

RAPORT O STANIE

MIASTA I GMINY DOBRZYŃ NAD WISŁĄ

Dobrzyń nad Wisłą 2019

2

3

SPIS TREŚCI

1. WSTĘP .. 5

2. OGÓLNA CHARAKTERYSTYKA GMINY .. 6

3. DEMOGRAFIA ... 7

4. BUDŻET GMINY DOBRZYŃ NAD WISŁĄ ... 8

5. INWESTYCJE ... 16

6. EDUKACJA .. 19

7. FUNDUSZ SOŁECKI ... 23

8. MIENIE GMINNE .. 26

9. SPRAWY SPOŁECZNE ... 29

10. INSTYTUCJE KULTURY – DOM KULTURY „ŻAK”, BIBLIOTEKA 37

11. DOBRZYŃSKIE CENTRUM SPORTU I TURYSTYKI .. 44

12. ORGANIZACJE POZARZĄDOWE .. 53

4

5

Szanowni Państwo Radni, Mieszkańcy Miasta i Gminy Dobrzyń nad Wisłą

Zgodnie z art. 28aa ustawy z dnia 8 marca 1990 r. o samorządzie gminnym na

Burmistrzu spoczywa obowiązek przedstawienia radzie gminy raportu o stanie gminy. Do

dnia 31 maja 2019 r. taki dokument zostaje przedstawiony. W dokumencie prezentowany

jest stan gminy na rok 2018.

Funkcję Burmistrza Miasta i Gminy Dobrzyń nad Wisłą sprawuję od 19 listopada

2018 roku. Jest to data zaprzysiężenia mojej osoby i rozpoczęcie sprawowania, z woli

wyborców, urzędu Burmistrza.

Przejmując sprawowanie urzędu, główną myślą jest zagwarantowanie ciągłości

działania jednostki administracji samorządowej jaką jest gmina. Trzeba szybko odnaleźć

się w otaczającej rzeczywistości, tak aby nie przegapić nowych wyzwań i podejmować

trafne decyzje. Ciągłość administracji to z jednej strony kontynuacja decyzji poprzedników,

a z drugiej – dokonanie zmian, których celem jest usprawnienie i korzystniejsze

funkcjonowanie lokalnej społeczności.

Przepisy ustawy o samorządzie gminnym precyzują jakie zagadnienia leżą w gestii

tej jednostki samorządu terytorialnego. Dokonanie sensownego i racjonalnego wyboru

spada na organy władzy wykonawczej i uchwałodawczej. Realna ocena sytuacji

budżetowej Naszej Gminy wymaga, aby podejmować przede wszystkim działania

niezbędne dla naszej lokalnej społeczności. Do takich należy dostarczanie czystej wody

oraz należyte funkcjonowanie oczyszczalni ścieków.

Kierowanie się realną oceną sytuacji jest mniej popularne i nie wzbudza tylu emocji,

co puszczenie wodzy fantazji i rozważanie o tym, co nie jest w Naszym finansowym

zasięgu.

Raport ma na celu zaprezentowanie potencjału Miasta i Gminy Dobrzyń nad Wisłą.

W dokumencie ukazane zostały zatem nie tylko możliwości finansowe i organizacyjne, ale

także potencjał ludzki i zaangażowanie obywateli – to wszystko czym nasza Gmina jest

w stanie dysponować i za pomocą czego możemy inspirować przyszły rozwój.

Po raz pierwszy dokument tego typu jest przedstawiany Radzie Miejskiej,

aczkolwiek są to dane ogólnodostępne i w większości przypadków znane. Omawiane

podczas spotkań komisji Rady Miejskiej i podczas sesji Rady Miejskiej w Dobrzyniu nad

Wisłą. Niemniej jednak mam nadzieję, że przedstawienie ich raz jeszcze może być

pomocne w dalszym procesie analizy i podejmowania decyzji w Mieście i Gminie Dobrzyń

nad Wisłą.

 Burmistrz

 Miasta i Gminy Dobrzyń nad Wisłą

 Piotr Wiśniewski

6

2. OGÓLNA CHARAKTERYSTYKA GMINY

Miejsko – Wiejska Gmina Dobrzyń nad Wisłą jest jedną z 34 gmin miejsko –

wiejskich w województwie kujawsko – pomorskim i jedną z dwóch na terenie powiatu

lipnowskiego. Gmina zajmuje powierzchnię 115,44 km2, z czego 5,5 km2 zajmuje miasto,

pozostałe 109,9 km2 to obszary wiejskie. Położona jest w południowo – wschodniej części

województwa kujawsko – pomorskiego. Jest jedną z dziewięciu jednostek samorządu

terytorialnego wchodzącą w skład powiatu lipnowskiego, który sąsiaduje z powiatem

rypińskim, włocławskim, toruńskim, aleksandrowskim i golubsko – dobrzyńskim. Leży on

nad rzeką Wisłą, bezpośrednio nad Włocławskim Zbiornikiem Wodnym, największym

w promieniu 300 km.

Gmina sąsiaduje z miastem Włocławek, gminami Wielgie i Tłuchowo w powiecie

lipnowskim, z gminami Włocławek i Fabianki w powiecie włocławskim oraz gminą

Brudzeń Duży w powiecie płockim, w województwie mazowieckim. W strukturze

województwa kujawsko – pomorskiego Gmina Dobrzyń nad Wisłą, należy do gmin

średnich pod względem powierzchni i do gmin większych pod względem liczby ludności.

Gmina Dobrzyń nad Wisłą skupia 30 miejscowości, a pod względem

administracyjnym wydzielono 24 sołectwa. Są to: Grochowalsk, Główczyn, Szpiegowo,

Dyblin, Kochoń, Kisielewo, Tulibowo, Płomiany, Glewo, Kamienica, Wierznica, Kolonia

Chalin, Stróżewo, Mokowo, Krojczyn, Lenie Wielkie, Krępa, Mokówko, Strachoń,

Ruszkowo, Chalin, Zbyszewo, Bachorzewo, Michałkowo.

7

3. DEMOGRAFIA

Liczba stałych mieszkańców miasta i gminy: 7 680 osób

‒ liczba mężczyzn: 3 839

* mężczyźni w wieku 0 – 17 lat: 730

* mężczyźni w wieku 18 – 65: 2 681

* mężczyźni w wieku 66 +: 428

‒ liczba kobiet 3 841

* kobiety w wieku 0 – 17 lat: 692

* kobiety w wieku 18 – 60: 2 245

* kobiety w wieku 61 +: 904

Liczba urodzeń w 2018 roku: 79

Liczba zgonów w 2018 roku: 92

Osoby narodowości ukraińskiej: 21

Według opracowania „Wybrane czynniki rozwoju społeczno – gospodarczego

województwa kujawsko – pomorskiego” (sierpień 2018) obok Lubrańca sytuacja

Dobrzynia nad Wisłą uznawana jest za alarmującą. Saldo migracji na pobyt stały na 1 tys.

mieszkańców wynosi [– 8,1] (średnia wartość dla lat 2012 – 2017) było na bardzo niskim

poziomie. Dodatkowo przyrost naturalny (lata 2012 – 2017) na 1 tys. mieszkańców według

opracowania wyniósł [– 4,8]. Przyrost naturalny i saldo migracji wskazują zdaniem

opracowania na to, że ludzie młodzi zakładają rodziny w nowych miejscach pobytu. Wśród

małych miast zagrożonych marginalizacją w województwie kujawsko – pomorskim

jesteśmy zagrożeni najbardziej.1

1 M. Jaskulska, M. Szczepańska, Wybrane czynniki rozwoju społeczno – gospodarczego województwa

kujawsko – pomorskiego w kontekście Strategii Zrównoważonego Rozwoju, s.55, Bydgoszcz 2018

8

4. BUDŻET MIASTA I GMINY DOBRZYŃ NAD WISŁĄ ZA ROK 2018

Dochody

Dochody budżetowe na zaplanowane 50.819.807,51 zł wykonano 42.342.423,63 zł,

co stanowi 83,32% planu określonego uchwałami budżetowymi (tabela nr 1). Z tego

dochody bieżące wykonano w kwocie 37.908.407,13 zł natomiast dochody majątkowe

w kwocie 4.434.016,50 zł.

Tabela nr 1

Dział Dochody
Plan na

2018 rok

Wykonanie

za 2018 rok

Wykonanie

za 2017 rok
% Struktura

1 2 3 4 5 6 7

Dochody bieżące

010 Rolnictwo i łowiectwo 1 018 629,92 618 663,80 606 676,90 60,73 1,46

020 Leśnictwo 1 500,00 1 476,88 1 476,88 98,46 0,00

400

Wytwarzanie i zaopatrywanie

w energię elektryczną, gaz

i wodę

950 649,00 555 298,04 498 210,54 58,41 1,31

600 Transport i łączność 0,00 3 480,00 0,00 0,00 0,01

700 Gospodarka mieszkaniowa 601 500,00 478 495,54 489 105,84 79,55 1,13

710 Działalność usługowa 1 000,00 1 000,00 1 000,00 100,00 0,00

720 Informatyka 149 500,00 142 154,76 0,00 95,09 0,34

750 Administracja publiczna 798 615,68 816 176,20 104 779,62 102,20 1,93

751
Urzędy naczelnych organów

władzy państwowej
108 269,00 100 787,63 1 700,00 93,09 0,24

754
Bezpieczeństwo publiczne

i ochrona przeciwpożarowa
38 704,05 31 496,87 0,00 81,38 0,07

756

Dochody od osób prawnych,

od osób fizycznych i od innych

jednostek nieposiadających

osobowości prawnej oraz

wydatki związane z ich

poborem

9 881 746,00 8 634 565,73 8 559 078,67 87,38 20,39

758 Różne rozliczenia 11 205 180,39 11 210 797,18 10 860 446,31 100,05 26,48

801 Oświata i wychowanie 674 526,45 709 750,94 757 705,23 105,22 1,68

852 Pomoc społeczna 2 910 928,11 2 875 852,70 2 842 930,38 98,80 6,79

854
Edukacyjna opieka

wychowawcza
265 444,00 167 450,40 193 743,46 63,08 0,40

855 Rodzina 10 378 253,08 10 329 323,41 10 135 376,28 99,53 24,39

900
Gospodarka komunalna

i ochrona środowiska
1 446 500,00 1 174 199,89 1 213 999,36 81,18 2,77

921
Kultura i ochrona dziedzictwa

narodowego
0,00 0,00 5 561,00 0,00 0,00

926 Kultura fizyczna 44 000,00 57 437,16 65 748,73 130,54 0,14

Dochody bieżące razem 40 474 945,68 37 908 407,13 36 337 539,20 93,66 89,53

9

Dochody majątkowe

010 Rolnictwo i łowiectwo 0,00 0,00 2 079,07 0,00 0,00

400

Wytwarzanie i zaopatrywanie

w energię elektryczną, gaz

i wodę

0,00 2 023,00 0,00 0,00 0,00

600 Transport i łączność 1 182 674,00 1 142 506,08 48 500,00 0,00 2,70

700 Gospodarka mieszkaniowa 250 000,00 36 489,20 64 217,20 14,60 0,09

750 Administracja publiczna 6 099,35 0,00 0,01

754
Bezpieczeństwo publiczne

i ochrona przeciwpożarowa
24 463,40 23 171,44 0,00 94,72% 0,05

758 Różne rozliczenia 22 805,43 22 805,43 14 771,62 100,00% 0,05

801 Oświata i wychowanie 0,00 300,00 0,00 0,00% 0,00

900
Gospodarka komunalna

i ochrona środowiska
8 862 336,00 3 198 039,00 3 796 273,00 36,09% 7,56

926 Kultura fizyczna 2 583,00 2 583,00 0,00 0,00% 0,01

Dochody majątkowe razem 10 344 861,83 4 434 016,50 3 925 840,89 42,86% 10,47

Ogółem 50 819 807,51 42 342 423,63 40 263 380,09 83,32% 100,00

Analizując dochody za 2017 oraz 2018, wykonanie zwiększyło się o 2.079.043,54

zł. Zwiększyły się przede wszystkim dotacje oraz subwencje. Wykonanie dochodów

w poszczególnych działach klasyfikacji budżetowej było zróżnicowane i kształtowało się

w przedziale od 42,41% w dziale „Gospodarka komunalna i ochrona środowiska” do

128,58% w dziale „Kultura fizyczna”.

Tabela nr 2

Dochody Plan Należności
Wykonanie

za 2018 rok

Wykonanie

za 2017 rok
% Struktura

Subwencje 11 127 729,00 11 127 729,00 11 127 729,00 10 780 081,00 100,00 26,28

Część oświatowa

subwencji ogólnej
7 263 894,00 7 263 894,00 7 263 894,00 7 245 243,00 100,00 17,16

Część wyrównawcza

subwencji ogólnej
3 606 376,00 3 606 376,00 3 606 376,00 3 415 206,00 100,00 8,52

Część równoważąca

subwencji ogólnej
257 459,00 257 459,00 257 459,00 119 632,00 100,00 0,60

Dotacje 25 811 748,51 19 860 334,07 19 860 334,07 18 171 736,35 76,94 46,90

Dotacje na zadania zlecone 11 499 983,27 11 422 597,48 11 422 597,48 11 008 642,00 99,33 26,98

Dotacje na zadania własne 4 220 903,41 4 052 631,64 4 052 631,64 3 302 549,73 96,01 9,57

Dotacje na podstawie

porozumień
1 000,00 1 000,00 1 000,00 1 000,00 100,00 0,00

Dotacje na zadania

inwestycyjne
10 089 861,83 4 384 104,95 4 384 104,95 3 859 544,62 43,45 10,35

Dochody własne gminy 13 880 330,00 15 971 755,98 11 354 360,56 11 311 562,74 81,80 26,82

Dochody podatkowe 9 562 966,00 10 586 590,72 8 322 342,94 8 143 985,41 87,03 19,66

Pozostałe dochody 4 317 364,00 5 385 165,26 3 032 017,62 3 167 577,33 70,23 7,16

Razem 50 819 807,51 46 959 819,05 42 342 423,63 40 263 380,09 83,32 100,00

10

Procentowy udział w realizacji dochodów gminy mają odpowiednio:

‒ dotacje – 19.860.334,07 zł – co stanowi 46,90%,

‒ dochody własne – 11.354.360,56 zł – co stanowi 26,82%,

‒ subwencje – 11.127.729,00 zł – co stanowi 26,28%.

Tabela nr 3

Lp.
Dochody

podatkowe

%
 w

y
k

o
n

a
n

ia

d
o

 p
rz

y
p

is
u

P
la

n

P
r
zy

p
is

W
y

k
o

n
a

n
ie

Z
a
le

g
ło

śc
i

N
a

d
p

ła
ty

%
 w

y
k

o
n

a
n

ia

d
o

 p
la

n
u

S
tr

u
k

tu
r
a

w
y

k
o

n
a

n
ia

1

Udziały we
wpływach

z podatku

dochodowego od
osób prawnych

100,00 7 000,00 14 226,41 14 226,41 0,00 0,00 203,23 0,17

2

Udziały we

wpływach
z podatku

dochodowego od

osób fizycznych

100,02 2 817 666,00 2 996 272,00
2 996

724,00
0,00 452,00 106,35 36,01

3
Podatek od
nieruchomości

68,92 5 355 000,00 5 839 823,93
4 024

577,69
1 822

287,59
7

041,35
75,16 48,36

4 Podatek rolny 92,60 1 003 000,00 1 061 204,33
982

629,23

79

921,81

1

346,71
97,97 11,81

5 Podatek leśny 91,19 7 800,00 8 686,10 7 921,00 775,10 10,00 101,55 0,10

6

Podatek od

środków

transportowych

29,51 180 000,00 515 344,00
152

052,70
343

951,30
0,00 84,47 1,82

46,9

26,28

26,82

Realizacja dochodów w 2018

1. Dotacje 2. Subwencje 3. Dochody własne.

11

7

Podatek
dochodowy od

osób fizycznych,

opłacany
w formie karty

podatkowej

38,91 2 500,00 10 768,40 4 190,01 6 578,39 0,00 167,60 0,05

8
Podatek od
czynności

cywilnoprawnych

99,79 170 000,00 114 828,25
114

584,60
162,65 0,00 67,40 1,37

9
Wpływy z opłaty

skarbowej
100,00 20 000,00 25 437,30 25 437,30 0,00 0,00 127,19 0,31

Razem 78,61 9 562 966,00
10 586

590,72

8 322

342,94

2 253

676,84

8

850,06
87,03 100,00

Dochody podatkowe do przypisu 10.586.590,72 zostały wykonane w kwocie

8.322.342,94 zł, co stanowi 78,61%. W strukturze wykonania dochodów podatkowych

najwyższy udział stanowi podatek od nieruchomości 48,36%, udziały we wpływach

z podatku dochodowego od osób fizycznych 36,01%; podatek rolny 11,81%; podatek od

środków transportowych 1,82%; podatek od czynności cywilnoprawnych 1,37%; pozostałe

podatki 0,63%.

