioteki na koniec 2014 roku wyniósł: 30 913 woluminów oraz 2175 jednostek zbiorów specjalnych. Liczba czytelników – 2 958. Liczba wypożyczeń książek w 2014 r. wyniosła – 40 890 woluminów (na miejscu udostępniono 1636 woluminów). Ponadto w 2014 r.

odnotowano 3 228 udostępnień z komputerów i Internetu. Biblioteka posiada 698 audiobooków. W roku 2014 prenumerowano 24 tytuły czasopism (m.in. magazyny kobiece, tygodniki, czasopisma dla dzieci i młodzieży, pisma popularnonaukowe).

We wrześniu - po raz pierwszy drogą elektroniczną przy pomocy systemu informatycznego MATEUSZ - we wszystkich placówkach Biblioteki przeprowadzono skontrum (porównanie stanu faktycznego zbiorów z zapisami w księgach inwentarzowych, danymi w bazach komputerowych i protokołami ubytków). Dokonano również uporządkowania zbiorów poprzez wycofanie książek zniszczonych (zaczytanych) oraz książek zdezaktualizowanych.

W ramach promocji czytelnictwa Biblioteka zorganizowała 60 spotkań - m.in. z autorami i wydawcami – w których uczestniczyło 969 osób. W ciągu roku cyklicznie organizowano spotkania z dziećmi z przedszkoli i szkół podstawowych (zajęcia tematyczne takie jak: lekcje biblioteczne, warsztaty czy głośne czytanie). Ważnym wydarzeniem było również spotkanie autorskie z Panią Joanną Papuzińską, w którym uczestniczyły dzieci z Nadarzyna i z Młochowa. Laureatka „Orderu uśmiechu”, wybitna pisarka i autorka wielu książek oraz wierszy dla dzieci opowiadała o napisanych przez siebie książkach, czytała ich fragmenty oraz odpowiadała na zadawane pytania.

W lutym 2014 roku zorganizowano bezpłatne ferie zimowe dla dzieci w Filii Biblioteki w Młochowie. W dniach 8-15 maja obchodzony był – po raz jedenasty - ogólnopolski Tydzień Bibliotek, który miał na celu podkreślenie roli czytania i bibliotek w poprawie jakości życia i edukacji.

W 2014 roku Biblioteka po raz trzeci współorganizowała nadarzyńską edycję Konkursu Głośnego Czytania pod hasłem „Cały Powiat Czyta Dzieciom – Rok 2014 rokiem Jana Brzechwy”.

W czerwcu 2014 r., w Filii w Młochowie odbyło się rozstrzygnięcie konkursu plastyczno-literackiego pod hasłem „Spotkanie z bohaterem książki”. Współorganizatorem konkursu była Szkoła Podstawowa w Młochowie.

Biblioteka w Nadarzynie i Filia w Młochowie zostały zgłoszone do projektu „MegaMatma uczy w bibliotece”. Na stronie portalu megamatma.pl zgromadzona jest wiedza z matematyki przydatna na każdym poziomie edukacji. Od szkoły podstawowej (klasy 4-6), przez gimnazjum, szkołę ponadgimnazjalną i studia.

Od stycznia 2014 r., w każdy czwartek, w wypożyczalni dla dorosłych organizowane były spotkania, w których uczestniczyli aktywni, kreatywni seniorzy. Podczas pięciu spotkań kontynuowano „Spotkania z pasjami”, w czasie których nasi uczestnicy wirtualnie, za pomocą wideokonferencji spotykali się ze znanymi osobami takimi jak: Emilian Kamiński, Hanna Bakula czy Jerzy Kryszak. Projekt był realizowany we współpracy z Fundacją Orange, finansowany przez Ministerstwo Pracy i Polityki Społecznej w ramach Rządowego Programu na rzecz Aktywności Społecznej Osób Starszych. Pozostałe spotkania miały charakter tematyczny np.: „Powróćmy jak

za dawnych lat”, „Gry – hobby, nauka, rozrywka”, „Z babcinej spiżarni”. Odbłyło się również spotkanie autorskie z p. Lilianą Fabisińską, z okazji promocji jej nowej książki. Pod koniec roku Biblioteka (w tym Filia) rozpoczęły cotygodniowe zajęcia komputerowe skierowane do seniorów. Spotkania prowadzone są przez tzw. Latarnika Cyfrowego w ramach projektu „Polska Cyfrowa Równych Szans”. W czasie kursu słuchacze uczą się podstaw obsługi komputera i Internetu.