Poziom wykonania do planu kształtuje się od 67,40% stanowiące podatek od

czynności cywilnoprawnych do 203,23% stanowiących podatek dochodowy od osób

fizycznych opłacany w formie karty podatkowej.

0,17

36,01

48,36

11,81

0,1

1,82 0,05 1,37 0,31

Struktura wykonania dochodów własnych

1. Udziały - podatek od osób prawnych 2. Udziały - podatek od osób fizycznych

3. Podatek od nieruchomości 4. Podatek rolny.

5. Podatek lesny. 6. Podatek od środków transportowych.

7. podatek dochodowy - katra podatkowa. 8. Podatek od czynności cywilnoprawnych.

9. Opłata skarbowa.

12

Duży wpływ na niewykonanie dochodów podatkowych miało objęcie

postępowaniem sanacyjnym jednego z największych podatników w gminie. Postępowanie

wiąże się z zawieszeniem z mocy prawa toczącego się przeciwko temu dłużnikowi

postępowaniu egzekucyjnemu. Dotyczy to głównie lat 2015 – 2016. Łączna zaległość

podatkowa za lata 2015 – 2018 to kwota 866.813,88 zł.

Planowana kwota z tytułu podatku od nieruchomości uwzględniała zaległości od

budowy gazociągu za 2015 rok w wysokości 718.383,00 zł. Burmistrz w drodze decyzji

określił operatorowi wysokość zobowiązania podatkowego w podatku od nieruchomości.

Podatnik odwołał się od decyzji do SKO. Zaległość wpłynie w 2019 roku.

Nadpłaty do przypisu wynoszą 8 850,06 zł

‒ udziały we wpływach z podatku dochodowego od osób fizycznych 452,00 zł

‒ podatek od nieruchomości 7 041,35 zł

‒ podatek rolny 1 346,71 zł

‒ podatek leśny 10,00 zł

W wyniku obniżenia w 2018 roku maksymalnych stawek podatków i opłat

lokalnych oraz z tytułu udzielonych ulg i zwolnień, a także udzielonych umorzeń

i odroczenia terminu płatności uzyskano dochody niższe o kwotę 1.272.452,76 zł, co

stanowi 15,29% wykonanych dochodów własnych podatkowych. Obrazuje to tabela nr 4.

Tabela nr 4

Wyszczególnienie Wykonanie

S
k

u
tk

i
o

b
n

iż
en

ia
 g

ó
rn

y
ch

st
a

w
ek

 p
o

d
a

tk
ó

w
 o

b
li

cz
o

n
e

za
 o

k
re

s
sp

ra
w

o
zd

a
w

cz
y

S
k

u
tk

i
u

d
zi

el
o
n

y
ch

 u
lg

i
zw

o
ln

ie
ń

,
o

b
li

cz
o

n
e

za

o
k

re
s

sp
ra

w
o

zd
a

w
cz

y
 (

b
ez

u
lg

 i
 z

w
o

ln
ie

ń
 u

st
a

w
o

w
y

ch
) Skutki decyzji wydanych przez

organ podatkowy na podstawie

ustawy – Ordynacja

Podatkowa, obliczone za okres

sprawozdawczy

U
m

o
rz

en
ie

za
le

g
ło

śc
i

p
o

d
a

tk
o

w
y

ch

R
o

zł
o

że
n

ie
 n

a

ra
ty

,

o
d

ro
cz

en
ie

te
rm

in
u

p
ła

tn
o

śc
i,

zw
o

ln
ie

n
ie

 z

o
b

o
w

ią
zk

u

p
o

b
ra

n
ia

,

o
g

ra
n

ic
ze

n
ie

p
o

b
o

ru

1 2 3 4 5 6

Ogółem dochody podatkowe 8 322 342,94 997 794,89 250 358,37 2 903,70 21 395,80

udziały we wpływach

z podatku dochodowego od

osób prawnych

14 226,41 X X X X

udziały we wpływach

z podatku dochodowego od

osób fizycznych

2 996 724,00 X X X X

podatek rolny 982 629,23 274 082,51 0,00 1 447,00 0,00

13

podatek od nieruchomości 4 024 577,69 647 657,43 250 358,37 468,70 0,00

podatek leśny 7 921,00 0,00 0,00 0,00 0,00

podatek od środków

transportowych
152 052,70 76 054,95 0,00 988,00 21 395,80

podatek dochodowy od osób

fizycznych, opłacany w formie

karty podatkowej

4 190,01 X 0,00 0,00 0,00

podatek od czynności

cywilnoprawnych
114 584,60 X 0,00 0,00 0,00

wpływy z opłaty skarbowej 25 437,30 X 0,00 0,00 0,00

Skutki obniżenia górnych stawek podatkowych oraz zwolnienia uchwałą rady

wynoszą 1.248.153,26 zł, co stanowi 16,83% do przypisu 7.416.372,26 zł z tego:

‒ podatek rolny – 274.082,51 zł obniżenia górnych stawek wynosi 25,83% do

przypisu,

‒ podatek od nieruchomości – 647.657,43 obniżenia górnych stawek wynosi 11,09%

do przypisu, natomiast 250.358,37 skutków udzielonych ulg i zwolnień stanowi

4,29% do przypisu,

‒ podatek od środków transportowych – 76.054,95 obniżenia górnych stawek,

stanowi 14,76% przypisu.

Umorzenie zaległości łącznie – 2.903,70

‒ podatek od nieruchomości: 468,70,

‒ podatek rolny: 1 447,00,

‒ podatek od środków transportowych: 988,00.

Rozłożenie na raty łącznie – 21.395,80 (podatek od środków transportowych)

Zaległości wymagalne dochodów podatkowych na koniec okresu sprawozdawczego

zamknęły się kwotą 2.253.676,84 zł, tj. 21,29% do przypisu.

Wydatki

Zaplanowane wydatki w kwocie 61.102.129,51 zł, na dzień 31 grudnia 2018 roku

zrealizowano w wysokości 47.902.922,65 zł, co stanowi 78,40%, w tym wydatki bieżące

w kwocie 36.835.758,20 zł i wydatki majątkowe w kwocie 11.067.164,45 zł. Do

planowanych kwot w wydatkach nie wystąpiło przekroczenie.

14

Lp. Wydatki – Działy Plan
Wykonanie za

2018 rok

Wykonanie za

2017 rok
% Struktura

1 Rolnictwo i łowiectwo 4 842 589,81 3 739 729,17 974 874,10 77,23 7,81

2
Wytwarzanie i zaopatrywanie

w energię elektryczną, gaz i wodę
985 466,00 850 089,48 949 847,11 86,26 1,77

3 Transport i łączność 4 109 239,34 3 334 426,39 1 348 343,85 81,14 6,96

4 Turystyka 3 500,00 1 040,00 1 435,96 29,71 0,00

5 Gospodarka mieszkaniowa 507 355,50 339 172,50 359 085,15 66,85 0,71

6 Działalność usługowa 15 300,00 12 314,07 23 418,81 80,48 0,03

7 Informatyka 155 818,00 16 621,27 740,21 10,67 0,03

8 Administracja publiczna 5 449 838,31 4 937 403,92 3 477 848,29 90,60 10,31

9
Urzędy naczelnych organów

władzy państwowej
108 269,00 100 787,63 1 700,00 93,09 0,21

10
Bezpieczeństwo publiczne

i ochrona przeciwpożarowa
423 167,45 264 785,72 609 981,16 62,57 0,55

11 Obsługa długu publicznego 113 000,00 112 041,02 75 152,15 99,15 0,23

12 Różne rozliczenia 114 000,00 0,00 0,00 0,00 0,00

13 Oświata i wychowanie 13 805 685,27 11 893 389,77 11 547 983,20 86,15 24,83

14 Ochrona zdrowia 136 354,30 118 971,00 100 841,21 87,25 0,25

15 Pomoc społeczna 4 064 039,11 3 812 200,82 3 688 745,68 93,80 7,96

16 Edukacyjna opieka wychowawcza 618 188,00 487 778,02 448 085,34 78,90 1,02

17 Rodzina 10 491 643,08 10 406 032,15 10 208 988,71 99,18 21,72

18
Gospodarka komunalna i ochrona

środowiska
13 585 996,79 6 031 153,48 6 755 006,76 44,39 12,59

19 Kultura i sztuka 837 285,00 809 011,81 376 746,58 96,62 1,69

20 Kultura fizyczna i sport 735 394,55 635 974,43 776 601,79 86,48 1,33

OGÓŁEM 61 102 129,51 47 902 922,65 41 725 426,06 78,40 100,00

Analizując wykonanie wydatków za 2017 i 2018 rok, wykonanie zwiększyło się

o 6.177.496,59 zł. W strukturze wykonania najwyższy procent stanowi „Oświata

i wychowanie” – 24,83%; „Rodzina” – 21,72%, „Gospodarka komunalna i ochrona

środowiska” – 12,59%, „Administracja publiczna” – 10,31%, „Pomoc społeczna” – 7,96%;

„Rolnictwo i łowiectwo” – 7,81%, „Transport i łączność” – 6,96%; pozostałe działy

stanowią – 7,82%.

15

Wykonanie wydatków przez poszczególne jednostki przedstawia poniższa tabela.

Lp. Wydatki – Działy Plan Wykonanie % Struktura

1 Urząd Miasta i Gminy 43 355 388,76 31 366 977,01 72,35% 65,48

2 Zespół Obsługi Szkół 13 064 118,45 12 187 530,85 93,29% 25,44

3
Miejsko-Gminny Ośrodek Pomocy

Społecznej
4 166 518,30 3 889 072,38 93,34% 8,12

4
Dobrzyńskie Centrum Sportu

i Turystyki
516 104,00 459 342,41 89,00% 0,96

OGÓŁEM 61 102 129,51 47 902 922,65 78,40% 100,00

16

5. INWESTYCJE

W ramach inwestycji wypłacono 59 dotacji mieszkańcom Gminy z przeznaczeniem

na budowę przydomowych oczyszczalni ścieków na łączną kwotę 118.000,00 zł. W ramach

tego zadania zakupiono dzienniki budowy oraz opłacono inspektora nadzoru w kwocie

13.995,79 zł. Przygotowano analizę możliwości poprawy infrastruktury wodno –

kanalizacyjnej sołectwa Chalin na łączną kwotę 15.191,40 zł. Wydano 28.150,65 zł na

mapę oraz opracowanie dokumentacji projektowo – kosztorysowej nowej Stacji

Uzdatniania Wody w Chalinie. Pobudowano Stację Uzdatniania Wody w Grochowalsku

w kwocie 2.469.158,81 zł, z czego kwota 1.713.228,90 zł stanowiła pożyczkę

z WFOŚiGW, natomiast kwota 1.072.359,33 zł to kredyt. Opracowano dokumentację

projektową wraz z budową sieci wodociągowej w miejscowości Krojczyn na kwotę

355.932,31 zł. Przygotowano projekt i budowa oczyszczalni ścieków w miejscowości

Krojczyn na kwotę 7.830,20 zł. Zakupiono małolitrażowy samochód na potrzeby

gospodarki wodno – ściekowej na kwotę 21.779,23 zł. W ramach poprawy zarządzania

infrastrukturą wodociągową na terenie gminy Dobrzyń nad Wisłą wydatkowano 42.955,30

zł. W ramach przedsięwzięcia zmodernizowano SUW w Dobrzyniu, Chalinie

i Grochowalsku oraz sieć wodociągową w Glewie, Michałkowie i Bachorzewie.

Wykonano remont drogi gminnej Bętlewo – Kisielewo – Szpiegowo na kwotę 1.282.519,21

zł, z czego kwota 406.017,00 zł pochodziła z dotacji w ramach Rządowego Programu na

rzecz rozwoju oraz konkurencyjności poprzez wspieranie lokalnej infrastruktury drogowej,

natomiast kwota 876.502,21 zł z kredytu. Przebudowano drogę gminną do cmentarza

w Grochowalsku w kwocie 285.847,66 zł, z czego kwota 42.200,00 zł stanowiła dotację

z FOGR. Wykonano nawierzchnię asfaltową na ulicy Stodólnej w Dobrzyniu nad Wisłą

w łącznej wysokości 300.663,72 zł. Opłacono część projektu budowy drogi o nawierzchni

asfaltowej Dobrzyń nad Wisłą – Lenie Wielkie – Kamienica w kwocie 11.672,70 zł.

Zbudowano chodnik w Płomianach w kwocie 14.994,93 zł. Opracowano część projektu

technicznego na przebudowę drogi gminnej nr 171052C na terenie sołectwa Krępa na

kwotę 4.120,50 zł oraz drogi Ruszkowo – Sobowo na kwotę 3.950,00 zł. Przebudowano

drogę gminną nr 171012C Zbyszewo – Płomiany w kwocie 919.129,87 zł, z czego kwota

462.345,00 zł stanowiła dotację z ramach Programu rozwoju gminnej i powiatowej

infrastruktury drogowej na lata 2016 – 2019. Opracowano projekt budowy chodnika przy

ul. Rycerzy Dobrzyńskich na kwotę 1.230,00 zł. W ramach inwestycji „Modernizacja dróg

na terenie gminy” wykonano mapy do celów projektowych dróg w następujących

miejscowościach: Lenie Wielkie, Michałkowo, Krojczyn, Krępa, Grochowalsk, Dyblin,

17

Glewo, Kamienica i Mokówko oraz dokumentację projektową na łączną kwotę 70.274,52

zł. Wykonano odwiert geologiczny wraz z opinią geotechniczną dla ulicy Polnej na kwotę

2.152,50 zł. Zbudowano garaż dla OSP Główczyn w kwocie 9.306,75 zł. Zmodernizowano

dach na budynku garażu OSP Grochowalsk w kwocie 5.923,82 zł. Zakupiono nożyce

hydrauliczne dla OSP Dobrzyń nad Wisłą w kwocie 18.354,99 zł. Inwestycję „Projekt

i budowę sieci monitoringowej dla miasta Dobrzyń nad Wisłą zrealizowano w kwocie

23.339,80 zł. W ramach inwestycji realizowanych dla Szkoły Podstawowej w Dobrzyniu

nad Wisłą przebudowano stołówkę w kwocie 549.170,31 zł. Na koszt inwestycji składały

się: przebudowa stołówki (prace budowlane) – 416.970,00 zł, opłata za przyłącze do sieci

energetycznej oraz pozostałe prace elektryczne – 24.374,09 zł, sprzęt i meble – 90.786,09

zł, inspektor nadzoru – 8.339,40 zł oraz pozostałe koszty – 8.700,73 zł. Przygotowano

aktualizację projektu nadbudowy kominów na kwotę 1.513,00 zł, projekt remontu części

dachu na kwotę 1.230,00 zł, przebudowano nawierzchnię przed wejściem do tej Szkoły na

kwotę 27.794,41 zł. Dla Szkoły Podstawowej w Krojczynie wykonano projekt oraz

dokumentację techniczną renowacji zabytkowego dworu na kwotę 27.794,41 zł oraz

wydatkowano 17.498,00 zł w ramach inwestycji budowa boisk sportowych dokonano

zapłaty za klasyfikację gruntów oraz dokumentację projektowo – kosztorysową.