W maju odbyło się uroczyste zakończenie Konkursu Fotograficznego „Nadarzyn – Nasza Mała Ojczyzna”. Na konkurs wpłynęło 56 prac, które były wyeksponowane na wystawie w Bibliotece i cieszyły się dużym zainteresowaniem przychodzących czytelników.

We wrześniu Biblioteka podjęła współpracę z firmą Funmedia, dzięki której czytelnicy mieli zapewniony dostęp do bezpłatnych kursów internetowych: z języka angielskiego, niemieckiego i hiszpańskiego oraz kursy dotyczące fotografii i Photoshopa. Można z nich było korzystać zarówno w bibliotece jak i na komputerach domowych.

Kontynuowano również naukę języka angielskiego dla dzieci w wieku 6 – 12 lat - „FunEnglish”. Chętni czytelnicy otrzymali bezpłatny dostęp do interaktywnego kursu na bibliotecznych komputerach i mogli się uczyć języka poprzez zabawę.

W roku 2014 Biblioteka Publiczna Gminy Nadarzyn kontynuowała bezpłatny dostęp do wybranych publikacji elektronicznych w e-czytelni IBUK Libra. Dostęp do 735 e-booków proponowany jest jako usługa online, w związku z czym jest możliwy w dowolnym miejscu i czasie, oczywiście także w siedzibie Biblioteki.

W 2014 r. kontynuowano działania związane z udziałem w projekcie "Cyfrowych Archiwów Tradycji Lokalnej". CATL to budowany przez Ośrodek Karta i biblioteki system, którego celem jest ratowanie lokalnych zasobów dziedzictwa historycznego. Ocalenie zasobów archiwalnych, które przechowywane są w prywatnych domach i przedstawiają wydarzenia z przeszłości. Cyfrowe Archiwum Tradycji Lokalnej Nadarzyna pokaże historię regionu oczami jego mieszkańców, nie poprzez naukowe publikacje ale poprzez osobiste zdjęcia i dokumenty. Efektem działania CATL jest wydanie w formie książkowej publikacji "Cyfrowe Archiwa Tradycji Lokalnej w Polsce - przewodnik", w której jest część poświęcona Nadarzynowi.

W październiku ogłoszono Konkurs „Zagadkowa biblioteka” – skierowany zarówno dla dzieci jak i dla dorosłych. Przeprowadzono również projekt „Studnia życzeń”, którego celem było poznanie oczekiwań i opinii naszych czytelników.

Jedną z bardzo efektywnych form promocji Biblioteki w Nadarzynie jest strona internetowa www.biblioteka.nadarzyn.pl, którą w 2014 r. odwiedziono 57604 razy. Od 2012 działa na Facebooku konto Biblioteki, dzięki któremu wszyscy zainteresowani są na bieżąco informowani o tym, co dzieje się w Bibliotece.

Współczesna biblioteka publiczna, znajduje się w momencie przełomowym. Z jednej strony zwraca się ku tradycyjnym formom pracy z czytelnikiem (m.in. lekcje biblioteczne, spotkania autorskie, wystawy książek), kontynuuje efektywne metody znane bibliotekarzom od wielu lat, z drugiej – ku nowoczesności (m.in. automatyzacja placówki, udział w projektach z pomocą nowych mediów, kontakt z czytelnikiem on-line), gdyż wraz z nią pojawił się nowy czytelnik, zafascynowany narzędziami nowej generacji i zainteresowany „różnorodną biblioteką”. Celem tych wszystkich prowadzonych przez Bibliotekę działań jest promocja czytelnictwa, edukacji i kultury na terenie Gminy Nadarzyn.

DZIAŁALNOŚĆ W ZAKRESIE PROFILAKTYCZNYM

Gminne Ognisko Dziecięco Młodzieżowe „Tęcza” jest placówką wsparcia dziennego, której głównym celem jest poprawa społecznego i emocjonalnego funkcjonowania dzieci i młodzieży oraz ich rodzin, działającą w oparciu o świetlice w Nadarzynie i Młochowie. Od stycznia do grudnia 2014 roku GODM „Tęcza” objęło stałą opieką 62 wychowanków (Nadarzyn 21, Młochów 23, Walendów 9, Kajetany 2, Stara Wieś 1, Urzut 2, Rusiec 2, Wolica 2) oraz doraźną opieką 5 dzieci (zimowisko, kolonie letnie).

W 2014 r. w dwóch placówkach realizowany był program wychowawczo-profilaktyczny, którego głównymi celami było m.in.: integracja grupy (życzliwość, akceptacja, bezpieczeństwo i współpraca); zaangażowanie środowiska rodzinnego i lokalnego w pracę nad poprawą funkcjonowania rodziny i szkoły oraz zachowania dzieci; ukazywanie szkodliwych skutków uzależnienia od nałogów; wyrabianie i uczenie zachowań asertywnych; wyrabianie nawyków, troski o zdrowie poprzez właściwe odżywianie i dbałość o higienę osobistą; świadomość ekologiczna, dbałość o środowisko naturalne. Treści profilaktyczne i wychowawcze realizowane były z uwzględnieniem podziału na grupy wiekowe. W ramach profilaktyki uzależnień odbywały się spotkania z rodzicami i opiekunami, gdzie omawiane były kwestie: szkodliwości alkoholu i substancji psychoaktywnych, w szczególności na ludzi młodych; szkodliwości dopalaczy, napojów energetycznych. Ponadto rozdano materiały dotyczące profilaktyki uzależnień „Jak rozmawiać ze swoim dzieckiem aby ustrzec go przed alkoholizmem i narkomanią” oraz materiały dotyczące przeciwdziałania przemocy domowej i rówieśniczej, a także ulotki z kampanii „Przeciw pijanym kierowcom”, „Powstrzymaj pijanych kierowców”, „Odpowiedzialny kierowca”.

1 lutego 2014 r. w Nadarzyńskim Ośrodku Kultury odbyła się premiera przedstawienia profilaktycznego pt. „Marionetki Baby Jagi”. Scenariusz inscenizacji oparty został na motywach książki Doroty Suwalskiej pod tym samym tytułem. Spektakl przygotowano we współpracy Gminnego Ogniska Dziecięco-Młodzieżowego „Tęcza” i Nadarzyńskiego Ośrodka Kultury. Było

to pierwsze takie przedstawienie, w którym na scenie można było zobaczyć: wychowanków, wychowawców GODM „Tęcza” i aktorów NOK! Teatru. Przedstawienie było wystawiane 3-krotnie dla uczniów szkół podstawowych z Nadarzyna, Kostowca i Młochowa.

Podczas ferii zimowych (17-21 lutego 2014 r.) realizowany był program profilaktyczno-wychowawczy dotyczący zdrowego stylu życia, a w szczególności negatywnego wpływu alkoholu na organizm.

Celem programu było także kształtowanie nietolerancji wobec kierowców wsiadających za kierownicę pod wpływem alkoholu, narkotyków i innych środków odurzających oraz kształtowanie nawyków zdrowego trybu życia.

Dzieci i młodzież z Ogniska „Tęcza” aktywnie włączyły się w akcję sprzątania świata. Działania odbyły się pod hasłem „Gminny Dzień Sprzątania Świata” w ramach Ogólnopolskiego Programu Ekologicznego „EKO TOP 2014”. Całe przedsięwzięcie koordynowała Straż Gminna. W ramach tego projektu odbyły się m.in. pogadanki na temat zachowań ekologicznych, a następnie wspólne sprzątanie terenu wokół kościoła i Ogniska w Nadarzynie oraz Alei Lipowej w Młochowie (wspólnie z NOK i Strażą Gminną).

Gminne Ognisko w Młochowie uczestniczy w projekcie pod patronatem firmy DB Schenker, który przewidywał: zorganizowanie przedstawienia o tematyce ekologicznej i zdrowym stylu życia dla dzieci z Przedszkola Publicznego w Młochowie oraz renowację sprzętu na placu zabaw przy przedszkolu w Młochowie.

W związku z 20. rocznicą ustanowienia przez Organizację Narodów Zjednoczonych Międzynarodowego Dnia Rodziny Gminne Ognisko Dziecięco-Młodzieżowe „Tęcza” w odpowiedzi na apel Pary Prezydenckiej zgłosiło swoją inicjatywę i znalazło się w gronie 250 samorządów w Polsce, które otrzymały patronat Anny i Bronisława Komorowskich. Działania podjęte przez Ognisko odbywały się pod hasłem „Z rodziną w każdą pogodę” i obejmowały trzy wydarzenia: 15 maja – Dzień Rodziny w Młochowie - uczestnicy byli zaproszeni do gry terenowej, podczas której należało wykonać kilka zadań m. in. trzeba było ułożyć wiersz, napisać bajkę, złowić rybę; 21 maja – Dzień Rodziny w Nadarzynie - rodzice i dzieci uczestniczyli w quizie rodzinnym „Czy znam swoje dziecko? Czy znam swojego rodzica?” odbyły się również zabawy terenowe i integracyjne; 1 czerwca – Piknik Rodzinny – Gminne Ognisko „Tęcza” otrzymało podziękowania od Pary Prezydenckiej Anny i Bronisława Komorowskich za włączenie się w obchody dwudziestego Międzynarodowego Dnia Rodzin.