Zmodernizowano Szkołę Podstawową w Chalinie na kwotę 35.470,60 zł. Do dwóch szkół

(Krojczyn i Chalin) zakupiono sprzęt komputerowy na kwotę 6.414,00 zł. Na przebudowę

wodociągu i kanalizacji przy ulicy Służba Polsce wydatkowano 6.070,26 zł. W ramach

przygotowania projektu „Rozwój infrastruktury wodno – ściekowej na terenie aglomeracji

Dobrzyń nad Wisłą poprzez budowę oczyszczalni ścieków oraz stacji uzdatniania wody”

wydano 12.983,60 zł. W ramach przebudowa Placu Wolności w Dobrzyniu nad Wisłą

wydatkowano 3.553,98 zł na wydanie interpretacji indywidualnej zadania, zakupiono

dziennik budowy oraz banery informujące o realizacji inwestycji.

Wypłacono 17 dotacji dla mieszkańców z przeznaczeniem na dofinansowanie

wymiany źródeł ogrzewania na łączną kwotę 68.000,00 zł, z czego 20.000,00 zł pochodziło

z WFOŚiGW. Oświetlenie uliczne zainstalowano w Kisielewie, Szpiegowie i Stróżewie na

kwotę 25.700,46 zł. Wydatki związane z wykupem gruntów dotyczą działek przy

ul. Królowej Jadwigi oraz ul. Szkolnej – 9.839,07 zł. Zadanie inwestycyjne Likwidacja

osuwiska w obrębie skarpy wiślanej w Dobrzyniu nad Wisłą na 661 km Wisły przy Jeziorze

Włocławskim", KRO 08-04-044-DB1 zrealizowano w wysokości 4.008.365,05 zł, z czego

kwota 3.178.039,00 zł stanowiła dotację, kwota 735.470,44 zł pożyczkę z WFOŚiGW,

natomiast kwota 94.855,61 zł środki własne. Na stabilizację osuwiska w obrębie skarpy

18

wiślanej w Dobrzyniu nad Wisłą na 661 km Wisły przy Jeziorze Włocławskim", KRO 08-

04-044-DB2 wydatkowano 6.727,00 zł. Na rozbudowę i remont budynku Dobrzyńskiego

Domu Kultury „ŻAK” wydano łącznie 166.278,81zł. Wykonano modernizację dachu na

pawilonie przy ul. Sportowej – 8.118,00 zł. Przebudowano także część ogrodzenia przy

stadionie – 5.530,08 zł. Zainstalowano siłownię zewnętrzną w Dobrzyniu nad Wisłą

w kwocie 5.166,00 zł, z czego 2.583,00 zł pochodziło z dotacji. Na doposażenie placów

zabaw na terenie gminy wydano 46.181,95 zł.

19

6. EDUKACJA

W gminie w 2018 r. funkcjonowały 4 szkoły podstawowe (3 szkoły z oddziałami

gimnazjalnymi):

‒ Szkoła Podstawowa im. Marii Konopnickiej w Dobrzyniu nad Wisłą,

‒ Szkoła Podstawowa im. Tadeusza Kościuszki w Krojczynie,

‒ Szkoła Podstawowa im Jana Kochanowskiego w Dyblinie,

‒ Szkoła Podstawowa im. Polskich Noblistów w Chalinie (od 1 września 2018 r.

Zespół Szkolno – Przedszkolny w Chalinie).

Oprócz szkół podstawowych na terenie Miasta i Gminy Dobrzyń nad Wisłą

funkcjonowały dwa przedszkola, którego organem jest Gmina Dobrzyń nad Wisłą:

‒ Przedszkole Samorządowe Kubusia Puchatka w Dobrzyniu nad Wisłą,

‒ Przedszkole w Chalinie (funkcjonuje od 1.09.2018 r.),

oraz trzy przedszkola, którego organem są osoby fizyczne:

‒ Niepubliczne Przedszkole „Zielona Kraina” w Krojczynie,

‒ Niepubliczne Przedszkole „Akademia Przedszkolaka” w Dobrzyniu nad Wisłą

‒ Niepubliczne Przedszkole „Mały Europejczyk” w Chalinie (funkcjonowało do

31.08.2018 r.).

Wydatki na oświatę wyniosły 12.187.530,85 zł, z czego 7.263.894,00 zł (60 %)

pokryte zostało z subwencji oświatowej, 512.427,47 zł dotacji przekazanych z budżetu

państwa m.in. na:

‒ zakup pomocy dydaktycznych w ramach programu rządowego „Aktywna tablica”:

28.000,00 zł,

‒ realizację zadań własnych w zakresie wychowania przedszkolnego: 232.900,00 zł,

‒ zapewnienie uczniom prawa do bezpłatnego dostępu do podręczników, materiałów

edukacyjnych lub materiałów ćwiczeniowych: 84.077,07 zł,

‒ realizację programu „Wyprawka szkolna”:844,00 zł,

‒ wypłatę zasiłków i stypendiów socjalnych: 166.606,40 zł.

20

We wrześniu 2018 r. naukę w rozpoczęło:

‒ w szkołach podstawowych 686 uczniów,

‒ w oddziałach przedszkolnych przy szkołach podstawowych i przedszkolach 242

wychowanków,

‒ w oddziałach gimnazjalnych 88 uczniów.

zł6 814 602,90

zł319 838,09

zł1 748 917,09

zł1 506 421,25

zł360 918,43

zł2 775,00

zł366 550,42

zł84 077,07

zł37 883,68

zł217 207,77

zł209 102,00

zł47 300,00

zł471 937,15

 zł- zł2 000 000,00 zł4 000 000,00 zł6 000 000,00 zł8 000 000,00

SZKOŁY PODSTAWOWE

ODDZIAŁY PRZEDSZKOLNE

PRZEDSZKOLA

ODDZIAŁY GIMNAZJALNE

DOWOŻENIE UCZNIÓW

DOSKONALENIE I DOKSZTAŁCANIE N-LI

STOŁÓWKI SZKOLNE

ZAKUP PODRĘCZNIKÓW I ĆWICZEŃ DLA
UCZNIÓW

POZOSTAŁA DZIAŁALNOŚĆ(ASTRO-BAZA;PUNKT
PSYCH.-PEDAG.;KOMISJE KWALIFIKACYJNE)

ŚWIETLICE SZKOLNE

STYPENDIA SOCJALNE,WYPRAWKA SZKOLNA

STYPENDIA DLA DZIECI UZDOLNIONYCH

ZESPÓŁ OBSŁUGI SZKÓŁ-OBSŁUGA
KSIĘGOWA,ORGANIZACYJNA JEDNOSTEK GMINY

Wykonanie planu wydatków od początku roku
do dnia 31 grudnia 2018

Wykonanie planu wydatków od początku roku do dnia 31 grudnia 2018

21

W poszczególnych szkołach do jednej klasy (oddziału) uczęszczało w 2018 r.

średnio uczniów:

‒ Szkoła Podstawowa w Dobrzyniu nad Wisłą: 18

‒ Szkoła Podstawowa w Krojczynie: 17

‒ Szkoła Podstawowa w Dyblinie: 7

‒ Zespół Szkolno – Przedszkolny: szkoła podstawowa: 17, przedszkole od sierpnia:

20,

‒ Przedszkole Samorządowe w Dobrzyniu nad Wisłą: 18,

‒ przedszkola niepubliczne: od 13 – 21.

W poszczególnych szkołach zatrudniono (w przeliczeniu na pełne etaty) 120,03

nauczycieli, w tym:

‒ nauczycieli stażystów – 0,44 etatu,

‒ nauczycieli kontraktowych – 17,31 etatu,

‒ nauczycieli mianowanych 35,50 etatu,

‒ nauczycieli dyplomowanych 57,78 etatu,

‒ oraz 9 nauczycieli zatrudnionych w niepublicznych placówkach.

W ciągu roku 2018 odeszło na emeryturę, świadczenia kompensacyjne

4 nauczycieli oraz 2 pracowników obsługi szkół. Z kolei w 2018 r. szkoły ukończyło

75 absolwentów, w tym w odniesieniu do poszczególnych szkół:

‒ Dobrzyń nad Wisłą 33 uczniów,

‒ Krojczyn 12 uczniów,

‒ Chalin 30 uczniów.

Z kolei do kolejnej klasy nie otrzymało promocji 5 uczniów, z powodu oceny

niedostatecznej z trzech lub więcej przedmiotów.

Zdawalność egzaminów kończących szkoły wynosiła:

‒ w Szkole Podstawowej w Dobrzyniu nad Wisłą 48,88% (średnia wszystkich

uczniów zdających w 2018 r. ze wszystkich przedmiotów),

‒ w Szkole Podstawowej w Krojczynie 56,06 % (średnia z wszystkich przedmiotów),

‒ w Szkole Podstawowej w Chalinie 52,2 % (średnia z wszystkich przedmiotów).

Burmistrz w 2018 roku przyznał stypendia dla uzdolnionych dzieci i młodzieży

z Miasta i Gminy Dobrzyń nad Wisłą, dla 48 uczniów na okres od września 2018 do

czerwca 2019 r. po 100,00 zł miesięcznie, 2 uczniów laureatów konkurów na szczeblu

ogólnopolskim otrzymało stypendia jednorazowe w wysokości 500,00 zł. Oprócz tych

22

stypendiów przyznano również stypendia jednorazowe za osiągnięcia sportowe w kwotach

100,00 zł, 150,00 zł i 500,00 zł.

W ciągu całego roku 2018 na tego typu stypendia przeznaczono kwotę 47.300,00

zł. Oprócz tego typu stypendiów, przyznawane były stypendia za wyniki w nauce dla

wszystkich uczniów, którzy osiągnęli na semestr I lub II średnią z ocen min. 4,75. W roku

2018 przeznaczono na ten cel zostało 22.300,00 zł.

570 uczniów, stanowiących 63% wszystkich uczniów, dojeżdżało do szkół za

sprawą organizowanych przez gminę środków transportu na dowóz dzieci, młodzieży do

szkół. Pozostałą część stanowią uczniowie dochodzący bądź dowożeni przez rodziców.

23

7. FUNDUSZ SOŁECKI

Lp. Sołectwa Przedsięwzięcia Kwota Kwota zadania Dział – Rozdział

1 Bachorzewo
1) Zakup tłucznia na drogi gminne

położone w sołectwie
18 515,49 18 515,49 600-60016

2
Chalin,

Chudzewo

1) Zakup tłucznia na remont dróg gminnych

w obrębie sołectwa Chalin

31 431,37

18 000,00 600-60016

2) Zakup donic i nasadzenia do nich wokół

remizo – świetlicy
3 000,00 700-70005

3) Doposażenie Sali gimnastycznej i boiska

szkolnego przy Szkole Podstawowej

w Chalinie

3 500,00 926-92695

4) Zakup nagród oraz strojów sportowych

dla młodzieży sołeckiej biorącej udział

w zawodach

1 500,00 926-92695

5) Doposażenie remizo-świetlicy

w sołectwie
1 931,37 700-70005

6) Organizacja "Dnia Seniora" dla

najstarszych mieszkańców sołectwa
2 000,00 010-0195

7) Organizacja imprez integracyjnych dla

mieszkańców sołectwa "Dzień dziecka",

"Andrzejki", "Mikołajki"

1 500,00 010-01095

3 Dyblin

1) Utwardzenie dróg sołeckich

21 253,98

16 972,98 600-60016

2) Zakup wieńca dożynkowego 700,00 010-01095

3) Organizacja imprezy integracyjnej

połączonej z Dniem kobiet
400,00 010-01095

4) Organizacja pikniku rodzinnego 3 181,00 010-01095

4

Glewo

Glewo

Mokre

1) Wzmocnienie nawierzchni dróg

gminnych na terenie sołectwa

17 207,55

16 000,00 600-60016

2) Dowóz młodzieży do D C S i T w

Dobrzyniu nad Wisłą oraz wyposażenie

młodzieży w przybory sportowe

1 207,55 926-92695

5 Główczyn

1) Utwardzenie dróg sołeckich

11 648,82

4 000,00 600-60016

2) Doposażenie budynku świetlicy 5 148,82 700-70005

3) Wieniec dożynkowy 500,00 010-01095

4) Organizacja Dnia Dziecka 500,00 010-01095

5) W ramach przedsięwzięć związanych ze

wspieraniem i upowszechnianiem idei

samorządowej oraz pobudzaniem

aktywności obywatelskiej organizacja

imprezy integracyjnej dla mieszkańców

sołectwa

1 500,00 010-01095

6 Grochowalsk

1) Organizacja pikniku sołeckiego

24 728,19

3 000,00
010-01095

2) Doposażenie świetlicy wiejskiej 1 500,00
700-70005

3) Wysypanie tłuczniem i uzupełnienie

ubytków na drogach sołeckich
20 228,19

600-60016

7 Kamienica

1) Zakup tłucznia w celu utrzymania dróg

gminnych w sołectwie
15 204,77

14 704,77 600-60016

3) Organizacja imprez integracyjnych dla

mieszkańców sołectwa
500,00 010-01095

8 Kisielewo

1) Wzmocnienie nawierzchni dróg

gminnych na terenie sołectwa

13 528,98

7 000,00 600-60016

2) Imprezy okolicznościowe w sołectwie 1 528,98 010-01095

4) Zainstalowanie oświetlenia w sołectwie 5 000,00 900-90015

24

9 Kochoń

1) Zakup i dostawa tłucznia do

wzmocnienia dróg gminnych na terenie

sołectwa

12 629,77 12 629,77 600-60016

10
Kolonia

Chalin

1) Zakup tłucznia na remont głównych

drogi gminnych w sołectwie
10 708,74 10 708,74 600-60016

11 Krępa

1) Remont dróg sołeckich poprzez

nawiezienie tłucznia

13 038,50

6 000,00 600-60016

2) opracowanie projektu technicznego na

przebudowę drogi gminnej nr 171052C na

terenie sołectwa Krępa

5 000,00 600-60016

3) Impreza integracyjna - piknik rodzinny 2 038,50 010-01095

12 Krojczyn

1) Wzmocnienie nawierzchni dróg

gminnych na terenie sołectwa

28 447,64

20 000,00 600-60016

2) Organizacja imprezy integracyjnej dla

mieszkańców sołectwa "Dzień Dziecka"
2 447,64 010-01095

3) Tablice informacyjne z numerami posesji 3 000,00 600-60016

3) Zakup opału do świetlicy wiejskiej 3 000,00 700-70005

13

Lenie

Wielkie,

Skaszewo

1) Wytyczenie drogi gminnej nr 171003C

Dobrzyń nad Wisłą -Kamienica
29 101,61

4 101,61 600-60016

2) Zakup tłucznia na utwardzenie dróg

w sołectwie
25 000,00 600-60016

14 Michałkowo

1) Współorganizacja dożynek gminnych

17 779,77

988,81 010-01095

2) Organizacja imprezy integracyjnej dla

mieszkańców sołectwa
2 011,19 010-01095

3) Zakup tłucznia na drogi w sołectwie 14 779,77 600-60016

15
Mokowo,

Wierzniczka

1) Organizacja spotkania integracyjnej dla

mieszkańców sołectwa
16 757,95

2 500,00 010-01095

3) Zakup i dostawa tłucznia na drogi

w sołectwie
14 257,95 600-60016

16
Mokówko,

Łagiewniki

1) Dofinansowanie remontu świetlicy

wiejskiej

14 796,04

4 000,00
700-70005

2) Dofinansowanie rozgraniczenia dróg

gminnych
4 000,00

600-60016

3) Zakup i dostawa tłucznia na drogi

w sołectwie
6 796,04

600-60016

17 Płomiany

1) Organizacja festynu dla mieszkańców

sołectwa, w tym organizacja Dnia Kobiet

oraz Dnia Dziecka

23 951,60

1 500,00

010-01095

2) Zakup wieńca dożynkowego 350,00
010-01095

3) Budowa chodnika 15 000,00
600-60016

4) Zakup tłucznia w celu poprawy stanu

dróg na terenie sołectwa
7 101,60

600-60016

18 Ruszkowo

1) Współorganizacja dożynek gminnych

11 035,72

822,88
010-01095

2) Zakup tłucznia na drogi w sołectwie 5 000,00
600-60016

3) Organizacja imprezy integracyjnej dla

mieszkańców sołectwa
677,12

010-01095

4) Projekt drogi Ruszkowo – Sobowo 4 535,72 600-60016

19 Strachoń

1) Zakup wieńca dożynkowego

11 240,09

500,00 010-01095

2) Organizacja festynu dla mieszkańców

sołectwa
4 200,00 010-01095

4) Zakup wyposażenia namiotu sołeckiego 6 540,09 010-01095

20
Sróżewo,

Dyblinek

1) Utwardzenie dróg sołeckich

13 855,96

8 000,00 600-60016

2) Zakup materiałów do oświetlenia

ulicznego drogi w Stróżewie
5 855,96 900-90015

25

21 Szpiegowo

1) Zabudowa oświetlenia ulicznego wzdłuż

chodnika

21 090,49

14 090,49 900-90015

2) Organizacja pikniku wiejskiego 2 500,00 010-01095

3) Zakup tłucznia na drogi w sołectwie 4 000,00 600-60016

4) Zakup wieńca dożynkowego 500,00 010-01095

22 Tulibowo

1) Piknik rodzinny w ramach integracji

mieszkańców sołectwa
16 594,46

2 000,00
010-01095

2) Remont dróg sołeckich 14 594,46
600-60016

23 Wierznica

1) Zakup tłucznia w celu należytego

utrzymania stanu dróg sołeckich

15 695,25

13 195,25 600-60016

2) W ramach przedsięwzięć związanych ze

wspieraniem i upowszechnianiem idei

samorządowej oraz pobudzaniem

aktywności obywatelskiej organizacja

festynu dla mieszkańców sołectwa

2 000,00 010-01095

3) Zakup wieńca dożynkowego 500,00 010-01095

24 Zbyszewo

1) Remont świetlicy wiejskiej

14 387,31

4 887,31
700-70005

2) Zakup wieńca dożynkowego 500,00
010-01095

3) Zakup tłucznia na drogi w sołectwie 6 000,00
600-60016

4) W ramach przedsięwzięć związanych ze

wspieraniem i upowszechnianiem idei

samorządowej oraz pobudzaniem

aktywności obywatelskiej organizacja

pikniku dla mieszkańców "Warzywa 2018"

3 000,00 010-01095

SUMA 424 630,05 424 630,05

26

8. MIENIE GMINNE

Wyciąg z Rejestru mienia komunalnego (stan gruntów gminnych na dzień 31.12.2018 r.)

Poniższe zestawienie przedstawia grunty zajęte pod stadion, boiska, tereny

rekreacyjno – sportowe, parki, place, tereny zieleni (głównie przy drogach), place zabaw,

parkingi, budownictwo użyteczności publicznej (szkoły, przedszkole, OSP, świetlice

wiejskie, urząd, DDK ŻAK, DCSiT, itp.) budownictwo mieszkaniowe (komunalne

i socjalne), oczyszczalnie ścieków, SUW, studnie głębinowe, skarpę Wiślaną, grunty rolne

wydzierżawione rolnikom gminy.

Lp. Miejscowość Powierzchnia ha Wartość zł

1 Dobrzyń nad Wisłą 22,1834 1 038 587,18

2 Kisielewo 1,3300 18 106,00

3 Michałkowo 0,0800 480,00

4 Chalin 7,9215 70 614,89

5 Główczyn 0,0800 615,00

6 Grochowalsk 2,4647 22 241,95

7 Kamienica 0,3562 12 952,45

8 Krojczyn 3,3115 32 783,85

9 Płomiany 1,7415 33 532,46

10 Mokówko 0,1905 1 994,84

11 Tulibowo 0,0725 1 000,00

12 Mokowo 0,5405 3 539,82

13 Zbyszewo 0,1116 858,26

14 Glewo 1,6848 18 016,89

15 Dyblin 5,8314 51 982,14

16 Lenie Wielkie 0,1932 367,05

RAZEM GRUNTY 48,0933 1 307 672,78

27

Wyciąg z Rejestru mienia komunalnego (stan dróg gminnych na dzień 31.12.2018 r.)

Lp. Miejscowość Powierzchnia ha Wartość zł

1 Bachorzewo 3,4800 24 415,00

2 Chalin 6,4880 467 241,06

3 Dobrzyń nad Wisłą 10,7884 2 977 594,34

4 Dyblin 4,5900 87 340,39

5 Grochowalsk 11,5876 660 857,17

6 Glewo 9,2295 347 299,98

7 Główczyn 1,8700 5 610,00

8 Kamienica 4,7200 31 741,74

9 Kochoń 3,2100 17 450,34

10 Kisielewo 7,8171 642 336,74

11 Krojczyn 6,5100 228 131,05

12 Krępa 2,6000 22 580,27

13 Kolonia Chalin 3,7200 7 440,00

14 Lenie Wielkie 10,7216 1 018 451,44

15 Michałkowo 4,1800 26 530,21

16 Mokowo 3,9500 175 773,98

17 Mokówko 7,2609 947 386,44

18 Płomiany 10,8862 1 330 819,42

19 Ruszkowo 3,6600 214 183,16

20 Stróżewo 4,6215 215 993,88

21 Szpiegowo 3,9764 106 786,77

22 Tulibowo 3,5700 10 710,00

23 Wierznica 4,0900 484 709,75

24 Zbyszewo 2,4758 18 050,00

 RAZEM DROGI 136,0030 10 069 433,13

Stan lokali mieszkalnych Gminy Dobrzyń nad Wisłą

1.
Ilość budynków komunalnych ze stuprocentową

własnością gminy
3

2. Ilość budynków komunalnych z udziałem gminy 14

3. Ilość mieszkań komunalnych 107

4. Łączna powierzchnia mieszkań komunalnych 3 844,99 m2

5. Ilość lokali socjalnych 6

6. Powierzchnia lokali socjalnych 283 m2

7. Ilość lokali komunalnych 101

8. Powierzchnia lokali komunalnych 3 561,99 m2

Średnia powierzchnia użytkowa jednego lokalu: 35,93 m2.

28

Wykaz budynków i lokali komunalnych

Lp.
Adres

budynku

Il
o

ść
 l

o
k

a
li

o
g

ó
łe

m

w
 b

u
d

y
n

k
u

Il
o

ść
 l

o
k

a
li

k
o

m
u

n
a
ln

y
ch

(w
 t

y
m

so
cj

a
ln

y
ch

)
ra

ze
m

w
 b

u
d

y
n

k
u

P
o

w
ie

rz
ch

n
ia

u
ży

tk
o

w
a

 l
o

k
a

li

k
o

m
u

n
a
ln

y
ch

U
d

zi
a

ł
g
m

in
y

 w
e

W
sp

ó
ln

o
ci

e

M
ie

sz
k

a
n

io
w

ej

(%
)

Il
o

ść
 l

o
k

a
li

w
y

k
u

p
io

n
y

ch

w
 b

u
d

y
n

k
u

P
o

w
ie

rz
ch

n
ia

u
ży

tk
o

w
a

 l
o

k
a

li

w
y

k
u

p
io

n
y

ch

U
d

zi
a

ł
%

w
ła

śc
ic

ie
li

 w
e

W
sp

ó
ln

o
ci

e

M
ie

sz
k

a
n

io
w

ej

1.
Wojska

Polskiego 1

12

7(1)

247,63

60,80

5

157,43

39,20

2.
Wojska

Polskiego 2

17

14(0)

442,00

85,02

3

78,98

14,98

3.
Wojska

Polskiego 3

11

2(0)

53,13

15,35

9

295,92

84,65

4.
Wojska

Polskiego 4

16

7(0)

164,29

34,47

9

353,87

65,53

5.
Wojska

Polskiego 6

12

0

-

-

12

787,20

100

6.
Robotnicza

1
11 5(0) 146,95 36,53 6 264,33 63,47

7.
Robotnicza

2
37 23(0) 745,47 53,59 14 645,55 46,41

8. Robotnica 3 18 6(0) 229,62 39,26 12 574,38 60,74

9.
Robotnicza

4
14 6(0) 274,40 45,35 8 330,61 54,65

10
Robotnicza

5
14 2(0) 87,09 13,55 12 516,12 86,45

11.
Robotnicza

6
14 5(0) 211,82 37,54 9 383,51 62,46

12.
Robotnicza

7
8 5(0) 249,92 37,36 3 149,81 62,64

13.
Robotnicza

8
24 10(0) 453,98 44,66 14 553,24 55,34

14.
Robotnicza

9
12 0 - - 12 787,20 100

15. Licealna 2 18 2(0) 119,00 10,18 16 991,60 89,82

16. Szkolna 26 2 2(0) 67,33 100 0 - -

17. Płomiany 3 3(2) 112,51 100 0 - -

18. Mokowo 5 5(4) 252,61 100 0 - -

29

9. SPRAWY SPOŁECZNE

Referat Świadczeń w Sprawach Rodziny

Świadczenia rodzinne i opiekuńcze – rozdział 85502 § 2010

Aktualny system świadczeń rodzinnych został wprowadzony 1 maja 2004 r.

Podstawę prawną systemu stanowi ustawa z dnia z dnia 28 listopada 2003 r.

o świadczeniach rodzinnych (Dz. U. z 2018 r., poz. 2220 z późn. zm.).

W grupie świadczeń rodzinnych wyodrębnia się:

‒ zasiłek rodzinny wraz z dodatkami do zasiłku rodzinnego,

‒ świadczenia opiekuńcze,

‒ jednorazową zapomogę z tytułu urodzenia się dziecka,

‒ świadczenie rodzicielskie.

Ustawa o świadczeniach rodzinnych ustanawia dodatki do zasiłku rodzinnego

z tytułu:

‒ urodzenia dziecka,

‒ opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego,

‒ samotnego wychowywania dziecka,

‒ wychowywania dziecka w rodzinie wielodzietnej,

‒ kształcenia i rehabilitacji dziecka niepełnosprawnego,

‒ rozpoczęcia roku szkolnego,

‒ podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania.

Świadczenia rodzinne wypłacane są na podstawie decyzji administracyjnych.

W 2018 roku wydano łącznie 1 067 decyzji dotyczących świadczeń rodzinnych.

Z rozdziału 85502 § 2010 – wypłacono świadczenia rodzinne w łącznej kwocie

3.454.687,14 zł

Szczegółowe kwestie związane z realizacją tego zadania przedstawia poniższa

tabela:

Lp. RODZAJ ŚWIADCZENIA
LICZBA

ŚWIADCZEŃ
WYDATKI

ZASIŁEK RODZINNY WRAZ Z DODATKAMI DO ZASIŁKU

RODZINNEGO

1 zasiłki rodzinne na łączną kwotę 10 118 1.150.657,47 zł

2
dodatki z tytułu urodzenia dziecka na łączną

kwotę
53 42.801,38 zł

30

3

dod. z tyt. opieki nad dzieckiem w okresie

korzystania z urlopu wychowawczego na

kwotę

92 36.145,36 zł

4
dod. z tyt. samotnego wychowania dziecka na

kwotę
550 105.623,92 zł

5
dod. z tyt. kształcenia i rehabilitacji w łącznej

kwocie
250 25.064,30 zł

6
dod. z tyt. rozpoczęcia roku szkolnego w

łącznej kwocie
1 084 57.145,58 zł

7

dod. z tyt. podjęcia przez dziecko nauki w

szkole poza miejscem zamieszkania – na

pokrycie wydatków związanych z

zamieszkaniem w miejscowości, w której

znajduje się szkoła w kwocie

32 3.616,00 zł

8

dod. z tyt. podjęcia przez dziecko nauki w

szkole poza miejscem zamieszkania – na

pokrycie wydatków związanych z dojazdem

do miejscowości, w której znajduje się szkoła

w kwocie

1 120 73.729,52 zł

9
dod. z tyt. wychowania dziecka w rodzinie

wielodzietnej w kwocie
1 355 125.060,41 zł

ŚWIADCZENIA OPIEKUŃCZE

10 zasiłki pielęgnacyjne 2623 414.515,40 zł

11 świadczenia pielęgnacyjne 337 494.322,70 zł

12 specjalny zasiłek opiekuńczy 338 178.469,30 zł

13 zasiłek dla opiekuna 365 194.384,70 zł

14
jednorazowa zapomoga z tytułu urodzenia się

dziecka w kwocie
65 65.000,00 zł

15 świadczenie rodzicielskie 537 488.151,10 zł

Za świadczeniobiorców pobierających świadczenia opiekuńcze opłacono składkę

społeczną ZUS w łącznej wysokości 184.304,48 zł oraz składkę KRUS w łącznej

wysokości 3.102,00 zł oraz składkę zdrowotną w łącznej wysokości 35.695,65 zł

W 2018 roku odzyskano nienależnie pobrane świadczenia rodzinne i opiekuńcze na

łączną kwotę 12.646 zł, z czego 5.856,00 zł podlegało zwrotowi do budżetu państwa.

Świadczenia z funduszu alimentacyjnego – rozdział 85502 § 2010

Podstawę prawną do realizacji zadań w zakresie świadczeń z funduszu

alimentacyjnego stanowi ustawa z dnia 7 września 2007 roku o pomocy osobom

uprawnionym do alimentów (Dz.U. z 2018r., poz. 554 z późn. zm.).

31

W roku 2018 wydano 63 decyzje w sprawie świadczeń z funduszu alimentacyjnego

oraz wypłacono 851 świadczeń z funduszu alimentacyjnego na łączną kwotę 319.330,00

zł.

Wydanie decyzji w sprawie funduszu alimentacyjnego wiąże się z rozpoczęciem

postępowania wobec dłużników alimentacyjnych polegającego na:

a. ścisłej współpracy z komornikami, w tym:

‒ kierowaniu wniosków o przyłączenie się do postępowania egzekucyjnego

wraz z decyzjami o ustaleniu prawa do funduszu alimentacyjnego (w 2018

r. wystąpiono z 80 wnioskami),

‒ przekazywaniu informacji istotnych dla skuteczności egzekucji (w 2018 r.

– 69 informacji);

b. ścisłej współpracy z policją polegającą na składaniu zawiadomień o podejrzeniu

popełnienia przestępstwa z art. 209 § 3 ustawy z dnia 6 czerwca 1997 r. Kodeksu

Karnego (Dz. U. z 2018 r., poz. 1600 z późn. zm.), tj. przestępstwa uchylania się od

płacenia alimentów (2018 roku złożono 53 zawiadomienia),

c. przeprowadzaniu wywiadów alimentacyjnych i odbieraniu od dłużników

oświadczeń majątkowych – w 2018 roku zostało przeprowadzonych 71 wywiadów,

d. w przypadku, gdy podczas wywiadu ustalono, że dłużnik alimentacyjny nie może

wywiązać się ze swoich zobowiązań z powodu braku zatrudnienia do Powiatowego

Urzędu Pracy kierowane są wnioski o potrzebie aktywizacji zawodowej dłużnika –

w 2018 roku skierowano do PUP 34 wnioski,

e. w przypadku, gdy podczas wywiadu ustalono, że dłużnik alimentacyjny nie jest

zarejestrowany, zobowiązuje się go do zarejestrowania się w Powiatowym

Urzędzie Pracy jako osoba bezrobotna albo jako poszukująca pracy (w przypadku

braku możliwości zarejestrowania się jako osoba bezrobotna) – w 2018 roku

wystawiono 12 zobowiązań,

f. przekazywaniu do biura informacji gospodarczej informacji o zobowiązaniach

dłużników alimentacyjnych,

g. postępowanie wobec dłużnika polega również na ścisłej współpracy gminy

wierzyciela z gminą dłużnika. Organ właściwy wierzyciela zobowiązany jest do

wystąpienia do organu właściwego dłużnika z wnioskiem o podjęcie działań wobec

dłużnika każdorazowo w sytuacji przyznania osobie uprawnionej świadczeń

z funduszu alimentacyjnego albo złożenia wniosku w tej sprawie przez osobę

uprawnioną (w 2018 roku przekazano 53 wnioski).