We współpracy z NOK, Urzędem Gminy, Parafią i GKRPA Ognisko było organizatorem VI Pikniku Rodzinnego, który odbył się 1 czerwca 2014 r. pod hasłem „Z rodziną w każdą pogodę”. W programie były m.in. występy dzieci i młodzieży z gminnych placówek oświatowych i kulturalnych. Głównym punktem pikniku był V Nadarzyński Bieg Rodzinny o Puchar Wójta

Gminy Nadarzyn. Uhonorowane zostały trzy najliczniejsze rodziny startujące w biegu, najmłodszy oraz najstarszy uczestnik biegu.

W dniu 1 maja 2014 r. z okazji przypadającej 10. rocznicy członkostwa Polski w Unii Europejskiej razem z Urzędem Gminy i Nadarzyńskim Ośrodkiem Kultury byliśmy współorganizatorami mini pikniku pod nazwą „zaPARKuj w Młochowie”. Podczas pikniku zaprezentowano przedsięwzięcia na rzecz Gminy Nadarzyn, które były dofinansowane z funduszy europejskich.

W 2014 roku GODM „Tęcza” wzięło udział w III „Chełmonaliach” zorganizowanych w miejscowości Kukłówka znajdującej się na terenie Gminy Radziejowice. Ognisko przygotowało wystawę rękodzieła wychowanków oraz ulotki informujące dot. naszej instytucji i imprez odbywających się w najbliższym czasie na terenie naszej Gminy.

Ognisko Dziecięco-Młodzieżowe Tęcza w 2014 r. było organizatorem półkolonii oraz kolonii letnich (w Przyjezierzu). W wyjeździe, uczestniczyło 22 dzieci z Ogniska i terenu naszej Gminy wraz z 3 opiekunami. Podczas kolonii, poza częścią turystyczno-rekreacyjno-wypoczynkową, realizowany był także program profilaktyczny dotyczący uzależnień od alkoholu i narkotyków.

Ognisko „Tęcza” po raz trzeci zorganizowało Happening - „Jestem bezpieczny na drodze”. W trakcie spotkania odbyła się pogadanka m.in. na temat bezpiecznego użytkowania dróg przez kierowców i pieszych ze szczególnym uwzględnieniem bezpieczeństwa dzieci oraz trzeźwości kierowców, poprowadzona przez funkcjonariuszy Straży Gminnej i Komisariatu Policji w Nadarzynie. W spotkaniu wykorzystane zostały materiały z ogólnopolskich kampanii: „Odpowiedzialny kierowca”, „Przeciw pijanym kierowcom”, „Powstrzymaj pijanego kierowcę”.

W październiku 2014 roku wychowankowie Ogniska wzięli udział w tworzeniu clipu promującego społeczność Gminy Nadarzyn. Dzieci podczas nagrania zaprezentowały swoje liczne umiejętności między innymi: sportowe, kulinarne, naukowe, plastyczne i taneczne.

W dniach od 18 października do 27 listopada 2014 r. odbyły się II Nadarzyńskie Dni Profilaktyki i Zdrowego Stylu Życia. Podejmowane działania kierowane były do wszystkich mieszkańców naszej Gminy: dzieci, dorosłych, nauczycieli i obejmowały m.in. występ Jacka Kawalca (monodram „Ta cisza, to ja...”), szkolenia, warsztaty, pogadanki profilaktyczne, spektakle teatralno-profilaktyczne, „Dzień Drzwi Otwartych” - możliwość konsultacji indywidualnych, mitingi informacyjne. Pracownicy GODM „Tęcza” byli bardzo zaangażowani w liczne prace związane z przeprowadzeniem wyżej wymienionych działań.

Poza wymienioną działalnością dzieci i młodzież z Ogniska organizowali i brali udział zdobywając liczne wyróżnienia i nagrody w konkursach (np. I miejsce kategoria praca zbiorowa kl. IV-VI w XI Gminnym Konkursie Plastycznym "Pisanka i Palma" – organizowanym przez NOK; I

miejsce kategoria praca indywidualna 11-13 lat i 3 wyróżnienia w I Ogólnopolskim Konkursie Plastycznym „Recepta na zdrowy styl życia rodziny”).