32

W 2018 roku miejscowy organ otrzymał 50 wniosków skierowanych od organów

właściwych wierzyciela o podjęcie działań wobec dłużników.

Wszystkie wymienione wyżej czynności, podjęte w trybie przewidzianym

w ustawie o pomocy osobom uprawnionym do alimentów, mają na celu motywowanie

dłużnika alimentacyjnego do wywiązania się z obowiązku alimentacyjnego.

W 2018 roku odzyskano od dłużników łączną kwotę 78 622,35 zł, z czego 15 878,72

zł pozostało przekazane na poczet dochodów własnych Gminy.

Świadczenia wychowawcze (500+) – rozdział 85501 § 2060

Podstawę prawną do realizacji zadań w zakresie świadczenia wychowawczego

stanowi ustawa z dnia 11 lutego 2016 r. o pomocy państwa w wychowywaniu dzieci

(Dz. U. z 2018 r., poz. 2134 z późn.zm.).

Realizacja wyżej wymienionego zadania polega na ustaleniu prawa do świadczenia

wychowawczego, przygotowywaniu i wydawaniu decyzji administracyjnych, wypłacaniu

przyznanych świadczeń, opracowywaniu sprawozdań i analiz, a także na egzekwowaniu

nienależnie pobranych świadczeń.

W roku 2018 wydano 768 decyzji w sprawie świadczeń wychowawczych,

dodatkowo Wojewoda Kujawsko – Pomorski przekazał do realizacji 20 decyzji

przyznających świadczenia (są to decyzje, w których zachodzi element koordynacji).

W omawianym okresie sprawozdawczym wypłacono świadczenia wychowawcze

dla 688 rodzin w łącznej wysokości 5.581.694,00 zł

Świadczenia „Dobry start” (300+) – rozdział 85504 § 2010

Podstawę prawną do realizacji zadań w zakresie świadczenia „Dobry Start” stanowi

rozporządzenie Rady Ministrów z 30 maja 2018 r. w sprawie szczegółowych warunków

realizacji rządowego programu "Dobry start" (Dz.U. z 2018 r., poz. 1061).

W 2018 roku świadczenie „Dobry Start” wypłacono dla 949 dzieci na łączną kwotę

284.700,00 zł

Wypłata omawianych świadczeń oraz koszty obsługi finansowane są w formie

dotacji celowej z budżetu państwa, w wysokości:

‒ 3% otrzymanej dotacji na realizację zadań określonych w ustawie o świadczeniach

rodzinnych oraz w ustawie o pomocy osobom uprawnionym do alimentów,

‒ 30,00 zł – od każdej wydanej decyzji w sprawie świadczenia rodzicielskiego,

33

‒ 1,5 % otrzymanej dotacji na realizację zadań określonych w ustawie o pomocy

państwa w wychowywaniu dzieci,

‒ 10,00 zł od każdego wypłaconego świadczenia „Dobry Start”.

Miejsko – Gminny Ośrodek Pomocy Społecznej w Dobrzyniu nad Wisłą

Sprawozdanie z wydatków środków budżetowych i ocena działalności Ośrodka Pomocy

Społecznej za rok 2018

Wydatki budżetowe na zadania zlecone i własne z zakresu pomocy społecznej wraz

z dotacją z budżetu państwa w 2018 roku wynosiły 3.889 072,38 zł w tym dotacja stanowi

2.847.024,09 zł (tj. 73%).

Środki finansowe, zgodnie z ustawą o pomocy społecznej z dnia 13 marca 2004 r.,

wydatkowano na:

‒ zasiłki stałe, które wypłacono 96 osobom uprawnionym do tej formy pomocy, dla

tych osób wypłacono 1 007 świadczeń. Średnia wysokość zasiłku wynosiła 511,75

zł. Zasiłki stałe przyznawane są dla osób, które nie nabyły uprawnień emerytalno –

rentowych z innych źródeł (KRUS, ZUS), a są orzeczeniem lekarskim

zakwalifikowane do umiarkowanego, bądź całkowitego stopnia

niepełnosprawności i spełniają warunek dochodowy zgodnie z art. 8 ustawy.

Maksymalna kwota zasiłku stałego wynosi 645,00 zł. Zasiłek w tej wysokości

przyznawany jest osobie samotnie gospodarującej bez źródła utrzymania

zasiłkobiorcy, w rodzinie otrzymują zasiłek w wysokości różnicy pomiędzy

dochodem ustawowym na osobę w rodzinie a dochodem rzeczywistym, jaki już

posiada rodzina w przeliczeniu na osobę. W roku 2018 wypłacono zasiłki stałe dla

68 osób samotnych i 29 zasiłków dla osób w rodzinie. Łącznie wydano kwotę

515 331,91 zł (w 100% z dotacji);

‒ zasiłki okresowe, które wypłacono na kwotę 1.755 405,46 zł (w tym 100 %

z dotacji) dla 471 rodzin, wypłacono 3984 świadczeń. Średni zasiłek okresowy

wynosił 440,61 zł. Zasiłki okresowe ustala się w przypadku osoby samotnie

gospodarującej, do wysokości 50% różnicy miedzy kryterium dochodowym tej

osoby a dochodem tej osoby, w przypadku rodziny do wysokości 50% różnicy

między kryterium dochodowym rodziny a dochodem rzeczywistym tej rodziny.

Kwota przyznanego zasiłku okresowego nie może być niższa niż 30 zł;

34

‒ składkę zdrowotną opłacono dla 80 zasiłkobiorców stałych na kwotę 39 471 95 zł.

Zapłacono 829 składek (środki 100% z dotacji);

‒ zasiłki specjalne celowe wypłacono dla 47 osób na kwotę 14 845,50 zł. Średni

zasiłek wynosił 315,86 zł (100% środki własne gminy). Zasiłki wypłacono

z przeznaczeniem na zakup leków i pokrycie kosztów leczenia, na zakup opału,

żywności dla osób, których dochód przekraczał dochód ustawowy uprawniający do

korzystania ze świadczeń pomocy społecznej, a które znalazły się w wyjątkowo

trudnej sytuacji materialnej spowodowanej chorobą;

‒ zasiłki celowe wypłacono dla 105 rodzin na kwotę 30 438,47 zł (100% środki

własne gminy). Każda z tych rodzin średnio otrzymała w roku zasiłek celowy

w wysokości 289,89 zł. Zasiłki wypłacano na zakup opału, żywności, odzieży,

leków, pokrycie kosztów leczenia;

‒ zasiłek celowy zdarzenie losowe

* 102 600,00 zł (100% dotacja państwa),

* 500,00 zł (100% środki własne);

‒ odpłatność gminy za pobyt osoby bezdomnej w schronisku pokryto dla 2 osób;

koszt odpłatności wyniósł 16 903,60 zł (100% środki własne gminy);

‒ odpłatność gminy za pobyt w DPS pokryto dla 10 osób; koszt odpłatności wyniósł

300 802,06 zł (100% środki własne gminy);

‒ dożywianiem były objęte dzieci i młodzież z naszej gminy w szkołach

podstawowych, gimnazjach, szkole średniej i przedszkolach. Wydano 56 040

posiłków na kwotę 230 832,94 zł. Średnia kwota kosztu posiłku wynosiła 4,12 zł.

Posiłek w formie pełnego obiadu dwudaniowego wydawano we wszystkich

placówkach oświatowych na terenie gminy. Uprawnionymi do otrzymania

bezpłatnego posiłku były dzieci, gdzie dochód w rodzinie na osobę nie przekraczał

150% dochodu ustawowego dla tej rodziny. Wszystkie dzieci, których rodzice

złożyli wnioski o pomoc w formie dożywiania, otrzymały posiłek. Z programu

"Pomoc państwa w zakresie dożywiania" wypłacono również dla 29 rodzin zasiłki

celowe na żywność na kwotę 4 200,00 zł. Średni koszt zasiłku wyniósł 144,83 zł.

Ogółem, na Rządowy Program "Pomoc państwa w zakresie dożywiania" wydano

kwotę 235 032,94 zł, w tym: dotacja z budżetu państwa stanowiła 80% udziału tj. kwotę

188 026,35 zł, a środki własne gminy – kwotę 47 006,59 zł, tj. 20% udziału.

35

Świadczono pomoc w formie specjalistycznych usług opiekuńczych, w miejscu

zamieszkania dla 5 osób na kwotę 89 610,00 zł za 1493 godziny usług, tj. 60 zł/h – całość

finansowana była z dotacji państwa.

Świadczono także pomoc w formie usług opiekuńczych w miejscu zamieszkania

dla 7 osób starszych na kwotę 4 622,50 zł.

Ogółem, w roku 2018, z pomocy społecznej skorzystało 666 rodzin, w tym: 437

rodzin na wsi, liczba osób w rodzinach korzystających z pomocy społecznej wynosi 1 586.

Głównymi powodami przyznania świadczeń z pomocy społecznej było: bezrobocie,

ubóstwo, niepełnosprawność, bezradność w sprawach opiekuńczo – wychowawczych

i prowadzenia gospodarstwa domowego, przewlekła choroba i niepełnosprawność

Działalność Ośrodka Pomocy Społecznej w 2018 roku nie ograniczała się tylko do

wypłaty świadczeń pieniężnych, Ośrodek współpracował z organizacjami pozarządowymi:

PKPS, Klubem Seniora, szkołami, Policją, Kuratorami, Sołtysami, Komisją

ds. Rozwiązywania Problemów Alkoholowych, Fundacją "Nadzieja" w Lipnie,

Stowarzyszeniem na Rzecz Osób Niepełnosprawnych w Łodzi.

Dzięki tej współpracy pozyskujemy bezpłatnie sprzęt ortopedyczny dla osób

niepełnosprawnych i przewlekle chorych, współpracujemy także z Dobrzyńskim Domem

Kultury "Żak". Dzięki tej współpracy organizujemy wspólnie "Dzień Dziecka",

pomagaliśmy w zorganizowaniu "Dnia Seniora", Dnia Inwalidy – który organizował

Związek Emerytów i Rencistów i Klub Seniora "Złoty Kłos".

Organizujemy dla dzieci, wspólnie z DDK "Żak" wakacje i ferie z Żakiem, dzieci

wyjeżdżają corocznie na wycieczkę do Torunia pod hasłem "Rejs statkiem po Wiśle",

wycieczkę w 90% finansuje Związek Miast Nadwiślańskich.

Współpracujemy z Policją; otrzymujemy informacje o rodzinach, w których

występuje przemoc, korzystamy z asysty policji w wejściach do środowisk wyjątkowo

trudnych. Współpracujemy na podobnych zasadach z kuratorami sądowymi i społecznymi.

W Ośrodku Pomocy Społecznej zatrudnionych było 8 pracowników, w tym:

‒ 1 kierownik,

‒ 4 pracowników socjalnych terenowych,

‒ 1 pracownik socjalny, który zajmuje się realizacją świadczeń,

‒ 1 pracownik biurowy,

‒ 1 asystent rodziny.

Na utrzymanie Ośrodka Pomocy Społecznej wydatkowano kwotę 514 989,88 zł,

w tym: na wynagrodzenia wszystkich pracowników wraz z pochodnymi – kwotę

36

462.128,35 zł; z czego dotacja na wynagrodzenia z budżetu państwa wyniosła 139.900,00

zł (tj. 30%). Na wynagrodzenia brutto asystenta rodziny wydatkowano kwotę 35 348,42zł,

z czego: kwota 11 970,63zł pochodziła z dotacji oraz z Funduszu Pracy 4 707,79zł,

a pozostała kwota 18 670,00 zł to środki własne gminy.

Za ośmioro dzieci z naszego terenu, które przebywają w rodzinach zastępczych,

zapłaciliśmy 77 146,42 zł. Są to środki własne gminy.

Ponadto Ośrodek prowadzi księgowość do rozdziału 85153 zwalczanie narkomanii

i 85154 przeciwdziałanie alkoholizmowi. Ogółem, w tych rozdziałach, wydatkowano

kwotę 118 971,00 zł, w tym: narkomania 4 595,00 zł. Wydatki ponoszone były zgodnie

z preliminarzem wydatków KRPA na 2018 r. zatwierdzonym przez Radę Miejską.

Ośrodek Pomocy Społecznej pracuje w systemie informatycznym POMOST.

Zgodnie z art.23 ust.4 ustawy o pomocy społecznej minister właściwy do spraw

zabezpieczenia społecznego nieodpłatnie udostępnia nam oprogramowanie. Wszystkie

sprawozdania przekazywane są w wersji elektronicznej. W miesiącu styczniu 2015 r.

MGOPS przystąpił do pilotażowego Programu Operacyjnego Pomoc Żywnościowa

2014 – 2020.

Od czerwca 2015 r. rozpoczęto realizację Programu FEAD na lata 2014 – 2020.

Artykuły żywnościowe otrzymywane z PKPS Bydgoszcz w Podprogramie 2018 wydawane

są co miesiąc, począwszy od miesiąca listopada 2018 r. do miesiąca maja 2019 r. Żywność

pobiera średnio 1 500 osób miesięcznie. Paczki żywnościowe są wydawane przez

pracowników MGOPS w Pawilonie Sportowym przy ul. Sportowej w Dobrzyniu nad Wisłą

przy pomocy wolontariuszy.

Obowiązek wykonywania zadań pomocy społecznej spoczywa na MGOPS

w zakresie ustalonym przepisami. Ośrodek jest również jednostką wykonującą także inne

zadania przekazane do realizacji, jeżeli przepisy dopuszczają taką możliwość.

Przedmiotem działalności Ośrodka jest wspieranie osób i rodzin w wysiłkach

zmierzających do zaspokojenia niezbędnych potrzeb i umożliwienia im życia w warunkach

odpowiadających godności człowieka.

37

10. INSTYTUCJE KULTURY – DOM KULTURY ŻAK, BIBLIOTEKA

Dom Kultury „ŻAK”

Dobrzyński Dom Kultury „ŻAK” w Dobrzyniu nad Wisłą powołany został jako

jednostka instytucji kultury na mocy Uchwały nr X/70/07 Rady Miejskiej w Dobrzyniu nad

Wisła z dnia 12 listopada 2007 roku. Jako jednostka samodzielna kadrowo i organizacyjnie

prowadzony jest w oparciu o Statut Dobrzyńskiego Domu Kultury „ŻAK”.

Przypomnę, że wykonywanie zadań własnych Domu Kultury według Statutu polega

na:

a. tworzeniu warunków do rozwoju i upowszechniania kultury,

b. edukacji kulturalnej i wychowaniu przez sztukę,

c. prezentacji dorobku i sylwetek regionalnych i ogólnopolskich twórców,

d. promocji gminnej kultury i sztuki,

e. kształtowaniu wzorców i nawyków aktywnego uczestnictwa w kulturze,

f. adresowaniu propozycji kulturalnych do różnych grup odbiorców,

g. współpracy z placówkami oświatowo – wychowawczymi działającymi na terenie

gminy oraz innymi instytucjami i domami kultury pozyskiwaniu jak największej

liczby odbiorców oferowanych propozycji kulturalnych.

W Domu Kultury zatrudnione są następujące osoby:

‒ dyrektor – Renata Chęcka ½ etatu,

‒ pracownik gospodarczy – Agata Marchlewska – ¼ etatu,

‒ pracownik gospodarczy – Jolanta Stankiewicz – ½ etatu,

‒ instruktor kulturalno – oświatowy – Agnieszka Zielińska – 1 etat, co stanowi 2, ¼

etatu.

Instruktorzy prowadzący zajęcia zatrudnieni są na umowę zlecenie ze środków

Miejsko – Gminnej Komisji Rozwiązywania Problemów Alkoholowych. Są to:

‒ Maksymilian Rzekoński – sekcja wokalno – instrumentalna,

‒ Joanna Jędrzejewska – sekcja gitarowa,

‒ Aleksandra Grabka, Sylwia Podolska – nauka języka angielskiego

‒ Henryk Piotrowski – prowadzący zespół Złoty Kłos i Chalinianki – umowa zlecenie

w DDK „ŻAK”.

‒ Wojciech Sierakowski – instruktor tańca nowoczesnego – wystawia rachunek za

prowadzone zajęcia – prowadzi własną działalność.

38

Zadania wynikające ze statutu realizujemy poprzez:

‒ adresowanie propozycji kulturalnych do rozmaitych grup społecznych,

‒ organizowanie konkursów, wystaw, pokazów,

‒ organizowanie różnych form rozrywki i zabaw dla dzieci i dorosłych,

‒ organizację i obsługę gminnych imprez o różnorodnym charakterze

(patriotycznych, integrujących wspólnotę gminną, turystycznych, itp.),

‒ prowadzenie kół zainteresowań.

Dom kultury pracuje w następujących godzinach:

PONIEDZIAŁEK – 8.00 – 19.00

WTOREK – 8.00 – 19.00

ŚRODA – 8.00 – 19.00

CZWARTEK – 8.00 – 19.00 (co dwa tygodnie do 21.00)

PIĄTEK – 8.00 – 19.00

W Dobrzyńskim Domu Kultury „ŻAK” działają następujące kółka, formy zajęć

oraz spotkań klubów czy stowarzyszeń:

‒ zajęcia, na które uczęszczają dzieci i młodzież

* sekcja gitarowo-wokalna – 15 osób,

* sekcja tańca nowoczesnego – 20 osób,

* nauka języka angielskiego – 23 osoby,

* sekcja wokalno-instrumentalna – 4 osoby,

* zajęcia plastyczne – 10 osób,

‒ formy aktywnego spędzania czasu dla dorosłych

* zespół „Złoty Kłos” – 9 osób,

* zespół 55PLUS – 6 osób,

* zespół ludowy „Chalinianki” – 11 osób,

* Klub Miłośników Ziemi Dobrzyńskiej PTTK – 30 osób,

* Klub Seniora ”Złoty Kłos” – 15 osób,

* Miejsko – Gminna Rada Kobiet – 36 osób,

* Klub Aktywni Dobrzyniacy 55 PLUS – 45 osób,

* Kujawsko – Dobrzyński Uniwersytet Trzeciego Wieku oddział

w Dobrzyniu nad Wisłą – 53 osoby.

39

Tygodniowy rozkład zajęć

PONIEDZIAŁEK

GODZ. 15.00 – próba zespołu 55 PLUS

WTOREK

GODZ. 16.30 – KMZD PTTK (drugi wtorek miesiąca)

GODZ. 16.00 – NAUKA TAŃCA

GODZ. 16.30 – SEKCJA GITAROWA

ŚRODA

GODZ. 13.00 – PRÓBA ZESPOŁU „ZŁOTY KŁOS”

GODZ. 14.00 – SPOTKANIA KLUBU SENIORA

GODZ. 14.30 – ZAJĘCIA PLASTYCZNE

CZWARTEK

GODZ. 9.00-13.00 – PORADNIA PSYCHOLOGICZNO – PEDAGOGICZNA

GODZ. 17.00 – STOWARZYSZENIE AKTYWNI DOBRZYNIACY 55 PLUS

(spotkania, co dwa tygodnie)

GODZ. 17.00 – SPOTKANIE UNIWERSYTETU TRZECIEGO WIEKU (spotkania 1 raz

w miesiącu)

PIĄTEK

GODZ. 14.30 – SEKCJA TANECZNA

GODZ. 15.30 – NAUKA JĘZYKA ANGIELSKIEG0

W okresie sprawozdawczym byliśmy organizatorami, współorganizatorami lub

uczestnikami wielu imprez. Wszelkie działania można śledzić na stronie internetowej

ddkzak@wp.pl, poza tym działania nasze są dokumentowane w postaci zdjęć, które są

archiwizowane poszczególnymi latami, prowadzone są dzienniki zajęć oraz kronika domu

kultury.

Wykaz wydarzeń kulturalnych

1) 14.01. Koncert Kolęd

2) 14.01. Zbiórka na rzecz WOŚP

3) 21.01. Uroczystość dla Babci i Dziadka

4) 08.02. Dzień Pączka

5) 11.02. Koncert Walentynkowy

6) 13.02. Ostatki – MGRK

40

7) 12 – 23.02. Ferie z Żakiem i biblioteką

8) 04.03. Koncert z okazji Dnia Kobiet

9) 09.03. Dzień Sołtysa

10) 14.03. Rozstrzygnięcie wielkanocnego konkursu palm

11) 22.03. Wystawa ozdób wielkanocnych

12) 11.03. Dzień wędkarza

13) 19.03.Rozstrzygnięcie konkursu plastycznego o tematyce wędkarskiej

14) 01.05.Majówka Dobrzyńska

15) 03.05. Obchody Święta uchwalenia Konstytucji 3 – go Maja i Dnia Strażaka

16) 08.05. Uroczystość w Łagiewnikach

17) 14.05. Uroczyste sadzenie drzewek z okazji 100-tnej Rocznicy Odzyskania

Niepodległości

18) 15.05.Konkurs Recytatorski poezji Pani Zofii Czyżyńskiej

19) 17.05. Przedstawienie dla dzieci „Nie do wiary w bibliotece dzieją się czary”

20) 25.05.Akademia środowiskowa z okazji Dnia Matki

21) 02.06. Dzień Dziecka – rejs statkiem po Wiśle

22) 02.06. Zawody wędkarskie z okazji Dnia dziecka

23) 03.06.Zawody Cisowianka Mazowia MTB Maraton

24) 14.06.Zakończenie Roku Akademickiego UTW

25) 15.06. Jubileusz długoletniego pożycia małżeńskiego

26) 18.06. Uroczystość z okazji Światowego Dnia Inwalid

27) 21 – 25.06. Plener Malarski NAWOJKA

28) Festyn WIANKI DOBRZYŃSKIE

29) 30.06. Kino plenerowe

30) 02 – 30.07.WAKACJE Z Żakiem i biblioteką (teren gminy)

31) 22.07. Gościliśmy uczestników wyprawy „Cykling Recykling” Wisłą z prądem

32) 06 – 10.08 Wakacje z żakiem i biblioteką (w Dobrzyniu nad Wisłą)

33) 17.08. Piknik astronomiczny dla dzieci

34) 25.08. Regaty o Puchar Burmistrza Miasta i Gminy

35) 26.08. Dożynki Gminno-Parafialne

36) 10.09. Narodowe Czytanie

37) 13.09. Wręczenie stypendiów Burmistrza

38) 20.09. Dzień Przedszkolaka

39) 26.09. Dzień Seniora

41

40) 12.10. Wręczenie nagród Burmistrza dla Nauczycieli

41) 18.10. Gala wręczenia Statuetki Nawojka

42) 19.10. Rozstrzygnięcie konkursu fotograficznego

43) 24.10. Dzień Papieski

44) 11.11. Obchody 100. Rocznicy Odzyskania Niepodległości

45) 15.11. Inauguracja roku akademickiego UTW

46) 20.11. Spotkanie z okazji Światowego Dnia Seniora PZER

47) 06.12. Mikołaj w szkołach i przedszkolach

48) Grudzień – spotkania opłatkowe grup

49) 14.12. Dekorowanie choinki wspólnie z dziećmi z przedszkoli i szkoły

podstawowej z Dobrzynia

50) 17.12. JASEŁKA – występ przedszkolaków z Kubusia Puchatka

51) 18.12.”Pierwsza Gwiazdka” spotkanie z astronomią

52) 31.12. Powitanie Nowego Roku wspólnie z mieszkańcami

Pomieszczenia domu kultury wykorzystywane są nie tylko do celów kulturalnych,

ale regularnie korzystają z nich Poradnia Psychologiczno – Pedagogiczna w Lipnie,

logopeda, terapeuta dla osób uzależnionych, organizacje działające na terenie miasta

i gminy m.in. MLKS, Dobrzyński Klub Żeglarski Alternatywa, Polski Związek Emerytów

i Rencistów.

Dom kultury prowadzi także wynajem sali dla firm zewnętrznych, osób

prywatnych, dla których ustalone są stawki odpłatności.

Pracownicy domu kultury chętnie włączają się w różnego rodzaju przedsięwzięcia

organizowane także poza naszym obiektem.

Właściwa realizacja zadań wynikających ze Statutu jest możliwa dzięki

zaangażowaniu pracowników, instruktorów, dobrej współpracy ze szkołami i wieloma

organizacjami także spoza naszej gminy.

Środki finansowe z Miejsko – Gminnej Komisji ds. Rozwiązywania Problemów

Alkoholowych przeznaczone są na organizację wakacji i ferii z Żakiem, prowadzenie zajęć

świetlicowych.

42

Biblioteka

Biblioteka Publiczna utworzona została na mocy Uchwały Nr X/71/07 Rady

Miejskiej w Dobrzyniu nad Wisłą z dnia 12 listopada 2007 roku. Działa na podstawie

Statutu nadanego Uchwałą Rady Miejskiej w Dobrzyniu nad Wisłą.

W okresie sprawozdawczym na terenie Miasta i Gminy działały: Biblioteka

Publiczna w Dobrzyniu nad Wisłą oraz Filia Nr 1 w Chalinie.

Liczba pracowników w 2018 roku wynosiła 5 osób na 3,25 etatu.

Budżet biblioteki 2017

Dotacja z budżetu Miasta i Gminy – 158 045,00

Dotacja Biblioteki Narodowej na zakup nowości wydawniczych – 4 392,00

Wpłaty za makulaturę, ksero oraz kary za przetrzymanie książek – 1 865,00

Środki przeznaczone na zakup książek – 11 392,00 (w tym 4 392,00 z dotacji Biblioteki

Narodowej)

Prenumerata czasopism – 1 265,82

Zbiory biblioteczne

Na koniec okresu sprawozdawczego stan faktyczny księgozbioru biblioteki liczy

33 865 pozycji z tego przez ostatni rok zakupionych zostało 496 pozycji, za łączną kwotę

11 392,00. Księgozbiór wzbogacił się także o dary (97 pozycji).

Prenumerata czasopism

W okresie sprawozdawczym biblioteki prenumerowały łącznie 9 tytułów czasopism

(6 tytułów Dobrzyń nad Wisłą, 3 tytuły filia w Chalinie) za łączna kwotę 1265,82.

Stan czytelnictwa

Dziennie czytelnie i wypożyczalnie bibliotek odwiedza średnio kilkunastu

czytelników. Szczegółowe statystyki za rok 2018 przedstawiają się następująco:

CZYTELNICY (rok 2018)

‒ 712 czytelników (324 Dobrzyń, 388 filia Chalin), 4 736 odwiedzin w bibliotece

KSIĄŻKI

‒ wypożyczone – 7 384 książki (5 664 w Dobrzyniu nad Wisłą, 1 720 w filii

w Chalinie)

43

‒ udostępnione na miejscu 490 książki (227 w Dobrzyniu nad Wisłą, 263 w Chalinie).

CZASOPISMA

‒ udostępnione – 314

Komputerowa baza danych

Od 1 stycznia 2015 roku nasza biblioteka rozpoczęła wypożyczanie za

pośrednictwem komputerowego systemu MAK+. System ten daje czytelnikom możliwość

podglądu oraz rezerwacji książek za pomocą Internetu.

Projekty

‒ „Zakup nowości wydawniczych dla bibliotek” dofinansowanie z Biblioteki

Narodowej – 4 392,00,

‒ „Mała książka – wielki człowiek” (wyprawka dla trzylatków) – projekt realizowany

przez Instytut Książki

Działalność kulturalno – oświatowa (rok 2018)

‒ organizacja ferii zimowych dla dzieci i młodzieży,

‒ Dzień Książki (Róże dla czytelnika),

‒ zajęcia dla szkół i przedszkoli,

‒ akcja „Cała Polska Czyta Dzieciom” XVII Ogólnopolski Tydzień Czytania

Dzieciom pod hasłem „Czytanie łączy”,

‒ XV Tydzień Bibliotek,

‒ konkursy dla dzieci: „Wielkanocny Konkurs Palm”, „Konkurs Recytatorski Poezji

Zofii Czyżyńskiej”,

‒ wakacje z „Żakiem” i Biblioteką Publiczną,

‒ wystawa 100 – lecie Niepodległości,

‒ zakończenia wakacji w DCSiT,

‒ przedstawienie w wykonaniu aktorów z teatru ,,Maska” z Krakowa ,,Nie do wiary!

w bibliotece dzieją się czary”.

44

11. DOBRZYŃSKIE CENTRUM SPORTU I TURYSTYKI

Zarządzanie obiektami

Dobrzyńskie Centrum Sportu i Turystyki w Dobrzyniu nad Wisłą od roku 2011

działa na rzecz mieszkańców Miasta i Gminy Dobrzyń nad Wisłą. Zachęca dzieci, młodzież

i dorosłych poprzez sport, rekreację i turystykę do dobrowolnego i spontanicznego

podejmowania aktywności ruchowej.

Stwarza warunki dzieciom i młodzieży do kształtowania cech motorycznych

i umiejętności na różnego rodzaju nieodpłatnych zajęciach sportowych prowadzonych

przez instruktorów Centrum.

Realizuje przyjęty kalendarz imprez turystycznych, rekreacyjnych i sportowych dla

różnych grup wiekowych. Organizuje zawody i turnieje sportowe.

Hala odpłatnie udostępniana jest dorosłym do uprawiania ulubionych dyscyplin

sportowych. Proponujemy zdrowy styl życia na zajęciach rekreacyjno – sportowych;

ZUMBA, siłownia, Nordic Walking, organizujemy rajdy rowerowe i piesze.

Centrum współpracuje ze Miejsko – Gminną Komisją Rozwiązywania Problemów

Alkoholowych, Dobrzyńskim Domem Kultury „Żak”, Biblioteką Publiczną, Kujawsko –

Dobrzyńską Organizacją Turystyczną, Astrobazą Dobrzyń nad Wisłą, Stowarzyszeniem

Gmin Ziemi Dobrzyńskiej, Dobrzyńskim Towarzystwem Rozwoju, Stowarzyszeniem

Lokalna Grupa Działania Gmin Dobrzyńskich Region Południe.

Wydatki związane z eksploatacją, remontami i utrzymaniem obiektów sportowych

Centrum pokrywane są w całości z przyznanego budżetu. Wszystkie uzyskane dochody

własne przekazywane są do budżetu Miasta i Gminy w Dobrzyniu nad Wisłą.

Jednostka działa zgodnie ze statutem, regulaminem organizacyjnym i regulaminami

obiektów, którymi zarządza Centrum. Wydatki są prowadzone zgodnie z planem

budżetowym i potrzebami Centrum.

Źródłem dochodów naszej jednostki są opłaty za: wynajem hali na zajęcia

rekreacyjno – sportowe, usługi hotelowe, korzystanie z siłowni i sauny, umowy dzierżawy.

Czynności związane z funkcjonowaniem Centrum wykonywane są na bieżąco.