Ponadto wychowankowie Tęczy pod okiem instruktora strzelectwa brali – z sukcesami – czynny udział w zawodach strzeleckich.

GODM „Tęcza” prowadzi stałą współpracę ze szkołami (spotkania z wychowawcami, pedagogami, psychologami i dyrektorami; warsztaty plastyczne dla uczniów Gimnazjum, SP Wola Krakowiańska, SP Młochów); Caritas – m.in. pomoc przy okazji zbliżających się świąt wielkanocnych oraz w cyklicznych dostawach żywności; NOK; GOPS (współpraca w zakresie wspierania rodziny, w kwalifikacji do Ogniska, w posiedzeniach Zespołu ds. okresowej oceny dziecka i inne); Policją, Strażą Gminną, OSP, GKRPA, GOS, Nadarzyńskim Szczepem Drużyn Harcerskich i Zuchowych.

Działalność w Zespole Interdyscyplinarnym ds. przeciwdziałania przemocy w rodzinie, w GKRPA oraz działalność pełnomocnika Wójta ds. uzależnień.

Do zadań realizowanych w ramach w/w były podejmowane: spotkania z ofiarami, sprawcami i świadkami przemocy, organizowanie posiedzeń ZI i Grup Roboczych, reprezentowanie gminy na spotkaniach Stowarzyszeń Abstynenckich i grup wsparcia AA, kontakty z kuratorami społecznymi i zawodowymi, policją, udział w interwencjach, udział w sprawach sądowych, przygotowanie spotkania merytorycznego „Diagnoza lokalnych zagrożeń społecznych”, organizacja szkoleń dla placówek oświatowych, sprzedawców alkoholu, członków ZI, GKRPA, szkolenia otwarte dla mieszkańców naszej gminy, udział w ogólnopolskich kampaniach: „Odpowiedzialny Kierowca 2014”, „Przeciw pijanym kierowcom”, „Powstrzymaj pijanego kierowcę”, „Postaw na rodzinę”, „Narkotyki to mnie nie kręci”, redagowanie strony internetowej www.stopprzemocy.nadarzyn.pl, kontrola poczty email: stopprzemocy@nadarzyn.pl umożliwiającej zgłoszenie spraw o przemoc.

Gminna Komisja Rozwiązywania Problemów Alkoholowych w Nadarzynie w 2014 roku prowadziła działania związane z profilaktyką i rozwiązywaniem problemów alkoholowych, narkomanii i przemocy. Na realizację w/w działań w 2014 roku Komisja poniosła łącznie wydatki w kwocie 174 908,16 złotych. Zadania realizowane były poprzez:

Zwiększanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu oraz członków ich rodzin (w tym prowadzenie i finansowanie Punktu Konsultacyjnego, w którym przyjmował psycholog; z pomocy psychologa korzystały zarówno osoby pełno- jak i niepełnoletnie, małżeństwa i rodziny w zakresie uzależnień, przemocy, sytuacji kryzysowych, problemów wychowawczych itp.)

Prowadzenie i finansowanie Punktu Konsultacyjnego – dyżury przewodniczącego i członków GKRPA, pełnomocnika Wójta ds. uzależnień (punkt konsultacyjny, w którym dyżurował

pełnomocnik Wójta ds. uzależnień oraz przewodniczący i członkowie GKRPA, czynny był raz w tygodniu lub częściej w zależności od aktualnych potrzeb (łącznie odbyły się 63 spotkania z osobami uzależnionymi, współuzależnionymi oraz ofiarami i sprawcami przemocy w rodzinie:

Posiedzenia Komisji - omawiano zagadnienia dotyczące przede wszystkim realizacji bieżących działań wynikających z Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii; opiniowanie wniosków o sprzedaż napojów alkoholowych; ustalanie terminów pracy podkomisji ds. przeprowadzania wywiadów z osobami mającymi problem z alkoholem, narkotykami, sprawcami i ofiarami przemocy w rodzinie oraz terminów pracy podkomisji ds. kontroli punktów sprzedaży detalicznej i gastronomicznej napojów alkoholowych.

Udzielanie rodzinom, w których występuje problem alkoholowy pomocy psychospołecznej ze szczególnym uwzględnieniem ochrony przed przemocą w rodzinie - w 2014 roku o występujących w rodzinach problemach Komisja była informowana głównie przez Policję, Zespół Interdyscyplinarny, GOPS i najbliższych członków rodziny. Szczególna uwaga Komisji skierowana była na rodziny, w których wychowują się dzieci.

Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej, w szczególności dla dzieci i młodzieży - w ramach realizacji w/w zadania m.in. opiniowano wnioski dyrektorów placówek oświatowych i sfinansowano ze środków GKRPA (lub dofinansowano) szkolenia, warsztaty i spektakle profilaktyczne zgodnie z zapotrzebowaniem każdej placówki.

Zakup materiałów i udział w Ogólnopolskich Kampaniach rekomendowanych przez PARPA - Ogólnopolskie Kampanie „Postaw na rodzinę”, „Narkotyki? To mnie nie kręci!”, „Odpowiedzialny kierowca”, „Powstrzymaj pijanego kierowcę”, „Przeciw pijanym kierowcom.

Dyżury podczas wydarzeń i imprez gminnych - członkowie komisji i/lub pełnomocnik Wójta ds. uzależnień pełnili dyżur, informowali o ofercie pomocowej dla osób uzależnionych i współuzależnionych, rozdawali materiały z zakresu profilaktyki uzależnień, udzielali porad i konsultacji.

GKRPA zgodnie z rekomendacjami PARPA w 2014 roku wyposażała Punkt Konsultacyjny w publikacje o tematyce przemocy i profilaktyki uzależnień, takie jak: czasopisma „*Trzeźwymi bądźcie*”, „*Świat problemów*”, „*Niebieska linia*”; książki – m.in. „*Dasz radę! O pokonywaniu uzależnień*” dr B. Woronowicz; filmy o tematyce uzależnień. Ponadto w Wiadomościach Nadarzyńskich, oraz na stronach internetowych nadarzyn.pl i stopprzemocy.nadarzyn.pl GKRPA umieszczała materiały informacyjny o możliwościach uzyskania pomocy dla osób z problemem alkoholowym, narkotykowym i ofiar przemocy w rodzinie.

Komisja współpracowała z instytucjami wspomagającymi realizację programu tj. z Policją, GOPS, Zespołem Interdyscyplinarnym ds. Przeciwdziałania Przemocy w Rodzinie, Poradnią

Leczenia Uzależnień, Ośrodkiem Interwencji Kryzysowej w Piastowie, Caritas, ZOZ, Parafie w Nadarzynie, Młochowie, Kostowca, Ośrodkiem Apostolstwa Trzeźwości, grupą wsparcia, AA Klemens, Strażą Gminną, oraz GODM „Tęcza”.

Gminna Komisja Rozwiązywania Problemów Alkoholowych w 2014 roku, w oparciu o wnioski przedsiębiorców, wydała: 6 postanowień pozytywnie opiniujących lokalizację punktu sprzedaży napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży. Według stanu na koniec 2014 roku na terenie Gminy Nadarzyn znajdowało się: 28 punktów sprzedaży napojów alkoholowych – sklepy oraz 13 punktów sprzedaży napojów alkoholowych – gastronomia.

DZIAŁALNOŚĆ W ZAKRESIE BEZPIECZEŃSTWA

W 2014 roku gmina (wzorem lat ubiegłych) finansowała dwa etaty pracowników administracji w Komisariacie Policji w Nadarzynie i służby ponadnormatywne. Ponadto gmina pokrywała koszty dostępu KP Nadarzyn do Internetu oraz wspomagała jednostkę w zakupach środków kancelaryjno-biurowych i środków czystości.

W Nadarzynie od 2012 r. funkcjonuje Straż Gminna, w oparciu o Zespół ds. wykroczeń, Zespół Patrolowo – Interwencyjny oraz Zespół Dyżurnych. Główne ustawowe zadania realizowane przez Straż Gminną, to przede wszystkim ochrona spokoju i porządku w miejscach publicznych; czuwanie nad porządkiem i kontrola ruchu drogowego w zakresie określonym w przepisach o ruchu drogowym; współdziałanie z właściwymi podmiotami w zakresie ratowania życia i zdrowia obywateli, pomocy w usuwaniu awarii technicznych i skutków klęsk żywiołowych oraz innych miejscowych zagrożeń; zabezpieczenie miejsca przestępstwa, katastrofy lub innego podobnego zdarzenia albo miejsc zagrożonych takim zdarzeniem przed dostępem osób postronnych lub możliwości, zniszczenia śladów i dowodów, do momentu przybycia właściwych służb, a także ustalenie, w miarę możliwości świadków zdarzenia; ochrona obiektów komunalnych i urządzeń użyteczności publicznej; współdziałanie z organizatorami i innymi służbami w ochronie porządku podczas zgromadzeń i imprez publicznych; doprowadzanie osób nietrzeźwych do izby wytrzeźwień lub miejsca ich zamieszkania, jeżeli osoby te zachowaniem swoim dają powód do zgorszenia w miejscu publicznym, znajdują się w okolicznościach zagrażających ich życiu lub zdrowiu albo zagrażają życiu lub zdrowiu innych osób; informowanie społeczności lokalnej o stanie i rodzajach zagrożeń, a także inicjowanie i uczestnictwo w działaniach mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i

współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi.

Funkcjonariusze Straży Gminnej pracowali w systemie dwuzmianowym od poniedziałku do piątku w godz. 7:00-22:00. Ponadto stosownie do potrzeb, załogi były wystawiane do służby w dni świąteczne oraz weekendy, a biorąc pod uwagę nasilenie zdarzeń o charakterze chuligańskim, w okresie letnim i jesiennym funkcjonariusze pełnili również służby w godzinach nocnych.

W ramach codziennej służby funkcjonariusze prowadzili działania prewencyjne w okolicach szkół, przedszkoli oraz miejsc, z których dzieci odjeżdżają gimbusami do szkół (np. okolice przystanku w Starej Wsi). Ponadto przeprowadzali wspólne działania z pracownikami Urzędu Gminy w Nadarzynie m. in. Przedsiębiorstwa Komunalnego, GOPS-u, Referatu Ochrony Środowiska w zakresie m.in. kontroli posesji pod kątem zawartych przez ich właścicieli umów na wywóz nieczystości (przeprowadzono kontrole 60 posesji, w czasie których ujawniono 20 nieprawidłowości związanych z brakiem zawartych umów, bądź też innych wykroczeń. W stosunku do właścicieli, czy też administratorów tych posesji w 4 przypadkach zastosowano postępowanie mandatowe, natomiast w 16 przypadkach pouczenia).

W okresie zimowym funkcjonariusze 26 razy interweniowali w związku z nieodśnieżaniem dróg, chodników oraz śniegu zalegającego na dachach, jak też w przypadkach niebezpiecznych dla przechodniów nawisów śnieżnych i sopli lodowych. Interwencje dotyczyły osób prywatnych, jak też instytucji odpowiedzialnych za utrzymanie ciągów komunikacyjnych w należytym stanie. We wszystkich przypadkach zastosowano pouczenia.

W celu realizowania zadań statutowych Straży w roku 2014 do służby patrolowej skierowane zostały 403 patrole dwuosobowe ośmiogodzinne oraz 13 wspólnie z funkcjonariuszami Komisariatu Policji w Nadarzynie i 4 z funkcjonariuszami Wydziału Ruchu Drogowego Komendy Powiatowej Policji w Pruszkowie. W ramach wspólnych służb w związku z postępowaniami przygotowawczymi prowadzonymi przez nadarzyńskich Policjantów strażnicy brali udział w przeszukaniach pomieszczeń mieszkalnych, punktów skupu złomu, uczestniczyli przy doprowadzeniach osób do Sądu i Prokuratury, jak również przy osadzaniu w Policyjnych Izbach Zatrzymań. Współpraca z Policją polegała również na m.in. stałej wymianie informacji o zagrożeniach występujących na określonym terenie w zakresie bezpieczeństwa ludzi i mienia, spokoju i porządku publicznego oraz koordynowaniu dyslokacji służb Straży i Policji z uwzględnieniem zagrożeń występujących na danym terenie.

W dokumentacji służbowej prowadzonej przez Dyżurnego Straży zarejestrowano 3310 interwencji zarówno stanowiących wykroczenia, przestępstwa, jak i udzielania asysty, pomocy.

W ramach swoich zadań strażnicy na bieżąco m.in. interweniowali w sytuacjach porzucania, zaniedbywania oraz pozostawiania bez nadzoru zwierząt – 153 przypadki; zaśmiecania

miejsc publicznych - 117 przypadków; niszczenia zieleni – 10, czy też wylewania nieczystości na pola, łąki, do rowów, na drogę - 19 sytuacji. W ramach czynności służbowych funkcjonariusze dwukrotnie ujęli sprawców przestępstw takich jak posiadanie środków odurzających, dwukrotnie również kierujących pojazdami będących pod wpływem alkoholu, jak również wspólnie z funkcjonariuszami Komisariatu Policji w Nadarzynie ujęli sprawców uszkodzenia mienia.