Sprawozdania statystyczne z wykonania funduszu płac, zatrudnienia oraz obowiązkowej

sprawozdawczości wobec ZUS – u sporządzane są zgodnie z terminami.

Najważniejszym zadaniem DCSiT jest utrzymanie obiektów i urządzeń w pełni

sprawnych i bezpiecznych dla użytkowników.

45

W skład obiektów zarządzanych przez DCSiT wchodzą:

‒ hala sportowa,

‒ boisko wielofunkcyjne z bieżnią 60 m,

‒ boisko piłkarskie z trybunami, pawilonem sportowym i prowizoryczną bieżnią LA,

‒ sprzęt do pielęgnacji boiska piłkarskiego.

Przeglądy techniczne wyżej wymienionych obiektów wykonywane są terminowo:

hala 2 razy w roku zgodnie z zasadami hal wielkopowierzchniowych, pozostałe obiekty

1 raz w roku lub według stanu technicznego obiektu. Centrum opiekuje się terenem

rekreacyjnym miasta – boczne boisko piłkarskie przy ul. Robotniczej.

Struktura zatrudnienia zgodna z umową z Urzędem Marszałkowskim

obowiązywała do maja 2017 roku. Struktura zatrudnienia w 2018 roku:

‒ dyrektor – 1 etat,

‒ Główna Księgowa – prowadzenie księgowości od czerwca 2017 roku przez Zespół

Obsługi Szkół,

‒ kierownik hali/inst. sportowy – 1 etat (½ kierownik, ½ instruktor), od 1.10.2018

roku ¾ etatu na prośbę pracownika (¼ kierownik, ½ instruktor),

‒ pracownik biurowy/inst. turystyki – 1 etat (½ prac. biur., ½ inst. tur.),

‒ inst. rekr.-sport. – ½ etatu – z uwagi na zwolnienie lekarskie (ciąża) od 20.09.2018

zorganizowano zastępstwo,

‒ pracownicy zaplecza – 3 etaty: 2 sprzątaczki, konserwator/pracownik gospodarczy

– 18.09.2017 roku

* 1 sprzątaczka – staż umowa z Powiatowym Urzędem Pracy – 6 miesięcy +

3 miesiące – po 5 miesiącach stażu przeszła do pracy w szkole nie

wykorzystując 3 – miesięcznego okresu płatnego w DCSiT,

* 1 osoba pracownik interwencyjny – sprzątaczka 16.04.2018 – 16.04.2019

refundacja PUP, 17.04.2019 – 16.11.2019 pracownik DCSiT jako

zobowiązanie Centrum wobec Urzędu Pracy zgodnie z umową; pracownik

ten w większości czasu oddelegowany jest do pracy w KS „Wisła”.

Dodatkowi pracownicy z PUP zapewniają sprawne funkcjonowanie obiektu

podczas konsultacji i zgrupowań sportowych oraz uzupełniają w czasie urlopów

i odbieranych dni wolnych, za przepracowane soboty i niedziele, pracowników stałych.

46

Hala sportowa

DCSiT świadczy usługi mieszkańcom Miasta i Gminy od poniedziałku do piątku

w godzinach 8:00 – 21:30:

‒ w godz. 8:00 – 15:00 pn. – pt. z hali korzystają uczniowie SP i GP,

‒ we wtorki i czwartki Niepubliczne Przedszkole w Dobrzyniu nad Wisłą „Akademia

Przedszkolaka”,

‒ w czwartki Przedszkole Samorządowe im. „Kubusia Puchatka”,

‒ w godz. 15:00 – 19:00 odbywają się zajęcia sportowo – rekreacyjne dla dzieci

i młodzieży prowadzone przez instruktorów zatrudnionych w DCSiT oraz dla

dorosłych w godzinach późniejszych; zgodnie z przyjętym grafikiem obłożenia hali

swoje zajęcia prowadzą również stowarzyszenia i grupy zorganizowane,

‒ w soboty i niedziele przeprowadzane są zawody sportowe, rekreacyjne i turystyczne

oraz kulturalne z udziałem dzieci, młodzieży i dorosłych z terenu Miasta i Gminy

i innych miejscowości.

Głównymi imprezami organizowanymi przez DCSiT w roku 2018 były: runda

rewanżowa VIII edycji Dobrzyńskiej Ligi Futsalu i VII edycja Spartakiady Sołectw.

Kolejny raz odbyły się: współzawodnictwo klas I – III, Dzień Dziecka z zawodami

kolarskimi Cisowianka Mazovia MTB Marathon, Zakończenie Wakacji, Turnieje

Piłkarskie dla dzieci i młodzieży, Mała Olimpiada Przedszkolaka oraz Rajdy piesze

i rowerowe. Największą piłkarską imprezą dla dzieci był Ogólnopolski Turniej Piłkarski

pn. „Mini Mundial 2018”. Biegi Sztafetowe z okazji 100 – lecia odzyskania przez Polskę

Niepodległości. Na początku wakacji przeprowadziliśmy Sportowy Tydzień dla dzieci

z roczników 2006 – 2009, następnie prowadziliśmy akcję „Wakacje z DCSiT”, podczas

których organizowaliśmy wyjazdy na basen, do parku linowego oraz turniej piłkarski pod

nazwą „Piłkarska Talentiada”. Podczas „Wakacji z DCSiT” współpracowaliśmy

z Biblioteką Publiczną oraz Astrobazą.

Łącznie w roku 2018 Dobrzyńskie Centrum Sportu i Turystyki zorganizowało 44

imprezy:40 sportowo – rekreacyjnych, 4 – turystyczne – zgodnie z rejestrem użytkowników

DCSiT.

Instruktorzy nieodpłatnie prowadzą zajęcia z dziećmi i młodzieżą szkolną

z różnymi grupami wiekowymi zgodnie z planem. Odbywają się zajęcia pn. „Sportowe

przedszkole i „Sportowe ABC”, które cieszą się dużym zainteresowaniem i obejmują dzieci

w wieku przedszkolnym i klasy I – III. Dzieci brały udział w turniejach organizowanych

przez DCSiT.

47

Przyjęliśmy program szkolenia piłkarskiego dzieci i współpracę z KS ,,Wisła’’, co

przyniosło już wymierne efekty. Pracą z dziećmi zajmuje się, działający przy DCSiT, UKS

,,Wisełka – Centrum’’, który prowadzi drużyny dziecięce i nabór.

Młodzież klas starszych SP, GP i SŚ uczestniczy w zajęciach z piłki nożnej

i siatkowej. Do zajęć prowadzonych przez instruktorów dla dorosłych 1 – 2 razy

w tygodniu należą: Nordic Walking i zajęcia rekreacyjno – ruchowe z kobietami na siłowni,

ZUMBA oraz z grupą „55+”.

W okresie ferii zimowych i wiosennych organizowane były zajęcia dla dzieci

i młodzieży. Podczas ferii zimowych, tradycyjnie, atrakcyjne zajęcia prowadzili zawodnicy

Wisły Płock. Dzieci miały możliwość uczestniczenia w grach i zabawach

z doświadczonymi piłkarzami polskiej ekstraklasy piłki nożnej.

Zorganizowaliśmy wyjazd na basen do Włocławka dla dzieci uczestniczących

w zajęciach sportowych „Aktywne Ferie z DCSiT” oraz na imprezy sportowe na obiektach

Wisły Płock. W lutym w jedną z sobót zorganizowaliśmy Dzień Otwarty dla wszystkich,

z czego skorzystało kilka grup gier zespołowych oraz tenisa stołowego.

Zgodnie z potrzebami klubów, na hali w okresie od jesieni do wiosny trenowali

zawodnicy KS „WISŁA”, Stowarzyszenie Team Volley Chalin, grupy z miasta i terenu

gminy. Na wyróżnienie zasługuje grupa z Płomian. Wszystkie grupy ćwiczyły wg planu.

Współpraca z klubami układa się poprawnie.

Największym zainteresowaniem społeczeństwa cieszą się turnieje i rozgrywki piłki

nożnej dorosłych i dzieci. W kolejnej VIII edycji Dobrzyńskiej Ligi Futsalu uczestniczyło

8 drużyn.

Organizujemy również rajdy rowerowe i piesze wpisane w kalendarz imprez na

stałe, w których uczestniczy wielu miłośników aktywnego wypoczynku z terenu miasta

i gminy.

W okresie marzec – październik przeprowadziliśmy VII Spartakiadę Sołectw

w 8 dyscyplinach sportowych. Uczestniczyło w niej 7 sołeckich zespołów. W 2018 roku

wygrało sołectwo Glewo. Chociaż zmienia się „gminna geografia sportu”, z uwagi na

liczbę młodzieży i dorosłych, co związane jest z szukaniem pracy dalej od miejsca

zamieszkania, chętnych do uprawiania sportu i rywalizacji między sołectwami nie brakuje.

Realizujemy sportową działalność środowisk wiejskich wykorzystując bazę rekreacyjno –

sportową gminy.

Centrum koordynuje działaniem zajęć w salach gimnastycznych przy szkołach

podstawowych na terenie gminy. Nauczyciele/instruktorzy prowadzili zajęcia w Chalinie,

48

Dobrzyniu nad Wisłą i Krojczynie w okresach od września do czerwca, z przerwą okresową

na przełomie roku. Opłacani byli z funduszu Miejsko – Gminnej Komisji Rozwiązywania

Problemów Alkoholowych. Zajęcia cieszyły się dużym zainteresowaniem, szczególnie

w Chalinie.

Realizując kalendarz imprez dla dzieci, młodzieży i dorosłych współpracujemy

z Biblioteką Publiczną i Miejsko – Gminną Komisją Rozwiązywania Problemów

Alkoholowych.

Sprawy techniczne hali

Obiekt funkcjonuje bez wyłączenia z eksploatacji i większych usterek. Zaistniałe

małe problemy eksploatacyjne w obiekcie usuwane były na bieżąco przez pracowników

DCSiT.

Temat ogrzewania hali niósł za sobą przez lata wiele niedomówień i kontrowersji.

Decyzja Pani Dyrektor SP A. Nowak o włączeniu do eksploatacji w czasie chłodów

drugiego pieca grzewczego, rozwiązała kwestie utrzymania wyższych temperatur na hali

i skutecznie wstrzymała wykraplanie się i kapanie wody na podłogę.

Układ nawiewno – wywiewny serwisowany jest terminowo i działa prawidłowo.

Serwisowany jest przez firmę „WIZO” z Włocławka na podstawie podpisanej umowy.

Monitoring i telefony stacjonarne serwisowane są zgodnie z potrzebami. Działały

prawidłowo do połowy lipca do wyładowań atmosferycznych (burza). Naprawa nastąpiła

z ubezpieczenia obiektu po okresie około miesiąca przez firmę „STILL” Pana

G. Zwolińskiego z Włocławka, z którą mamy podpisaną umowę serwisową.

Dźwig osobowy dla niepełnosprawnych przechodzi comiesięczny serwis

i okresowy przegląd nadzoru technicznego.

Przeglądy techniczne hali wykonywane są zgodnie z wymogami obiektów

wielkopowierzchniowych dwa razy do roku z załączonym obszernym protokołem

pokontrolnym.

Przeglądy kominiarskie, p.poż prowadzone są zgodnie z wyznaczonymi terminami.

Współpracujemy z inspektorem bhp, który prowadzi szkolenia, kontrole i pomoc

w zakresie przepisów bhp.

Kontrole Państwowego Powiatowego Inspektoratu Sanitarnego w Lipnie nie

stwierdzają nieprawidłowości. Zgodnie z zaleceniami Sanepidu przeprowadziliśmy

badania wody na obecność bakterii Legionella w instalacji ciepłej wody hotelu (grudzień

2018).

49

Boisko wielofunkcyjne

Stan boisk wielofunkcyjnych jest monitorowany przez stałą komisje wewnętrzną

składającą się z pracowników DCSiT.

Zgodnie z zainteresowaniami i potrzebami na boisku wielofunkcyjnym ćwiczą

dzieci, młodzież i dorośli. Jest to miejsce do przeprowadzania imprez sportowo –

rekreacyjnych: „Dzień Dziecka”, „Zakończenie Wakacji”, rozgrywania turniejów przez

dzieci i młodzież oraz zawodów szkolnych. W okresie wiosenno – jesiennym w godz.

8:00 – 15:00 prowadzone są zajęcia w – f przez nauczycieli ze SP i PG zgodnie z ich

planem. W porze popołudniowej udostępnione jest dla wszystkich chętnych. W ramach

godzin dyżurują instruktorzy i pracownicy Centrum. W dniach wolnych od pracy boisko

udostępnione jest w określonych godzinach.

Występujące rysy na powierzchni boiska wielofunkcyjnego i bieżni odnotowane są

po przeglądach wewnętrznych w protokołach Centrum. W ramach gwarancji ostatnia

naprawa pęknięć została wykonana w maju 2016 roku. Rysy pojawiają się nadal. Pęknięcia

nie zagrażają bezpieczeństwu ćwiczących. Na boisku wykonuje się okresowo konserwację

przez szczotkowanie, odkurzanie i mycie ciśnieniowe nawierzchni. Po przeglądzie

technicznym jesień 2018 inspektor zalecił konieczność planowania remontów i prac

konserwacyjnych w zakresie czyszczenia, szczotkowania i naprawy powierzchni przez

specjalistyczna firmę posiadająca odpowiedni sprzęt do tego typu nawierzchni. Rozmowy

przeprowadzono, wstępne terminy ustalono z firmą „Japonex” z Gostynina.

Przeprowadzenie próby naprawy ustalono na marzec/kwiecień 2019 (uzależnione od

warunków pogodowych).

Siłownia/sauna

Siłownia i sauna udostępniona jest społeczeństwu od poniedziałku do piątku

w godz. 8:00 – 21:00 zgodnie z zapotrzebowaniem zainteresowanych. Siłownia cieszy się

dużym obłożeniem szczególnie w okresie jesienno-zimowo-wiosennym i funkcjonuje

zgodnie z przyjętym grafikiem. Systematycznie dwa razy w tygodniu w ramach aerobiku

prowadzone są zajęcia z grupą kobiet. W czasie zgrupowań z siłowni korzystają

zainteresowane grupy sportowe przebywające w hotelu. Ilość korzystających

przedstawiona w zestawieniu.

50

Gabinet odnowy biologicznej

Gabinet odnowy biologicznej wykorzystywany jest przede wszystkim przez

uczestników zgrupowań sportowych. Nie prowadzimy działalności dla ludności z braku

wyspecjalizowanej kadry i kompletnego wyposażenia – brak umywalki i bieżącej wody

w pomieszczeniu.

Hotel

W roku 2018 w ramach zgrupowań i konsultacji z obiektu korzystał: Uczniowski

Klub Sportowy Soccer Kids (piłka nożna), Towarzystwo Koszykówki Młodzieżowej

Włocławek, Cisowianka Mazovia MTB Marathon, Plener Malarski „Nawojka”, Kadra

Województwa Kujawsko-Pomorskiego (koszykówka), Rowerowe Stowarzyszenie

MONDO „Cycling Recykling” – Prądem Wisły 2018, MUKS Joker Świecie (siatkówka),

XXI Sportowy Zlot Niepodległości, Włocławski Klub Karate Kyokushin oraz użytkownicy

indywidualni. Obiekt służył grupom w miesiącach od stycznia do grudnia. Łącznie dało to

1000 noclegów.

Najbardziej popularnym terminem organizacji zgrupowań jest sierpień. Warunki

nasze pozwalają na przyjęcie jednej grupy.

Bar

Funkcjonowanie baru zapewnia umowa podpisana z Przedsiębiorstwem

Usługowym „Czar” z Włocławka – luty 2019. Firma zabezpiecza wyżywienie grupom

przebywającym w hotelu, oraz obsługę imprez sportowych, turystycznych

i okolicznościowych zgodnie z zapotrzebowaniem. Usługi świadczone przez PU „Czar”

wykonywane są w sposób prawidłowy, grupy obsługiwane nie wnoszą uwag.