Łącznie Strażnicy nałożyli 2291 mandatów na kwotę 524760 zł, 479 pouczeń, 127 wniosków skierowali do sądu a 89 spraw przekazali innym organom i instytucjom. Spośród 2986 wszystkich wykroczeń, 1115 stanowią wykroczenia ujawnione za pomocą videorejestratora. Pomimo prowadzonych w mediach kampanii dotyczących zachowania zdrowego rozsądku podczas prowadzenia pojazdów, w dalszym ciągu zdarzają rekordziści, którzy zostali zarejestrowani jadąc z prędkością; 115, 132 i 137 km/h przy ograniczeniu do 50 km/h. Średnia prędkość, z jaką poruszali się kierujący, których pojazdy zostały zarejestrowane wynosiła 72 km/h, najmniejsza natomiast to 61 km/h przy dopuszczalnej prędkości 40 km/h.

W roku 2014 funkcjonariusze Straży Gminnej wspólnie z funkcjonariuszami Komisariatu Policji w Nadarzynie uczestniczyli w zabezpieczeniu 13 imprez, uroczystości i zgromadzeń (m.in.: Wielkiej Orkiestry Świątecznej Pomocy, Wyścigu rowerowego, pikników rodzinnych w Ruścu i Nadarzynie, pikników na powitanie i zakończenie lata, uroczystości kościelnych, Gimnazjalnego Marszu Niepodległości, Święta Niepodległości). W ramach wspólnych patroli z Policjantami, Strażnicy brali udział w działaniach prewencyjnych i zabezpieczających („Bezpiecznie do celu”, „Bezdomni”, „Bezpieczny pieszy”, „Bezpieczne ferie 2014”, „Bezpieczne wakacje 2014”, „Bezpieczna droga do szkoły”, „Znicz 2014”, „Natura 2014”, Referendum lokalne, Wybory do Parlamentu Europejskiego 2014, Wybory samorządowe 2014)

Funkcjonariusze Straży Gminnej wzięli udział w 14 spotkaniach z uczniami szkół i przedszkoli, gdzie przeprowadzali pogadanki w ramach prewencji kryminalnej.

W maju 2014 r. Straż Gminna realizując założenia Ogólnogminnego Programu Ekologicznego „I Gminny EKO TOP 2014” pod patronatem Wójta Gminy Nadarzyn zorganizowała „Gminny Dzień Sprzątania Świata”. Do akcji przyłączyli się uczniowie i pedagodzy nadarzyńskiego Gimnazjum, Szkół Podstawowych w Nadarzynie, Młochowie, Woli Krakowiańskiej, Kostowcu i Ruścu. Przedszkolaki i wychowawcy z przedszkoli w Nadarzynie, Młochowie oraz Wolicy, wychowankowie GODM „Tęcza” w Nadarzynie oraz Młochowie, jak również NOK z oddziału w Młochowie. Swój aktywny udział mieli również działkowicze z ROD „Skowronek”, oraz mieszkańcy sołectw: Nadarzyn, Parole, Stara Wieś i Młochów. Łącznie do akcji przystąpiło około 1190 osób.

W ramach działalności edukacyjnej Straż Gminna m.in. organizowała pogadanki wśród dzieci i młodzieży szkolnej mające na celu zwiększenie świadomości najmłodszych w zakresie ochrony środowiska, bezpieczeństwa w życiu codziennym, pierwszej pomocy przedmedycznej, podstawowych zasad obowiązujących w ruchu drogowym. W ramach kontynuowania działalności edukacyjnej, do Nadarzyna zostali zaproszeni funkcjonariusze Referatu Profilaktyki Straży Miejskiej m. st. Warszawy, którzy zaprezentowali spektakl w oparciu o znane bajki m. in. „Czerwony Kapturek” i „Królewna Śnieżka”, przedstawiający jak należy postępować w kontaktach z obcymi osobami. Łącznie spektakl obejrzało ok. 420 osób.

Na łamach lokalnej gazety „Wiadomości Nadarzyńskie” umieszczane są informacje z bieżącej działalności Straży, jak również porady dotyczące bezpieczeństwa w życiu codziennym.

Wójt Gminy
(-) Janusz Grzyb

Na podstawie rocznych sprawozdań komórek Urzędu Gminy oraz jednostek organizacyjnych gminy

Z up. Wójta Gminy
Sekretarz Gminy
(-) Edyta Gawrońska