Stadion miejski/pawilon

DCSiT utrzymuje obiekt przy ul. Sportowej 9. W skład obiektu wchodzą: pawilon

sportowy z szatniami, natryskami, magazynami, boisko piłkarskie pełnowymiarowe,

trybuny (500 miejsc), prowizoryczna bieżnia, tereny trawiaste i ogrodzenie. Murawa boiska

głównego w okresie intensywnej wegetacji trawy, koszona jest dwa razy w tygodniu.

Trudna w utrzymaniu jest prowizoryczna bieżnia, która wymaga częstej uciążliwej

pielęgnacji, zarasta chwastami. DCSiT prowadzi bieżące naprawy w budynku oraz

zalecane przez kontrole Sanepidu i Inspektora Budowlanego. Po raz kolejny po kontroli

Sanepidu padła uwaga przeprowadzenia remontu wewnątrz pawilonu.

51

Wykonaliśmy i opłaciliśmy przeglądy techniczne pawilonu, trybun i powierzchni

boiska. Okres ważności przeglądu – 1 rok. W pomieszczeniu gospodarczym pawilonu

przechowywane są kosiarki, urządzenie do zabiegów agrotechnicznych oraz inny sprzęt

sportowy. Największą salę w pawilonie wykorzystuje Miejsko – Gminny Ośrodek Pomocy

Społecznej jako magazyn do wydawania żywności dla potrzebujących z terenu gminy.

Pozostałą częścią pawilonu umową dzierżawy z dnia 01.07.2018 r. (umowa do 31.12.2019

r.) dysponuje Klub Sportowy „WISŁA” i płaci dzierżawę 75 zł miesięcznie brutto. Centrum

ponosiło koszty za energię elektryczną zużytą przez klub, opłacało wywóz śmieci oraz na

okres rozgrywek zabezpieczało WC TOI TOI. Sprząta trybuny po meczach, pierze stroje

klubowe zawodników, sprząta pawilon sportowy. Centrum utrzymuje boisko

boczne/treningowe (teren przy ul. Robotniczej) dla trzech drużyn piłkarskich do celów

szkoleniowych Klubu (koszenie 1 – 2 razy w tygodniu). Teren wokół boiska wykaszają

okresowo pracownicy UMiG, jest to tzw. teren rekreacyjny do imprez plenerowych miasta.

DCSiT korzysta z konsultacji i doradztwa pogwarancyjnego w zakresie utrzymania płyty

głównej boiska, które przeprowadza wykonawca Pan Szymon Gawlik.

Płyta główna boiska utrzymywana jest i przygotowywana zgodnie z wymogami

i zasadami stawianymi przez wykonawcę i przepisy PZPN. Koszty utrzymania boiska

i pawilonu sportowego w roku 2018 to kwota powyżej 35.000 zł. Na sumę tą składają się

koszty utrzymania pracownika gospodarczego, pracownicy do prania i utrzymania

czystości w pawilonie, energii elektrycznej, nawozów, zabiegów agrotechnicznych, paliwa,

naprawy sprzętu, wynajmu kabiny TOI TOI oraz materiałów remontowych.

Utrzymanie i stan płyty boiska wiąże się z pogodą i czasem jej wykorzystania przez

zawodników KS „Wisła” (treningi, mecze). W roku 2018 współpraca układała się

poprawnie dzięki osobie trenera pierwszej drużyny seniorów KS „Wisła”. Utrzymywanie

boiska bocznego przy ul. Robotniczej przez Centrum zapewnia warunki do szkolenia

drużyn klubowych i drużyn dziecięcych UKS „Wisełka – Centrum” oraz umożliwia

chętnym grę w piłkę nożną.

W okresie rozgrywek wiosennych płyta główna boiska została odpłatnie

udostępniona III ligowej kobiecej drużynie piłkarskiej UKS Mustang Wielgie. Z faktu gry

dziewcząt z naszego terenu w drużynie Mustanga cieszą się kibice kobiecej piłki nożnej,

ponieważ dopingowanie przebiega w kulturalny sposób i dostarcza również wielu

sportowych wrażeń. Klub Mustang za udostepnienie płyty boiska i pawilonu opłaca 250,00

zł, naprawia murawę w czasie przerwy i po meczu.

52

Utrzymanie boiska reprezentacyjnego na stadionie miejskim nakłada na

zarządzającego wiele obowiązków pielęgnacyjnych i organizacyjnych. Korzystający

z obiektu w roku 2018 respektowali wytyczne administratora, które są standardem

i obowiązują na tego typu obiektach w kraju i za granicą. Reprezentacyjny charakter

głównej płyty boiska nakłada na właścicieli i zarządzających obowiązek posiadania boisk

treningowych.

Zamontowane w roku 2017 piłkochwyty spełniają swoją role i zabezpieczają

przelatywanie piłki na teren prywatny graniczący z boiskiem.

W czerwcu 2018 roku pokryto nowa papą dach nad częścią pawilonu przeznaczoną

na biuro, szatnie i magazyn sprzętu. Naprawiono słupki w ogrodzeniu przy ul. Sportowej,

zakupiono 52 sztuki elementów do wymiany w ogrodzeniu.

Promocja

W ramach promocji wpisani jesteśmy w Polski Katalog Firm i w Europejski Rejestr

Renomowanych „Euro – Renoma”. Współpracując z PKF uaktualniamy zapisy (adres

Centrum, nr tel. czy godziny otwarcia obiektu) na stronach internetowych firmy.

Pozycjonowanie w wyszukiwarce internetowej, a także pozytywne opinie w Google (43

opinie – średnia 4,4 w pięciogwiazdkowej skali) odnośnie funkcjonowania obiektu

i organizacji imprez sportowych dobrze wpływają na wizerunek DCSiT. W wyniku ww.

promocji zwiększyła się liczba chętnych na konsultacje i zgrupowania sportowe

w Centrum.

Zadania do realizacji w najbliższym czasie

‒ naprawa boiska wielofunkcyjnego,

‒ malowanie/odnowienie pokoi hotelowych, montaż listew ściennych,

‒ odnowienie linii boisk bocznych piłki siatkowej na hali,

‒ ciąg dalszy naprawy ogrodzenia stadionu piłkarskiego wymiana elementów lipiec

2019,

‒ monitoring stadionu piłkarskiego, kamery o większej i lepszej rozdzielczości,

‒ budowa rozbiegu i skoczni w dal na stadionie piłkarskim,

‒ renowacja bieżni lekkoatletycznej – ok. 100 tys. 120m bieżni,

‒ remont pawilonu sportowego – kolejne zalecenie Sanepidu,

‒ naprawa dachu nad drugą częścią pawilonu.

53

12. ORGANIZACJE POZARZĄDOWE

Ochotnicze Straże Pożarne

Informacje ogólne

Na terenie Miasta i Gminy Dobrzyń nad Wisłą działa 8 jednostek Ochotniczych

Straży Pożarnych działających w następujących miejscowościach:

‒ Dobrzyń nad Wisłą,

‒ Mokowo,

‒ Krojczyn,

‒ Grochowalsk,

‒ Płomiany,

‒ Chalin,

‒ Michałkowo,

‒ Główczyn.

Dwie jednostki (Dobrzyń nad Wisłą i Mokowo) włączone są do Krajowego

Systemu Ratowniczo – Gaśniczego. Wszystkie jednostki zarejestrowane są w Krajowym

Rejestrze Sądowym, posiadają numer identyfikacyjny NIP oraz REGON.

Jednostki OSP zrzeszone są w Związku Ochotniczych Straży Pożarnych RP i na

szczeblu Gminy tworzą Zarząd Miejsko –Gminny.

Informacje o stanie członków

Liczba członków zwyczajnych 258, w tym mężczyzn 232, kobiet 26.

Liczba członków Honorowych 11, wspierających 34.

Liczba członków razem 303, w tym mężczyzn 256, kobiet 47.

Liczba członków zwyczajnych mogący brać bezpośredni udział w akcjach ratowniczo –

gaśniczych 127, kobiet 1.

Liczba Kobiecych Drużyn Pożarniczych 1.

Liczba Młodzieżowych Drużyn Pożarniczych 4, członków 57, w tym chłopców 31,

dziewcząt 26.

Nakłady finansowe

Wydatki poniesione w poprzednim roku na zabezpieczenie działalności ratowniczej

OSP kształtowały się następująco:

54

1. OSP Chalin: 8 904,22,

2. OSP Dobrzyń nad Wisłą: 57 069,95,

3. OSP Główczyn: 6 164,99,

4. OSP Grochowalsk: 13 768,34,

5. OSP Krojczyn: 11 127,53,

6. OSP Michałkowo: 4 264,23,

7. OSP Mokowo: 39 989,46,

8. OSP Płomiany 22435,67,

Fundusz ogólny: 5 160,80

Wydatki łącznie: 168 885,19

Składniki mienia

Wszystkie jednostki posiadają pojazdy pożarnicze. Stan wyposażenia w pojazdy

przedstawia poniższa tabela

Lp. Marka Typ/model
Numer

rejestracyjny

Rok

prod
Własność

Samochód

przydzielony do

1 SCANIA P93 CLI56YV 1995 UMiG OSP Mokowo

2 STAR 244 CLI 17NH 1979 UMiG OSP Mokowo

3 LUBIN 35 CLI62XU 2001 UMiG OSP Chalin

4 STAR MAN
SAM.

POŻARNICZY
CLI 46GT 2006 UMiG OSP Płomiany

5
STAR

POŻARNICZY
200 WKK 3197 1991 UMiG OSP Krojczyn

6 VOLVO FLD3CFL CLILW54 2017
OSP Dobrzyń

nad Wisłą

OSP Dobrzyń nad

Wisłą

7
JELCZ

POŻARNICZY
008 WLH 798B 1985

OSP Dobrzyń

nad Wisłą

OSP Dobrzyń nad

Wisłą

8
PRZYCZEKPKA

LEKKA
 PC 500 ..750 C CLIP662 2004

OSP Dobrzyń

nad Wisłą

OSP Dobrzyń nad

Wisłą

9 RENAULT SI70 CLI 19UA 1986 UMiG OSP Grochowalsk

10 LUBIN 352417 CLI F879 2000
OSP

Główczyn
OSP Główczyn

11
MERCEDES

BENZ
310 DKA CLI 64AL 1994

OSP

Michałkowo
OSP Michałkowo

55

Stowarzyszenie sportowe

Gmina Dobrzyń nad Wisłą stwarza warunki oraz wpływa na rozwój różnych form

aktywności sportowej i rekreacyjnej, zapewniając na ten cel środki finansowe w budżecie

Gminy.

Podstawowymi jednostkami realizującymi cele i zadania w zakresie kultury

fizycznej są stowarzyszenia kultury fizycznej. Główną formą pomocy, jaką Gmina udziela

w ramach posiadanych środków w budżecie, służącą wsparciu rozwoju sportowego dzieci

i młodzieży reprezentujących dobrzyńskie kluby sportowe, jest dotacja.

Podstawa prawna udzielenia dotacji

‒ Ustawa o sporcie z 25 czerwca 2010r. (Dz. U.2018.1263 t. j),

‒ Uchwała Nr III/10 /2010 Rady Miejskiej Dobrzyń nad Wisłą z dnia 29 grudnia 2010

roku w sprawie określenia warunków i trybu wspierania w tym finansowego

rozwoju sportu na terenie miasta i gminy Dobrzyń nad Wisłą (Dz. Urz. Woj. Kuj.-

Pom. z 2011 r. Nr 70, poz. 492),

‒ Zarządzeni3 Nr OiSO.0050.9.2018 Burmistrza Miasta i Gminy Dobrzyń nad Wisłą

z dniem 12.02.2018 r. ogłosił otwarty konkurs ofert na realizację zadań w ramach

wspierania rozwoju sportu na terenie Miasta i Gminy Dobrzyń nad Wisłą w 2018 r.

Wysokość środków finansowych przeznaczonych na realizację zadań w zakresie

wspierania rozwoju sportu wynosiła 100.000 zł. Oferty przyjmowane były do dnia

05.03.2018 r.

Po przeprowadzonym postępowaniu konkursowym Zarządzeniem Nr

OiSO.0050.18.2018 z dnia 15 marca 2018 Burmistrz Miasta i Gminy Dobrzyń nad Wisłą

przyznał następujące dotacje dla klubów:

‒ Uczniowskiemu Klubowi Sportowemu „Wisełka Centrum” przyznał 10.000,00 zł

(słownie: dziesięć tysięcy 00/100 złotych) na realizację zaproponowanego przez

klub zadania;

‒ Dobrzyńskiemu Klubowi Żeglarskiemu przyznał 20.000,00 zł (słownie:

dwadzieścia tysięcy 00/100 złotych) na realizację zaproponowanego przez klub

zadania;

‒ Uczniowskiemu Klubowi Sportowemu Dobrzyń przyznał 6.000,00 zł (słownie:

sześć tysięcy 00/100 złotych) na realizację zaproponowanego przez klub zadania;

56

‒ Klubowi Sportowemu „Wisła” przyznał 64.000,00 zł (słownie: sześćdziesiąt cztery

tysiące 00/100 złotych) na realizację zaproponowanego przez klub zadania.

Najpopularniejszą dyscypliną sportową w gminie jest piłka nożna. Inne dyscypliny

to między innymi: żeglarstwo, lekkoatletyka, unihokej, siatkówka. Gmina poprzez

dofinansowanie Uczniowskiego Klubu Sportowego Dobrzyń umożliwia udział młodzieży

szkolnej w startach w różnego rodzaju imprezach sportowych w celu skonfrontowania

i sprawdzenia umiejętności oraz możliwości szkolnej młodzieży w odniesieniu do

rówieśników.

„Istotnym czynnikiem rozwoju społeczno – gospodarczego jest kapitał społeczny,

rozumiany jako ogół norm, zaufanie, umiejętności współpracy międzyludzkiej w obrębie

społeczności w celu realizacji własnych interesów.”2

Ilość organizacji pozarządowych jest miarą kapitału społecznego. W samym

województwie kujawsko – pomorskim ilość organizacji pozarządowych jest nieco niższa

niż w Polsce. Dane z opracowania „Wybrane czynniki rozwoju społeczno – gospodarczego

województwa kujawsko – pomorskiego” zupełnie dobrze i optymistycznie świadczą

o Mieście i Gminie Dobrzyń nad Wisłą. Wśród małych miast zagrożonych marginalizacją

Dobrzyń nad Wisłą wyróżnia się pozytywnie (8 organizacji pozarządowych na 1 tys.

mieszkańców). Także pozytywnie Dobrzyń nad Wisłą wyróżnia się w dostępie obywateli

do podmiotów związanych z kulturą, rozrywką, rekreacją. (sekcja R PKD)

Organizacje zajmujące się promowaniem sportu, kultury i wiedzy o ziemi

dobrzyńskiej:

‒ Wisła Dobrzyń – klub sportowy (piłka nożna),

‒ „Wisełka” DCSiT – uczniowski klub sportowy (piłka nożna),

‒ „Team Volley Chalin” – klub sportowy (piłka siatkowa),

‒ Stowarzyszenie Gmin Ziemi Dobrzyńskiej,

‒ DTR – Dobrzyńskie Towarzystwo Rozwoju,

‒ DKŻ – Dobrzyński Klub Żeglarski,

‒ Stowarzyszenie „Alternatywa” – sporty wodne, windsurfing,

‒ Aktywni Dobrzyniacy 55+,

‒ Uczniowski Klub Sportowy „Dobrzyniacy”.

2 M. Jaskulska, M. Szczepańska, „Wybrane czynniki rozwoju społeczno – gospodarczego województwa

kujawsko – pomorskiego w kontekście Strategii Zrównoważonego Rozwoju.” s. 64, Bydgoszcz 2018

